

Pompeu Casanovas
Jaume Magre
Mª Elena Lauroba
(Directors)

2010

Generalitat de Catalunya
Departament de Justícia

Direcció General del Llibre Blanc: Pompeu Casanovas (IDT-UAB), Jaume Magre (FCPS), Mª Elena
Lauroba (directora general de Dret i d’Entitats Jurídiques del Departament de Justícia)

Impuls inicial del Projecte: Pascual Ortuño Muñoz (exdirector general de Dret i d’Entitats Jurídiques),
Joan Mauri (exsecretari general del Departament de Justícia)

Investigadors Principals (IPs per seccions i capítols): Pompeu Casanovas, Jaume Magre, Leonardo
Díaz, Aura Esther Vilalta, Juan Antonio Ruiz, Mercedes Tarrazón, Manuel Luque, Immaculada Barral,
Anna Maria Vall, Maria Munné, Sílvia Carrasco, Immaculada Armadans, Francisca Cano, Joaquim Bru-
gué, Louis Lemkov, Juan Emilio Nieto, Mª Elena Lauroba, Mercedes Ayuso, Marta Poblet, Pablo Noriega

Direcció de la investigació i anàlisi estadística: Leonardo Díaz i Jaume Magre (FCPS)
Direcció de la investigació tecnològica: Marta Poblet (IDT-UAB) i Pablo Noriega (IIIA-CSIC)
Direcció de la investigació economètrica: Mercedes Ayuso i Montserrat Guillén (UB)
Direcció de la investigació jurídica: Mª Elena Lauroba (UB)
Coordinació: Pompeu Casanovas (IDT-UAB)

Gestió del Projecte: Núria Galera (IDT-UAB)
Gestió de Dades i del Banc de Dades: Néstor García Álvarez (FCPS)
Gestió Associada del Projecte: Emma Teodoro (IDT-UAB)
Gestió del Web: Andrés Montilla i Jorge González Conejero (IDT-UAB)
Logística de Suport del Projecte: Sílvia Gabarró i Cristina García Gálvez (IDT-UAB)

Edició: Pompeu Casanovas (IDT-UAB)
Revisió d’experts: Carme Boqué, M. Teresa Tapada, Josep Redorta, Ismael Blanco, Javier Jiménez
Terrer, Manuel Pérez Cobos, Jaume del Campo, Iago de Balanzó, Rocco Favale, Ramon Mullerat, M.
José Cazorla
Revisió i correcció lingüística: Sílvia Gabarró, Concepció Giró, Gemma Martínez Sagrera, Josep Fité,
Blanca Solà, Servei de Correcció Lingüística de la UAB
Traduccions: Sílvia Gabarró (IDT-UAB)
Logo del Llibre Blanc: Montserrat Benito

Projecte científic: Llibre Blanc de la Mediació a Catalunya (Departament de Justícia; Obra Social “la
Caixa”)

Projectes científics associats: IDT SGR2009-688; ONTOMEDIA CSO-2008-05536-SOCI, TSI-20501-
2008-131; GCC SGR2009-221; GREL SGR2009-357; SGR2009-1328; AT CSD2007-0022; AT COST
IC0801

Organismes gestors del Projecte:

Títol: Llibre Blanc de la Mediació a Catalunya

1ª Edició, 2010

© Edició: Departament de Justícia de la Generalitat de Catalunya
© Capítols: Departament de Justícia de la Generalitat de Catalunya i Obra Social “la Caixa”
© Base de Dades: �Departament de Justícia de la Generalitat de Catalunya, Fundació Carles Pi i Sunyer,

Institut de Dret i Tecnologia UAB

Edita: Departament de Justícia, Generalitat de Catalunya
Producció editorial: Huygens Editorial

ISBN : 978-84-393-8560-8
Dipòsit legal:

Imprès sobre paper 100% reciclat

Generalitat de Catalunya
Departament de Justícia

Llibre Blanc de la Mediació a Catalunya

VII

ÍNDEX GENERAL

Presentació. Montserrat Tura i Camafreita . 	 IX

Presentació. Jaume Lanaspa . 	 XI

Nota dels directors . 	 XIII

Índex dels capítols . 	 XV

Resums executius . 	 1

Bloc I

Capítol 1. �Introducció: Marc conceptual, metodologia i guia de lectura . 	 29

Capítol 2. El marc jurídic: dret comparat . 	 83

Bloc II

Capítol 3. La mediació empresarial . 	 133

Capítol 4. La mediació en l’àmbit laboral .	 185

Capítol 5. La mediació en l’àmbit del consum . 	 249

Bloc III

Capítol 6. Mediació ciutadana i comunitària .	 317

Capítol 7. La mediació en l’àmbit familiar . 	 375

Capítol 8. La mediació en l’àmbit escolar . 	 437

Capítol 9. La mediació en l’àmbit de la salut . 	 517

Bloc IV

Capítol 10. �Justícia reparadora: mediació penal per adults i juvenil . 	 587

Capítol 11. Gestió relacional i governança: mecanismes de resolució de conflictes en les polítiques
de la Generalitat . 	 653

Capítol 12. �Mediació en conflictes ambientals . 	 687

Capítol 13. Mediació en dret administratiu . 	 731

Bloc V

Capítol 14. La construcció institucional i jurídica de la mediació . 	 761

Capítol 15. �La mediació dins la piràmide de litigiositat per a Catalunya: anàlisi de costos 	 825

Capítol 16: �Tecnologies per a la mediació en línia: estat de l’art, usos i propostes 	 873

Bloc VI

Annex 1. Quadre comparatiu per sectors . 	 943

Índex general

Llibre Blanc de la Mediació a Catalunya

VIII

ÍNDEX GENERAL

Annex 2. La formació en mediació a Catalunya . 	 949

Annex 3. Estudi sobre els conflictes i la incapacitat temporal. Medicalització del conflicte i impacte
socioeconòmic . 	 973

Annex 4. La mediació organitzacional: un model per a la construcció de la tercera via 	 1015

Annex 5. Percepcions de la mediació segons els professionals de la justícia . 	 1027

Annex 6. Notícia dels col·legis i associacions professionals . 	 1063

Annex 7. A mode de conclusions: la implantació de la mediació intrajudicial 	 1079

Conclusions i recomanacions . 	 1085

Índex analític . 	 1099

Índex onomàstic . 	 1105

Índex d’organismes i institucions . 	 1115

Índex de taules, figures, gràfics i mapes . 	 1123

Llibre Blanc de la Mediació a Catalunya

IX

PRESENTACIÓ

Catalunya ha apostat per la mediació de manera decidida des de fa més de vint anys. Va tenir la primera llei de me-
diació familiar de tot l’Estat, l’any 2001, i vuit anys després, el 2009, va aprovar una llei de mediació en l’àmbit del
dret privat, amb el propòsit d’estendre la mediació a molts altres conflictes entre les persones. Érem conscients de
la utilitat de la figura per gestionar conflictes, especialment les disputes on les persones involucrades han de conti-
nuar relacionant-se, com passa, per exemple, amb els veïns o els progenitors que han d’exercir les responsabilitats
parentals respecte dels fills comuns. Al mateix temps, coneixíem l’existència a Catalunya de nombroses experiències
de mediació, algunes plenament consolidades, com la penal, la familiar o la comunitària, i d’altres emergents, com la
mediació en l’àmbit del medi ambient o la mediació en línia. La proliferació d’iniciatives públiques i privades i l’incre-
ment de les demandes de mediació en els diferents àmbits socials, feien convenient un estudi que permetés una visió
completa de la institució al nostre país i que ens aportés elements i indicadors per consolidar-la.

Des del Departament de Justícia vàrem considerar que l’instrument òptim per a l’anàlisi era un llibre blanc, que va
impulsar inicialment Pascual Ortuño quan era director general de Dret i d’Entitats Jurídiques. La iniciativa va fer-se
realitat amb l’Acord del Govern de la Generalitat de Catalunya de 22 de juliol de 2008, per a l’elaboració del Llibre
blanc de la mediació a Catalunya.

Des del començament la investigació va ser –i no podíem imaginar-la de cap altra manera– molt ambiciosa. Es van
constituir 16 grups de recerca –més de 100 investigadors– que han treballat en tots els àmbits de la mediació, amb
totes les eines al seu abast, des de qüestionaris a bases de dades, passant per l’elaboració i implementació d’indica-
dors quantitatius i qualitatius o les entrevistes. Comptaven amb la direcció incansable dels responsables de l’Institut
de Dret i Tecnologia de la Universitat Autònoma de Barcelona i de la Fundació Carles Pi i Sunyer, i també amb el
suport quotidià de la Direcció General de Dret i d’Entitats Jurídiques del Departament. S’han desenvolupat reunions
de tot tipus, seminaris i jornades, entre les quals vull destacar la que va versar sobre Dret públic i mediació –un àmbit
de futur– i l’organitzada pel Col·legi de Notaris sobre La forma de documentar la mediació i els seus acords, aportació
al procés judicial i executivitat. Així mateix, el juny del 2009 es va organitzar, conjuntament amb l’associació GEMME
i amb el suport de la Fundación Privada Carmen y Mª José Godó, el simposi internacional Tribunals i mediació, nous
camins per a la justícia, en el qual van participar més de 400 persones. Amb motiu del simposi es va publicar, amb
el suport del Centre d’Estudis Jurídics i Formació Especialitzada, el llibre Materials del Llibre blanc, i properament
apareixerà un segon volum de materials, aquesta vegada estrictament jurídics.

L’estudi que es presenta ara és fruit de gairebé dos anys de treball. S’ha aconseguit el que es pretenia: una cartografia
completa de les experiències en mediació en tots els àmbits socials, de les escoles als hospitals, de les empreses als
nuclis familiars, de la mediació comunitària als conflictes de consum o laborals, de la mediació penal a la mediam-
biental. També s’hi ha incorporat una anàlisi dels costos de la mediació i de la seva configuració jurídica. La conjunció
de les fotografies en relleu i dels estudis més teòrics han fet possible la reflexió ulterior, les interpretacions crítiques i,
en darrer terme, les conclusions i les recomanacions, que ens ajudaran a progressar.

Les tasques dels equips han posat en relleu les diferents concepcions de la mediació, lligades a les particularitats
dels conflictes que es volen resoldre. Aquesta concepció polièdrica de la institució mostra com, més enllà de les co-
ordenades jurídiques, la mediació es configura també com un sistema lligat a la resolució dialogada, aconseguida a
partir de la relació entre els subjectes implicats. La mediació permet detenir l’escalada dels conflictes i sostreure’ls de

Llibre Blanc de la Mediació a Catalunya

X

PRESENTACIÓ

la resolució judicial, per implicar les parts i fer-les protagonistes actives de les solucions a què arribin. Com s’afirma
al preàmbul de la llei del 2009, “la voluntat d’evitar la judicialització de determinats conflictes no només té la finalitat
d’agilitar el treball dels tribunals de justícia, sinó, fonamentalment, la de fer possible l’obtenció de solucions respon-
sables, autogestionades i eficaces”. Des del Departament de Justícia, ens interessa superar l’excessiva judicialització
dels conflictes –insatisfactòria per a tothom– i promoure instruments que facilitin, de manera àgil però amb totes les
garanties, la intel·ligència dels problemes i, a partir d’aquí, la fixació de les millors solucions per a les parts implicades,
que elles mateixes hauran construït.

Dit això, vull assenyalar que els resultats obtinguts han estat possibles no tan sols pels esforços dels investigadors,
sinó per la implicació de les entitats privades i les administracions públiques que han tingut com a interlocutores.
Aquesta implicació ha estat absoluta des del primer moment, i s’ha traduït, més enllà de la facilitació de dades o la
disponibilitat dels responsables, en la compartició de l’entusiasme per aconseguir un bon coneixement de la figura.
Ha estat com si tothom jugués en el mateix equip.

I, ja en darrer lloc, vull fer constar que un projecte com aquest no s’hauria pogut dur a terme sense la contribució de
l’Obra Social “la Caixa”, la qual dóna suport d’una manera inqüestionable a la mediació. El nostre agraïment és molt
gran, perquè, a més dels mitjans econòmics que van permetre als grups treballar amb rigor i serenitat, ens van donar,
en tot moment, la seva confiança.

Es pot dir, i no és una mera frase feta, que hi haurà un abans i un després de la mediació un cop presentat aquest
Llibre blanc de la mediació a Catalunya. La informació que facilita, les anàlisis que incorpora i les recomanacions
que proposa, en fan una eina privilegiada per difondre i consolidar la mediació al nostre país i, consegüentment, per
potenciar la llibertat i la responsabilitat en l’exercici de la nostra condició de ciutadans. Acabo com he començat:
Catalunya aposta per la mediació.

Montserrat Tura i Camafreita
Consellera de Justícia

Llibre Blanc de la Mediació a Catalunya

XI

PRESENTACIÓ

Estrictament parlant, i tal i com reflecteix el títol d’aquest llibre, tenen entre les mans una recerca exhaustiva i rigorosa
sobre l’estat de la mediació i dels sistemes extrajudicials de resolució de conflictes a Catalunya. Però vist el que n’ha
resultat, de la feina feta, crec que aquest enunciat mostra només la punta de l’iceberg. Perquè rere les pàgines que
tenen al davant hi ha una ferma aposta per valors com la tolerància, el diàleg o el consens. I tot plegat esdevindrà, sens
dubte, una aportació molt important per a l’humanització i la modernització de la justícia a Catalunya.

Com a Obra Social “la Caixa”, ens sentim molt identificats amb l’elaboració del Llibre blanc de la mediació a Catalunya,
una iniciativa a la que donem suport amb convenciment des de fa més d’un any. Quan ens vam associar amb el projec-
te, de la mà del Departament de Justícia de la Generalitat, la necessitat de comptar amb un instrument d’aquestes
característiques era innegable. I segueix més vigent que mai, ara que, com la majoria dels països desenvolupats, ens
trobem amb un sistema judicial desbordat per l’increment de litigis en tots els àmbits, fruit, en bona part, de l’absència
de noves vies per a la resolució de conflictes.

El Llibre blanc de la mediació a Catalunya es proposa assentar les bases per a la creació de vies complementàries
de la justícia tradicional, desenvolupant i consolidant les propostes ja existents. És un corrent imparable arreu dels
països avançats, centrats en la cerca de solucions organitzatives i tecnològiques per fer front a la crisi dels sistemes
judicials clàssics. Estem parlant, al cap i a la fi, de treballar per un funcionament més participatiu i democràtic de
l’Estat de dret.

Són principis d’actuació als quals, d’una manera o d’una altra, l’Obra Social “la Caixa” tracta de contribuir amb la
seva tasca diària. El foment de la tolerància, el diàleg i el consens social impregnen totes i cada una de les nostres
actuacions, entenent que sense aquests pilars fonamentals és impossible donar una resposta eficient a les necessitats
dels ciutadans.

De fet, podem filar més prim i establir diversos punts de confluència entre els àmbits d’aplicació del Llibre blanc de
la mediació i diferents programes de l’Obra Social “la Caixa”. Així, aquesta nova eina fa especial èmfasi en el foment
del diàleg en el marc d’una societat multicultural com la nostra, on els conflictes poden derivar també de les diferèn-
cies culturals i religioses. Un plantejament compartit amb el Projecte d’Intervenció Comunitària Intercultural que està
desplegant la Fundació “la Caixa”, amb l’objectiu de generar un model d’intervenció comunitària de referència en la
gestió de la diversitat cultural.

Treballem també en l’àmbit de l’atenció sanitària, amb un projecte centrat en consolidar la mediació intercultural i
millorar l’accessibilitat de la població immigrant als serveis sanitaris.

Els joves són un altre dels col·lectius de referència per al projecte del Llibre blanc de la mediació a Catalunya. Buscant
facilitar, per exemple, el seu procés d’adaptació en una societat on la integració en el mercat de treball es produeix
cada vegada més tard. O recolzant-los en els processos de reinserció i reintegració social en els casos de delinqüència
juvenil. Per part nostra, ens apropem a ells des de diferents línies d’actuació, facilitant-los l’accés a un habitatge o a
través del programa de foment de l’ocupació, Incorpora.

Sense oblidar l’acció a les escoles, inculcant els valors de la cultura de la pau ja des de les aules, amb la finalitat de
fomentar el diàleg com a forma de conducta per dirimir les disputes i controvèrsies. O el paper de la mediació en
l’àmbit familiar, especialment en aquells casos en què els fills poden patir les conseqüències dels enfrontaments. No

Llibre Blanc de la Mediació a Catalunya

XII

PRESENTACIÓ

perdem de vista, doncs, els més petits, l’atenció als quals és prioritària també per al programa de suport familiar que
impulsem, CaixaProinfància.

Volem, fet i fet, continuar treballant, plegats, per construir ponts en favor de la cohesió social i el bé comú. Sense
oblidar que la mediació parteix del concepte de corresponsabilitat, entenent-la com que una part de la responsabilitat
de la solució del conflicte ha de ser assumida pels propis ciutadans que en resulten afectats. Unint esforços, n’estic
convençut, ajudarem a produir un canvi cultural de primer ordre que acabarà sent beneficiós per a tothom. A curt i
a llarg termini.

Jaume Lanaspa
Director general de la Fundació “la Caixa”

Llibre Blanc de la Mediació a Catalunya

XIII

NOTA DELS DIRECTORS

L’elaboració del Llibre Blanc de la Mediació a Catalunya ha arribat al seu final. Com el lector pot comprovar, és el
resultat d’un període intens de recerca, on la coordinació i cooperació entre els setze grups de treball, els instituts,
les universitats i les institucions públiques i privades ha estat crucial. La investigació que sustenta el volum ha estat,
doncs, fruit del treball en equip. I també ho ha estat l’edició del Llibre.

Hi ha dues idees que voldríem remarcar. En primer lloc, aquest és un estudi amb elaboració de dades originals, i no
una síntesi de les ja existents, o bé un recull d’opinions expertes sobre el tema. Els Llibres Blancs solen no contenir
aquest tipus de dades, i, per tant, no permeten una lectura comparada uniforme dels dominis d’estudi. Hem intentat
superar aquesta limitació.

En segon lloc, la investigació no és un compendi de tot el que podria haver estat estudiat. No comprèn camps que
de ben segur seran –i possiblement estan a punt de ser-ho- dominis importants d’aplicació. L’àmbit de les asseguran-
ces, del sector financer o del dret de l’esport en constitueixen exemples privilegiats. Els mecanismes de diàleg i de
resolució pacífica de conflictes tenen una fàcil extensió a pràcticament tots els àmbits regulats pel dret, i de fet estem
convençuts que això és el que veurem en els propers anys.

D’altra banda, si podem tenir avui aquest volum per operar en un futur no gens llunyà, ho devem a molta gent, als
responsables de moltes institucions públiques i privades, i als molts professionals de la mediació que han volgut com-
partir el seu temps i les seves experiències. Voldríem esmentar-los a tots un per un com es mereixen, però davant la
impossibilitat de fer-ho, rebin tots des d’aquí el nostre agraïment.

Voldríem agrair també al Departament de Justícia la seva implicació quotidiana; a l’Obra Social “la Caixa”, no tan sols
el finançament que ha aportat, sinó l’interès mostrat durant tot el procés i el suport respecte de qualsevol petició. A
més, l’entitat ens ha permès utilitzar les sales de Cosmocaixa per diversos actes lligats a la mediació, alguns amb més
de quatre-centes persones (el simposi internacional), i amb el màxim de facilitats. En aquest sentit, també la Dipu-
tació de Barcelona i el Centre d’Estudis Jurídics i Formació Especialitzada de la Generalitat de Catalunya, han cedit
lliurement més d’un i dos cops els seus locals per als seminaris i reunions dels equips de treball.

Hem de fer extensible el nostre agraïment als col·legis professionals, als consells, consorcis, cambres, agències i als
òrgans de l’administració –local, autonòmica i estatal– que ens han facilitat l’accés als seus arxius i bancs de dades i
que han atès les nostres demandes amb la màxima voluntat de cooperació. No sempre és fàcil confiar en una recer-
ca que pot donar resultats inesperats. I especialment, hem d’esmentar les persones responsables de les unitats de
resolució i gestió de conflictes, que han actuat envers els grups de treball amb una sensibilitat i un sentit de la realitat
que respectem i valorem profundament.

Finalment, volem anomenar expressament el personal i els estudiants de doctorat de la Fundació Carles Pi i Sunyer i
de l’Institut de Dret i Tecnologia de la UAB que han mantingut viu el projecte i han dedicat tantes i tantes hores a que
arribés a bon port. Gràcies doncs a Néstor Garcia Álvarez i Joan-Manuel Sánchez Griñó de la FPS; i a Núria Galera
–gestora del projecte–, Sílvia Gabarró, Andrés Montilla, Emma Teodoro, Olga Baranowska, Paula Ruiz Alfaro i Cristina
García Gálvez, de l’IDT-UAB. Han estat imprescindibles, i han fet tots els papers de l’auca.

Deixem ara ja al lector amb la lectura del Llibre Blanc. Sia quina sigui la seva perspectiva i la seva opinió sobre la
mediació a Catalunya, ens agradaria que hagués disposat de tots els elements per jutjar lliurement.

Nota dels directors

Llibre Blanc de la Mediació a Catalunya

XV

ÍNDEX DELS CAPÍTOLS

Resums Executius . 	 1

Capítol 1. �Introducció: Marc conceptual, metodologia i guia de lectura . 	 1

Capítol 2. Marc jurídic: Dret comparat . 	 2

Capítol 3. La mediació empresarial . 	 4

Capítol 4. La mediació en l’àmbit laboral .	 5

Capítol 5. Mediació en l’àmbit del consum . 	 7

Capítol 6. �La mediació ciutadana i comunitària en l’àmbit local . 	 8

Capítol 7. �La mediació en l’àmbit de família . 	 10

Capítol 8. La mediació en l’àmbit escolar . 	 12

Capítol 9. Mediació en l’àmbit de la salut . 	 13

Capítol 10. �Justícia reparadora: mediació penal per adults i juvenil . 	 15

Capítol 11. Gestió relacional i governança: mecanismes de resolució de conflictes en les polítiques
de la Generalitat . 	 16

Capítol 12. �Mediació en conflictes ambientals . 	 18

Capítol 13. Mediació en dret administratiu . 	 19

Capítol 14. �La construcció jurídica de la mediació .	 20

Capítol 15. �La mediació dins la piràmide de litigiositat per a Catalunya: anàlisi de costos 	 21
1	 Justícia Ordinària a Catalunya 2006-2009: un sistema congestionat 	 22
2	� La mediació com a via per a la reducció del cost de la justícia 	 23

Capítol 16: �Tecnologies per a la mediació en línia: estat de l’art, usos i propostes 	 24

Notes	 . 	 26

Bloc I

Capítol 1. Introducció: Marc conceptual, metodologia i guia de lectura 	 29

1	� El Llibre Blanc de la Mediació a Catalunya . 	 33

1.1	� Introducció: reptes i canvis socials en la societat catalana . 	 33
1.1.1	 Canvis demogràfics i socials . 	 33
1.1.2	� Mediació i Administració de Justícia . 	 36
1.1.3	� Els Llibres Blancs europeus: governabilitat i mediació . 	 39

2	� Estructura i composició del Llibre Blanc de la Mediació a Catalunya . 	 42

2.1	 Antecedents . 	 43

Índex dels capítols

Llibre Blanc de la Mediació a Catalunya

XVI

ÍNDEX DELS CAPÍTOLS

2.2	� Objectius, equips de treball (ET) i estructura del Llibre Blanc . 	 43
2.2.1	 Modulació dels objectius inicials . 	 43
2.2.2	� Variacions en els equips de treball (ET) inicialment previstos . 	 44
2.2.3	 Estructura del Llibre Blanc . 	 46
2.2.4	 Estructura dels capítols . 	 47

3	� Metodologia de la investigació i guia de lectura . 	 47

3.1	� Introducció: dimensions bàsiques de la investigació . 	 47

3.2	 Les eines quantitatives . 	 49
3.2.1	 Qüestionaris . 	 50
3.2.2	� Variables i indicadors quantitatius . 	 50
3.2.3	� Les tècniques quantitatives utilitzades . 	 53

3.3	 Les eines qualitatives . 	 58
3.3.1	 Focus Group . 	 58
3.3.2	 Entrevistes semiestructurades . 	 58
3.3.3	 Estudis de cas . 	 58
3.3.4	� Les tècniques qualitatives utilitzades . 	 58

4	� El marc teòric de la mediació . 	 59

4.1	 Paràmetres bàsics de la mediació . 	 60

4.2	� La mediació com a sistema i com a institució . 	 62

4.3	 Dret, governança i governabilitat . 	 65

5	 Mots finals . 	 68

6	 Bibliografia . 	 69

Annex . 	 72

Notes	 . 	 77

Capítol 2. El marc jurídic: dret comparat . 	 83

1	 Introducció . 	 87

1.1	� Elements metodològics: el mètode comparatiu . 	 87

1.2	� Posicions teòriques respecte de la mediació . 	 89

2	� Descripció per àmbits geogràfics . 	 90

2.1	 Estats Units . 	 90

2.2	 Austràlia i Nova Zelanda . 	 92

2.3	 Llatinoamèrica . 	 93

2.4	 Àsia . 	 94

2.5	 Europa . 	 97

3	� Previsions normatives en matèria de mediació . 	 99

3.1	 Delimitació conceptual . 	 99

3.2	 Principis de la mediació . 	 100

3.3	� Valor atribuït al resultat de la mediació . 	 101

4	� Fase de comprensió del fenomen mediador . 	 102

4.1	� Les cultures, tradicions i sistemes jurídics . 	 102

4.2	 El context jurídic . 	 103

4.3	� El context socioeconòmic i formes afins a la mediació . 	 104
4.3.1	 Formes afins amb tipificació social . 	 105
4.3.2	 Àmbits d’aplicació material i orgànica . 	 106

5	� Estudi comparatiu. Conceptes transversals i transnacionals aplicables a Catalunya 	 106

Llibre Blanc de la Mediació a Catalunya

XVII

ÍNDEX DELS CAPÍTOLS

5.1	 Context estatal i autonòmic . 	 106

5.2	 Aportacions de la Llei catalana 15/2009, de 22 de juliol, de Mediació en l’àmbit del
Dret privat i de la Llei 22/2010, de 20 de juliol, del Codi de Consum de Catalunya 	 108

5.3	 Un darrer exercici de contrast . 	 109
5.3.1	 Concepte de mediació . 	 109
5.3.2	 Concepte d’acord de mediació . 	 110
5.3.3	 Concepte de mediador . 	 110
5.3.4	� Principis i estàndards aplicables a la mediació . 	 110

6	 Conclusions . 	 111

6.1	� Síntesi: algunes consideracions conclusives . 	 111

6.2	� Recomanacions finals: idees pràctiques aplicables a Catalunya . 	 113

7	 Bibliografia . 	 114

Notes	 . 	 117

Bloc II

Capítol 3. La mediació empresarial . . 	 133

1	 Introducció . 	 137

2	 Marc teòric . 	 137

2.1	 Marc teòric: identificació de l’objecte i de la perspectiva teòrica adoptada. Trets específics de
la mediació empresarial . 	 137
2.1.1	� Delimitació del concepte i l’objecte de la mediació empresarial 	 137
2.1.2	� Trets específics de la mediació empresarial . 	 139

2.2	� Referència a dades i estudis comparatius . 	 141

2.3	 Estat de l’art a Catalunya. Breu referència a les iniciatives de l’Estat espanyol en matèria de
mediació empresarial . 	 144
2.3.1	 Consolat de Mar . 	 144
2.3.2	 Farmaindustria . 	 146
2.3.3	� Avantprojecte de Llei de mediació en assumptes civils i mercantils 	 146

3	 Estudi estadístic . 	 149

3.1	 Estudi de les empreses catalanes . 	 149

3.2	 Estudi dels despatxos d’advocats . 	 150

3.3	 Estudi del Llibre Blanc de Mediació . 	 151

3.4	� Enquesta de Clima Empresarial de Catalunya . 	 151

4	 Estudi qualitatiu . 	 152

4.1	� Anàlisi qualitativa: escenaris de conflicte . 	 152

4.2	� Anàlisi qualitativa: diagrames de processos . 	 158
4.2.1	 Fase 1: Premediació . 	 158
4.2.2	 Fase 2: Mediació . 	 160

4.3	� Anàlisi qualitativa: descripció de casos . 	 160
4.3.1	 Cas de la planta fotovoltaica . 	 160
4.3.2	 Cas de l’empresa familiar . 	 164

5	 Prospectiva . 	 165

5.1	� Prospectiva i valoració: possible evolució dels conflictes . 	 165

5.2	� Prospectiva i valoració: adequació de la mediació . 	 168

Llibre Blanc de la Mediació a Catalunya

XVIII

ÍNDEX DELS CAPÍTOLS

6	 Conclusions . 	 169

7	 Recomanacions . 	 169

7.1	� Trets de la institució de la mediació empresarial i del perfil de la persona mediadora 	 169

7.2	 Recomanacions . 	 169

8	 Apèndix legislatiu . 	 170

9	 Bibliografia . 	 171

Altres materials de consulta . 	 172

Annexos . 	 173

Annex 1. Enquesta realitzada a empreses catalanes . 	 173

Annex 2. Enquesta realitzada a despatxos d’advocats . 	 176

Annex 3. Resultats de l’enquesta realitzada a despatxos d’advocats . 	 178

Annex 4. Model d’acord de mediació . 	 182

Notes	 . 	 182

Capítol 4. La mediació en l’àmbit laboral . 	 185

1	 Mediació laboral: definició . 	 189

2	 Antecedents de la recerca . 	 189

3	� Estat de l’art de la mediació laboral a Catalunya . 	 190

3.1	� Mecanismes de mediació d’origen heterònom . 	 190

3.2	� Mecanismes de mediació d’origen autònom (negociació col·lectiva) . 	 191
• El Tribunal Laboral de Conciliació, Mediació i Arbitratge de Catalunya 	 191
• Comissions paritàries de Conveni Col·lectiu . 	 192
• Treballadors Autònoms . 	 192
• Administració Pública: CEMICAL . 	 192

3.3	� Organigrama: òrgans de mediació laboral a Catalunya . 	 192

3.4	 Valoració . 	 193

4	� Indicadors generals de mediació laboral . 	 194

5	 Anàlisi quantitativa . 	 194

5.1	� Anàlisi quantitativa: escenaris de conflicte . 	 194
5.1.1	 Nota introductòria prèvia . 	 194
5.1.2	� Participació del DT i TLC en la resolució extrajudicial de conflictes laborals 	 195
5.1.3	� Evolució de la resolució extrajudicial de conflictes laborals . 	 195
5.1.4	 Dimensions del conflicte laboral . 	 197
5.1.5	� Mediacions laborals i dimensions d’empreses . 	 197
5.1.6	� Mediacions laborals i demarcació territorial . 	 199
5.1.7	 Matèria del conflicte laboral . 	 199
5.1.8	� Mediacions laborals per sectors econòmics . 	 201
5.1.9	� Mediacions laborals en funció del resultat . 	 202

5.1.9.1	� Mediacions laborals efectuades pel DT en funció del resultat 	 202
5.1.9.2	� Mediacions laborals efectuades pel TLC en funció del resultat 	 205
5.1.9.3	 Mediacions laborals efectuades pel TLC i DT en funció del resultat 	 207

5.1.10	 Resultats de l’estudi . 	 208

5.2	� Anàlisi quantitativa: la mediació laboral interna . 	 208

6	 Anàlisi qualitativa . 	 210

6.1	� Anàlisi qualitativa: la mediació laboral a Catalunya . 	 210
6.1.1	 Metodologia . 	 210

Llibre Blanc de la Mediació a Catalunya

XIX

ÍNDEX DELS CAPÍTOLS

6.1.2	� La mediació laboral davant del DT i el TLC . 	 211
6.1.3	� Factors i procediments que afavoririen l’ús de la mediació en conflictes laborals 	 213

6.2	� Anàlisi qualitativa: diagrames de processos . 	 217

6.3	 Anàlisi qualitativa: estudis de cas . 	 219
6.3.1	 Estudi de cas 1 . 	 219
6.3.2	 Estudi de cas 2 . 	 219

7	 Prospectiva . 	 220

7.1	� Prospectiva: possible evolució dels conflictes . 	 220

7.2	� Prospectiva: adequació de la mediació laboral . 	 220

8	� Característiques de la institució de la mediació laboral . 	 220

9	� El perfil de la persona mediadora en la mediació laboral . 	 221

10	 Recomanacions . 	 221

11	 Bibliografia . 	 222

12	 Apèndix legislatiu . 	 224

Annexos . 	 224

Annex I: Model d’entrevistes en profunditat . 	 224

Annex II: Model qüestionari . 	 226

Annex III: Dades agregades entrevistes en profunditat . 	 229

Annex IV: Dades agregades qüestionaris . 	 234

Notes	 . 	 248

Capítol 5. La mediació en l’àmbit del consum . 	 249

1	 Marc teòric . 	 253

1.1	� Les relacions de consum i el marc normatiu doblement especial . 	 253
1.1.1	� Les relacions de consum . 	 253
1.1.2	� Perspectiva adoptada: el marc normatiu doblement especial . 	 255

• Marc específic de la mediació en consum . 	 256

1.2	� Referència a dades comparatives . 	 256

1.3	 Estat de l’art a Catalunya . 	 258
1.3.1	� La mediació en el sistema arbitral de consum . 	 258
1.3.2	 La mediació transfronterera . 	 259
1.3.3	� La mediació privada: la tasca de les associacions de consumidors 	 260
1.3.4	� La mediació en consum i l’autoregulació . 	 260

2	 Anàlisi quantitativa . 	 261

2.1	 Els ens amb activitat mediadora . 	 261
2.1.1	� Superposició d’ens mediadors i equilibri territorial . 	 262
2.1.2	� L’organització dels serveis de mediació . 	 263

2.2	 Mediacions dutes a terme . 	 264
2.2.1	 Distribució territorial de la mediació . 	 265
2.2.2	� Distribució de les mediacions per sectors . 	 266

• Tipus de mediacions per sectors (mediació institucional interna i transfronterera) . . . 	 266
• Tipus de mediacions segons l’àmbit (entitats privades) . 	 268

2.3	 Les parts de la mediació . 	 268
2.3.1	 Els mediadors . 	 268

• Dedicació dels mediadors . 	 269
• Formació en mediació . 	 269

Llibre Blanc de la Mediació a Catalunya

XX

ÍNDEX DELS CAPÍTOLS

2.3.2	 Les parts mediades . 	 270
• Perfil dels consumidors . 	 270
• Perfil de les empreses . 	 270
• Procedència dels mediats . 	 271

2.4	 El procés de mediació . 	 272

2.5	 Resultats de la mediació . 	 272
2.5.1	� Anàlisi dels resultats en funció dels sectors . 	 274
2.5.2	 El cas dels serveis financers . 	 276

2.6	� Actuacions de suport o promoció de la mediació . 	 276

3	 Anàlisi qualitativa . 	 277

3.1	 Escenaris de conflicte . 	 277
3.1.1	 Entrevistes als mediadors: les percepcions de les parts sobre la mediació i

propostes de canvi . 	 277
• La funció del mediador . 	 277
• Actitud de les parts davant la mediació: expectatives molt altes i percepció de la

neutralitat . 	 278
• Percepció de la no-neutralitat dels mediadors . 	 278
• Procés de mediació: problemes a la pràctica . 	 279
• Propostes de canvi: bidireccionalitat de la mediació en consum 	 279
• Idoneïtat de l’ús de noves tecnologies (ODR) . 	 280

3.2	 Grups focals . 	 280
3.2.1	 Sobre els principis de la mediació i la seva possible especificitat en l’àmbit de

la mediació en consum . 	 280
• Neutralitat i imparcialitat . 	 281
• Confidencialitat . 	 281
• Voluntarietat . 	 282
• Caràcter personalíssim . 	 282
• Bona fe i flexibilitat . 	 282
• Transparència . 	 283

3.2.2	� Aspectes relatius al procés de mediació . 	 283
• Durada del procés . 	 283
• Impossibilitat de mediar en reclamacions posteriors entre les mateixes parts 	 283
• Possibilitat de mediació després del laude arbitral per evitar un judici d’execució . . . 	 284

3.2.3	 Formació i funcions dels mediadors . 	 284
3.2.4	� Possible desenvolupament de sistemes d’ODR . 	 285

3.3	� Anàlisi qualitativa: diagrames de processos . 	 285
3.3.1	 Etapes de la mediació institucional: . 	 285

• Classificació del tipus de reclamació . 	 285
• Admissió de la reclamació . 	 286
• Inici de la mediació . 	 286
• Desenvolupament de la mediació . 	 286
• Final de la mediació . 	 287
• Execució de l’acord . 	 288

3.3.2	� La gestió de l’element transfronterer en l’SCE . 	 288
3.3.3	� Procés de mediació privada: la presencialitat . 	 289
3.3.4	 Avaluació de resultats . 	 289
3.3.5 	 Obligacions de les parts . 	 292

3.4 	� Anàlisi qualitativa: descripció de casos . 	 292
3.4.1	 Tipologia i casos de mediació interna . 	 292

Llibre Blanc de la Mediació a Catalunya

XXI

ÍNDEX DELS CAPÍTOLS

• Cas de mediació amb una companyia aèria . 	 292
• Cas de mediació amb telefonia mòbil . 	 293

3.4.2	� Tipologia i casos de mediació transfronterera . 	 294
• Consumidor resident a Catalunya – empresa amb seu a França,

cas de vendes per Internet . 	 294
• Consumidor resident a Àustria – empresa amb seu a Catalunya,

cas de reparació de vehicles . 	 294

4	 Prospectiva i valoració . 	 294

4.1	� Prospectiva i valoració: possible evolució dels conflictes . 	 294

4.2	� Prospectiva i valoració: adequació de la mediació . 	 296
4.2.1	 Adequació del marc normatiu . 	 296
4.2.2	 La percepció de la “no-neutralitat” favorable pels consumidors i desfavorable

per l’empresa . 	 296
4.2.3	� Informació prèvia al consumidor: el principi de transparència . 	 297
4.2.4	� Incentivació de la mediació entre els empresaris . 	 298
4.2.5	� Especificitats en el procés de mediació . 	 298

• Procés flexible . 	 298
• Durada de la mediació . 	 299
• L’abast de la confidencialitat . 	 299

4.2.6	 Mediació i ODR . 	 300
• Característiques de les mediacions en consum i utilització de sistemes d’ODR 	 300

4.2.7	 Formació dels mediadors . 	 300

5	 Conclusions i recomanacions . 	 301

5.1	� Trets de la institució de la mediació en consum . 	 301
5.1.1	� Mediació, gestions mediadores, ús de tècniques mediadores i intermediació 	 301
5.1.2	 Trets de la mediació . 	 302

• Desigualtat de les parts: el consumidor com a no expert . 	 302
• Similitud de conflictes : la contractació en massa . 	 302
• Concentració de reclamacions contra grans empreses . 	 303
• Poca incidència de la mediació presencial . 	 303
• Reclamacions de poc valor econòmic i extrajudicialitat . 	 303
• Gratuïtat del procés . 	 304

5.2	 Conclusions . 	 304

5.3	 Recomanacions . 	 306
1. Clarificació del marc normatiu . 	 306
2. Remeis a la percepció de la no-neutralitat . 	 306
3. �La informació prèvia sobre el marc legal al consumidor . 	 307
4. �Recomanacions per suscitar l’interès de l’empresa . 	 307
5. Durada de la mediació . 	 308
6. La gradació de la confidencialitat . 	 308
7. �Homogeneïtzar la formació dels mediadors . 	 308
8. Impuls d’un Codi de bones pràctiques . 	 308
9. Desenvolupament de les TIC . 	 308
10. Gratuïtat del procés . 	 309

6	 Apèndix legislació citada . 	 309

I	 Normativa estatal . 	 309

II	 Normativa catalana . 	 309

III	 Normativa internacional . 	 310

IV	 Normativa de la Unió Europea . 	 310

Llibre Blanc de la Mediació a Catalunya

XXII

ÍNDEX DELS CAPÍTOLS

7	 Bibliografia . 	 310

Documentació . 	 312

Notes	 . 	 312

Bloc III

Capítol 6. Mediació ciutadana i comunitària . 	 317

Introducció . 	 321

1	� Aproximació teòrica i conceptual a la mediació ciutadana i comunitària . 	 321

1.1	 El context social de la mediació ciutadana i comunitària: la qüestió de la integració en
el marc de la mutació cultural contemporània . 	 321
• Les lògiques d’integració social: d’un model disciplinari i impositiu a un model electiu i negociat 	 322

1.2	� La immigració afegeix complexitat a la integració social: el context català 	 323

1.3	� La mediació ciutadana i comunitària en l’àmbit local . 	 324
1.3.1	� Especificitat de la mediació ciutadana i comunitària . 	 325
1.3.2	� Els principis de la mediació ciutadana i comunitària . 	 325

1.4	 La mediació intercultural . 	 325
• De la traducció i interpretació cultural per a la inclusió social a la gestió del conflicte cultural.

Diferències entre la mediació intercultural i la mediació ciutadana i comunitària 	 326

1.5	� Les referències a estudis i dades comparatives . 	 326

1.6	 L’estat de la qüestió a Catalunya . 	 327
1.6.1	� Els quatre focus d’impuls de la mediació ciutadana i comunitària 	 327
1.6.2	 El model de mediació ciutadana de l’Àrea d’Igualtat i Ciutadania de la

Diputació de Barcelona . 	 329
• L’aposta de la Diputació de Barcelona: serveis municipals de mediació ciutadana . . . 	 329

1.6.3	� El model de mediació comunitària de l’Ajuntament de Barcelona 	 331
• La mediació comunitària a Barcelona . 	 331
• Forma d’implementar la mediació . 	 331
• La mediació intercultural a Barcelona . 	 332
• Implementació de la mediació . 	 332
• Serveis d’atenció a les persones immigrades . 	 333

2	� Model d’anàlisi i metodologia . 	 333

2.1	� Característiques de l’objecte d’estudi . 	 333
2.1.1	 Objectius de la recerca . 	 333
2.1.2	 Els dispositius d’observació: l’enquesta per qüestionari, els grups de discussió,

les entrevistes . 	 333

2.2	� Anàlisi quantitativa: la mediació ciutadana-comunitària en xifres . 	 335
2.2.1	 Indicadors generals i específics . 	 335

2.2.1.1	 Tipus i nombre de les mediacions . 	 336
2.2.1.2	� La creació de serveis de mediació. Una nova activitat econòmica 	 337
2.2.1.3	 Els mediadors . 	 338
2.2.1.4	 Les parts d’una mediació . 	 338
2.2.1.5	� El procés de mediació i els seus protocols . 	 339
2.2.1.6	 Tipologia de conflictes . 	 340
2.2.1.7	 L’origen de les sol·licituds i agents derivadors . 	 340

Llibre Blanc de la Mediació a Catalunya

XXIII

ÍNDEX DELS CAPÍTOLS

2.2.1.8	 Els resultats de la mediació . 	 342
2.2.1.9	� Les accions per desenvolupar una cultura de la mediació 	 342
2.2.1.10	 El cost de la mediació . 	 343

2.3	� Anàlisi qualitativa: el significat de la mediació i la seva pràctica . 	 343
2.3.1	 L’anàlisi de contingut temàtic . 	 343

2.3.1.1	 La rellevància de la cultura i la identitat . 	 344
2.3.1.2	� La mediació i el seu paper en la resolució conflictes 	 345
2.3.1.3	� El procés de la mediació i les seves metodologies . 	 349
2.3.1.4	� La irrupció de les noves tecnologies en l’àmbit de la mediació 	 352

2.4	� Consideracions teòriques i pràctiques de les dades observades . 	 353
2.4.1	� Mapa dels serveis de mediació ciutadana-comunitària i intercultural a Catalunya 	 353
2.4.2	� Diagrama de processos. La descripció de casos . 	 354
2.4.3	� Perfils i funcions del mediador ciutadà-comunitari . 	 363
2.4.4	 La tipologia de conflictes . 	 365

3	 Prospectiva . 	 366

3.1	 La possible evolució dels conflictes . 	 366

3.2	 L’adequació de la mediació . 	 367

3.3	 El mediador . 	 367

4	 Conclusions . 	 368

5	 Recomanacions . 	 369

6	 Bibliografia . 	 370

Notes	 . 	 372

Capítol 7. La mediació en l’àmbit familiar . . 	 375

1	 El marc teòric . 	 379

1.1	� Definició de l’objecte: el canvi de model de família i la mediació en l’àmbit familiar 	 379

1.2	� Referència a dades i estudis i comparatius . 	 382

1.3	 Estat de la qüestió a Catalunya . 	 383

2	� Plantejament general de la investigació . 	 384

2.1	� Característiques de l’estudi . 	 384

2.2	� Indicadors generals i àmbits de mediació . 	 385
2.2.1	 La mediació familiar pública . 	 385
2.2.2	 La mediació familiar privada . 	 387
2.2.3	� Indicadors generals utilitzats en la investigació . 	 387

3	� Anàlisi estadística: escenaris de conflicte . 	 387

3.1	� Mediacions en relació a la judicialització del conflicte . 	 387
3.1.1	 Mediacions sol·licitades directament per les parts del conflicte i sense cap procés

judicial pendent . 	 388
3.1.2	� Mediacions realitzades amb un procés judicial pendent . 	 388

A. Identificació . 	 388
B. El circuit i la dinàmica d’atenció a les mediacions en l’àmbit judicial 	 388

3.2	� Anàlisi quantitativa: mediacions familiars realitzades a Catalunya l’any 2008 	 390
3.2.1	� Mediacions del Centre de Mediació Familiar de Catalunya (CMFC) 	 390

A) Total d’actuacions mediadores del Centre durant l’any 2008 	 391
B) Mediacions a petició directa de les parts finalitzades a l’any 2008 	 395
C) Mediacions derivades judicialment i finalitzades a l’any 2008 	 397
D) Evolució del Centre de Mediació Familiar durant el període 2002-2009 	 398

Llibre Blanc de la Mediació a Catalunya

XXIV

ÍNDEX DELS CAPÍTOLS

3.2.2	 Mediacions familiars realitzades durant l’any 2008 fora del marc del Centre de Mediació
Familiar de Catalunya (CMFC) . 	 400
A. Mediacions familiars acabades . 	 400
B. Procés de mediació: mediacions sol·licitades directament per les parts o
derivades per un tercer . 	 400

3.2.3	 Anàlisi comparativa entre les mediacions familiars realitzades l’any 2008 a través del
CMFC i les no gestionades a través del Centre . 	 402

3.3	 El perfil dels mediadors . 	 403
3.3.1	 El perfil dels mediadors . 	 403

A) Edat, sexe i nacionalitat . 	 403
B) Formació específica en mediació . 	 404
C) Experiència en mediació . 	 407
D) Àmbits d’actuació i número de mediacion . 	 407

3.3.2	 Perfil de les persones mediadores que han realitzat les mediacions del Centre de
Mediació l’any 2008 . 	 409

4	� Anàlisi qualitativa: l’experiència de la mediació familiar . 	 410

4.1	� Diagrama del procés de mediació familiar . 	 410

4.2	� Anàlisi qualitativa: grup focal i entrevistes . 	 410
4.2.1	 La mediació i la seva implementació a Catalunya: resultats del grup focal realitzat

amb mediadors familiars experts. 	 410
A) Tipus de conflictes . 	 410
B) Paper preventiu de la mediació . 	 412
C) El procés de mediació . 	 412
D) La utilització de les TIC en la mediació . 	 412
E) Qualitat dels serveis de mediació . 	 413
F) La formació dels mediadors . 	 413
G) Impacte de la mediació als jutjats . 	 414
H) Foment de la mediació familiar . 	 414

4.2.3	 Conclusions del grup focal . 	 414

4.3	� Anàlisi qualitativa: dues experiències de serveis de mediació familiar . 	 415
4.3.1	 Entrevista n. 1 (Associació “In Via”) . 	 415
4.3.2	� Conclusions de l’entrevista n. 2 (CMDPC) . 	 417

4.4	� Anàlisi qualitativa: descripció de casos . 	 418
4.4.1	� Diversitat de models bàsics d’intervenció . 	 418
4.4.2	 La sessió informativa . 	 418
4.4.3	 Exemple de supòsit pràctic de mediació derivada judicialment al CMDPC en un

procediment de separació o divorci contenciós en els jutjats de Barcelona,
jutjats de l’Hospitalet i del Baix Llobregat . 	 418

4.4.4	 Exemple de supòsit pràctic de mediació familiar no judicialitzat a proposta de les
parts per separació o divorci . 	 419

4.4.5	 Exemple de supòsit pràctic de mediació familiar derivada per operador institucional
per pactes de convivència entre pares i fills . 	 420

4.4.6	 Exemple de supòsit pràctic de mediació familiar derivada per operador social per
facilitar pactes de convivència entre germans i per la cura de gent gran 	 420

5	� Estudi de satisfacció de les parts respecte a les mediacions gestionades pel Centre de Mediació
del Departament de Justícia . 	 422

5.1	 Presentació . 	 422
5.1.1	� Fonaments teòrics dels estudis sobre la mediació familiar . 	 422
5.1.2	 Objectiu de l’estudi al CMFC . 	 422

5.2	 Descripció general . 	 423

Llibre Blanc de la Mediació a Catalunya

XXV

ÍNDEX DELS CAPÍTOLS

5.3	 Resultats . 	 423

5.4	� Conclusions de l’estudi de satisfacció de les parts . 	 426

6	 Conclusions . 	 426

6.1	� Prospectiva i valoració: possible evolució dels conflictes . 	 426

6.2	� Prospectiva i valoració: adequació de la mediació . 	 428

6.3	 Conclusions . 	 428

6.4	 Recomanacions . 	 431

7	 Annex . 	 432

Temes/preguntes a tractar en la sessió del dia 26 d’octubre . 	 432

8	 Bibliografia . 	 432

Bibliografia recomanada .	 433

Notes	 . 	 434

Capítol 8. La mediació en l’àmbit escolar . 	 437

1	� La mediació en l’àmbit escolar . 	 441

1.1	 Una reflexió preliminar . 	 441

1.2	 Orígens de la mediació escolar . 	 442

1.3	� Ampliant la definició de la mediació escolar . 	 442

1.4	� Conflictes a l’escola i mediació escolar . 	 443

2	� L’estudi de la mediació en l’àmbit escolar . 	 444

2.1	 Recerca avaluativa . 	 446

2.2	� Manuals de mediació escolar i Observatoris de la mediació . 	 448

2.3	 Experiències de mediació escolar . 	 449

3	� La mediació escolar a Catalunya .	 449

3.1	� Organització i formació en mediació escolar . 	 450

3.2	� La mediació escolar més enllà dels centres escolars . 	 451

3.3	� La consolidació de la mediació escolar: aspectes jurídics . 	 454

3.4	� La necessitat d’investigar l’estat de la mediació escolar a Catalunya . 	 454
• Nivell 1: lideratge d’alt nivell . 	 456
• Nivell 2: lideratge d’abast mitjà . 	 456
• Nivell 3: lideratge de base . 	 456

4	� Característiques de l’estudi .	 456

4.1	 Abordatge qualitatiu . 	 457

4.2	 Abordatge quantitatiu . 	 457

5	 Indicadors . 	 459

5.1	 Indicadors generals . 	 459
5.1.1	 La mediació als centres escolars . 	 459
5.1.2	 Usos de la mediació . 	 460
5.1.3	 Mediadors i mediats . 	 463

5.2	 Indicadors específics . 	 466
5.2.1	 El procés de mediació . 	 466
5.2.2	 La formació en mediació . 	 469
5.2.3	 La difusió de la mediació . 	 473
5.2.4	� La gestió de la conflictivitat als centres escolars . 	 474

6	 Anàlisi qualitativa . 	 477

6.1	� Anàlisi qualitativa: diagrames de processos . 	 477

Llibre Blanc de la Mediació a Catalunya

XXVI

ÍNDEX DELS CAPÍTOLS

6.2	� Anàlisi qualitativa: descripció de casos . 	 482
6.2.1. �Quadre de casos. Conflictes a l’àmbit escolar que eviten l’escalada 	 483
6.2.2. Quadre de casos. Conflictes a l’àmbit escolar que entren en l’espiral d’escalada. 	 492
6.2.3	� Alguns exemples de casos tractats per la USCE i per Fiscalia . 	 497

6.2.3.1	 Exemples de casos resolts per la USCE . 	 497
6.2.3.2	 Exemples de casos que arriben a la via judicial . 	 497
6.2.3.3	 Comentaris jurídics . 	 498

7	 Prospectiva . 	 499

7.1	� Prospectiva: possible evolució dels conflictes . 	 499

7.2	� Prospectiva: adequació de la mediació . 	 501
7.2.1	 Prospectiva general . 	 501
7.2.2	 Casos particulars . 	 502
7.2.3	� Organigrama: instàncies de dependència institucional dels centres escolars 	 503

8	� Conclusions: La mediació en l’àmbit escolar a Catalunya . 	 504

9	 Recomanacions . 	 508
Recomanació de caràcter general . 	 508
Recomanacions de caràcter educatiu . 	 509
Recomanacions Jurídiques . 	 510

10	 Bibliografia . 	 510

Notes	 . 	 514

Capítol 9. La mediació en l’àmbit de la salut . . 	 517

1	 El marc teòric . 	 521

1.1	 Identificació de l’objecte i de la perspectiva teòrica adoptada: trets específics de la
mediació en l’àmbit de la salut . 	 521

• Definició de la mediació . 	 523

1.2	� Referència a dades i estudis comparatius . 	 524

1.3	 Estat de l’art a Catalunya . 	 525

2	� Estudi sobre la mediació en l’àmbit de la salut . 	 528

2.1	 Característiques de l’estudi . 	 528
2.1.1	 Objectius i univers d’estudi . 	 528

• Disseny de la investigació . 	 529
• Primera Fase: estudi preliminar . 	 529
• Segona Fase: estudi en profunditat . 	 529
• Tercera Fase: realització de grups focals, entrevistes semiestructurades i

descripció d’una experiència . 	 530
• Consideracions respecte a l’estudi . 	 531

2.2	 Estudi quantitatiu . 	 531
2.2.1	� El nivell d’institucionalització de la mediació en l’àmbit de la salut a Catalunya 	 531
2.2.2	 La institucionalització de la mediació: mediacions interculturals, mediacions

en salut i actuacions de suport . 	 532
2.2.3	 L’interès de les organitzacions de salut per la mediació: predomini de

mediacions interculturals . 	 532
2.2.4	� Mediacions en salut (MS) realitzades a Catalunya durant l’any 2008 	 535
2.2.5	� Actuacions de suport realitzades a Catalunya durant l’any 2008 	 538
2.2.6	� MIC: actuacions realitzades a Catalunya durant l’any 2008 . 	 539

• Pla Director d’Immigració en l’àmbit de la salut (PDI) . 	 540
• L’Associació Salut i Família (SiF) . 	 541

Llibre Blanc de la Mediació a Catalunya

XXVII

ÍNDEX DELS CAPÍTOLS

• La Fundació SURT . 	 542

• Entitats de mediació intercultural detectades amb l’enquesta (EMICE) 	 542

3	� Estudi sobre la mediació en l’àmbit de la salut (dades qualitatives) . 	 542

3.1	� Anàlisi qualitativa: escenaris de conflicte . 	 542
3.1.1	� La mediació en salut i la seva aplicació . 	 543
3.1.2	 Context i estructura organitzativa . 	 543
3.1.3	 Característiques de la mediació . 	 545

• Procés de la mediació . 	 545

• Tipus de conflictes tractats en els centres de salut . 	 546
3.1.4	 El perfil del mediador . 	 548
3.1.5	 Principis de la mediació . 	 550
3.1.6	 Regulació legal . 	 551
3.1.7	 Perspectives de futur . 	 551

4	� La mediació en salut: experiències rellevants desenvolupades a Catalunya . 	 553

4.1	� Projecte de mediació sanitària: UB-Departament de Salut de la Generalitat de Catalunya 	 553
4.1.1	 Antecedents . 	 554
4.1.2	� Sobre la formació de mediadors especialistes en l’àmbit de la salut 	 554
4.1.3	� Sobre la conceptualització, disseny i abast de les Unitats de Mediació Sanitària 	 554
4.1.4	� Oferta actual de serveis i resultats obtinguts . 	 555
4.1.5	 Conclusions . 	 556

4.2	 L’espai de Mediació al Consorci Sanitari Integral: de l’E-PRAC (Espai per a la Prevenció i
Resolució Alternativa de Conflictes) al SEMI (Servei de Mediació i Igualtat) 	 556
4.2.1	 Antecedents . 	 557
4.2.2	� Objecte i característiques del servei E-PRAC . 	 557
4.2.3	 Estat actual de l’Espai de Mediació . 	 558

4.3	� Itinerari metodològic en la mediació prestada . 	 559
4.3.1	 La premediació . 	 560

• La cita	 . 	 560

• La consulta . 	 560

• El comunicat . 	 560

• La petició . 	 560
4.3.2	 Categorització del conflicte . 	 560
4.3.3	 La mediació . 	 569
4.3.4	 La postmediació . 	 570
4.3.5	� Un cas pràctic detallat: conflicte entre professionals de diferents institucions 	 570
4.3.6	� Exemples d’altres tipus de conflictes sanitaris . 	 573

• Introducció . 	 573
• Antecedents . 	 573
• Anàlisi i diagnòstic del conflicte . 	 573

5	 Prospectiva i valoració . 	 574

5.1	� Prospectiva i valoració: possible evolució dels conflictes . 	 574

5.2	� Prospectiva i valoració: adequació de la mediació . 	 575

6	 Conclusions . 	 575

6.1	� Trets de la institució de la mediació en salut . 	 575

6.2	 Recomanacions . 	 579

7	 Bibliografia . 	 579

Recursos online . 	 582

Notes	 . 	 582

Llibre Blanc de la Mediació a Catalunya

XXVIII

ÍNDEX DELS CAPÍTOLS

Bloc IV

Capítol 10. Justícia reparadora: mediació penal per adults i juvenil 	 587

1	� Marc teòric: identificació de l’objecte i de la perspectiva teòrica adoptada, trets específics de la
mediació en cada àmbit . 	 591

1.1	 Models, aproximacions i marc teòric dels programes de mediació penal a Catalunya.
Les primeres pràctiques de mediació . 	 591

1.2	 Nous escenaris, nous valors . 	 592

1.3	� La mediació com a mecanisme de prevenció i cultura de diàleg . 	 593

1.4	� Models teoricometodològics de mediació des del punt de vista de la mediació penal 	 594

2	� Referència a estudis i dades comparatives . 	 597

3	 Estat de l’art a Catalunya . 	 599

3.1	� Antecedents segons jurisdicció . 	 599

3.2	� Orígens, desenvolupament i implementació de la mediació penal a Catalunya 	 599

3.3	 Trets específics de la mediació en cada àmbit. Jurisdicció de menors i jurisdicció ordinària
(dades de 2008) . 	 601
3.3.1	 Jurisdicció de menors . 	 602
3.3.2	 Jurisdicció ordinària . 	 603

4	� Característiques de l’estudi (trets de la mostra, etc.) . 	 604

5	 Indicadors . 	 606

5.1	 Indicadors generals (interpretació) . 	 606

5.2	 Indicadors específics (interpretació) . 	 607
5.2.1	 Tipus d’il·lícit penal . 	 609
5.2.2	 El perfil dels imputats . 	 609
5.2.3	 El perfil de les víctimes . 	 610
5.2.4	 Resultats . 	 610
5.2.5	 La figura del mediador. Funcions . 	 612

6	 Anàlisi qualitativa . 	 614

6.1	� Anàlisi qualitativa: escenaris de conflicte . 	 614
6.1.1	 Grups focals . 	 614
	 Tema: Procés de mediació . 	 614
	 Tema: Organització . 	 615
	 Tema: Mediadors . 	 615
	 Tema: Conflictes . 	 616
	 Tema: Resultats i impactes . 	 616
6.1.2	 Entrevistes a jutges i fiscals . 	 616
	 Tema: Informació-formació . 	 616
	 Tema: Visions .	 617
	 Tema: Aspectes organitzatius i econòmics . 	 620
	 Tema: Valoració pràctica de l’experiència . 	 620

6.2	� Anàlisi qualitativa: diagrames de processos . 	 622
6.2.1	� La mediació i la gestió directa del procés . 	 628
6.2.2	 Les gestions complementàries . 	 629

6.3	 Anàlisi qualitativa: descripció de casos . 	 629
6.3.1	� Descripció de casos. Fase de premediació . 	 630
6.3.2	� Descripció de casos. Fase de mediació . 	 631

7	 Prospectiva i valoració . 	 633

7.1	� Prospectiva i valoració: possible evolució dels conflictes . 	 633

Llibre Blanc de la Mediació a Catalunya

XXIX

ÍNDEX DELS CAPÍTOLS

7.2	� Prospectiva i valoració: adequació de la mediació . 	 634

8	� Conclusions. Trets de la institució de la mediació en cada àmbit . 	 635

9	 Recomanacions . 	 636

9.1	� Recomanacions referents a aspectes legislatius, jurídics, etc. . 	 636

9.2	� Recomanacions sobre el funcionament intern de les institucions responsables 	 637

9.3	� Recomanacions per facilitar les tasques d’investigació científica (externa i interna) 	 637

10	 Bibliografia . 	 638

Apèndix 1. Legislació general sobre l’àmbit de la mediació penal . 	 640

1	 Normativa internacional . 	 640

1.1	 Consell d’Europa . 	 640

1.2	 Nacions Unides . 	 641

2	 Normativa estatal . 	 642

2.1	 Jurisdicció de menors . 	 642

2.2	 Jurisdicció penal ordinària . 	 644
2.2.1	 Abans de la sentència . 	 644
2.2.2	 Concepte de reparació . 	 644
2.2.3	 Criteris d’atenuació de la pena . 	 645
2.2.4	� En dictar sentència o abans d’iniciar l’execució . 	 645
2.2.5	 Altres possibilitats . 	 645

Apèndix 2. �Evolució de la població penitenciaria (Catalunya) i evolució de la taxa de delictes (Catalunya i Espanya) . 	 647

Notes	 . 	 648

Capítol 11. �Gestió relacional i governança: mecanismes de resolució de
conflictes en les polítiques de la Generalitat 	 653

1	 Introducció . 	 657

1.1	 La definició del problema de partida . 	 657

1.2	� Referències a d’altres estudis i estat de la qüestió: el concepte d’administració relacional 	 658

2	� L’anàlisi quantitativa: els Síndics a Catalunya . 	 659

2.1	 El Síndic de Greuges de Catalunya . 	 659
2.1.1	 La resolució dels expedients . 	 662
2.1.2	� La funció del Síndic: vehiculador de demandes, defensor de drets 	 664

2.2	 Els Síndics Locals . 	 664

3	� Anàlisi de casos: el conflicte entorn de les polítiques públiques . 	 668

3.1	� Política d’aigua: els plans de gestió de les conques de Catalunya . 	 668

3.2	 Política de centres penitenciaris . 	 671

3.3	� El mediador i el conflicte entorn de la línia de molt alta tensió (MAT) . 	 674

4	� Prospectiva: construint polítiques des del diàleg . 	 676

4.1	� Un protocol per a una administració relacional . 	 676
• Fase 1. La planificació . 	 677
• Fase 2. �Organitzar processos de debat i/o participació . 	 677
• Fase 3. Adopció i execució de la decisió . 	 677

4.2	� Del protocol a les dinàmiques deliberatives . 	 679
4.2.1	 El què d’un procés deliberatiu (ideal) . 	 679
4.2.2	� El perquè d’un procés deliberatiu (ideal) . 	 679

4.3	� Els professionals d’un enfocament relacional . 	 679

4.4	� El model deliberatiu com a procediment socialment exigible . 	 680

Llibre Blanc de la Mediació a Catalunya

XXX

ÍNDEX DELS CAPÍTOLS

5	 Recomanacions . 	 681

• Requisits: . 	 682

• Recomanacions específiques: . 	 682

6	 Bibliografia . 	 682

Notes	 . 	 684

Capítol 12. Mediació en conflictes ambientals . . 	 687

1	 Introducció . 	 691

1.1	� Trets específics de la mediació en l’àmbit del medi ambient . 	 691

1.2	� Referències a estudis i dades comparatives . 	 691

1.3	 L’estat de la qüestió a Catalunya . 	 692

2	� Dificultats de l’anàlisi quantitativa en aquest àmbit . 	 696

2.1	� Característiques de l’estudi . 	 696

2.2	 Indicadors . 	 698

3	 Anàlisi qualitativa . 	 699

3.1	� Escenaris de conflicte i d’intervenció . 	 699
3.1.1	 Grup de discussió . 	 699

A. Concepte de mediació ambiental . 	 699
B. �Conflictes susceptibles a la mediació mediambiental . 	 700
C. Límits de la mediació . 	 700
D. Regulació de la mediació. La mediació com a una eina útil per a descomprimir

el sistema judicial . 	 701
3.1.2	 Entrevistes . 	 701

3.1.2.1	 Sobre l’organització del servei de mediació . 	 701
3.1.2.2	 Sobre els procediments . 	 706
3.1.2.3	 Perspectives de futur . 	 709

3.2	 Diagrames de processos . 	 710

3.3	 Casos . 	 713
3.3.1	� Pla zonal de cabals de manteniment a l’alt Ter . 	 713
3.3.2	 Cartes del paisatge . 	 714
3.3.3	� Usuaris recreatius a la conca de l’Ebre . 	 714

4	 Prospectiva . 	 714

4.1	 Possible evolució dels conflictes . 	 714

4.2	 Adequació de la mediació . 	 718

4.3	 Mediació ambiental jurídica . 	 718

5	 Conclusions . 	 722

5.1	� Trets de la institució de la mediació en medi ambient . 	 722

5.2	� Perfil del mediador . 	 722

5.3	 Recomanacions . 	 723

6	 Bibliografia . 	 724

Bibliografia complementària . 	 725

Notes	 . 	 727

Capítol 13. Mediació en dret administratiu . 	 731
1	 Plantejament . 	 735

Llibre Blanc de la Mediació a Catalunya

XXXI

ÍNDEX DELS CAPÍTOLS

2	� Marc teòric. Mediació en dret públic i governança. L’emergència i progressiva expansió dels
ADR en dret administratiu . 	 736

2.1	 Apunt sobre la mediació en l’àmbit administratiu en el context internacional i en el
dret comparat . 	 736

2.2	� Especificitats de la mediació en el dret administratiu comparat . 	 739
2.2.1	 Especificitats materials . 	 739
2.2.2	� Inserció de la mediació en les vies procedimentals administratives 	 740

2.2.2.1	 Mediació prèvia al procés . 	 740
2.2.2.2	 Mediació intraprocessal . 	 742

3	� Articulació de la mediació en el dret intern: el sistema de mediació . 	 742

3.1	� Sistema de mediació i fonts normatives . 	 742

3.2	 Anàlisi dels diversos supòsits . 	 745
3.2.1	� La mediació en el marc de l’article 88 LRJ . 	 745

3.2.1.1	 Aplicabilitat directa o diferida. Àmbit material i alguns exemples
de regulació sectorial . 	 745

3.2.1.2	 Efectes . 	 748

3.2.2	� La mediació com a via substitutiva dels recursos administratius 	 750

3.2.3	� La mediació en el procés contenciós administratiu . 	 751

3.2.3.1 La mediació en el marc de l’actual article 77 LJCA . 	 751

3.2.3.2 Referència a la mediació intrajudicial administrativa en el dret projectat 	 753

4	� Conclusions i recomanacions . 	 754

5	 Bibliografia . 	 755

Notes	 . 	 756

Bloc V

Capítol 14. La construcció institucional i jurídica de la mediació 	 761

1	 Introducció . 	 765

2	� Amb caràcter previ: la competència de la Generalitat de Catalunya . 	 767

3	� El concepte jurídic de mediació . 	 767

4	 Finalitat de la mediació . 	 769

4.1	� L’autogestió dels conflictes i la seva desjudicialització . 	 769

4.2	� Les “altres” finalitats de la mediació . 	 770

5	� Els principis de la mediació . 	 771

5.1	 La voluntarietat . 	 772
5.1.1	� L’obligació de recórrer a la mediació amb caràcter previ al procés judicial 	 772
5.1.2	� Les clàusules de submissió a mediació . 	 773

5.2	� Imparcialitat i neutralitat . 	 773
5.2.1	 Imparcialitat . 	 774
5.2.2	 Neutralitat . 	 775

5.3	 La confidencialitat . 	 775

5.4	 El caràcter personalíssim . 	 777

5.5	� La bona fe com a principi de tancament del sistema . 	 778

5.6	� Els altres principis. Especial referència a la flexibilitat i la transparència 	 778

Llibre Blanc de la Mediació a Catalunya

XXXII

ÍNDEX DELS CAPÍTOLS

6	� Àmbit objectiu de la mediació . 	 779

6.1	� El dret privat: la LMADP i els reglaments sectorials . 	 780

6.2	 Consum . 	 782

6.3	 L’àmbit escolar . 	 782

6.4	 L’àmbit penal . 	 782

6.5	 L’àmbit laboral . 	 783

7	� Els subjectes de la mediació .	 783

7.1	 El perfil del mediador . 	 784
7.1.1	 La condició de tercer . 	 784
7.1.2	� Els requisits per a l’exercici de la professió . 	 786

A) La formació del mediador . 	 786
B) La vinculació a una institució . 	 787

7.1.3	� L’activitat del mediador. Els drets i els deures del mediador . 	 787
A) L’activitat del mediador . 	 787
B) Els drets i els deures del mediador . 	 788

7.1.4	 I�ncompliment de les obligacions del mediador. Les infraccions i el règim sancionador . 	 789

7.2	� L’organització de la mediació: els diferents serveis de mediació . 	 792
7.2.1	 Centre de mediació de Dret privat de Catalunya . 	 792
7.2.2	 Els col·legis professionals com a col·laboradors del CMDPC . 	 792
7.2.3	� Els serveis vinculats a les administracions locals . 	 793
7.2.4	 La Junta d’Arbitratge i Mediació dels contractes de conreu i dels contractes

d’integració de Catalunya . 	 793
7.2.5	� El Consell Superior de la Cooperació . 	 794
7.2.6	� Les comissions de convivència dels centres educatius no universitaris i la USCE 	 794
7.2.7	� Els organismes públics dedicats a la mediació en consum i la mediació privada 	 794

7.3	� Altres professionals en la mediació . 	 795
7.3.1	 El rol de l’advocat . 	 795
7.3.2	 El jutge en la mediació . 	 796
7.3.3	� Els altres actors en els procediments judicials . 	 797

7.4	� Les parts. La intervenció dels menors . 	 797

8	� El procediment de mediació . 	 798

8.1	 La sessió informativa prèvia . 	 798

8.2	� La designació del mediador: especial referència a la recusació . 	 799

8.3	 L’inici de la mediació . 	 800
8.3.1	 La reunió inicial . 	 800
8.3.2	 L’acta d’inici . 	 800

8.4	 La durada del procediment de mediació. La possibilitat d’instar una segona
mediació . 	 801

8.5	 Nombre de sessions i durada . 	 802

8.6	� L’acabament del procediment de mediació . 	 802

8.7	� La viabilitat d’un període de reflexió . 	 803

8.8	 El cost de la mediació . 	 803

9	� Els acords resultants de la mediació. L’eficàcia jurídica i el caràcter executiu 	 804

9.1	 La llibertat de forma dels acords . 	 805

9.2	 Els negocis jurídics solemnes . 	 805

9.3	� El caràcter executiu dels acords resultants del procediment de mediació 	 806
9.3.1	 Títols executius jurisdiccionals . 	 807
9.3.2	 Títols executius no jurisdiccionals . 	 807

Llibre Blanc de la Mediació a Catalunya

XXXIII

ÍNDEX DELS CAPÍTOLS

10	� La necessitat de coordinar el règim jurídic de la mediació amb les normes sobre
prescripció i caducitat . 	 807

11	 Les ODR . 	 809

12	� Una coda a l’anàlisi. La “naturalesa jurídica” de la mediació . 	 810

13	 Recomanacions . 	 811

14	 Bibliografia referenciada .	 812

15	 Bibliografia . 	 813

Notes	 . 	 818

Capítol 15. �La mediació dins la piràmide de litigiositat per a Catalunya:
anàlisi de costos . . 	 825

1	 Introducció . 	 829

2	� Marc teòric: la piràmide de litigiositat . 	 830

2.1	� L’enfocament utilitzat en la construcció de la piràmide . 	 831

2.2	� Conceptes a quantificar en les capes de la piràmide . 	 831

2.3	 Motius de queixes (grievances) . 	 831
• Baseline A . 	 832
• Baseline B . 	 832

2.4	 Reclamacions (claims) . 	 832

2.5	 Disputes (disputes) . 	 832

2.6	 Terceres parts (third parties) . 	 832

2.7	 Tribunals de Justícia (court filing) . 	 833

3	� Referència a estudis i dades comparatives . 	 833

4	� Justícia ordinària a Catalunya: un sistema congestionat . 	 834

4.1	 Principals xifres sobre el moviment d’assumptes en justícia ordinària (període 2006-2009)
a Catalunya . 	 835
• Nombre d’òrgans judicials . 	 835
• Moviment d’assumptes. Xifres absolutes . 	 835
• Moviment d’assumptes. Total Catalunya. Xifres totals . 	 837
• Moviment d’assumptes. Taxes de variació . 	 838
• Moviment d’assumptes. Total Catalunya. Taxes de variació . 	 839

4.2	� Anàlisi de la taxa de litigiositat a Catalunya . 	 840
• Taxes de litigiositat (per cada 100 habitants) . 	 840

4.3	� Anàlisi de la taxa de resolució, taxa de pendència, taxa de sentència i taxa de congestió a Catalunya 	 841
• Principals taxes sobre el funcionament de la justícia. Total de Catalunya 	 841

4.4	� Despesa en Administració de Justícia a Catalunya . 	 843
• Pressupostos totals . 	 843
• Evolució de la despesa en Administració de Justícia . 	 843

4.5	� El cost econòmic dels assumptes judicials . 	 845
• Evolució de la despesa en Administració de Justícia, segons el nombre d’òrgans

judicials i els assumptes resolts . 	 845

4.6	� Pressupost associat a la desjudicialització dels casos: formulació d’escenaris 	 845
• Malla de percentatge de reducció dels assumptes resolts en justícia ordinària

(casos resolts per interlocutòries) i pressupost alliberat . 	 845
• Malla de percentatge de reducció dels assumptes resolts en justícia ordinària

(casos resolts per sentència) i pressupost alliberat . 	 846

5	� La mediació: una via alternativa de resolució de conflictes . 	 846

Llibre Blanc de la Mediació a Catalunya

XXXIV

ÍNDEX DELS CAPÍTOLS

5.1	� La Llei 15/2009 de 22 de juliol, de Mediació en l’àmbit del Dret Privat de Catalunya 	 847

5.2	 Principals xifres sobre el moviment d’assumptes en Jurisdicció Civil, per procediments,
període 2006-2008 . 	 848

5.3	� Taxes de litigiositat en Jurisdicció Civil (per cada 100 habitants) . 	 855

5.4	 Taxa de resolució, taxa de pendència, taxa de sentència i taxa de congestió en
Jurisdicció Civil a Catalunya . 	 855

6	 El cost de la mediació . 	 856

• Els costos associats a la prestació pública de la mediació . 	 857

7	 Conclusions . 	 867

8	 Recomanacions . 	 868

9	 Bibliografia . 	 869

Notes	 . 	 870

Capítol 16. �Tecnologies per a la mediació en línia: estat de l’art,
usos i propostes . . 	 873

1	� Introducció: L’ús de tecnologies en la mediació . 	 877

2	� Delimitació de l’àmbit de l’Online Dispute Resolution (ODR) . 	 877

2.1	 ADR vs. ODR . 	 878

2.2	 Tecnologies de suport (IT supported), tecnologies de millora (IT enhanced) i
tecnologies habilitadores (IT enabled) de la mediació . 	 879

2.3	 DSS, NSS i ODR . 	 881

3	� Tecnologies de la informació per a sistemes de recolzament a la mediació . 	 883

3.1	 Comunicació i interfícies . 	 883

3.2	 Emmagatzemament de la informació . 	 883

3.3	 Gestió d’expedients . 	 884

3.4	� Criteris tecnològics generals de disseny . 	 884

3.5	� Criteris de disseny per a sistemes de recolzament a la mediació . 	 885

4	� Procediments i serveis d’ODR . 	 888

4.1	 Els procediments d’ODR . 	 889

4.2	 La negociació assistida . 	 889

4.3	 La negociació automàtica . 	 890

4.4	 La mediació . 	 891

4.5	 L’arbitratge . 	 892

4.6	 Altres mecanismes d’ODR . 	 894

5	� Estat de l’art dels serveis i les tecnologies . 	 895

5.1	 Etapes de desenvolupament . 	 895

5.2	 Estat actual dels serveis d’ODR . 	 895

5.3	� Aspectes a destacar dels serveis ODR . 	 903

6	� Els usos tecnològics dels diferents àmbits de la mediació a Catalunya . 	 906

6.1	 Protocols de mediació . 	 906

6.2	� Usos tecnològics i aplicació de la tecnologia . 	 909

7	 Recomanacions . 	 913

7.1	� Recomanacions de caràcter general . 	 913

7.2	� Recomanacions de caràcter específic . 	 913

8	 Conclusió . 	 914

Llibre Blanc de la Mediació a Catalunya

XXXV

ÍNDEX DELS CAPÍTOLS

9	 Bibliografia . 	 914

Annex: Prototipus d’un Sistema Genèric de Recolzament a la Mediació . 	 917

1	 Introducció . 	 917

2	� Què entenem com a sistema de mediació? . 	 917
2.1	 Marc de comunicació . 	 918
2.2	 Model d’informació . 	 919

3	� Per què parlem d’un prototipus genèric de mediació? . 	 920

4	 Característiques del prototipus LLB . 	 920

5	� Una nota sobre les versions de demostració del prototipus LLB . 	 921

6	 Descripció detallada del prototipus LLB . 	 923
6.1	 Ontologia . 	 923
6.2	 Model d’Informació . 	 924
6.3	 Estructura Performativa . 	 924
6.4	 Escenes . 	 925

6.4.1	 Itinerari . 	 925
6.4.2	 Negociació Directa . 	 928
6.4.3	 Ofertes creuades convergents amb mediador . 	 929
6.4.4	 Mediació Facilitada . 	 930
6.4.5	 Brainstroming anònim . 	 932
6.4.6	 Mediació Clàssica . 	 933
6.4.7	 Arbitratge . 	 935
6.4.8	 Recomanació . 	 936

7	 Bibliografia . 	 937

Notes	 . 	 938

Bloc VI

Annex 1. Quadre comparatiu per sectors . 	 943

Quadre comparatiu per sectors . 	 943

Annex 2. La formació en mediació a Catalunya . 	 949

1	 Introducció . 	 953

2	 L’abordatge metodològic . 	 953

2.1	 Objectius i metodologia . 	 953

2.2	 Disseny de la investigació . 	 953
2.2.1	 Metodologia de la recerca . 	 953
2.2.2	 Definició i recerca dels participants . 	 954
2.2.3	� Elaboració i disseny de l’enquesta i del qüestionari . 	 954
2.2.4	 Contacte amb els actors . 	 954
2.2.5	 Seguiment de l’enquesta . 	 955
2.2.6	 Execució de les entrevistes . 	 955

2.3	� Procediment d’anàlisi de les dades . 	 955

3	� Marc legal i estat de la qüestió . 	 955

Llibre Blanc de la Mediació a Catalunya

XXXVI

ÍNDEX DELS CAPÍTOLS

3.1	 Marc legal . 	 955

3.2	 Procés de Bolonya . 	 957

4	 Anàlisi de les dades . 	 958

4.1	� Oferta formativa a Catalunya . 	 958

4.2	 Creació i contingut dels estudis . 	 961
4.2.1	 Pràctiques formatives . 	 962

4.3	 Perfil de professors i estudiants . 	 963
4.3.1	 Perfil dels professors . 	 963
4.3.2	 Perfil dels estudiants . 	 964

4.4	� Valoració de diferents aspectes segons l’opinió dels formadors . 	 965
4.4.1	� Valoració d’aspectes sobre la formació . 	 965
4.4.2	� Valoració d’aspectes sobre la professió . 	 966

4.5	 La formació continuada . 	 967
4.5.1	� Centre de Mediació de Dret Privat de Catalunya . 	 968
4.5.2	 Diputació de Barcelona . 	 968

5	 Conclusions . 	 969

6	 Recomanacions . 	 969

Annexos . 	 969

Annex 1: �Enquesta a les entitats formadores .	 969

Annex 2: �Qüestionari d’entrevista als formadors . 	 970
1. Aspectes formals del curs . 	 970
2. Dels alumnes . 	 970
3. Dels professors . 	 970
4. Contingut del curs . 	 970
5. �Valoració personal dels següents aspectes .	 971

Notes	 . 	 971

Annex 3. �Estudi sobre els conflictes i la incapacitat temporal.
Medicalització del conflicte i impacte socioeconòmic 	 973

1	 Introducció . 	 977

2	� Definició dels objectius de l’estudi . 	 977

3	 Marc teòric . 	 978

3.1	� Definició d’Incapacitat Temporal (IT) . 	 978

3.2	� Institut Català d’Avaluacions Mèdiques (ICAM) . 	 978

3.3	� El conflicte com a generador de malaltia i d’IT . 	 979
3.3.1	� Factors biològics com a causa del conflicte i de la malaltia . 	 979
3.3.2	 Emoció, conflicte i malaltia . 	 981

3.4	� Tipologia de conflictes generadors de malaltia . 	 982
3.4.1	 Conflictes no laborals . 	 982
3.4.2	� Conflictes laborals i risc psicosocial . 	 983

3.5�	� La gestió dels conflictes: prevenció de la malaltia o promoció de la salut? 	 984

3.6	� La medicalització dels conflictes i l’impacte socioeconòmic . 	 985

3.7	� Despesa sanitària i de Seguretat Social . 	 986

4	 Disseny de la investigació . 	 986

4.1	 Hipòtesi de partida . 	 986

4.2	 Característiques de l’estudi . 	 987

Llibre Blanc de la Mediació a Catalunya

XXXVII

ÍNDEX DELS CAPÍTOLS

• Univers i àmbit d’estudi . 	 987
• Mostra d’estudi . 	 988
• Criteris d’ inclusió i exclusió de la mostra . 	 988
• Protecció de dades i procés d’aleatorització de la mostra . 	 988
• Període del treball de camp . 	 988
• Instrument per a la recollida de dades . 	 988

5	� Anàlisi quantitatiu. Resultats de l’estudi . 	 990

5.1	� Incapacitat laboral i tipologia del conflicte . 	 990
• La majoria de casos detectats són conflictes laborals . 	 990
• El possible mobbing és la causa més freqüent de conflicte laboral i la malaltia… 	 990

5.2	 Influència del gènere . 	 991
• El 64% dels conflictes que acaben sent motiu d’una IT afecten a dones 	 991

5.3	 El factor edat . 	 993
• Es produeixen més baixes laborals generades per conflictes entre els 35 i els 44 anys,… 	 993

5.4	 Treball i conflicte . 	 995
• Hi ha una major presència d’IT per conflicte en treballadors amb contracte fix,… 	 995
• En el sector serveis es troben més conflictes generadors de baixa laboral.	 997
• La majoria dels treballadors públics que tenen un conflicte associat a la seva IT són fixos;… . 	 998

5.5	� Diagnòstics i tractaments de la conflictivitat medicalitzada . 	 999
• El diagnòstic més realitzat pels metges, amb independència del sector (privat/públic)… 	 999
• Els processos de baixa laboral són de més llarga durada en treballadors públics fixos. 	 1000
• Amb independència del tipus de treballador públic, destaca una majoria de trastorns… 	 1000
• El trastorn adaptatiu és el diagnòstic predominant, amb independència del tipus de conflicte. 	 1001
• També el diagnòstic més freqüent en ambdós gèneres és el de trastorn adaptatiu. 	 1003
• És freqüent el politractament d’aquests processos patològics, amb independència… 	 1004
• Tant en el sector públic com en el privat, predominen els casos de conflicte que es… 	 1005
• Els processos de baixa laboral són de llarga durada, amb independència de la… 	 1005
• Tant en el sector públic com en el privat, predominen els casos de conflicte que es… 	 1005

6	� Càlcul de l’impacte econòmic de la medicalització del conflicte . 	 1006

6.1	� Cost de la productivitat perduda per Incapacitat Temporal . 	 1006

6.2	 Cost de la visita a l’ICAM . 	 1007

7	 Conclusions . 	 1010

8	� Propostes de futur: un espai per a la creativitat .	 1010
• Aprofundir en l’estudi del cost del conflicte des de l’atenció primària 	 1010
• Afavorir la implementació de sistemes de resolució de conflictes a nivell organitzacional 	 1010
• Realitzar un replantejament integrador de la Salut Laboral a Catalunya 	 1011

9	 Bibliografia . 	 1011

Annex . 	 1013

Qüestionari sobre conflictes i IT (ICAM 2009) . 	 1013

Notes	 . 	 1014

Annex 4. �La mediació organitzacional: un model per a la
construcció de la tercera via . . 	 1015

1	 Introducció . 	 1019

2	� ¿Qué entenem per una organització de la tercera via? . 	 1019

3	� Conflicte organitzacional i sistemes de mediació . 	 1020

4	� La mediació en un procés de canvi organitzacional: La experiència del Consorci Sanitari
de Terrassa (Barcelona) . 	 1021

Llibre Blanc de la Mediació a Catalunya

XXXVIII

ÍNDEX DELS CAPÍTOLS

Fase 1. �Llançament i incorporació de la mediació al CST. (La UMS) . 	 1021

Fase 2. �La inversió en formació orientada a la cultura del consens . 	 1022

Fase 3. �Formadors interns (inter-pares) i la prevenció del conflicte . 	 1022

4.1	� Tipologia dels conflictes en les organitzacions de salut . 	 1023
4.1.1	� Conflictes relacionats amb problemes de comunicació i de treball en equip 	 1023
4.1.2	 Conflictes relacionats amb el perfil de l’individu o amb crisis personals o

situacionals d’alguna de les parts: . 	 1023
4.1.3	� Conflictes relacionats amb la coordinació, direcció i/o lideratge dels serveis 	 1024
4.1.4	� Conflictes relacionats amb l’estructura i organització del servei 	 1024
4.1.5	� Conflictes relacionats amb escales de valors divergents . 	 1024
4.1.6	� Conflictes relacionats amb canvis no integrats en el lloc de treball 	 1024
4.1.7	� Conflictes relacionats amb la percepció de recursos escassos 	 1025

6	 Conclusions . 	 1025

7	 Bibliografia . 	 1025

Notes	 . 	 1026

Annex 5. Percepcions de la mediació segons els professionals de la justícia . . 	 1027

1	 Introducció . 	 1031

2	 Estat de l’art . 	 1031

3	� Jutges i magistrats a Espanya . 	 1032

4	� L’enquesta del Llibre Blanc als jutges i magistrats . 	 1033

4.1	 Anàlisi de resultats . 	 1033
4.1.1	 Característiques de la mostra . 	 1033
4.1.2	� Aspectes generals de la mediació . 	 1034
4.1.3	� Aspectes del procediment de la mediació . 	 1036
4.1.4	 Principis de la mediació . 	 1037
4.1.5	 L’estatut del mediador . 	 1039

4.2	 Conclusions . 	 1040

5	 El Ministeri Fiscal . 	 1041

5.1	 Metodologia . 	 1041

5.2	 Aspectes generals de la mediació . 	 1041
5.2.1	 Experiència amb la mediació . 	 1041
5.2.2	 Valoració de la mediació . 	 1043
5.2.3	 Funció del fiscal en la mediació . 	 1043
5.2.4	� Possible extensió de l’ús de la mediació a nous supòsits . 	 1044
5.2.5	 Violència domèstica . 	 1044
5.2.6	� Supòsits en què no és adequada la mediació . 	 1044
5.2.7	� Possibilitat d’establir l’obligatorietat de passar per la mediació 	 1045
5.2.8	� Inclusió de clàusules de mediació en els contractes . 	 1045
5.2.9	� Derivació cap a la mediació i elecció del mediador . 	 1045

5.3	� Aspectes del procediment de la mediació . 	 1046
5.3.1	 Prescripció i caducitat . 	 1046
5.3.2	 Ruptures de parella amb nens . 	 1046
5.3.3	 Supòsits de violència . 	 1046
5.3.4	 Mediació després de la sentència . 	 1047
5.3.5	� Homologació i caràcter executiu dels acords adoptats en mediació 	 1047

5.4	 Principis de la mediació . 	 1047

Llibre Blanc de la Mediació a Catalunya

XXXIX

ÍNDEX DELS CAPÍTOLS

5.4.1	 Objecte de la confidencialitat . 	 1047
5.4.2	� Preservació de la informació confidencial en un procés posterior 	 1047

5.5	 L’estatut del mediador . 	 1048
5.5.1	 Formació . 	 1048
5.5.2	� Supervisió i sanció per incompliment . 	 1048

5.6	 Noves tecnologies en la mediació . 	 1048

5.7	 Conclusions . 	 1049

6	 Secretaris judicials . 	 1049

7	 Advocats . 	 1050

7.1	� La xarxa de Serveis d’Orientació Mediadora (SOM) . 	 1050

7.2	� Conflictes susceptibles de ser resolts a través d’un procés de mediació 	 1051

7.3	 Perfil del mediador . 	 1051

7.4	� Finançament del procés de mediació . 	 1052

7.5	� Propostes concretes per implementar la mediació . 	 1052

8	 Annexos . 	 1052

8.1	� Qüestionari telemàtic adreçat als jutges . 	 1052

8.2	� Qüestionaris per jutges i fiscals (entrevistes qualitatives) . 	 1055

8.3	 Qüestionari per secretaris judicials . 	 1056

9	 Bibliografia . 	 1057

Notes	 . 	 1058

Annex 6. Notícia dels col·legis i associacions professionals 	 1063

1	 Introducció . 	 1067

1.1	� Contribució 1: Il·lustres Col·legis d’Advocats de Catalunya . 	 1068
• Comissió de Mediació del Consell dels il·lustres col·legis d’advocats de catalunya 	 1068

1.2	� Contribució 2: Il·lustre Col·legi d’Advocats de Barcelona . 	 1069
• Departament de Mediació ICAB . 	 1069
• Projectes . 	 1069
• Comentaris finals i valoració del Llibre Blanc . 	 1070

1.3	� Contribució 3: Col·legi d’educadores i educadors socials de Catalunya (CEESC) 	 1070
• El Col·legi d’Educadores i Educadors Socials i la mediació . 	 1070

1.4	� Contribució 4: Col·legi de Pedagogs de Catalunya . 	 1071

1.5	� Contribució 5: Col·legi Oficial de Psicòlegs de Catalunya . 	 1072

1.6	� Contribució 6: Col·legi Oficial de Diplomats en Treball Social de Catalunya 	 1074

1.7	 Contribució 7: Associació Catalana per al desenvolupament de la Mediació i
l’Arbitratge (ACDMA) . 	 1075
Història i presentació de l’ACDMA . 	 1075
• Principals esdeveniments i projectes de l’ACDMA . 	 1076
• Objectius i reptes de l’acdma en l’actualitat . 	 1077

Notes	 . 	 1077

Annex 7. A mode de conclusions: la implantació de la mediació intrajudicial . 	 1079

Notes	 . 	 1083

Llibre Blanc de la Mediació a Catalunya

XL

ÍNDEX DELS CAPÍTOLS

Conclusions i recomanacions . 	 1085

I	 Introducció . 	 1085

II	� Aspectes metodològics rellevants . 	 1086

III	� Visió global dels resultats . 	 1086
1	 Extensió de la mediació . 	 1086
2	� Fragilitat de la institució i professionalització . 	 1087
4	 L’organització social de la mediació . 	 1089
5	� El disseny institucional de la mediació . 	 1090
6	� Processos judicials, mediació intrajudicial i anàlisi de costos . 	 1092
7	� El procés i els procediments de mediació . 	 1092

IV	� Conclusions i recomanacions . 	 1093

Recomanacions . 	 1094

Índex analític . 	 1099

Índex onomàstic . 	 1105

Índex d’organismes i institucions . 	 1115

Índex de taules, figures, gràfics i mapes . 	 1123

RESUMS EXECUTIUS

Llibre Blanc de la Mediació a Catalunya

1

RESUMS EXECUTIUS

Capítol 1. �Introducció: Marc conceptual,
metodologia i guia de lectura

Aquest capítol introdueix els elements necessaris per
comprendre l’estructura, desenvolupament i resultats
d’investigació del Llibre Blanc de la Mediació a Catalu-
nya.

El LLB planteja tres qüestions urgents: (i) el canvi accel-
erat que s’ha produït en l’estructura i en la composició
demogràfica de la societat catalana en el període 2000-
2010 (fenòmens d’immigració sobtada, alta mobilitat
residencial i metropolinització); (ii) l’esgotament del
model exclusivament judicial i administratiu de resolució
de conflictes per donar sortida a l’augment de la denomi-
nada “litigiositat impròpia” (és a dir, aquella que s’hauria
pogut evitar si es disposés de mecanismes institucionals
adequats); (iii) el retorn en la legislació comunitària, es-
tatal i autonòmica del diàleg i la cultura del diàleg com a
forma d’integració social i política.

La implantació de la mediació, i en general altres formes
d’ADR (Alternative Conflict Resolution), com a forma de
gestió i resolució autocompositiva i no jurisdiccional de
les controvèrsies i disputes, ha estat una de les respostes
que els professionals, les organitzacions i les administa-
cions públiques han donat a l’escalada dels conflictes
provocats per la transformació demogràfica i social del
país.

Per primer cop, la investigació ha pogut donar dades
fiables sobre el número de mediacions realitzades, els
tipus de processos de mediació, la seva duració, el per-
fil dels mediadors i mediadores, i l’experiència acumu-
lada durant aquests primers anys. És de destacar que
no només ens estem referint a la mediació intrajudi-
cial (aquella que es produeix per derivació de jutges i
magistrats en els litigis, especialment de família), sinó
als procediments emprats per la gestió de conflictes
habituals en espais i serveis públics –com ara l’escola,

els barris, les ciutats, els hospitals, els centres d’atenció
primària…– i en organitzacions i empreses de caràcter
privat.

Així, hem distingit i tractat separadament les media-
cions que s’esdevenen en el següents sectors: [dret
comparat], empresa, treball, consum, família, comuni-
tat local, educació, salut, penal (d’adults i juvenil), polí-
tiques públiques, medi ambient i administració pública.
Al mateix temps, hem ofert càlculs economètrics com-
paratius de la via jurisdiccional ordinària amb el cost de
la mediació en diversos escenaris, i hem ofert també una
solució tecnològica d’ODR (Online Dispute Resolution)
per aquells casos en què sigui aplicable.

L’estudi ens ha permès afinar els conceptes relatius a la
mediació. Hem distingit entre sistema de mediació (que
comprèn totes les actuacions de suport i formació que
sustenten les intervencions socials i administratives que
acompanyen a la mediació), i institució de mediació, o
mediació formal pròpiament dita (que provoca efectes
jurídics amb diferent grau de vinculació entre les parts
seguint un procediment i principis establerts). També
hem definit diferents formes de soft law, o “dret tou”,
governança i governabilitat. Hem pogut veure per primer
cop com les formes jurídiques i aquestes formes polí-
tiques i socials s’articulen en un sistema regulatori de
mediació que conforma una piràmide on es troben a la
base les regles socials implícites que condueixen al dià-
leg en cas de conflicte i d’escalada del conflicte.

Unes i altres, les formes jurídiques i les polítiques i so-
cials, es conjuguen en l’estructura d’un estat de dret
canviant, on la ciutadania i la població és cada cop més
proactiva i més crítica amb les institucions i els seus rep-
resentants polítics. Però no hi ha pròpiament sistema
de mediació sense el marc d’un estat de dret estable,
basat en la seguretat que donen la garantia institucional
dels drets i el compliment de les obligacions. Per tant,
els capítols pròpiament jurídics de la construcció de la
institució de la mediació han tingut en compte tant la

Llibre Blanc de la Mediació a Catalunya

2

RESUMS EXECUTIUS

necessitat de preservar la flexibilitat i la força de la inicia-
tiva ciutadana i professional que demanda i construeix
serveis de mediació, com la seguretat jurídica que cal
per definir exactament quins efectes es produeixen en
les mediacions formals segons els sectors. La mediació
és una institució híbrida, amb facetes socials, polítiques
i jurídiques. Però calia destriar-les analíticament justa-
ment per definir aquells casos i escenaris en què són
precises una regulació i una formació jurídica especí-
fiques.

Finalment, la guia metodològica. Primer oferim el marc
conceptual de la investigació (que cal diferenciar del
marc teòric de interpretació de les dades que acabem
d’exposar). Seguint les definicions amples de la Directiva
europea 2008/52/CE sobre mediació en assumptes civils
i mercantils i de l’aleshores Projecte de llei sobre medi-
ació en l’àmbit del dret privat, de 6 de juny de 2008,
vam elaborar una taula d’indicadors generals, que de-
scrivim en el Capítol. En relació a l’objecte d’estudi, es
van definir cinc dimensions bàsiques referides a les es-
tructures organitzatives, les actuacions mediadores, els
conflictes, les parts que intervenen en la mediació i les
conseqüències de les actuacions mediadores.

El capítol ofereix una descripció detallada dels instru-
ments quantitatius i qualitatius emprats, i de com s’ha
procedit en cada sector. El resultat és una taula general
(Annex n. 1 del LLB), que permet comparar de forma
tranversal les dades obtingudes. Cal destacar que s’han
combinat mètodes estadístics amb mètodes qualitatius
(focus groups, entrevistes semiestructurades i estudis
de cas), els quals han permès aprofundir en alguns as-
pectes rellevants mostrats per les dades quantitatives i
han facilitat també la descripció de les experiències ex-
istents. El lector ha de tenir en compte que el cos de
la investigació es refereix a dades de l’any 2008, amb
algunes incorporacions del 2009 i 2010, segons els sec-
tors.

Capítol 2. El marc jurídic: dret comparat

És objecte d’aquest treball, en el marc del Llibre Blanc
de la Mediació a Catalunya, exposar els resultats d’un
estudi comparatiu de les dades socioeconòmiques i ju-
rídiques referents a l’activitat mediadora desenvolupa-
da en l’àmbit internacional i en el context espanyol, a
fi d’analitzar els conceptes, els elements identificatius i
altres trets que puguin resultar d’interès en una futura
regulació del sistema de mediació a Catalunya. Aquesta
aproximació comparativa ha estat efectuada tot seguint,
en part, el mètode comparatiu de Leontin-Jean Constan-

tinesco, un mètode fonamentat en un procediment que
permet superar algunes dificultats manifestades per la
comparatística en els últims temps.

Consisteix en un procés ordenat i progressiu de contrast.
El procés comparatiu que es porta a terme en aquest
treball és de naturalesa horitzontal o sincrònica, és a dir,
entre ordenaments i sistemes propers en el temps, en-
cara que distants en l’espai. Atès que la taxonomia té un
important paper en l’ordenació, per permetre acomodar i
contrastar la producció legal, doctrinal, judicial i la praxi,
l’aproximació a les dades socio-econòmiques ha estat
portada a terme per àmbits geogràfics que responen en
certa manera a la taxonomia tradicional de: Civil law (Eu-
ropa, amb alguna excepció i l’Amèrica Llatina), Common
law (Estats Units, Oceania,) i altres desenvolupats fora
de la tradició jurídica occidental (Àsia).

L’estudi de dret estranger s’ha realitzat a partir de l’anà-
lisi de les següents dades: normativa existent en els di-
ferents àmbits materials i sectors; descripcions que in-
corporen sobre la mediació; i principis rectors i efectes
que es reconeixen als resultats. En la segona fase del
procés comparatiu, s’ha procedit a examinar la mediació
en el context de les cultures jurídiques i tradicions. S’ha
constatat que en els països amb sistemes jurídics que
mantenen una forta arrel moral o consuetudinària, amb
ordenaments on les esferes jurídica i social es troben ín-
timament imbricades –com ara el japonès– la condemna
social a l’ús de vies no pacífiques de resolució dels con-
flictes provoca que la major part dels litigis es resolguin
al marge dels tribunals. En aquests països, no és que
no hi hagi conflictes entre els particulars o no s’hagin
vist afectats pel fort increment de la litigiositat i la seva
complexitat en els darrers anys; succeeix que la seva re-
solució per la via inquisitorial o adversarial no constitueix
una opció sinó un últim recurs. Les dades analitzades
reflecteixen també que la baixa litigiositat en l’àmbit ju-
risdiccional en alguns d’aquests països no es deu tan
sols al caràcter nacional sinó a les barreres institucionals
existents envers el litigi. S’ha observat també que, des
de la perspectiva de les diferents tradicions jurídiques a
què clàssicament s’han adscrit els ordenaments jurídics,
el fenomen de la mediació ha estat abordat de manera
certament similar. La circulació de models, l’envelliment
dels originaris i l’osmosi que es produeix en aquest cons-
tant contacte impedeixen avui reduir el mètode d’estu-
di de dret comparat a l’estudi de dos ordenaments de
diferent adscripció, Common Law o Civil Law. La confi-
guració dels elements estructurals és molt similar, i pro-
bablement no tant per raó de possibles préstecs o per
la recepció parcial, o circulació de models i influències
recíproques –que sens dubte n’hi ha hagut atès el mutu

Llibre Blanc de la Mediació a Catalunya

3

RESUMS EXECUTIUS

contacte, la facilitat d’intercanvi i la comunicació en al-
guns casos– com per raó de les circumstàncies i exigèn-
cies socials que han propiciat la recuperació o adopció
de solucions semblants d’una manera espontània i autò-
noma. Els diferents entorns culturals, la cultura jurídica,
d’essencial empremta, ha condicionat després el model
concret que ha requerit cada sistema jurídic. Per això
societats amb regulacions legals similars des d’un punt
de vista formal, es desenvolupen després en la pràctica
de manera diferent.

De l’anàlisi de les dades socials, econòmiques i jurídi-
ques s’ha constatat que la mediació és descrita princi-
palment com a un procediment, un procés o un me-
canisme no jurisdiccional o de caràcter extra processal,
voluntari, autocompositiu o d’amigable composició, de-
senvolupat amb l’ajuda d’un tercer neutral, en el qual les
parts conserven en tot moment el poder de disposició
sobre la matèria i el procés. Exigeix, com a premissa,
l’existència d’un conflicte, una controvèrsia o un litigi. No
hi ha consens generalitzat sobre el contingut de cada un
d’aquests significants, si bé la doctrina americana sug-
gereix que el conflicte és la mera diferència que genera
insatisfacció (de caràcter intangible / un procés) mentre
que el litigi o disputa seria el desacord expressat, exter-
nalitzat (tangible / un producte del conflicte). A través de
la mediació, les parts intenten arribar a un “acord” que
resolgui i les dificultats que resultin del conflicte o litigi.
Finalment, la funció del mediador troba el seu límit en el
respecte al contingut del principi de neutralitat, de ma-
nera que aquest no pot procedir a proposar formalment
o imposar solucions, d’aquí la seva important distinció
formal amb la conciliació. Pel que fa a l’acord de medi-
ació, és el pacte o conjunt de pactes que posen fi a una
controvèrsia existent entre dues o més parts. Els efectes
jurídics d’aquest acord depenen de la conformitat amb
la legalitat vigent. Del quadre normatiu dels diferents pa-
ïsos, val a dir que en la major part dels ordenaments
jurídics, l’acord a què arriben les parts té el valor d’una
transacció. Un nombre significatiu d’ordenaments jurí-
dics preveu, a més, que els acords de mediació puguin
adquirir directament efectes executius, expressant les
circumstàncies que han de concórrer perquè es desple-
gui aquest important efecte.

Al llarg de l’estudi s’han identificat certs principis en tota
mediació, els quals giren al voltant de la idea de con-
fiança: el principi de llibertat o autonomia de la volun-
tat privada, vinculat al principi de flexibilitat i de poder
decisional de les parts, el principi de “confidencialitat”,
vinculat a la idea de secret professional, que és un pres-
supost essencial de la mediació; principi d’imparcialitat,
que té com a premissa no actuar amb favoritismes o

prejudicis personals respecte d’algun dels participants,
per raó de les seves característiques, orígens, valors,
creences o qualsevol altra raó, i implica així mateix no
acceptar favors o regalies; principi d’equitat del proce-
diment o igualtat d’armes, diferent del principi de debat
contradictori, principi d’economia processal, i les seves
diferents expressions: eficiència, eficàcia, celeritat, eco-
nomia, principi de neutralitat, consistent en que el me-
diador no pot proposar formalment ni imposar solucions
tot i que té com a missió reequilibrar la posició de les
parts perquè disposin d’igualtat de mitjans per fer valer
les seves pretensions i, finalment, encara que implícit, el
principi de legalitat. A aquests s’hauria afegir la indepen-
dència i transparència, lligades a la idea d’imparcialitat,
de manera que s’evitin els eventuals conflictes d’interes-
sos entre mediador i parts, tant durant la mediació com
posteriorment.

De l’estudi comparatiu dut a terme s’extreuen algunes re-
flexions que poden resultar útils en la futura conformació
i desenvolupament de la mediació a Catalunya. Ens tro-
bem, efectivament, davant d’una institució de naturalesa
no jurisdiccional, que es desenvolupa de manera prèvia
i complementària als mecanismes jurisdiccionals, la qual
cosa no impedeix que es pugui dur a terme, també, en
seu judicial, com a mecanisme col·laborador de l’Admi-
nistració de justícia. En aquest sentit, la mediació ha fet
un pas evolutiu significatiu, perquè no constitueix només
una modalitat “alternativa” a les instàncies judicials, sinó
que, a més, és complementària, útil, col·laboradora de
l’Administració de justícia. El consens és la base del sis-
tema. No es considera que atempti al necessari consens
ni a l’autonomia de la voluntat l’establiment d’una obli-
gació legal que les parts acudeixin a una sessió inicial o
prèvia d’informació, per a donar a conèixer els beneficis
i les característiques de procés i resultats, i d’aquesta
manera impulsar l’ús de les vies extrajudicials i d’amiga-
ble composició existents abans d’acudir a la via judicial.
Tanmateix, la mediació institucionalitzada com a obliga-
tòria o pas previ necessari a la jurisdicció (mandatory
mediation), posada en pràctica en alguns sistemes ju-
rídics, dóna encara dades ambivalents en termes d’efi-
ciència, de manera que aquest aspecte concret exigeix
una certa prudència.

Com a breus indicacions conclusives, es fan algunes re-
flexions de natura propositiva, als efectes d’una futura
institucionalització de la mediació a Catalunya: la con-
veniència d’emmarcar la mediació dins el sistema, com
a institució articuladora d’un nivell de justícia de natu-
ralesa no jurisdiccional, plenament integrada en el sis-
tema de l’Administració de justícia, i interoperable amb
ell; l’oportunitat de plasmar de manera precisa els trets

Llibre Blanc de la Mediació a Catalunya

4

RESUMS EXECUTIUS

identificatius de la mediació, la seva naturalesa facilitati-
va respecte d’altres modalitats de resolució autocompo-
sitives i la necessària neutralitat del mediador com a tret
distintiu; la utilitat d’identificar els principis i estàndards
que resulten estructurals de la mediació, amb descripció
precisa de contingut i abast; l’oportunitat que el resultat
al qual arribin les parts pugui adquirir valor vinculant i
força executiva sense necessitat de procedir a l’obertura
d’un procés judicial declaratiu; i que siguin els desenvo-
lupaments reglamentaris o estatutaris els que abordin els
aspectes més adventicis o les particularitats que adopta
la mediació en els diferents sectors materials; que els
mediadors que tanquin acords amb efectes jurídics per
a les parts tinguin adequada formació jurídica; i, final-
ment, que el caràcter voluntari de la mediació sigui un
valor preservat, de manera que resulti una opció infor-
mada, no una imposició del sistema.

Capítol 3. La mediació empresarial

Catalunya, pionera en el desenvolupament i la imple-
mentació de molts avenços socioeconòmics, comptava,
l’any 2009, amb 629.362 empreses1. En aquest mateix
any, el nombre d’assumptes que es presentaven davant
dels jutjats mercantils de Catalunya era de 3.0772, un
11,1% major que l’any anterior. Entre el 2005 i el 2009,
els casos presentats havien crescut a una taxa mitjana
anual del 9,1%. Si bé una part d’aquest augment es devia
a la recent creació dels jutjats mercantils, calia destacar
que el creixement de casos a Catalunya estava gairebé 3
punts per sobre al del conjunt de l’Estat espanyol. Final-
ment, la ràtio entre el nombre d’assumptes presentats i
el nombre d’empreses catalanes també havia augmentat
ininterrompudament des del 2005, tot i ser molt petita.
Per totes aquestes raons es feia necessària la implemen-
tació d’una eina eficaç, ràpida i econòmica que, posada
a disposició de les empreses, els permetés solucionar els
seus conflictes.

En les relacions empresarials, laborals, personals, o en
qualsevol interacció entre persones físiques o jurídiques,
els conflictes són inevitables. I no hi ha res de negatiu
en això. Ara bé, quan sorgeix la controvèrsia, les parts
disposen de dues opcions: o bé permetre que aquest
conflicte sigui una font de problemes, despeses i even-
tuals pèrdues, o bé utilitzar el conflicte com a eina per a
intentar crear valor i obtenir un benefici.

Els conflictes empresarials sempre comporten riscos, i la
seva resolució per la via judicial o arbitral, necessària en
alguns casos, també pot tenir alguns inconvenients com,
per exemple, un alt cost temporal i de gestió, despeses

econòmiques elevades, el deteriorament de les relacions
comercials o de negoci entre les parts, el risc de publi-
citat negativa i consegüent pèrdua de reputació, i/o la
pèrdua de control sobre la resolució final del conflicte. La
mediació, un mètode alternatiu a la litigació i l’arbitratge,
permet que les parts, amb l’ajuda d’un tercer neutral i
imparcial, busquin una solució segura gestionada per
elles mateixes, en un període de temps molt breu i amb
un cost reduït, de forma confidencial, mantenint o fins
i tot ampliant els vincles empresarials entre elles i, so-
bretot, conservant el control sobre la resolució final del
conflicte.

En aquest capítol s’analitza la mediació que es duu a
terme en l’àmbit empresarial des d’una doble perspecti-
va: des d’un punt de vista teòric, es delimita el concepte,
l’objecte i els trets específics de la mediació empresarial;
s’estableix quin és l’estat de l’art a Catalunya i les inici-
atives adoptades per l’Estat espanyol en aquest àmbit;
s’analitzen els possibles escenaris de conflicte; es des-
criu el procediment de mediació i s’avalua la possible
evolució dels conflictes empresarials i el paper de la me-
diació en la seva resolució. Des d’un punt de vista pràc-
tic, es presenten alguns exemples de casos en els quals
la mediació ha permès resoldre conflictes empresarials,
i es recullen els resultats de les enquestes formulades a
empreses catalanes i despatxos d’advocats sobre el grau
de coneixement i utilització de la mediació com a siste-
ma de resolució de conflictes empresarials.

En l’àmbit empresarial, la mediació constitueix un mè-
tode de resolució de conflictes on dues o més parts en
conflicte intenten aconseguir, de manera voluntària i
amb l’assistència d’un tercer imparcial sense facultats
de decisió –la persona mediadora–, mitjançant la nego-
ciació i sota un paràmetre de confidencialitat, l’adopció
d’acords mútuament satisfactoris.

Fins fa poc temps, el Consolat de Mar de la Cambra Ofi-
cial d’Indústria, Comerç i Navegació de Barcelona era
el principal exponent a Catalunya en la utilització de la
mediació per a resoldre conflictes empresarials. Des de
l’any 2000, els empresaris individuals i socials que tin-
guin un desacord, un conflicte o una controvèrsia amb
un altre empresari, no vulguin o no estiguin interessats
en iniciar o continuar un procediment judicial o arbitral,
i necessitin una solució òptima, econòmica, ràpida, pac-
tada i confidencial del problema, poden iniciar un proce-
diment de mediació davant del Consolat de Mar.

L’aprovació de la Directiva 2008/52/CE, del Parlament
Europeu i del Consell, de 21 de maig de 2008, sobre
determinats aspectes de la mediació en assumptes civils
i mercantils, així com l’impuls de la mediació per part

Llibre Blanc de la Mediació a Catalunya

5

RESUMS EXECUTIUS

d’altres països o d’altres organismes –senyaladament, de
la Cambra de Comerç Internacional i de l’International
Centre for Dispute Resolution de l’American Arbitration
Association, entre d’altres–, van donar lloc a diverses
iniciatives que culminarien en l’aprovació de la Llei ca-
talana 15/2009, del 22 de juliol, de mediació en l’àmbit
del dret privat. Per a aquesta llei, la mediació civil abas-
taria totes les qüestions o pretensions en matèria de dret
privat que es poguessin conèixer en un procés judicial i
que es caracteritzessin pel trencament de la comunica-
ció personal entre les parts.

A l’Estat espanyol, el Codi Espanyol de Bones Pràctiques
d’Interrelació de la Indústria Farmacèutica amb les orga-
nitzacions de pacients regula, des del 2002, un proce-
diment de mediació per a resoldre els conflictes relacio-
nats amb la publicitat farmacèutica. En l’actualitat, hi ha
hagut un impuls legislatiu significatiu: es troben en fase
d’aprovació l’Avantprojecte de llei de mediació en as-
sumptes civils i mercantils, el Projecte de llei de reforma
de la Llei d’arbitratge i de regulació de l’arbitratge insti-
tucional en l’Administració General de l’Estat, i el Projec-
te de llei orgànica, complementària dels dos anteriors,
per la que es modifica la Llei orgànica del Poder Judicial
per a adaptar les competències dels jutjats i tribunals en
aquestes matèries.

Poden ser objecte d’un procediment de mediació em-
presarial tant els conflictes entre empreses com aquells
que puguin sorgir entre les empreses i el seu personal,
o entre el personal de les pròpies empreses, sempre
que no es trobin regulats per la legislació laboral. En la
pràctica, s’utilitza de manera molt freqüent per a resol-
dre conflictes interns en empreses familiars, conflictes
entre empreses o empresaris individuals, entre em-
preses i particulars, entre socis, entre directius o entre
llogaters i propietaris de locals comercials; alhora, en
conflictes derivats de reclamacions de danys per culpa
extracontractual, de l’execució de projectes empresarials
comuns (joint ventures) o de l’incompliment de contrac-
tes de prestació de serveis i d’obra; també en conflictes
relacionats amb acords entre accionistes, amb patents i
marques o amb la publicitat farmacèutica.

La mediació empresarial permet, per tant, gestionar
tota classe de conflictes empresarials, si bé les dades
evidencien que l’èxit del procés és més probable quan
concorre alguna o algunes de les següents circumstàn-
cies: les parts estan interessades en conservar les seves
relacions per al futur; volen controlar la resolució final al
seu conflicte; no hi ha una gran disparitat de poder entre
elles; es debaten qüestions tècniques molt complexes;
és molt important mantenir la confidencialitat, la causa
del conflicte és la mala comunicació; les parts preferei-

xen una solució ràpida i volen intentar evitar o escurçar
el procediment judicial o arbitral; o prioritzen l’eficiència
econòmica.

Ara bé, malgrat els avantatges de la mediació empresari-
al i que les empreses han començat a accedir-hi, la seva
aplicació pràctica per part de les empreses i els professi-
onals del dret és encara reduïda. Les raons són diverses.
En primer lloc, el desconeixement dels avantatges i els
beneficis de la mediació. En segon lloc, la mediació fi-
nalitza amb un acord que, davant un eventual incompli-
ment, per regla general requereix d’un procediment judi-
cial declaratiu per a poder ésser executat. En tercer lloc,
manquen mediadors qualificats que puguin col·laborar
en la resolució dels conflictes empresarials. Finalment,
ara per ara és difícil garantir la confidencialitat del procés
de mediació i dels documents que s’hi utilitzen.

L’Avantprojecte de llei de mediació en assumptes civils
i mercantils de febrer de 2010 resol alguns dels proble-
mes esmentats, atès que preveu un procediment de me-
diació previ obligatori per als processos de reclamació
de quantia inferiors a sis mil euros, reconeix l’eficàcia
executiva de l’acord de mediació, i regula d’una manera
més àmplia el deure de confidencialitat. Ara bé, caldria
continuar avançant en l’adopció de mesures per a pro-
moure i donar a conèixer les característiques i els avan-
tatges de la mediació com a mecanisme de resolució de
conflictes entre les empreses i els professionals del dret,
així com per a potenciar la formació pràctica en media-
ció per als conflictes empresarials.

Capítol 4. La mediació en l’àmbit laboral

La mediació laboral és un mecanisme extrajudicial de
resolució de conflictes laborals, que té com a funció
econòmico-social l’acció de mediar per aconseguir una
aproximació entre els interessos i posicions de dues
parts en conflicte. El principal avantatge de la mediació
per a les parts és que, en comparació a la via judicial,
és un procediment ràpid, neutral i pacífic que permet a
aquestes estalviar costos econòmics i esforços.

La descripció de l’estat actual de la mediació laboral a
Catalunya no és una tasca fàcil atesa la diversitat de mit-
jans o instàncies de mediació articulades pel legislador
i per la pròpia autonomia col·lectiva. Cal distingir entre
els mecanismes de conciliació, mediació i/o arbitratge
creats i regulats pel legislador (origen heterònom) i els
mecanismes de solució extrajudicial de conflictes creats
i regulats per la negociació col·lectiva (origen autònom).
En la categoria de mecanismes de mediació d’origen

Llibre Blanc de la Mediació a Catalunya

6

RESUMS EXECUTIUS

heterònom cal incloure (i) el procediment administratiu
de solució de conflictes davant l’autoritat laboral en els
casos de declaració de vaga, (ii) la conciliació obligatòria
prèvia a la tramitació de qualsevol procediment laboral
en conflictes individuals i col·lectius i (iii) el procediment
de conciliació, mediació i/o arbitratge realitzat per la Ins-
pecció de Treball i Seguretat Social en conflictes laborals
i vagues. En la categoria de mecanismes de mediació
d’origen autònom, s’inclouen aquells procediments de
mediació realitzats pel (i) Tribunal Laboral de Catalu-
nya, (ii) comissions paritàries del Conveni Col·lectiu, (iii)
òrgans de resolució extrajudicial de conflictes pels tre-
balladors autònoms econòmicament dependents i (iv)
CEMICAL.

Per a l’anàlisi quantitativa de la mediació laboral a Ca-
talunya, s’han realitzat dos estudis diferents. Un primer
estudi analitza la participació i efectivitat del Tribunal
Laboral de Catalunya i del Departament de Treball en
la mediació de conflictes laborals durant el 2009. Els re-
sultats obtinguts en aquest estudi han permès determi-
nar la participació d’aquests dos òrgans en la mediació
de conflictes laborals, així com les característiques del
conflicte laboral (dimensions, matèria del conflicte, di-
mensions de les empreses afectades, sectors econòmics
implicats, territorialitat, etc.). Dels resultats obtinguts cal
destacar que la voluntarietat de les patronals i sindicats
catalans per resoldre els seus conflictes laborals mitjan-
çant organismes de resolució extrajudicial de conflictes
pren gran importància per explicar els majors o menors
percentatges de mediacions efectives.

En el segon estudi quantitatiu realitzat s’analitza el conei-
xement, ús i avantatges de la mediació laboral interna en
el si de les empreses catalanes. De l’enquesta enviada
a 400 persones del departament de Recursos Humans
o encarregades de qüestions jurídiques d’empreses ca-
talanes, es conclou que, tot i que existeix un ús escàs i
infreqüent de la mediació laboral interna, la gran majo-
ria de les persones entrevistades consideren oportuna la
seva implementació.

L’anàlisi qualitativa de la mediació laboral a Catalunya
es composa també de dos estudis diferents. En primer
lloc, s’han realitzat set entrevistes a persones del depar-
tament de Recursos Humans o d’Assessoria Jurídica
d’empreses i sindicats de Catalunya que van acudir als
serveis de mediació del TLC durant el mes de gener del
2010. De les entrevistes en profunditat realitzades, s’ha
pogut extreure aquells factors o característiques que afa-
voreixen la mediació laboral: estalvi de costos, pluralitat
de parts, relació laboral vigent, proximitat en la resolució
del conflicte, intervenció de persones qualificades, etc.

En segon lloc, s’ha realitzat una enquesta a catorze me-
diadors i mediadores professionals en exercici del De-
partament de Treball i el Tribunal Laboral de Catalunya.
Aquestes enquestes han permès extreure mesures per
a fomentar i millorar la mediació laboral: aposta per la
comediació, incidència en els terminis de prescripció i
caducitat, possibilitat de suspendre el procediment judi-
cial, llista taxada de causes de recusació del mediador,
necessitat de garantir una formació integral genèrica i
específica a la persona mediadora, elaboració d’un pro-
tocol de bones pràctiques de la mediació laboral, etc.

L’estudi en profunditat de la mediació laboral a Catalunya
ha permès identificar les notes característiques de la ins-
titució de la mediació laboral: voluntarietat, obligatorietat
de la conciliació obligatòria prèvia a la interposició d’una
demanda judicial, confiança de les parts en la persona
mediadora i en el procés que inicien, flexibilitat, partici-
pació activa de les parts en conflicte, independència, im-
parcialitat, diligència i comportament conforme a la bona
fe de la persona mediadora, procés ràpid i econòmic,
solucions cooperatives, eficàcia jurídica i executiva de
l’acord i possibilitat de recórrer a la via judicial o arbitral
quan el procediment de mediació finalitza sense avinen-
ça entre les parts. Així mateix, ens ha permès identificar
i caracteritzar la persona mediadora com a una tercera
persona neutral, aliena i imparcial al conflicte existent
entre les parts amb capacitat de comprensió i gestió, ca-
pacitat de control, bona fe, creativitat, coneixement del
món de les relacions laborals, etc.

Finalment, l’anàlisi de l’estat de la qüestió de la mediació
laboral a Catalunya, des d’un punt de vista quantitatiu i
qualitatiu, ens ha permès a l’equip de mediació laboral
formular diverses recomanacions, amb la finalitat de fo-
mentar la utilització de la mediació per a resoldre con-
flictes laborals.

La mediació laboral a Catalunya es caracteritza per
les notes de voluntarietat, obligatorietat de la concilia-
ció obligatòria prèvia a la interposició d’una demanda
judicial, participació activa de les parts en la resolució
del conflicte, rapidesa, solucions cooperatives, eficàcia
jurídica i executiva de l’acord, etc. Tanmateix, l’adop-
ció de les següents recomanacions fomentaria l’ús de
la mediació laboral com a mètode per la resolució de
conflictes: aposta legislativa i de la negociació col·lectiva
per la utilització preferent de la mediació, apostar per la
“mediació activa”, permetre la “comediació”, ampliar les
funcions de les persones mediadores, flexibilització del
procediment de mediació i introduir penalitzacions a la
incompareixença o desistiment injustificat d’una de les
parts a l’acte de mediació.

Llibre Blanc de la Mediació a Catalunya

7

RESUMS EXECUTIUS

Capítol 5. Mediació en l’àmbit del consum

El capítol cinquè aborda l’estudi de la mediació en con-
flictes de consum a Catalunya que es dóna quan un
consumidor té un conflicte en relació amb una empresa
o un professional. La relació de consum està definida
i regulada per un marc normatiu específic, atès que la
mediació en consum representa una categoria legal:
només aquells conflictes que puguin ser qualificats com
a relacions de consum podran remetre’s al mecanisme
de la mediació en consum.

A més, la mediació en consum disposa d’un règim legal
específic i anterior a la regulació general de la mediació
civil: en l’àmbit de la UE queda englobada en la Reco-
manació 2001/310/CE, de 4 abril, sobre principis aplica-
bles als òrgans extrajudicials de resolució consensual de
litigis en matèria de consum (disposició de soft law). Per
la seva part, el legislador estatal ha optat des de 1993
per l’anomenat “Sistema arbitral de consum” contingut
actualment en el RD 231/2008, on es preveu la media-
ció com una primera fase del procés (arts. 37 i 38), si bé
amb suficient independència conceptual en relació amb
l’arbitratge.

Aquest és el marc legal en el qual es desenvoluparà l’ac-
tivitat mediadora de consum que té com a identificadors
bàsics la similitud de casos, el desequilibri entre les parts
en detriment del consumidor, el poc ús de la presencia-
litat i, en general, el poc valor dels conflictes.

Sobre aquesta premissa es van identificar 113 ens que
es dediquen a aquesta tasca. En un 94,41% dels casos,
les mediacions de consum van ser fetes pels organismes
públics dedicats a la defensa dels consumidors a totes les
escales: (i) autonòmica: Junta Arbitral de Catalunya i Sec-
ció de Consum Europeu, tots dos serveis de l’Agència Ca-
talana de Consum (ACC); (ii) comarcal: Oficines Comar-
cals d’Informació al Consumidor (OCIC); i (iii) municipal:
Oficines Municipals d’Informació al Consumidor (OMIC)
i Juntes Arbitrals Municipals. És el que anomenem me-
diació institucional, que abasta tant conflictes interns
com transfronterers (aquests últims sumen 972 casos al
2008). A banda, s’ha de destacar la tasca de les asso-
ciacions de defensa dels consumidors en allò que s’ha
anomenat mediació privada, que també s’han recollit.

El resultat de la consulta és contundent: l’any 2008 a Ca-
talunya es van dur a terme 30.755 mediacions en l’àmbit
del consum. La distribució d’ens mediadors en tot el ter-
ritori és bastant uniforme en funció de la població total,
encara que s’observa una major concentració en l‘àrea
metropolitana que suposa un benefici pel consumidor
que és l’únic que pot iniciar el procés. La intensitat de

la tasca mediadora justifica la labor dels ens que s’hi
dediquen.

Tant els resultats de la mediació com el tipus de recla-
macions depenen molt dels sectors on es produeixen les
mediacions: els sectors més mediats són telefonia/Inter-
net, compres, transport aeri de passatges i subministres
que sumen el 68% de les mediacions. El primer sector,
però, acumula el 40% de les mediacions. Excepte en el
sector de compres, que és més variat, es tracta de grans
empreses que ofereixen els productes de forma indife-
renciada i tenen una clara posició de preeminència sobre
el consumidor. Així, les mediacions que acaben amb
acord són prop d’un 50%, encara que els percentatges
varien molt en funció dels sectors. En canvi, el trasllat a
organismes sancionadors és, en general baix, a excepció
d’algun sector com el comerç electrònic o el transport
aeri de passatgers. Un dels punts forts del sistema és,
doncs, el fet que les empreses estan més disposades
a sotmetre’s a processos de mediació que a processos
d’arbitratge, ja que només el 20% de les mediacions que
acaben sense acord passen al servei d’arbitratge.

Els mediadors són tots professionals i la majoria s’hi de-
dica a temps parcial. La seva formació és heterogènia
i no existeix una formació mínima requerida. Es reco-
mana, doncs, homogeneïtzar la formació dels mediadors
tant pel que fa a la formació en consum com pel que
fa a la formació en l’activitat mediadora. El que sembla
indiscutible és que aquesta formació no es pot desvin-
cular del coneixement del marc normatiu de consum; i
que l’experiència s’ha revelat com a part important del
procés de formació.

L’estudi ha demostrat que l’estatut del mediador és un
dels aspectes menys desenvolupats en la mediació en
consum, però generalment els mediadors destaquen la
necessitat de referents. Per això, seria molt útil la creació
d’un codi de bones pràctiques que permetés determinar
i concretar els aspectes claus de l’actuació del mediador
de consum.

Respecte als mediats, en la mediació interna, un 92%
dels casos van ser presentats per consumidors de na-
cionalitat espanyola. Tot i això, un 8% de reclamacions
per part de consumidors estrangers amb residència a
Catalunya indica el grau de coneixement de les institu-
cions de defensa dels consumidors per part d’aquests
ciutadans. En aquests darrers casos no es presenten
problemes de llei aplicable.

El procés de mediació és molt flexible, amb fases en-
cadenades que permeten diferents opcions. Tot i que
existeixen protocols, la documentació de cada expedi-
ent és reduïda, sense que hi hagi acta inicial ni final,

Llibre Blanc de la Mediació a Catalunya

8

RESUMS EXECUTIUS

a no ser que les característiques de l’acord o les parts
ho demanin. Tots els operadors, però, destaquen que hi
ha un problema amb l’excessiva durada de les media-
cions. En aquest aspecte es proposen dues actuacions:
el mediador ha de tenir la potestat d’acabar el procés
de mediació quan creu que les possibilitats d’acord són
nul·les; i la possibilitat d’introduir un màxim en la durada
del procés: caldria una durada més curta en la mediació
interna, al voltant dels 2 mesos i més llarga –sobre els 6
mesos– en el cas de la transfronterera.

A més, i a banda de processos formals de mediació,
s’analitzen altres conceptes paral·lels com les “gesti-
ons mediadores”, que els mediadors duen a terme de
forma encara menys formal que la mediació i on posen
les parts en contacte i els assisteixen en la resolució;
l’ús de “tècniques mediadores per a la conciliació”, en
la tasca que duen a terme les associacions de consu-
midors, ja que busquen l’acord però solen actuar per
compte i en interès dels consumidors/associats. I també
cal destacar l’existència de “processos d’intermediació
en el cas de productes financers”: el circuit legal que fa
coincidir diverses instàncies de resolució de conflictes
fa que el mediador s’hagi de limitar a canalitzar la recla-
mació; només excepcionalment pot mediar.

Malgrat el marc legal especial de la mediació en con-
sum, els operadors destaquen la pràctica identitat de
principis en la seva actuació diària en relació amb altres
tipus de mediació. El que sí que varia, notòriament, és
la percepció que tenen les parts de la falta de neutralitat
del mediador, en dues situacions diferents: es percep
una falta de neutralitat favorable per part dels consu-
midors, ja que l’ACC i les associacions de consumidors
són organismes dedicats a la seva defensa. En canvi, es
percep una no neutralitat desfavorable per part de l’em-
presa, per les mateixes raons, que genera passivitat en
el procés i n’augmenta la durada.

La percepció desfavorable de l’empresa podria evitar-se
si es difon la mediació com una eina que també genera
un distintiu de confiança i es realitza una difusió directa
de la mediació com a procés independent de l’arbitratge.
Es proposa també la possibilitat que les empreses pu-
guin iniciar un procés de mediació almenys fora del sis-
tema arbitral de consum. En aquest cas, les restriccions
a la bidireccionalitat no existeixen en la mediació fora del
sistema arbitral, és a dir, com a procés independent, ja
sigui institucional o bé privat.

Pel que fa a la percepció favorable del consumidor, la
informació prèvia sobre el marc legal és essencial per
tal que les parts arribin a acords que puguin satisfer les
seves expectatives. No obstant això, el model que sigui

el propi mediador qui ofereixi aquesta informació no és
adequat ja que pot incidir encara més en la percepció
tant de la parcialitat favorable de cara al consumidor
com de la desfavorable davant de l’empresari. Per això,
caldria arbitrar sistemes independents i seria molt inte-
ressat estudiar les possibilitats que ofereixen els entorns
online en aquest aspecte.

Un aspecte important és el de la confidencialitat: la Re-
comanació 2001/310/CE, estableix que cal una doble
conformitat (bilateralitat) per tal que les parts es puguin
traslladar recíprocament la informació en el procés me-
diador. Caldrà establir en el futur com es dóna aquest
consentiment. En canvi, l’acta final de mediació que
recull l’acord i el fet mateix d’existir una mediació són
aspectes que no queden englobats dins de la confiden-
cialitat de l’acord.

Per les característiques d’aquest tipus de mediació, es
proposa la potenciació de les TICs i d’entorns de media-
ció online: l’univers d’ODR existent vinculat a empreses
privades és cada dia més evident. No tots entren dins
d’allò que podem qualificar com a mediació, però el po-
tencial de les TICs podria aprofitar-se per a la creació de
procediments més ràpids i barats. També és destacable
la creació d’eines online específiques que permetrien
pal·liar algun dels problemes que s’han analitzat: infor-
mació sobre el procés de mediació i la figura del media-
dor, i informació detallada sobre el marc legal en funció
de la sol·licitud feta pel consumidor.

Capítol 6. �La mediació ciutadana i
comunitària en l’àmbit local

Clarificar el tret peculiar de la mediació ciutadana i co-
munitària en l’àmbit local és endinsar-se en un recorre-
gut sociològic per les condicions socioculturals i instituci-
onals presents a Catalunya –en un context d’accelerada
globalització– que està vivint un canvi o mutació cultural
molt profund. Un dels aspectes fonamentals és que els
conflictes socials i interpersonals no es resolen només,
o exclusivament, amb procediments punitius, sinó que,
cada vegada més, correspon a la societat civil fer-se càr-
rec de les seves tensions i dificultats de convivència. En
aquestes situacions, el diàleg i la negociació es conver-
teixen en instruments decisius d’aprenentatge social i
transformació de les percepcions personals. La mediació
ofereix un procés de gestió i resolució de conflictes amb
unes característiques clares d’actuació que, en donar el
poder de la solució a les persones implicades, les ajuda

Llibre Blanc de la Mediació a Catalunya

9

RESUMS EXECUTIUS

–mitjançant el diàleg i la negociació– a fer-se càrrec dels
seus conflictes.

Aplicada a l’àmbit de la mediació comunitària, la inde-
pendència respecte a l’acord del mediador –que no pro-
posa ni formula acords– comporta una nova dimensió
ètica, desenvolupada principalment des del model trans-
formatiu, i que es manifesta a partir de tres objectius: a)
entendre el conflicte com a motor de canvi, b) promoure
l’autonomia de les persones a través de l’empoderament
de l’individu i/o grup i el reconeixement de l’altre; i c)
afavorir la responsabilitat ciutadana i els vincles socials.

La mediació ciutadana a Catalunya apareix de manera
definitiva en la pràctica a l’any 2006, quan un nombre
important d’institucions locals fa una aposta política per
crear serveis de mediació i difondre la cultura de la me-
diació a les seves ciutats i comarques. A partir d’aquí,
tota la feina que s’havia dut a terme fins al moment co-
mença a tenir sentit: les primeres experiències en 17 ens
locals, la formació i els professionals formats en media-
ció des de 1996, els documents elaborats a favor de la
implementació de la mediació, els grups i associacions
de suport a la mediació. Aquest impuls decisiu es va
produir amb el Programa de mediació de l’Àrea d’Igual-
tat i Ciutadania de la Diputació de Barcelona, que va
signar convenis per a la creació de serveis de mediació
amb els ajuntaments més importants de la província de
Barcelona, generant un nou escenari professional i eco-
nòmic. Actualment, amb la posada en pràctica de la Llei
15/2009, del 22 de juliol, de mediació en l’àmbit del dret
privat, pel que fa als conflictes de convivència privats
s’estableix també un nou horitzó.

Els objectius generals d’aquest estudi són l’exploració i la
descripció més densa i acurada possible de la realitat de
la mediació ciutadana-comunitària i intercultural a Ca-
talunya. Per fer-ho, s’ha proposat treballar d’acord amb
quatre objectius específics:

1.	 Elaborar un mapa dels serveis de mediació ciuta-
dana-comunitària i intercultural a Catalunya.

2.	 Elaborar un diagrama de flux per tal d’accedir a la
complexitat del processos d’intervenció en el nos-
tre àmbit.

3.	 Construir el perfil i la delimitació de les funcions del
mediador o la mediadora en el nostre àmbit.

4.	 Formular una tipologia de conflictes que, sorgint
de l’àmbit local, són susceptibles d’ésser treballats
per mitjà de la mediació ciutadana.

Els dispositius d’observació que ens han permès arri-
bar als objectius són: l’enquesta per qüestionari, quatre

grups de discussió i vuit entrevistes. L’univers d’estudi
es compon de les quatre diputacions, els quaranta-un
consells comarcals i tots els municipis majors de cinc
mil habitants, amb l’excepció de la ciutat de Barcelona
que, atesa la seva particular manera d’articular la media-
ció comunitària, s’ha decidit no incloure-la en la vessant
quantitativa d’aquest estudi. El seu funcionament i les
dades de la seva actuació estan exposades detallada-
ment en el capítol.

La recerca metodològica s’ha centrat en els municipis
majors de cinc mil habitants per dues raons:

1.	 El fet que els municipis de menor població veuen
coberta la seva demanda a través dels serveis de
mediació dels consells comarcals

2.	 Els cent vuitanta-nou municipis majors de cinc mil
habitants representen el 89,5% de la població ca-
talana.

Les fonts d’informació secundàries que s’han utilitzat per
a una primera descripció de l’ús de la mediació ciutada-
na han estat l’Observatori del Govern Local de la Fun-
dació Carles Pi i Sunyer d’estudis autonòmics i locals,
el Panell de Polítiques Públiques Locals de la mateixa
institució, i la base de dades de la Diputació de Bar-
celona, en la qual hi ha registrats els convenis amb els
serveis de mediació ciutadana i amb els ajuntaments de
la província de Barcelona. Quant a les fonts primàries,
es va adreçar un qüestionari per recollir informació en
profunditat als municipis i consells comarcals amb actu-
acions en l’àmbit de la mediació. L’èxit de la resposta ha
estat complet. Les dades sobre les quals s’ha realitzat la
recerca, doncs, són robustes i les conclusions que se’n
deriven tenen la força d’haver confegit un cens.

Els quatre grups de discussió es van realitzar amb 20
mediadors comunitaris, 11 mediadors interculturals i 8
tècnics locals agents derivadors dels serveis de mediació
locals que han dut a terme alguna actuació mediadora.
Les 8 entrevistes s’han realitzat amb 7 coordinadors de
programes o serveis de mediació i un expert en mediació
comunitària.

Com a resposta als objectius plantejats s’exposen les
consideracions teòriques i pràctiques de les dades ob-
servades:

•	 Mapa del serveis de mediació ciutadana-comuni-
tària i intercultural a Catalunya. Es constata que
gairebé un 30% dels municipis majors de cinc
mil habitants de Catalunya i el 40% del consells
comarcals han fet alguna actuació en mediació
durant l’any 2008. Així mateix, es constata que
són 73 els ens locals que han dut a terme alguna

Llibre Blanc de la Mediació a Catalunya

10

RESUMS EXECUTIUS

actuació mediadora; d’aquests, 56 s’ubiquen en
ajuntaments i 17, en consells comarcals. D’aques-
ta manera s’obté, per primera vegada, un mapa ex-
haustiu de les actuacions de mediació ciutadana/
comunitària i intercultural de Catalunya.

•	 Processos d’intervenció en mediació ciutadana-
comunitària. La informació rebuda en els grups
de discussió i l’alt nivell de regulació protocol·lària,
que s’observa en les respostes al qüestionari, ens
han donat informació per entendre i desenvolupar
la complexitat de la tasca dels mediadors. Els ser-
veis o centres de mediació ciutadana es caracte-
ritzen per desenvolupar diferents processos en la
gestió de conflictes. L’any 2008 s’han dut a terme
19.114 processos de mediació. Així, al llarg de
l’any 2008, cada dia es van iniciar més de 30 me-
diacions comunitàries i interculturals en les institu-
cions del govern local català. El primer moment de
la intervenció dels centres de mediació consisteix
a avaluar l’estratègia més adient. Elaborar un únic
procés que comprengui la complexitat dels proces-
sos d’intervenció en mediació comunitària és invi-
able, a no ser que es puguin separar i estructurar
els procediments que es duen a terme en cadas-
cun dels processos. Quatre exemples de processos
aplicats en mediació ciutadana i comunitària són:
(i) processos entre dues o tres parts implicades; (ii)
processos multipart; (iii) processos en comunitats,
i (iv) cercles de pau.

•	 El perfil i la delimitació de les funcions del media-
dor o mediadora. Les diferències entre el mediador
comunitari i el mediador intercultural han quedat
paleses en l’estudi amb el nombre destacadament
més elevat de mediacions interculturals, amb la
formació específica de segon grau en mediació,
cursada principalment pels mediadors comuni-
taris; amb el nivell de regulació protocol·lària del
procés de mediació comunitària respecte de la
poca regulació de la mediació intercultural, i amb
els acords totals i escrits de la mediació ciutadana
respecte dels acords parcials i verbals de la media-
ció intercultural. Aquestes diferències observades,
sobretot en l’anàlisi quantitativa, i contrarestades
amb l’anàlisi qualitativa, fan pensar que, per la ti-
pologia de conflictes presents i futurs, la fusió entre
les dues professions és tan sols qüestió de temps.
El perfil del mediador comunitari és un perfil com-
plex, que ha de ser capaç d’adoptar una multiplici-
tat de funcions que impliquen competències diver-
ses. Més enllà de ser un professional que aplica un
procés per ajudar les persones a resoldre les seves

diferències, el mediador comunitari desenvolupa
en si mateix una actuació professional pròpia com
a treballador del conflicte, a partir d’uns principis
que regulen la seva tasca.

•	 Tipologia de conflictes susceptibles d’ésser treba-
llats per mitjà de la mediació. El resum breu de la
tipologia de conflictes que es presenta en aquesta
secció es fonamenta en les respostes del qüesti-
onari, el contingut de les entrevistes i dels grups
de discussió i l’observació durant els dos anys que
ha durat l’estudi dels conflictes, que es treballen
en el Servei de Mediació de l’Ajuntament de Ter-
rassa. Identifiquem 7 tipus de conflictes: amistat i
convivència, veïnatge i comunitat de veïns, activitat
econòmica, educatius, espai públic, familiars, i as-
sociatius.

Un cop analitzats els resultats d’aquest estudi, es pot
concloure que la mediació ciutadana i comunitària és
un recurs cada vegada més visible i necessari per la so-
cietat, ja existent en una tercera part del territori català,
i que es porta a terme amb professionalitat mitjançant
processos protocol·litzats.

Capítol 7. �La mediació en l’àmbit de
família

El capítol ofereix una aproximació al grau d’incidència
actual de la mediació familiar a Catalunya. L’objecte cen-
tral es concreta en les dades obtingudes al decurs de
l’any 2008, però l’anàlisi es realitza des d’una perspec-
tiva temporal posterior, oferint una doble visió, estàtica i
dinàmica que permet alhora visualitzar la seva evolució
en els darrers anys. L’estudi s’ha elaborat a partir d’una
conceptualització oberta i evolutiva de la mediació i
d’una metodologia bàsicament empírica-deductiva que
es fonamenta en les dades obtingudes i en l’experiència
pràctica.

Amb l’objectiu de delimitar l’àmbit en el qual incideix
l’activitat mediadora, el treball comença per un primer
anàlisi de la realitat socio-familiar, com a marc efectiu en
què es desenvolupa la tasca mediadora. Es tracta d’una
realitat multicultural, multiproblemàtica i plurifacètica,
que manifesta un enorme potencial de canvi, amb as-
similació de nous criteris i diferents estructures famili-
ars, que alhora, conviu amb el model clàssic de família
mediterrània, en el qual predominen valors basats en la
tradició i l’estabilitat. La col·lisió entre aquests models,
potencia, en moltes ocasions, el conflicte personal i fa-
miliar, al qual se sumen elements materials, emocionals,

Llibre Blanc de la Mediació a Catalunya

11

RESUMS EXECUTIUS

conceptuals i ètics. Aquesta pulsió i els canvis socials i
familiars no poden restar al marge de les responsabilitats
i dels objectius de governança i regulació dels òrgans
executius i legislatius, sinó que han d’estar molt presents
en el disseny de les polítiques públiques. En aquest sen-
tit, la mediació i d’altres fórmules basades en la gestió
pacífica de conflictes poden oferir una via conciliadora
i cooperativa que satisfaci les necessitats reals de les
persones i de les famílies en situació de crisi, millorant
la convivència i contribuint a la desconflictivització i des-
judicialització de les relacions interpersonals i socials.
Per tant, la seva difusió i consolidació és una assignatura
pendent, tant per part del legislador, com de les diferents
institucions públiques, organitzacions no governamen-
tals i associacions representatives del teixit social.

També els mediadors han de ser plenament conscients
de les característiques pròpies, de la incidència dels
factors emocionals i d’aquest marc sociofamiliar plural
en què es desenvolupa la seva tasca. L’actitud omni-
comprensiva de les diferents perspectives, el respecte i
acompanyament en les emocions intenses, la recerca de
valors superiors compartits i les tècniques d’intervenció
emprades han de partir d’aquesta realitat complexa i no
uniforme. La filosofia de la mediació se sustenta en els
valors de respecte, de col·laboració, equilibri, llibertat,
consciencia i utilitat per a tots; fora d’aquests paràme-
tres, el mediador no pot manifestar ni induir cap altre
valor més ni preferència, ja sigui cultural, ètica o religi-
osa, sinó que ha de mostrar i promoure la comprensió i
fomentar el consens més enllà de les diferències i de la
multiplicitat de criteris que interactuen en una societat
plural.

Sobre la base d’aquests raonaments, l’estudi parteix d’un
concepte ampli de família i d’un model obert de media-
ció com a procés de transformació i gestió col·laborativa
del conflicte, en el qual les parts assoleixen un total pro-
tagonisme i responsabilitat amb l’ajut del mediador, com
element conductor i facilitador.

S’identifiquen les entitats, organismes i professionals
més destacats que treballen en mediació familiar, ja sigui
des d’una vessant privada o pública. Com organismes
públics, cal destacar els Serveis de Mediació Local i el
Centre de Mediació del Departament de Justícia de la
Generalitat de Catalunya, organisme pioner en la pro-
moció i gestió de la mediació familiar pública. Es va
crear l’any 2002, com a “Centre de Mediació Familiar
de Catalunya” en virtut de la Llei 1/2001 de 15 de març
de Mediació Familiar de Catalunya, adscrit a la Direcció
General de Dret i d’Entitats Jurídiques i, l’any 2009, va
esdevenir “Centre de Mediació de Dret Privat de Cata-
lunya” sobre la base de la Llei 15/2009 de mediació en

l’àmbit del dret privat, que amplia l’objecte de la me-
diació que gestiona a tots els conflictes sorgits en les
relacions familiars i estén la seva competència a d’altres
àmbits del dret privat.

El funcionament del Centre implica una gestió d’equilibri
entre la iniciativa pública del Departament de Justícia;
la tasca professional de les 1.480 persones mediadores
inscrites; la col·laboració del Col·legi d’Advocats, del Col·
legi de Treballadors Socials, del Col·legi de Pedagogs,
del Col·legi de Psicòlegs i del Col·legi d’Educadors; i la
implicació d’altres entitats com ajuntaments, consells
comarcals i diferents associacions.

En l’apartat relatiu a l’estudi estadístic, s’evidencien els
trets diferenciadors que mostren les mediacions en fun-
ció de l’impuls inicial i la judicialització del conflicte. Les
mediacions sol·licitades directament per les parts i sense
cap procés judicial obert presenten una ràtio d’acords
superior i suposen la majoria de les mediacions familiars
que es realitzen a Catalunya. No obstant això, les media-
cions amb un procés judicial pendent presenten una in-
cidència creixent a causa de l’increment de la implicació
de jutges i magistrats. També cal destacar l’experiència
pilot en casos procedents dels Jutjats de VIDO (Violència
Domèstica) i que, una vegada arxivats, el jutge deriva a
mediació, per tal de treballar el conflicte relacional sub-
jacent, adquirint aquesta tasca mediadora un destacat
valor preventiu.

L’anàlisi quantitativa de les dades obtingudes és particu-
larment interessant, ja que fins ara només es coneixien les
dades del Centre, però no es disposava de cap informació
sobre els mediadors o les mediacions familiars realitzades
en un entorn diferent. Aquesta informació s’ha obtingut
mitjançant un qüestionari enviat a 1.272 persones me-
diadores. Les dades recollides, juntament amb les dades
del Centre, han permès analitzar un total de 1.178 medi-
acions familiars (610 del Centre i 568 realitzades fora del
Centre). L’anàlisi efectuada proporciona informació valuo-
sa sobre les mediacions familiars, les persones usuàries
i els professionals mediadors i ha permès, alhora, confir-
mar una sèrie d’hipòtesis i refutar-ne d’altres.

En l’anàlisi qualitativa, es presenta un diagrama del
procés de mediació familiar, el discurs del grup focal,
construït al voltant de vuit temes claus per la mediació,
dues entrevistes amb representants de dos serveis de
mediació i la descripció de diferents supòsits pràctics
de mediació, que exemplifiquen la globalitat de tasques
que comporta un procés complet de mediació gestionat
pel Centre.

El punt cinquè recull el resultat de l’estudi de satisfac-
ció de les parts respecte a les mediacions gestionades

Llibre Blanc de la Mediació a Catalunya

12

RESUMS EXECUTIUS

pel Centre. Aquest estudi, totalment innovador, aporta
informació molt interessant sobre les impressions de les
persones que han finalitzat una mediació. Cal destacar
l’elevat nivell de satisfacció, la valoració molt positiva de
la intervenció del professional i del desenvolupament del
procés (8 sobre 10), el manteniment dels acords en un
82,10 % i la recomanació de la mediació a d’altres per-
sones com a eina útil per resoldre els conflictes.

Finalment, es presenten les conclusions extretes sobre la
base de l’anàlisi de les dades i de la globalitat de l’estu-
di, i es formulen unes recomanacions de futur entre les
quals la necessitat d’apropar la cultura de la mediació a
les persones i la capacitació i formació adequada dels
professionals mediadors, ocupen un lloc fonamental.

Capítol 8. La mediació en l’àmbit escolar

El capítol dedicat a la mediació en l’àmbit escolar és una
aproximació a la realitat de les pràctiques mediadores en
el món educatiu català, n’analitza les experiències actu-
als i n’ofereix una prospecció de l’evolució. S’han abordat
aspectes conceptuals, s’han produït i analitzat les dades
quantitatives i qualitatives necessàries per realitzar una
avaluació de l’aplicació real del Programa de convivència
i mediació escolar del Departament d’Educació, i s’ha fet
una selecció de casos per procedir a realitzar una pros-
pectiva i una anàlisi jurídica de les normatives i les pràcti-
ques existents. El capítol finalitza amb extenses conclusi-
ons que fonamenten les recomanacions formulades.

L’equip que ha dut a terme la recerca, amb la incorpo-
ració ara d’una jurista, fou el responsable d’elaborar la
investigació encarregada per l’Adjunt per la Infància del
Síndic de Greuges de Catalunya, que va donar lloc a l’in-
forme extraordinari del Síndic de l’any 2006 anomenat
“Convivència i conflictes als centres educatius”. L’infor-
me actual pren una posició d’anàlisi similar i amplia el
seu objecte d’estudi.

L’estructura del capítol, que segueix les directrius gene-
rals del Llibre Blanc, emmarca els següents elements:

Definició de la mediació escolar. Es revisen les orientaci-
ons i models seguits fins a l’actualitat en la mediació es-
colar i es proposa una definició de mediació escolar que
parteix de la promoció de la cultura del diàleg, però am-
plia la seva aplicació a tots els membres de la comunitat
educativa en la pràctica, en la línia de la democratització
dels processos i les relacions.

Estat de la qüestió a Catalunya. Es presenta la trajectòria
que ha viscut la mediació escolar al nostre país i s’ana-

litzen les mesures de resolució alternativa de conflictes
preses dins i fora dels centres, des dels primers progra-
mes de competències socials fins a la Unitat de Suport a
la Convivència Escolar i els seus projectes actuals.

Característiques de l’estudi. El treball quantitatiu ha
partit de l’elaboració d’un qüestionari de 45 preguntes
enviat a tots els centres del Programa de convivència i
mediació escolar (253), dels quals han respost el 71%.
Això ha permès fer la primera avaluació d’aquest progra-
ma. El treball qualitatiu s’ha dut a terme amb una mostra
de cinc centres d’educació secundària de característi-
ques diferents, amb la realització de 29 entrevistes, a 55
persones. La recerca s’ha completat amb entrevistes a
membres del Departament d’Educació, als responsables
de la Unitat de Suport a la Convivència Escolar (USCE), i
a fiscals especialitzats en casos de menors, i també s’ha
fet un grup de discussió amb mediadors comunitaris.
Finalment, s’ha fet un seguiment de la premsa per iden-
tificar casos on el conflicte escala a l’àmbit públic.

Indicadors generals. A partir de l’anàlisi de les dades
quantitatives, es fa una primera aproximació a la me-
diació escolar i es proporciona informació rellevant de
l’abast de la mediació escolar a Catalunya, tant pel que
fa al nombre de centres implicats com al nombre de
casos, als usos de la mediació escolar i als actors impli-
cats en el procés de mediació. Aquests indicadors ens
mostren la important extensió de la mediació escolar en
nombre de casos, però també la relativa limitació quant
a la tipologia de conflictes tractats amb mediació. També
podem observar l’elevada participació de l’alumnat en
totes les posicions del procés, en el rol de mediats i de
mediadors.

Indicadors específics. S’ha accedit amb més profunditat
a les característiques de la mediació en l’àmbit escolar.
Aquests indicadors donen informació dels processos de
mediació quant a durada, estructura i regulació norma-
tiva, ens indiquen les característiques de la formació en
mediació rebuda pels diversos actors i les vies de difusió
de la mediació als centres. Finalment, aquests indica-
dors ofereixen dades de la conflictivitat objectiva i sub-
jectiva als centres i la gestió que se’n fa.

Anàlisi qualitativa. S’han reconstruït les vivències, per-
cepcions i processos de la mediació i la conflictivitat que
experimenten els membres de la comunitat educativa, i
es plantegen les claus per reduir l’escalada de la conflic-
tivitat fora dels centres. S’han pogut conèixer les dificul-
tats i tensions que implica la introducció de la mediació
a l’àmbit escolar i els usos diferencials que se’n fa, així
com el potencial en la creació d’àmbits de confiança i
respecte, altament valorats per l’alumnat. S’ha recopilat

Llibre Blanc de la Mediació a Catalunya

13

RESUMS EXECUTIUS

casos que no escalen i que escalen, i s’han classificat
per actors involucrats en els conflictes i actors implicats
en la resolució. S’ha fet una anàlisi jurídica de casos se-
leccionats.

Prospectiva i valoració. Actualment, no hi ha dades sobre
el nombre i tipus de conflictes escolars que acaben en
un procés judicial davant dels tribunals. De la mateixa
manera, tampoc tenim estrictament dades sobre l’evo-
lució d’aquests conflictes (quins augmenten, quins no)
i és difícil fer una prospectiva en aquest marc. Amb tota
seguretat, la creació de la Xarxa d’Atenció als Casos de
Conflicte Greu frenarà l’escalada de conflictes cap a la
via judicial però reflectirà l’abast que ara per ara no es
pot comptabilitzar. Amb el desplegament de les estra-
tègies de mediació per a la resolució de conflictes als
centres és probable que es redueixen els conflictes que
acaben amb obertura d’expedients i com alternativa a
sistemes de sancions convencionals. També cal dir que
preveiem que augmentin les agressions, el racisme i la
xenofòbia.

Conclusions i recomanacions. El Departament d’Educa-
ció ha treballat de manera destacable la implantació de
la mediació i la resolució alternativa de conflictes als cen-
tres educatius des de dues línies importants: la promoció
i aprenentatge de la cultura del diàleg i la responsabili-
tat individual en la resolució de conflictes, especialment
entre l’alumnat, i la creació d’un programa als centres i
d’una estructura al Departament (USCE) que intervé en
la resolució de conflictes de l’àmbit educatiu, especial-
ment fora dels centres. L’alumnat és, amb diferència, el
principal actor implicat en la mediació escolar. Aquesta
concepció implica que d’entrada molts conflictes que-
den fora d’una possible resolució a partir de la mediació.

Caldria, doncs, reforçar la mediació a l’àmbit escolar en
la línia que ja està desenvolupant el Departament d’Edu-
cació, incrementant la formació per a tots els actors im-
plicats. Això significa també impulsar una reflexió peda-
gògica profunda sobre el concepte de conflicte escolar,
i ampliar-ne el camp de definició als què s’originen més
enllà de l’escola, al context social (racisme, sexisme, ho-
mofòbia, etc.) i entre diferents actors

Capítol 9. Mediació en l’àmbit de la salut

En les darreres dècades s’han produït canvis socials re-
lacionats amb la salut, com ara: l’ampliació del concepte
de salut i la importància del benestar físic, psíquic i so-
cial més enllà de l’absència de malaltia; l’augment de la
longevitat; l’increment sobtat de la població estrangera

immigrada; i la necessitat de garantir el dret a la salut
per a tota la ciutadania, entre d’altres. Les organitzaci-
ons sanitàries, els professionals i els usuaris dels serveis
sanitaris estan immersos en un escenari complex i mul-
ticultural.

L’objectiu general de l’estudi de l’ET8 consisteix a iden-
tificar i caracteritzar l’estat del desenvolupament de la
mediació i dels sistemes extrajudicials de resolució de
conflictes a Catalunya, amb l’objecte d’elaborar propos-
tes de futur respecte a les necessitats i a l’ús de la medi-
ació en els conflictes generats en aquest àmbit. L’estudi
es realitzà a Catalunya, en el marc dels centres sanita-
ris, durant l’any 2008. Els centres sanitaris que formen
part d’aquest univers d’estudi són els 425 centres que
pertanyen a la xarxa assistencial que ofereix el CatSalut.
D’aquests, 357 (un 84% del total) són centres d’atenció
primària (CAP) i 68 (un 16% del total) són hospitals de
la XHUP3. L’estructura seguida comprèn tres fases: (i)
preliminar; (ii) en profunditat; (iii) qualitativa, les quals
han permès recollir des de les dades més generals a les
més específiques, per establir finalment les possibilitats
de desenvolupament de la mediació.

La mediació en l’àmbit de la salut és un fenomen emer-
gent i amb una experiència encara escassa en el nostre
país, malgrat haver-hi ja algunes actuacions recents. Al-
guns estudis internacionals presenten la mediació com
una alternativa viable per a la gestió del canvi, del con-
flicte i la intervenció en la relació clínica a través de dife-
rents sistemes i procediments en el marc d’una cultura
de pau. La mediació en l’àmbit de la salut, a causa de
la seva lògica de col·laboració i a les seves pautes de
funcionament basades en el diàleg i en la relació pacífi-
ca, té un bon potencial per evitar litigis i presentar més
avantatges que els sistemes convencionals. Pot esdeve-
nir una bona eina preventiva i educativa per poder mini-
mitzar els costos de reclamacions sanitàries dels usuaris,
i per millorar les relacions interpersonals, interculturals i
laborals dels professionals dels centres de salut.

En el sistema sanitari català hi conflueixen diferents ac-
tors: (i) els ciutadans, els quals fan ús del seu dret a
la salut i reben assistència en els centres sanitaris; (ii)
els professionals, els quals presten els seus serveis en
els esmentats centres, desenvolupant les seves funcions
en equips multidisciplinaris; (iii) els responsables polí-
tics i administratius, i els gestors que dissenyen i imple-
menten les polítiques sanitàries. Aquestes són les tres
bandes del triangle que forma l’escenari dels conflictes
que s’originen en l’àmbit de la salut. Un bon indicador
de conflicte el trobem a les queixes i reclamacions que
presenten els ciutadans respecte al servei rebut, recollit
en les memòries anuals del CatSalut. Un altre indicador

Llibre Blanc de la Mediació a Catalunya

14

RESUMS EXECUTIUS

rellevant el conformen les demandes interposades per
via judicial i els conflictes interpersonals originats entre
els treballadors, els quals solen buscar resolució dins de
la pròpia organització, que pot oferir resposta posant en
marxa actuacions de prevenció, formació o intervenció,
depenent dels casos. També en la denominada “media-
ció intercultural” s’inclouen moltes activitats orientades a
facilitar l’accés al sistema sanitari de la població relacio-
nada amb el fenomen de la immigració i la comunicació
amb els professionals, ajudant així a prevenir conflictes.

Els resultats quantitatius ens informen d’un elevat per-
centatge de centres de salut que duen a terme actuaci-
ons vinculades a la mediació (183 centres, un 56% de
l’univers de N=425). Així, d’aquests 183 centres un 44%
realitzen actuacions de mediació i suport i un 41,90%
realitzen actuacions de suport a la mediació (entenem
per suport aquelles actuacions de difusió de la mediació,
sensibilització, assessorament i traducció – interpretació
lingüística.)

El resultats qualitatius ens han permès entendre el sig-
nificat atribuït al concepte de mediació, així com altres
elements imprescindibles: els principals elements de
la seva aplicació, les característiques i el funcionament
del procés, els tipus de conflictes actuals i de futur dels
centres de salut, el perfil del mediador, els principis de
la mediació, la regulació legal, així com les perspectives
futures de la seva aplicació. La mediació es vincula es-
pecialment a la contenció de la litigiositat i a l’atenció de
les noves necessitats de servei creades per la diversitat
cultural dels usuaris. El primer cas s’esdevé quan hi ha
metges o personal sanitari involucrats (e.g., situacions de
“mala praxi”). En el segon cas, es veu clarament la ne-
cessitat que les intervencions tinguin en compte la millora
en la comunicació per facilitar l’accés als serveis. L’expe-
riència E-Prac o el servei de mediació i igualtat (espai per
a la prevenció i resolució alternativa de conflictes) en el si
del Consorci Sanitari Integral (CSI) i la de la UB-CST són
exemples de la gestió del conflicte en organitzacions on hi
ha la voluntat institucional i el compromís de la direcció.

Les principals conclusions d’aquest estudi mostren que
la mediació sanitària té encara molt camp per córrer a
Catalunya. El concepte específic de mediació aplicat a
la salut pot afinar-se encara més, malgrat l’existència de
forces accions de formació, prevenció i de sensibilització
basades en la cultura de la pau. És destacable la neces-
sitat del recolzament i la voluntat institucional per donar
impuls a la mediació en aquest àmbit. En mediació inter-
cultural, de dades obtingudes de 160 centres, n’hi ha 98
(el 61,3%) que fan actuacions vinculades a la Mediació
Intercultural de Catalunya (MIC), amb un total de 37.139
intervencions realitzades que es reparteixen en diferents

programes d’intervenció (SIF, PDI, SURT, EMICE). Tot
això respon a la necessitat d’articular diverses accions,
programes i perfils professionals per facilitar l’accés i la
prestació de la salut a comunitats de diferent origen, tot
i que caldria una redefinició del concepte i dels seus
plantejaments.

La prospectiva i les recomanacions se situen al voltant
del creixement que hem detectat de la majoria dels con-
flictes existents en l’àmbit, com els que tenen relació
amb l’emergència de noves situacions socials i laborals
dels professionals, i la major consciència dels drets dels
usuaris respecte a la salut, sumat a la necessitat d’aten-
dre l’envelliment de la població i la diversitat cultural.

En relació amb els professionals de la mediació, caldria
regular el seu mapa professional, i les seves competènci-
es i qualificacions, per poder-lo adaptar a les necessitats
específiques de cada entorn. Cal anar més enllà de la
capacitació tècnica del mediador i aportar-li un conei-
xement específic del món sanitari, eines de creixement
personal i de cura del professional. Així, en relació amb
el procés i la metodologia, cal incloure i tenir en compte
en el funcionament dels serveis de mediació tots els pos-
sibles actors socials que poden intervenir en la generació
dels conflictes i en la seva evolució i finalització (famili-
ars, líders comunitaris, agents sindicals, directius, etc).

Els serveis de mediació podrien utilitzar amb profit un
enfocament holístic, pluridisciplinar, sistèmic i inclusiu
per donar resposta a la complexitat de l’escenari de
conflicte. En aquest sentit, caldria crear protocols d’ac-
tuació i normatives de funcionament que garantissin la
flexibilitat de la mediació. Amb relació al fet de la inter-
culturalitat en la salut i el conflicte, cal posar l’atenció
en el desenvolupament de competències interculturals i
la formació en resolució de conflictes interculturals, així
com ampliar l’aplicació del concepte a d’altres col·lectius
emergents, com els professionals d’altres cultures, més
enllà de l’usuari.

En definitiva, es podria potenciar la prevenció, l’educa-
ció, la intervenció i la difusió de la mediació a través de
tots els mitjans possibles (regulant-la als convenis col·
lectius, o establint sinergies amb les oficines d’atenció a
l’usuari, entre d’altres). També caldria cercar estructures
de suport dels processos, la millor ubicació dels serveis
i el millor disseny de les seves característiques per tal
de vincular el sistema de mediació amb altres sistemes
de l’organització (e.g. mitjançant la creació de grups de
supervisió dels mediadors). És altament recomanable
promocionar una bona recerca teòrica i aplicada, i el de-
senvolupament de bones praxis per tal de poder seguir
validant els models generats en aquest àmbit.

Llibre Blanc de la Mediació a Catalunya

15

RESUMS EXECUTIUS

Capítol 10. �Justícia reparadora: mediació
penal per adults i juvenil

A les línies que segueixen a continuació es mostra una
aproximació de la tasca realitzada des de començaments
de 2008 fins juliol de 2010 per part d’un equip de treball
professional i representatiu dins l’àmbit de la mediació
penal a Catalunya, inserit dins el projecte “Llibre Blanc de
la Mediació a Catalunya”. Aquest, segons els seus objec-
tius específics adreçats a la mediació penal, vol analitzar i
avaluar el funcionament i els mètodes per a la resolució de
conflictes en els dos àmbits on es desenvolupa: la jurisdic-
ció penal juvenil i la jurisdicció penal ordinària.

Per tal d’assolir aquestes fites es va proposar una me-
todologia apropiada per afrontar l’extracció d’informació
quantitativa i qualitativa, així con unes tècniques ad hoc,
per part de l’equip de treball responsable.

Entesa com a cultura del diàleg davant dels conflictes, la
mediació ha d’anar més enllà de la idea de “programa o
servei especialitzat”, ja que té el potencial necessari per
a contribuir a avançar en el desenvolupament d’actituds
individuals responsables i en la recomposició de les inte-
raccions socials, tant individuals com col·lectives, quan
apareix un conflicte per resoldre. També fa aportacions
molt significatives en la concepció i valors de la justícia
penal que s’han de considerar a l’hora de promoure can-
vis. Finalment, no s’ha d’oblidar que a la vegada pot ser
un mecanisme idoni de participació activa i democràtica
dels ciutadans.

El capítol està estructurat en diferents apartats, entre els
quals destaquem els següents:

El marc teòric. Es detallen els models, aproximacions i
marc teòric dels programes de mediació penal a Cata-
lunya. Es fa també una reflexió sobre la mediació com a
mecanisme de prevenció i cultura de diàleg.

L’estat de l’art a Catalunya. S’analitzen els antecedents
segons la jurisdicció, els orígens, desenvolupament i im-
plementació de la mediació penal a Catalunya, així com
els trets específics de la mediació en aquest àmbit.

Els indicadors generals. Des de l’anàlisi de diferents
variables, s’ha pogut elaborar un seguit d’indicadors
generals que permetran l’anàlisi comparativa i seqüèn-
cies temporals sobre el funcionament i resultats dels
diferents procediments i pràctiques de mediació i que
també seran d’utilitat per a les entitats que gestionen la
mediació penal a Catalunya.

Els indicadors específics. Les fonts principals per a ob-
tenir les dades quantitatives han estat: enquestes de

dades agregades per entitat mediadora, memòries inter-
nes del Departament de Justícia, enquesta a mediadors
de l’àmbit penal i bases de dades de gestió del Departa-
ment de Justícia. Partint de l’exposició i anàlisi d’aquests
indicadors, es constata que la incidència quantitativa de
la mediació penal en les jurisdiccions penals de menors
i d’adults és molt diferent: a la primera, ocupa un espai
important en el sistema de justícia; a la segona, es podria
considerar testimonial.

Anàlisi qualitativa. La recol·lecció i anàlisi de les dades
qualitatives va incloure: entrevistes semiestructurades
(temes principals: informació-formació, visions, aspec-
tes organitzatius i econòmics i valoració pràctica de
l’experiència), grups focals (temes principals: procés de
mediació, organització, mediadors, conflictes, resultats i
impactes) i descripció de casos (tant a la fase de preme-
diació com la de mediació).

Prospectiva i valoració. En aquest apartat s’ha tingut en
compte, per una part, les diferents característiques dels
conflictes, en funció del fet delictiu i de la existència o no
de relació entre les parts; i per l’altra, especialment la pos-
sible evolució dels conflictes i l’adequació de la mediació.

Conclusions. Aquesta investigació, que es planteja en
termes de continuïtat quant a futures investigacions, així
com la constatació del moment de canvi general que es
viu actualment en l’àmbit de la mediació de la mà del
poder legislatiu, ha fet que les conclusions, resumides a
continuació, es plantegessin a grans trets.

•	 Tant l’àmbit de la jurisdicció penal de menors com
en la d’adults, la mediació penal va néixer com un
programa específic sense que s’incardinessin en
una perspectiva institucional més àmplia de justí-
cia restaurativa.

•	 Fa 20 anys que es va iniciar el primer Programa de
mediació penal en l’àmbit de menors a Catalunya,
però encara no s’han desenvolupat altres experièn-
cies (conferències, cercles de justícia restaurativa)
que facilitin la implicació de la comunitat en la re-
solució pacífica dels conflictes.

•	 Es constata que el desenvolupament de la justícia
restaurativa xoca frontalment amb:

a)	 la tendència actual envers la criminalització
creixent de conductes, l’extensió neta del con-
trol social formal i la penalització més severa; i

b)	 el desplegament de recursos que requereix
està condicionat per la magnitud dels costos
del manteniment del sistema d’execució penal
i, en particular, el dels centres penitenciaris.

Llibre Blanc de la Mediació a Catalunya

16

RESUMS EXECUTIUS

•	 El nivell de professionalitat dels mediadors és molt
alt en ambdues jurisdiccions.

•	 Es constata la presència hegemònica de dones
mediadores en les dues jurisdiccions.

Recomanacions. Aspecte cabdal del projecte, les reco-
manacions finals es distribueixen en tres grans blocs:
recomanacions referents a aspectes legislatius, jurídics,
etc.; recomanacions sobre el funcionament intern de les
institucions responsables; recomanacions per a facilitar
les tasques d’investigació científica (externa i interna).

Capítol 11. �Gestió relacional i governança:
mecanismes de resolució de
conflictes en les polítiques de
la Generalitat

El capítol dedicat a la governança i a la gestió relacio-
nal de les polítiques de la Generalitat no és, en el sentit
estricte del terme, un estudi sobre mediació. Les políti-
ques públiques aborden conflictes col·lectius i, per tant,
poden ser vistes com a intervencions destinades a re-
soldre o a pacificar situacions en les quals hi ha parts
enfrontades, confrontació de valors i incompatibilitat
d’interessos. Ara bé, aquests no són conflictes entre dos
“particulars” sinó situacions que afecten al conjunt de la
comunitat o a parts significatives de la mateixa. Tanma-
teix, el responsable d’una política pública que s’adreça a
la resolució d’un conflicte determinat no és ni un tribunal
ni un àrbitre ni un tercer neutral. No podem, doncs, par-
lar d’una acció mediadora.

Les polítiques públiques són impulsades per responsa-
bles de l’Administració en l’exercici de les seves funci-
ons públiques i, a més a més, estan dotats d’autoritat.
La seva funció no és arribar a un acord entre les parts
sinó cercar una resposta que defensi, almenys des del
seu punt de vista, l’interès col·lectiu. Expressant-ho de
manera simplificada, per tant, aquest capítol no s’ocupa
de com donar sortida al conflicte entre dues parts sense
haver d’arribar a les instàncies judicials. En el nostre tre-
ball, en canvi, ens interessem pels conflictes col·lectius
que envolten el disseny i la implementació de polítiques
públiques.

A partir d’aquestes premisses, el document dóna un pas
més, tot considerant algunes peculiaritats dels conflictes
que avui afecten al disseny i a la implementació de les
polítiques públiques. L’acció pública sempre s’ha adre-
çat a resoldre els problemes que, lògicament, ens afec-
ten quan vivim en comunitat. Aquests problemes, però,

no sempre han estat els mateixos ni han tingut la ma-
teixa naturalesa. En aquesta direcció, considerem que
vivim actualment en un entorn de creixent complexitat,
on els conflictes –almenys una part significativa d’ells–
han esdevingut allò que la literatura ha anomenat wicked
problems (problemes maleïts). Aquests problemes es
caracteritzen per materialitzar situacions de confrontació
que no troben una sortida tecnocràtica. Se’ls anomena
problemes “maleïts” precisament perquè no permeten
solucions professionals unilaterals sinó que reclamen
perspectives multidimensionals, complexes. I en aques-
ta complexitat no és senzill construir respostes que abor-
din pacíficament la solució dels conflictes.

L’Administració ens havia acostumat a resoldre els con-
flictes invocant coneixements especialitzats i usant la
seva posició jeràrquica. Ens havíem habituat, d’aquesta
manera, a rebre passivament un conjunt de polítiques
públiques que ens “pacificaven” el nostre món i que es
desplegaven dotades d’una doble legitimitat tècnica i
política. Avui, però, aquesta legitimitat s’ha afeblit d’una
manera alarmant, dificultant tant el desplegament de les
polítiques públiques com, conseqüentment, la capacitat
de l’Administració de fer front als conflictes col·lectius.
És en aquest context que apareixen conceptes com
ara “governança”, “Administració relacional” o “gestió
deliberativa”. Tots ells es refereixen a una nova forma
d’abordar els conflictes en societats creixentment com-
plexes, a una manera de fer polítiques públiques que
substitueix la jerarquia i l’especialització pel diàleg i la
interacció. No estem parlant, com ja hem anticipat, de
mediació en sentit estricte, però sí d’una manera dialo-
gada d’abordar els conflictes. És en aquest punt, en el
diàleg, on trobem el pont que ens connecta a les pers-
pectives de la mediació.

Per avançar en aquesta línea argumental, el capítol s’ini-
cia amb una visió panoràmica sobre com la ciutadania
expressa allò que li preocupa, allò que li genera con-
flicte respecte a les actuacions de les administracions
públiques. Tot i assumir certa simplificació, es presenta
un mapa d’aquesta conflictivitat a partir de les queixes,
denúncies i demandes d’informació que la ciutadania
adreça als síndics de Catalunya. Amb dades recollides
per les pròpies oficines del Síndic de Greuges o dels
síndics locals de Catalunya, es mostra tant la creixent
conflictivitat que els arriba com la també major comple-
xitat dels assumptes. D’una manera indirecta, per tant,
partim dels conflictes que la ciutadania planteja a les
administracions públiques catalanes.

Donat aquest primer pas, el treball canvia el seu enfo-
cament per tal de concentrar-se en tres estudis de cas.
L’objectiu és guanyar en intensitat analítica, encara que

Llibre Blanc de la Mediació a Catalunya

17

RESUMS EXECUTIUS

òbviament es perd en exhaustivitat. Tanmateix, l’opció
d’analitzar tres casos de conflictes al voltant d’una políti-
ca pública no rau en l’escassetat d’aquestes situacions,
però sí, com comentarem a continuació, en l’excepci-
onalitat de formes dialogades d’abordar-los. És evident
que els anomenats conflictes maleïts proliferen a Cata-
lunya (equipaments religiosos, parcs eòlics, cementiris
de residus nuclears, traçats d’infraestructures, ubicació
de les antenes de telefonia mòbil, etc.), però també és
clar que les respostes innovadores que pretenen articu-
lar noves formes de governança o de govern relacional
són encara massa infreqüents. Aquesta és, per tant, una
raó addicional per centrar l’estudi en només tres casos.
Tres casos on, des del nostre punt de vista, hem detectat
la presència de polítiques públiques que volien usar el
diàleg i la interacció. Concretament, les experiències que
presentem i analitzem en el capítol són el Pla d’equipa-
ments penitenciaris de Catalunya, l’elaboració dels plans
de gestió de les conques internes de Catalunya i la cons-
trucció de la línea de molt alta tensió (coneguda com la
MAT).

Cadascun dels casos escollit representa un problema
complex i que es resisteix a ser abordat des de les
clàssiques posicions de jerarquia i especialització. De
fet, la ubicació de les presons ha despertat intenses
resistències que, durant més d’una dècada, han blo-
quejat el desplegament de la política. De forma similar,
la política d’aigua, com es va manifestar amb especial
virulència durant l’episodi de sequera de 2008, genera
intensos enfrontaments tant sectorials com territorials;
mentre que la polèmica de la MAT ha envaït durant
els darrers anys espais mediàtics i polítics generant un
manifest retard en la voluntat d’aplicar la política. Es
tracta de tres casos on, a més a més, s’han posat en
marxa algunes iniciatives que –sense voler entrar ara
en el seu major o menor èxit– poden ser interpretades
com a experiències d’Administració relacional: el mapa
d’equipaments penitenciaris es va elaborar durant un
any de contactes i debats, el Pla de gestió de conques
ha seguit les indicacions de la Directiva marc de l’aigua
i la seva elaboració ha vingut acompanyada d’un pro-
cés de participació dels diversos actors socials i, en el
cas de la MAT, ens trobem amb la controvertida figura
d’un mediador internacional.

El capítol 11, de manera sintètica, presenta una descrip-
ció i una anàlisi de cadascun d’aquests casos. Per fer-ho
s’utilitzen dades referides al funcionament i a la partici-
pació en els diversos espais d’intermediació i diàleg que
s’han creat. També s’han realitzat un conjunt d’entrevis-
tes que ens han permès generar informació qualitativa
molt rellevant per entendre tant les característiques de

cada política com els resultats aconseguits en cada cas.
Amb aquestes dades sobre la taula, la nostra anàlisi s’ha
adreçat a dos objectius bàsics: per una banda, presen-
tem un estudi on valorem cada cas no en funció dels
seus detalls particular sinó des de la lògica d’una Admi-
nistració deliberativa i, d’altra banda, comparant tots tres
casos, proposem uns protocols d’actuació. Aquest dar-
rer punt és crucial, ja que ens permet passar dels casos
a la generalització. Ens permet, amb d’altres termes,
convertir l’anàlisi en una proposta susceptible d’estimu-
lar millores efectives en el funcionament de les polítiques
públiques. Des d’una òptica jurídica, ens permet també
construir un camí cap a una transformació “obligatòria”
de l’Administració: no intentem convertir els protocols en
normes legals vinculants, però sí en acords implícits i
explícits que puguin esdevenir “dret sobrevingut”.

En definitiva, la idea principal d’aquest capítol rau en
proporcionar arguments sobre com incorporar el diàleg
en el disseny i la implementació de les polítiques públi-
ques. Pretenem expressar el fet que cal incorporar un
model deliberatiu en el funcionament de l’Administració
per tal que els conflictes no paralitzin la presa de deci-
sions. Això s’ha concretat en l’elaboració d’un protocol
que s’ha de fonamentar en dinàmiques deliberatives,
en els renovats papers i funcions que han de desplegar
els professionals de la intermediació i en les estratègies
per aconseguir que el protocol sigui socialment exigible.
Assolir aquests objectius requereix un canvi de fons en
la pròpia Administració pública. No només un canvi en
els seus protocols d’adopció de decisions sinó també de
les seves dinàmiques de funcionament. També, en tot
cas, cal tenir en compte que l’Administració no assumeix
un paper de mediador que deixa les decisions en mans
de les parts implicades, sinó que fonamenta les pròpies
decisions en el diàleg previ amb els diversos actors im-
plicats.

Finalment, en aquest darrer apartat hem volgut conclou-
re amb unes recomanacions que ens haurien de perme-
tre avançar en la construcció d’una Administració rela-
cional capaç d’incorporar la complexitat en la resolució
d’uns conflictes creixentment complexos. Sense ànim
d’exhaustivitat, les 7 recomanacions recollides en el text
fan referència a (i) la necessitat d’assumir el conflicte i
la seva complexitat; (ii) els requisits d’informació i trans-
parència; (iii) la importància de disposar de mecanismes
i dinàmiques que facilitin la participació de qualitat; (iv)
l’articulació de lideratges que fomentin la necessària
transformació administrativa; (v) l’elaboració i extensió
de protocols relacionals; (vi) la capacitació de professio-
nals per la intermediació; i (vii) la institucionalització de
la mediació per tal de fer-la socialment exigible.

Llibre Blanc de la Mediació a Catalunya

18

RESUMS EXECUTIUS

Capítol 12. �Mediació en conflictes
ambientals

La mediació ambiental es presenta com a una oportuni-
tat en la gestió d’alguns conflictes on la problemàtica en
disputa té a veure amb la qualitat de vida de les perso-
nes i/o les condicions ambientals.

Per mediació ambiental entenem la intervenció en un
conflicte d’una tercera part neutral que, mitjançant di-
ferents tècniques, ajuda les parts implicades a gestionar
i resoldre la seva disputa, on el conflicte té un o més
dels següents trets, que el caracteritzen com un conflicte
ambiental: fòrums múltiples per a la presa de decisions;
involucren accions col·lectives (interorganitzacionals,
en oposició a interpersonals); els interessos i drets en
presència sovint són de tipus supraindividual (col·lectius
o difosos); multiparts; complexitat temàtica; complexi-
tat tècnica i incertesa científica; desigual distribució de
poder i recursos (per a la negociació); el procés es de-
senvolupa en l’àmbit públic; sovint afecta actors que no
estan presents.

Les referències teòriques sobre mediació ambiental són
fonamentalment d’origen internacional, concretament
bibliografia anglosaxona i llatinoamericana. En el cas de
Catalunya, no s’han trobat estudis específics sobre la te-
màtica més enllà d’alguns elements introductoris i d’al-
tres esforços de conceptualització fets en l’àmbit forma-
tiu a partir d’experiències pràctiques. En canvi, l’anàlisi
sobre els conflictes ambientals des de diverses mirades
(la politologia, la psicologia ambiental, l’ecologia política,
la socioecologia, l’antropologia ambiental i la sociologia
ambiental) és molt ampla.

Alguns dels conflictes ambientals pertanyen a l’àmbit
privat però la gran majoria provenen del desplegament
de polítiques públiques sectorials o territorials. Depe-
nent de les fonts, el nombre de conflictes ambientals
identificats a Catalunya és variable i estan relacionats
bàsicament amb: la instal·lació d’infraestructures ener-
gètiques (parcs eòlics, centrals de cicle combinat, línies
elèctriques d’alta tensió, macrocentrals solars, centrals
nuclears); la instal·lació d’infraestructures de gestió de
residus (abocadors, incineradores, ecoparcs); el pla-
nejament urbanístic (diferents construccions: polígons
industrials, urbanitzacions, hotels, camps de golf, ports
esportius, pistes d’esquí); la construcció d’infraestructu-
res de comunicació (trens d’alta velocitat, eixos viaris,
ampliacions d’aeroports); la gestió de recursos naturals
(transvasaments); fenòmens de contaminació (de l’aire,
de l’aigua, del sòl; abocaments d’origen ramader, d’ori-
gen agrícola); catàstrofes naturals (incendis forestals).

Actualment no existeixen pràcticament serveis de medi-
ació especialitzats en aquest camp i, en canvi, es confir-
ma que a Catalunya hi ha conflictes ambientals que es
gestionen amb mirada mediadora (a diferents escales)
sense que ni s’hagin sistematitzat les aproximacions, ni
s’hagi desenvolupat un protocol específic com a procés
de mediació en l’àmbit del medi ambient.

Com a punt de partida podríem dir que les possibilitats
d’implementació de la mediació ambiental poden donar-
se a dos àmbits, el local i el supralocal. En l’àmbit local,
sovint de caràcter bàsicament privat, les agressions al
medi ambient i a la comunitat provenen de l’interior de la
mateixa; la majoria són conflictes de tipus veïnal, gestio-
nats (en cas d’intervenir-hi professionals de la mediació)
des de l’àmbit comunitari.

L’àmbit supralocal, sovint de caràcter públic, planteja
dues opcions des de la gestió alternativa de conflictes:
la negociació i la mediació. En el cas de la negociació, el
fet d’estar emmarcats en el desplegament de polítiques
públiques comporta que no tot càpiga en la negociació
(només seran negociables alguns aspectes) i que, even-
tualment, l’Administració pot actuar de manera unila-
teral. La majoria de casos porten associada la denún-
cia d’una agressió externa a la comunitat. Com diu el
CADS (2003), amb la negociació bàsicament es busca
“promoure intercanvis de perspectives i informació que
permetrà a les agències públiques dur a terme decisi-
ons sensates”. La mediació en canvi, “se sol utilitzar en
aquells processos on la resolució del conflicte ja té un
procediment marcat però resulta ineficient o no satisfac-
tori per al conjunt de les parts implicades”.

Analitzant la idoneïtat i el potencial de la mediació com a
una nova oportunitat per a intervenir en els àmbits medi-
ambientals, s’ha pogut constatar l’interès d’implantació
d’un servei de mediació ambiental entre altres raons per:
l’especificitat temàtica d’alguns dels conflictes emer-
gents, evitar la via judicial, rebaixar el desgast (temps
i recursos) provocat per la incomunicació entre tècnics
i administrats, i reduir les despeses de l’Administració.

En les mediacions ambientals és fonamental el diag-
nòstic de mediabilitat del conflicte. En la perspectiva
amb què es treballa en aquest capítol, la mediació seria
desestimable en principi en casos de delicte ecològic,
casos en els quals ja està tot decidit des de l’àmbit polític
i institucional, o casos relacionats amb la iniquitat o la
injustícia ambiental. En casos de mediacions relaciona-
des amb temes mediambientals ja previstes en l’àmbit
processal, possiblement la mediació seria inespecífica.
També en els casos de mediacions extraprocessals i ex-
traprocedimentals, en les quals tot passa per una decisió

Llibre Blanc de la Mediació a Catalunya

19

RESUMS EXECUTIUS

final en clau política regulada per llei, en aquestes situa-
cions, doncs, seria més lògic derivar la intervenció a la
mediació política.

En canvi, la mediació ambiental pren força i seria espe-
cialment adequada en els casos de mediacions extra-
processsals i procedimentals on el propi procediment és
un instrument de mediació. En aquests casos, caldria
consolidar els sistemes de regulació de la mediació re-
lacionats amb el dret no vinculant (soft law) i desenvo-
lupar protocols de mediació en l’àmbit ambiental previs-
tos com a dret vinculant en normes jurídiques d’altres
països (com el model canadenc d’avaluació d’impacte
ambiental).

Finalment, com a principals recomanacions derivades
del treball prospectiu realitzat dins del camp de la me-
diació ambiental voldríem destacar que el camp de la
mediació ambiental pren força i té major potencial en
els estadis previs al sorgiment d’un conflicte de natura-
lesa processal. En alguns camps específics també pot
resultar útil quan el conflicte és particularment advers, la
situació extremadament complexa, hi ha un elevat grau
de desacord o d’incomunicació entre les parts implica-
des. De les entrevistes realitzades, és palesa la demanda
específica d’un servei de mediació en conflictes ambien-
tals que s’esperaria que fos una unitat operativa i ràpida,
reconeguda per l’Administració, però independent i amb
un funcionament autònom.

En el camp ambiental (ric en legislació específica i sig-
nificativament reforçat en tot allò que té a veure amb el
dret d’accés a la informació i a la participació pública),
quan parlem de mediació des de la praxis es projecten
un ventall de mirades (de finalistes –algunes instrumen-
tals– a realment transformadores). Els protocols, ente-
sos més com a principis rectors, haurien de preveure
algunes especificitats de les mediacions ambientals (per
exemple, el temps que cal dedicar en els previs per a una
bona caracterització del conflicte i garantir la presència
dels actors implicats) i la sistematització dels criteris de
mediabilitat (amb relació als moments processals o de
justícia ambiental).

Es tractaria també que en l’àmbit dels procediments
administratius reglats de naturalesa ambiental es plan-
tegessin noves possibilitats per a la mediació (a l’estil
del model canadenc en les avaluacions d’impacte am-
biental). Per exemple, les cartes del paisatge es podri-
en interpretar com una primera aproximació en aquesta
línia. Això reforçaria l’interès de la mediació davant de les
intervencions preventives “extraprocedimentals” de difí-
cil seguiment si després es tramiten via parlamentària.
Hauríem d’explorar nous esquemes amb base jurídica

que permetin que el diàleg es pugui fonamentar en nous
protocols (soft law).

Capítol 13. Mediació en dret administratiu

Malgrat que la mediació ha tingut i té encara les seves
manifestacions més nombroses i fonamentals en l’àmbit
del dret privat –l’àmbit familiar– o del dret laboral, no
és desconeguda com a potencial mitjà de resolució de
conflictes de natura administrativa. Mitjançant la intro-
ducció de la mediació i d’altres instruments alternatius,
es pretén contribuir a donar solució a problemes com la
sobrecàrrega dels jutjats administratius, els costos ele-
vats dels processos o les demores temporals en la reso-
lució dels litigis.

Es tracta d’una tendència creixent, perfectament obser-
vable en dret comparat, ja des de l’aprovació de l’Admi-
nistrative Dispute Resolution Act de 1990 (ADRA) dels
EEUU, amb nombroses plasmacions europees entre les
quals destaquen els sistemes britànic, alemany i francés.
Aquest increment del recurs a figures com la mediació i
d’altres d’ADR és expressiu d’una nova concepció emer-
gent del funcionament de l’administració i del procedi-
ment administratiu, que es fonamenta en un mode nou
d’entendre les bases de la relació entre l’administració i
la societat, i que es desenvolupa en un context de crisi
de la concepció tradicional administrativa, derivada de
les transformacions substancials experimentades per la
societat, el mercat i especialment per la pròpia adminis-
tració i el dret administratiu.

Malgrat aquesta emergència, la mediació en aquest ter-
reny presenta diverses peculiaritats respecte a la seva
utilització en l’àmbit civil, com ho demostra el fet que es
troba fora de l’àmbit d’aplicació de la Directiva 52/2008/
CE del Parlament Europeu i del Consell, de 21 de maig
del 2008. Aquestes peculiaritats apareixen relaciona-
des, en primer lloc, amb el seu àmbit material, tenint
en compte que la utilització del procediment de media-
ció implica o pressuposa la possibilitat jurídica de nego-
ciar la solució del litigi, o d’alguns dels seus aspectes, si
més no. També estan relacionades amb el procediment,
donat que, malgrat la nova concepció de l’administració,
encara persisteix certa rigidesa procedimental de la qual
deriven algunes peculiaritats d’encaix que responen a
idees i principis, com hem vist, que se separen lleuge-
rament dels que regeixen una concepció més clàssica o
tradicional del dret administratiu.

El panorama de la mediació en dret administratiu ens
mostra una sèrie de situacions que basculen entre l’ús

Llibre Blanc de la Mediació a Catalunya

20

RESUMS EXECUTIUS

de la mediació entaulada sobre la base de les vies pro-
cedimentals i processals que apareixen en les normes
jurídico-administratives, i situacions amb un rerefons
òbviament jurídic, però no construïdes com un procés
de mediació dins de les vies d’un procediment adminis-
tratiu formal.

Pel que fa a la mediació que es duu a terme dins de
les vies del procediment administratiu, s’ha de distingir
entre la mediació en l’àmbit d’un procediment adminis-
tratiu de gestió (bé sigui amb el resultat d’un acord o
conveni que posa fi al procediment o bé com un pacte,
vinculant o no, que s’insereix en el procediment de
manera prèvia a la resolució final), i la mediació com a
substitutiva dels recursos administratius. Tots dos tipus
es troben regulats a la Llei 30/1992 de Règim Jurídic de
les Administracions Públiques i de Procediment Admi-
nistratiu Comú –singularment, en l’àmbit del seu article
88, que regula la finalització convencional del procedi-
ment– i la Llei 26/2010 de règim jurídic i de procediment
de les administracions públiques de Catalunya.

Per bé que hi ha certs dubtes sobre el seu abast ma-
terial, o de la necessitat o no del seu desenvolupament
per la normativa sectorial quant a la seva aplicabilitat,
sembla que aquest marc pot ser interpretat en un sentit
ample i ofereix unes possibilitats extenses per a la me-
diació en el procediment administratiu: permet assolir
convenis, acords o pactes de natura vinculant o no –de-
penent de la seva concreta naturalesa i de la normativa
sectorial aplicable, en el seu cas–, i conté mecanismes
que permeten la suspensió dels terminis per resoldre el
procediment en els casos d’inici de negociacions amb
vistes a la consecució d’aquests acords.

Des d’un altre punt de vista, la normativa procedimental
d’aplicació a Catalunya permet substitutir el recurs admi-
nistratiu d’alçada i el potestatiu de reposició per mitjans
d’ADR, entre ells, la mediació. El dubte fonamental és si
el legislador, un cop instauri aquests mitjans substitutius,
ha de fer-ho d’una manera potestativa o no, és a dir, si
exclou que l’administrat pugui optar entre acudir al sis-
tema tradicional del recurs o utilitzar les vies alternatives
de resolució, obligant-lo a entrar en un procediment de
mediació. Encara que la imposició d’un determinat mitjà
no està fora del seu abast, no sembla que sigui la solució
més aconsellable en un supòsit com el de la mediació,
que revesteix un caràcter essencialment voluntari.

Finalment, la mediació en el procés contenciós admi-
nistratiu (mediació intrajudicial) sembla que pot ser de-
senvolupada en el marc de l’article 77 LJCA, malgrat la
relativa indeterminació terminològica d’aquest precepte,
que remet a conceptes com conciliació, acord, o trans-

acció. L’article 77.3, àmpliament interpretat, permet el
recurs a la mediació, encara que la doctrina ha posat de
relleu algunes dificultats de mecànica processal deriva-
des de la regulació del procés ordinari contenciós admi-
nistratiu. La mediació en aquest àmbit segueix essent,
normativament, de caràcter voluntari, ja que el recent
projecte de reforma de la Llei d’arbitratge institucional en
l’Administració General de l’Estat no inclou finalment la
idea que en determinats supòsits, el jutge podria impo-
sar a les parts el sotmetiment a mediació d’acord amb la
legislació que la regula.

Capítol 14. �La construcció jurídica de la
mediació

L’anàlisi es justifica per una realitat incontestable: la crei-
xent implantació de la mediació al nostre país, que es
palesa jurídicament en els canvis produïts en els darrers
vint anys en la legislació comunitària, estatal i autonòmi-
ca relativa a la figura. Aquesta regulació ingent, a voltes
desordenada, permet i reclama que sobre la seva base
es dibuixin els contorns estrictament jurídics de la insti-
tució.

El primer pas és la fixació del concepte legal (Punt 3),
una tasca que es veu dificultada per la gran varietat de
definicions que proposa el legislador en funció de l’àmbit
territorial o material de què es tracti; però que no deixa
de ser fonamental, ja que només una definició abstracta
que aglutini els trets essencials de la figura contribuirà a
aïllar-la conceptualment de la resta de tècniques alterna-
tives de resolució de conflictes. Amb aquestes coincideix
en una finalitat, la desjudicialització dels conflictes, però
veurem que n’inclou també d’específiques, com ara l’au-
togestió o, eventualment, la prevenció, la reparació o la
formació (Punt 4).

La definició jurídica de la mediació i la concreció de les
finalitats que típicament persegueix passen per l’estudi
dels principis a partir dels quals s’ha vingut identificant
(Punt 5). Malgrat que, com veurem, el criteri del legisla-
dor és oscil·lant també en aquest punt, tractarem de dis-
tingir els principis essencials o nuclears de la institució
d’aquells altres merament naturals, en el sentit que s’hi
associen però llur absència no en comporta la negació.

Els límits de la mediació també toquen la matèria (ob-
jecte) i els seus protagonistes (subjectes). Des d’aquesta
perspectiva, és imprescindible fer un repàs dels àmbits
per als quals el legislador ha reservat la institució (Punt
6), així com perfilar l’estatut jurídic de les persones que
hi intervenen (Punt 7), amb especial referència al rol i re-

Llibre Blanc de la Mediació a Catalunya

21

RESUMS EXECUTIUS

quisits del mediador, però sense oblidar altres possibles
actors com ara jutges o advocats.

El següent pas és analitzar els aspectes procedimentals
de la institució (Punt 8). En aquest sentit, és sabut que
la pràctica de la mediació es configura de manera que
siguin les parts les que en determinin les línees fona-
mentals. Això fa que la normativa no entri a regular-ne
el contingut i que es limiti a garantir-ne un correcte de-
senvolupament, a dibuixar-ne els contorns (inici i aca-
bament) i a preveure’n les conseqüències temporals i
econòmiques (durada i cost).

A continuació s’aborden les conseqüències estrictament
jurídiques de la mediació: la discutida executivitat dels
acords que en resulten (Punt 9) i la irresolta qüestió de la
coordinació del seu règim jurídic amb les normes sobre
prescripció i caducitat (Punt 10).

Finalment, una breu referència a les tècniques ODR
(Punt 11), conseqüència lògica de la dinàmica inherent
a la societat de la informació, precedeix la disquisició
teòrica, però no per això supèrflua, sobre la naturalesa
jurídica de la mediació (Punt 12).

Tot plegat constitueix una visió panòramica i completa de
la mediació legal, una instantània de la regulació actu-
al de la figura que en mostra les característiques sense
amagar-ne els aspectes millorables i que possibilita, en
última instància, elaborar una relació de recomanaci-
ons orientades a l’estructuració jurídica de la institució.
Aquestes recomenacions es fan, essencialment, amb
vistes a una eventual llei general de mediació a Cata-
lunya, i també tenint present el futur desplegament re-
glamentari de la llei vigent i l’elaboració de normatives
sectorials específiques.

Capítol 15. �La mediació dins la piràmide
de litigiositat per a Catalunya:
anàlisi de costos

La construcció d’una piràmide de litigiositat per a una
determinada zona geogràfica és un procés complex,
però de gran interès per als planificadors del sistema
judicial pels avantatges que comporta a l’hora de realit-
zar una correcta distribució de recursos. L’objectiu de la
piràmide de litigiositat és quantificar el nombre de casos
que s’observen en cadascuna de les diferents etapes
per les quals pot passar la resolució d’un conflicte, des
que aquest es genera fins que es resol. En l’etapa prèvia
a la resolució del conflicte en els tribunals de justícia,
apareixen un seguit de mecanismes que busquen arri-

bar a l’acord entre les parts, normalment mitjançant la
intervenció de terceres persones. Al costat de la nego-
ciació i l’arbitratge, la mediació és un dels sistemes que
està guanyant major pes en els últims anys com a via
de resolució, i s’albira com un dels mètodes que més
poden ajudar a descongestionar el sistema judicial dels
diferents països.

La potencialitat de la mediació com a via de resolució de
conflictes implica la necessitat d’especificar un model
de costos, que permeti analitzar la seva viabilitat i els
avantatges que duu associada. Aquest model es pot
fonamentar en aspectes diversos, com el percentatge
de casos que potencialment s’espera que es resolguin
per aquesta via, l’estalvi econòmic que podria arribar-
se a assolir (per comparació amb els costos propis de
la justícia ordinària), o l’estalvi en temps obtingut en la
resolució dels casos. A més, els estudis d’eficiència han
d’anar normalment acompanyats d’una quantificació de
l’efectivitat del mecanisme, en el sentit de comparar els
resultats obtinguts mitjançant aquesta via de resolució
amb els obtinguts si aquesta no s’hagués pogut aplicar.

L’objectiu del treball realitzat és presentar una estimació
del cost econòmic que el desenvolupament de la medi-
ació com a via alternativa de resolució de conflictes pot
tenir a Catalunya tenint en compte, d’una banda, l’expe-
riència existent sobre mediació en l’àmbit familiar; i de
l’altra, la recent entrada en vigor, al juliol de 2009, de
la Llei de mediació en l’àmbit del dret privat. Per això,
es realitza un desenvolupament metodològic exhaustiu
amb tres apartats fonamentals:

1.	 Analitzar el moviment d’assumptes en justícia ordi-
nària a Catalunya en el període 2006-2009 (capa
superior de la piràmide de litigiositat) interpretant
els resultats obtinguts sobre l’evolució dels princi-
pals indicadors habitualment utilitzats en la medi-
ció de l’eficiència en justícia.

2.	 Particularitzar l’estudi d’aquests indicadors a
aquells procediments que segons la nova llei de
mediació podrien ser susceptibles de ser mediats
(fonamentalment en jurisdicció civil)

3.	 Quantificar el cost esperat de la mediació com a via
alternativa de resolució de conflictes, comparant
amb allò que es derivaria de la resolució en justícia
ordinària. Tot això tenint en compte l’estimació del
cost unitari de resolució de conflictes via sentència
o interlocutòria, i el que es derivaria de la resolu-
ció per mediació (davant la formulació de diversos
escenaris sobre el nombre esperat de sessions a
realitzar, el nombre de mediadors que intervenen
i el percentatge d’acords arribats). Els escenaris

Llibre Blanc de la Mediació a Catalunya

22

RESUMS EXECUTIUS

han estat formulats tenint en compte els resultats
obtinguts per als principals paràmetres a incloure
en la modelització en el treball de camp realitzat
pels equips que han participat en la redacció del
Llibre Blanc de la Mediació (diferents àmbits de
mediació).

Les conclusions més rellevants obtingudes en cadascun
dels apartats esmentats són les resumides a continuació.

1	� Justícia Ordinària a Catalunya 2006-
2009: un sistema congestionat

Entre 2006 i 2009, hi ha un augment generalitzat de
volum d’activitat en l’ingrés, tramitació i resolució d’as-
sumptes en la justícia ordinària a Catalunya, però l’in-
crement en la capacitat de resolució, malgrat que aug-
menta, no és suficient per a absorbir l’increment del
nombre d’assumptes ingressats anualment. Per al total
de Catalunya, a l’any 2006, es van ingressar 1.174.861
assumptes i, a l’any 2009, es van ingressar 1.409.597
assumptes, fet que representa un augment percentual
del 19,98% del nombre d’assumptes ingressats entre
2006 i 2009. En la mateixa línia que l’augment d’as-
sumptes ingressats, es produeix un increment molt ele-
vat del nombre d’assumptes resolts però la diferència
entre el nombre d’assumptes ingressats i el nombre
d’assumptes resolts en un any concret va essent cada
vegada més elevada. L’augment significatiu en el nom-
bre d’òrgans judicials a Catalunya (ha passat de 515 a
563 en el període d’estudi) no ha estat suficient per a
absorbir l’augment en el nombre d’assumptes a resol-
dre. En general:

a)	 El nombre d’assumptes ingressats augmenta anu-
alment i, per al 2010, de seguir aquesta tendència,
s’arribaria a un milió i mig d’assumptes ingressats.

b)	 El nombre d’assumptes ingressats als òrgans ju-
dicials de Catalunya es troba al voltant de 18,86
assumptes per cada 100 habitants en la dada més
recent que fa referència a l’any 2009. Aquesta
dada és lleugerament superior a l’observada per
a l’any 2008, de 17,81. De seguir constant la ten-
dència actual, a l’any 2010 es veuria una taxa de
litigiositat a prop dels 20 assumptes per cada 100
habitants en el conjunt de Catalunya.

c)	 En el període estudiat (2006-2009), el nombre
d’assumptes resolts augmenta anualment i supera
el nombre d’assumptes ingressats l’any anterior,
però no el nombre d’assumptes ingressats l’any en
curs. L’any 2008 duu associat una reducció en la

taxa de resolució de conflictes en els òrgans judici-
als de Catalunya respecte a l’any 2007 i la taxa es
manté idèntica l’any 2009.

d)	 El nombre d’assumptes en tràmit a l’inici del perí-
ode va creixent cada any i a l’any 2009 suposa un
total de 385.000 assumptes en tramitació a l’inici
del període a tot Catalunya.

e)	 El nombre d’assumptes en tràmit al final del pe-
ríode augmenta cada any i ja supera els 400.000
assumptes al 2009 per a tot Catalunya.

f)	 A tots els anys entre 2006 i 2009, i per a tot Cata-
lunya, es constata que la taxa de pendència, que
correspon al nombre d’assumptes en tràmit al final
del període respecte al nombre de casos resolts, va
augmentant lleugerament.

g)	 El nombre d’assumptes resolts mitjançant sentèn-
cia creix cada any i supera els 230.000 assumptes
l’any 2009 a Catalunya.

h)	 El nombre d’assumptes resolts mitjançant interlo-
cutòries augmenta molt en els últims tres anys i
si segueix aquesta tendència recent, superarà el
milió d’assumptes resolts mitjançant interlocutòria
a Catalunya al final del 2010.

i)	 La taxa de congestió als òrgans judicials de Ca-
talunya va anar augmentant lleugerament entre
l’any 2006 i l’any 2009. Com que aquesta taxa de
congestió no convergeix decreixent cap a la unitat,
aleshores indica que s’està produint una acumu-
lació d’assumptes als òrgans judicials de Catalu-
nya. L’augment d’òrgans judicials no ha compensat
l’augment produït en el nombre d’assumptes.

Els resultats obtinguts justifiquen empíricament la con-
veniència de desenvolupar metodologies ADR (Alternati-
ve Dispute Resolution). 	

Respecte a la despesa en Administració de justícia cal
assenyalar que:

a)	 S’ha produït un augment del pressupost de l’Ad-
ministració de justícia a Catalunya entre els anys
2006 a 2009, amb el creixement més marcat entre
els anys 2007 i 2008, del 15,23%. Entre 2006 i
2007, el pressupost creix un 14,72%. A 2009, en-
cara que el pressupost ha seguit creixent, ho ha fet
a un ritme menys marcat, del 6,26% respecte a
l’observat per al període anterior.

b)	 Respecte al comportament observat amb relació
al total d’habitants de Catalunya, es donen incre-
ments de la despesa per habitant (que passa de

Llibre Blanc de la Mediació a Catalunya

23

RESUMS EXECUTIUS

46,57 euros per habitant a l’any 2006, a 62,44
euros per habitant a l’any 2009), però l’increment
de la despesa es desaccelera de forma molt mar-
cada en l’últim any.

c)	 Amb relació als òrgans judicials existents, la despe-
sa per òrgan és cada cop més elevada, en termes
nominals, però mentre que la despesa s’ha incre-
mentat al voltant d’un 11% anual en el període
2006-2008, al 2009 respecte al 2008, la taxa de
creixement ha estat notablement inferior, del 3,43%.

d)	 Per al període 2006-2008 la despesa en l’Adminis-
tració creix tant si es mira en termes d’assumptes
resolts per sentència com en termes de nombre
d’assumptes resolts per interlocutòria. Aquest
comportament s’observa també per a l’any 2009,
encara que en aquest cas el cost unitari dels as-
sumptes resolts per interlocutòria és lleugerament
inferior a l’observat al 2008, tenint en compte la
taxa de creixement de les interlocutòries entre
2008 i 2009, que és del 14,67%.

2	� La mediació com a via per a la
reducció del cost de la justícia

La Llei 15/2009 de 22 de juliol de mediació en l’àmbit
del dret privat de Catalunya inclou la mediació familiar
(conflictes de la persona i la família que poden ser plan-
tejats judicialment) i la mediació civil (qualsevol qüestió
en matèria de dret privat que pugui conèixer-se judicial-
ment, i en la qual s’hagi trencat la comunicació perso-
nal entre les parts que han de mantenir relacions en el
futur), i fa una enumeració d’assumptes mediables. En
general, com aspectes més rellevants a tenir en compte
en l’anàlisi de la mediació com a via alternativa de reso-
lució de conflictes queda palès que:

a)	 Respecte al moviment d’assumptes en jurisdicció
civil4 a Catalunya s’ha produït un notable incre-
ment en el nombre d’assumptes ingressats a l’any
2008 respecte al 2007. La tendència creixent, que
ja s’observava des del 2007 respecte al 2006 (d’un
7,38%), s’accentua al 2008 i arriba a un creixe-
ment del 22,76%.

b)	 El nombre d’assumptes resolts en aquesta jurisdic-
ció ha crescut també en el període d’estudi, però
el creixement ha estat menys marcat, de l’11,77%
entre 2006 i 2007, i del 12,55% entre 2007 i 2008.

c)	 L’elevat creixement del nombre d’assumptes en
tràmit al final de l’any 2008 posa de manifest com
l’increment en la capacitat resolutiva d’aquest

tipus de jutjats no ha estat suficient per a absorbir
l’augment d’assumptes ingressats, i aquest com-
portament queda reflectit en la taxa de congestió
obtinguda.

d)	 Quan calculem les taxes de variació tenint en comp-
te els procediments relacionats amb els epígrafs de
la Llei de mediació, els resultats encara són més
significatius. El creixement del nombre d’assumptes
ingressats arriba al 2008 al 29% quan comparem
amb els assumptes ingressats l’any 2007.

e)	 El nombre d’assumptes resolts també ha anat crei-
xent quan tenim en compte únicament els epígrafs
de la Llei de mediació, amb una taxa de variació
positiva del 15,62% en el 2008 respecte al 2007,
taxa que va ser del 11,43% entre 2006 i 2007. No
obstant això, i com s’intueix de l’increment obser-
vat en els assumptes en tràmit al final del 2008, la
taxa de congestió amb relació a aquells procedi-
ments que podrien ser resolts per mediació serà
molt elevada, la qual cosa pot justificar el desen-
volupament d’aquest sistema com a metodologia
alternativa de resolució de conflictes.

f)	 Les taxes de litigiositat per cada 100 habitants a
Catalunya, en jurisdicció civil, han crescut notable-
ment al llarg de l’any 2008, amb un creixement
del 20,20% pel total de procediments considerats
en jurisdicció civil, i més elevat, del 26,31% quan
tenim en compte els epígrafs recollits a la Llei de
mediació.

g)	 La taxa de resolució en jurisdicció civil va disminuir
notablement durant l’any 2008 i es va trencar el
comportament observat en el període precedent.
Com la taxa de resolució pren valors inferiors a la
unitat, es dedueix que el nombre d’assumptes re-
solts és menor que el nombre d’assumptes ingres-
sats, de manera que augmenta el nombre de casos
pendents de resoldre. El comportament d’aquesta
taxa quan tenim en compte els epígrafs que apa-
reixen a la Llei de mediació és molt similar. Recor-
dem, a més, que en el càlcul d’aquesta taxa no
es té en compte l’existència d’assumptes pendents
de resoldre procedents de períodes anteriors i, per
tant, la congestió pot ser més accentuada.

h)	 La taxa de pendència augmenta al 2008 en juris-
dicció civil, amb un increment més significatiu en
el cas dels epígrafs considerats en la Llei de me-
diació.

i)	 La taxa de congestió mostra, en el cas de la juris-
dicció civil i també per al cas concret dels epígrafs

Llibre Blanc de la Mediació a Catalunya

24

RESUMS EXECUTIUS

recollits en la Llei de mediació, valors notablement
superiors a la unitat, indicador evident de l’existèn-
cia d’un sistema congestionat. Les xifres, lleugera-
ment superiors pel cas dels epígrafs recollits en la
Llei de mediació, han tornat a arribar en l’any 2008
als valors observats en el 2006, i són aproxima-
dament un 70% superiors al valor òptim d’1 (que
indicaria que el nombre d’assumptes en tràmit al
final de cada període és zero, és a dir, que s’hauri-
en resolt tots els casos de cada jutjat).

Respecte a l’estimació dels costos esperats de la media-
ció, l’anàlisi exhaustiva del treball de camp realitzat pels
diferents equips que han participat en l’elaboració del
Llibre Blanc de la Mediació permet extreure una sèrie
de conclusions rellevants sobre el comportament mitjà
d’aquells paràmetres fonamentals en l’elaboració d’es-
cenaris de costos. Molt resumidament, les anàlisis con-
dueixen a les següents conclusions:

1.	 El nombre mitjà de sessions utilitzades en els dife-
rents processos de mediació (en els diferents àm-
bits) oscil·la entre dos i tres sessions (encara que
en el cas de les mediacions familiars realitzades
fora del Centre de Mediació Familiar de Catalunya
el nombre mitjà de sessions s’aproxima a quatre).

2.	 És freqüent la intervenció d’un únic mediador en
els processos (moda de les distribucions, per àm-
bits de mediació, igual a 1).

3.	 El nombre mitjà de parts enfrontades en els pro-
cessos de mediació oscil·la entre dues i tres.

4.	 En general, la durada dels processos de mediació
sol ser inferior a tres mesos.

5.	 El percentatge d’acords derivats dels processos de
mediació és superior al 75% (del 78,15%, tenint
en compte el nombre total de mediacions analit-
zades en l’estudi, per a tots els camps d’actuació
considerats).

6.	 El percentatge de mediacions sense acord és, per
tant, del 21,85%, tot i que atenent al resultat pro-
porcionat per l’equip de mediació comunitària, en
un 16% dels casos la mediació, encara que no hagi
acabat en acord, es pot considerar productiva.

La formulació de les hipòtesis a prendre en considera-
ció en el disseny d’escenaris sobre el cost esperat de
la mediació i la seva comparació amb els costos de la
justícia ordinària s’ha realitzat tenint en compte diferents
plantejaments sobre el nombre de sessions emprades
en el procés de mediació, el nombre de mediadors que
intervenen, el nombre de parts enfrontades, el percen-

tatge de mediacions amb acord (parcial, total, verbal
o escrit), i el percentatge de mediacions sense acord;
tot això sobre la base de les principals conclusions que
acabem de detallar segons el treball desenvolupat pels
equips. El preu de la mediació varia en funció de les
parts enfrontades5, de manera que quan siguin dues les
parts enfrontades la tarifa esperada que s’ha pres com
a referència és de 30 euros per part en cada sessió de
mediació i desapareix el concepte de mediació parcial.
Quan en el procés hi hagi tres o més parts enfrontades,
la tarifa esperada que s’ha pres com a referència és de
20 euros per part en cada sessió de mediació.

En resum, respecte als resultats obtinguts en les anàlisis
efectuades sobre el cost econòmic de la mediació cal
assenyalar:

1.	 Els escenaris plantejats indiquen que l’estalvi es-
perat directe per la implementació d’un sistema de
mediació és fortament dependent del percentatge
de casos que opten per la mediació i del percentat-
ge d’èxit d’aquesta.

2.	 En un escenari mitjà, i sense comptar amb un
cost d’infraestructures suplementari, amb un per-
centatge del 10% dels casos de la jurisdicció civil
portats a mediació, s’estima un estalvi entre 2 i 3
milions d’euros anuals.

3.	 Aquestes mateixes estimacions amb paràmetres
mitjans i supòsits moderats indicarien que, per
cada 1% de casos portats a mediació enlloc de
dirigir-los a la justícia ordinària, s’aconsegueix un
estalvi d’aproximadament 250.000 euros anuals.

4.	 En altres paraules, si s’estengués la mediació al
20% dels casos, s’estalviaria directament l’equiva-
lent a un pressupost d’uns 4 milions d’euros anu-
als. Aquest estalvi no té en compte el valor de la
reducció dràstica en el temps d’espera de la reso-
lució del conflicte i la seva implicació per als afec-
tats, però tampoc els costos inicials d’implemen-
tació de la mediació amb un major protagonisme
que el que té en el sistema judicial actual.

Capítol 16: �Tecnologies per a la mediació
en línia: estat de l’art, usos i
propostes

Aquest capítol recull la recerca que l’equip de media-
ció i tecnologia (ET11) ha realitzat en el marc del Llibre
Blanc. Els objectius generals del capítol són presentar,
d’una banda, una panoràmica de les tecnologies, pro-

Llibre Blanc de la Mediació a Catalunya

25

RESUMS EXECUTIUS

cessos i productes actualment existents en l’àmbit de
la resolució en línia de conflictes (Online Dispute Reso-
lution, ODR) i, d’altra, analitzar els usos de tecnologia i
les necessitats dels proveïdors de serveis de mediació a
Catalunya per tal d’oferir un conjunt de recomanacions.
Alhora, el resultat de la recerca ha permès desenvolu-
par un prototipus de plataforma online per a la mediació
que figura com a Annex del capítol. En darrera instància,
doncs, la nostra aportació al Llibre Blanc ha consistit a
identificar i explorar noves oportunitats tecnològiques i a
oferir algunes recomanacions que potenciïn l’eficiència i
l’eficàcia dels serveis de mediació, així com la satisfacció
dels usuaris envers aquests serveis.

El primer que destaquem al capítol és que no hi ha una
definició unívoca d’allò que s’entén actualment per ODR:
per a uns el terme ODR és sinònim de la provisió online
dels procediments ADR tradicionals, mentre que per a
d’altres és un mètode sui generis de resolució de dispu-
tes. Nosaltres hem optat per una definició prou laxa que
inclou dins l’ODR tots aquells mètodes (de negociació,
de mediació, d’arbitratge, etc.) on s’utilitzen les tecnolo-
gies de la informació, d’alguna manera significativa, en
algun moment del procés, és a dir, quan la tecnologia
permet que les parts–inclosos els tercers neutrals–pu-
guin desenvolupar el procés en línia més enllà de la fase
inicial. D’aquesta manera, distingim també, per un cos-
tat, entre tecnologies de suport (IT supported), tecnolo-
gies de millora (IT enhanced) i tecnologies habilitadores
(IT enabled) de la mediació. I, per altre, amb la finalitat
de situar els precedents tecnològics de l’ODR entre DSS
(decision support systems) NSS (negotiation support
systems) i ODR. Fetes aquestes precisions terminològi-
ques i conceptuals, el capítol revisa les tecnologies que
són clau per als sistemes de recolzament a la mediació:
comunicació i interfícies, emmagatzemament de la in-
formació i gestió d’expedients. Això permet identificar,
per una banda, alguns criteris tecnològics generals de
disseny i, d’altra, criteris més específics de disseny per a
sistemes de recolzament a la mediació.

El segon bloc temàtic del capítol cobreix una exten-
sa descripció dels serveis i procediments d’ODR. Allà
hi expliquem que la incorporació de les tecnologies de
la informació i la comunicació als processos d’ADR ha
provocat el sorgiment de processos sui generis d’ODR,
les principals característiques dels quals emanen pre-
cisament de l’element tecnològic. Això és així pel que
fa a la negociació assistida i la negociació automàtica.
També hi descrivim, amb els exemples més rellevants,
els procediments i serveis de mediació i arbitratge en
línia. En aquest sentit, la nostra pròpia recerca etno-
gràfica i online –amb entrevistes i intercanvis de correu

electrònic– ens ha permès descartar i afegir nous ser-
veis. El resultat és una taula de trenta cinc serveis d’ODR
que reflecteix el panorama de proveïdors actuals d’ODR
en el mercat internacional (Taula 1). Val a dir que el fil-
tratge dels elements definitoris dels ODR ha comportat
necessàriament que la taula presenti un número menor
de proveïdors d’ODR respecte d’anteriors estudis. Tan-
mateix, també és cert que fruit de l’estudi comparatiu
podem confirmar que un gran nombre de proveïdors o
projectes sorgits a principis del 2000 ja no estan opera-
tius avui en dia. Sembla conseqüent, per tant, apreciar
un cert posicionament de proveïdors d’ODR a escala eu-
ropea i internacional en el mercat dels conflictes. De fet,
les dades ens permeten parlar d’una clara concentració
dels serveis d’ODR als Estats Units i Europa. Els resul-
tats també ens mostren que el nombre de proveïdors
que accepten disputes de B2C (empresa-consumidor) i
C2C (consumidor-consumidor) és majoritari; de fet, amb
l’excepció d’e-Bay, totes les institucions tracten disputes
B2C ja que solen ser les més comunes. I, per acabar de
citar un altre resultat rellevant, dels mecanismes d’ODR
que hem identificat, la mediació és el més estès amb
més d’un 74% dels proveïdors que la duen a terme,
seguida de l’arbitratge amb més d’un 40% de les ins-
titucions. Només nou institucions ofereixen negociació
assistida i la resta de mecanismes (negociació automàti-
ca, adjudicació, recomanació i avaluació neutral inicial)
encara tenen menys implantació.

Una part significativa de la recerca realitzada en el marc
d’aquest capítol ha consistit a identificar quines tecno-
logies s’utilitzen en els distints àmbits de la mediació a
Catalunya, en quines fases dels procediments es fan ser-
vir i en quin sentit s’incorporen a la mediació. En primer
lloc, els qüestionaris generals adreçats als distints àmbits
de mediació ens han permès copsar el grau de protocol·
lització del procediment de mediació. Segons aquestes
dades, la regulació de la mediació mitjançant l’aplicació
de protocols és present en gairebé tots el àmbits. Ara bé,
a partir d’aquí hi ha graus diversos de protocol·lització.
Així, la presència més elevada de protocols es registra en
els àmbits comunitari, familiar i sanitari (amb presència
de protocols en totes les fases i dominis assenyalats) i,
a continuació, en els àmbits de la mediació penal, de
consum i laboral. Finalment, trobem àmbits –l’escolar,
l’empresarial i l’administratiu– on la regulació mitjançant
protocols és menor i incideix en moments puntuals del
procediment.

Pel que fa a usos tecnològics i aplicació de la tecnologia,
en segon lloc, els resultats del qüestionari enviat als ex-
perts de cada àmbit mostren que els diferents àmbits de
la mediació a Catalunya han adoptat de forma gradual

Llibre Blanc de la Mediació a Catalunya

26

RESUMS EXECUTIUS

les tecnologies de la comunicació més habituals arreu
(telèfon fix, mòbil, correu electrònic i, en menor mesu-
ra, SMS) per a establir els contactes inicials (informació
sobre el procés i el seu desenvolupament, agenda de
les sessions, etc.) i per a mantenir els contactes entre el
serveis, els mediadors i les parts al llarg de tot el procés.
En canvi, l’ús de la videoconferència, la veu per ordina-
dor o el diàleg per ordinador és molt puntual o gairebé
inexistent, tant si es tracta d’establir i mantenir aquells
contactes com per habilitar pròpiament un procediment
de mediació. També constatem l’ús molt més desigual
i, en tot cas, esporàdic i puntual, de la resta de TICs
actualment disponibles a través d’Internet (portals, xar-
xes socials, blogs, wikis, etc.). En aquest sentit, la difusió
d’informació, el treball col·laboratiu o l’intercanvi d’ex-
periències entre els professionals mitjançant aquestes
eines té encara un llarg recorregut, iniciat ja en alguns
casos amb experiències interessants.

El perfil tecnològic bàsic de cada àmbit ens ha permès
oferir un conjunt de conclusions genèriques i específi-

ques al final de l’article. Una de les conclusions princi-
pals que extraiem és que les diferents tecnologies d’ODR
descrites i analitzades constitueixen una eina imprescin-
dible a l’hora de desenvolupar serveis de mediació pú-
blics i privats més accessibles i eficients. Sens dubte, les
tecnologies per a la mediació permeten també introduir
mecanismes flexibles i de menor cost tant per als ciu-
tadans i les empreses com per a les institucions i les
administracions públiques. Els serveis de mediació a Ca-
talunya, en aquest sentit, tenen molt camp per recórrer i
moltes possibilitats d’innovar.

Finalment, una part molt significativa de la nostra recer-
ca s’ha concentrat en el desenvolupament del prototipus
LLB, un prototipus de sistema de recolzament a la me-
diació (tant pel que fa a la gestió del procés, com a les
parts que intervenen en el seu transcurs). Per bé que
aquest prototipus no és encara aplicable a processos
reals de mediació, constitueix la base per a una especi-
ficació funcional posterior (a partir de les necessitats de
cada àmbit) i el nucli d’un sistema totalment operatiu.

Notes

1	 http://www.idescat.cat/economia/inec?tc=3&id=6004.

2	� S’exclouen els concursos de creditors i s’inclouen els casos de competència deslleial, propietat intel·lectual i industrial,
publicitat, empara de la normativa reguladora de les societats mercantils i cooperatives, pretensions en matèria de trans-
ports i altres.

3	� Per ajudar a cobrir els objectius del model sanitari català, i dins d’una política basada en l’aprofitament de tots els recursos
existents, es va crear la XHUP (Xarxa Hospitalària d’Utilització Pública) formada pels hospitals de Catalunya.

4	� En aquest cas no es disposa de la informació actualitzada pel Consell General del Poder Judicial a data d’elaboració del
present informe i, per tant, no ha estat possible incloure en aquest apartat les dades actualitzades de l’any 2009.

5	� La quantificació s’ha realitzat prenent en consideració les tarifes utilitzades pel Centre de Mediació Familiar de Catalunya.
És necessari assenyalar que algunes d’aquestes xifres s’estan negociant en el moment d’elaboració d’aquest treball, motiu
pel qual han de ser interpretades com tarifes o preus esperats.

Bloc I

Capítol 1. Introducció: Marc conceptual, metodologia i guia de lectura

Capítol 2. Un estudi de dret comparat en matèria de mediació

Introducció: Marc conceptual,
metodologia i guia de lectura

Llibre Blanc de la Mediació a Catalunya

Pompeu Casanovas (IDT-UAB)
Jaume Magre (UB-Fundació Pi i Sunyer)

Mª Elena Lauroba (UB, Direcció General de Dret i d’Entitats Jurídiques
del Departament de Justícia)

 Leonardo Díaz (UAB-Fundació Pi i Sunyer)
Marta Poblet (IDT-UAB)
Núria Galera (IDT-UAB)

Paula Ruiz Alfaro (IDT-UAB)
Olga Baranowska (IDT-UAB)

Sílvia Gabarró (IDT-UAB)
Juan Emilio Nieto (IDT-UAB)

29

CAPÍTOL 1

En aquest capítol introductori presentem l’estructura de la recerca que ha donat origen al Llibre Blanc
de la Mediació a Catalunya. Es tracta de situar el lector en les coordenades correctes per a la com-
prensió dels conceptes i la metodologia utilitzats en el Llibre Blanc, i quin és el sentit dels resultats
obtinguts. Aquesta Introducció delimita l’objecte de recerca, distingeix entre sistema de mediació i
mediació, defineix els indicadors utilitzats en la investigació empírica, ofereix una guia metodològica
de lectura i descriu breument el contingut, disposició i estructura dels capítols.

ADR, ODR, resolució de conflictes, gestió de conflictes, governabilitat, governança, sistema de regula-
ció, sistema de mediació, institució, concepte de mediació, mediació institucional, taula d’indicadors
de mediació, indicadors generals, indicadors específics, dret tou, soft law.

Resum

Paraules clau

Introducció: Marc conceptual, metodologia i guia de lectura

Llibre Blanc de la Mediació a Catalunya

31

CAPÍTOL 1

Índex

1	� El Llibre Blanc de la Mediació a Catalunya

1.1	� Introducció: reptes i canvis socials en la soci-
etat catalana

1.1.1	 Canvis demogràfics i socials

1.1.2	� Mediació i Administració de Justícia

1.1.3	� Els Llibres Blancs europeus: gover-
nabilitat i mediació

2	� Estructura i composició del Llibre Blanc de la Me-
diació a Catalunya

2.1	 Antecedents

2.2	� Objectius, equips de treball (ET) i estructura
del Llibre Blanc

2.2.1	 Modulació dels objectius inicials

2.2.2	� Variacions en els equips de treball
(ET) inicialment previstos

2.2.3	 Estructura del Llibre Blanc

2.2.4	 Estructura dels capítols

3	� Metodologia de la investigació i guia de lectura

3.1	� Introducció: dimensions bàsiques de la in-
vestigació

3.2	 Les eines quantitatives

3.2.1	 Qüestionaris

3.2.2	� Variables i indicadors quantitatius

3.2.3	� Les tècniques quantitatives utilitza-
des

3.3	 Les eines qualitatives

3.3.1	 Focus Group
3.3.2	 Entrevistes semiestructurades

3.3.3	 Estudis de cas

3.3.4	� Les tècniques qualitatives utilitzades

4	� El marc teòric de la mediació

4.1	 Paràmetres bàsics de la mediació

4.2	� La mediació com a sistema i com a institució

4.3	 Dret, governança i governabilitat

5	 Mots finals

6	 Bibliografia

Annex

Notes

Introducció: Marc conceptual, metodologia i guia de lectura

Llibre Blanc de la Mediació a Catalunya

33

CAPÍTOL 1

1	� El Llibre Blanc de la
Mediació a Catalunya

1.1	� Introducció: reptes i canvis socials
en la societat catalana

El Llibre Blanc de la Mediació a Catalunya que el lector ara
té a les mans és el resultat de l’esforç comú i coordinat de
diverses universitats i institucions de recerca sobre l’abast
i el grau d’implantació de la mediació al nostre país. Com
veurem al llarg d’aquesta Introducció, la implicació tant de
les organitzacions, cambres, col·legis i consorcis de tots
els àmbits de la societat civil com dels òrgans de govern i
de les institucions polítiques ha estat completa.

Hi ha almenys tres ordres de raons complementàries que
han justificat aquest esforç d’investigació: (i) el canvi ac-
celerat que s’ha produït en l’estructura i en la composició
demogràfica de la societat catalana des del 2000 ençà; (ii)
l’esgotament del model exclusivament judicial i administra-
tiu de resolució de conflictes per donar sortida a l’augment
de la denominada “litigiositat impròpia” (és a dir, aquella
que s’hauria pogut evitar si es disposés de mecanismes
institucionals adequats); (iii) el retorn en la legislació comu-
nitària, estatal i autonòmica a les formes dialogades com
a única sortida per enfrontar-se als problemes i conflictes
emergents produïts per aquests canvis socials accelerats,
recentment agreujats per la recent crisi econòmica.

Procedirem per aquest mateix ordre en l’explicació.

1.1.1	 Canvis demogràfics i socials

Al tombant de l’any 2000, a cavall del mil·lenni, hi va
haver un interès comú per establir l’estat de la qüestió
de la societat catalana. Les qüestions que afectaven a
la composició dels grups socials, la transformació de la

família nuclear, l’envelliment de la població, la irrupció
massiva de la dona en el mercat de treball, el caràcter
global de l’economia i la deslocalització del treball i de
les empreses, l’emergència de nous sectors de professi-
onals i tècnics amb un perfil comú, l’equilibri territorial,
la construcció de consorcis en serveis socials bàsics com
la sanitat i de l’educació, i la irrupció de noves formes de
comunicació basades en la confluència de les telecomu-
nicacions i les tecnologies de la informació i del conei-
xement, van rebre una atenció exhaustiva i preferent.1

Interessava especialment posar de manifest l’impacte
dels canvis socials en la concepció de les politiques pú-
bliques de l’estat del benestar. Calia entendre què calia
fer, com concebre la sostenibilitat econòmica i social de
les institucions i de les polítiques públiques i, sobretot,
entendre el model social de conjunt que la societat cata-
lana projectava cap al segle XXI.

Les previsions que es van fer van ser generalment pru-
dents, i adaptades a les tendències que semblaven
desprendre’s de les dades disponibles dels dos darrers
decennis del segle passat. El to era el d’un moderat
optimisme respecte als canvis estructurals, tendents a
integrar la societat catalana en l’arc transfronterer nord-
mediterrani, tot i advertint no obstant això que una cen-
tralisme excessiu podria afectar decisivament la compe-
titivitat del teixit empresarial i laboral català en el futur.2

Tot i així, la realitat ha desbordat a bastament les previ-
sions, i les esquerdes de què advertien els autors de La
societat catalana (1998) es van començar a produir ben
aviat3, eixamplades per la intensificació d’un factor fins a
cert punt inesperat. Per entendre’n la dimensió, fem una
ullada a les previsions de l’Informe (1999) de la Funda-
ció Bofill d’ara fa deu anys:

“Les xifres de la població de Catalunya l’any 2010
se situaran previsiblement prop dels 6.5 milions
d’habitants. A més llarg termini l’evolució és més
incerta; en l’escenari tendencial previst des de la

INTRODUCCIó: MARC CONCEPTUAL, METODOLOGIA I GUIA DE LECTURA

Llibre Blanc de la Mediació a Catalunya

34

CAPÍTOL 1

moderació que imposa l’evolució demogràfi ca re-
cent, la població catalana se situaria sobre els 6,7
milions, però també és perfectament possible, que
la xifra d’habitants assoleixi o superi els 7 milions el
2030” (Capellades, 1998, 42).

Bé. La xifra de 7 milions s’ha superat amb escreix el
2010. I això ha signifi cat que l’atenció de més d’un milió
de persones en poc temps ha suposat un esforç d’adap-
tació i d’imaginació en tots els àmbits de la vida social
centrals en la convivència: ocupació, habitatge, educa-
ció, sanitat o cultura. Això mentre han crescut signifi ca-
tivament les famílies monoparentals (Flaquer 2000, Fla-
quer et al. 2006) i, malgrat la bonança econòmica dels
primers anys del mil·lenni, la població que viu sota el llin-
dar de la pobresa ha sobrepassat també el milió de per-
sones a Catalunya.4 Si ens atenem al que ens indiquen
les xifres, veurem que l’impacte de la darrera onada im-
migratòria ha estat molt important en tots els municipis
catalans. A u de gener del 2010, segons les dades de
l’Institut Català d’Estadística, el 15,9% de la població re-
sident a Catalunya és estrangera (1.193.283). El total de
la població arriba a 7.504.881 persones.

En efecte, entre els principals canvis soferts per la socie-
tat catalana els darrers anys sobresurt el sobtat i profund
increment de la població immigrada, amb la caracte-
rística afegida de l’extrema diversitat de la procedència
geogràfi ca dels seus efectius. La taula següent mostra
l’evolució de la població de nacionalitat estrangera i es-
panyola resident a Catalunya els darrers vint anys (vegeu
nota de la Taula 1). La sèrie temporal determina la im-
portància que ha assolit el fenomen migratori en la de-
mografi a de Catalunya els darrers anys. Les dades posen
en evidència que l’augment de població nacional d’altres
països ha estat el que ha impulsat de manera clara el
creixement poblacional a Catalunya.

Taula 1. Evolució de la població estrangera. Total de
Catalunya (1990-2010)

1990 2000 2010

Espanyola 5.993.160 6.080.401 6.311.598

Estrangera 66.334 181.598 1.193.283

Total 6.059.494 6.361.365 7.504.881

Font: Institut Català d’Estadística

Nota: Cal tenir en compte que la variable “nacionalitat” comptabi-
litza entre la població estrangera a persones que, tot i haver nas-
cut a Catalunya, no tenen nacionalitat espanyola. D’altra banda, es
comptabilitzen com a població de nacionalitat espanyola a perso-
nes que, tot i haver nascut a l’estranger, han obtingut i notifi cat al
Padró la nacionalitat espanyola.

És interessant observar els dos cicles migratoris en els
quals queda dividit el període d’estudi. La primera dèca-
da refl ecteix un creixement modest que suposa un incre-
ment de la població immigrant de menys de dos punts
percentuals. Per contra, els darrers deu anys la població
espanyola ha augmentat en poc més de dues-centes mil
persones, mentre que la població de nacionalitat estran-
gera ha passat de cent vuitanta mil efectius a quasi un
milió dos-cents mil. És a dir, ha multiplicat per més de
sis el seu volum.

A principis de 2010, doncs, la població estrangera re-
presenta a Catalunya un 15,9% sobre el total. La taula
següent presenta, d’una banda, el creixement anual
sostingut al llarg de la darrera dècada. De l’altra, la dis-
tribució també mostra que, per primera vegada, el per-
centatge de població estrangera sembla que s’ha estabi-
litzat, ja que respecte de 2009 no s’enregistra cap canvi
signifi catiu. L’augment disparat de l’atur des de 2008,
no només ha frenat en gran mesura els fl uxos d’entrada
d’immigració sinó que ha començat a generar corrents
de retorn. A més, s’ha de tenir en compte la introducció
de mesures periòdiques en els padrons municipals de
depuració dels empadronaments de persones estrange-
res que presumiblement han canviat de residència. Tot
plegat són factors que expliquen aquesta entrada en un
probable nou cicle migratori.

Gràfi c 1. Evolució de la població estrangera a Catalu-
nya 2000-2010

Introducció: Marc conceptual, metodología i guia de lectura

7

Gràfic 1. Evolució de la població estrangera a Catalunya 2000-2010

Font: Instituto Nacional de Estadística: www.ine.es

Per províncies, destaca Girona, amb un 21,5% de població estrangera a 2010;
seguida de Tarragona amb un 18,4%, Lleida amb un 18,2% i finalment Barcelona
amb un 14,6%. Malgrat tot, en nombres absoluts, la província de Barcelona concentra
sempre, des de l’any 2000, dues terceres parts del contingent migratori.

 Gràfic 2. Evolució de la població estrangera per província (2000-2010)

Font: Instituto Nacional de Estadística: www.ine.es

Les nacionalitats l’any 2010 posen de relleu la gran i creixent diversitat de
nacionalitats residents a Catalunya amb un pes relativament important. La tendència
dels últims anys ha estat la de la diversificació d’orígens, de manera que el mosaic de

Font: Instituto Nacional de Estadística: www.ine.es

Per províncies, destaca Girona, amb un 21,5% de po-
blació estrangera a 2010; seguida de Tarragona amb un
18,4%, Lleida amb un 18,2% i fi nalment Barcelona amb
un 14,6%. Malgrat tot, en nombres absoluts, la provín-
cia de Barcelona concentra, sempre des de l’any 2000,
dues terceres parts del contingent migratori.

INTRODUCCIó: MARC CONCEPTUAL, METODOLOGIA I GUIA DE LECTURA

Llibre Blanc de la Mediació a Catalunya

35

CAPÍTOL 1

Gràfi c 2. Evolució de la població estrangera per província (2000-2010)

Introducció: Marc conceptual, metodología i guia de lectura

7

Gràfic 1. Evolució de la població estrangera a Catalunya 2000-2010

Font: Instituto Nacional de Estadística: www.ine.es

Per províncies, destaca Girona, amb un 21,5% de població estrangera a 2010;
seguida de Tarragona amb un 18,4%, Lleida amb un 18,2% i finalment Barcelona
amb un 14,6%. Malgrat tot, en nombres absoluts, la província de Barcelona concentra
sempre, des de l’any 2000, dues terceres parts del contingent migratori.

 Gràfic 2. Evolució de la població estrangera per província (2000-2010)

Font: Instituto Nacional de Estadística: www.ine.es

Les nacionalitats l’any 2010 posen de relleu la gran i creixent diversitat de
nacionalitats residents a Catalunya amb un pes relativament important. La tendència
dels últims anys ha estat la de la diversificació d’orígens, de manera que el mosaic de

Font: Instituto Nacional de Estadística: www.ine.es

És indicatiu de l’esforç d’integració que ajuntaments i
consells comarcals han hagut de fer per oferir serveis i
evitar l’escalada dels confl ictes. Com mostrarem també
al llarg de l’estudi, la interculturalitat és una dimensió
que cal tenir molt en compte per comprendre el de-
senvolupament de la mediació en tots els àmbits de la
vida social.

Mapa 1. Percentatge de població de nacionalitat es-
trangera per comarca respecte del total de la
població de nacionalitat estrangera, Catalu-
nya (2009)

Font: Instituto Nacional de Estadística.Padró a 1 de gener de 2009

Les nacionalitats l’any 2010 posen de relleu la gran i
creixent diversitat de nacionalitats residents a Catalu-
nya. La tendència dels últims anys ha estat la de la
diversifi cació d’orígens, de manera que el mosaic de
nacionalitats es fa cada cop més ampli i complex. És
aquesta diversifi cació una de les principals caracterís-
tiques de les migracions contemporànies cap a Cata-
lunya.

La nacionalitat més nombrosa a Catalunya continua
sent la marroquina (19%) seguida a distància de la
romanesa (8%). Segueixen diferents nacionalitats lla-
tinoamericanes –Equador (7%), Bolívia (5%) i Colòm-
bia (4%)-, Itàlia (4%) i Xina (4%). Aquest rànquing es
manté molt estable des de principis del 2009. Malgrat
tot, agrupats per continent de procedència, la pobla-
ció de nacionalitat estrangera llatinoamericana és la
més nombrosa, agrupant fins a onze de les nacio-
nalitats amb més de deu mil efectius amb dades de
2009.

Els mapes 1 i 2 mostren la distribució de la població
de nacionalitat estrangera per comarques, i el pes re-
latiu d’aquesta població a principis del 20095. Resul-
ta interessant comparar-los, perquè el primer mapa
mostra el corredor mediterrani fi ns a França i, com era
d’esperar, la zona metropolitana de Barcelona. Però el
segon indica el pes relatiu d’aquesta població respecte
a la població total en la zona nord oest de Catalunya, al
sud del principat i, de manera general, les comarques
lleidatanes. Aquest nou escenari poblacional ha obligat
a un esforç important en la prestació dels serveis pú-
blics que s’han hagut d’adaptar a la pressió migratòria.

Introducció: Marc conceptual, metodologia i guia de lectura

Llibre Blanc de la Mediació a Catalunya

36

CAPÍTOL 1

Mapa 2. �Percentatge de població de nacionalitat es-
trangera per comarca respecte la població
total de la comarca, Catalunya (2009)

Font: Instituto Nacional de Estadística. Padró a 1 de gener de 2009

Així doncs, com podem comprovar, tant les institucions
administratives i polítiques com les organitzacions de
la societat civil han hagut de reaccionar per integrar i
donar servei a les necessitats bàsiques d’aquests nous
habitants. És a dir, han hagut d’intervenir per preve-
nir l’escalada dels conflictes i procurar-ne una solució
raonable. Cal notar que l’actuació proactiva de l’estat,
la família i el mercat tenen un paper determinant en
el règim de benestar, però res assegura que actuïn de
forma coordinada o que el pes que tinguin sigui equi-
valent. Més aviat al contrari (Esping-Andersen, 1999;
Flaquer et al. 2002).

El problema de la inclusió social d’aquesta població ha
estat sentit de forma especialment aguda pels col·lectius
professionals a l’interior de les organitzacions bàsiques
–mestres, professors, metges, infermeres, treballadors
socials... –, i pels equips directius i de gestió dels hospi-
tals, centres d’atenció primària, escoles, instituts. ¿Com
s’han enfrontat al problema? ¿I quina ha estat la reacció
dels poders públics?

A banda de l’important increment de la població de naci-
onalitat estrangera, i seguint amb les turbulències demo-
gràfiques a les quals ha estat sotmesa Catalunya els dar-
rers anys, voldríem fer un apunt sobre l’elevada mobilitat
residencial i la conseqüent metropolinització que també
ha caracteritzat Catalunya els darrers anys.

Són molts els estudis que mostren l’impacte que pro-
voca el procés de metropolinització en la creació de
capital social (Braconnier i Dormegen, 2007; Hoff-
mann-Martinot i Sellers, 2005; Oliver, 2000; Putnam,
2000; Walks, 2004). Catalunya no és una excepció:
la població a les àrees metropolitanes ha crescut de
manera imparable (IERMB, 2002) i en la prestació
dels serveis públics, sobretot, municipals. Aquesta
explosió urbana és fruit de la migració de les ciutats
centrals a d’altres municipis de la primera i, sobretot,
de la segona corona, i també del desplaçament de re-
sidents de ciutats mitjanes cap a urbanitzacions dis-
perses. Posant números a la descripció anterior, més
de 700.000 autòctons han canviat de residència dins
de la Regió Metropolitana de Barcelona des de 1999.
La mobilitat residencial que s’ha produït els darrers
anys s’ha d’afegir, doncs, a la caracterització del canvi
social a Catalunya el darrer decenni.

Un primer conjunt dels resultats que es mostren
en aquesta investigació atén precisament a la
coordinació dels equips de professionals, gestors
d’entitats públiques, administradors i polítics en
l’àmbit local i comarcal per fer front a aquest pro-
blema estructural.

1.1.2	� Mediació i Administració
de Justícia

El segon àmbit que cal esmentar és el de la pròpia
Administració de Justícia. No és descobrir res de nou
si constatem que probablement, i malgrat la succes-
siva publicació de diverses lleis orgàniques que la
regulen d’acord amb les bases de la Constitució Es-
panyola de 1978, la reforma integral de l’Administra-
ció de Justícia sigui la gran reforma pendent des de
la transició.

Els Baròmetres del Consejo General del Poder Judici-
al (CGPJ) i els experts en litigació han advertit sobre
el creixement quasi exponencial dels processos juris-
diccionals contradictoris des dels anys vuitanta, i de
l’increment del cost de la justícia que això suposa. El
comportament dels operadors jurídics i de la pobla-
ció és aquí important. La cultura jurídica espanyola
ha passat en tres decennis de ser més aviat no litiga-
dora (l’estratègia d’evitar el litigi) a ser prolitigadora.
Entre 1975 i 1998 el volum total de la litigació es va
quadriplicar. Al 2010 s’ha tornat a doblar. Però, com
adverteix J.J. Toharia (1998), hi ha fases en aques-
ta progressió, i la sectorialització no és la mateixa.
Al tombant del segle passat la litigació civil s’havia

Introducció: Marc conceptual, metodologia i guia de lectura

Llibre Blanc de la Mediació a Catalunya

37

CAPÍTOL 1

multiplicat per dos; la contenciosa administrativa,
per vint.

Hi ha tres tipus de desequilibris estructurals diferents
en l’Administració de Justícia: (i) demogràfic (la ratio
comparativa d’advocats i jutges per 100.000 habitants
és una de les més altes del món); (ii) professional (la
càrrega de treball de secretaris, jutges i magistrats és ja
inassumible); (iii) organitzatiu (entre els operadors jurí-
dics i el propi sistema administratiu; e.g. la deficiència
endèmica de secretaris i oficials de justícia, i l’aparició
de bosses de substituts).

La crisi econòmica dels tres darrers anys (2008-2010)
ha provocat algunes variacions, però en el fons ha ac-
centuat les tendències, i sobre tot, ha posat de manifest
les dificultats de l’Administració de Justícia per fer front
tota sola als tres tipus de problemes esmentats. Un altre
cop, l’impacte ha estat diferent segons les jurisdiccions.
A Catalunya, mentre els tres darrers anys hi ha hagut un
decreixement notable de les separacions i divorcis (Taula
2)6, la litigació concursal ha sofert l’any 2009, respecte
el 2007, variacions del 433% (ordinari resolt) i del 586%
(abreujat ingressat).7

Taula 2. Evolució dels divorcis i separacions, Catalunya (2007-2009)

2007 2008 2009
Variacions
2008/2007

Variacions
2009/2008

Nul·litats matrimonials 30 26 21 -13,33% -19,23%

Divorcis consensuats 17325 15232 14437 -12,08% -5,22%

Divorcis no consensuats 7040 7017 6794 -0,33% -3,18%

Separacions mutu acord 1224 1164 1134 -4,90% -2,58%

Separacions contencioses 449 399 368 -11,14% -7,77%

Font: Consejo General del Poder Judicial i elaboració pròpia.

Taula 3. Evolució dels concursos als Jutjats Mercantils, Catalunya (2007-2009)

2007 2008 2009
Variació

2008/2007
Variació

2009/2008
Variació

2009/2007

Concursos
ordinaris

Ingressats 120 509 347 324,17% -31,83% 189,17%

Acumulats 2 7 4 250,00% -42,86% 100,00%

Resolts 33 117 176 254,55% 50,43% 433,33%

En tràmit 284 670 837 135,92% 24,93% 194,72%

Concursos
abreviados

Ingressats 206 535 1414 159,71% 164,30% 586,41%

Acumulats 7 0 3 -100,00% - -57,14%

Resolts 118 177 388 50,00% 119,21% 228,81%

En tràmit 335 693 1727 106,87% 149,21% 415,52%

Font: Consejo General del Poder Judicial i elaboració pròpia.

Aquest és un panorama no per conegut, menys preo-
cupant, agreujat per la crisi (CGPJ, 2009b). El caràcter
estructural de la crisi de la justícia indueix a creure que
s’ha produït també un cicle pervers en l’augment expo-
nencial que ha sofert la professió d’advocat en els darrers
trenta anys.8 Podem calcular que la professió d’advocat,
a Espanya, ha tingut un increment del 336,6% en el pe-
ríode 1980-2009: el nombre d’advocats s’ha multiplicat
per més de quatre. Això resulta en una excessiva juridifi-

cació i judicialització de tots els procediments, gestions i
actuacions en el mercat i en la societat civil.

No resulta sorprenent, doncs, que hagi estat el propi CGPJ
i les organitzacions de Jutges i Magistrats els qui hagin
advertit que cal buscar alternatives complementàries a la
jurisdicció ordinària.9 Des d’aquesta perspectiva, es tracta
d’implementar l’eficiència de la funció jurisdiccional, i de
preservar el treball de Jutges i Magistrats pels casos que
sigui realment necessari perquè hi ha causa i objecte de

Introducció: Marc conceptual, metodologia i guia de lectura

Llibre Blanc de la Mediació a Catalunya

38

CAPÍTOL 1

litigació clars (Sáez Valcárcel, 2007; Hernández y Ortuño,
2007, Sáez Rodríguez, 2008). La denominada mediació
intrajudicial ha estat, doncs, vista com un mecanisme
apte tant per a detreure litigació com per gestionar millor
les emocions i els conflictes que es donen especialment
en l’àmbit privat i familiar. És, en efecte, des de l’àmbit
del dret de família –i, en menor grau, des de la mediació
penal juvenil i d’adults– des d’on han sorgit les veus per
a dur a la pràctica reformes legislatives que tinguin en
compte la mediació com a mecanisme institucional.

Tanmateix, la recent V Enquesta a la carrera judicial que
Juan-José García de la Cruz (2010) ha efectuat des del
CGPJ sobre les opinions de jutges i magistrats, ha servit
per constatar que a nivell estatal la mediació té encara
molt camí per recórrer. La taula n. 4 en mostra tant les
reticències com el recolzament.10 Es fàcil de veure que
els resultats, conjuntament amb els obtinguts en aquest
Llibre Blanc, ajuden a explicar en part el baix nivell de
derivacions a mediació que es constata encara en els
jutjats de Catalunya.

Taula 4. Partidaris per jurisdiccions de potenciar la mediació (sota tutela judicial)

Penal Laboral Mercantil Civil Família Contenciós

No en sóc partidari/a, la considero
innecessària, o d’escassa utilitat, o
generadora de problemes

28 5 6 8 4 16

En sóc molt partidari/a; la considero
molt convenient o necessària en molts
casos

37 56 48 66 71 32

No tinc una posició clara i general 18 14 18 9 6 25

Prefereix no contestar 17 25 27 16 19 27

Font: J.J. García de la Cruz, CGPJ (2010), Taula 71.

No es tractaria ara, doncs, només d’augmentar el nombre
d’efectius de l’Administració (més magistrats, més jutjats),
sinó de proposar un canvi de perspectiva global en la cul-
tura jurídica externa del nostre país. Quan sigui possible,
caldria que els propis usuaris de la justícia –els ciutadans
(demandants, demandats o justiciables)– tinguessin
l’oportunitat d’assumir també la responsabilitat de gesti-
onar els seus propis conflictes i controvèrsies més que no
pas sotmetre’ls de forma exclusiva a l’àmbit jurisdiccional.

Els ciutadans són els primers a patir els inconvenients
d’un sistema administratiu amb una excessiva taxa de
pendència i, malgrat els esforços, un alt grau de demora
en les sentències. I així ho han expressat de forma con-
tinuada i consistent en els baròmetres estatals11. Però, al
mateix temps, no es pot produir un canvi si no existeixen
les garanties i vies institucionals que garanteixin que els
mecanismes alternatius són coneguts, públics, fiables i
comunament acceptats. Les vies institucionals són les
que poden provocar un canvi significatiu en la cultura ju-
rídica i afectar positivament l’estabilització i el control de
les taxes de litigiositat (Blankenburg et al., 1991; Blan-
kenburg, 1997).

Això és el que reclamava Santos Pastor en la seva última
intervenció en els cursos del CGPJ, en un article que

podem considerar com el llegat intel·lectual de la seva
obra:

“Aun cuando su importancia para el crecimiento
económico fuera pequeña, que no es el caso, la
justicia desempeña un papel central para el valor
esperado o valor probable de los derechos, obliga-
ciones y libertades de las personas –que en su au-
sencia serían ineficaces–. Ello, unido al débil esta-
do en que se encuentra, exige medidas de mejora
tanto de la oferta como de la demanda que hagan
de ella una institución moderna y eficaz acorde
con los tiempos y el entorno geográfico en que
vivimos. Esto se ve agudizado, y limitado, por la
crisis económica, que sobrecarga algunos órganos
y limita las posibilidades de acrecer más medios
(aunque el reciente Plan Estratégico de septiem-
bre de 2009 aporta una muy importante inyección
adicional de 600 millones de euros). Por ello es
más importante adoptar medidas de organización
y gestión (lado de la oferta), que no exigen relati-
vamente grandes cantidades de recursos, junto a
otras que reduzcan la litigiosidad, aumenten el uso
de los Mecanismos Alternativos para la Solución
de Controversias (MASC) y reduzcan la dilación”.
(Santos Pastor, 2010, 60).

Introducció: Marc conceptual, metodologia i guia de lectura

Llibre Blanc de la Mediació a Catalunya

39

CAPÍTOL 1

Mercedes Ayuso ha expressat la mateixa opinió: els me-
canismes de gestió i resolució alternativa de conflictes
(ADR) poden pal·liar en part els costos directes causats
per les disfuncions de l’Administració de Justícia.12

Un segon conjunt dels resultats que es mostren
en aquesta investigació atén tant al comporta-
ment dels operadors jurídics (jutges, magistrats,
fiscals, advocats...) com al dels equips de profes-
sionals i tècnics de dins i de fora de l’Administra-
ció de Justícia per fer front al problema estruc-
tural de la justícia. Cal notar que probablement
ens enfrontem al naixement d’ una nova professió
emergent que és al mateix temps transversal a
totes les jurisdiccions i que es dóna tant en el
camp públic com privat.

Aquest darrer punt és molt important, perquè el media-
dor se situa en una cruïlla on conflueixen (i) actuacions
de distintes Administracions i àmbits (estatals, autonò-
miques i locals), i (ii) actuacions que provenen d’una
iniciativa privada que només en part correspon a les
professions jurídiques. És a dir, probablement ens en-
frontem a un mercat incipient on no només actuen l’ad-
vocacia o les notaries, sinó també psicòlegs, sociòlegs,
economistes, metges, treballadors socials i un llarg etcè-
tera de professions, incloent-hi les més tècniques (com
l’arquitectura i les diverses enginyeries).

1.1.3	� Els Llibres Blancs europeus:
governabilitat i mediació

El tercer ordre de raons que han justificat la investiga-
ció del Llibre Blanc se situa en els canvis produïts en la
legislació comunitària, estatal i autonòmica respecte al
diàleg i la figura de la mediació. Aquí només procedirem
a una succinta presentació, perquè aquests canvis són
analitzats en detall en els capítols jurídics del LLB (Caps.
2, 3, 4, 5, 13 i 14 especialment).

Els Mecanismes per a la Solució de Controvèrsies (MASC)
o els instruments de Resolució Alternativa de Disputes
(Alternative Dispute Resolution, ADR) han generat una
literatura especialitzada ingent en els darrers vint anys13.
Resulta ja impossible sintetitzar-la en poques pàgines o
usar-la tota, perquè cada camp d’aplicació ha generat
la seva pròpia literatura, i l’estudi científic dels conflic-
tes, controvèrsies, negociacions i producció d’acords es
troba altament diversificat. En els Materials preparato-
ris del LLB hem pogut distingir trenta àmbits científics
o acadèmics diferents entre si que constitueixen espe-
cialitats o dominis particulars de matèries més generals
(economia, psicologia social, antropologia, medecina,

ciència política, estudis d’empresa i administració, etc..)
(Casanovas i Poblet, 2009).

Hi ha tota una sèrie de raons generals que justifiquen
aquest interès. Entre elles es troben els efectes de la
globalització econòmica i social, els canvis de comuni-
cació introduïts per les noves tecnologies i l’ús massiu
d’internet (3WC, Web 2.0 i 3.0), l’increment de l’oferta
i demanda de serveis, els fenòmens migratoris i l’alta
mobilitat de béns i persones a través de les fronteres.
Però també els fenòmens vinculats a la polarització
produïda per l’increment de les tensions polítiques in-
ternacionals entre grans blocs polítics, l´ús indiscrimi-
nat de la violència, la diferenciació religiosa i cultural
d’enormes masses de població, i una renovada sensa-
ció d’inseguretat que obliga a redefinir què entenem
per ciutadania i drets humans en el món contemporani.
Els conflictes armats subestatals i els interètnics exce-
deixen els límits del que en el segle passat havien estat
guerres convencionals o subjectes a dret internacional.
De manera que els mecanismes de justícia no poden
estar ja lligats solament a l’administració o a la legisla-
ció formal estatal.

La “justícia relacional” [relational justice], els mecanis-
mes de “justícia reparadora” o “restaurativa” [restorative
justice], i els mecanismes de la “justícia de transició”
[transitional justice] (comissions de pau, comissions per
a la veritat...) requereixen la cooperació i la col·laboració
essencials dels ciutadans14. Ells en són els autèntics pro-
tagonistes. També els protocols de negociació a través
de plataformes d’internet (Online Dispute Resolution) o
mitjançant tecnologia mòbil són gestionats pels mateixos
usuaris15.

Així, hi ha hagut en els darrers deu anys un canvi de ten-
dència en la perspectiva legislativa i les mesures adop-
tades per la Unió Europea. El diàleg, les formes negoci-
ades de solució de conflictes, han entrat cada cop més
en l’agenda política i legislativa de la Comissió Europea,
de la mà de documents i fòrums de discussió internaci-
onals sobre justícia reparadora i d’alguns Llibres Blancs
nacionals i comunitaris16.

Hi ha hagut ja iniciatives a escala estatal en alguns paï-
sos europeus com el Llibre Blanc de Mediació a Eslovè-
nia i el projecte Mediació inter pares en el treball juvenil
públic. Directrius a Àustria; i a escala europea com el
Llibre Blanc sobre el diàleg intercultural «Viure junts
amb la mateixa dignitat» del Consell d’Europa; el Llibre
Blanc del Comitè de les Regions sobre la governança
multinivell; i especialment el Llibre Verd sobre les moda-
litats alternatives de solució de conflictes en el dret civil
i mercantil.

Introducció: Marc conceptual, metodologia i guia de lectura

Llibre Blanc de la Mediació a Catalunya

40

CAPÍTOL 1

En donarem una breu notícia, perquè al mateix temps que
han representat un pas important, el lector pot adonar-se de
la dificultat conceptual d’identificar exactament quin tipus
de mecanismes poden ser considerats com a “mediació”.

Al mes de juny de 2008, l’Associació de Mediadors d’Es-
lovènia i experts en el camp de la mediació van elaborar el
Predlog bele knjige o mediaciji (Proposta del Llibre Blanc
de mediació17) amb l’objectiu de dotar l’autoritat estatal
d’una eina per a estimular la implantació de l’ADR a es-
cala nacional. L’Associació, que recentment va adquirir la
categoria d’“institució pública”, va dirigir el projecte, con-
sistent en nombroses contribucions dels experts en els
àmbits de mediació de consum, familiar, laboral, mediam-
biental, comunitari, escolar, en les organitzacions finan-
ceres, entre la víctima i el menor infractor, entre víctimes
i agressors, i en els litigis transnacionals. A més, el Llibre
presenta el marc normatiu i les tendències del desenvolu-
pament de la mediació judicial al país, la importància de
difondre informació al respecte, la formació dels media-
dors i mediadores, i el codi d’ètica. És rellevant, doncs, fer
esment de la definició de mediació que s’ofereix:

“[...] la mediació és una de les formes de resolució
pacífica de conflictes. És un procés informal en el
qual dues o més parts es comprometen conjunta-
ment a buscar una solució acceptable per a tots
amb l’assistència d’un tercer neutral (mediador)”18.

Pel seu costat, el Ministeri Federal d’Economia, Família
i Joventut d’Àustria va dur a terme l’any 2009 el projec-
te Peer-Mediation in der Offenen Jugendarbeit. Leitfa-
den (Mediació inter pares en el treball juvenil públic19.
Directrius20). Prenent com a referència diversos estu-
dis i projectes anteriors, l’objectiu era presentar com
el concepte de mediació inter pares funcionaria en el
context del treball juvenil públic. Per això, es detallaven
tot un seguit de directrius que definien quines són les
condicions necessàries per dur a terme projectes de
mediació en aquest àmbit. Per altra banda, aquest tre-
ball presenta exemples de bones practiques a Àustria,
que es van extreure d’una sèrie d’entrevistes que es
van fer a experts en el camp de la mediació. La defini-
ció que aquí es plasma de mediació és diferent d’aque-
lla que hem donat anteriorment:

“[la mediació és] un diàleg voluntari que es realitza
conforme a les normes i procediments específics
(fases). (...) La base de la mediació és el principi
“win-win”, és a dir, arribar a una solució només si
les dues parts accepten l’acord elaborat conjun-
tament, ja que hi veuen un avantatge per elles”21.

A més, ateses les característiques d’aquest estudi, els
autors acoten la definició de mediació inter pares com

a “mètode pedagògic per a tractar els conflictes. (...) La
mediació entre iguals es basa en l’experiència de joves
(de la mateixa edat o una mica més grans) en resolució
de conflictes que, amb freqüència, és millor acceptada
per les parts en conflicte que la intervenció d’adults”22.

En el panorama europeu, el Consell d’Europa va presen-
tar, al maig de 2008, el Llibre Blanc sobre el diàleg inter-
cultural “Viure junts amb la mateixa dignitat”23 dirigit als
responsables de la creació de polítiques públiques, als
funcionaris de l’Administració, als educadors, als mitjans
de comunicació, a les organitzacions de la societat civil
(comunitats religioses i immigrants incloses), a les orga-
nitzacions de joves i als interlocutors socials. Per tant, el
Llibre aspira a ser un instrument eficaç per a la preven-
ció i solució de conflictes, i inclou el marc conceptual
sobre el diàleg intercultural.

Mereix la nostra atenció el capítol 4, “Cinc enfocaments
polítics per a promoure el diàleg intercultural” perquè
identifica cinc instruments diferents per dur a terme políti-
ques públiques: (i) la governança democràtica de la diver-
sitat cultural; (ii) la ciutadania democràtica i la participació;
(iii) l’aprenentatge i l’ensenyament de les competències
interculturals; (iv) els espais de diàleg intercultural; i (v) el
diàleg intercultural en les relacions internacionals. També
cal fer esment, al final del Llibre, de l’Annex 1 que és un
recull de convenis, declaracions, recomanacions i altres
textos de referència del Consell d’Europa relatius al diàleg
intercultural. Per la naturalesa d’aquest Llibre Blanc, no
podem trobar entre les seves pàgines la definició de me-
diació però sí, laxament, la de diàleg intercultural, que és
considerat com “una característica essencial de les socie-
tats obertes en les quals no es margina ni s’exclou ningú.
És un instrument eficaç de mediació i reconciliació (...)”24.

Per altra banda, el Comitè de les Regions va presentar,
al juny de 2009, el seu Llibre Blanc sobre la governança
multinivell 25. Tot i que tampoc aquest treball conté cap
definició explícita de mediació, proposa mètodes i eines
que cal activar a escala local i regional per tal de reduir
el dèficit de comunicació i fomentar una major cobertura
per part dels mitjans de comunicació locals i regionals
de l’impacte de les polítiques de la Unió Europea sobre
la vida quotidiana dels ciutadans. Pretén reforçar el seu
potencial de comunicació, informació i mediació respec-
te a Europa, recolzant-se en les noves eines de comuni-
cació i, en particular, en la Web 2.0.

Finalment, el Llibre Verd sobre les modalitats alternatives
de solució de conflictes en l’àmbit del dret civil i mercan-
til va ser elaborat per la Comissió Europea al mes d’abril
de 200226. Aquest Llibre Verd va efectuar una àmplia
consulta a institucions, experts i persones interessades

Introducció: Marc conceptual, metodologia i guia de lectura

Llibre Blanc de la Mediació a Catalunya

41

CAPÍTOL 1

sobre la problemàtica jurídica que es planteja respecte a
les modalitats alternatives de resolució de conflictes en
l’àmbit del dret privat per tal de regular el desenvolupa-
ment dels ADR (Alternative Dispute Resolution). A més
a més, l’estudi presenta la situació legal actual dels ADR
en els diferents estats membres i els defineix com “els
procediments extrajudicials de resolució de conflictes
aplicats per un tercer imparcial”27.

Pel que fa al terme “mediació” en sentit estricte, podem
afirmar que no s’utilitza de manera sistemàtica, sinó que
només apareix en el context d’una legislació nacional
específica o de treballs concrets dels organismes inter-
nacionals. Basada en el el Llibre Verd, es va promulgar
posteriorment la Directiva 2008/52/CE del Parlament
Europeu i del Consell, de 21 de maig de 2008, sobre
certs aspectes de la mediació en assumptes civils i mer-
cantils28, que vol facilitar l’accés a la resolució alternativa
de conflictes i fomentar la resolució amistosa de litigis
promovent l’ús de la mediació i assegurant una relació
equilibrada entre la mediació i el procés judicial.

La Directiva ha vingut a completar altres regulacions en
àmbits diferents: (i) la Decisió-Marc 2001/220/JAI, de
15.3.2001, sobre la implantació de la mediació en la via
penal, i (ii) diverses Recomanacions del Consell d’Euro-
pa als estats membres en dret de família (R1/1998) i en
dret penal (R19/1999)29.

L’article 3 de la Directiva 2008/52 defineix de forma molt
àmplia tant la mediació –incloent-hi la mediació judicial i
intrajudicial– com la figura del mediador:

“A efectos de la presente Directiva, se entenderá
por:

a) �«mediación»: un procedimiento estructurado,
sea cual sea su nombre o denominación, en el
que dos o más partes en un litigio intentan vo-
luntariamente alcanzar por sí mismas un acuer-
do sobre la resolución de su litigio con la ayuda
de un mediador. Este procedimiento puede ser
iniciado por las partes, sugerido u ordenado por
un órgano jurisdiccional o prescrito por el De-
recho de un Estado miembro.

Incluye la mediación llevada a cabo por un juez
que no sea responsable de ningún procedimi-
ento judicial vinculado a dicho litigio. No incluye
las gestiones para resolver el litigio que el órgano
jurisdiccional o el juez competentes para cono-
cer de él realicen en el curso del proceso judicial
referente a ese litigio;

b) �«mediador»: todo tercero a quien se pida que
lleve a cabo una mediación de forma eficaz,

imparcial y competente, independientemente
de su denominación o profesión en el Estado
miembro en cuestión y del modo en que haya
sido designado o se le haya solicitado que lleve
a cabo la mediación.”

Aquesta és la definició que, com veurem, hem pres en
part com a base per a l’elaboració dels indicadors del
Llibre Blanc. Però si s’agafa en conjunt el treball de les
distintes comissions, les recomanacions i els Llibres
Blancs i Verd existents, es pot comprovar que hi ha un
primer problema en la pròpia identificació de què s’ha
d’entendre per mediació i quina relació pot tenir amb
altres mecanismes de resolució alternativa de conflictes.
I hi ha un segon problema, a més, en el coneixement del
grau d’implantació real d’aquests tipus d’instruments en
els països de la Unió Europea. Malgrat alguns esforços
sectorials (Mestitz i Ghetti, 2005) no existeix encara, en
aquests moments, un estudi comparatiu prou sòlid per a
respondre empíricament aquesta qüestió.

Per tant, un tercer conjunt dels resultats que
s’ofereixen en el Llibre Blanc fan referència: (i)
a la pròpia identificació del concepte i proces-
sos de mediació –entesa com a mecanismes so-
cials, institucionals i processals de resolució no
jurisdiccional de conflictes– (ii) a la quantificació
del funcionament i resultats dels instruments de
mediació a Catalunya, i (iii) a la descripció dels
mètodes i processos emprats. El Llibre Blanc de
la Mediació ofereix, doncs, un primer mapa de
l’emergència de l’activitat dels mediadors i me-
diadores com a funcions que s’integren tant en
el sistema social de mediació com en el procés
institucional de resolució de conflictes en un con-
junt diversificat de camps jurídics (empresarial,
laboral, consum, família, penal, administratiu) i
socials (educació, sanitat, comunitat, medi am-
bient).

Com de seguida mostrarem, a més, els resultats esta-
dístics i qualitatius obtinguts poden ser llegits de forma
transversal i comparativa en tots aquests àmbits per fa-
cilitar-ne la posterior regulació, si s’escau. Cal notar que
en aquest Llibre Blanc ens hem plantejat la necessitat
de conjugar de forma raonable els resultats empírics ob-
tinguts, la regulació de la mediació com a forma social
i política de governança, i la regulació de la mediació
a partir de normes jurídiques que la delimitin i que en
garanteixin i controlin els seus efectes. Aquesta triple
orientació és bàsica per a la comprensió de l’estructura
del Llibre Blanc. Haurem de tornar més endavant sobre
aquest punt.

INTRODUCCIó: MARC CONCEPTUAL, METODOLOGIA I GUIA DE LECTURA

Llibre Blanc de la Mediació a Catalunya

42

CAPÍTOL 1

2 Estructura i composició
del Llibre Blanc de la
Mediació a Catalunya

L’elaboració del Llibre Blanc ha estat possible gràcies a
l’esforç comú dels investigadors que l’han dut a terme i de
les institucions polítiques i socials que l’han recolzat des
del principi. Es important constatar que la factura del Lli-
bre no correspon només a l’opinió dels experts o al treball
d’instituts o equips de recerca, sinó que hi han partici-
pat també les institucions polítiques de govern (departa-
ments de la Generalitat, Diputació de Barcelona, consells
comarcals i ajuntaments), els organismes representatius
de la societat civil (e.g. col·legis professionals i cambres
de comerç) i –el que és també signifi catiu– els jutges i
magistrats, i els mediadors professionals, les seves asso-
ciacions i centres de mediació tant públics com privats.
Aquest conjunt ha produït de fet certa heterogeneïtat en el

desenvolupament de la recerca, però creiem que ha dotat
al resultat fi nal d’un conjunt de discussions que ha aportat
molta més riquesa a la redacció de cada capítol.

En defi nitiva, el propi Llibre Blanc s’ha desenrotllat com
un diàleg continu a través d’un conjunt de trobades –
prop de cent reunions de diferent tipus, 10 jornades i se-
minaris, una taula rodona i un Simposi internacional on
hi van participar més de 400 persones– que han permès
contrastar i tenir en compte totes les opinions30. Com es
veurà tot seguit, hem procurat també mantenir en tot
moment el rigor científi c necessari en un treball d’aques-
tes característiques, però això no contravé el fet que
l’elaboració del Llibre ha estat concebuda en si mateixa
com un instrument pràctic, permeable i utilitzable per
part de totes les institucions i persones interessades. La
Fig. 1 mostra l’estructura organitzativa prevista en el Pro-
jecte inicial a partir de la qual hem coordinat el treball31.

Veurem ara els antecedents, els equips de recerca i l’es-
tructura fi nal del Llibre Blanc.

Figura 1. Coordinació dels Paquets de Treball (PT) i dels Equips (ET) del Llibre Blanc

Introducció: Marc conceptual, metodología i guia de lectura

21

 Figura 1. Coordinació dels Paquets de Treball (PT) i dels Equips (ET) del Llibre Blanc

2.1. Antecedents

 El Quadre en Annex al final d’aquest capítol mostra el treball preparatori que
s’ha dut a terme des del 2 de febrer del 2008 fins a la finalització del LLB, al
setembre del 2010. Es pot comprovar que ha comportat de fet un any de preparació,
quasi dos anys d’execució, i la implicació essencial de la institució de la qual depèn el
projecte ―el Departament de Justícia de la Generalitat. En aquells moments, el
Secretari de Justícia era Joan Mauri, i el Director General d’Entitats Jurídiques,
Pascual Ortuño. Tots dos van treballar per assolir l’Acord de Govern que finalment es
va signar el 22 de Juliol del 2008.

Coordinació
Llibre Blanc

Coordinadors
PT [2-14]

Experts
(Tècnics)

Experts
(Dret)

Tècnics +
Organismes

Oficials
Congressos,
reunions...

Juristes +
Organismes

Oficials
Congressos,
seminaris...

Equips ET

Introducció: Marc conceptual, metodologia i guia de lectura

Llibre Blanc de la Mediació a Catalunya

43

CAPÍTOL 1

2.1	 Antecedents

El Quadre en Annex al final d’aquest capítol mostra el treball
preparatori que s’ha dut a terme des del 2 de febrer del
2008 fins a la finalització del LLB, al setembre del 2010. Es
pot comprovar que ha comportat de fet un any de prepara-
ció, quasi dos anys d’execució, i la implicació essencial de
la institució de la qual depèn el projecte –el Departament de
Justícia de la Generalitat. En aquells moments, el Secretari
de Justícia era Joan Mauri, i el director general de Dret i Enti-
tats Jurídiques, Pascual Ortuño. Aquest darrer, a més, havia
estat representant del govern espanyol en la redacció de la
Directiva 52/2008. Tots dos van treballar per assolir l’Acord
de Govern que finalment es va signar el 22 de Juliol del 2008.

És necessari esmentar també l’aportació i l’ajuda constant
de les dues institucions financeres que han fet possible la
investigació. En primer lloc, l’Obra Social “la Caixa”, que no
només ha finançat enterament el Projecte de Llibre Blanc,
sinó que també ha cedit gratuïtament diversos cops els lo-
cals de Cosmocaixa per organitzar les trobades. En segon
lloc, la Fundació Godó, que ha finançat part dels materi-
als i especialment el Simposi internacional conjunt que es
va celebrar amb GEMME, l’associació judicial europea de
suport a la mediació els dies 18 i 19 de Juny del 200932.

Finalment, del quadre es desprèn també la labor realit-
zada pels dos Instituts que han dut el pes de la recerca:
la Fundació Pi i Sunyer, encarregada del suport i l’ela-
boració i anàlisi estadística de dades; i l’Institut de Dret
i Tecnologia UAB, que ha coordinat el projecte i donat
també tot tipus de suport als equips de recerca.

Els equips han elaborat periòdicament documents lliura-
bles sobre l’estat de la investigació que es poden trobar
al Web del Projecte (http://idt.uab.cat/llibreblanc/). Però
el que es pot consultar amb profit són els llibres elabo-
rats com a materials de recerca que reflecteixen les refle-
xions i els treballs preparatoris per a la redacció posterior
del Llibre. Com es pot comprovar, considerem en justícia
com autors del Llibre Blanc, no solament aquells que
n’han redactat els capítols, sinó també els experts que
han elaborat aquests treballs preparatoris33.

2.2	�O bjectius, equips de treball (ET) i
estructura del Llibre Blanc

2.2.1	 Modulació dels objectius inicials

Els objectius inicials de la investigació estaven original-
ment centrats en els punts següents:

1.	 Analitzar i avaluar el funcionament i mètodes dels
mitjans de resolució de conflictes diferents del sis-
tema judicial tradicional (Alternative Dispute Reso-
lution, ADR).

2.	 Avaluar el grau d’implantació d’aquests mitjans a
Catalunya.

3.	 Descriure i avaluar els processos de coordinació
dels sistemes de resolució de conflictes amb els
tribunals de justícia.

4.	 Calcular el cost econòmic i els beneficis socials
dels ADR.

5.	 Identificar quin són els problemes socials especí-
fics i els sectors més sensibles a la implantació de
la mediació.

6.	 Elaborar el coneixement i les regles de bones pràc-
tiques necessàries per tal que els agents socials
puguin posar en pràctica mecanismes d’ADR.

7.	 Elaborar una sèrie d’indicadors estadístics generals
fiables sobre les pràctiques, funcionament i resul-
tats de la mediació a Catalunya (tant pública com
privada) per tal d’efectuar-ne la monitorització i se-
guiment posteriors.

8.	 Establir quina part dels procediments d’ADR poden
ser desenvolupats online (Online Dispute Resoluti-
on, ODR), atès que l’ús d’Internet i de la Web 2.0
és imparable (sobretot entre els més joves) i hi ha
sectors –com ara el del comerç electrònic– per als
quals l’ODR és imprescindible.

Amb les precisions que de seguida farem, els cinc
primers objectius s’han acomplert i, en canvi, els tres
darrers han variat de sentit durant el desenvolupament
del projecte. En primer lloc, la investigació es va centrar
des del principi en un dels procediments d’ADR, el més
estès i conegut, el procés de mediació, perquè perme-
tia un tractament més objectiu en l’obtenció de dades i
constituïa un instrument concret que les recomanacions
podien ajudar a construir millor i de forma més precisa.
Hem comprovat, en efecte, que el bagatge de recursos
(formals i informals) dels mediadors es posen general-
ment en pràctica abans, durant i després dels procedi-
ments formals.

La segona precisió és tant o més important que la pri-
mera: en lloc de construir indicadors estadístics com un
dels resultats de la recerca i conformar-nos amb les dades
ja existents, vem decidir partir d’una definició estipulativa
de mediació –la més general continguda en la Directiva i,
posteriorment, en la llei catalana– per proposar indicadors
generals i específics que permetessin una elaboració de

Introducció: Marc conceptual, metodologia i guia de lectura

Llibre Blanc de la Mediació a Catalunya

44

CAPÍTOL 1

dades estadístiques sistemàtica i transversal als dominis
estudiats. D’aquesta manera vem decidir construir dades
noves en lloc de recollir només les ja existents.

Creiem que aquesta decisió es va revelar encertada, sobre
tot perquè, essent la mediació un camp nou i emergent,
les dades existents eren relativament escasses, no homo-
gènies en els diferents dominis i, per tant, incomparables
entre si. En canvi, el canvi d’estratègia ens ha permès
l’elaboració de taules susceptibles d’una lectura ampla i
consistent a través dels àmbits estudiats, on es poden as-
senyalar millor les similituds i les especificitats34.

La tercera precisió fa referència a l’aspecte tecnològic.
La idea inicial era elaborar models de maduresa de l’ús
de la tecnologia aplicada a cada sector. Però, igualment
a causa del caràcter incipient dels procediments, dis-
posàvem en realitat de poques dades. En canvi, tenia
molt més sentit aplicar directament els coneixements
procedimentals i els diagrames de flux disponibles (es-
pecialment en el sector privat i en matèria de consum)

per a la construcció d’un prototip processal d’Intel·-
ligència Artificial aplicable als processos d’ODR. Així, el
Cap. 16 ofereix un estudi exhaustiu de les plataformes
d’ODR existents en el mercat (nacional i internacional), i
es recullen en CD-ROM les regles i protocols del Prototip
especialment construït a l’efecte35.

Finalment, per les raons ja esmentades, resultava exces-
siva la pretensió d’elaborar codis de bones pràctiques
per cada sector. Ha resultat molt més efectiu concentrar-
se, primer, en una bona explicació (numèrica i qualita-
tiva) dels casos, processos i tècniques desenvolupades
en cada sector i que mai no havien estat encara descrits
amb precisió.

2.2.2	� Variacions en els equips de treball
(ET) inicialment previstos

Inicialment també, els equips que han dut a terme la
recerca són els que consignem en el quadre 1.

Quadre 1. Equips de Treball per àmbits de recerca

Àmbits de recerca Equip de Treball (ET)

Equip de direcció del projecte i de gerència adminis-
trativa

ET1: �Institut de Dret i Tecnologia, Universitat Autònoma de
Barcelona

Mediació per àmbits geogràfics (concepte, teoria i
pràctica)

ET2: Universitat Oberta de Catalunya

Mediació empresarial i laboral ET3: Universitat Pompeu Fabra

Mediació comunitària/ciutadana en l’àmbit local ET4: Universitat Pompeu Fabra

Mediació familiar ET5: Centre de Mediació Familiar de la Generalitat de Catalunya

Justícia restaurativa: mediació penal d’adults i media-
ció juvenil

ET6: �Direcció General d’Execució Penal i Justícia Juvenil;
Direcció General de Presons, de la Generalitat de Catalunya;
Universitat de Barcelona

Mediació en l’àmbit escolar
ET7: �Grup de recerca EMIGRA (Universitat Autònoma de

Barcelona)

Mediació en l’àmbit de Salut ET8: Universitat de Barcelona, Departament de Psicologia Social

Mediació mediambiental
ET9: �Institut de Ciència i Tecnologia Ambientals (ICTA),

Universitat Autònoma de Barcelona

Administració relacional en l’àmbit autonòmic
ET10: �Institut de Govern i Polítiques Públiques (IGOP),

Universitat Autònoma de Barcelona

Mediació i Tecnologia (ODR)
ET11: �Institut de Dret i Tecnologia-UAB;

Institut d’Investigació en Intel·ligència Artificial-CSIC

Metodologia ET12: Fundació Carles Pi i Sunyer

Dret i disseny institucional ET13: �Departament de Justícia i Universitat de Barcelona

Equip d’econometria i càlcul de costos de processos
ET14: �Departament d’Econometria, Estadística i Economia

Espanyola (Universitat de Barcelona)

INTRODUCCIó: MARC CONCEPTUAL, METODOLOGIA I GUIA DE LECTURA

Llibre Blanc de la Mediació a Catalunya

45

CAPÍTOL 1

Hem de descriure aquí aquest quadre perquè dins dels
capítols del Llibre Blanc hem respectat les citacions als
equips originals o a les dades que ells han elaborat (E1-
E14), i el lector ha de tenir-ne la referència. L’estructura
de relació original entre els equips de treball és la que
mostra la Fig. 2.

Figura 2. Organigrama de la relació entre Equips de
Treball

Introducció: Marc conceptual, metodología i guia de lectura

25

Fig. 2. Organigrama de la relació entre Equips de Treball

 L’organigrama conté àmbits sectorials o específics (com la mediació escolar,
familiar, en salut o comunitària) i àmbits transversals. Els àmbits transversals són
aquells àmbits sobre els quals ha pivotat l’articulació formal del projecte: (a)
estructura conceptual de la mediació i dret comparat (ET1-ET2); (b) metodologia de
recerca (ET12); (c) aplicacions tecnològiques (ET11) i (d) anàlisi economètrica de
costos (ET14). ET13 ocupa un lloc estratègic central, perquè en el disseny
institucional conflueixen la interpretació de les dades de cada sector, l’elaboració de
conceptes generals, i el disseny tecnològic.

 Els àmbits específics són aquells que constitueixen dominis amb una dinàmica
pròpia, on la mediació ha sorgit de forma específica amb tècniques i perfils propis per
donar resposta a les necessitats del sector. Com es pot comprovar, en aquest
organigrama, els equips (ET2, ET11 i ET12) estan estratègicament situats entre ET1,
ET13, ET14 i l’eix format per (ET10, ET3). Aquests dos darrers àmbits de treball
corresponen grosso modo al sector públic (e.g. Administracions) i al sector privat (e.g.
mediació empresarial).

 Hem encerclat ET6, ET4, ET5, ET7 perquè aquests són els àmbits que han
rebut l’impacte del flux migratori de forma més directa i on els conflictes es donen
emmotllats en un fort component cultural: educació (escoles), comunitat (barri),
família (relació amb els jutjats civils) i joventut (relació amb els jutjats penals).

 Però hem de dir de seguida que aquests factors també es donen en altres
sectors (com ET8: hospitals i CAPs) que són objecte de les polítiques públiques de
serveis de l’Estat del Benestar, amb una àmplia participació del sector privat.

ET Gestió

ET Transversals
ET Sectorials
(Privats)

ET Sectorials
(Públics)

L’organigrama conté àmbits sectorials o específi cs (com
la mediació escolar, familiar, en salut o comunitària) i
àmbits transversals. Els àmbits transversals són aquells
àmbits sobre els quals ha pivotat l’articulació formal del
projecte: (a) estructura conceptual de la mediació i dret
comparat (ET1-ET2); (b) metodologia de recerca (ET12);
(c) aplicacions tecnològiques (ET11) i (d) anàlisi econo-
mètrica de costos (ET14). ET13 ocupa un lloc estratègic
central, perquè en el disseny institucional confl ueixen la
interpretació de les dades de cada sector, l’elaboració de
conceptes generals, i el disseny tecnològic.

Els àmbits específi cs són aquells que constitueixen do-
minis amb una dinàmica pròpia, on la mediació ha sorgit
de forma específi ca amb tècniques i perfi ls propis per
donar resposta a les necessitats del sector. Com es pot
comprovar, en aquest organigrama, els equips (ET2,
ET11 i ET12) estan estratègicament situats entre ET1,
ET13, ET14 i l’eix format per (ET10, ET3). Aquests dos
darrers àmbits de treball corresponen grosso modo al
sector públic (e.g. administracions) i al sector privat (e.g.
mediació empresarial).

Hem encerclat ET6, ET4, ET5, ET7 perquè aquests són
els àmbits que han rebut l’impacte del fl ux migratori de
forma més directa i on els confl ictes es donen emmot-
llats en un fort component cultural: educació (escoles),

comunitat (barri), família (relació amb els jutjats civils) i
joventut (relació amb els jutjats penals).

Però hem de dir de seguida que aquests factors també
es donen en altres sectors (com ET8: hospitals i CAP)
que són objecte de les polítiques públiques de serveis
de l’estat del benestar, amb una àmplia participació del
sector privat.

Aquest programa va guiar el funcionament de la recerca,
però, durant la seva execució, ha sofert algunes variaci-
ons en relació al resultat fi nal:

1. En primer lloc, hem separat el tractament dels àm-
bits empresarial i laboral: els processos de medi-
ació, la forma com actuen els mediadors i els or-
ganismes implicats són efectivament diferents. Per
tant, no hi ha hagut un sol equip, sinó dos equips
especialitzats.

2. En segon lloc, dins d’aquest mateix sector, ens vam
adonar de la importància que havien adquirit els
processos de mediació en un sector particular que
implica usuaris, empreses i agències públiques. El
sector del consum mereixia un tractament a part,
tant pel volum de mediacions, com per la forma de
dur-les a terme. Hi ha hagut un altre equip, doncs,
dedicat específi cament a la construcció i anàlisi de
les dades de consum.

3. En tercer lloc, i malgrat haver tractat de forma es-
pecífi ca l’actuació de les administracions en el seu
vessant de participació ciutadana i polítiques pú-
bliques (ET10), hem afegit encara un altre àmbit
que tractés de forma succinta el canvi que s’està
produint no solament en l’activació de protocols en
l’Administració Pública (especialment local i auto-
nòmica, e.g. actuacions del Síndic de Greuges),
sinó, de forma més àmplia, dins del propi dret ad-
ministratiu. És una transformació només apunta-
da, no consolidada encara en un cos generalment
compartit i acceptat de doctrina jurídica, però prou
important ja com per merèixer una atenció més
pormenoritzada.

Aquest tercer punt mereix algun comentari, perquè el
lector s’adonarà que, llevat el cas de les mediacions prò-
piament dites dutes a terme en l’àmbit penal (especi-
alment juvenil), i a mesura que ens allunyem del dret
privat i de les actuacions concretes locals i comunitàries
per endinsar-nos en les actuacions de l’administració de
l’estat, podem parlar de diàleg, negociacions, pactes,
transaccions... però difícilment de la fi gura de la media-
ció tal i com ha estat defi nida. Tanmateix, aquest trànsit
del concret al col·lectiu i del privat al públic, recorda el

Introducció: Marc conceptual, metodologia i guia de lectura

Llibre Blanc de la Mediació a Catalunya

46

CAPÍTOL 1

que succeí a la segona meitat del segle XIX en la creació
de les primeres doctrines constitucionals de l’estat de
dret a partir de les categories dogmàtiques conceptua-
listes del dret privat. Ara es tracta, més que no pas d’un
canvi estructural, d’un canvi de tendència i d’actitud: els
poders públics s’acosten al ciutadà deixant de banda la
seva potestat sancionadora. Però, com hem tingut oca-
sió de veure amb les regulacions europees, la via jurídica
del diàleg és prou important com per a explorar-la de
forma més acurada també en la seva extensió a l’àmbit
administratiu.

2.2.3	 Estructura del Llibre Blanc

Així, els resultats de recerca han estat ordenats, a més
del darrer de Conclusions i Recomanacions, en cinc
blocs consecutius:

I.	 El primer bloc conté les qüestions metodològiques
i conceptuals referents a la investigació realitzada
(Caps. 1-2).

II.	 El segon bloc es refereix als conflictes en el mer-
cat: hi trobem els capítols dedicats a la mediació
empresarial (que és a més l’objecte de la Directiva
2008/52) (Cap. 3), laboral (Cap. 4) i de consum
(Cap. 5).

III.	 El tercer bloc tracta l’emergència de la mediació en
els sectors clau on l’estat del benestar intervé amb
polítiques públiques de serveis: la comunitat i l’en-
torn urbà (mediació comunitària/ciutadana) (Cap.
6); la família (especialment, però no única, divorcis
i separacions) (Cap. 7); l’educació (escoles i insti-
tuts) (Cap.8); la sanitat (hospitals i CAPs) (Cap. 9).

IV.	 El quart bloc entra pròpiament en l’àmbit públic
estatal: la mediació penal (Cap.10); la mediació en
conflictes derivats de polítiques públiques (Cap.
11); la mediació en conflictes mediambientals
(Cap. 12); la mediació en dret administratiu (Cap.
13).

V.	 El cinquè bloc es concentra en els tres àmbits
substantius que prèviament hem definit com a
transversals: el disseny institucional de la figura ju-
rídica de la medicació (Cap. 14); l’elaboració de pi-
ràmides de litigiositat i càlcul comparatiu de costos
en diversos escenaris (Cap. 15); l’estudi de l’estat
actual de la tecnologia aplicable en els processos
de mediació (ODR) (Cap. 16).

Cal notar que hi ha al final 6 Annexos que contenen in-
formació útil ordenada o ofereixen estudis puntuals que

complementen el tractament que els capítols han ofert
de la mediació (sobre formació en mediació, costos i
baixes laborals en el sector sanitari, la concepció de me-
diació en organitzacions sanitàries, la percepció de les
professions jurídiques, opinions del col·lectiu judicial i
dels col·legis professionals).

El Llibre Blanc es clou amb la publicació en CD-ROM de
totes les taules estadístiques elaborades per sectors en
la investigació, i dels protocols i regles tècniques del pro-
grama informàtic construït com a prototip de institució
electrònica per a la mediació en línia.

Aquest és, doncs, l’índex final del Llibre:

Bloc I

1	� Introducció: Marc conceptual, metodologia i guia
de lectura

2	 Un estudi de dret comparat en matèria de mediació

Bloc II

3	 La mediació empresarial

4	 La mediació en l’àmbit laboral

5	 La mediació en l’àmbit del consum

Bloc III

6	 Mediació ciutadana i comunitària

7	 La mediació en l’àmbit familiar

8	 La mediació en l’àmbit escolar

9	 La mediació en l’àmbit de la salut

Bloc IV

10	� Justícia reparadora: mediació penal per adults i ju-
venil

11	� Gestió relacional i governança: mecanismes de re-
solució de conflictes en les polítiques de la Gene-
ralitat

12	 Mediació en conflictes ambientals

13	 Mediació en dret administratiu

Bloc V

14	� La construcció institucional i jurídica de la mediació

15	� La mediació dins la piràmide de litigiositat per a
Catalunya: anàlisi de costos

16	� Tecnologies per a la mediació en línia: estat de l’art,
usos i propostes

Bloc VI

Annex 1. Quadre comparatiu per sectors

Annex 2. La formació en mediació a Catalunya

Annex 3. �Estudi sobre els conflictes i la incapacitat tem-

Introducció: Marc conceptual, metodologia i guia de lectura

Llibre Blanc de la Mediació a Catalunya

47

CAPÍTOL 1

poral. Medicalització del conflicte i impacte so-
cioeconòmic

Annex 4. �La mediació organitzacional: un model per a la
construcció de la tercera via

Annex 5. �Percepcions de la mediació segons els profes-
sionals de la justícia

Annex 6. �Notícia dels col·legis i associacions profes-
sionals

Annex 7. �A mode de conclusions: la implantació de la
mediació intrajudicial

Conclusions i Recomanacions

CD-ROM

Prototip d’ODR (CD-ROM)

Taules estadístiques generals (Caps. 3-5-6-7-8-9-10)

2.2.4	 Estructura dels capítols

En la mesura del possible, el lector trobarà també que
cada capítol –especialment els capítols centrals on s’ha
procedit a elaborar dades noves– ha estat ordenat se-
guint un ordre preestablert. Dins de la flexibilitat i auto-
nomia de què ha disposat cada ET, el tractament i expo-
sició de les dades s’ha adaptat a un ordre comú:

1	 El marc teòric i definició de l’objecte

1.1	 Definició i aproximació teòrica

1.2	� Referència a dades i estudis comparatius
(int./nac./Cat.)

1.3	 Estat de l’art a Catalunya (punt de partida)

2	 Anàlisi estadística

2.1	� Característiques de l’estudi (camp d’estudi,
trets de la mostra etc...)

2.2	� Indicadors generals (anàlisi)

2.3	 Indicadors específics (anàlisi)

3	 Anàlisi qualitativa

3.1	� Anàlisi qualitativa: escenaris de conflicte
(descripció: resultat dels grups focals i entre-
vistes, problemes detectats...)

3.2	� Anàlisi qualitativa: diagrames de processos
(mediació o afins)

3.3	� Anàlisi qualitativa: descripció de casos
(exemples indicatius segons tipologia)

4	 Prospectiva

4.1	 Prospectiva: possible evolució dels conflictes

4.2	 Prospectiva: adequació de la mediació

5	 Conclusions

5.1	� Trets de la institució de la mediació en cada
àmbit (resultats)

5.2	 Recomanacions

Hem procurat que la lectura pugui ser senzilla, articula-
da i transversal, de manera que els resultats oferts siguin
comparables. Així es facilita l’avaluació de la implantació
de la mediació i la construcció del seu disseny com a
instrument social, polític i jurídic de gestió i resolució de
conflictes a Catalunya.

Seguidament, descriurem en la secció 3 la metodologia
que ha seguit la investigació, per acabar en la secció 4
amb les precisions teòriques que calen per delimitar l’ús
dels conceptes bàsics.

3	� Metodologia de la
investigació i guia de lectura

3.1	� Introducció: dimensions bàsiques
de la investigació

Com ja ha estat exposat, el projecte d’investigació del
Llibre Blanc de la Mediació a Catalunya s’ha dut a terme
amb la col·laboració de nombrosos actors públics i pri-
vats que han aportat els seus coneixements i punts de
vista sobre diferents àmbits de la mediació. Un dels rep-
tes que es van plantejar a l’inici del projecte va ser re-
alitzar un estudi en profunditat sobre àmbits específics
de la mediació sense perdre la visió integral, compara-
tiva i de síntesi sobre l’estat de la mediació a Catalunya.
D’aquí la necessitat d’establir pautes conceptuals i meto-
dològiques que fossin compartides pels participants del
projecte que tenen diferents trajectòries i concepcions
sobre la mediació.

En termes operatius, el treball es va organitzar a través
dels catorze equips d’investigació (ET), amb les incorpo-
racions posteriors descrites. La coordinació del projecte
també va comptar amb la col·laboració d’un equip especi-
alitzat en aspectes metodològics la funció del qual ha estat
proposar pautes comunes d’investigació, donar suport a
tots els equips especialitzats i col·laborar amb la coordina-
ció en el seguiment i avaluació de la investigació.

Introducció: Marc conceptual, metodologia i guia de lectura

Llibre Blanc de la Mediació a Catalunya

48

CAPÍTOL 1

L’esperit general de la recerca ha estat fomentar el dià-
leg interdisciplinari en un àmbit del coneixement i de la
praxi en el qual intervenen diferents disciplines científi-
ques. La coordinació s’ha realitzat amb la participació
de tots els grups que van intervenir en el disseny i en el
seguiment de la investigació. A través de les reunions i
consultes també exposades (vid. Annex, Quadre 1) es va
consensuar una estratègia d’investigació en la qual es
va definir el marc teòric i conceptual, les dimensions de
l’objectiu d’estudi, l’abast de la investigació i la metodo-
logia a utilitzar.

En relació al marc conceptual, es va realitzar un procés
de reflexió i posada en comú dels conceptes utilitzats en
els diferents àmbits de mediació i es va consensuar una
estructura conceptual mínima i comú en base a la qual
es van establir les dimensions i variables que calia inves-
tigar. Fonamentalment es van utilitzar aquelles definici-
ons vigents en les institucions locals i internacionals així
com les aportacions d’especialistes i de la literatura més
rellevant publicada durant els últims anys a nivell local36.

Hem de precisar que, l’ús estipulatiu d’aquest marc s’ha
limitat a l’aspecte quantitatu i qualitatiu de la recerca,
és a dir, a la construcció dels indicadors, primer, i a la
part qualitativa, després. Aquesta és la part descriptiva
de la investigació. Com tindrem ocasió d’exposar més
endavant, per a la part pròpiament regulativa ha calgut
precisar una mica més el marc conceptual de la media-
ció i de les intervencions mediadores.

Aquesta segona part, que comprèn els instruments de
governança, la regulació pròpiament jurídica, i la coordi-
nació entre elles, ha estat realitzada més tard. Però és
gràcies a que vem decidir utilitzar una definició ampla de
mediació, que comprenia també les intervencions socials
i professionals d’un altre tipus –actuacions complemen-
tàries o de suport– que (i) hem pogut disposar de dades
completes de totes les parts del procés (i no només de
les sessions formals estrictament de mediació), i (ii) hem
pogut distingir també entre la institució de la mediació i el
sistema dins del qual s’inclou i sense el qual no seria pos-
sible. Aquest sistema, com veurem més tard, està situat
en un domini concret (educatiu, sanitari, comunitari...) i
presenta característiques específiques que afecten el per-
fil del mediador i el nivell en el qual actua.

En relació a l’objecte d’estudi, es van definir cinc dimen-
sions bàsiques referides a les estructures organitzatives,
les actuacions mediadores, els conflictes, les parts que
intervenen en la mediació i les conseqüències de les ac-
tuacions mediadores.

A continuació descriurem sintèticament cadascuna
d’aquestes dimensions.

Les estructures organitzatives són totes aquelles entitats
responsables de desenvolupar algun tipus d’actuació en
l’àmbit de la mediació. S’han distingit dos tipus d’enti-
tats: aquelles que gestionen mediacions o en promouen
actuacions de suport i aquelles especialitzades en la for-
mació de mediadors.

La segona dimensió, les parts de la mediació, es refereix
als actors que intervenen en una mediació on es distin-
geixen als mediadors, els mediats i els tercers que ha-
bitualment participen en alguna part del procés donant
suport o assessorament. Els mediadors són aquelles per-
sones físiques que acrediten una formació i capacitació
específica en mediació. Les parts mediades són aquells
actors que participen en un procés de mediació com a
parts d’un conflicte. Poden ser persones físiques, o per-
sones jurídiques o organitzacions. Per últim, els tercers
vinculats a la mediació són aquells actors que interve-
nen indirectament en alguna etapa de la mediació i que
poden influir en el seu desenvolupament. Un cas típic
es produeix quan les mediacions s’originen per derivació
d’un funcionari o una autoritat determinada. La interven-
ció d’aquests actors pot estar regulada i pot tenir un ca-
ràcter prescriptiu.

La tercera dimensió es refereix a les actuacions de medi-
ació. Aquí es poden distingir les mediacions pròpiament
dites d’aquelles actuacions complementàries o de suport
a la mediació que habitualment realitzen diferents institu-
cions. Atès que existeixen diferents definicions del con-
cepte de mediació, es va utilitzar la definició donada pel
projecte de la llei de mediació en l’àmbit del dret privat de
Catalunya, que posteriorment va ser aprovada pel Parla-
ment de Catalunya, que la defineix com “el procediment
no jurisdiccional de caràcter voluntari i confidencial que
s’adreça a facilitar la comunicació entre les persones, per
tal que gestionin per elles mateixes una solució dels con-
flictes que els afecten, amb l’assistència d’una persona
mediadora que actua d’una manera imparcial i neutral”37.

Les actuacions complementàries o de suport a la me-
diació són aquelles activitats que habitualment desen-
volupen les entitats mediadores i que es materialitzen a
través de la formació i sensibilització dels valors i tècni-
ques de mediació així com d’eines de facilitació com la
traducció o interpretació lingüística. Finalment, s’entén
per resultats de la mediació als assoliments aconseguits
en el procés de mediació que es materialitzen fonamen-
talment a través dels acords de mediació.

En relació als aspectes metodològics, la investigació té
els següents punts de partida:

1.	 Es van consensuar amb tots els equips un con-
junt d’eines que tenen en compte els objectius del

Introducció: Marc conceptual, metodologia i guia de lectura

Llibre Blanc de la Mediació a Catalunya

49

CAPÍTOL 1

projecte, l’estratègia d’investigació, així com les li-
mitacions en l’accés i disponibilitat de la informa-
ció. Per tant, s’han utilitzat de forma complemen-
tària eines quantitatives i qualitatives adequades
a l’objecte d’estudi i a l’etapa de la recerca, estra-
tègia no massa habitual –per la dificultat de dur-la
a terme i pels costos que implica– en recerques
d’aquesta amplitud temàtica.

Per a la primera fase del treball, es va prioritzar
la recollida d’informació quantitativa per a obte-
nir una fotografia general sobre l’abast i la mag-
nitud de la mediació a Catalunya. Per a accedir a
aquesta informació es va recórrer, en primer lloc,
a fonts amb dades validades i consistents –bases
de dades, informes i memòries– disponibles en
diferents institucions. En aquells casos en què
la informació no estava disponible es va decidir
anar a buscar aquesta informació a través de
tècniques d’investigació quantitatives com qües-
tionaris, enquestes o anàlisis de registres i bases
de dades.

Per a la segona fase de la investigació, es va
avançar en aquells aspectes que requereixen una
comprensió més holística o una indagació més
profunda per a accedir a informació d’interès.
Temes com la prospecció conflictual, el perfil dels
mediadors o les característiques dels serveis de
mediació, requereixen tècniques qualitatives que
permeten revelar múltiples dimensions d’un pro-
blema com també les creences i concepcions més
destacables. Es va consensuar que les tècniques
qualitatives més adequades en aquesta fase eren
els focus group, les entrevistes semiestructurades
i els estudis de cas. En alguns casos també es
van utilitzar altres tipus de tècniques com l’anàlisi
documental, l’estudi comparatiu o les entrevistes
en profunditat.

2.	 Per a cadascuna de les dimensions temàtiques de
la recerca es van definir les variables que són aque-
lles dades o atributs que poden canviar de valor i
que n’aporten informació d’interès. Per a mesurar-
les es van consensuar indicadors generals, que
permeten una anàlisi comparatiu i integral dels di-
ferents àmbits, i indicadors específics, vinculats a
les característiques particulars de cada àmbit de la
mediació. En aquest sentit, s’ha tingut molt present
que mesurar no significa necessariament quantifi-
car els conceptes, sinó establir criteris per a la seva
observació i classificació, d’acord amb la presència
o absència de la propietat o propietats que contin-
gui cada concepte.

3.	 Respecte l’abast de la recerca, es va acordar que
l’estudi havia de ser el més exhaustiu possible
sobre totes les experiències de mediació produï-
des l’any 2008. Es va decidir delimitar l’estudi a
un període de temps determinat per a facilitar la
recollida d’informació i l’anàlisi comparatiu de les
experiències. D’altra banda, la història i evolució
que ha tingut cada àmbit de la mediació, que pot
abastar un període més perllongat de temps, ha
estat desenvolupada per cada grup segons les ca-
racterístiques de cada àmbit.

4.	 Finalment, la darrera de les premisses que es van
plantejar va ser que l’estudi reflectís l’estat de la
mediació en tot el territori de Catalunya. L’esforç,
doncs, s’ha centrat en la consulta a tots els actors,
públics i no públics, que hagin pogut estar vincu-
lats a actuacions de mediació en diferents institu-
cions i territoris de Catalunya.

En resum, s’ha definit un projecte d’investigació integral
i interdisciplinari amb un marc conceptual i metodològic
que té en compte tant els elements comuns com els es-
pecífics de les diverses experiències mediadores dutes a
terme a Catalunya durant l’any 2008. A continuació es
descriuen les eines metodològiques i el treball de camp
desenvolupat pels diferents grups d’investigació.

3.2	 Les eines quantitatives

Com ja s’ha esmentat, l’accés a la informació de caràc-
ter quantitatiu ve determinada per la disponibilitat i la
consistència de les dades recollides per les entitats me-
diadores. Alguns àmbits, com família i penal, compten
amb bases de dades amb informació disponible sobre
la major part de les variables i indicadors requerits en
el projecte. En altres àmbits la informació disponible
era parcial o pràcticament inexistent i s’ha recorregut a
tècniques quantitatives de recollida com qüestionaris i
enquestes.

Per tal de facilitar l’accés i tractament de la informació
disponible, cadascuna de les Conselleries de la Genera-
litat de Catalunya va designar a una persona responsable
per a col·laborar en el projecte. En alguns àmbits, com
educació, salut, consum i família, l’equip encarregat de
la part metodològica va col·laborar activament en el trac-
tament i explotació de la informació registrada en bases
de dades i altres fonts. Finalment, aquest equip va ela-
borar un informe amb la tabulació de resultats en tots
aquells àmbits en els que va intervenir i que han estat
incorporat als annexes del Llibre Blanc.

Introducció: Marc conceptual, metodologia i guia de lectura

Llibre Blanc de la Mediació a Catalunya

50

CAPÍTOL 1

3.2.1	 Qüestionaris

Els qüestionaris s’han utilitzat prioritàriament en
aquells àmbits on la informació és insuficient o no està
disponible. Des de la coordinació metodològica es va
consensuar un qüestionari tipus amb preguntes bàsi-
ques sobre totes les dimensions i indicadors generals.
Posteriorment, cada grup va adaptar aquest qüestio-
nari a les característiques específiques de cada àmbit.

Es va optar per un model de qüestionari amb la major
part de les preguntes tancades, que s’han elaborat
segons les pautes generals –dimensions i variables–
consensuades. Les dimensions consultades són les
estructures organitzatives responsables de la media-
ció, les actuacions mediadores i de suport a la media-
ció, les parts que intervenen en la mediació, el procés
de mediació i els resultats de les actuacions media-
dores.

Amb excepció de la mediació empresarial, on es va
realitzar una enquesta telefònica a partir d’una mos-
tra estratificada d’empreses catalanes, a la resta dels
àmbits les consultes van tenir un caràcter censal
i es van fer en format electrònic via Internet. Es va
considerar que aquestes vies eren les més apropia-
des d’acord amb la mida i la dispersió dels univer-
sos a estudiar com també a les limitacions temporals
i pressupostàries per a realitzar aquesta recerca. El
disseny del qüestionari electrònic i la gestió i tabu-
lació de les dades va estar a càrrec de l’equip me-
todològic mentre que el seguiment i control dels
qüestionaris el va realitzar cada equip d’investigació.

3.2.2	� Variables i indicadors
quantitatius

En aquest apartat es descriuen les variables i indica-
dors quantitatius comuns definits per a cadascuna
de les dimensions del projecte d’investigació. La des-
cripció dels indicadors específics es desenvolupa als
capítols del Llibre Blanc respectius a cada àmbit de
la mediació. Finalment, es descriuen cadascun dels
instruments que s’han utilitzat per a recollir aquesta
informació i els resultats d’aquest procés.

a)	 Entitats de mediació

Les variables considerades respecte de les entitats
responsables de gestionar mediacions són: la titulari-
tat –públiques, privades o del tercer sector–; la forma
en què estan organitzades –programes especialitzats,

estructures organitzatives estables, puntuals–; el nivell
de govern al qual estan vinculades; els recursos amb
què compten, ja sigui a nivell de personal o de pres-
supost; l’àmbit sectorial al qual es dediquen; i el tipus
de serveis que desenvolupen.

Taula 5. Entitats de mediació

Variables Indicadors

Titularitat

Nombre d’entitats de mediació que són
de titularitat pública

Nombre d’entitats de mediació que són
de titularitat privada

Nombre d’entitats de mediació que són
de titularitat del tercer sector

Nivell
d’organització

Nombre d’entitats que organitzen les ac-
tuacions de mediació com a programes
especialitzats

Nombre d’entitats que organitzen les
actuacions de mediació a partir
d’estructures organitzatives estables

Nombre d’entitats que organitzen les
actuacions de mediació de manera
puntual

Dependència
orgànica

Nombre d’entitats de mediació segons el
nivell de govern de què depenen

Nombre d’entitats de mediació segons
l’estructura orgànica de la qual depe-
nen

Àmbit
sectorial

Nombre d’entitats de mediació per àmbit
sectorial

Recursos

Nombre de personal no mediador per en-
titats de mediació

Nombre de mediadors voluntaris per en-
titats de mediació

Nombre de mediadors professionals per
entitats de mediació

Pressupost anual destinat a les actua-
cions de mediació per entitats de me-
diació

Tipus de
serveis

Nombre d’entitats de mediació que rea-
litzen actuacions mediadores

Nombre d’entitats de mediació que rea-
litzen actuacions de suport a la media-
ció

b)	 Entitats de formació

Les variables definides sobre les entitats de formació són
el tipus de formació que ofereixen –nivell d’especialitza-
ció; la titularitat de les entitats– públiques o privades; i el
perfil dels graduats –per centre de formació, per sexe,
per tipus de formació prèvia, per tipus de formació en
mediació, per títol homologat per al exercici de la pro-
fessió–.

Introducció: Marc conceptual, metodologia i guia de lectura

Llibre Blanc de la Mediació a Catalunya

51

CAPÍTOL 1

Variables Indicadors

Vincle
laboral

Nombre de mediadors segons entitat públi-
ca contractant

Nombre de mediadors segons entitat priva-
da contractant

Registre
Nombre de mediadors que consten en un

registre de mediació

c.2 Les parts mediades

Les variables vinculades a les parts mediades es re-
fereixen a les característiques socioeconòmiques
d’aquests actors –edat, sexe, nacionalitat, perfil labo-
ral, domicili– i el tipus de relacions que mantenen en
el conflicte.

Taula 8. Las parts mediades

Variables Indicadors

Sexe Nombre de mediats segons sexe

Edat Nombre de mediats per edat

Nacionalitat Nombre de mediats per nacionalitat.

Treball Nombre de mediats per situació laboral

Domicili Nombre de mediats per municipi

Tipus de
relació

Nombre de mediats segons la relació que
mantenen entre si

c.3 �Les parts vinculades indirectament amb la mediació

Les variables considerades es refereixen al perfil profes-
sional d’aquests actors i la relació que mantenen amb el
cas de mediació.

Taula 9. �Parts vinculades indirectament amb la mediació

Variables Indicadors

Professió
Nombre d’actors que han intervingut de for-

ma indirecta en alguna fase dels casos me-
diats segons la professió

Vincle
Nombre d’actors que deriven casos a la me-

diació

d)	 Les actuacions de mediació

d.1 Mediacions

Les variables considerades es refereixen al procés de
mediació –des de l’inici fins la finalització–, el nivell de
regulació i durada d’aquest procés, les tipologies de pro-
visió de mediacions i l’existència d’algun tipus d’avalua-
ció d’aquests processos.

Taula 6. Entitats de formació

Variables Indicadors

Tipus de
formació

Nombre de centres de formació segons nivell
de formació

Nombre de centres de formació segons espe-
cialització en mediació

Titularitat

Nombre de centres de formació de titularitat
pública

Nombre de centres de formació de titularitat
privada

Perfil
graduats

Nombre de graduats per any per centre de formació
Nombre de graduats per any i sexe
Nombre de graduats per any i tipus de forma-

ció prèvia
Nombre de graduats per any i tipus de forma-

ció en mediació
Nombre de graduats per any amb títol homologat

per a l’exercici de la professió de mediador

c)	 Les parts de la mediació

c.1 La part mediadora

Per a l’anàlisi de la part mediadora es poden considerar di-
ferents variables vinculades a les característiques sociode-
mogràfiques d’aquest col·lectiu –edat, sexe, nacionalita–, el
seu perfil professional –experiència, formació, professió– i
la dimensió relacional –professionalització, vincles laborals i
associació a entitats i registres de mediadors.

Taula 7. La part mediadora

Variables Indicadors

Sexe Nombre de mediadors segons sexe

Edat Nombre de mediadors per edat.

Nacionalitat Nombre de mediadors segons nacionalitat.

Experiència
Nombre de mediadors per anys d’experièn-

cia en mediació.
Nombre de mediadors per casos mediats

Formació
Nombre de mediadors segons grau de for-

mació acadèmica
Nombre de mediadors segons grau de for-

mació en mediació.

Professió Nombre de mediadors segons professió.

Professio-
nalit-zació

Nombre de mediadors que realitzen el tre-
ball de mediació de manera voluntària.

Nombre de mediadors que realitzen el treball
de mediació de manera professional.

Nombre de mediadors que realitzen el tre-
ball de mediació com una tasca específi-
ca o complementària de les seves activi-
tats habituals

Introducció: Marc conceptual, metodologia i guia de lectura

Llibre Blanc de la Mediació a Catalunya

52

CAPÍTOL 1

Taula 10. Les actuacions de mediació

Variables Indicadors

El procés de
mediació

Nombre de sol·licituds de mediació se-
gons tipus de conflicte

Nombre de sol·licituds de mediació
realitzades per les parts segons tipus
de conflicte

Nombre de sol·licituds de mediació de-
rivades per un tercer segons tipus de
conflicte

Nombre de sol·licituds de mediació
acceptades segons tipus de conflicte

Nombre de sol·licituds de mediació
rebutjades segons tipus de conflicte

Nombre de mediacions que s’han in-
terromput segons tipus de conflicte

Nombre de mediacions que han fina-
litzat el procés segons tipus de con-
flicte

Regulació

Nombre de mediacions amb regula-
cions o protocols de sol·licitud

Nombre de mediacions amb regula-
cions o protocols d’acceptació

Nombre de mediacions amb regula-
cions o protocols de tancament

Tipus de pro-
visió

Nombre de mediacions realitzades per
mediadors voluntaris

Nombre de mediacions realitzades per
mediadors professionals

Nombre de mediacions gratuïtes
Nombre de mediacions remunerades
Nombre de mediacions realitzades per

una entitat subcontractada

Durada

Nombre de dies des de l’inici fins el
final del procés de mediació

Nombre d’hores per cas de mediació
Nombre de sessions mediadores per

cas de mediació

Avaluació

Nombre de casos mediats en què s’ha
realitzat algun tipus d’avaluació del
procés o dels resultats de la media-
ció

Nombre de casos mediats que han es-
tat avaluats per un actor extern

Nombre de casos mediats que han es-
tat avaluats per enquestes de satis-
facció

d.2 �Les actuacions complementàries o de suport a la
mediació

Dintre d’aquestes actuacions interessa conèixer aquelles
variables vinculades a la formació, a l’assessorament i a
la sensibilització.

Taula 11. �Actuacions complementàries o de suport a
la mediació

Variables Indicadors

Formació

Nombre de cursos de formació en temes de
mediació

Nombre d’hores l’any en cursos de forma-
ció a mediadors

Nombre d’hores l’any en cursos i activitats
educatives per a promoure la cultura de
la mediació

Nombre de persones que han assistit a cur-
sos de formació en temes de mediació

Total de pressupost anual en euros desti-
nat a activitats de formació en temes de
mediació

Sensibilit-
zació

Nombre d’activitats/campanyes de sensibi-
lització en temes de mediació

Nombre de dies de durada de les campan-
yes de sensibilització

Total de pressupost anual en euros destinat
a activitats/campanyes de sensibilització
en temes de mediació

Assessora-
ment

Nombre d’activitats d’assessorament en te-
mes de mediació

Total de pressupost anual en euros destinat
a activitats d’assessorament en temes de
mediació

e)	 Les conseqüències de la mediació

Les variables considerades es refereixen als acords de
mediació, com també al nivell de satisfacció dels medi-
ats amb el procés.

Taula 12. Les conseqüències de la mediació

Variables Indicadors

Acords

Nombre de casos mediats segons el nivell
d’acord arribat

Nombre de casos mediats per tipus
d’acords

Nombre de casos mediats segons la sos-
tenibilitat dels acords

Satisfacció

Nombre de les parts mediades segons
nivell de satisfacció amb l’acord acon-
seguit

Nombre de les parts mediades segons ni-
vell de satisfacció amb la mediació

Nombre de les parts que intervenen indi-
rectament en la mediació segons nivell
de satisfacció amb la intervenció me-
diadora

Introducció: Marc conceptual, metodologia i guia de lectura

Llibre Blanc de la Mediació a Catalunya

53

CAPÍTOL 1

3.2.3	� Les tècniques quantitatives
utilitzades

Les enquestes i qüestionaris van ser implementades per
onze grups d’investigació –els ET sectorials que feien re-
cerca empírica més l’ET 13 (econometria)– que en total
van utilitzar 11 qüestionaris i 1 enquesta que van estar
dirigides a 1263 entitats i 757 persones físiques. També
s’han consultat 15 bases de dades que han proveït de
dades quantitatives a vuit àmbits de mediació. Com es
pot apreciar a la taula 13, alguns grups han utilitzat di-
ferents instruments d’acord amb la disponibilitat i accés
de la informació existent. Posteriorment es descriuen de
forma desagregada les eines utilitzades per cadascun
dels grups.

Taula 13. Eines utilitzades per a l’anàlisi quantitativa

Equips d’investigació Qüestionaris Bases de dades

Empresarial 1

Laboral 1 1

Comunitària 2

Penal 2

Família 3 1

Salut 2 3

Escolar 1 1

Gestió Relacional i
Governança

2

Medi ambient 1

Costos econòmics 2

Consum 1 1

Actuacions realitzades a l’àmbit empresarial (Capítol 3)

Taula 14. Enquestes i qüestionaris a empreses i bufets d’advocats de Catalunya
Tipus d’entitat consultada Total entitats consultades Total respostes Percentatge respostes

Empreses* 400 400 100

Bufets d’advocats** 15 12 80

*Font: Base de dades del Consell General de Cambres de Comerç de Catalunya
**�Univers d’estudi: Cens d’empreses del Consell General de Cambres de Comerç de Catalunya i principals bufets d’advocats de

Catalunya

Actuacions realitzades a l’àmbit laboral (Capítol 4)

Taula 15. �Mediacions i conciliacions dutes a terme al 2008 pel Tribunal Laboral de Catalunya (TLC) i Depar-
tament de Treball de la Generalitat (DTG)

Tipus d’entitat consultada Mediacions

TLC 898

DT 85.200

Font: Bases de dades TLC i DTG

Introducció: Marc conceptual, metodologia i guia de lectura

Llibre Blanc de la Mediació a Catalunya

54

CAPÍTOL 1

Actuacions realitzades a l’àmbit de consum (Capítol 5)

Taula 16. Total casos tractats l’any 2008 per l’Agència Catalana de Consum
Tipus d’entitat consultada Total casos tractats

Agència Catalana de Consum 10.122

Secció de Consum Europeu 972

Font: Bases de dades ACC

Taula 17. Qüestionari a entitats amb actuacions mediadores
Tipus d’entitat consultada Total entitats consultades Total respostes Percentatge respostes

Ajuntaments 61 61 100

Consell comarcal 8 8 100

Junta arbitral 8 8 100

Altres 6 6 100

Associacions consumidors 6 4 66,6

Total 89 87 97,7

Univers d’estudi: ajuntaments i consells comarcals amb oficines d’informació al consumidor sense conveni amb la ACC i a associacions
de consumidors

Actuacions realitzades a l’àmbit comunitari (Capítol 6)

Taula 18. Estudi preliminar a les entitats locals a l’any 2008
Tipus d’entitat consultada Total casos Total respostes Percentatge respostes

Ajuntament 189 189 100

Consell comarcal 41 41 100

Total 230 230 100

Univers d’estudi: Ajuntaments i consells comarcals de Catalunya de més de 5.000 habitants
Font: Observatori de Govern Local i Panel de Polítiques Públiques Locals de la Fundació Carles Pi i Sunyer d’estudis autonòmics i locals
i Diputació de Barcelona

Taula 19. Qüestionari a les entitats amb actuacions mediadores a l’any 2008
Tipus d’entitat consultada Total entitats amb mediació Total respostes Percentatge respostes

Ajuntament 56 56 100

Consell comarcal 17 17 100

Total 73 73 100

Univers d’estudi: Ajuntaments i consells comarcals de Catalunya de més de 5.000 habitants amb actuacions mediadores

Introducció: Marc conceptual, metodologia i guia de lectura

Llibre Blanc de la Mediació a Catalunya

55

CAPÍTOL 1

Actuacions realitzades a l’àmbit familiar (Capítol 7)

Taula 20. �Explotació de la base de dades del Centre Mediació Familiar de Catalunya (CMFC). Casos tractats
l’any 2008

Tipus d’entitat consultada Total casos tractats

Centre de Mediació Familiar 2.253

Font: Base de dades CMFC. Departament de Justícia. Generalitat de Catalunya

Taula 21. Qüestionari a mediadors registrats al CMFC
Tipus d’entitat consultada Total casos Total respostes Percentatge respostes

Mediadors registrats al CMFC 1.272 279 26,7

Univers d’estudi: Total mediadors registrats al CMFC
Font: Base de dades CMFC. Departament de Justícia. Generalitat de Catalunya

Taula 22. Qüestionaris de satisfacció dels usuaris consultats l’any 2008
Tipus d’entitat consultada Total casos tractats

Usuaris (Qüestionari Anònim de les Parts) 319

Usuaris (Qüestionari de Satisfacció en Mediació Familiar (via telefònica) 111

Univers d’estudi: Total mediats al CMFC
Font: CMFC. Departament de Justícia. Generalitat de Catalunya

Actuacions realitzades a l’àmbit escolar (Capítol 8)

Taula 23. Qüestionari a entitats participants al PCME
Tipus d’entitat consultada Univers d’estudi Total respostes Percentatge respostes

Centres educatius 253 179 70,8

Univers d’estudi: Centres educatius de Catalunya participants al Programa de Convivència i Mediació Escolar (PCME)
Font: Programa de Convivència i Mediació Escolar. Departament d’Educació. Generalitat de Catalunya

Taula 24. �Consulta base de dades Unitat de Suport a la Convivència Escolar (USCE), Departament d’Educació.
Curs 2008-2009

Tipus d’entitat consultada Total casos tractats

USCE 326

Univers d’estudi: Total mediats al CMFC

Introducció: Marc conceptual, metodologia i guia de lectura

Llibre Blanc de la Mediació a Catalunya

56

CAPÍTOL 1

Actuacions realitzades a l’àmbit de salut (Capítol 9)

Taula 25. Qüestionari breu adreçat a CAPs i Hospitals de Catalunya
Tipus d’entitat consultada Total casos Total respostes Percentatge respostes

Centres d’Atenció Primària 357 259 72,5

Hospitals 68 68 100

Total 425 327 76,9

Font: Institut Català de la Salut

Taula 26. Qüestionari extens adreçat a tots els CAPs i Hospitals amb actuacions mediadores
Tipus d’entitat consultada Total casos Total respostes Percentatge respostes

Centres d’Atenció Primària 259 259 100

Hospitals 68 68 100

Total 327 327 100

Univers d’estudi: Centres CatSalut amb mediacions i/o activitats de suport a la mediació

Taula 27. Mediació intercultural. Total casos tractats l’any 2008 pel PDI, SiF i SURT
Tipus d’entitat consultada Total casos tractats

Pla Director d’Immigració en l’àmbit de la salut (PDI) 4.680

Associació Salut i Família (SiF) 29.233

Fundació SURT 1.413

Font: Base de dades PDI, SiF i SURT

Actuacions realitzades a l’àmbit penal (Capítol 10)

Taula 28. �Mediació de menors i d’adults. Total casos tractats al 2008 pel Programa de Mediació i Reparació
Penal a la Jurisdicció Ordinària (PMRP)

Tipus d’entitat consultada Total casos tractats

Programa de Mediació i Reparació Penal a la Jurisdicció Ordinària (PMRP) 6.358

Font: Base de dades PMRP. Direcció General d’Execució Penal a la Comunitat i Justícia Juvenil. Departament de Justícia. Generalitat
de Catalunya

Taula 29. �Mediació adults. Total casos tractats al 2008 pel Servei de Mediació i Assessorament Tècnic (SMAT)
Tipus d’entitat consultada Total casos tractats

Servei de Mediació i Assessorament Tècnic (SMAT) 909

Font: Base de dades SMAT. Departament de Justícia. Generalitat de Catalunya

Actuacions realitzades a l’àmbit d’administració relacional (Capítol 11)

Taula 30. Total casos tractats al 2008 pel Síndic de Greuges de Catalunya (SGC) i pels Síndics Locals (SL)
Tipus d’entitat consultada Total casos tractats

Síndic de Greuges 21.794

Síndics Locals 8.831

Font: Bases de dades SGC i SL

Introducció: Marc conceptual, metodologia i guia de lectura

Llibre Blanc de la Mediació a Catalunya

57

CAPÍTOL 1

Actuacions realitzades a l’àmbit de medi ambient (Capítol 12)

Taula 31. Qüestionari a ajuntaments de Catalunya de més de 10.000 habitants
Tipus d’entitat consultada Total entitats consultades Total respostes Percentatge respostes

Ajuntaments 112 77 62,5

Univers d’estudi: Ajuntaments de Catalunya de més de 10.000 habitants
Font: Panel de Polítiques Públiques Locals de la Fundació Carles Pi i Sunyer d’estudis autonòmics i locals

Actuacions realitzades a l’àmbit d’anàlisi de costos (Capítol 15)

Taula 32. �Anàlisi dades del Consejo General del Poder Judicial (CGPJ). Total d’assumptes tractats a Catalunya
durant el període 2006-2009

Tipus d’entitat consultada Font

CGPJ Informes i memòries del Consejo General del Poder Judicial

Taula 33. �Anàlisi dades pressupostos totals de l’Administració de Justícia a Catalunya durant el període 2006-
2009

Tipus d’entitat consultada Font

Generalitat de Catalunya
Pressupostos de la Generalitat de Catalunya. Secció: Justícia; Serveis: Relacions amb
l’Administració de Justícia (JU05)

Actuacions realitzades a l’àmbit de la formació (Annex 2)

Taula 34. Enquesta sobre l’oferta d’estudis en mediació
Tipus d’entitat consultada Total cursos consultats

Totes les universitats catalanes i altres entitats que ofereixen cursos en mediació homo-
logats pel MEC, el CMDPC

44

Univers d’estudi: 12 universitats catalanes públiques i privades, les escoles universitàries, CMDPC -conjuntament amb el Centre
d’Estudis Jurídics i Formació Especialitzada de la Generalitat-, la Diputació de Barcelona i els 5 col·legis professionals habilitats per
sol·licitar l’homologació de la formació pel CMDPC

Actuacions realitzades a l’àmbit de justícia (Annex 4, Cap. 14)

Taula 35. Qüestionari a magistrats de l’Administració de Justícia a Catalunya
Tipus d’entitat consultada Total entitats consultades Total respostes Percentatge respostes

Magistrats 49 38 77,5

Taula 36. Enquesta a responsables jurídics dels equips d’investigació del projecte
Tipus d’entitat consultada Total entitats consultades Total respostes Percentatge respostes

Responsables jurídics 9 9 100

Introducció: Marc conceptual, metodologia i guia de lectura

Llibre Blanc de la Mediació a Catalunya

58

CAPÍTOL 1

3.3	 Les eines qualitatives

Les eines qualitatives s’han utilitzat en diferents eta-
pes del procés d’investigació. En l’etapa del disseny
del projecte tots els grups han utilitzat tècniques com
l’anàlisi comparatiu dels sistemes de mediació, en-
trevistes exploratòries amb actors rellevants i l’anàlisi
documental. La utilització d’aquestes eines ha estat
fonamental per a delimitar els universos d’estudi i les
variables i indicadors específics de cada àmbit de la
mediació. Cal destacar que l’equip d’investigació de
dret comparat ha utilitzat el mètode comparatiu (nor-
matiu) com a eina fonamental de recerca. Veurem
més endavant com hem tractat el problema de l’en-
caix entre la investigació empírica (quantitativa i qua-
litativa), conceptual i jurídica.

Com ja s’ha esmentat, es va decidir que per al treball de
camp s’utilitzarien preferentment els gups focals (focus
group), les entrevistes semiestructurades i els estudis
de cas. Per cada eina es van definir les dimensions i
variables a estudiar i es van acordar pautes metodològi-
ques comuns a tots els grups. Alguns grups van utilitzar
altres eines qualitatives, com les entrevistes en profun-
ditat o l’anàlisi documental, per a profunditzar l’estudi
en determinats aspectes. A continuació es descriuen
les característiques generals de la utilització d’aques-
tes eines i posteriorment es descriuen les actuacions
realitzades.

3.3.1	 Focus Group

Els grups focals permeten una aproximació i discussió
relativament ràpida i multidimensional d’una temàtica al-
hora que són una tècnica per a la recol·lecció d’informa-
ció. En primer lloc es van acordar un conjunt de criteris
per a definir els participants dels grups —fonamental-
ment mediadors, derivadors i especialistes—, el rol dels
moderadors, el lloc de les sessions i l’informe final de
cada grup.

Posteriorment, es van proposar un conjunt de temes
d’interès per a tractar en els grups d’acord amb la com-
posició dels participants. Per a la implementació dels
focus groups es va preparar una guia amb preguntes
bàsiques comunes segons els participants i temes de
cada focus. Els temes fonamentals es refereixen a as-
pectes conceptuals —com la viabilitat del principi de
neutralitat—, conflictes —tendències en la conflictivitat
de cada àmbit—, el procés de mediació —necessitat
de regulació, implicació del sector públic, utilització de
noves tecnologies—, i els resultats de la mediació —

efectes d’aquesta en el sistema judicial. La gestió dels
grups i el processament de la informació van estar a
càrrec de cada grup.

3.3.2	 Entrevistes semiestructurades

Les entrevistes semiestucturades s’han implementat
per aprofundir la investigació en aquells aspectes qua-
litatius en els quals és fonamental la contribució d’ac-
tors destacats. Temes com els circuits de la mediació,
la utilització de les noves tecnologies, les estructures
organitzatives informals, aspectes jurídics de la me-
diació, els impactes de la mediació, etc., han estat
indagats a través de més de cent entrevistes personals
realitzades pels ETs. Des de l’equip jurídic i el meto-
dològic es van proposar qüestionaris estandarditzats
per a les entrevistes a responsables de serveis i als
responsables jurídics de cada grup d’investigació. Les
entrevistes han estat utilitzades per a recaptar infor-
mació o conèixer les percepcions de mediadors, in-
tervinguts, derivadors i especialistes sobre diferents
aspectes de la mediació. En aquests casos cada grup
ha implementat els qüestionaris que considerava ne-
cessaris per a cada cas.

3.3.3	 Estudis de cas

L’ús d’aquestes eines s’ha prioritzat en aquells àmbits
de la mediació on existeixen poques experiències (com
a medi ambient, temes d’administració relacional o fins
i tot en mediació sanitària) i l’estudi de casos ens poden
aportar una valuosa informació. En altres àmbits, com
en penal, família, laboral o educació, on ha estat possi-
ble accedir a informació sistematitzada de casos la seva
utilització ha permès una comprensió més integral de les
actuacions mediadores. En total s’han analitzat 50 casos
entre nou equips d’investigació.

3.3.4	� Les tècniques qualitatives
utilitzades

En total es van utilitzar 21 grups focals, 118 entrevis-
tes semiestructurades, 51 estudis de cas, i cinc equips
van utilitzar altres tipus de tècniques (veure taula 37). La
distribució del nombre d’eines utilitzades ha estat molt
variada entre els grups d’investigació (vegi’s taula 38).
Aquestes diferències són degudes a les característiques
específiques de cada àmbit de la mediació així com al
perfil dels equips d’investigació.

Introducció: Marc conceptual, metodologia i guia de lectura

Llibre Blanc de la Mediació a Catalunya

59

CAPÍTOL 1

Taula 37. Síntesi de tècniques qualitatives utilitzades

Tècniques Número

Focus Group 21

Entrevistes 118

Estudis de casos 50

Altres estudis 5

Taula 38. Tècniques qualitatives utilitzades per ET

Equips investigació
Tècniques utilitzades

Focus
group

Entrevistes
semiestructurades

Estudi
de casos

Altres

Consum 5 17

Família 1 2 12
Anàlisis documental de 368 expedients de
mediació al CMFC al any 2008

Escolar 1 31 10 Estudis de 10 casos a la premsa

Comunitària 4 8 4
Estudi organitzacional d’un servei de
mediació

Empresarial 2

Laboral 14 2 7 entrevistes en profunditat

Tic’s 6

Medi ambient 4 6

Salut 4 4 2

Penal 2 19 15

Gestió Relacional i Governança 3

Dret comparat Estudis comparatius de models de mediació

Formació 11

Total 21 118 50

4	� El marc teòric de
la mediació

En aquesta darrera secció donarem algunes indicaci-
ons per perfilar l’orientació teòrica que hem seguit en
aquest Llibre Blanc. Hi ha alguns problemes epistemo-
lògics bàsics, derivats de la pluralitat de fonts, mètodes
i tècniques de recerca i anàlisi emprades. Però els dos
problemes que tractarem breument aquí afecten l’encaix
de les dues parts en què es divideixen els capítols: la
descriptiva (o empírica), i l’avaluadora (o normativa).

En primer lloc, com ja hem apuntat, hi ha un problema
conceptual sobre l’objecte teòric mateix: ¿quines són les
característiques bàsiques dels procediments de media-

ció? Hem hagut d’afinar la definició estipulativa que ens
ha permès construir la taula d’indicadors ja presentada.
Primer, perquè cada àmbit ha desenvolupat perfils de
mediador, procediments i funcions pròpies. Però també
perquè el procediment de mediació presenta un aspecte
intern –actors, comunicació, fases...– i un altre aspecte
extern d’incardinació en organitzacions o institucions de
caràcter més ample.

Es cert que operar per blocs facilita la comparació: la
mediació empresarial té elements comuns amb la labo-
ral i la de consum. Però tot i així, la tasca no és fàcil:
la mediació sanitària i l’escolar, per exemple, presenten
característiques molt distintes, tot i pertànyer les dues
als sistemes bàsics de l’estat del benestar. Una mediació
operada per menors d’edat en els centres educatius no
és exactament el mateix que una mediació entre perso-
nal sanitari en un hospital.

Un segon problema atén a la interpretació que cal fer al
mateix temps dels resultats de la recerca i del valor re-
gulatiu dels procediments que es posen en pràctica. A la
mediació comunitària, per exemple, l’aspecte preventiu
de les intervencions és essencial per tal que no escali
el conflicte. Encara que sigui d’una forma simple, cal

Introducció: Marc conceptual, metodologia i guia de lectura

Llibre Blanc de la Mediació a Catalunya

60

CAPÍTOL 1

un model d’interpretació que reconegui el diferent valor
social, polític i jurídic dels acords assolits en el procés
de mediació. L’acord en un procés de mediació famili-
ar derivada d’un jutge de família té un valor jurídic, un
grau de vinculació, diferent del producte d’una negoci-
ació col·lectiva per un abocador no desitjat. ¿Per què?
Cal diferenciar entre el diferent valor regulatiu que han
adquirit els processos de mediació segons els diferents
àmbits on es donen i, com veurem després, segons el
nivell on es donen i la dimensió política que adquireixen.
Estem davant d’una institució de caràcter híbrid, els ma-
tisos i funcionalitat de la qual no s’esgota en el contingut
normatiu d’una llei o reglament.

En aquesta darrera secció tractarem tres aspectes
d’aquests dos problemes: (i) la mediació segons els
seus paràmetres o components; (ii) l’elaboració d’un
model que permeti interpretar els resultats de la re-
cerca com a pertanyents al sistema de mediació, o al
procés o institució de mediació; (iii) la diferenciació
del valor divers dels acords en funció de la vinculació
(social, política o jurídica) gradual dels pactes respec-
te de les parts i respecte de tercers. El segon i tercer
aspecte duen a concebre la mediació com una insti-
tució mixta, al mateix temps social, de governabilitat i
de dret. Però cal entendre de què estem parlant quan
distingim aquests aspectes: (i) vinculació en sentit fort
(jurídic, hard law); (ii) vinculació en sentit feble (soft
law, governança); (iii) vinculació social (segons pautes
de diàleg).

4.1	 Paràmetres bàsics de la mediació

La mediació es pot inscriure dins un conjunt no exhaus-
tiu de procediments alternatius de resolució de con-
flictes (ADR) que inclou, entre d’altres, la negociació,
l’avaluació neutral inicial, la conciliació i l’arbitratge, així
com formes híbrides de mediació i arbitratge (med-arb)
o arbitratge i mediació (arb-med)38. Els diferents meca-
nismes d’ADR, per la seva banda, es poden categoritzar
a partir de diferents variables (presència o absència del
tercer neutral, potestats del tercer neutral, tipus d’acord,
etc.). Hi ha una gran diversitat de propostes, segons
l’àmbit que considerem. Aquí només esmentem les figu-
res bàsiques, que tornaran a ser tractades en els àmbits
sectorials d’aquest Llibre Blanc, i que ja han estat discu-
tides també en els dos volums de Materials preparatoris
que l’han precedit.

El quadre n. 2 situa la mediació en aquest context
i desplega un ventall de deu paràmetres bàsics que
intervenen per delimitar el concepte de mediació

respecte a les altres formes d’ADR. La identificació
d’aquests paràmetres ha estat feta a partir dels proto-
cols que un conjunt molt ampli de serveis de mediació
posen a disposició dels seus usuaris a les seves pàgi-
nes Web39. La distinta modulació de cadascun d’ells
dota la mediació d’un conjunt molt flexible de funci-
onalitats. Hem considerat els següents paràmetres:
(i) microfonaments40; (ii) característiques del proce-
diment; (iii) fases; (iv) procediments; (v) resultats; (vi)
característiques del mediador; (vii) models de medi-
ació; (viii) normatives aplicables; (ix) recomanacions
i (x) estàndards. Es tracta, com es pot observar, d’un
esquema multidimensional.

Aquest no és el lloc per discutir amb més detall aquest
esquema, però cal fer notar que l’aplicació de principis
bàsics (voluntarietat, neutralitat, imparcialitat, confiden-
cialitat...), tal i com són desenvolupats i discutits en els
diferents capítols d’aquest Llibre Blanc, són posteriors a
la identificació del procés de mediació com essencial-
ment diferent de les figures afins d’ADR que figuren en
el quadre. Tanmateix, com mostra també l’estructura de
la institució electrònica que acompanya al volum (CD-
ROM), les figures poden ordenar-se en una escala en
funció de la força del vincle que les parts atorguen al seu
resultat. Hi ha una via procedimental que lliga la nego-
ciació inicial amb l’arbitratge. La negociació bilateral pot
transformar-se en mediació mitjançant la intervenció no
imposada d’un tercer. Si s’arriba a un acord, la mediació
obliga perquè les parts en són conscients, i així ho volen.
Si no hi ha acord, però es vol solucionar el conflicte, ales-
hores les expectatives o proposicions es transformen en
interessos per defensar, i la controvèrsia pot ser objecte
d’arbitratge.

Existeix, doncs, una propensió o actitud inicial a resoldre
el conflicte obligant-se al resultat final del procés iniciat.
No s’opera com en una negociació (on el procés és més
obert i el grau d’implicació en el resultat final, també)
o en un arbitratge (on el laude té jurídicament un valor
executiu que manca a la mediació). La mediació impli-
ca, pròpiament, diàleg. Les parts no se sotmeten a una
mediació, sinó que inicien, participen o acudeixen a una
mediació per tenir la possibilitat de parlar i expressar-se
de forma més oberta per solucionar un conflicte des de
la pròpia dinàmica interna de la comunicació entre elles,
no des de la intervenció d’un tercer amb capacitat de
decisió. Per això mantenen l’acord assolit, si s’escau, des
de la mateixa voluntarietat amb què hi han participat: el
vincle, en realitat, és amb l’altra part, no amb l’acord ver-
bal o signat al qual poden arribar totes dues com un punt
de compromís. Es potser per això mateix, com veurem
en els capítols del LLB, que el grau de compliment dels

Introducció: Marc conceptual, metodologia i guia de lectura

Llibre Blanc de la Mediació a Catalunya

61

CAPÍTOL 1

Quadre 2. Tipologia bàsica de la resolució alternativa de conflictes i estructura de la mediació

Introducció: Marc conceptual, metodologia i guia de lectura

Llibre Blanc de la Mediació a Catalunya

62

CAPÍTOL 1

acords de mediació és molt més elevat que el grau de
compliment de les sentències en la jurisdicció ordinària.

Si es mira des d’aquesta perspectiva, l’acord no és una
finalitat en si mateixa, o un punt d’arribada. És només
un signe extern de què s’ha construït un vincle que es
vol mantenir en els termes pactats. ¿Quina és la natura
d’aquest vincle?

Els resultats de la investigació apunten a una triple na-
tura –social, política i jurídica– al mateix temps. Això és
que exposarem en la propera secció.

4.2	� La mediació com a sistema i com a
institució

La intervenció d’un tercer sense poder en una contro-
vèrsia, disputa o conflicte altera la situació i pot establir
una dinàmica positiva per tal que les dues (o més) parts
s’entenguin. Com a instrument, aquest és un aspecte
que ha estat tractat moltes vegades en la literatura i que
ha esta estat pres com un element clau. Des dels anys
seixanta, han estat especialment els antropòlegs i sociò-
legs del dret qui han assenyalat les arrels culturals d’una
estructura triàdica tendent a produir efectes sense cap
altra arma que la paraula (Nader, 1969; Gulliver, 1978;
Aubert, 1989).

En la tradició europea, la institució de la mediació es lliga
a la lectura lliure de la Bíblia i als valors de renúncia a la
violència en benefici de la comunitat. Mennonites i mor-
mons, especialment, practicaven aquests procediments
de forma habitual i els van traslladar als Estats Units al
segle XVI. També la tradició humanística centroeuropea
de finals del Renaixement va adoptar (i predicar) el dià-
leg com a forma bàsica de l’argumentació racional i del
judici (Casanovas, 2010). Encara que, en realitat, les
investigacions recents en neurologia i primatologia han
mostrat que aquestes arrels d’un model “relacional” de
comportament van més enllà de la filosofia, la història
o l’antropologia –centrades en l’espècie humana–, per
reconèixer-ne el fonament biològic i evolutiu en altres es-
pècies de primats i en la pròpia estructura del cervell (de
Waal, 2000; Singer i Fritz, 2005; Iacoboni, 2008).

No cal anar tant lluny, tampoc. El lector trobarà que di-
versos capítols del LLB tracten els tres models teòrics
que, juntament amb el model “humanista” de Mark Um-
breit (Umbreit et al. 2004), han servit per enquadrar la
mediació i altres formes de justícia reparadora i ADR en
els darrers vint anys –els denominats “model de Har-
vard”, narratiu i sistèmic.41 No els exposarem aquí. Ob-
servarem només que, ja siguin orientats al procés o al

resultat, tenen en comú la focalització en el procediment
conduït, intervingut o portat per aquest tercer del que
parlàvem.

Des de Getting to yes (1981) a Getting to peace (1999)
i Beyond neutrality (2004), per esmentar tres fites reco-
negudes en la teoria, la mediació ha pres la via d’apro-
fundir què representa aquesta intervenció del tercer en
la gestió i resolució del conflicte. Així, del punt estricta-
ment concret i equidistant (amb els valors de neutrali-
tat i imparcialitat) que representava a l’inici, el tercer ha
passat a ser considerat d’una forma molt més àmplia
com l’entorn, l’ambient social o la pròpia comunitat que
intervé sota la figura més concreta d’un líder, mediador
professional o representant proactiu que s’implica per
evitar l’escalada del conflicte i protegir els vincles socials.
És la perspectiva del “tercer costat” [the third side], que
prossegueix la descripció triàdica pròpia dels ADR42.

D’aquesta manera, el mediador pot exercir una plura-
litat de funcions i rols que han estat definits cada cop
de forma més àmplia, de forma que ja no es conside-
ra només com a tal, sinó com un expert en la gestió i
resolució de conflictes que disposa d’un bagatge d’ins-
truments diversos a la seva disposició i que ultrapassa
els límits del que entenem estrictament per procés de
mediació (Mayer, 2004; Calvo Soler, 2009)43.

Seguirem aquí aquesta via també. Però observem amb
una mica de sorpresa que aquesta extensió ha estat molt
centrada en el conflicte i, per tant, en l’actuació i ca-
pacitats de la pròpia figura del mediador, més que no
pas en les possibilitats que obre l’aspecte regulatori de
la mediació com a institució. Així, fins i tot el BATNA,
d’origen jurídic, només considera el dret com el rerefons
de la negociació de les estratègies particulars, no com
un camp essencial que pot ser transformat si se situa el
diàleg –i no només l’imperi de la llei– com a fonament
jurídic de les decisions44.

En el model interpretatiu desenvolupat en el LLB, en
canvi, sense renunciar a aquests darrers desenvolupa-
ments, hem hagut de variar de perspectiva si volíem
proposar una lectura coherent i integradora del que
les dades obtingudes indiquen. Havíem de trobar una
aproximació teòrica que ens permetés al mateix temps
donar raó de les mediacions intra i extraorganitzacio-
nals, intra i extraempresarials, i intra i extrajudicials. I,
alhora, cobrir els aspectes latents, informals i formals
dels MASC o ADR com a instruments incardinats tant
en els diversos escenaris de conflicte produïts en la
societat catalana contemporània, com en els diversos
ordenaments jurídics a tenir en compte (autonòmic,
estatal i comunitari).

INTRODUCCIó: MARC CONCEPTUAL, METODOLOGIA I GUIA DE LECTURA

Llibre Blanc de la Mediació a Catalunya

63

CAPÍTOL 1

Les fi gures 2 i 3 mostren la concepció del model. Partim
de la idea del diferent grau i tipus de vinculació soci-
al, política i jurídica que té el vincle entre les parts. En
sí, aquesta idea no és nova, i des de la teoria del dret,
signifi ca substituir la teoria que el dret supervé com un
categoria ontològica qualitativa (un qualia) en l’aplicació
d’un conjunt de normes determinat, per adoptar un punt
de vista més modest.45 El vincle entre les parts i la vincu-
lació entre elles i els diferents ordres de regulació política
i social, s’esdevé, de fet, no per l’existència d’una norma
formalment vinculant, sinó per l’existència material d’un
procés interactiu entre el sistema jurídic normatiu, el sis-
tema polític i el sistema social.

Fent la seva feina concreta, el mediador –en sen-
tit ample, com expert en gestió de confl ictes– facilita
aquesta interacció perquè exerceix una funció de segon
grau que se situa a un altre nivell que els rols i funcions
“intermediadores”, “facilitadores”, “empoderadores”...
ja descrites46: relaciona la pluralitat de rols i funcions pri-
màries que posa en pràctica amb els principis, normes
i pautes que regulen el comportament dels actors. És a
dir, activa, llança, dispara el diàleg com a fonament del
dret i commutador social, i converteix en protagonistes
de la gestió del seu propi confl icte les persones o grup
de persones que el viuen. El centre de la mediació, tan-
mateix, no és ell, sinó el sistema de mediació del qual
participa i que ajuda a posar en pràctica.

Aquest aspecte pot ser descrit amb altres conceptes des
de la tècnica jurídica –com a aplicació de principis com
a “tancament del sistema” (Barral et al., 2009)–, des de
la ciència política –com a “protocols” relacionals d’ac-
tuació en el cas de confl ictes col·lectius amb una gestió
dialogada per part dels representants polítics i de l’ad-
ministració (Blesa i Brugué, 2009)–, o des dels estudis
de pau –com a “imaginació moral” que permet trobar
solucions innovadores que impedeixen que el confl icte
escali o es torni violent (Lederach, 2005). Però, en reali-
tat, apunten al mateix aspecte essencial: el vincle entre
les parts i la seva vinculació amb els ordres de regulació
es construeix a través de la relació coordinada i com-
plexa d’un feix d’actuacions de persones, organitzacions
i institucions que hem anomenat sistema regulatori de
mediació.

Des d’aquest punt de vista la mediació no constitueix
només un acte processal –similar al procés d’arbitratge
o al procés judicial–, sinó un sistema on poden interve-
nir molts actors amb diferents tipus d’intervencions. Al
vèrtex de la piràmide de la Fig. 3 se situen les normes
pròpiament jurídiques, que constitueixen el marc gene-
ral d’actuació. I també la mediació pròpiament jurídica,
és a dir, aquell procés reglat que condueix a un acord

amb efectes validats o validables pel sistema jurídic (e.g.
a través de la decisió judicial).

Figura 3. Piràmide del sistema regulatori de la
mediació

Introducció: Marc conceptual, metodología i guia de lectura

50

d’actuacions de persones, organitzacions i institucions que hem anomenat sistema
regulatori de mediació.

Figura 3. Piràmide del sistema regulatori de la mediació

Des d’aquest punt de vista la mediació no constitueix només un acte processal
―similar al procés d’arbitratge o al procés judicial―, sinó un sistema on poden
intervenir molts actors amb diferents tipus d’intervencions. Al vèrtex de la piràmide
de la Fig. 3 se situen les normes pròpiament jurídiques, que constitueixen el marc
general d’actuació. I també la mediació pròpiament jurídica, és a dir, aquell procés
reglat que condueix a un acord amb efectes validats o validables pel sistema jurídic
(e.g. a través de la decisió judicial).

 Però a la base de la piràmide, hi ha totes les pautes de conducta (també
regulatòries, per tant) que estructuren el comportament dels que intervenen en el
conflicte. No cal que el conflicte hagi aparegut: hi ha ja comportaments latents
pautats, tant per la banda dels subjectes del conflicte com per la part del tercer que
intervé (e.g. la figura del conseller, amic o “mediador natural”).

 A les regles implícites de diàleg, succeeixen les regles explícites, quan la
intervenció és ja conscient i el dissens, controvèrsia o conflicte és ja expressat i tractat
mitjançant una negociació oberta o una interacció reglada. Cal observar que tampoc
és necessari que es tracti d’un conflicte interpersonal, sinó que es pot tractar
perfectament aquí dels problemes generats per la integració de persones a les quals
s’ha de facilitar la comprensió dels actes socials que estan realitzant. La mediació
intercultural dins dels hospitals i CAPs en constituiria un exemple, però també totes
les funcions i rols exercits pels mediadors de carrer als barris de les ciutats. Recordem

Però a la base de la piràmide, hi ha totes les pautes de
conducta (també regulatòries, per tant) que estructuren
el comportament dels que intervenen en el confl icte. No
cal que el confl icte hagi aparegut: hi ha ja comporta-
ments latents pautats, tant per la banda dels subjectes
del confl icte com per la part del tercer que intervé (e.g. la
fi gura del conseller, amic o “mediador natural”).

A les regles implícites de diàleg, succeeixen les regles
explícites, quan la intervenció és ja conscient i el dis-
sens, controvèrsia o confl icte és ja expressat i tractat mit-
jançant una negociació oberta o una interacció reglada.
Cal observar que tampoc és necessari que es tracti d’un
confl icte interpersonal, sinó que es pot tractar perfecta-
ment aquí dels problemes generats per la integració de
persones a les quals s’ha de facilitar la comprensió dels
actes socials que estan realitzant. La mediació intercul-
tural dins dels hospitals i CAPs en constituiria un exem-
ple, però també totes les funcions i rols exercits pels me-
diadors de carrer als barris de les ciutats. Recordem que
els indicadors utilitzats en la investigació hem distingit
entre mediacions formals, pròpiament dites, i intervenci-
ons de suport o de formació que solen precedir o seguir
al procés de mediació.

A les regles explícites segueix un tipus de regulació amb
vinculació jurídica feble, però pràcticament efectiva, que
després veurem amb més detall, i que fa temps que s’ano-

INTRODUCCIó: MARC CONCEPTUAL, METODOLOGIA I GUIA DE LECTURA

Llibre Blanc de la Mediació a Catalunya

64

CAPÍTOL 1

mena “dret tou” (soft law). Guies de bones pràctiques,
conjunts de principis, i estàndards no obligatoris, formen
part d’aquest conjunt, una zona grisa que extreu la valide-
sa de la interacció entre sistemes que esmentàvem, no de
cap potestat normativa. És acceptat i seguit perquè fun-
ciona, perquè les guies són considerades raonables o de
sentit comú. És a dir, pel propi contingut de la regulació, i

no per cap acte de promulgació (o de poder) que hagi de
legitimar-la més enllà de la fi abilitat i autoritat professional
o moral de l’organització o institució que la proposa.

Aquest sistema de mediació que hem descrit succinta-
ment té una doble dinàmica (Fig. 4) que afecta la relació
entre les parts i el valor que tenen els acords obtinguts
(social, polític i/o jurídic).

Figura 4. Dinàmica del sistema de mediació

Introducció: Marc conceptual, metodología i guia de lectura

51

que els indicadors utilitzats en la investigació hem distingit entre mediacions formals,
pròpiament dites, i intervencions de suport o de formació que solen precedir o seguir
al procés de mediació.

 A les regles explícites segueix un tipus de regulació amb vinculació jurídica
feble, però pràcticament efectiva, que després veurem amb més detall, i que fa temps
que s’anomena “dret tou” (soft law). Guies de bones pràctiques, conjunts de principis,
i estàndards no obligatoris, formen part d’aquest conjunt, una zona grisa que extreu la
validesa de la interacció entre sistemes que esmentàvem, no de cap potestat
normativa. És acceptat i seguit perquè funciona, perquè les guies són considerades
raonables o de sentit comú. És a dir, pel propi contingut de la regulació, i no per cap
acte de promulgació (o de poder) que hagi de legitimar-la més enllà de la fiabilitat i
autoritat professional o moral de l’organització o institució que la proposa.

 Aquest sistema de mediació que hem descrit succintament té una doble
dinàmica (Fig. 4) que afecta la relació entre les parts i el valor que tenen els acords
obtinguts (social, polític i/o jurídic).

Fig. 4 Dinàmica del sistema de mediació

El sistema té una doble dinàmica: (i) pot partir de la base d’una regulació
jurídica general, per entrar en fases successives d’informalitat i graus de vinculació
política i social; (ii) o bé, a l’inrevés, pot partir de la informalitat de les conductes en
fer front un determinat conflicte per acabar en una mediació formal amb efectes
jurídics. De fet, en els entorns reals que hem considerat en el LLB, aquesta doble
direcció se segueix de diverses maneres, i en direccions de vegades contràries, perquè
l’evolució del tractament i gestió del conflicte pot evolucionar igual que el conflicte
mateix.

El sistema té una doble dinàmica: (i) pot partir de la base
d’una regulació jurídica general, per entrar en fases suc-
cessives d’informalitat i graus de vinculació política i so-
cial; (ii) o bé, a l’inrevés, pot partir de la informalitat de
les conductes en fer front un determinat confl icte per
acabar en una mediació formal amb efectes jurídics. De
fet, en els entorns reals que hem considerat en el LLB,
aquesta doble direcció se segueix de diverses maneres,
i en direccions de vegades contràries, perquè el tracta-
ment i gestió del confl icte pot evolucionar igual que el
confl icte mateix.

Dit d’una altra manera, la mediació no sempre opera
d’una manera lineal seguint fases successives (per molt
que hagi estat parametritzada així, per comoditat ana-
lítica), sinó que cada procés pot evolucionar segons la
dinàmica que es dóna entre les parts. No només s’escala
o desescala el confl icte, sinó també la seva gestió.

Així, la piràmide que hem proposar té dimensions també:
no és només relativa als àmbits de vinculació regulatò-
ria que hem proposat, sinó que podem defi nir diferents
eixos que dibuixen les seves dimensions i que conver-
teixen la fi gura del sistema de mediació en un quadre
amb volum. En la Figura 5, n’hem distingit dos: un eix
analític i un altre institucional. El primer contempla cada
mediació o intervenció de suport en un procés que ac-
cepta graus de realització o de compliment diferents (es
tendeix a un acord que no sempre s’assoleix o cal arri-
bar-hi per solucionar el problema). El segon afegeix a les
actuacions la dimensió de ser categoritzades pels pro-
pis subjectes des d’un punt de vista conceptual discret
(acords legals o no legals, e.g.) o continu (acceptant que
l’acord pot ser ferm com a pacte també en una escala
gradual, sense adoptar una formalitat contractual o d’un
altre tipus que lligui més enllà del compliment voluntari
del pacte).

INTRODUCCIó: MARC CONCEPTUAL, METODOLOGIA I GUIA DE LECTURA

Llibre Blanc de la Mediació a Catalunya

65

CAPÍTOL 1

Figura 5. Dimensions del sistema de mediació

Introducció: Marc conceptual, metodología i guia de lectura

52

Dit d’una altra manera, la mediació no sempre opera d’una manera lineal
seguint fases successives (per molt que hagi estat parametritzada així, per comoditat
analítica), sinó que cada procés pot evolucionar segons la dinàmica que es dóna entre les
parts. No només s’escala o desescala el conflicte, sinó també la seva gestió.

Així, la piràmide que hem proposar té dimensions també: no és només relativa

als àmbits de vinculació regulatòria que hem proposat, sinó que podem definir
diferents eixos que dibuixen les seves dimensions i que converteixen la figura del
sistema de mediació en un quadre amb volum. En la Figura 5, n’hem distingit dos: un
eix analític i un altre institucional. El primer contempla cada mediació o intervenció
de suport en un procés que accepta graus de realització o de compliment diferents (es
tendeix a un acord que no sempre s’assoleix o cal arribar-hi per solucionar el
problema). El segon afegeix a les actuacions la dimensió de ser categoritzades pels
propis subjectes des d’un punt de vista conceptual discret (acords legals o no legals,
e.g.) o continu (acceptant que l’acord pot ser ferm com a pacte també en una escala
gradual, sense adoptar una formalitat contractual o d’un altre tipus que lligui més
enllà del compliment voluntari del pacte).

Fig. 5. Dimensions del sistema de mediació

En la Figura 6, hem afegit una altra dimensió encara, la del propi analista o mediador
en el conflicte, que pot adoptar una visió d’escala macro o microsocial en l’anàlisi del
conflicte i de la mediació que està duent a terme. Depèn de la distància que vulgui
adoptar, del camp d’on provingui la metodologia que utilitzi (resolució de conflictes,
economia, dret...), i del nivell on situï les intervencions que vulgui dur a terme.

hem fet referència, per acabar de donar al lector tots els
elements necessaris per a un bon enteniment dels resul-
tats d’aquest Llibre Blanc.

4.3 Dret, governança i governabilitat

Com hem tingut ocasió de veure en la primera part d’aques-
ta Introducció (1.1.3), hi ha a la CE un renovat interès cap
a les formes dialogades de regulació. El diàleg –especial-
ment entre cultures– és considerat ja com un substrat de la
regulació, essencial per a la integració europea.47 Informa,
a més, els mecanismes de governabilitat48 i de bona go-
vernabilitat, o governança49, que articulen la cohesió soci-
al i la relació política entre les diverses administracions i
els ciutadans. El govern, en suma, no és solament qüestió
dels responsables polítics, sinó d’una ciutadania activa que
opina, participa, decideix, i s’associa en una xarxa d’orga-
nitzacions que actuen tant en política com en el mercat. La
Web 2.0 ha intensifi cat aquest procés.

Des d’aquest punt de vista, la mediació és un instrument
polític de governabilitat i governança. ¿Com es conjuga
aquest aspecte amb els efectes relatius als drets i obliga-
cions dels ciutadans? ¿Quina relació manté amb la me-
diació com a instrument jurídic?

En la Figura 6, hem afegit una altra dimensió encara,
la del propi analista o mediador en el confl icte, que pot
adoptar una visió d’escala macro o microsocial en l’anà-
lisi del confl icte i de la mediació que està duent a terme.
Depèn de la distància que vulgui adoptar, del camp d’on
provingui la metodologia que utilitzi (resolució de confl ic-
tes, economia, dret...), i del nivell on situï les intervenci-
ons que vulgui dur a terme.

Figura 6. Piràmide multidimensional i multinivell del
sistema de mediació

En la propera secció, ja per fi nalitzar, descriurem breu-
ment el quadre regulatiu de dret i “dret tou” a què aquí

Introducció: Marc conceptual, metodologia i guia de lectura

Llibre Blanc de la Mediació a Catalunya

66

CAPÍTOL 1

Creiem que els resultats del Llibre Blanc apunten a
l’existència d’una relació multidimensional i multinivella-
da entre l’aspecte social, polític i jurídic de la mediació.
Es tracta d’una institució híbrida, mixta, que no pot ser
tractada per llei només de forma constitutiva –és a dir,
creant de nou la institució– sinó regulativa –és a dir, te-
nint en compte el seu funcionament real en els diversos
sectors. Per això mateix, la institució és tant transversal
com específica: d’una situació en què el mediador exer-
ceix una funció des d’una professió establerta (advocat,
psicòleg o treballador social, e.g.) ha començat a emer-
gir com a professió, però molt especialitzada pel conei-
xement dels sectors en què opera. I això al mateix temps
que se segueix exercint també com a especialització en
dret o en psicologia.

Una classificació de les diferents formes de regulació,
doncs, pot ser útil per comprendre que el lligam existent
entre les tres dimensions esmentades depèn tant del ni-
vell en què ens situem en la piràmide del sistema regu-
latori com de l’instrument utilitzat per a la seva regulació.

El quadre n. 3 ofereix una classificació sintètica i no
exhaustiva dels mecanismes de regulació que tenim al
nostre abast. La clau d’aquesta taxonomia torna a ser el
vincle de la regulació amb el ciutadà: hi ha instruments
que depenen directament dels estats, mentre d’altres
neixen de la iniciativa de la pròpia societat civil. També hi
ha graus d’obligatorietat o de la força de la qual disposen
els estats per fer complir la regulació. Però, i això és nou
respecte al model de l’estat de dret clàssic, l’acceptació
de la regulació per part de la ciutadania i l’efectivitat so-
cial i política tant de les normes com de les pautes de
conducta, no es deu només a la força executiva de les
sentències i d’altres sistemes de coerció estatal, sinó a
d’altres mecanismes democràtics com la confiança en
les institucions, la percepció crítica del funcionament de
la justícia, i la llibertat de la ciutadania per assumir la
responsabilitat de problemes socials i de la gestió dels
seus propis conflictes.

D’aquesta manera, el quadre que tanca aquesta intro-
ducció (a la pàgina següent) presenta dues divisions i
una subdivisió bàsiques: I (i) entre normes jurídiques,
i (ii) regles, instruccions tècniques de naturalesa no
vinculant; II (i) entre normes jurídiques amb vinculació
obligatòria forta (subjectes a sanció o reacció per part
dels poders públics en cas d’incompliment), i (ii) normes
jurídiques de vinculació feble (no obligatòries, sinó reco-
manables com a guia de conducta incentivable).

Aquest quadre només pretén ser indicatiu. Les normes
jurídiques i les regles i instruccions tècniques operen en
un nivell divers, que al seu torn té diferents mecanismes

de coordinació entre si: internacional, comunitari, esta-
tal, autonòmic i local.

El criteri del vincle que hem escollit per fer el quadre
comprèn un vessant pragmàtic de vinculació entre els
destinataris i l’autoritat o el poder del que emanen les
normes, i un altre de semàntic relatiu al propi contingut
de la regulació. Els dos vessants mostren fàcilment que
el criteri no opera de forma estricta, si no és a efectes
taxonòmics. Els documents jurídics objecte de classifi-
cació, per exemple, contenen normes de diferent natu-
ra (principis, directrius i normes pròpiament dites amb
sancions positives i/o negatives), començant per les
pròpies Constitucions de caràcter estatal. Els codis o
corpus o mecanismes regulatius que només contenen
instruments clarament tècnics (com les regles i proto-
cols de regulació d’internet, e.g.), són d’altra banda es-
cassos, perquè fins i tot els protocols d’internet –cons-
truïts a partir de llenguatges formals– tenen una part
dispositiva.

Els codis de conducta, els Llibres Blancs, els estudis,
o fins i tot els protocols de caràcter polític –com els
descrits en els Capítols 11 i 12 en conflictes derivants
entre una part de la ciutadania i l’administració– entra-
rien dins d’aquesta categoria jurídicament no vinculant
prima facie, ni per l’administració, ni per als ciutadans.
En canvi, són elements de bon govern, de governança,
sense els quals l’aplicació normativa es faria molt més di-
fícil. En aquest Llibre Blanc se’n mostren alguns de con-
crets relatius als pactes entre diferents organitzacions
ciutadanes i l’administració davant de conflictes com els
de l’aigua, les presons, o els conflictes del pas de cables
d’alta tensió pel territori.

Però fins i tot el valor de norma o de regla d’aquests
pactes o acords depèn del nivell en què es prenen, el
nombre de persones als quals afecta, la força dels argu-
ments en què es basen, i el grau d’acceptació del seu
contingut. No es tracta, doncs, de categories discretes
(o valor jurídic o polític), sinó que en cada cas concret
el valor dels pactes conté una barreja d’ambdós ves-
sants i té efectes en ambdues direccions. El resultat és
clarament jurídic quan els pactes es formalitzen d’al-
guna forma en protocols que permeten la seva inclusió
en una legislació posterior, o bé que siguin tinguts en
compte pels jutges i magistrats quan són al·legats pels
ciutadans en conflictes amb l’administració. Aquesta és
la zona del soft law.

Hi ha un tipus de regulació, en efecte, que permet
l’existència d’una zona de grisos que abans hem con-
ceptualitzat com a “dret tou” o “dret suau” [soft law]
dins de l’àmbit mateix del dret. Aquest és un concepte

Introducció: Marc conceptual, metodologia i guia de lectura

Llibre Blanc de la Mediació a Catalunya

67

CAPÍTOL 1

Re
gu

la
ci

ó

N
or

m
es

De Vinculació forta
(Hard Law)

Nivell Internacional

Tractats

Costum internacional

Principis de dret internacional

Nivell Europeu

Tractats

Directives

Reglaments

Nivell Nacional
Llei

Reglament

Nivell Autonòmic
Llei

Reglament

Nivell Local Reglament

De Vinculació feble
(Soft Law)

Nivell Internacional
Declaracions

Programes

Nivell Europeu

Declaracions

Recomanacions

Estàndards

Nivell Nacional

Codis

Recomanacions

Estàndards

Informes

Nivell Autonòmic

Codis

Estàndards

Guies

Nivell Local

Pr
ot

oc
ol

s,
 r

eg
le

s,
 in

st
ru

cc
io

ns
 tè

cn
i-

qu
es

 d
e

na
tu

ra
le

sa
 n

o
vi

nc
ul

an
t D’àmbit Internacional

D’origen Privat

D’origen Públic

D’àmbit Europeu
D’origen Privat Codis de conducta

D’origen Públic Comunicacions, Llibres Blancs, Codis de Conducta

D’àmbit Nacional
D’origen Privat Llibres Blancs. Codis de Condcuta

D’origen Públic

D’àmbit Autonòmic
D’origen Privat

D’origen Públic Llibres Blancs

D’àmbit Local
D’origen Privat

D’origen Públic Protocols

els contorns dels quals encara no han estat ben delimi-
tats50. És generalment acceptat que produeix un tipus
d’efectes jurídics no vinculants. Depèn de com es defi-
neixi, s’aplica als codis de bones pràctiques, a les a les
recomanacions tècniques de les associacions d’usuaris
(e.g. d’Internet) o bé al valor de les Recomanacions de
la UE. Per exemple, al Codi Europeu de Conducta per a
Mediadors51.

Hi ha també un continuum entre els àmbits d’heterore-
gulació (locals, autonòmics, estatals, comunitaris o inter-
nacionals) i els autoregulats. No es tracta de categories
discretes. Aquest és l’àmbit que se situa entre les nor-
mes jurídiques legítimes amb poder coercitiu i aquelles
que més que no pas en el caràcter pragmàtic de la seva
promulgació (de qui han emanat), es basen en la força
semàntica d’un contingut raonable i en la pragmàtica de

Quadre 3. Tipus de regulació: classificació dels mecanismes de governabilitat

Introducció: Marc conceptual, metodologia i guia de lectura

Llibre Blanc de la Mediació a Catalunya

68

CAPÍTOL 1

ser generalment acceptat per sectors amples de destina-
taris (e.g. professionals).

Nosaltres creiem que el que succeeix aquí, igual que en
el cas anterior de les funcions i rols dels mediadors, és
que ens trobem davant de funcions de segon grau. El
valor merament tècnic (polític), o el valor de pertànyer
a l’àmbit del dret (jurídic, de dret tou) és una funció del
grau de compliment de rols i funcions prèvies, no de-
terminables a priori a partir d’una operació taxonòmica.

Si hem ofert aquí aquest quadre és només per donar
més elements al lector per comprendre la necessitat i
la complexitat que pot assolir la mediació en tant que
instrument institucional. En cada cas, utilitzant aquest
quadre preliminar, i la piràmide regulatòria de la secció
4.2, podrà determinar quins són els trets i el valor de
la mediació en l’àmbit sectorial en què es trobi. Podrà
comprendre també per què part de les resistències que
troba la mediació vénen del fet que l’administració o els
poders públics solen predicar la cultura de pau i fins
i tot la mediació quan es tracta de conflictes entre la
ciutadania, però no quan es troba immersa en conflictes
amb la ciutadania. És certament difícil trobar l’equilibri
entre el poder regulatori (i la responsabilitat) dels poders
públics i el diàleg propi de la concepció relacional de
l’administració52.

En aquest cas sempre hi pot haver algú que judicialitzi el
conflicte i el porti als tribunals, amb la qual cosa es produ-
eix una escalada política de retorn on el dret és utilitzat de
forma popular –e.g. implicant als mitjans de comunicació
i la ciutadania– en benefici d’alguna de les parts.53 Inevi-
tablement, l’aplicació del dret en aquestes circumstàncies
es fa més difícil per als tribunals perquè es deslegitima
la pròpia funció judicial. No estem ja parlant de dret, ni
de dret tou, sinó d’una forma ideologitzada basada en les
imatges de la justícia que ofereixen els mitjans.

5	 Mots finals

Només ens queda esmentar alguns detalls de l’edició
d’aquest Llibre Blanc. Ja hem exposat que els capítols
sectorials tenen tots la mateixa estructura formal. Els
equips de treball han tingut, però, tota la llibertat per
organitzar els continguts, mantenir el seu propi estil i de-
fensar les seves tesis.

Hem procurat oferir al lector un volum equilibrat, amb
horitzó de futur. Això significa que moltes tesis han estat

merament apuntades, i el que es troba en la lectura és
un conjunt de temes que, pel seu interès, mereixerien
una continuació en estudis posteriors, tant específics
com transversals. Cada capítol és un petit assaig.

Hem preferit, però, l’equilibri i l’homogeneitat del con-
junt a l’especificitat sectorial. Creiem també que les
dades estadístiques originals que oferim completes al
final (Annex 1; CD-ROM) poden ser utilitzades i explo-
tades pels investigadors més enllà de la línia de sortida
i de l’estat de l’art que representa el Llibre Blanc. Hem
intentat facilitar aquesta sortida futura i que aquest con-
junt d’estudis sigui un punt de partida, més que no pas
un punt d’arribada.

En el Llibre hi ha, com és natural, variacions d’estil i de
llenguatge. Aquí hem estat més positius que políticament
correctes. Així, en lloc d’imposar una sèrie de termes
homogenis, hem cregut que els equips podien escollir
la línia d’expressió on se sentissin més còmodes. Hi ha
equips que s’han plantejat expressament el llenguatge
de gènere, per exemple, i han utilitzat el terme “perso-
nes mediadores” en lloc de “mediador” o ”mediadora”.
D’altres han preferit usar expressions més corrents en la
literatura i en ciències socials.

Cal no minimitzar, però, aquest problema. El llenguatge
emprat ha suscitat alguns problemes de traducció con-
ceptual, més enllà de l’expressió, perquè, malgrat les
nombroses publicacions en català i castellà referents a
la resolució de conflictes i a la mediació, no hi ha encara
un cos comunament adoptat de traduccions estàndards.
Alguns neologismes han resultat, doncs, inevitables.
Potser el més estrident és el de “empoderament” per
“empowerment”. N’hi ha d’altres. I, en ocasions, els au-
tors han optat per seguir utilitzant els termes en anglès,
o esmentar les dues possibilitats.

Creiem, tanmateix, que en el fons, els problemes de llen-
guatge no provenen de les dificultats de traducció, sinó
del fet que encara no hi ha una comunitat cohesiona-
da d’investigadors que utilitzin els mateixos conceptes
d’una forma unívoca. Es tracta d’un camp emergent, en
formació, i es produeixen totes les tensions –lingüísti-
ques i teòriques– pròpies d’aquesta situació.

L’exemple més clar és l’expressió “mediació comunità-
ria” i/o “mediació ciutadana”, que té el mateix referent,
però connotacions teòriques diferents, degudes a l’ori-
gen anglosaxó i francès, respectivament, del terme. Hem
optat, e.g., en el mateix títol del Capítol 6, per no preferir
una per sobre de l’altra i usar l’expressió “mediació co-
munitària/ciutadana”, per bé que en la majoria d’usos
–no en tots– aquests termes siguin sinònims.

Introducció: Marc conceptual, metodologia i guia de lectura

Llibre Blanc de la Mediació a Catalunya

69

CAPÍTOL 1

Certa polisèmia ha resultat, doncs, inevitable, perquè
hem cedit a la prudència de no decidir des de l’edició
sobre uns usos lingüístics que només es poden decantar
en el desenvolupament de la pràctica.

Hi ha d’altres aspectes que cal esmentar també. Hem pro-
curat que les notes –que el lector trobarà al final de cada
capítol– siguin breus i concises, en general. També hi ha
hagut llibertat en les citacions. Algunes, quan provenien
de documents oficials i existia versió castellana, no han
estat traduïdes al català. Per exemple, les de les Directives
europees i lleis nacionals. D’altres, en canvi, sí. Però fins i
tot aquí els autors han tingut la llibertat d’escollir.

Finalment, les conclusions i recomanacions. Cada equip
de treball ha triat les que li han semblat més pertinents
en el seu camp, i n’ha delimitat el nombre. Això ha pro-
duït una diversitat notable. Hem procurat ser més sintè-
tics en les conclusions i recomanacions finals.

Res més, doncs. El Llibre Blanc és una obra col·lectiva,
escrita per moltes mans. Només desitgem que l´ús que se’n
faci sigui tan extens i lliure com ho ha estat la seva redacció.

6	 Bibliografia

A.A.V.V. (2008) Informe FOESSA sobre exclusión y de-
sarrollo social en Espanya. 2008. Disponible a:
http://www.foessa.org/quePensamos/nuestrasPri-
oridades/index.php?MzI%3D (accés 01/09/2010)

Alexy, R. (2002). A Theory of Constitutional Rights
(1986). Oxford: Oxford University Press.

Aubert, J. V. (1989). Continuity and Development in Law
and Society. Oslo: Norvegian University Press.

Ayuso, M. (2010) “Principales conclusiones sobre justicia y
economía: propuestas de mejora”, a M. Ayuso (Dir.).
Justicia y Economía, Manuales de formación continu-
ada n. 49, CGPJ, Madrid, 2009, pp. 439-453.

Birnbaum, P. (2001). “Gouvernabilité”, Dictionnaire de
la science politique et des institutions politiques, G.
Hermet, B. Badie, P. Birnbaum, P. Braud, Armand
Colin, Paris, pp. 125-126.

Blankenburg, E.; Commaille, J.; Galanter, M. (Eds.)
(1991). Disputes and Litigation. Oñati Proceedings
n. 12, Oñati: IISJL.

Blankenburg, E. (1997). Patterns of Legal Culture: The
Netherlands compared to Neighboring Germany,

Amsterdam: Duitsland Institut, Universiteit van
Amsterdam.

Braconnier, C.; Dormegen, J. (2007) La démocratie de
l’abstention. París: Gallimard.

Calvo Soler, R. (2009). “Quo vadis, mediació?”, a P. Ca-
sanovas et al. Materials del LLibre Blanc, CEJFE,
Barcelona, pp. 209-218.

Capellades, J. (1999). “Projeccions de població a Ca-
talunya”, a J. Sánchez (Coord.), Informe per a la
Catalunya del 2000. Societat, Economia, Política,
Cultura. Fundació Bofill, Ed. Mediterrània, Barce-
lona, p.p. 41-43.

Casanovas, P.; Poblet, M. (2008). “Concepts and fields
of relational justice”, a P. Casanovas, G. Sartor, N.
Casellas, R. Rubino (Eds.), Computational Models
of the Law, LNAI 4884, Springer, Heidelberg, Ber-
lin, pp. 223-239.

Casanovas, P.; Poblet, M. (2009). “Esquema general dels
conceptes i àmbits de la mediació i la justícia relaci-
onal”, a P. Casanovas, L. Díaz, J. Magre, M. Poblet,
Materials del Llibre Blanc de la Mediació a Catalu-
nya, vol. I., Departament de Justícia i Centre d’Es-
tudis Jurídics i Formació Especialitzada, pp. 21-33.

Casanovas, P., Díaz, L., Magre, J., Poblet, M. (Eds.) (2009).
Materials del Llibre Blanc de la Mediació a Catalunya.
La mediació: concepte, àmbits, perfils, indicadors.
vol. I., Barcelona: Departament de Justícia i Centre
d’Estudis Jurídics i Formació Especialitzada.

Casanovas, P., Díaz, L., Magre, J., Poblet, M. (Eds.)
(2009). Materiales del Libro Blanco de la Media-
ción en Catalunya. La mediación: concepto, ám-
bitos, perfiles, indicadores. vol. I., Barcelona: De-
partament de Justícia i Centre d’Estudis Jurídics i
Formació Especialitzada.

Casanovas P., Galera N., Poblet M. (Eds.). Simposi sobre
Tribunals i Mediació. Nous camins per a la Justícia.
Comunicacions. 8-19 de juny de 2009, Huygens,
Barcelona, 2009.

Consejo General de la Abogacía Española (2008). La
Abogacía española en datos y cifras. Disponible a:
http://www.abogados.es/portalABOGADOS/archi-
vos/ficheros/1226056236478.pdf

Consejo General de la Abogacía Española (2010). Me-
moria Anual 2009. Disponible a: http://www.cgae.
es/portalCGAE/home.do

Consejo General del Poder Judicial (2000). La Imagen
de la Justicia Española: Séptimo Barómetro del

Introducció: Marc conceptual, metodologia i guia de lectura

Llibre Blanc de la Mediació a Catalunya

70

CAPÍTOL 1

CGPJ. Disponible a http://www.poderjudicial.es/
eversuite/GetDoc?DBName=dPortal&UniqueKeyV
alue=3285&Download=false&ShowPath=false

Consejo General del Poder Judicial (2008). Décimo Ba-
rómetro del CGPJ: Encuesta a la población sobre
Administración de Justícia. Disponible a: http://
www.poderjudicial.es/eversuite/GetDoc?DBName=
dPortal&UniqueKeyValue=152911&Download=fal
se&ShowPath=false

Consejo General del Poder Judicial (2009a). “Evolución
de los Concursos”, Datos de Justicia. Boletín de
Información Estadística n. 18. Noviembre.

Consejo General del Poder Judicial (2009b). “Efectos pre-
visibles de la crisis económica en la carga de trabajo
de los órganos judiciales (II)”. Datos de Justicia. Bo-
letín de Información Estadística n. 17. Julio.

Decret 279/2006, de 4 de juliol, sobre drets i deures de
l’alumnat i regulació de la convivència en els cen-
tres educatius no universitaris de catalunya. (pág.
30093). Diari Oficial de la Generalitat de Catalu-
nya, DOGC núm. 4670 - 06/07/2006, Departament
d’Educació i Universitat. Generalitat de Catalunya.

Desenvolupament Comunitari y Andalucía Acoge. Medi-
ación Intercultural, una propuesta para la formaci-
ón. Ed. Popular, Madrid, 2002.

Directiva 2008/52/CE del Parlamento Europeo y del Con-
sejo, de 21 de Mayo, sobre ciertos aspectos de la
mediación en asuntos civiles y mercantiles, UE.

Esping-Andersen, G. (1999). Social Foundation of Pos-
tindustrial Economies. Oxford: Oxford University
Press.

Fisher, R.; Ury, W. ; Patton, B. (1981). Getting to YES:
Negotiating Agreement Without Giving In [1981],
N.Y-: Penguin.

Fisas, V. (1998). Cultura de Paz y Gestión de Conflictos.
Barcelona: Icaria.

Fisher, R.; Shapiro, D. (2005). Beyond Reason. Using
Emotions as You Negotiate. London: Random
House.

Flaquer, L. (2000). Les polítiques familiars en una pers-
pectiva comparada, Col. Estudis Socials, n.3, Bar-
celona: Fundació La Caixa.

Flaquer, L. (Coord.) (2002). Informe sobre la situació
de la família a Catalunya. Un intent de diagnòstic.
Barcelona: Generalitat de Catalunya, Departament
de Benestar Social.

Flaquer, L; Almeda, E.; Navarro, L. (2008). Monoparen-
talidad e infancia, Col. Estudis Socials n. 20, Bar-
celona: Obra Social La Caixa.

Friedman, L. (1989). “Law, Lawyers and Po-
pular Culture”, Yale Law Journal
Vol. 98, Num. 8, pp. 1579-1606.

Giner, S. (Dir.) et al. (1998). La societat catalana. Barce-
lona: Generalitat de Catalunya, Institut d’Estadísti-
ca de Catalunya.

Giner, S.; Flaquer, L.; Homs, O.; Sarasa, S. (1998). “La
societat catalana a la cruïlla”, a S. Giner (Dir.) La
societat catalana, Generalitat de Catalunya, IEC,
Barcelona, p.p. 25-39.

Gulliver, P.H. (1979). Disputes and Negotiations: A
Cross-Cultural Perspective. New York: Academic
Press.

Hage, J. (2005). Studies in Legal Logic. Heidelberg, Ber-
lin: Springer Verlag.

Hernández García, J.; Otuño Muñoz, J.P. (2007). Sis-
temas alternativos a la resolución de conflictos
(ADR): la mediación en las jurisdicciones civil y
penal. Documentos de Trabajo 110/2007, Funda-
ción Alternativas, 95 pp.

Herrero de la Cruz, J.J. (2010). V Encuesta a la carrera
judicial. Sección de Estudios Sociológicos. Julio.
Madrid: CGPJ.

Hoffmann-Martinot, V.; Sellers, J. (Eds.) (2005). Metro-
polinization and Political Change. VS Verlag.

Homs, A. (2008). “2007: Un país perplex”. Presentació
de T. Montagut (coord.), Societat Catalana 2008,
Barcelona: Associacio Catalana de Sociologia, IEC.

Iacoboni, M. (2008). Mirroring People: The New Science
of How We Connect with Others. NY: Farrar, Straus
and Giroux.

IERMB (2002). “Ciutat compacta, Ciutat difusa”. Revista
Papers, núm. 36.

Johnstone, G. (2003). A Restorative Justice Reader.
Texts, sources, contexts. Devon: Willan Publishing.

Kritz, N. (Ed.) (1995). Transitional Justice: How Emer-
ging Democracies Reckon with Former Regimes,
Vols. I–III. Washington, D.C.: U.S. Institute of
Peace Press.

Lauroba, Mª.E.; Barral, I.; Viola, I. (Dir.); Tarabal, J.; Este-
ve, G. (Coord.). (2010). Materials jurídics del Llibre
Blanc de la Mediació a Cataluny. Vol. 2. Barcelona:

Introducció: Marc conceptual, metodologia i guia de lectura

Llibre Blanc de la Mediació a Catalunya

71

CAPÍTOL 1

Departament de Justícia i Centre d’Estudis Jurídics
i Formació Especialitzada.

Lauroba, Mª.E.; Barral, I.; Viola, I. (Dir.); Tarabal, J.; Este-
ve, G. (Coord.) (2010). Materiales juríicos del Libro
Blanco de la Mediación en Cataluña. Vol 2. Bar-
celona: Departament de Justícia i Centre d’Estudis
Jurídics i Formació Especialitzada.

Lederach, P. (1997). Building Peace. Sustainable Re-
conciliation in Divided Societies. Washington: Uni-
ted States Institute of Peace Press.

Lederach, J.P, (2005). The Moral Imagination. The Art
and Soul of Building Peace. Oxford: Oxford Uni-
versity Press.

Llei 1/2001, de 15 de març, de Mediació Familiar de Ca-
talunya (DOGC núm. 3355, de 26.03.2001. S’in-
clou la corrrecció d’errates publicada en el DOGC
núm. 3548, de 8.1.2002), Generalitat de Catalu-
nya.

López González, R.; Marín López, J.J. (2008). Legisla-
ción sobre mediación familiar. Madrid: Tecnos.

Mackay, R. et al. (Eds.) (2007). Images of Restorative
Justice Theory. Frankfurt: Verlag für Polizei Wis-
senschaft.

Mayer, B.S. (2004). Beyond Neutrality. Confronting the
Crisis in Conflict Resolution. San Francisco: Jossey
Bass Publications. Trad. esp. R. Calvo Serer, Ed.
Gedisa, Barcelona, 2008.

Marí-Klose, P. (Coord.) (2009) et al. Informe de la inclu-
sió social a Espanya 2009. Barcelona: Obra Social
Caixa de Catalunya.

Mestitz, A.; Ghetti, S. (Eds.) (2005). Victim-Offender Me-
diation with Youth Offenders in Europe. An Overvi-
ew and Comparaison of 15 Countries. Dordrecht:
Springer Verlag.

Nader, L. (Ed.) (1969). Law in culture and society. Chica-
go: Aldine Publishing Company.

Oliver, J. (2000). “City Size and Civic Involvement in Me-
tropolitan America”. The American Political Scien-
ce Review, vol. 94.

Ortuño, J.P. (2007). “Justificación de la puesta en marc-
ha por el CGPJ del proyecto piloto de mediación
familiar en seis juzgados de familia de España en
el año 2006”, a R. Sáez Valcárcel, J.P. Ortuño, Al-
ternativas a la judicialización de los conflictos: la
mediación, CGPJ, Madrid, pp. 593-631.

Palou Loverdos, J. (2009). “Mediación y Justicia Trans-
icional: aproximaxiones globales orientadas a la ar-
monía a partir de las víctimas y la sociedad civil”, a
P. Casanovas, N. Galera, M. Poblet (eds.) Simposi
sobre Tribunals i Mediació. Nous camins per a la
Justícia. Comunicacions. 18-19 Juny GEMME-
LLibre Blanc, Barcelona, ed. Huygens, pp. 11-20.

Pastor, S. (2009). “Justicia y economía: panoràmica, crí-
tica e implicaciones”, a M. Ayuso (Dir.), Justicia y
Economía, Manuales de formación continuada n.
49, CGPJ, Madrid, 2009, pp. 53-172.

Pérez-Salazar Resano, M.; Ríos Martín, J. C. La Media-
ción civil y penal: un año de experiencia. Consejo
General del Poder Judicial, Centro de Documenta-
ción Judicial, Madrid, 2008.

Poblet, M.; Casanovas, P. (Eds.) (2003). Gestió i resolu-
ció de conflictes al segle XXI: ciutadania i violència.
V Cicle Aranguren, Aula de Ciència i Cultura n. 19.
Sabadell: Fundació Caixa de Sabadell, Ajuntament
de Sabadell.

Poblet, M.; Teodoro, E.; Galera, N.; Gabarró, S. (Eds.)
(2010). New Paths to Justice. Symposium on Me-
diation and Courts. Selected Papers. Florence: Eu-
ropean Press Academic Publishing.

Projecte de Llei, 16 de juny de 2008, Tram. 200-
00040/08, de mediació en l’àmbit del dret privat.
BOPC 283/17.

Puntes, S.; Munné, M. (2005). Els Serveis de mediació
comunitària: propostes d’actuació. Barcelona: Ins-
titut d’Edicions de la Diputació de Barcelona.

Putnam, R. (2000). Bowling Alone: The Collapse and
Revival of American Community. New York: Simon
& Schuster.

Redorta, J. (2007). Cómo analizar los conflictos: la tipo-
logía del conflicto como herramienta de mediación.
Barcelona: Paidós.

Sáez Rodríguez, C. (Coord.) (2008). La Mediacion Fami-
liar. La Mediación Penal y Penitenciaria. El Estatuto
del mediador. Un programa para su regulación.
Madrid: Centro de Estudios Jurídicos, Ministerio de
Justicia, Thompson-Aranzadi.

Sáez Valcárcel, R.; Ortuño, J. P. (2007). Alternativas a
la judicialización de los conflictos: la mediación.
Madrid: CGPJ.

Sánchez, J. (Coord.) et al. (1999). Informe per a la Cata-
lunya del 2000. Societat, Economia, Política, Cul-
tura. Fundació Bofill. Barcelona: Ed. Mediterrània.

Introducció: Marc conceptual, metodologia i guia de lectura

Llibre Blanc de la Mediació a Catalunya

72

CAPÍTOL 1

Sarmiento, D. (2006). “La autoridad del derecho y la na-
turaleza del soft law”, Cuadernos de Derecho Pú-
blico, núm 28, pp. 221-266.

Sherwin, R. (2000). When law goes pop: The vanishing
line between law and popular culture. Chicago:
University of Chicago Press

Singer, T.; Fritz, C. (2005). “The painful side of empathy”,
Nature Neuroscience vol.8, núm 7, pp. 845-46.

Snyder, F. (1993). “The Effectiveness of European Com-
munity Law: Institutions, Processes, Tools and
Techniques”, Modern Law Review, vol. 56, 1993.

Stefan, O.A. (2008). “European Competition Soft Law in
European Courts: A Matter of Hard Principles?”,
European Law Journal, Vol. 14, núm. 16, pp. 753-
772.

Theidon, K. (2006). “Justice in Transition: The Micropo-
litics of Reconciliation in Post-War Peru.”, Journal
of Conflict Resolution, Vol. 50, núm., pp. 433-457.

Umbreit, M.; Coates, R.B.; Vos, B. (2004). “Victim-Of-
fender Mediation: Three Decades of Practice and
Research”, Conflict Resolution Quarterly, Vol. 22 n.
1-2, pp. 279-303.

Ury, W. (1999). Getting to peace. Transforming Conflict
at Home, at Work, and in the World. London: Viking
Penguin. Trad. esp. De J. Piatigorsky, Paidós, Bar-
celona, 2005.

Waal, F. de (2000). “Primates –A Natural Heritage of
Conflict Resolution”; Science 289, 28 july, pp. 586-
590.

Walks, R. (2004). “Place of residence, party preferences,
and political attitudes in Canadian cities and sub-
urbs”, Journal of Urban Affairs (2004), núm. 26.

Annex

Quadre 1. Reunions i Actes del Llibre Blanc

Data Lloc Assistents Definició

02/04/2008 Departament de Justícia Tots els ETs
Presentació general del projecte amb tots els caps
dels equips

08/04/2008 Departament de Justícia ET1, ET7
Presentació del pla d’actuació de l’ET7 i metodolo-
gia de treball

14/04/2008 Departament de Justícia ET1, ET8, ET12
Presentació del pla d’actuació de l’ET8 i metodolo-
gia de treball

14/04/2008 Departament de Justícia ET1, ET2, ET12
Presentació del pla d’actuació de l’ET2 i metodolo-
gia de treball

15/04/2008 Departament de Justícia ET1, ET5, ET12
Presentació del pla d’actuació de l’ET5 i metodolo-
gia de treball

16/04/2008 Departament de Justícia ET1, ET4, ET12
Presentació del pla d’actuació de l’ET4 i metodolo-
gia de treball

24/04/2008 Departament de Justícia ET1, ET3, ET12
Presentació del pla d’actuació de l’ET3 i metodolo-
gia de treball

24/04/2008 Departament de Justícia
ET1, ET10, ET12,
ET13

Presentació del pla d’actuació de l’ET10 i metodo-
logia de treball

29/04/2008 Departament de Justícia ET1, ET6, ET12
Presentació del pla d’actuació de l’ET6 i metodolo-
gia de treball

07/05/2008 Fundació Pi i Sunyer ET1, ET12
Disseny de la metodologia de treball que se seguirà
amb els equips (1)

Introducció: Marc conceptual, metodologia i guia de lectura

Llibre Blanc de la Mediació a Catalunya

73

CAPÍTOL 1

Data Lloc Assistents Definició

14/05/2008 Fundació Pi i Sunyer ET1, ET12
Disseny de la metodologia de treball que se seguirà
amb els equips (2)

21/05/2008 Departament de Justícia ET1,ET9, ET12
Presentació del pla d’actuació de l’ET9 i metodolo-
gia de treball

22/05/2008
Institut de Dret i Tecnologia
- UAB

ET1,ET11
Presentació del pla d’actuació de l’ET11 i metodo-
logia de treball

04/06/2008 Fundació Pi i Sunyer ET1, ET12
Disseny de la metodologia de treball que se seguirà
amb els equips (3)

12/06/2008 Fundació Pi i Sunyer ET1, ET2, ET12 Disseny de les reunions amb tots els equips

16/06/2008 Fundació Pi i Sunyer
ET1, ET2, ET7,
ET12

Conèixer els membres de l’ET7, Informar de la
metodologia de treball i els indicadors

16/06/2008 Fundació Pi i Sunyer
ET1, ET2, ET6,
ET12

Conèixer els membres de l’ET6, Informar de la
metodologia de treball i els indicadors

17/06/2008 Fundació Pi i Sunyer
ET1, ET2, ET9,
ET12

Conèixer els membres de l’ET9, Informar de la
metodologia de treball i els indicadors

17/06/2008 Fundació Pi i Sunyer
ET1, ET2, ET8,
ET12

Conèixer els membres de l’ET8, Informar de la
metodologia de treball i els indicadors

17/06/2008 Fundació Pi i Sunyer
ET1, ET2, ET11,
ET12

Conèixer els membres de l’ET11, Informar de la
metodologia de treball i els indicadors

18/06/2008 Departament de Justícia
ET1, ET2, ET3,
ET12

Conèixer els membres de l’ET3, Informar de la
metodologia de treball i els indicadors

18/06/2008 Departament de Justícia
ET1, ET2, ET10,
ET12

Conèixer els membres de l’ET10, Informar de la
metodologia de treball i els indicadors

18/06/2008 Fundació Pi i Sunyer
ET1, ET2, ET12,
ET13

Conèixer els membres de l’ET13, Informar de la
metodologia de treball i els indicadors

18/06/2008 Departament de Justícia
ET1, ET2, ET9,
ET12

Conèixer els membres de l’ET9, Informar de la
metodologia de treball i els indicadors

19/06/2008 Fundació Pi i Sunyer
ET1, ET2, ET5,
ET12

Conèixer els membres de l’ET5, Informar de la
metodologia de treball i els indicadors

02/07/2008 Fundació Pi i Sunyer
ET1, ET4, ET10,
ET11

Diferenciació d’àmbits entre mediació ciutadana/
comunitària i justícia relacional

09/07/2008 Departament de Justícia ET1, ET14
Presentació del pla d’actuació de l’ET14, metodo-
logia de treball i indicadors

10/07/2008 Fundació Pi i Sunyer ET1, ET12 Elaborar programa del llançament del projecte

22/07/2008
Acord de Govern aprovant l’elaboració del “Llibre
Blanc de la Mediació a Catalunya”

23/07/2008
Centre d’Estudis Jurídics i
de Formació Especialitzada
(CEFJE)

Tots els equips Llançament oficial del projecte

16/09/2008 Fundació Pi i Sunyer ET1, ET12 Formació dels grups metodològic i conceptual

18/09/2008 Departament de Justícia

ET1, ET12, ET13,
amb representants
dels diferents
Departaments de la
Generalitat

Introduir el projecte a les conselleries per tal de
facilitar la futura col·laboració amb els investiga-
dors.(1)

08/10/2008 Fundació Pi i Sunyer ET1, ET12
Harmonització de la part metodològica i la concep-
tual

08/10/2008 Fundació Pi i Sunyer ET1, ET12, ET14
Coordinar les necessitats dels econòmetres amb el
treball metodològic dels equips.

Introducció: Marc conceptual, metodologia i guia de lectura

Llibre Blanc de la Mediació a Catalunya

74

CAPÍTOL 1

Data Lloc Assistents Definició

13/10/2008 Fundació Pi i Sunyer Tots els equips
Reunió del grup conceptual, tractar temes relacio-
nats amb el concepte de mediació (1)

17/10/2008 Fundació Pi i Sunyer Tots els equips
Reunió de metodologia i proposta de formació del
grup jurídic (1)

06/11/2008
Institut de Dret i Tecnologia-
UAB

ET1 i experts
Reunió per definir la investigació de la formació en
els mediadors.

07/11/2008 ET1 Signatura del conveni Generalitat/Fundació la Caixa

13/11/2008 Fundació Pi i Sunyer Tots els equips Reunió del grup conceptual (2)

24/11/2008 Hotel Serhs UAB Tots els equips
1r Seminari amb experts per tractar el tema de la
definició de la mediació

28/11/2008 Fundació Pi i Sunyer Tots els equips Reunió del grup conceptual (3)

12/12/2008 Fundació Pi i Sunyer Tots els equips Reunió del grup metodològic (2)

22/12/2008
Universitat Autònoma de
Barcelona (UAB)

ET1 i Agència
de Promoció
d’Activitats i Con-
gressos UAB

Reunió per la preparació del congrés internacional
dels dies 18 i 19 de juny (1)

07/01/2009 Seu de l’EIPA
ET1, GEMME, i
organitzadors de
congressos

Reunió per la preparació del congrés internacional
dels dies 18 i 19 de juny (2)

13/01/2009 CosmoCaixa/CaixaForum ET1
Reunió i visita a les instal·lacions pel congrés
internacional de juny

09/01/2009 CEFJE
ET1, GEMME, i
organitzadors de
congressos

Reunió per la preparació del congrés internacional
dels dies 18 i 19 de juny (3)

16/01/2009 Fundació Pi i Sunyer ET1, ET12, ET13
Tractar sobre les publicacions a presentar pels
equips, el congrés de juny 2009 i diferents temes
de metodologia i indicadors.

16/01/2009 Seu de l’EIPA
ET1, GEMME, i
organitzadors de
congressos

Reunió per tractar la coordinació amb GEMME-
Europa com a organitzadora al congrés

20/01/2009 Fundació Pi i Sunyer Tots els equips Reunió del grup conceptual (4)

23/01/2009 Fundació Pi i Sunyer Tots els equips Reunió del grup metodològic (3)

09/02/2009 Fundació Pi i Sunyer Tots els equips Reunió del grup metodològic (4)

18/02/2009 Departament de Justícia
ET1, ET10, ET12,
ET13

Reunió amb l’ET10 per orientar el seu pla
d’actuació

09/03/2009 Hotel Serhs UAB Tots els equips 2n Seminari d’experts del LLBM

11/03/2009 IDT
ET1 i organitzadors
de congressos

Reunió per la preparació del congrés internacional
dels dies 18 i 19 de juny (4)

14/03/2009 Departament de Justícia
ET1, GEMME, i
organitzadors de
congressos

Reunió per la preparació del congrés internacional
dels dies 18 i 19 de juny (5)

20/03/2009 IDT ET1 i ET7 Reunió de seguiment

24/03/2009 Hotel Serhs UAB ET1 i ET14 Reunió de seguiment

22/04/2009 Departament de Justícia ET1 i GEMME
Reunió per la preparació del congrés internacional
dels dies 18 i 19 de juny (6)

24/04/2009 Fundació Pi i Sunyer
ET13 i Juristes
dels equips

Reunió del grup jurídic per dissenyar l’actuació

Introducció: Marc conceptual, metodologia i guia de lectura

Llibre Blanc de la Mediació a Catalunya

75

CAPÍTOL 1

Data Lloc Assistents Definició

15/05/2009 Hotel Serhs UAB Grup de Béziers
Jornada de presentació del projecte als mediadors
francesos del grup de Beziers/Montpellier

18/05/2009 Barcelona
ET1 i Comissió de
mediació familiar
del consell de l’ICAB

Presentació del projecte als advocats i primer con-
tacte per establir col·laboració

22/05/2009 Escola Industrial Bcn Tots els equips 3r Seminari d’experts del LLBM

25/05/2009 Barcelona ET1 i GEMME
Reunió per la preparació del congrés internacional
dels dies 18 i 19 de juny (7)

27/05/2009 IDT
ET1 i organitzadors
de congressos

Reunió per la preparació del congrés internacional
dels dies 18 i 19 de juny (8)

27/05/2009 Fundació Pi i Sunyer ET1 i ET12 Reunió de seguiment de la investigació

05/06/2009 CosmoCaixa
ET1 i organitzadors
de congressos

Reunió per la preparació del congrés internacional
dels dies 18 i 19 de juny (9)

08/06/2009 Casa Convalescència ET1 i GEMME
Reunió per la preparació del congrés internacional
dels dies 18 i 19 de juny (10)

09/06/2009 Barcelona

ET1 i Comissió de
mediació familiar
del consell de
l’ICAB

Establiment de la col·laboració (1)

18/06/2009 CosmoCaixa Tots els equips
Simposi de dret i mediació on es fa presentació del
2n entregable

19/06/2009 CosmoCaixa Tots els equips
Simposi de dret i mediació on es fa presentació del
2n entregable

22/07/2009 IDT ET1 i ET12 Reunió per seguiment de la part metodològica

04/09/2009 Fundació Pi i Sunyer Tots els equips Reunió del grup metodològic (5)

28/09/2009 Escola industrial BCN ET1 i ET4 Conferència Bonafé-Schmitt i grups focals ET4

05/10/2009 Departament de Justícia

ET1, ET12, ET13,
amb representants
dels diferents
Departaments de la
Generalitat

Introduir el projecte a les conselleries per tal de
facilitar la futura col·laboració amb els investiga-
dors.(2)

07/10/2009 IDT ET1 i ET9 Reunió de seguiment de l’equip

07/10/2009 Agència Catalana de Consum ET1 ET13 i ACC
Reunió amb l’Agència Catalana de Consum per
definir la col·laboració

22/10/2009 Facultat de Dret de la UB Tots els equips
Jornada de Mediació i Dret Públic, jornada amb
experts

10/11/2009 Departament de Justícia ET1 i ET13 Reunió de seguiment

18/11/2009 Departament d’Interior
ET1 i Escola de
Policia

Reunió per establir col·laboració (1)

20/11/2009 Fundació Pi i Sunyer
ET1, ET12 i
Policia

Reunió per establir col·laboració (2)

04/12/2009 Barcelona

ET1 i Comissió de
mediació familiar
del consell de
l’ICAB

Establiment de col·laboració (2)

11/12/2009 IDT ET1 i ET9 Reunió de seguiment de l’equip

Introducció: Marc conceptual, metodologia i guia de lectura

Llibre Blanc de la Mediació a Catalunya

76

CAPÍTOL 1

Data Lloc Assistents Definició

21/12/2009
Centre d’Estudis JUridics i
de Formació Especialitzada
(CEFJE)

Tots els equips Jornada de presentació del tercer entregable

22/12/2009
Consell de l’Advocacia de
Catalunya

Grup focal de l’ET1
Grup focal amb representants dels col·legis
d’advocats

23/12/2009 Departament de Justícia Reunió ET1 Reunió amb la Consellera de Justícia

01/02/2010 IDT ET1, ET9 i ET10 Reunió de seguiment

19/02/2010 IDT ET1 i ET6 Reunió 1r esborrany

22/02/2010 IDT ET1, ET9 i ET10 Reunió de seguiment

23/02/2010 IDT ET1 i ET3a Reunió 1r esborrany

24/02/2010 IDT ET1 i ET8 Reunió 1r esborrany

04/03/2010 IDT ET1 i ET11 Reunió de seguiment

09/03/2010 Seu del comitè a Barcelona
ET1 i Comitè de
Bioètica

Reunió de presentació de projecte

10/03/2010 IDT ET1 i ET4 Reunió 1r esborrany

11/03/2010 IDT ET1 i ET13 Reunió de seguiment

12/03/2010 IDT ET1 i ET3b Reunió 1r esborrany

15/03/2010 IDT ET1 i ET7 Reunió 1r esborrany (no entregat)

22/03/2010 IDT ET1 i ET8 2a reunió 1r esborrany

24/03/2010 Departament de Justícia ET1 i ET13 Reunió de seguiment

30/03/2010 Seu de l’ACC ET1i Consum Reunió amb l’Agència Catalana de Consum

08/04/2010 Pati Llimona ET1 i ET12 Reunió amb la xarxa de mediadors comunitaris

09/04/2010 CMPC ET1 i ET5 Reunió 1r esborrany

14/04/2010 IDT ET1 i ET4 Reunió 2n esborrany

24/04/2010 Badalona ET1 Intervenció a la jornada de l’ACDMA

28/04/2010 CEJFE ET1 Taula rodona de Col·legis Professionals

12/05/2010 IDT ET1 i ET13 Reunió per distribució de tasques

13/05/2010 Barcelona
ET1 i Obra Social
la Caixa

Reunió de seguiment del projecte

14/05/2010 Departament de Justícia ET1 i ET3a Reunió de seguiment del capítol

3 i 4
/05/2010

CEJFE Tots els equips Jornada de discussió amb experts

26/05/2010 Seu de l’ACC
Acte obert al
públic

La mediació en consum: estat de la qüestió. Jornada
amb experts

31/05/2010 IDT ET1 i ET8 Reunió de seguiment del capítol

03/06/2010 Departament de Justícia ET1 Reunió de la direcció del projecte

07/06/2010 IDT ET1 i ET2 Reunió de seguiment del capítol

08/06/2010 IDT ET1 i ET4 Reunió de seguiment del capítol

09/06/2010 IDT ET1 i ET6 Reunió de seguiment del capítol

10/06/2010 IDT ET1 i ET13 Reunió de seguiment del capítol

Introducció: Marc conceptual, metodologia i guia de lectura

Llibre Blanc de la Mediació a Catalunya

77

CAPÍTOL 1

Data Lloc Assistents Definició

22/06/2010 IDT ET1 i ET10 Reunió de seguiment del capítol

22/06/2010 IDT ET1 i ET7 Reunió de seguiment del capítol

05/07/2010 Departament de Justícia ET1 Reunió de la direcció del projecte

06/07/2010 CosmoCaixa Tots els equips Llibre Blanc de la Mediació a Catalunya: Revisió Final

19/07/2010 IDT
ET1 Huygens
Editorial

Reunió per tractar l’edició del LLB

21/07/2010 Departament de Justícia ET1 Reunió de la direcció del projecte

Jornades, seminaris i Congressos (2008-2010)

24/11/2008 Hotel Serhs UAB Tots els equips
1r Seminari amb experts per tractar el tema de
la definició de la mediació

09/03/2009 Hotel Serhs UAB Tots els equips 2n Seminari d’experts del LLBM

22/05/2009 Escola Industrial Bcn Tots els equips 3r Seminari d’experts del LLBM

23/07/2008
Centre d’Estudis Jurídics i
de Formació Especialitzada
(CEFJE)

Tots els equips Llançament oficial del projecte

15/05/2009 Hotel Serhs UAB Grup de Béziers
Jornada de presentació del projecte als media-
dors francesos del grup de Béziers/Montpellier

22/10/2009 Facultat de Dret de la UB Tots els equips
Jornada de Mediació i Dret Públic. jornada amb
experts

21/12/2009
Centre d’Estudis JUridics i
de Formació Especialitzada
(CEFJE)

Tots els equips Jornada de presentació del 3r entregable

3 i 4
/05/2010

CEJFE Tots els equips Jornada de discussió amb experts

26/05/2010 Seu de l’ACC Acte obert al públic
La mediació en consum: estat de la qüestió.
Jornada amb experts

06/07/2010 CosmoCaixa Tots els equips
Llibre Blanc de la Mediació a Catalunya: Revisió
Final

18 i 19
/06/2009

CosmoCaixa Tots els equips
Simposi de dret i mediació on es fa presentació
del 2n entregable

28/04/2010 CEJFE ET1 Taula rodona Col·legis Professionals

Notes

1	� Ens referim especialment a (i) La Societat Catalana (1998), el voluminós estudi general editat per la Generalitat de Catalu-
nya, presidit per Jordi Oliveras (Institu d’Estadística de Catalunya), i dirigit per Salvador Giner (Institut d’Estudis Catalans),
i (ii) Informe per a la Catalunya del 2000. Societat, Economia, Política, Cultura., de la Fundació Bofill, sota la coordinació
general de Jordi Sánchez.

Introducció: Marc conceptual, metodologia i guia de lectura

Llibre Blanc de la Mediació a Catalunya

78

CAPÍTOL 1

2	� “[...] Si la situació és manté, és evident que no tindrem tots els elements desitjables per fer front a la pregona reestructura-
ció de la competitivitat en el marc mundialitzat en què ja hi som. A més, patim dels efectes nocius de la llarga persistència
de la crisi de l’ocupació. Si això no es resolgués a temps, podrien produir-se esquerdes en els processos d’integració i
cohesió socials que han estat el fonament del benestar assolit al país.” (Giner et al. 1998, 28)

3	� Albert Homs, un dels coordinadors responsables de La Societat Catalana, assenyalava uns anys després l’existència de
tres eixos que obliguen a replantejar els llocs comuns de la cohesió social al nostre país: (i) Catalunya ha deixat de ser
el motor econòmic d’Espanya per situar-se a la cua de les autonomies capdavanteres (Madrid, País Basc i Navarra);
(ii) l’arribada d’una segona onada immigratòria, molt més diversa i amb característiques culturalment allunyades de les
nostres; (iii) la ràpida arribada d’una societat tecnològica de la informació i del coneixement que introdueix nous dilemes
culturals i posa a prova els referents col·lectius tradicionals. Breu: la relació amb l’estat central s’ha problematitzat i no
podem donar-la per descomptada.

4	� Segons dades el CIIMU (sobre l’Enquesta de Condicions de Vida), l’any 2008, en el qual s’han obtingut la major part de
les dades utilitzades en aquest Llibre Blanc, l’index de pobresa relativa a Catalunya se situava en el 18,2 % de la població
(vivint amb menys de 5.815 € l’any). En aquestes circumstàncies, les poblacions amb major risc d’exclusió social se si-
tuen en el rang de la infantesa i la tercera edat. Cfr. també amb l’Informe FOESSA (2008) i l’Informe de la inclusió social
de l’Obra Social Caixa Catalunya (P. Marí-Klose el al., 2009).

5	� Les dades que hem utilitzat són les de l’Institut Nacional d’Estadística del padró a 1 de gener de 2009. A data d’avui, les
dades de 2010 desagregades a nivell comarcal no estan disponibles en cap dels organismes competents pel que fa a les
dades de població.

6	� Aquesta taula s’ha de complementar amb el Gràfic 1 del Cap. 6, que mostra l’evolució temporal de les separacions i di-
vorcis des del 2000 al 2010. Cal notar que el decreixement no ha significat necessàriament un descens en la càrrega de
treball judicial, perquè han augmentat de forma paral·lela les sol·licituds de revisió a la baixa dels convenis de divorci.

7	� També hi ha hagut darrerament un descens de litigació en aquesta jurisdicció. La desacceleració durant el segon i tercer
trimestres del 2009 s’explica pels efectes de l’entrada en vigor del Real Decreto Ley 3/2009, de 27 de Marzo, de medidas
urgentes en materia tributaria, financiera y concursal ante la evolución de la situación económica, que introdueix la mo-
dificació de l’article 190 de la LLei Concursal 22/2003 de 9 de Juny que afecta al Concurs Abreujat. Vid. CGPJ (2009a).

8	� L’any 1980 exercien a Espanya un total de 27,983 advocats (CGPJ, 2000). A finals de 2009, el Cens del Consell General
de l’Advocacia Espanyola (CGAE, 2010) registrava 122.182 advocats exercents (19.449 dels quals, és a dir, un 15’6%,
exercien a Catalunya). Això representa un increment global del 336,6% en trenta anys, en un procés no homogeni que
s’ha concentrat principalment a Madrid i a Catalunya. Per a emmarcar aquestes dades en el context europeu, les darreres
dades disponibles situaven Espanya com a cinquè país europeu en densitat d’advocats per mil habitants (2,6 el 2008),
per darrera només de Liechtenstein, Grècia, Itàlia i Luxemburg (CGAE, 2008). A més, segons les dades del Tercer Ba-
ròmetre Intern d’Opinió del CGAE, és un col·lectiu professional força jove: el 75% dels advocats té menys de 45 anys i el
25% menys de 35 (amb una mitja d’edat de 39 anys) (CGAE, 2008).

9	� Aquest punt està ben explicat a l’Annex 5 sobre professions jurídiques. Vid. també les notes de Pascual Ortuño a l’Annex
7, sobre Administració de justícia i mediació intrajudicial. Cal dir que la reacció judicial ha estat ferma, però no majoritària
dins de la professió. Per una bona descripció de les experiències-pilot del CGPJ als jutjats de família, cfr. Ortuño (2006).

10	� N= 4.528 jutges i magistrats, dels quals van respondre 1.763 (39%). La pregunta que reflecteix la taula era: “¿És
partidari/a de potenciar la mediació intrajudicial −que alguns dels assumptes que entren en els jutjats poden ser deri-
vats, si les parts així ho volen, a un servei de mediació− per a la resolució de conflictes en alguns dels següents òrgans
jurisdiccionals? Sempre sota la tutela judicial.” Els resultats són que la mediació intrajudicial és clarament recolzada
en l’àmbit de la família, civil, laboral i mercantil. Hi ha divisió d’opinions, en canvi, en l’àmbit penal i en el contenciós-
administratiu. És interessant constatar que, en l’àmbit penal, hi ha un baix recolzament per part dels jutges de Vigilàn-
cia Penitenciària (29%), Tribunal Suprem (28%) i Audiència Nacional (23%). En canvi, en l’àmbit de família, amb un
87% de recolzament per part dels destins en Jutjats de Família, mostra un suport del 64% per part del TS i un 59% de
l’Audiència Nacional.

11	� Segons dades del Desè Baròmetre sobre l’Administració de Justícia del CGPJ el percentatge de ciutadans que creuen
que la Justícia funcional malament o molt malament és del 57% (un 44% l’any 2005) i el percentatge que està d’acord
amb que “les sentències són paper mullat ja que no es compleixen o es compleixen tard i malament” és del 75%. Alhora,
un 73% dels enquestats es mostra d’acord amb l’opinió que “l’Administració de Justícia es tan lenta que sempre que es
pugui val més evitar-la” (CGPJ, 2008).

Introducció: Marc conceptual, metodologia i guia de lectura

Llibre Blanc de la Mediació a Catalunya

79

CAPÍTOL 1

12	� M. Ayuso (2010: 442) ha distingit entre (i) costos directes, (ii) costos indirectes i (iii) costos ocults. Els costos indi-
rectes són els derivats per un funcionament no esperat del sistema judicial (errors judicials, notificacions, dilacions
injustificades...). Els costos ocults són els produïts per aquelles activitats econòmiques que no es realitzen en un país
per la incertesa que genera un sistema judicial feble o poc operatiu (descens en la inversió, descens en la concessió
de crèdits...). “Los costes directos son los derivados, por ejemplo, de la suspensión de juicios que ya estaban fijados,
o de la excesiva duración de los procesos, que influye en la litigiosidad existente. No existe una cuantificación de esos
costes para nuestro país, pero una de las soluciones que cada vez está cobrando más peso es el desarrollo de vías
alternativas de resolución de conflictos, las denominadas técnicas ADR (Alternative Dispute Resolution), que permitan
fomentar el alcance de acuerdos previos, facilitando una mayor desjudicialización de los procesos.” Montserrat Guillén
i la pròpia Mercedes .Ayuso han ofert un primer càlcul de l’estalvi que la mediació pot produir en el Capítol 15 d’aquest
Llibre Blanc.

13	� El lector pot trobar recursos actualitzats als webs especialitzats, e.g. http://www.ohrd.wisc.edu/onlinetraining/resolution/
bibliography.htm; http://www.aifs.gov.au/afrc/bibs/mediation.html ; http://www.mediate.com/articles/brownB1.cfm; http://
www.voma.org/bibliography.shtml ; http://sites.google.com/site/transitionaljusticedatabase/transitional-justice-bibliograp-
hy Com es pot comprovar amb la lectura dels diversos capítols que componen el LLB, llevat d’un nucli de llibres més
genèrics, la literatura divergeix força segons el camp de què es tracti, amb poques referències creuades. Per a l’elaboració
del LLB, vem fer un recull inicial de bibliografia especialitzada: http://idt.uab.cat/llibreblanc/. Vid. també el recent Dos-
sier Temàtic sobre Mediació publicat per la Biblioteca del Col.legi d’Advocats de Barcelona, núm 10, Març 2010.

14	 �Justícia relacional és un terme genèric que abasta tots els àmbits econòmics, socials i polítics on es donen pautes de con-
ducta en processos negociats dins de la gestió o resolució de conflictes (Casanovas i Poblet, 2008). Justícia reparadora és
un terme que neix dins de l’àmbit de la criminologia i el dret penal (judicis d’adults i juvenils) per designar els processos
de relació directa o indirecta entre víctima i agressor per gestionar els seu propi conflicte (Johnston, 2003; Mackay, 2007).
Justícia de transició és el terme més emprat darrerament per designar els processos polítics i institucionals que es duen
a la pràctica per tornar a instaurar la pau i els sistemes judicials després de les violacions de drets humans en conflictes
bèl·lics en territoris amb estats derruïts o inexistents (Kritz, 1995; Theidon, 2006; Palou, 2009). La denotació dels tres
termes és mútuament inclusiva: la justícia de transició –com la denominada VOM (Victim Offender Mediation)– constitueix
un subconjunt de la justícia reparadora, i aquesta un subconjunt de la justícia relacional.

15	� Vegeu el Cap. 16 d’aquest mateix LLB.

16	� A aquesta situació i al canvi de mentalitat ha influït decisivament l’European Forum for Restorative Justice, que agrupa
més d’un centenar d’especialistes i ha estat el veritable artífex de les primeres normes i recomanacions de la CE. Vegeu
http://www.euforumrj.org/

17	� Associació de Mediadors d’Eslovènia i experts en el camp de mediació. “Llibre Blanc de mediació”, disponible a: http://
www.pogajanja.si/upload/d170608121611bk_w]doc.doc.

18	� Associació de Mediadors d’Eslovènia i experts en el camp de la mediació, “Llibre Blanc de mediació”, p. 7.

19	� El treball juvenil públic es duu a terme en els centres i associacions juvenils, i també en els espais públics amb el propòsit
d’oferir als joves l’oportunitat de completar la seva formació professional. Hi tenen accés tots els joves, independentment
de la seva condició social, gènere, origen ètnic o religiós.

20	� Ministeri Federal d’Economia, Família i Joventut d’Àustria, “Mediació inter pares en el treball juvenil públic. Directrius”,
disponible a: http://www.bmwfj.gv.at/Jugend/Praevention/Documents/peer-mediation_oja.pdf.

21	� Ministeri Federal d’Economia, Família i Joventut d’Àustria, “Mediació inter pares en el treball juvenil públic. Directrius”, p. 7.

22	� Associació de Mediadors d’Eslovènia i experts en el camp de la mediació, “Llibre Blanc de mediació”, p. 7.

23	� Consell d’Europa, “Llibre Blanc sobre el diàleg intercultural «Viure junts amb la mateixa dignitat»”, disponible a: http://
www.coe.int/t/dg4/intercultural/Source/Pub_White_Paper/WhitePaper_ID_SpanishVersion.pdf.

24	� Consell d’Europa, “Llibre Blanc sobre el diàleg intercultural «Viure junts amb la mateixa dignitat»”, p. 21.

25	� Comitè de les Regions, “Llibre Blanc del Comitè de les Regions sobre la governança multinivell”, disponi-
ble a: http://www.cor.europa.eu/pages/CoRAtWorkTemplate.aspx?view=folder&id=53788fb1-937b-44ce-bd39-
b20f3313bc83&sm=53788fb1-937b-44ce-bd39-b20f3313bc83. La governança multinivell s’entén com l’acció coordi-
nada de la Unió Europea, els estats membres i els ens regionals i locals, basada en l’associació i destinada a elaborar i
aplicar les polítiques de la Unió Europea. Vegeu el Diari Oficial de la Unió Europea (2009/C211/01), dictamen d’iniciativa
del Comitè de les Regions “Llibre Blanc del Comitè de les Regions sobre la governança multinivell”, p. 1.

Introducció: Marc conceptual, metodologia i guia de lectura

Llibre Blanc de la Mediació a Catalunya

80

CAPÍTOL 1

26	� Comissió Europea, “Llibre Verd sobre les modalitats alternatives de solució de conflictes en l’àmbit del dret civil i mercan-
til”, disponible a: http://eur-lex.europa.eu/LexUriServ/site/es/com/2002/com2002_0196es01.pdf

27	� Comissió Europea, “Llibre Verd sobre les modalitats alternatives de solució de conflictes en l’àmbit del dret civil i mercan-
til”, p. 6.

28	� Disponible a: http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2008:136:0003:0008:ES:PDF.

29	� Aquesta legislació comunitària és analitzada amb molt més detall als Caps. 2, 3, 5, 7 i 10 del LLB.

30	� Vid. al final d’aquest capítol en Annex el programa i quadre de reunions que ha estat desenvolupat. No consignem aquí
les reunions d treball sectorials, les conferències individuals i les presentacions del projecte.

31	 Vid. el Projecte original del LLB en diverses llengües al Web del Projecte: http://idt.uab.cat/llibreblanc/

32	� Vid. “Nous camins per a la Justícia. Simposium sobre tribunals i mediació”, celebrat a Cosmocaixa. http://www.simpo-
siummediacio.com/

33	� Vegeu especialment els treballs continguts en les següents edicions: Casanovas, Díaz, Magre i Poblet (2009a, 2009b),
Casanovas, Poblet i Galera (2009); Lauroba, Barral, Viola, Tarabal i Esteve(2010a, 2010b); Poblet, Galera, Teodoro,
Gabarró (2010).

34	� Vegeu el quadre comparatiu i transversal de les dades quantitatives obtingudes en l’Annex 1 “Quadre comparatiu per
sectors”. D’altra banda, totes les dades estadístiques –referides als Caps. 3-5-6-7-8-9-10– poden ser consultades direc-
tament en el CD-Rom que acompanya al LLB, a la carpeta de Taules Estadístiques Generals.

35	� Hem d’agrair al IIIA-CSIC la implicació que ha tingut en aquest LLB, i especialment als investigadors del Projecte CONSO-
LIDER “Agreement Technologies” (http://www.agreement-technologies.org/) i del Projecte Europeu COST ACTION-IC080,
del mateix títol.

36	� De forma especial, s’han considerat normes com la Directiva europea 2008/52/CE sobre mediació en assumptes civils i
mercantils; el Projecte de llei sobre mediació en l’àmbit del dret privat, de 6 de juny de 2008; o les normatives vigents en
els àmbits de família (Llei 1/2001), educació (Decret 279/2006) i penal (López i Marín 2008) i la llei posterior 15/2009. En
relació a les aportacions d’especialistes s’han considerat especialment les ponències presentades a diferents jornades del
Llibre Blanc (Casanovas et al., 2009, que continuen les presentades a Poblet i Casanovas, 2003). S’ha tingut en compte
també, entre d’altra bibliografia recent: Puntes y Munné (2005), Sáez Valcárcel y Ortuño (2007), Redorta (2007), Pérez
Salazar y Pérez Martín(2008), Sáez Rodríguez (2008).

37	� Llei 15/2009, del 22 de juliol, de mediació en l’àmbit del dret privat. BOPC 521/8, 22.07.2009; DOGC núm. 5432-
30/07/2009.

38	� Cfr. Cap. 2 del LLB sobre dret comparat per una descripció més completa d’aquests procediments, i de la cultura jurídica
on troben el seu origen.

39	� Aquesta recerca ha estat realitzada com a part del Capítol 16 (Tecnologies per a la Mediació). Els serveis analitzats, naci-
onals i internacionals, han estat una vuitantena.

40	� El terme microfonaments es refereix al coneixement que vincula models socials amb el comportament humà individual,
coordinat i/o col·lectiu, vinculant-lo a les situacions i entorns on es produeix. (Casanovas, i Poblet, 2009).

41	 Vid. esp. Cap. 6 i Cap. 10, sobre mediació comunitària/ciutadana i justícia restauradora, respectivament.

42	� “El tercer lado es gente (de la comunidad) que, usando un cierto tipo de poder (el poder de los pares), desde una cierta
perspectiva (una base común), en respaldo de un determinado proceso (de diálogo y de no-violencia), apuntan a un cierto
producto (un “triple triunfo”).” (Ury, 1999 [2005], 40). Al mateix lloc (p.34): “El tercer lado es la comunidad circundante,
que sirve como contenedor en cualquier conflicto en escalada”.

43	� La mediació ha seguit aquí el camí traçat pels estudis de pau. Lederach (1997, 68-69) va definir tretze “rols interme-
dis” als quals van aparellats funcions distintes: (i) explorador (assegura a l’altra part que no la primera no està abocada
només a la victòria, (ii) pactista o iniciador (convenç les parts per iniciar el procés); (iii) desengatjador (ajuda a retirar-se
del conflicte als qui recolzen el procés de pau quan han de fer-ho); (iv) unificador (evita la disgregació dels grups); (v)
capacitador o “empoderardor” (ajuda a desenvolupar capacitats a les parts); (vi) visionari (ajuda a trobar noves idees,
fets , arguments i opcions pels adversaris); (vii) facilitador (modera i facilita el diàleg entre les parts)., etc. Lederach ha
proposat una piràmide on exercir aquests rols i funcions en tres nivells de lideratge diferent (ibid. 39). L’esquema elaborat
per Fisas (1998) per tractar el conflicte és semblant a la piràmide de Lederach. Ury (1999) identifica deu rols diferents

Introducció: Marc conceptual, metodologia i guia de lectura

Llibre Blanc de la Mediació a Catalunya

81

CAPÍTOL 1

per prevenir, resoldre i contenir els conflictes des del “tercer costat”: proveïdor, mestre, constructor de ponts, mediador,
àrbitre, igualador, curador, testimoni, componedor i pacificador. Mayer ([2004] 2008, 156 i ss.) ha ampliat aquesta llista
encara més.

44	� BATNA significa “Best Alternative to a Negotiated Agreement”. És un dels instruments més característices del model de
negociació de Harvard.

45	� Mitjançant la teoria analítica de la superveniència es lliguen dos fets o esdeveniments mitjançant una regla o norma que
“produeix” que el segon “supervingui” o “sobrevingui” al primer: una signatura en un paper es converteix així en un
contracte. Cfr. per tots, Hage (2005, 183, 207).

46	 Vid. nota 42.

47	� Segons el Llibre Blanc pel Diàleg Intercultural: “un proceso que abarca el intercambio abierto y respetuoso de opiniones
entre personas y grupos con diferentes tradiciones y orígenes étnicos, culturales, religiosos y lingüísticos, en un espíritu
de entendimiento y respeto mutuos. La libertad y la capacidad para expresarse, pero también la voluntad y la facultad de
escuchar las opiniones de los demás, son elementos indispensables. El diálogo intercultural contribuye a la integración
política, social, cultural y económica, así como a la cohesión de sociedades culturalmente diversas. Fomenta la igualdad,
la dignidad humana y el sentimiento de unos objetivos comunes. Tiene por objeto facilitar la comprensión de las diversas
prácticas y visiones del mundo; reforzar la cooperación y la participación (o la libertad de tomar decisiones); permitir a las
personas desarrollarse y transformarse, además de promover la tolerancia y el respeto por los demás….” .Vid. http://www.
coe.int/t/dg4/intercultural/Source/Pub_White_Paper/WhitePaper_ID_SpanishVersion.pdf

48	� Hi ha diverses definicions de “governabilitat” i “governança”. La governabilitat “és la capacitat de la societat i els seus
subsistemes politics de prendre decisions o iniciar accions en reacció a demandes i necessitats” (Birnbaum, 2001, 125-
26). Segons el Programa de Nacions Unides pel Desenvolupament (PNUD), “es el ejercicio de la autoridad económica,
política y administrativa para gestionar los asuntos de un país a todo nivel, involucra mecanismos, procesos e instituciones
a través de los cuales los ciudadanos y otros grupos articulan sus intereses ejercen sus derechos legales, cumplen sus
obligaciones y resuelven sus diferencias.” PNUD, 2006 “Diálogo democrático.un manual Para practicantes.” Http://www.
undp.org/cpr/documents/sp_democratic_dialogue.pdf

49	� Segons el Comité Consultiu de l’Espai Econòmic Europeu, la governança “es una forma de gobierno en la que grupos o
personas de diferentes instituciones, organizaciones, órganos, empresas y niveles trabajan en redes y en asociaciones
públicas y privadas. Sobre la base del diálogo, de discusiones y de procedimientos de negociación, elaboran acuerdos y
contratos que conforman el marco esencial para la futura toma de decisiones”. Resolució del Comité Consultivo del EEE
de 26 de Juny de 2002 sobre gobernança y responsabilitat social de les empreses en un món globalitzat. DOC 13 marzo
2003, núm. 58, Http://eur-lex.europa.eu/johtml.do?Uri=OJ:C:2003:067:SOM:ES:HTML .

50	� L’expressió soft law és sobre tot utilitzada com a extensió del sistema de fonts del dret internacional i comunitari. El
Tribunal de Justícia de les Comunitats Europees es va pronunciar sobre el sobre el soft law, acceptant-lo com a font a
l’assumpte Grimaldi (C-322/88), de 13 de desembre de 1989 (Snyder, 1993). Però s’aplica també al dret dels estats. Des
de la doctrina jurídica de caràcter públic, hi ha intents d’integrar-lo en el sistema de fonts des dels principis generals del
dret, a partir de la concepció de Robert Alexy dels principis com a “mandats d’optimització” dels objectius normatius, i no
com a normes amb contingut (2002[1986]): “[...] el soft law desempeña la función de un principio general del Derecho,
como mandato de optimización que requiere del intérprete una maximización de sus contenidos” (Sarmiento, 2006). En
el mateix sentit, Stefan (2008). Cal precisar que el nostre enteniment del concepte en aplicar-lo a la mediació va més enllà
de considerar-lo com a un simple paràmetre d’interpretació del dret positiu vinculant (o hard law).

51	 Comisión Europea, http://ec.europa.eu/civiljustice/adr/adr_ec_code_conduct_es.pdf .

52	 Vid. Caps. 8, 11, 12 i 13 del LLB.

53	 Sobre el “dret popular” [popular law, o pop-law], cfr. Friedman (1989), Scherwin (2000).

El marc jurídic: dret comparat

Llibre Blanc de la Mediació a Catalunya

Aura Esther Vilalta Nicuesa (Universitat Oberta de Catalunya)

Equip d’investigació
Col·laboradors:

Pere Fabra Abat; Ramón Casas Vallés

Ajudant d’investigació:
Aina Carod Requesens

83

CAPÍTOL 2

A partir d’una primera aproximació a les dades socioeconòmiques sobre la mediació als Estats Units,
Austràlia, Nova Zelanda, Llatinoamèrica, Àsia i Europa, i després d’una anàlisi de les previsions
normatives en matèria de mediació existents a l’actualitat, s’ha procedit a la identificació de certs
principis i estàndards que han permès una delimitació progressiva del concepte de mediació desen-
volupat en l’experiència estrangera dels diferents estats nacionals i dels organismes supranacionals i
internacionals. Delimitat el concepte, l’estudi aborda una segona etapa, consistent en la comprensió
del fenomen mediador en el context de les diverses cultures i tradicions jurídiques, així com en els
diversos contextos socioeconòmics en els quals la mediació es desenvolupa principalment, tot iden-
tificant els àmbits d´aplicació materials i orgànics. Finalment, després d’una atenta identificació del
concepte i descripció legal de la mediació existent a Espanya i Catalunya, el present estudi es conclou
amb un exercici de contrast, a fi d’identificar els aspectes transversals i transnacionals que puguin
resultar aplicables en una futura regulació de la mediació a Catalunya.

Resum

El marc jurídic: dret comparat

Llibre Blanc de la Mediació a Catalunya

84

CAPÍTOL 2

Mediació, conciliació, ADR, ODR, justícia relacional, justícia restaurativa, delimitació conceptual,
procediment, principis, autonomia de la voluntat privada, llibertat contractual, confidencialitat, im-
parcialitat, neutralitat, independència, legalitat, equitat, economia processal, eficiència, eficàcia, ce-
leritat, transparència, efectes, homologació, executivitat, cosa jutjada, dret comparat, procés cognitiu,
mètodes extrajudicials, processos facilitatius.

Paraules clau

El marc jurídic: dret comparat

Llibre Blanc de la Mediació a Catalunya

85

CAPÍTOL 2

Índex

1	 Introducció

1.1	� Elements metodològics: el mètode compara-
tiu

1.2	� Posicions teòriques respecte de la mediació

2	� Descripció per àmbits geogràfics

2.1	 Estats Units

2.2	 Austràlia i Nova Zelanda

2.3	 Llatinoamèrica

2.4	 Àsia

2.5	 Europa

3	� Previsions normatives en matèria de mediació

3.1	 Delimitació conceptual

3.2	 Principis de la mediació

3.3	� Valor atribuït al resultat de la mediació

4	� Fase de comprensió del fenomen mediador

4.1	� Les cultures, tradicions i sistemes jurídics

4.2	 El context jurídic

4.3	� El context socioeconòmic i formes afins a la
mediació

4.3.1	 Formes afins amb tipificació social

4.3.2	 Àmbits d’aplicació material i orgànica

5	� Estudi comparatiu. Conceptes transversals i trans-
nacionals aplicables a Catalunya

5.1	 Context estatal i autonòmic

5.2	� Aportacions de la Llei catalana 15/2009,
de 22 de juliol, de Mediació en l’àmbit del
Dret privat i de la Llei 22/2010, de 20 de ju-
liol, del Codi de Consum de Catalunya

5.3	 Un darrer exercici de contrast

5.3.1	 Concepte de mediació

5.3.2	 Concepte d’acord de mediació

5.3.3	 Concepte de mediador

5.3.4	� Principis i estàndards aplicables a la
mediació

6	 Conclusions

6.1	� Síntesi: algunes consideracions conclusives

6.2	� Recomanacions finals: idees pràctiques apli-
cables a Catalunya

7	 Bibliografia

Notes

El marc jurídic: dret comparat

Llibre Blanc de la Mediació a Catalunya

87

CAPÍTOL 2

1	 Introducció

1.1	� Elements metodològics: el mètode
comparatiu

És objecte d’aquest treball, en el marc del Llibre Blanc de
la mediació a Catalunya, exposar els resultats de l’estudi
comparatiu de les dades socioeconòmiques i jurídiques
referents a l’activitat mediadora desenvolupada en l’àm-
bit internacional i espanyol, a fi d’analitzar els conceptes,
els elements identificatius i altres aspectes que puguin
resultar d’interès en una futura regulació del sistema de
mediació a Catalunya. Hi ha dues clares dimensions del
que ve a denominar-se “justícia relacional” (Casanovas i
Poblet, 2008; Vilalta, 2009), concepte que integraria els
mecanismes extrajudicials de prevenció i resolució de
conflictes. Una primera dimensió la constituirien totes
les expressions consensuals o autocompositives de re-
solució dins de la qual la mediació resultaria el paradig-
ma, com a modalitat que gaudeix de major implantació
respecte de la resta. Conforma un nivell bàsic, extens i
heterogeni, que aglutina processos que flueixen, des de
la negociació o transacció, fins a la mediació i la conci-
liació. La segona dimensió, en el citat context, la consti-
tueix aquelles expressions o mètodes heterocompositius,
en virtut dels quals les parts encomanen a un tercer la
tasca de resoldre, i dels que resulta clar exponent l’arbi-
tratge en les seves diverses modalitats. Finalment, troba-
ríem una tercera dimensió, la constituïda per la justícia
dels tribunals, de naturalesa eminentment inquisitorial
o adversarial. Aquest treball centra la seva anàlisi, en
conseqüència, en el primer pla o dimensió.

En aquesta aproximació comparativa i jurídica de la
mediació s’ha procurat superar algunes dificultats ma-
nifestades en la comparatística dels últims temps, mo-
tivades per la tendència cap a un cert eurocentrisme,
l’adopció d’una perspectiva occidental, l’èmfasi excessiu

en el dret privat i el positivisme, la reducció de l’anàlisi
als sistemes legals, i l’escassa solidesa dels fonaments
metodològics que se segueixen en aquests processos
(Nottage, 2002)1. Per això s’ha recorregut, en part, al
mètode comparatiu de Constantinesco (2000), fona-
mentat en una activitat cognitiva articulada a través de
la clàssica tripartició de “les tres C”: conèixer per a com-
prendre, i comprendre per a comparar. Consisteix en el
conjunt de fases o actes racionalment disposats, dirigits
a conduir el pensament jurídic, per constatar, a través
d’un procés ordenat, metòdic i progressiu de contrast,
les semblances, les divergències i les relacions existents
entre estructures i funcions de termes pertanyents a una
pluralitat d’ordenaments jurídics. El procés comparatiu
que es porta a terme en aquest treball és de naturalesa
horitzontal o sincrònica, és a dir, entre ordenaments i
sistemes propers en el temps, encara que distants en
l’espai.

Al llarg de la primera fase, la corresponent al “conei-
xement”, s’ha procedit a explorar la mediació com a
“institut” que constitueix l’objecte d’estudi des d’una
perspectiva interdisciplinar, a fi d’abastar l’univers de
manifestacions i processos; si bé després, en les fases
successives, s’ha anat circumscrivint aquest estudi, pro-
gressivament, als àmbits materials en els quals la medi-
ació es troba majoritàriament implantada, i s’ha centrat
l’anàlisi en aquells aspectes que poden arribar a adqui-
rir alguna rellevància jurídica. En aquest procés s’han
observat les diferents realitats al voltant de la mediació
per àmbits geogràfics (EUA, UE, Àsia, Amèrica Llatina,
Oceania), fent particular referència als ordenaments que
aportaven major riquesa, bé perquè compten amb un
major desenvolupament o perquè manifesten peculiari-
tats a tenir en compte, procurant així mateix que obrin
models pertanyents a tradicions jurídiques diferents, ja
que tot exercici comparatiu exigeix una selecció d’orde-
naments. La distància o pertinença a cultures, famílies o
tradicions diferents no només enriqueix, sinó que aporta,

El marc jurídic: dret comparat

Llibre Blanc de la Mediació a Catalunya

88

CAPÍTOL 2

sens dubte, un resultat molt més fecund des de la pers-
pectiva comparatista.

En aquesta primera fase, l’observació del llenguatge que
ha generat la pràctica de la mediació –ric i complex a
causa de la profusió d’experiències en tots els àmbits
materials– i la identificació dels termes que permeten
descriure la institució des d’una perspectiva jurídica,
juntament amb l’exposició del seu contingut, estructura,
funció i efectes en el dret estranger, han estat activitats
imprescindibles2. El que ha interessat en aquest estudi
i ha constituït el seu fil conductor, no ha estat tant el
registre lingüístic, com el contingut jurídic, factor que
ha permès identificar, amb nitidesa, l’objecte d’estudi
i la posterior transferibilitat de les dades. S’ha procedit
així mateix a identificar els diversos factors que incidei-
xen sobre l’objecte d’estudi i sobre els quals es vol dur
a terme un exercici comparatiu, una cosa crucial amb
vista a coordinar esforços i contrastar resultats.

S’han tingut en compte certes regles metodològiques:
s’ha examinat el terme a partir de les fonts normatives
de cada ordenament jurídic –atesa la jerarquia de les
fonts allà on aquest criteri obra– i s’ha procurat evitar
alguns obstacles, com ara la dificultat d’accés a les fonts
originals de dret estranger o l’ús dispar de la terminologia
jurídica. Una qüestió que s’ha hagut de considerar és
la pluralitat i complexitat de les fonts, tot i la unitat dels

ordenaments jurídics, un aspecte particularment relle-
vant en l’espai europeu. És per això que s’ha procedit,
al seu torn, a analitzar el Dret europeu, separadament
del corresponent a la Unió Europea. En l’anàlisi ha cal-
gut observar i analitzar l’efectiva aplicació pràctica de les
normes relatives a la mediació i la manera com s’apli-
quen. Per això s’han estudiat les diverses experiències
mediadores i s’ha tingut en compte, així mateix, la doc-
trina emanada, certament recent però rica en punts de
vista i perspectives.

En la segona fase d’aquesta activitat s’ha procedit a una
operació inversa, que consisteix en comprendre i reinte-
grar la mediació al seu sistema. Això ha comportat adop-
tar una perspectiva diferent, un angle a través del qual
es pot contemplar la mediació i els seus elements en el
seu context jurídic, cultural, social i econòmic i dels ins-
tituts anàlegs amb què guarda algun punt de contacte,
és a dir, els factors de naturalesa metajurídica que re-
presenten en conjunt el context en què es desenvolupa
la mediació.

Al llarg de la darrera fase, la consistent en la compara-
ció pròpiament dita, es procedeix a la identificació del
concepte de mediació que ha estat acollit al territori
espanyol i a Catalunya; i, un cop fixat el concepte ju-
rídic i les descripcions que serveixen de tertium genus
comparationis, es realitza un exercici de contrast amb

Diagrama 1. Fases del procés comparatiu

El marc jurídic: dret comparat

Llibre Blanc de la Mediació a Catalunya

89

CAPÍTOL 2

els resultats obtinguts en les fases precedents, i se
subratllen els aspectes i resultats que, per la seva utilitat
o per la seva oportunitat, poden resultar d’interès en una
futura conformació i desenvolupament de la mediació a
Catalunya. Finalitza l’estudi amb unes breus indicacions
conclusives i recomanacions als efectes d’una eventual
institucionalització de la mediació a Catalunya.

1.2	� Posicions teòriques respecte de la
mediació

Expressa Ugo Mattei (2007) que en els estudis de dret
comparat en matèria de mediació es tendeix a no prestar
atenció a quatre aspectes essencials: el primer, consis-
tent en la disparitat de poder de les parts; el segon, la
necessària aproximació interdisciplinar, en diàleg obert
del dret i els textos amb la sociologia, l’economia, l’antro-
pologia i les ciències polítiques; el tercer, el problema de
l’excessiu eurocentrisme i la perspectiva occidental dels
estudis, perquè hi ha nombroses societats que ofereixen
accés a la justícia per mecanismes al marge dels judici-
als de les que Occident pot aprendre; i el quart i últim, la
necessària superació de la barrera existent entre el dret
petrificat en els textos i el dret viu.

Cal dir que el fenomen de la mediació, de factura recent
però d’antigues arrels, ha penetrat en els darrers anys,
com per capil·laritat, en tots els àmbits socioeconòmics i
sectors, tant públics com privats. Les raons que podrien
explicar el creixent interès i la implantació de la media-
ció són múltiples i heterogènies i d’elles dóna compte
l’extensa literatura generada en els darrers anys: (i) la
rapidesa amb la qual els individus poden abordar les
seves diferències, (ii) la possibilitat que aquests controlin
el procés i el seu ritme, afavorint la reducció del temps
dels processos, (iii) l’auxili de tercers experts, (iv) la sen-
sible reducció dels costos, (v) la possibilitat de reduir els
riscos d’una solució no satisfactòria i de dissenyar una
solució a mesura, (vi) el control de la informació, (vii) la
confidencialitat que ofereix el procés, (viii) la confiança
que la resolució no constituirà precedent, (ix) la preser-
vació de les relacions futures, (x) o la descàrrega dels
tribunals de justícia.

Com ha estat ja considerat en el capítol 1, l’increment
de la litigiositat, la seva major complexitat, l’excessiva
durada dels processos i el seu cost desproporcionat són
factors a considerar3. També la mateixa estructura del
sistema jurídic o de les seves institucions tendeixen a
desmotivar en molts casos als ciutadans, que acaben
per renunciar a anar als tribunals4.

Al costat d’això, s’han posat de manifest també els de-
savantatges de la mediació: la desigualtat en l’accés a la
informació i serveis de qualitat, la pèrdua de protecció
de les classes més vulnerables, l’elecció de les regles
–que conferiria avantatge a la part millor posicionada o
aquella que va més freqüentment a aquests sistemes
de resolució– en són alguns. La crítica s’estén també al
fet que molts problemes no poden ser resolts de mane-
ra amistosa per les parts, referint-se als casos en què
existeix un desequilibri estructural. Aquests mètodes
afavoririen les desigualtats distributives i provocarien en
alguns casos conformitats en lloc de promoure la diver-
sitat d’opinions5.

En una posició intermèdia es trobaria un corrent que
situa la mediació, no com un mètode alternatiu, sinó com
un sistema complementari, útil i eficaç col·laborador de
la jurisdicció fonamentat en l’activitat d’un tercer facilita-
dor, neutral i reequilibrador de les posicions de les parts
(Haley, 1978; Rees, 2010). D’aquesta manera, sense
idealitzar ni elevar l’estat i les institucions públiques en
únics bastions de la defensa dels valors, ni sense preten-
dre, d’altra banda, la reducció de la presència i interven-
ció dels tribunals exclusivament en aquells assumptes
on apareix un clar interès públic, se sosté la convenièn-
cia d’integrar la mediació com a institució col·laboradora
de l’Administració de justícia.

La mediació gaudeix a l’actualitat del clar favor dels le-
gisladors en la major part dels països, sense distinció de
filiació. A la Unió Europea, concretament, la mediació i
els mètodes ADR en general constitueixen una prioritat
en el marc del Programa d’Estocolm.

També en el sector públic la mediació ha obtingut
una acollida significativa. En l’àmbit dels conflictes in-
ternacionals que amenacen la pau i la seguretat, per
exemple, es recorre sovint als mitjans diplomàtics de
resolució de controvèrsies, entre els quals hi ha la ne-
gociació, els bons oficis, la mediació i la conciliació. La
Carta de les Nacions Unides de 1945, en el seu article
33, expressa que “les parts, en una controvèrsia que és
susceptible de posar en perill el manteniment de la pau
i la seguretat internacionals tractaran de buscar solu-
ció, sobretot, mitjançant la negociació, la investigació,
la mediació, la conciliació, l’arbitratge, l’arranjament
judicial, el recurs a organismes o acords regionals o
altres mitjans pacífics de la seva elecció”. Amb l’ex-
pressió “bons oficis” es designa l’acció amistosa que
realitza un tercer davant els Estats que sostenen una
controvèrsia per facilitar l’aproximació directa de les
parts en el litigi amb la finalitat que iniciïn o reprenguin
les negociacions (Sánchez, 2009).

El marc jurídic: dret comparat

Llibre Blanc de la Mediació a Catalunya

90

CAPÍTOL 2

2	� Descripció per
àmbits geogràfics

Atès que la taxonomia juga un important paper en l’or-
denació per permetre acomodar i contrastar la produc-
ció legal, doctrinal, judicial i la praxi (Mattei, 2007), la
primera descripció es portarà a terme per àmbits geo-
gràfics6 que responen, en certa manera, a la taxonomia
tradicional de Civil law (Europa, amb alguna excepció i
Llatinoamèrica), Common law (Estats Units, Oceania) i
altres desenvolupats fora de la tradició jurídica occiden-
tal (Àsia).

2.1	 Estats Units

La mediació, juntament amb altres mitjans de resolució
extrajudicial de conflictes, té una important presència en
els àmbits civil, comercial i laboral. La mediació laboral,
per exemple, es porta practicant des de fa més de cent
anys; i la comercial, des de fa més de trenta. Supera, en
ús, a l’arbitratge o a la conciliació. Els estudis estadístics
atribueixen a la mediació un percentatge d’èxit elevat
(superior al 75%), i les raons de tal èxit sembla que no
són tan sols d’ordre econòmic, sinó també d’estalvi de
temps, ja que la major part de les mediacions es resolen
en menys de dos dies de sessions presencials (Lipski i
Seeber, 1998).

Com és sabut, la major part dels Estats pertany a la tradi-
ció jurídica del Common Law 7. En aquest país les formes
alternatives de resolució van prendre forces renovades
durant els anys 1960 com a resposta a canvis radicals
de la societat i als moviments de drets civils. L’increment
del nombre de reclamacions judicials va comportar, se-
gons l’informe de la Comissió de l’Administració de Justí-
cia8, una notable sobrecàrrega dels Tribunals. D’aquesta
manera, van anar prenent carta de naturalesa reformes
en el sistema judicial nordamericà, i el Congrés va apro-
var programes pilot per al desenvolupament dels ADR a
Philadelfia, Nova York, Miami, Columbia i Ohio (Clare,
Laney, Little, Walker).

Des d’aleshores, aquests mètodes han despertat opini-
ons molt dispars en el món acadèmic i així es desprèn
de la seva literatura durant els darrers anys. Per a un
sector, com hem vist (e.g. Mattei i Nader, 2008), aquests
mitjans alternatius de justícia, quan són adoptats per les
elits polítiques i econòmiques, esdevenen instruments
funcionalitzats, més preocupats en l’obtenció de justícia
corporativa que en la igualtat. Aquesta crítica es basa en

la constatació que aquests mètodes tenen un fonament
ideològic de tipus liberal. En opinió d’Auerbach (1983),
ja a finals del segle XIX els mecanismes arbitrals van
esdevenir un instrument de control social i una via per
incrementar l’eficiència judicial en matèria de conflicte
laboral. Per a aquest corrent, els ADR constitueixen en
general solucions capitalistes. La mediació hauria pres
forma forma als Estats Units l’any 1968 quan la Ford
Foundation va començar a sufragar programes per me-
diar els conflictes racials. Aquest organisme va fundar
el National Center for Dispute Settlement amb el suport
logístic de l’American Arbitration Association (AAA) i una
mica més tard, l’any 1970 va fundar l’Institut per a la
Mediació i la Resolució de Conflictes. Un moment clau
en el procés de desenvolupament dels ADR als Estats
Units se situa l’any 1976, amb la Pound Conference li-
derada pel President de la Cort Suprema, Warren Bur-
ger, i el professor de Harvard Law School, Frank Sander.
Sosté, però Ugo Mattei que, en realitat, els tribunals en
aquell temps no estaven experimentant una sobrecàrre-
ga de treball i que les raons de l’impuls obeïen a interes-
sos diferents, perquè es començava a experimentar un
creixement d’assumptes judicials en material de drets ci-
vils. En qualsevol cas, l’any 1990 s’aprova la Civil Justice
Reform Act (CJRA) amb l’objecte declarat d ‘afrontar els
greus problemes derivats del cost i retard dels proces-
sos judicials davant els tribunals federals. Posteriorment
–l’any 1998– el Congrés va procedir a aprovar la Alterna-
tive Dispute Resolution Act i per a l’estricte àmbit de la
mediació, compta, a més, amb la Uniform Mediation Act
de 2001, com de seguida veurem9.

Característiques. Un element sobre el qual pivota la me-
diació als Estats Units és el “privilegi” de confidencialitat.
El pes de la confidencialitat i la corresponent reserva o
secret de les converses, declaracions o conductes dutes
a terme en el si d’una mediació resulta tan significatiu
que va merèixer en el seu dia l’aprovació d’una Llei,
la Uniform Mediation Act 10. Aquesta Llei Uniforme de
mediació declara que el motiu pel qual es promulga la
norma és, exclusivament, assegurar l’aspecte de la con-
fidencialitat, que té relació amb la prova en els processos
judicials. D’aquesta manera, les parts poden confiar en
el mediador, perquè saben que qualsevol informació que
aquest reveli donarà lloc a responsabilitat per violació del
seu deure de silenci. “La major contribució d’aquesta
Llei [expressa literalment], és proporcionar privilegi en
els procediments legals”. Adoptada formalment per
nombrosos Estats americans, com Illinois, el Districte de
Colúmbia, Iowa, Nebraska, Nova Jersey, Ohio, Uta, Ver-
mont o Washington, ha patit petites modificacions des de
la seva promulgació. En virtut d’aquesta obligació, ha es-

El marc jurídic: dret comparat

Llibre Blanc de la Mediació a Catalunya

91

CAPÍTOL 2

devingut pràctica estesa entre els mediadors procedir a
destruir totes les anotacions relatives al procés mediador
produïdes durant el seu curs, així com tota documen-
tació que els hagi estat tramesa per les parts (excepte
la correspondència formal). Una altra pràctica genera-
litzada és que el mediador notifica a les parts quan un
tercer requereix informació sobre la mediació entaulada
o finalitzada. Una altra característica de la mediació als
Estats Units11 és la seva naturalesa consensual, tot i que
els jutges poden dirigir a les parts a una mediació i, un
cop a dins, les parts decidiran o no participar. Un estudi
dut a terme pel National Center for State Courts / State
Justice Institute12 revela que els programes de mediació
voluntària obtenen un índex més alt d’acords i satisfac-
ció que aquells on la mediació resulta obligatòria (Vargas
Pávez, 2008). Cal assenyalar, però que, en matèria mè-
dica, alguns Estats com Maryland, Wisconsin, Michigan,
preveuen l’obligatorietat d’acudir a sistemes ADR. Cal
manifestar que en el mateix continent però al Canadà,
la ciutat d’Ontario va iniciar un programa de dos anys
per a la introducció de la mediació obligatòria (1999)
a través del Tribunal Superior de Justícia d’Ontario, del
qual es desprenen alguns resultats d’aquesta concreta
modalitat13.

La mediació en aquest país gaudeix de gran elasticitat.
Les parts poden disposar del procés de mediació de
manera àmplia, iniciar, suspendre’l, demanar informa-
ció, introduir terceres persones perquè participin, i fins i
tot anar a un jutjat o tribunal perquè resolgui sobre una
qüestió substantiva (Plant, 2001). Habitualment, previ
a l’inici de la mediació, les parts consensuen la mane-
ra a través de la qual es desenvoluparà el procés. Amb
la mateixa llibertat, les parts poden decidir en qualsevol
moment posar fi al procés de mediació.

Les parts conserven en tot moment la facultat de resol-
dre múltiples aspectes i qüestions, tinguin o no relació
directa amb el tema que els va conduir a la mediació, a
través del mateix procés, sempre que resultin de mutu
interès. És un dels avantatges que ofereix aquesta mo-
dalitat respecte dels mitjans de resolució adversarial i in-
quisitorial com l’arbitratge o el procés judicial, regits pel
principi contradictori.

Són una preocupació constant en matèria de mediació,
als Estats Units, les qüestions relatives a la imparciali-
tat i la transparència de les persones mediadores i dels
organismes mediadors, fins al punt que han proliferat
estàndards, recomanacions i directrius per part d’as-
sociacions i centres de mediació14 per garantir-los. En
qualsevol cas, la transparència i la corresponent disclo-
sure d’informació que pugui comprometre, és un altre
dels elements cardinals del sistema per reforçar la con-

fiança i la credibilitat. Les grans firmes d’advocats han
incorporat programes de mediació en la seva activitat i
incentiven els professionals al seu ús utilitzant estímuls
financers15. Al seu torn, les Model Rules of Professional
Conduct de la ABA (com també en el Codi de Deonto-
logia del CCBE) contenen una regla ètica que obliga als
advocats a informar als clients de l’existència i possibili-
tat d’acudir a les fòrmules ADR abans d’iniciar qualsevol
litigi (Mullerat, 2009).

Delimitació. Als Estats Units la mediació conviu amb for-
mes molt variades de composició amigable (com la ne-
gociació o la conciliació), adversarial (com l’arbitratge), i
fins i tot híbrides (med-arb, per exemple). La delimitació
de cada modalitat és força precisa, no es produeixen
confusions i l’ús dels termes és uniforme.

Iniciativa i àmbits. Els mecanismes ADR i els sistemes
multipartes es vénen implementant des dels anys 70 en
diversos Estats. L’experiència d’aquests centres ha estat
crucial per a l’anàlisi i valoració dels resultats d’aquests
sistemes extrajudicials en aquest país i han posat de ma-
nifest com el seu ús implica una reducció significativa de
costos, de temps emprat i d’eficàcia, ja que s’ha pogut
verificar que els litigants respecten més els acords que
arriben per ells mateixos que les sentències judicials,
perquè són les mateixes parts les que dissenyen una so-
lució a la seva mida.

La mediació és una pràctica duta a terme en aquest
país, generalment, en l’àmbit extrajudicial. No obstant
això és possible que els jutges de districte assignin un
magistrat jutge perquè actuï com a facilitador o media-
dor en un assumpte judicial. La mediació és desenvolu-
pada, principalment, per associacions i entitats privades
que posen en pràctica aquesta modalitat juntament amb
altres mecanismes alternatius. És el cas de l’American
Arbitration Association, (AAA), l’Internet Bar associati-
on, l’American Bar Association (ABA), JAMS services,
el CPR Institute for Dispute Resolution, o l’International
Court of Arbitration de l’International Chamber of Com-
merce (ICC), proveïdor de serveis d’arbitratge i media-
ció líder entre les societats mercantils que duen a terme
operacions transnacionals. Cada organització, associació
o Cambra ha desenvolupat, a més, els seus propis regla-
ments, i algunes d’elles fins i tot estàndards de pràctica,
directrius, guies o principis. Aquesta activitat és també
desenvolupada habitualment per persones físiques amb
expertesa que ofereixen els seus serveis de mediació.

Els programes de mediació s’estenen a àmbits tan he-
terogenis com la resolució de controvèrsies de caràcter
familiar, en matèria de separació i divorci, assumptes la-
borals, conflictes de caràcter econòmic de les escoles

El marc jurídic: dret comparat

Llibre Blanc de la Mediació a Catalunya

92

CAPÍTOL 2

públiques amb els organismes públics que les financen,
la resolució de disputes entre comercials del sector de
l’automòbil i els fabricants, o per a la resolució de dis-
putes relatives a les tarifes cobrades per les agències
públiques per la còpia de registres públics. També té vir-
tualitat en mediació inter-pares entre escolars, mediació
entre víctima i agressor, mediació en contractes de cons-
trucció, per a la resolució de litigis de responsabilitat per
negligència, conflictes derivats de l’activitat agrícola, etc.

2.2	 Austràlia i Nova Zelanda

Les primeres manifestacions de mediació i de mètodes
alternatius de resolució de conflictes a Austràlia i Nova
Zelanda es remunten als anys ‘70 i inicis dels anys ‘8016.
En ambdós territoris ja es trobava però implantada, des
de molt abans, la mediació entre grups indígenes dins
de les seves pròpies comunitats.

Tots dos països estan adscrits a la tradició jurídica del
Common law i disposen d’un sistema legal que barreja ele-
ments del sistema constitucional de Westminster i dels Es-
tats Units. La mediació es desenvolupa allà, en l’actualitat,
a nivell teòric i pràctic, en els àmbits materials més diver-
sos i està molt ben acceptada socialment. Gaudeix també
d’interoperabilitat amb el sistema judicial. Es parla en els
últims temps de l’emergència d’una legal Commonwealth
entre les antigues colònies de l’extint imperi Britànic: Nova
Zelanda, Austràlia i Canadà (Nottage, 2002).

Característiques. Com passa als Estats Units, un element
primordial de la mediació a Austràlia és el respecte al
deure de confidencialitat, en particular quan la mediació
és impulsada des de la pròpia Administració de Justícia.
En aquest cas el mediador nomenat ha de mantenir es-
tricte secret sobre la manera en què s’ha desenvolupat la
mediació i de limitar la informació que s’emet al tribunal
als termes de l’acord. La regulació legal de mediació és
poc intervencionista gaudeix de gran elasticitat, deixa la
màxima llibertat a les parts per a que modelin el procés.

Delimitació. A Austràlia la mediació es duu a terme de
maneres molt diverses i distingeixen entre mediació fa-
cilitativa i mediació avaluativa, dues modalitats que con-
viuen amb la conciliació. La distinció entre els tres mo-
dels no és, però, sempre nítida. La seva doctrina tendeix
a utilitzar com a criteri la intensitat amb què el tercer
(neutral) actua. Com més intervencionista és la seva ac-
tivitat, més s’acosta a la conciliació. En aquest país és
habitual que el tercer que assisteix les parts porti a terme
actuacions que constitueixen fórmules híbrides, o que
assumeixi en un mateix assumpte la funció de mediador,

conciliador, i fins i tot d’àrbitre, sense que això generi
problemes pràctics o ètics; és una pràctica acceptada.
Les reformes processals operades han consentit que,
iniciat el procés, els jutges puguin convidar, àdhuc, obli-
gar les parts a iniciar un procés de mediació, que es
materialitzarà fora del procés judicial17. El mediador és
en aquests casos nomenat per les parts i només a falta
d’acord procedirà el jutge al seu nomenament. Un cop
desenvolupada la mediació, el mediador dóna part del
resultat al jutge, preservant la confidencialitat de tot el
procediment mediador.

Iniciativa. La pràctica de la mediació es troba difosa tant
en l’àmbit privat com en el públic. Dins del primer, cal
subratllar la pràctica estesa dels professionals del dret
de dur a terme programes d’ADR en els seus despatxos.
També altres organitzacions no governamentals, com
les associacions professionals i del comerç impulsen la
mediació18. En l’àmbit públic, són també nombroses les
agències i institucions governamentals que duen a terme
activitats mediadores. La National Alternative Dispute Re-
solution Advisory Council (NADRAC) Australiana té funci-
ons consultives i assessores al servei del Govern australià.
Segons el seu Informe, de data 4 de novembre de 2009,
aquesta institució ha emès 39 recomanacions adreçades
a millorar el sistema de mètodes ADR en general: impo-
sa una obligació legal als potencials litigants de procurar
resoldre les seves diferències extrajudicialment abans
d’acudir als tribunals; promou el desenvolupament d’un
protocol per a l’aplicació coherent dels principis i estàn-
dards existents; exigeix que advocats i tribunals informin i
assessorin als consumidors sobre els processos ADR; re-
comana un marc de normes per a millorar la qualitat dels
serveis ADR; així com el desenvolupament de cursos de
gestió judicial, perquè els jutges adquireixin habilitats per
determinar quins temes han de ser dirigits a tècniques
ADR; facilita models de clàusules de solució de contro-
vèrsies proforma, que poden ser adoptats voluntàriament
en els documents contractuals i que les agències estatals
poden incloure en els contractes; i recomana, finalment,
que els tribunals impulsin la mediació, derivant les parts
a processos mediadors, que es dirimiran fora del tribunal.
També des de la iniciativa pública ha de destacar-se la
tasca dels Community Justice Centers d’Austràlia, serveis
de mediació i gestió de conflictes estatals, els quals exi-
geixen als mediadors, entre d’altres requisits, que siguin
“representatius” de la comunitat a la qual serveixen. Es
pretén que el tercer mediador sigui reflex de la comunitat
en la qual opera, representatiu del seu origen ètnic, de la
seva llengua, la seva educació i posició socioeconòmica,
les seves creences religioses i les seves tradicions cultu-
rals. Als mediadors no se’ls demana una determinada for-

El marc jurídic: dret comparat

Llibre Blanc de la Mediació a Catalunya

93

CAPÍTOL 2

mació professional, sinó que, provinents de tots els àmbits
de la vida, són seleccionats per la seva capacitat personal,
les seves habilitats i el seu caràcter. Després d’això se’ls
forma a través de cursos d’especialització i se’ls obliga a
assistir a sessions de formació continuada i perfecciona-
ment al llarg de la vida laboral.

Àmbits. La mediació es troba molt estesa en matèria de
relacions veïnals, comunitàries, en assumptes de família,
en el sector de la construcció, en matèria mediambiental,
en problemes de discriminació racial i drets humans, en
matèria comercial, de consumidors, en reclamacions de
petita quantia, en temes arrendataris, d’agricultura, de
responsabilitat civil, de reclamació de danys, en casos
de responsabilitat mèdica –la reforma del tort system ha
introduït en els últims temps limitacions quantitatives al
dany rescabalable– i en matèria hereditària. També es
troba molt estesa en l’àmbit laboral i en l’escolar. Resul-
ta significatiu que en l’àmbit d’arrendaments i l’agrícola
Austràlia compta amb normativa que imposa la partici-
pació obligatòria en programes de mediació i els resul-
tats obtinguts són positius (assolint acords en el 73,87%
dels litigis arrendataris i el 89% en els agrícoles)19. Els in-
convenients que s’han manifestat són, però significatius
en termes d’eficiència pel que fa als costos addicionals
dels processos quan no s’assoleixen acords, i als retards
innecessaris (Spencer, 2000).

Cobra també interès en aquest país l’ús de la mediació
per abordar el delicat àmbit dels abusos a menors, en
particular quan es produeixen de la família. Compten
amb un Departament i una Unitat dotada d’un progra-
ma dedicat a la mediació entre víctimes i agressors, a
aquests efectes i, en general, per a l’aplicació de la jus-
tícia restaurativa.

2.3	 Llatinoamèrica

Els mètodes alternatius de resolució de conflictes a Llati-
noamèrica han tingut una càlida acollida en els diferents
governs, els quals s’han afanyat a introduir-los com a
pas previ necessari en alguns àmbits, a la manera que
es desenvolupaven abans les conciliacions judicials. La
mediació, la conciliació i l’arbitratge són mètodes atractius
en matèria comercial i en conflictes civils. Els sistemes
legals dels països llatinoamericans, en haver heretat els
esquemes del sistema jurídic espanyol i portuguès, respo-
nen a la tradició jurídica continental o de Civil Law. Han
mostrat, en general, gran receptivitat a aquestes noves
manifestacions i han procedit a regular-les prolixament.
Unes vegades per adaptar la seva legislació processal a
aquestes modalitats, en d’altres, per regular l’arbitratge, la

mediació i la conciliació. També els tribunals o Corts Su-
premes d’alguns d’aquests països han adoptat mesures
per unificar criteris d’actuació i facilitar l’ús de la mediació
o conciliació. La mediació és, en aquest àmbit geogràfic,
un instrument d’iniciativa majorment privada. També les
lleis processals d’alguns d’aquests països han previst que
el jutge, un cop iniciat un procés judicial, pugui enviar
les parts a una mediació, que es desenvoluparà fora del
procés20.

Característiques. La naturalesa consensual de la media-
ció comporta, en aquests països, que ningú pugui ser
forçat a intervenir. Una qüestió especialment important
per al bon funcionament de la mediació i que preocupa
particularment és la independència dels òrgans que la
porten a terme. En nombrosos països llatinoamericans
els acords de mediació adquireixen efectes executius. A
l’Argentina, per exemple, els acords de mediació es re-
cullen en una acta i es comuniquen al Ministeri de Jus-
tícia. Si l’acord s’incompleix, podrà ser executat via pro-
cediment d’execució de sentència. Al Perú el Centre de
Conciliació verifica la legalitat dels acords adoptats pels
mediadors i l’acta constitueix directament títol d’execu-
ció. En alguns estats federals de Mèxic els acords que
s’assoleixen són presentats pel mediador al director del
Centre de mediació, perquè, en la seva presència, ra-
tifiquin les parts el seu contingut i reconeguin les sig-
natures. Els convenis així aprovats pel Director tindran
el valor d’una documental pública i caràcter executiu,
porten aparellada execució. Si l’acord s’incompleix es
podrà exigir el compliment mitjançant procediment exe-
cutiu davant el jutge competent. A l’Equador l’acta de
mediació té efecte de sentència, i en conseqüència, té
aparellada execució. També a Colòmbia, Costa Rica, Ni-
caragua, Bolívia i Panamà l’acord conciliatori fa trànsit a
cosa jutjada i l’acta té força executiva.

Delimitació. En els països llatinoamericans es produeix
un fenomen que ha de ser considerat. Molt sovint són
utilitzats de forma indiferenciada els termes mediació i
conciliació (e.g. Veneçuela i Perú). No és tampoc infre-
qüent que es prescindeixi del terme mediació i s’utilitzi
el de conciliació per fer referència a les dues pràctiques
o modalitats (v. gr. Colòmbia, Bolívia, Xile, Argentina)21,
o, a l’inrevés, que es prescindeixi del terme conciliació,
essent llavors el terme mediació el que abasta les dues
vessants, facilitativa i avaluativa. En qualsevol dels casos
descrits, es manifesta en aquestes legislacions, en ge-
neral, una juxtaposició i confusió terminològica. La nota
que serveix habitualment per diferenciar les dues, la
neutralitat, consistent en que el tercer no imposi o sug-
gereixi una possible solució al problema, no apareix en
aquestes legislacions. En l’àmbit civil, la consolidació

El marc jurídic: dret comparat

Llibre Blanc de la Mediació a Catalunya

94

CAPÍTOL 2

d’un dels dos termes com a expressió genèrica de re-
solució a través de tercer imparcial és una realitat que
provoca la progressiva “fagocitació” de l’altre terme22.
En l’àmbit del dret laboral, s’ha generalitzat l’expressió
“conciliació” per designar un procés en moltes ocasions
intraprocesal en què el mateix jutge media i concilia les
posicions de les parts, tot tractant que posin fi a la con-
trovèrsia23. En aquests supòsits, si el resultat és positiu,
el jutge dóna per conclòs el procés, mitjançant sentència
que homologa l’acord de les parts, el qual tindrà efecte
de cosa jutjada.

Iniciativa. Les Cambres de Comerç dels països llatinoa-
mericans han estat molt actives i han pres nombroses
iniciatives en el terreny de l’arbitratge i de la mediació,
a fi de promocionar l’activitat comercial i la confiança
en els inversors24. Nombrosos centres que proporcionen
serveis d’arbitratge i mediació estan adherits a aquestes
Cambres, les quals faciliten estatuts i reglements d’ac-
tuació a què queden sotmesos. Cal destacar també, en
particular, el servei que ofereix el Banc Interamericà de
Desenvolupament (IDB), dirigit a la resolució de conflic-
tes comercials.

Àmbits. Si bé la normativa reguladora d’aquestes mo-
dalitats alternatives de resolució disposa generalment
que el seu àmbit d’aplicació s’estén a tota matèria de
caràcter dispositiu, el cert és que la pràctica de la me-
diació a Llatinoamèrica es centra en qüestions relatives
a la família i en controvèrsies de naturalesa comercial,
sobre construcció, assegurances o serveis. Els països
amb una legislació específica reguladora de la media-
ció i amb programes de formació han obtingut resultats
prometedors25.

2.4	 Àsia

Els sistemes jurídics dels països asiàtics s’adscriuen for-
malment a la tradició jurídica del Common Law, encara
que també n’hi ha que responen a la tradició del dret
continental o Civil Law, com el Japó. Cal assenyalar dos
aspectes rellevants en aquest àmbit geogràfic26: a) En
primer lloc, aglutina nacions que, tot i l’esmentat, han
adoptat molts trets i caràcters propis de la tradició jurídi-
ca continental, perquè han resultat permeables en molts
aspectes; b) i, en segon lloc, a diferència d’altres conti-
nents, no es pot parlar d’un sol bloc de països que con-
formen el continent asiàtic (perquè no són d’un bloc ho-
mogeni) sinó nacions molt extenses i, de vegades, amb
distàncies significatives entre elles, tant des del punt de
vista social com cultural, polític o històric. És per això
que, en aquest context geogràfic no és possible fer una

reflexió conjunta ni exhaustiva de la realitat socioeconò-
mica i cultural del fenomen mediador. L’aproximació es
porta a terme, en aquesta matèria, per països, fent una
prèvia selecció per raó de la major implantació que la
mediació ha tingut en el seus sistemes jurídics.

Un altre dels aspectes que cal tenir en compte a l’Àsia
és que la negociació directa entre les parts és la forma
més estesa de resolució dels conflictes en aquest conti-
nent, perquè culturalment està molt arrelada la idea que
convé no destruir les relacions interpersonals i professio-
nals. La negociació és la forma més confidencial, eficient
i econòmica existent. La tradició oriental diposita poca
confiança en el dret com a instrument per assegurar
l’ordre social i la justícia. Davant una societat occidental
que pivota sobre els drets individuals, la tradició cultural
asiàtica, en general gira entorn als deures de l’individu,
a la seva exaltació com a component d’un grup-família,
comunitat, Estat, etc. (Giacomelli, 2003) i manifesta una
recerca constant de l’harmonia i un menyspreu gene-
ralitzat a la litigiositat. A aquesta idea ha contribuït efi-
caçment la doctrina i l’escola filosòfica confuciana; les
Analectes s’han convertit en proverbis d’ús quotidià en
molts d’aquests països. Segons aquesta doctrina, els
individus han de procurar no arribar a l’enfrontament.
Com que les exigències morals són més estrictes que
les legals, aquells que segueixen les exigències morals
són superiors als que es limiten a respectar només les
legals. En la mesura que les persones aspiren a esdeve-
nir superiors, la societat en conjunt millorarà en termes
d’harmonia i pau. La recepció d’aquesta doctrina al Japó
i altres països del continent asiàtic ha propiciat que, se-
cularment, la manera de gestió i resolució dels conflictes
en aquestes cultures estigui fonamentat en la negocia-
ció, en la conciliació i en la mediació. No seria fins el
segle XIX, amb la filtració de la cultura occidental, que
es generalitzarien els procediments judicials de caràcter
inquisitorial o adversarial, que segueixen despertant un
rebuig social i institucional bastant generalitzat. Els go-
vernants han aspirat sempre a que les seves societats
mostrin un baix grau de litigiositat, i els seus sistemes
han imposat l’esgotament de totes les vies del consens
abans d’anar a un Tribunal. Després de la negociació,
la mediació és la modalitat amb major implantació, en
particular a la Xina27. Seguint en això a Port (1994), po-
dríem identificar algunes teories que explicarien el baix
índex de casos que accedeixen als tribunals en aquests
països. Segons la teoria tradicional, defensada per Ka-
washima (1993), l’acceptació de les antigues doctrines
de Confuci en la cultura ha comportat el rebuig soci-
al al litigi. Es fonamentaria en una falta de consciència
legal dels drets i en l’existència d’una mena de mentalitat

El marc jurídic: dret comparat

Llibre Blanc de la Mediació a Catalunya

95

CAPÍTOL 2

grupal i espiritual que uneix als japonesos i influència el
seu comportament. En opinió de Tanaka (1985) però,
la falta de legal consciousness entre els japonesos es
deu a la influència de mecanismes socials, no del seu
caràcter espiritual. Per a la teoria revisionista que sosté
Haley (1978, p. 359), la raó seria molt diferent: són les
barreres i dificultats institucionals (procediments cos-
tosos i llargs, cost dels mateixos, manca d’eficàcia dels
resultats en alguns casos, etc.) les responsables de que
els individus no plantegin les seves diferències davant
els tribunals. Es basa en dades estadístiques sobre grau
de litigació civil al Japó facilitades per Sarat i Grossman
(1975) que, en opinió de Tanaka, inclouen de manera
errònia algunes estadístiques sobre altres processos ci-
vils i administratius que desdibuixen el resultat, per la
qual cosa podria afirmar-se que, efectivament, Japó re-
sulta menys litigiós del que Haley afirma28. Finalment, la
teoria racionalista constata que, en definitiva, si s’utilit-
zen els mètodes extrajudicials és, essencialment perquè
els individus prefereixen optar per un acord que maxi-
mitzi el seu interès davant d’un litigi que impliqui pèrdua
de temps i energia (Yoshida, 2003). En general en els
països asiàtics les modalitats extrajudicials han gaudit de
gran acceptació social i es mostren en clara expansió.
Representen, enfront el procés judicial i els sistemes in-
quisitorials i adversarials, l’evitació de la confrontació i
l’accés a la justícia sense excessius costos.

Malgrat tot el que s’ha expressat, paradoxalment, mol-
tes de les tècniques ADR que es coneixen avui en el
continent asiàtic han estat modalitats “importades”, a les
quals han estat inserides, posteriorment, pràctiques au-
tòctones i s’han materialitzat seguint una particular visió i
cultura asiàtiques (Scoble i Wiseberg, 1985). De manera
que, sota una mateixa terminologia s’acullen, en reali-
tat, pràctiques molt diverses (Barrington et al., 2001).
La comparatística dels darrers anys ha revelat que la in-
fluència dels països europeus i dels Estats Units és molt
significativa en el continent asiàtic i els diferents siste-
mes legals (en particular, al Japó). A la Xina i el Japó, a
més, la negociació, la mediació, l’arbitratge i, en general
les modalitats extrajudicials són camins previs necessa-
ris abans d’acudir als tribunals en matèria de disputes
civils i mercantils29.

Característiques. Tot i que en el continent asiàtic con-
viuen més d’una vintena de jurisdiccions diferents, una
característica comuna a totes elles és que aquesta re-
presenta l’última ràtio, l’últim recurs al qual acudir en
cas de confrontació. La cultura i les religions en aquests
països han influït profundament en la manera de ser i
comportar-se de les seves poblacions. La mediació a la
Xina i el Japó30 és més propera al concepte occidental de

conciliació, perquè la intervenció del mediador és més
activa. D’altra banda, el mediador en aquests països pot
generalment exercir el paper d’àrbitre si les parts no ar-
riben a un acord, sense que això generi problemes ètics.
Alguns reglaments i lleis així ho contemplen expressa-
ment: a la Xina, el reglament del CIETAC; al Japó tenen
normativa que regula la mediació en l’àmbit civil (Civil
Conciliation Act de 1951, en família (Law for the Deter-
mination of Family Affairs), a matèria laboral (The Labour
Union Law de 1949 i The labour Relations Adjustment
Law de 1946), en conflictes mediambientals (The Pollu-
tion Dispute Settlement Law) i en dret de la construcció
(The construction business Law de 1949). A Malàsia,
per exemple, s’espera que el mediador adopti un paper
actiu i fins i tot ofereixi a les parts un judici. A Indonèsia,
la Llei núm. 30/1999, d’Arbitratge, exigeix que el tribunal
en primer lloc procuri que les parts arribin a un acord
amistós. Aquesta mateixa Llei regula també la mediació i
altres formes de resolució alternativa de conflictes.

La confidencialitat respecte de la informació utilitzada o
l’oferta dins d’una mediació és un requisit que ha de
ser atès. Un dels grans valors que atribueixen aquestes
societats a la mediació i, en general a les ADR, és la
privacitat i la confidencialitat. En aquests països, les au-
diències en l’àmbit judicial són públiques i els veredictes
es comuniquen públicament, de manera que el rebuig
social s’emfatitza. Les tècniques de les modalitats ami-
gables permeten mantenir la màxima reserva. A Indonè-
sia els acords de mediació assolits davant d’un tribunal
arbitral són recollits en un laude, que esdevé obligatori
per a les parts i executable davant els tribunals. Al Japó
els acords de mediació que es duen a terme davant d’un
jutge tenen la mateixa força executiva que una sentèn-
cia judicial. També a Sri Lanka, on la mediació és un
pas obligat abans d’acudir a la jurisdicció ordinària i el
resultat ha de ser “ratificat” pel jutge de primera instàn-
cia, resulten executius. La mediació es manté com una
modalitat consensuada, la voluntat de les parts és en
tot moment crucial. La mediació no ve imposada pels
tribunals, excepte en alguns països, per a la resolució de
matèries molt específiques (per exemple, al Japó, on la
mediació és obligatòria en matèria familiar i en matèria
arrendatícia). A Malàsia i Hong Kong també és coneguda
i estesa la pràctica de la mediació. Una de les raons per
les quals la mediació no creix en termes quantitatius a
Malàsia, però, és el fet que els individus no aprecien la
necessitat d’acudir a un tercer per assolir una negocia-
ció, ho fan per si mateixos sense cap cost. Una altra de
les raons és que generalment els seus resultats no són
executius. Cal significar que a Indonèsia els índexs de
litigi són relativament baixos en comparació amb l’Índia i

El marc jurídic: dret comparat

Llibre Blanc de la Mediació a Catalunya

96

CAPÍTOL 2

altres països asiàtics, i això és degut a la Pancasila, una
ideologia institucionalitzada que apel·la al consens, al di-
àleg i rebutja enèrgicament la confrontació (Barrington
et al., 2001).

Delimitació. Com succeeix a Llatinoamèrica, en aquests
països la delimitació entre la mediació i la conciliació no
és molt clara i, de vegades, s’utilitzen tots dos termes
de manera indiferenciada. La veu “mediació” és la més
estesa i s’hi atribueix caràcters molt propers a la conci-
liació. El paper del mediador en aquests països és molt
actiu i pot passar de mer facilitador a conseller, reco-
manant a les parts l’adopció de determinades solucions.

Iniciatives. La mediació i, en general, les modalitats alter-
natives són els mecanismes habituals per a la resolució
de les controvèrsies en els països asiàtics abans d’acu-
dir a la jurisdicció dels tribunals. A la Xina es distingeix
entre la mediació administrativa –o institucional– duta
a terme per una agència estatal, i la mediació privada.
La modalitat med-arb es coneix, però no es troba molt
estesa per l’absència d’organismes i institucions que la
practiquin. A Sri Lanka, per exemple, la Llei d’Arbitrat-
ge, que va ser modificada en el 1995, acull la mediació
prèvia. No obstant això, no hi ha experiències significati-
ves31. A la Xina cal destacar la important tasca de la Co-
missió Internacional d’Arbitratge econòmic internacional
Xinasa (CIETAC), que ofereix un arbitratge precedit per
intents de mediació. A Hong Kong, l’activitat del Centre
d’Arbitratge internacional (Hong Kong Internacional Ar-
bitration Centre) i, en l’actualitat, a nivell institucional, el
Hong Kong Mediation Council. A Malàsia, ha estat el Bar
Council, Kuala Lumpur Regional Centre for Arbitration
(KLRCA) el que ha impulsat principalment l’ús d’aquesta
modalitat. A Indonèsia és destacable l’activitat de me-
diació i arbitratge del Badana Arbitrar National Indonè-
sia (BANI). Des de la iniciativa institucional, hi caben
citar algunes que tenen per objectiu la introducció de la
mediació amb caràcter previ obligatori a la jurisdicció. A
títol enunciatiu, poden esmentar els tribunals de Hong
Kong, els quals han introduït la mediació (court-annexed
mediation) per als assumptes familiars, de manera que
recomanen a les parts intentar l’acord a través d’aquests
mitjans. També al Japó es troba establerta la mediació
obligatòria dins dels procediments familiars, perquè es
considera que aquest àmbit no ha de ser públic, no s’ha
de dur a la confrontació a la qual condueix un sistema
inquisitorial o adversarial, la controvèrsia no es resol en
aquests àmbits de manera satisfactòria amb una sentèn-
cia, per tractar-se d’una relació continuada. El tribunal
designa en aquests casos un Comitè mediador compost
per un jutge i dos mediadors llecs que nomena el tribu-
nal d’una llista oficial de persones amb reputació dins la

comunitat. A Indonèsia la pràctica forense exigeix que,
abans d’acudir a un tribunal, el demandant hagi inten-
tat sense èxit un acord amistós32. També Pakistan es va
interessar aviat per les formes alternatives de resolució
(Arbitration Act de 1940, Conciliation Court Ordinance
de 1961 i Family Court Act 1964) si bé no han resul-
tat molt efectives, a causa de la manca d’una veritable
consciència des del sector públic de la seva importància,
sumat al fet de la manca de formació dels jutges. Des
de l’any 1993 s’estan portant a terme estudis per a la
reforma legal, i l’any 2001 es va procedir finalment a la
reforma del Codi de procediment civil per a la introduc-
ció de la mediació i la conciliació intraprocesal. Sri Lanka
desenvolupa un ambiciós programa estatal The Commu-
nity Mediation Programme en el marc de la Mediation
Boards Act de 1900, coordinat per USAID que compta
amb més de 218 centres de mediació. Aquests centres
operen a nivell local o comunitari en conflictes de natu-
ralesa civil i de faltes. És un servei gratuït per als usuaris,
sufragat pel govern de Sri Lanka (Hattotuwa).

Àmbits. La mediació ha tingut bona acollida en matèria
laboral33 i també en controvèrsies civils, de família, he-
rència, mercantils, de la construcció, conflictes de pro-
pietat i conflictes agraris. No obstant això, el percentatge
d’assumptes que es ventilen en matèria civil no és molt
elevat, perquè en aquestes societats, abans d’acudir a un
tercer neutral estrany, les parts solen recórrer a persones
properes (familiars o persones amb autoritat moral dins
de la comunitat) que actuen com a tercer neutral34. En
assumptes financers i crediticis, Indonèsia compta amb
dues iniciatives particulars: l’activitat del Jakarta Initiati-
ve, una entitat dependent del Ministeri de Finances, que
ofereix facilitadors per a la gestió i resolució de disputes
entre deutors i creditors (entre la seva activitat destaca
la negociació dels pagaments d’aquells empresaris que
passen dificultats econòmiques a causa de la recessió),
i l’activitat del Badana Arbitrar Muamalat Indonèsia, per
a la resolució de problemes relatius a transaccions entre
parts de religió islàmica, aplicant el principi de isfaah
o perdó, i les decisions resulten vinculants. En matèria
mediambiental, els conflictes són dirimits a Indonèsia a
través de la mediació en un organisme no governamen-
tal, l’Indonesian Centre for Environmental Law (ICEL).
A la Xina aquest tipus de conflictes es ventilen davant
el Departament de protecció ambiental corresponent
(òrgan institucional). Disposen d’una Llei de protecció
ambiental que regula aquests processos i les disputes
solen girar al voltant de reclamacions d’indemnització
per danys i perjudicis. Aquestes administracions tenen
la potestat d’adoptar mesures coercitives com ara ordres
de suspensió d’activitats o de control de contaminació.

El marc jurídic: dret comparat

Llibre Blanc de la Mediació a Catalunya

97

CAPÍTOL 2

En matèria de consumidors, la Xina s’articula la media-
ció amb les empreses a través de les associacions de
consumidors.

2.5	 Europa

Pràcticament tots els països del continent europeu
pertanyen a la tradició jurídica continental o de Civil
Law35. Els seus sistemes jurídics, fortament articulats
entorn a cossos legals i normes codificades, han tendit
a centralitzar la potestat de jutjar en els Tribunals, que
s’erigeixen en els garants del respecte de les normes
imperatives i d’ordre públic. No obstant això, lluny de
constituir això un límit al creixement i expansió dels mè-
todes alternatius de resolució de conflictes, l’ús de la
mediació en determinats àmbits com el familiar i el re-
latiu a les reclamacions entre consumidors ha crescut
significativament (Gizzo, 2010), la major de les vegades
articulat a través d’institucions públiques, cambres de
Comerç, o mediacions intra-judicials (court-connected
mediations)36.

Característiques. La mediació és entesa a Europa, en ge-
neral, com un mètode, un procés voluntari i extrajudicial
a través del qual les parts intenten arribar, per si matei-
xes però amb l’assistència d’un tercer, a un acord que
resolgui el conflicte. Aquesta és la idea subjacent i que
es desprèn de la major part de les descripcions que es
fan de la mediació a lleis, reglaments, codis i estàndards
d’organitzacions públiques i privades que duen a terme
activitats mediadores.

El motiu que ha despertat l’interès pels mètodes alter-
natius a la jurisdicció, i en particular la mediació ha
estat en gairebé tots els països europeus l’escassetat
de recursos de les administracions de justícia i el col·
lapse i esgotament d’un sistema que no arriba a donar
resposta satisfactòria al augment creixent de litigis. La
necessitat d’un sistema judicial més eficient va portar,
per exemple a Alemanya (entre els anys 1979 i durant
la dècada dels 80) a considerar seriosament la intro-
ducció de les modalitats ADR en el seu sistema legal.
Alguns països europeus han procedit a introduir la
mediació com un pas necessari previ a la jurisdicció37,
establint-la en aquests casos com a condició de proce-
dibilitat dels processos judicials. Així, a tall d’exemple,
a Alemanya, l’any 1999 el Parlament Federal va obrir la
porta al fet que els Estats alemanys poguessin introdu-
ir la figura de la mediació obligatòria (mandatory court
connected mediations) com a pas previ, abans d’acce-
dir a la jurisdicció els tribunals38.

També Noruega (en matèria de família), Malta, França,
i Àustria39 han regulat de manera similar. A Dinamarca
els jutges estan obligats a intentar la mediació en la
primera instància dels processos. De la mateixa mane-
ra a Anglaterra i Gal·les, a partir de l’informe de Lord
Woolf40, i de la reforma de l’any 1999, les Regles de
procediment civil atribueixen al jutge important poder
per impulsar la mediació o altres formes alternatives
de resolució, fins i tot interrompre o suspendre els
processos tot i que no es pot afirmar que la mediació
sigui obligada, exigeix informar les parts sobre els seus
avantatges perquè aquesta pugui ser considerada com
a alternativa al procés judicial. Així mateix han estat in-
troduïts en la Llei processal civil alguns protocols preju-
dicials (pre-actions), de manera que qualsevol disputa
ha de seguir un procés prejudicial raonable a fi d’evitar
el litigi i abans de procedir a interposar una deman-
da. La manca de cooperació per part dels subjectes
pot donar lloc a multes o conseqüències adverses en
el procediment judicial. També a Anglaterra, la Family
Law Act de 1996 preveu la mediació en disputes matri-
monials i s’exigeix a les parts que considerin la possibi-
litat de resoldre la seva disputa a través de la mediació.
I molt recentment també a Itàlia, a través de l’important
Decret Legislatiu núm. 28/2010, per a un ampli ventall
de disputes en matèria civil i mercantil, que comprenen
des de les disputes en l’àmbit dels condominis, arren-
daments, drets reals, successions hereditàries, pactes
de família, difamació, contractes d’assegurances, ban-
caris i finançaria, fins a les pretensions de responsabili-
tat derivada de la circulació de vehicles o de mala praxi
mèdica (Favale, 2010; Soldati et al., 2010).

No obstant això els dubtes sobre la seva oportunitat
afloren perquè implica un risc de transformar la media-
ció en un “problema”, en ser percebut com un simple
obstacle més per l’accés al a jurisdicció, a la manera
que va succeir amb les conciliacions en les controvèr-
sies laborals (Buti, 2010). En alguns països quan la
mediació finalitza en un acord, aquest acord –que té
en principi el valor d’una transacció– pot adquirir valor
executiu si es demana al jutge la seva homologació ju-
dicial. A França, per exemple, l’article 1441 del Codi
de procediment civil preveu que qualsevol de les parts
pugui demanar al jutge que l’acord sotmès resulti exe-
cutiu. Entre la doctrina es discuteix si l’acord que és
sotmès a un jutge per la seva “confirmació” adquireix el
mateix valor que una homologació judicial i una sentèn-
cia (Mourre, 2001). A Eslovàquia, l’acord de mediació
té caràcter executiu si adopta la forma d’acte notarial. A
Bèlgica, la interlocutòria que aprovi un acord té el valor
de sentència. També Holanda preveu l’homologació

El marc jurídic: dret comparat

Llibre Blanc de la Mediació a Catalunya

98

CAPÍTOL 2

de l’acord per un jutge. En tots els casos de mediació
intraprocesal o court connected mediation, els acords,
recollits en actes o sentències, adquireixen caràcter
executiu. L’índex o percentatge d’èxit, mesurat en ter-
mes d’acords assolits, és alt en matèria de mediació,
supera habitualment el cinquanta per cent a Europa41. I
el temps mitjà estimat per assolir aquests acords és re-
lativament curt, no sol requerir més de 2-3 audiències
entre les parts enfrontades42.

Delimitació. La delimitació entre la mediació i altres for-
mes alternatives de resolució de naturalesa amigable és
molt més nítida a Europa que en altres contextos geogrà-
fics, si bé, per la seva recent implantació, relativa joven-
tut i escàs coneixement per part d’alguns professionals,
es produeix en ocasions confusió en l’ús dels termes
mediació i conciliació43. La mediació en qualsevol cas és
entesa com una activitat facilitativa (Vigoriti, 2009) men-
tre que la conciliació i la funció del tercer és molt més
activa i pot arribar a suggerir possibles solucions a les
parts (avaluativa). Interessant des del punt de vista de
l’originalitat és la variant practicada i regulada en alguns
països europeus consistent en que les persones que es
troben enfrontades es dirigeixen a un tercer, al qual li és
encomanat que confeccioni una solució per al seu cas
concret i les parts accepten que aquesta solució sigui
vinculant per a les mateixes, és a dir, que tingui valor de
llei entre les parts de la mateixa manera que ho tindria
una transacció. El resultat no és, per tant un laude, i no
té efecte executiu i valor equivalent a una sentència. És
el cas de l’anomenat arbitratge irritual a Itàlia. En alguns
territoris, com a Eslovènia, la mediació no té implantació
pràctica per si mateixa sinó vinculada a altres mecanis-
mes, com ara l’arbitral44.

Iniciativa. A Europa predominen les iniciatives institucio-
nals molt per sobre de les iniciatives privades45, en par-
ticular pel que fa als conflictes amb consumidors46. En
aquest àmbit, concretament, compta amb alguns recur-
sos auspiciats per la Comissió Europea: la xarxa extraju-
dicial europea, «Xarxa CEE», una estructura d’assistèn-
cia i informació de serveis de mediació i ADR per als con-
sumidors que disposa de punts de contacte nacionals; la
xarxa per al sector dels serveis financers «FINET”, per a
la solució extrajudicial dels conflictes en el sector dels
serveis financers (bancs, assegurances, inversions); o el
projecte ECODIR (Electronic Consumer Dispute Reso-
lution Platform), una plataforma electrònica dissenyada
per a la solució de conflictes entre consumidors i empre-
ses mitjançant l’ús de les noves tecnologies47. També els
organismes i institucions públiques dels Estats compten
amb organitzacions públiques i privades que estableixen
la mediació com a mètode de resolució48.

A títol merament enunciatiu, per exemple, Bèlgica49, Ale-
manya50, Holanda51, Finlàndia52 o Anglaterra53. En molts
casos les iniciatives arrenquen del propi govern, amb
projectes pilot de mediació que després es consoliden
(és el cas d’Anglaterra, amb els Court based ADR sche-
mes i County Courts, o de Bòsnia i Herzegovina, amb la
iniciativa parlamentària en cooperació amb el Internati-
onal Finance Corporation (AoMBiH), o de Croàcia, amb
una joint participation entre el Ministeri de Justícia i les
Cambres de economia i d’artesans. A Croàcia també, el
Col·legi d’Advocats ha fundat un centre de mediació. Els
mateixos governs estan impulsant la mediació dins de
les seves organitzacions. A Anglaterra per exemple, l’any
2001 el Govern va declarar que procuraria que totes les
disputes que afectin departaments governamentals es
ventilarien, en la mesura del possible, a través d’ADR,
i tots els contractes amb el govern i l’administració in-
clouen clàusules que remeten a processos de mediació.
Així mateix en l’àmbit de la salut, va ser creat l’any 1994
el Clinical Negligence Scheme for Trust, òrgan depen-
dent de l’Autoritat Nacional de Sanitat (NHSLA), a través
del qual es gestionen les controvèrsies entre ciutadans i
centres en matèria hospitalària i d’assistència. També a
França, la Llei núm 303 de 4 de març de 2002 relativa
als drets dels malalts i a la qualitat del sistema de sanitat,
i un reglament posterior (n. 806/2004, introdueixen una
Comissió Conciliar i una Comissió Regional de Concilia-
ció, constituïda per representants del col.lectiu de met-
ges, estructures sanitàries i companyies d’assegurances.
A Alemanya els problemes mèdics són conduïts a través
d’una Cambra del Col·legi de Metges.

En altres casos són organismes com les Cambres de
Comerç els qui han introduït la mediació amb profusió
i l’últim informe del CITA-FUNDP –creada pel Ministe-
ri de Justícia francés– revela que comparteixen l’opinió
generalitzada que els mètodes ADR (i entre ells, la me-
diació) són els mecanismes més apropiats de resolució
de conflictes entre consumidors, gràcies a la seva rapi-
desa, confidencialitat, informalitat i simplicitat dels seus
processos. Un exemple d’això és la iniciativa adoptada
per la Cambra de Comerç de Luxemburg, per impuls
del Luxemburg Bar Mediation Centre (LMBL), a Suècia,
l’Institut de mediació de la Cambra de Comerç, o a Itàlia,
a través de les importants Cambres de Comerç de Milà i
Ancona (Gizzo, 2010).

Cal destacar també algunes iniciatives governamentals i
no governamentals per al desenvolupament de la media-
ció transnacional, particularment en matèria de consum
(v. Informe CPEC-DG SONCO, 2009); de família i con-
flictes parentals. La Mission Aide à la Médiation Interna-
tionale pour les familles, d’iniciativa governamental (Mi-

El marc jurídic: dret comparat

Llibre Blanc de la Mediació a Catalunya

99

CAPÍTOL 2

nisteri de Justícia, 2001), porta a terme una important
tasca d’orientació i mediació a les famílies a França. Els
mediadors freqüentment atenen mediacions entre paï-
sos diferents54; o el projecte pilot Reunite-International
Child Abduction Centre, una iniciativa no governamental
establerta al Regne Unit per a la resolució de conflictes
parentals en què un menor ha estat conduït a un país
diferent i és reclamat per un dels cònjuges.

Àmbits. La mediació a Europa ha permeat tots els àm-
bits socials en matèries on els particulars conserven
llibertat de disposició. A títol merament enunciatiu, al
marge del clàssic àmbit del dret de família –on no és
infreqüent la comediació duta a terme per un psicòleg i
un jurista conjuntament–55 la mediació és una pràctica
estesa en el sector dels consumidors de les asseguran-
ces i accidents de trànsit, en el sector mèdic, l’àmbit
de la telefonia, de les telecomunicacions, de les xarxes
socials, del mercat de l’energia, de menors, de justícia
restaurativa, mercat de segona mà (vehicles d’ocasió),
en serveis professionals, de bugaderia, arquitectura,
sector mediambiental, en l’àmbit dels col.lectius pro-
fessionals, en el sector de la banca, en problemes agra-
ris i de propietat agrícola (a disputes sobre límits), en
assumptes relacionats amb l’honor de les persones, en
conflictes a l’esport i, particularment, en conflictes veï-
nals i comunitaris.

La mediació en l’àmbit penal compta també amb impor-
tants desenvolupaments a Alemanya56 on es van iniciar
cap a l’any 1985 projectes experimentals en matèria de
menors. Per tal d’estimular aquesta modalitat, l’Asso-
ciació Alemanya de Treball Social, Dret Penal i Política
Criminal (DAP) ha creat una Oficina de serveis de re-
solució de conflictes per la mediació víctima-delinqüent
amb el suport del Ministeri Federal de Justícia i algunes
altres autoritats. La iniciativa de mediació pot ser presa
pels fiscals (70%). La major part dels assumptes resolts
a través de la mediació penal correspon a lesions cor-
porals i crims violents, seguint, a continuació, els casos
de robatori, frau i danys a la propietat57. També Finlàn-
dia, Luxemburg, França, Irlanda58, Letònia59, Eslovènia,
Estònia60, Polònia61, Suècia, Dinamarca i Noruega tenen
implantats serveis de mediació en matèria penal. Altres
països han iniciat programes de justícia restaurativa,
amb resultats encara incerts (v. gr., Països Baixos62). A
Dinamarca és requisit necessari per a iniciar un procés
de mediació penal que l’agressor admeti el seu crim.

Aquestes mediacions penals solen ser complementàries
a la justícia penal, però de vegades resulten alternatives
(cas de Noruega). Els acords persegueixen que l’agres-
sor presenti disculpes a la víctima i que s’adoptin me-
sures per a la restauració psicològica i econòmica de la

víctima. En alguns països, com Bòsnia i Herzegovina, la
mediació penal es limita a la reclamació dels danys de-
rivats del delicte. La mediació també resulta adequada
per a la gestió i resolució de conflictes on hi ha involu-
crats menors, a fi de protegir els seus interessos. A Hon-
gria compten amb una normativa específica des de l’any
2005 per als casos de pares i altres persones autoritza-
des quan no es posen d’acord en la manera d’organitzar
el contacte amb el menor. En l’àmbit de la salut i, més
concretament, en matèria de negligència professional es
compta amb Centres i experiències a Anglaterra63, Itàlia,
França i Alemanya.

Crida l’atenció observar com la mediació ha permeat en
àmbits tan específics com l’agricultura, per a la resolució
de conflictes entre agricultors i entre ells i els propietaris
de la terra. A Itàlia, fins i tot, s’ha establert com a obliga-
tòria en tota disputa que tingui per objecte un contracte
agrari.

3	� Previsions normatives en
matèria de mediació

En el marc normatiu internacional i en el dels diferents
països, la mediació és tipificada en concurrència amb
altres instituts de resolució consensuada dels conflictes,
tot i que aquesta té un clar favor per part del legislador i
ha merescut un tractament i desenvolupament específic.

L’estudi de dret estranger ha estat dut a terme a partir
de l’anàlisi dels següents elements: normativa existent
en l’àmbit civil, mercantil, penal, laboral, administratiu,
i sectors amb particular regulació; definició o descrip-
ció de la mediació que incorporen; principis rectors i
efectes que es reconeixen a través de l’eventual acord
assolit.

3.1	 Delimitació conceptual

En aquest estudi s’ha procedit de manera liminar a de-
limitar formalment la figura a partir dels diversos textos
normatius que ofereix l’àmbit internacional i dels dife-
rents Estats, és a dir, a conèixer en quins termes ha estat
tipificada la mediació, a través de la seva definició o des-
cripció legal, i del seu contrast amb figures afins64.

Els instruments internacionals existents han aportat cla-
redat al panorama normatiu i terminològic mitjançant la

El marc jurídic: dret comparat

Llibre Blanc de la Mediació a Catalunya

100

CAPÍTOL 2

descripció del fenomen, circumstància que coadjuva a
la delimitació conceptual. És a la normativa interna dels
diferents estats, però, on la mediació adquireix el seu
major desplegament65, tant en l’àmbit civil i mercantil,
com en l’àmbit penal, administratiu, laboral i, en general,
en tots els espais on la relació entre les persones pot ge-
nerar tensions i conflictes. Això ha permès identificar al-
guns elements que semblen gaudir d’un reconeixement
generalitzat sense distinció d’àmbits. Són els següents:

a)	 La mediació es defineix o és descrita com: un “proce-
diment”66, un “procés”67, un “mecanisme”68. Trobem
altres termes i expressions utilitzats per definir o des-
criure el fenomen de la mediació, si bé no gaudei-
xen de la mateixa implantació: com una “activitat”69,
una acció70, un “mitjà”71, un “mètode”72, una “forma
de autocomposició assistida”73, una “tècnica”74: una
“institució”75, un “sistema”76, un “acord o avinença”77.

b)	 L’activació d’un mecanisme de mediació exigeix,
com a premissa, en la majoria dels ordenaments
jurídics, l’existència d’ un “conflicte”78, una “con-
trovèrsia”79, un “litigi”80, una “disputa”81, una “di-
ferència”82 entre dues o més persones o entitats.

c)	 Les parts, mitjançant la mediació, intenten arribar
a un acord que resolgui i aporti solució a les difi-
cultats que resulten del conflicte. Aquesta idea es
desprèn de la major part de la normativa existent
sobre mediació83. A nivell de la justícia restaurati-
va penal, la dimensió dels objectius i l’abast dels
acords condiciona, a més, l’estructura, perquè el
procés restitutiu persegueix habitualment, no tan
sols la pacificació del conflicte i la satisfacció dels
interessos de les parts, si no a més, i molt particu-
larment, la reparació psíquica de la víctima (la seva
restauració emocional), la reinserció de l’agressor,
l’enfortiment dels vincles d’aquest amb la comuni-
tat, la reconciliació entre les parts, i evitar la revicti-
mització i els prejudicis derivats del procés penal84.

d)	 Un altre tret característic és el seu caràcter volunta-
ri. Tots els ordenaments que regulen la mediació re-
coneixen que el mètode es fonamenta en la voluntat
de les parts per arribar a un acord per si mateixes.
Tanmateix, res impedeix que s’instauri legalment
l’obligatorietat d’iniciar un procés de mediació previ
a la interposició d’un procés judicial. En alguns paï-
sos la mediació ha estat introduïda en alguns àmbits
del dret com un pas necessari i obligatori85.

e)	 Es tracta d’un mètode autocompositiu, facilitatiu
i extraprocessal. És a dir, tot i la intervenció d’un
tercer86, l’eventual acord al que arriben les parts
no l’aporta ni l’imposa el tercer. I la mediació podrà

ser reconeguda i ser regulada intra o extraproces-
salment però, en el primer cas, implicarà sempre
una reexpedició de la controvèrsia a un subjecte
diferent del propi Jutge.

f)	 Al mediador se li exigeix, en general, que reuneixi
les següents característiques: ser “competent”87,
“independent”88, “imparcial” i “neutral”89. De ve-
gades, a més, es demana que no estigui proces-
sat, incapacitat o condemnat, que no sigui autor
de fets contra l’honor o els bons costums, fins i
tot alguns ordenaments exigeixen que el mediador
compti amb, almenys, una edat mínima90 i dispo-
si d’instal·lacions adequades per desenvolupar la
seva funció91. També de vegades s’expressa, entre
els deures del mediador, la diligència92. I fins i tot,
en algunes altres, s’exigeix del mediador que tingui
una “trajectòria ètica i moral”93.

g)	 Les parts conserven en tot moment un poder de dis-
posició ampli sobre la mediació, tant pel que fa al
fons de l’assumpte com a la forma i procés. Només
s’exclou la mediació com a mètode per a la resolució
de conflictes, en general, quan es sobrepassen els
límits naturals de l’ordre públic, els bons costums i
la moral. En alguns ordenaments jurídics la media-
ció s’exclou també per a determinades matèries o
en situacions concretes: mediacions conduïdes pels
jutges94, mediacions estudiantils dutes a terme pels
mateixos centres escolars95, mediacions de joves
per part dels centres correccionals, violència do-
mèstica96, delictes greus, delictes per als quals no
procedeixi el perdó de l’ofès o amb important trans-
cendència social97, assumptes relatius a l’estat civil
de les persones, maltractament d’infants o adoles-
cents i procediments d’adopció98.

3.2	 Principis de la mediació

De la normativa internacional i dels estats que han regu-
lat el fenomen de la mediació s´han pogut extreure prin-
cipis o regles que assenyalem ara molt succintament99:

a)	 Principi de llibertat o autonomia de la voluntat pri-
vada. La voluntat de les parts en el procés és un
principi cardinal de la mediació, com a institució
consensual que és. En aquest sentit, el procés i els
acords adoptats obeeixen únicament i exclusiva-
ment a la voluntat de les parts.

b)	 Principi de confidencialitat. Reconeguda de mane-
ra sistemàtica en la normativa internacional i en la
interna de la major part dels Estats, s’estén subjec-

El marc jurídic: dret comparat

Llibre Blanc de la Mediació a Catalunya

101

CAPÍTOL 2

tivament sobre les diferents parts i participants100 i
objectivament sobre tota informació relativa o pel
que fa al procés, el seu contingut i comunicacions
prèvies, coetànies i posteriors101. La major part de
les legislacions han incorporat preceptes de na-
turalesa imperativa i algunes estableixen, a més,
normes a través de les quals es disposen conse-
qüències penals davant l’incompliment de les es-
mentades obligacions102. De vegades, però, sim-
plement s’infereix de la definició o descripció que
de la mediació o de la figura del mediador duen
a terme. La terminologia adoptada per fer men-
ció a aquest principi no és uniforme. De vegades
s’identifica confidencialitat amb reserva, privacitat
i secret professional103. Aquest principi no regeix
habitualment en aquelles mediacions o qüestions
respecte de les quals les parts expressament ho
acordin així, i tampoc en aquelles on la mediació
sigui pública perquè la llei així ho preceptua.

c)	 Principi d’imparcialitat. Imparcialitat i independència
solen venir associades. No obstant això, no són del
tot intercanviables. Pel que fa a la independència,
aquesta exigència ve íntimament vinculada amb els
possibles conflictes d’interès. A aquest respecte, tot
i que en l’àmbit dels arbitratges –mecanisme inqui-
sitorial– resulten molt clarificadores les Guidelines on
Conflicts of Interest in International Arbitration 2004
publicades per la International Bar Association (IBA),
que descriuen amb detall els problemes principals
que plantegen els conflictes i contenen quatre classi-
ficacions que descriuen diverses circumstàncies o si-
tuacions que poden posar en dubte la independència
o imparcialitat de l’àrbitre i que l’obliguen a renunciar
a la designació o a declarar, segons els casos, la seva
existència a les parts, perquè aquestes decideixin
sobre l’anomenament o continuitat de l’àrbitre (Mu-
llerat, 2009). La major part dels ordenaments jurídics
dels Estats fan menció explícita a la imparcialitat com
a principi o garantia de la mediació. Es declara que
la credibilitat i la integritat del procés depenen de la
neutralitat i la imparcialitat de l’òrgan extrajudicial.
Per això és considerat un element essencial per a la
consecució i manteniment de la confiança.

d)	 Principi d’equitat del procediment o igualtat d’armes,
pel qual han d’atorgar a cadascuna de les parts les
mateixes oportunitats de fer valer els seus drets, així
com assegurar que les dues parts es troben en igual-
tat de condicions per a adoptar acords. El mediador
assumeix l’important tasca de gestió del poder de
les parts, per reequilibrar situacions assimètriques.
Convé subratllar que el contingut del principi d’equi-

tat és diferent al principi de debat contradictori, propi
dels mètodes avaluatius i decisoris104.

e)	 Principi d’economia processal (eficiència, eficàcia,
celeritat, economia). Persegueix la confiança a tra-
vés de la senzillesa i llibertat en la fixació de l’iter.
En essència, el principi contempla la necessitat
que els processos es desenvolupin d’una manera
entenedora, eficient i ràpida.

f)	 Principi de transparència. Reconegut com a tal en
les diferents Recomanacions del Consell d’Europa,
ve referit en els òrgans i procediment i té com a
objectiu final, novament, la confiança, reforçada a
través d’informació. La Recomanació 2001/301/CE
assenyala els requisits per a garantir la transparèn-
cia del procediment. El principi de confidencialitat
i el dret a la intimitat i a la protecció de les dades
de caràcter personal s’erigeixen com a límits en la
delimitació de l’abast d’aquest important principi.

g)	 Principi de legalitat, que té el seu fonament en el
necessari respecte dels drets fonamentals, lliber-
tats públiques, ordre públic i garanties de protec-
ció de determinats drets a través de normes im-
peratives en els ordenaments jurídics, de manera
que, a través de l’ús dels mètodes extrajudicials de
resolució dels conflictes, no es vulneri la legalitat105
ni es privi a les parts del nivell de protecció que
els ordenaments jurídics reconeixen. És un princi-
pi implícit106 encara que en l’espai europeu aquest
principi ha estat, a més, expressament reconegut
en diverses Recomanacions107.

h)	 I el principi de neutralitat. En virtut d’aquest principi,
el mediador no pot suggerir, proposar o imposar so-
lucions. És una exigència que ve integrada habitual-
ment de manera implícita, com a requisit que ha de
reunir el mediador al qual es designa a vegades amb
el terme de “tercer neutral”108. El Codi de Conducta
Europeu per a mediadors, però, no descriu legalment
el seu contingut ni el delimita del concepte d’inde-
pendència, limitant-se a disposar que el mediador
no pot acceptar una mediació si no pot assegurar
conduir-la amb total independència i amb neutralitat,
amb el fi de garantir imparcialitat.

3.3	� Valor atribuït al resultat de la
mediació

Els Estats, en general, disciplinen la mediació procurant atri-
buir al resultat alguns efectes i garantint que l’inici d’una
mediació no impedeixi obrir posteriorment un procediment

El marc jurídic: dret comparat

Llibre Blanc de la Mediació a Catalunya

102

CAPÍTOL 2

judicial si aquesta no arriba a bon port. Amb aquesta finali-
tat, es disposa habitualment que: l’inici de qualsevol procés
de mediació provoqui la suspensió de tots els terminis de
caducitat o prescripció establerts en els codis i lleis proces-
sals; que l’ús d’un procés de mediació que no finalitzi en
acord no impedeixi a les parts acudir a altres mitjans de
resolució, extrajudicials o judicials; i que, un cop arribat a un
acord que resulti executiu, no puguin els tribunals jutjar els
mateixos fets que van conduir a una mediació. En la major
part dels ordenaments jurídics l’acord a què eventualment
puguin arribar les parts obté el valor d’una transacció, de
manera que, en cas d’incompliment, haurien de sotme-
tre’s a la sanció, aprovació i execució per part d’una auto-
ritat judicial. Alguns ordenaments jurídics preveuen, a més,
que els acords de mediació adquireixin efectes executius,
expressant les circumstàncies que han de concórrer en la
presa dels acords perquè adquireixin tan rellevant efecte109.
En general, val a dir que no s’aproven aquells acords que
resultin contraris a dret, contravinguin la moral, les disposi-
cions d’ordre públic, afectin a drets irrenunciables o de ter-
cers o vulnerin el principi d’equitat en perjudici d’una de les
parts110. En alguns casos, per raó de la matèria que ha estat
objecte de mediació, els acords a què arriben les parts han
de ser després expressament autoritzats pel Tribunal perquè
resultin vinculants per a les parts. És el cas de la mediació
amb menors, en matèria penal, laboral o de família111.

4	� Fase de comprensió del
fenomen mediador

Per comprendre el fenomen de la mediació –en aquesta
fase del procés comparatiu– resulta necessari examinar
també el context social en el qual es desenvolupa aques-
ta, i la cultura jurídica en què s’inscriu.

Podem començar amb l’observació que, des dels anys
noranta, els efectes de la denominada “globalització”
afecten al desenvolupament de la mediació. Especial-
ment, com assenyala Castells (2009), el canvi tecnològic
afecta decisivament totes les relacions socials, inclosos
els mecanismes de gestió i resolució de conflictes112.

4.1	� Les cultures, tradicions i sistemes
jurídics

Un dels factors que els autors del dret comparat han
considerat de particular rellevància en la realització

pràctica dels drets és la cultura jurídica. Si entenem la
cultura jurídica [legal culture] com aquella configura-
da per les idees, actituds, valors i creences respecte al
dret (Friedman, 1997, 2003), des d’aquest prisma, es
constata com en els països amb sistemes jurídics que
mantenen una forta arrel moral o consuetudinària, amb
ordenaments on les esferes jurídica i social es troben
íntimament imbricades, com el japonès, passa que la
condemna social per l’ús de vies no pacífiques de re-
solució dels conflictes evita que la major part dels litigis
acabin en els tribunals.

Com hem tingut ocasió de veure, en aquests països, no
és que no hi hagi conflictes entre els particulars o no
s’hagin vist afectats pel fort increment de la litigiositat i la
seva complexitat en els darrers anys; passa senzillament
que la seva resolució per la via adversarial o inquisitorial
no constitueix per a ells una opció sinó un últim recurs.
Subratlla Sandrock (2009b), que el subjecte que pretén
obtenir el seu dret per la via judicial, per molt legítim que
sigui aquest des d’un punt de vista substancial, s’arrisca
a una forta condemna social si no ha provat primer fer
valer el seu dret per alguna via pacífica. S’afirma també
sovint que aquesta concepció sembla provenir de la his-
tòria i mentalitat japonesa i asiàtica en general, que opta
per la recomposició a través dels pactes i la negociació
pacífica, fins al punt de renunciar de vegades als drets
subjectius per “amor a la pau”. No obstant això, en opi-
nió de Haley (1998), l’escassetat de litigiositat al Japó,
concretament, no es deu al caràcter nacional sinó a les
barreres institucionals existents envers el litigi.

La tradició oriental diposita en general poca confiança en
el dret com a instrument per assegurar l’ordre social i la
justícia. Les lleis representen models de conducta més
que normes imperatives113. Davant una societat occiden-
tal que pivota sobre els “drets” individuals, la tradició
cultural asiàtica, en general, i el confucionisme en parti-
cular gira entorn als “deures” de l’individu, la seva exal-
tació com a component d’un grup-família, comunitat,
estat , etc., –i la recerca de l’harmonia, el que provoca
el menysteniment de la litigiositat. Des d’aquest punt de
vista cultural, es pot afirmar que la mediació constitu-
eix en els països asiàtics una pràctica quantitativament
molt més estesa i ben assimilada en els seus sistemes
jurídics. Es constata, així, un ús difús, en el sentit que la
mediació pot ser iniciada en qualsevol situació de pro-
blema familiar, social o comunitari i es considera com a
tal una situació en què no hi hagi complet acord, hi hagi
o no controvèrsia o pretensió jurídicament tutelada per
la llei114.

Des de la perspectiva de les diferents tradicions jurídiques
a les quals clàssicament s’han adscrit els ordenaments

El marc jurídic: dret comparat

Llibre Blanc de la Mediació a Catalunya

103

CAPÍTOL 2

jurídics, val a dir, però, que el fenomen de la mediació
ha estat abordat de manera certament similar. La conver-
gència dels sistemes jurídics en l’actualitat és, com afirma
Friedman (2003), una hipòtesi que esdevé més plausible
amb el temps, les expectatives de la població en la justícia
són grans i en molts països es procedeix a la promulgació
de lleis. A això cal afegir que la intensa circulació de mo-
dels ha generat com a resultat una important aproximació
de pràctiques. De manera que, tant els països de tradició
jurídica anglosaxona com aquells que pertanyen a la tra-
dició continental, han procedit a regular i a posar en pràc-
tica l’arbitratge, la conciliació i la mediació en termes molt
semblants. Cal afegir, d’altra banda, que l’envelliment
d’alguns dels models originaris –en particular de dret con-
tinental, pel que fa al resultat de les grans codificacions
francesa i alemanya– i l’òsmosi que es produeix en aques-
ta constant circulació i contacte de models impedeixen
avui reduir el mètode d’estudi de dret comparat a l’estudi
de dos ordenaments de diferent adscripció, Common Law
o Civil Law. Clàssica distinció, fruit doctrinal d’un moment
evolutiu molt significatiu a Europa i Occident en general,
dominat per un procés de codificació intens, que no con-
templa d’altra banda, almenys en la seva justa dimensió,
la realitat d’altres continents.

En la tradició jurídica de Dret civil o continental –a la qual
s’adscriuen la majoria dels països europeus i els països
llatinoamericans– s’observa una creixent acceptació de
la mediació com a mètode consensual, la qual cosa està
afavorint, en conseqüència, una obertura del sistema ju-
dicial i de la pròpia jurisdicció a altres manifestacions que,
com la mediació, es mostren idònies en la tasca de retre
efectiva la justícia entre els particulars. Un aspecte parti-
cularment interessant, si es té en compte que en el con-
text d’aquesta tradició, els tribunals adopten una funció
discreta (Merryman, 1985, p. 35) però molt procel·losa
en la seva funció de control, s’erigeixen en garants quasi
exclusius del respecte de l’ordre públic i de les normes
imperatives en l’aplicació del dret; i fins i tot adopten un
paper actiu i actuen en ocasions d’ofici en defensa de l’in-
terès públic o general. Així mateix s’observa un creixent
interès en regular prolixament el fenomen mediador i en
atribuir alguns efectes jurídics als acords assolits.

En la tradició jurídica de dret comú o anglosaxona –són
exemples il·lustratius, Austràlia, EUA, Regne Unit, Irlan-
da, Nova Zelanda o Malta– els tribunals resulten més
proclivis a permetre a les parts la iniciativa del procés115

i impulsen la mediació116 com una expressió més del
poder d’autonomia de la voluntat117. Com ja hem tin-
gut ocasió d’exposar, en aquest context cultural i jurídic
també s’ha produït una intensa activitat legislativa per a
dotar a la mediació d’un adequat marc legal118.

Un exemple el trobem als Estats Units, on en els anys
‘70 es van iniciar programes d’ADR per centres de di-
versos Estats, i l’any 1990 es va optar per aprovar la Civil
Justice Reform Act (CJRA) per afrontar els greus pro-
blemes derivats del cost i retard dels processos judicials
davant els tribunals federals. Amb aquesta norma es va
obligar als tribunals a desenvolupar un pla de despeses
i reducció de retards en un període de tres anys, un pla
que autoritzarà l’ús de programes ADR, entre els quals
es trobava la mediació. Va ser també en aquest mateix
país on, posteriorment, l’any 1998, el seu Congrés va
procedir a aprovar la Alternative Dispute Resolution Act
per estimular el seu ús, una norma que disposa que els
tribunals federals han d’autoritzar l’ús d’ADR en totes les
accions civils. En l’actualitat, i per l’estricte àmbit de la
mediació, compten a més amb la Uniform Mediation Act
de 2001, el antecedent més immediat de la qual és la
Llei australiana, la Uniform Mediation Act, de l’any 1997.

El Regne Unit ha optat per no dotar encara de norma
específica la mediació, però els ADR vénen essent tra-
dicionalment utilitzades per resoldre conflictes relatius
a qüestions sobre família, negligència mèdica, i rela-
cions comercials, entre d’altres. Entre els més utilitzats,
al marge de la mediació i els Mini trial es troben el Judici-
al appraisal i a l’Expert Determination. A Nova Zelanda el
Parlament ha procedit fins i tot a regular la mediació en
nombrosos sectors, establint processos prescriptius en
matèria de família, arrendaments, menors, joves, educa-
ció, drets humans, salut, treball, construcció, telecomu-
nicacions o protecció de boscos119.

Es parla de vegades de països amb tradició jurídica
“mixta”, és el cas dels països asiàtics com Tailàndia,
Japó o l’Índia –quan en realitat passa que, adscrites for-
malment a la una d’elles, habitualment Common Law–
els seus sistemes, molt permeables, s’han nodrit de les
dues120. A diferència d’altres continents, no constitueixen
un bloc homogeni des del punt de vista social, cultural,
polític, històric o jurídic. Una particularitat destacable pel
que fa a la mediació és el seu ús profús, juntament amb
la negociació, perquè evita la confrontació (un aspec-
te que desperta profund rebuig social) i que la pràctica
ha inserit peculiaritats pròpies de la visió i cultura asià-
tiques. De manera que, sota una mateixa terminologia
s’acullen, en realitat, formes de procedir diverses.

4.2	 El context jurídic

En Dret comparat l’anàlisi dels drets subjectius ha de
tenir en compte el context legal i les seves previsions pro-
cessals, perquè no n’hi ha prou que el sistema reconegui

El marc jurídic: dret comparat

Llibre Blanc de la Mediació a Catalunya

104

CAPÍTOL 2

un dret, cal que, a més, sigui satisfet. De poc serveix el
reconeixement dels drets i els grans desenvolupaments
normatius si el sistema en el seu conjunt –les normes
processals, el sistema de l’administració de la justícia, o
el marc legal en general– no pot després garantir el dret
a la seva tutela efectiva.

Des d’aquesta perspectiva, s’observa com nombrosos
sistemes jurídics, en particular els occidentals, tant els
corresponents a la tradició jurídica del Common Law
com de Dret continental, pateixen importants problemes
de caràcter processal –lentitud, complexitat i encariment
dels processos judicials– que impedeixen en la pràctica
l’efectivitat dels drets subjectius que els seus ordena-
ments formalment reconeixen. L’increment de la litigiosi-
tat, la seva creixent complexitat i els costos institucionals
ha conduït a molts països a la necessitat d’adoptar me-
sures per millorar l’accés a la justícia i així mateix a evitar
la sobrecàrrega dels tribunals121. Aquest fenomen s’ha
produït tant en països de cultures jurídiques que indu-
eixen a acudir als tribunals122, com en aquells que l’evi-
ten o no la promouen. Per posar algun exemple, estudis
estadístics realitzats a l’Índia posen de manifest que els
processos civils en aquest país tenen una durada mitjana
de vint anys, a excepció dels que tenen per objecte drets
immobiliaris, els quals poden durar encara més. No obs-
tant això també ha estat constatat com la litigiositat pot
ser evitada en part, induint als subjectes un altre tipus de
posicionaments, a través de mecanismes institucionals,
com l’establiment d’infraestructures de serveis jurídics i
condicions processals adequades (Blankenburg, 1991).

La mediació ha irromput, a més, amb força, el que ha
merescut ser objecte de regulació en molts països a fi de
dotar-la de disciplina pròpia. Així, s’observa com, tant pa-
ïsos pertanyents a la tradició jurídica de Dret civil o conti-
nental, com a països de tradició jurídica de Dret comú o
anglosaxona, o fins i tot els mixtos, han procedit a legislar
en termes molt semblants. Amb aquesta producció legal
s’ha pretès oferir als usuaris un mecanisme que permeti
l’efectivitat dels drets, superant els obstacles de temps
i cost dels processos judicials i, al seu torn, garantir el
respecte de principis clau en el desenvolupament de
l’activitat mediadora i reconèixer als resultats certs efec-
tes jurídics123. Això permet apreciar que, tot i la distància
cultural dels diversos països pertanyents a orígens i tra-
dicions jurídiques diversos, l’institut de la mediació s’ha
vingut delimitant, pel que fa a la configuració dels seus
elements estructurals, de manera molt similar, no tant
per raó de possibles préstecs que puguin haver-se pro-
duït entre ells, o per la recepció parcial, o circulació de
models i influències recíproques –que sens dubte n’hi
ha hagut donat el mutu contacte, la facilitat d’intercanvi

i la comunicació en alguns casos124– com per raó de les
circumstàncies i exigències socials que han propiciat la
recuperació o l’adopció de solucions semblants.

Els diferents entorns culturals, la cultura jurídica, d’es-
sencial empremta, ha determinat després el concret
model que ha requerit cada sistema jurídic. Per això so-
cietats amb regulacions legals similars des d’un punt de
vista formal, es desenvolupen després en la pràctica de
manera diferent. Amb aquests objectius, els Estats en
general han procedit a introduir mecanismes d’integra-
ció i institucionalització de la mediació en els seus siste-
mes jurídics. L’engranatge institucional s’ha dut a terme
de forma molt heterogènia. Unes vegades disposant que
el propi Ministeri de Justícia constitueixi un o diversos
centres de mediació125, un Registre de mediadors i un
sistema d’acreditació de la idoneïtat de les persones i
centres privats que duen a terme l’activitat de media-
ció126, acompanyat de l’aprovació de codis de conducta
o codis deontològics, programes de formació, etc. D’al-
tres, fomentant l’ús de la mediació com a mitjà voluntari
de resolució de conflictes mitjançant campanyes insti-
tucionals d’informació i mesures de suport als centres.
D’altres disposant que determinades disputes s’hagin
necessàriament de canalitzar prèviament a través d’un
mecanisme extrajudicial, abans d’arribar a la jurisdic-
ció dels tribunals127, regulant en aquests casos, habi-
tualment, òrgans competents per entendre d’aquests
assumptes i procediments a seguir128. O bé reconeixent
valor legal als acords que s’assoleixen i atribuint-los valor
executiu un cop homologats per un jutge o tribunal a tra-
vés d’un procés senzill129. No resulta infreqüent que els
Estats adoptin diverses de les estratègies expressades,
simultàniament, no només per no ser excloents per se,
sinó resultar complementària als fins expressats.

4.3	� El context socioeconòmic i formes
afins a la mediació

Tal com ha estat assenyalat, per comprendre el feno-
men de la mediació cal examinar també el context soci-
al i econòmic on es desenvolupa, el seu imprescindible
substrat real, viu, el qual el dota de veritable fonament i
raó de ser. Aquesta posició metodològica interdisciplinà-
ria exigeix superar tradicionals distanciaments entre dret
i sociologia jurídica, perquè ve reconegut cada vegada
amb més intensitat la necessitat d’una estreta coopera-
ció entre les diverses ciències socials.

En aquest sentit, tal i com ha estat exposat al capítol 1,
es pot asseverar que la mediació emergeix en general

El marc jurídic: dret comparat

Llibre Blanc de la Mediació a Catalunya

105

CAPÍTOL 2

amb força en un context de crisi generalitzada del sis-
tema judicial, i impossibilitat d’absorbir la gran quantitat
de litigis i disputes que sorgeixen entre els particulars;
a la qual cosa se suma la creixent complexitat i allar-
gament dels processos judicials. Un dels objectius que
solen plantejar institucions, organismes i particulars és
reduir la complexitat processal, el temps i els costos
lligats a qualsevol procés. Amb aquesta finalitat s’han
articulat socialment molt diverses modalitats de resolu-
ció que guarden com a punt comú precisament assolir
aquests objectius, evitant per tant, la jurisdicció.

4.3.1	 Formes afins amb tipificació social

En l’estudi comparatiu no pot faltar d’alguna manera una
referència a altres manifestacions o models als quals

s’aproxima o amb els quals manté algun contacte la me-
diació, el que permet delimitar amb més precisió la figu-
ra, comprendre la funció social que li ha estat assignada
en el seu conjunt i descriure la seva articulació, com
una peça més del complex engranatge del sistema. En
aquest estadi s’han pogut identificar i han estat descrites
les següents figures afins: a l’Expert fact-finding, el Joint
fact-finding, el Med.arb, el Co-med Arb, el Mini.trial, el
Multi-step - wise men. Aquestes expressions tenen en
comú amb la mediació, al marge dels objectius apuntats
inicialment, ser expressions concretes i particularitzades
de solució ràpida i econòmica de situacions conflictives
que es donen en contextos socioeconòmics molt diver-
sos. El quadre n. 1 mostra algunes de les figures de reso-
lució de conflictes existents en l’àmbit anglosaxó.

Quadre 1. Taula de procediments de resolució de conflictes

ADJUDICATION*
Un tercer neutral confecciona una solució i adopta una decisió per al cas
concret

DISPUTE REVIEW BOARD
Modalitat d’adjudicació. Es reuneix un comité a l’inici del projecte, s’hi manté
en contacte, i dóna una solució als problemes que es plantegen.

EARLY NEUTRAL EVALUATION (ENE)
Anàlisi preliminar dels fets, proves i legislació que empara una determinada
pretensió. Base per a una futura legislació eventual.

MINI-TRIAL

O executive tribunal. Òrgan constituït per persones del mateix ram, amb més
experoència, habitualment reforçat amb un mediador o expert neutral. Les
parts presenten el seu cas i posteriorment l’òrgan –amb o sense mediador– ne-
gocia una solució fonamentada sobre el que ha escoltat prèviament.

JUDICIAL APPRAISAL
O rent a judge. Les parts designen un jutge que emetrà una resolució. Les
parts han de posar-se d’acord sobre la forma i extensió que desitgen donar a
la resolució, i si resulta o no convincent.

EXPERT FACT-FINDING
També denominat neutral fact finding: les parts escullen un tercer imparcial
amb la finalitat que emeti el seu parer en una qüestió científica, tècnica o
jurídica concreta. Informe o dictamen que no resulta vinculant.

EXPERT DETERMINATION Similar a la figura anterior, però aquí el dictamen de l’expert és vinculant.

MED-ARB
Fórmula mitjançant la qual les parts inicialment intenten una mediació amb
l’ajut d’un tercer imparcial, però poden convertit-lo en arbitratge.

CO-MED-ARB
Un mediador i un àrbitre dirigeixen un intercanvi d’informació. El mediador
ajuda a assolir l’acord, sinó, l’àrbitre pren una decisió vinculant.

MULTI-STEP WISEMEN
Sèrie successiva de mecanismes: comité, homes prudents (wisemen), o execu-
tius sèniors d’empreses en conflicte. Si no es troba solució, s’acudeix a un
arbitratge vinculant.

JOINT FACT-FINDING
Representants de les parts cerquen conjuntament solucions a determinades
qüestions de fet.

OMBUDSMAN
Persona impacial que atén a problemes de mala praxi en l’administració i en
els departaments interns de les empreses (sectors públic i privat). Sol combi-
nar el neutral-fact finding, la mediació i l’adjudicació.

PROJECT MEDIATION
Recolza, identifica i dirigeix els problemes abans que derivin en controvèrsies,
i es pacta prèviament. Té una natura essencialment preventiva.

[*] La terminologia és habitualment d’origen anglosaxó atès que aquestes pràctiques han tingut lloc o s’han estat desenvolupades princi-
palment als EUA i Regne Unit.

El marc jurídic: dret comparat

Llibre Blanc de la Mediació a Catalunya

106

CAPÍTOL 2

4.3.2	 Àmbits d’aplicació material i orgànica

Constituint les dades socio-econòmiques un factor clau
en l’aparició i eclosió de certes formes alternatives de re-
solució, ha resultat necessari conèixer els àmbits en els
quals la mediació ha trobat el seu espai: litigis comercials,
conflictes derivats d’accidents mèdics, les relacions de
família i les seves tensions, en matèria de consum, en el
comerç electrònic, en l’àmbit de la telefonia i, en gene-
ral, en el servei universal de telecomunicacions, en l’àm-
bit de les xarxes socials i els serveis de comunicacions
electròniques, en el mercat de l’energia (electricitat i gas
natural), en matèria de menors, en l’àmbit de la justícia
restaurativa, en el sector de vehicles d’ocasió, bugaderia,
neteja de teixits, sector mèdic, sector de l’arquitectura,
sector mediambiental, tècnics de ràdio i TV, artesans pro-
fessionals, banca, infància, propietat agrícola, disputes
sobre límits, assumptes relacionats amb l’honor de les
persones, o l’esport, en són solament alguns exemples.

Des d’una perspectiva orgànica, tot i que predomina la
iniciativa privada, no són poques les iniciatives promo-
gudes també per organismes públics, institucions, cam-
bres de comerç o universitats. A tall d’exemple, només,
en l’espai geogràfic europeu, i al marge dels diferents
recursos auspiciats per la Comissió Europea dirigits als
consumidors (com ara la xarxa extrajudicial europea,
Xarxa CEE130 o la xarxa per al sector dels serveis finan-
cers «FIN-NET131) cal destacar la labor de les Cambres
de Comerç. L’últim informe del CITA-FUNDP132 revela
que és opinió generalitzada de les Cambres de Comerç
europees que els ADR en general (i entre ells la me-
diació) són els mecanismes més apropiats de resolució
de conflictes entre consumidor133 atesa la seva rapidesa,
confidencialitat, informalitat i simplicitat dels seus pro-
cessos. També els Estats en els darrers temps han intro-
duït la mediació en el si de les seves organitzacions i com
a métode de resolució en materia de consum134.

5	� Estudi comparatiu.
Conceptes transversals
i transnacionals
aplicables a Catalunya

En aquesta última fase del procés ha resultat necessari
identificar, a nivell estatal, autonòmic i català, quin és el
concepte de mediació que ha estat acollit i que fa les
funcions de tertium comparationis.

5.1	 Context estatal i autonòmic

Espanya no s’ha dotat encara, a nivell estatal, d’una
norma reguladora de la mediació en general, tot i que
l’anomenat Pacte d’Estat per la Justícia, com va assenya-
lar el propi Llibre Blanc sobre mecanismes extrajudicials
de solució de conflictes a Espanya, de l’any 2002135, ja
projectava pivotar la reforma de l’Administració de justí-
cia sobre la idea d’incentivació de mecanismes alterna-
tius de resolució de les controvèrsies i el seu enfortiment
mitjançant fórmules que, amb les suficients garanties,
evitin la tendència generalitzada a anar en primera ins-
tància als Tribunals de justícia.

En els darrers trenta anys, l’Administració de Justícia a
Espanya ha experimentat una profunda transformació i
canvis legislatius adreçats a superar severes mancances
estructurals. La Llei d’enjudiciament civil (des de la Llei
15/2005, de 8 de juliol, per la qual es modifiquen el Codi
Civil i la Llei d’Enjudiciament Civil en matèria de separa-
ció i divorci), preveu específicament la mediació familiar
en el si dels procediments de separació i divorci136 i la
disposició final tercera de la dita Llei va disposar que el
govern emetria un projecte de llei sobre mediació que
havia de respectar “en tot cas” els principis de voluntari-
etat, imparcialitat, neutralitat i confidencialitat i respecte
als serveis de mediació creats per les Comunitats Autò-
nomes”. En l’actualitat també existeix l’avantprojecte de
Llei de Mediació per a assumptes civils i mercantils137, el
qual descriu la mediació com a mitjà “complementari”
de resolució de conflictes i la conceptua en els termes
següents: institut, fonamentat en la negociació, estructu-
rat, informal, privat, extrajudicial, voluntari, a través del
qual les parts intenten assolir per si mateixes un acord
amb intervenció d’un mediador. Exigeix que el mediador
sigui neutral, independent i imparcial. I fixa com a princi-
pis de la mediació el caràcter dispositiu, la imparcialitat,
la neutralitat, la confidencialitat, la bona fe, el respecte
mutu entre les parts i el deure de col.laboració i suport al
mediador. Per tal d’obtenir la seva integració en el siste-
ma d’Administració de Justícia, l’avantprojecte proposa
algunes reformes processals, entre les quals destaca que
l’inici de la mediació s’exigeixi com a requisit necessari
i previ per anar als tribunals en determinats casos; que
la mediació provoqui la suspensió de la prescripció138; i
que es reconegui a l’acord de mediació valor de títol exe-
cutiu quan compleixi determinats requisits legals.

Les diferents Comunitats Autònomes, després de la
primera experiència legislativa de Catalunya, han dotat
d’un quadre normatiu a la mediació, tot i que en l’àmbit
de les seves respectives competències i circumscrita a
la matèria de família, amb l’excepció de Catalunya, que

El marc jurídic: dret comparat

Llibre Blanc de la Mediació a Catalunya

107

CAPÍTOL 2

des del 2009 disposa d’una llei de mediació en l’àmbit
del Dret privat (que ha derogat la llei de mediació fami-
liar). Les nombroses lleis autonòmiques incorporen con-
ceptes o descripcions legals de mediació familiar que
prenen com a punt de partida la Recomanació (1998) 1
del Comitè de Ministres del Consell d’Europa, en medi-
ació familiar.

La Llei Catalana 1 / 2001, de 15 de març, de media-
ció familiar, va constituir el primer esforç d’un legislador
autonòmic en l’aportació d’un concepte de mediació.
Aquest exercici conceptual li va permetre plasmar en el
seu preàmbul una descripció aplicable a qualsevol con-
trovèrsia, en els termes següents: “mètode de resolució
de conflictes que es caracteritza per la intervenció d’una
tercera persona imparcial i experta, sigui a iniciativa prò-
pia de les parts, sigui a indicació d’una autoritat judicial,
que té per objecte ajudar les parts i facilitar l’obtenció
per elles mateixes d’un acord satisfactori”, o bé” me-
sura de suport a la família i [...] mètode de resolució
de conflictes en els supòsits que recull aquesta llei, per
evitar l’obertura de procediments judicials de caràcter
contenciós i posar fi als ja iniciats o reduir el seu abast”.
Identifica com a principis rectors de la mediació famili-
ar la voluntarietat, la imparcialitat i la confidencialitat. El
més destacable és, però, la introducció de l’exigència
del caràcter personalíssim de la mediació, així com el
contingut que se li atribueix, ja que és descrit com una
obligació de les parts i la persona mediadora d’assistir
personalment a les reunions de mediació sense que pu-
guin valer de representants o intermediaris, el que es
correspon més precisament amb el concepte de imme-
diació. És un requisit sense precedents en la normativa
europea139 ni internacional140.

Després d’aquesta iniciativa legislativa, se’n van succeir
moltes altres a nivell autonòmic, que situem:

a)	 La Llei de Galícia 4 / 2001, de 31 de maig, regu-
ladora de la mediació familiar, perfila la mediació
com un mecanisme que proporciona auxili i suport
a la negociació entre les parts, una mediació, com
assenyala el preàmbul, “conciliadora” que eleva
propostes de solució “a acceptar, o no, lliurement
pels subjectes en conflicte”. Participa, en conse-
qüència, de les característiques tècniques de la
conciliació. El seu article 2 defineix la mediació
com la intervenció dels professionals especialitzats
requerits voluntàriament i acceptats en tot cas per
les parts en condició de mediador. Disposa la llei el
seu caràcter gratuït. La figura del mediador familiar
es caracteritza com un professional especialitzat
(expert psico-social, amb experiència professional,
inscrit en un registre), imparcial i independent. In-

tervé a instàncies de les parts i no té atribuïdes
facultats decisòries o diriments sobre el conflicte.

b)	 La Llei de la Comunitat Valenciana 7 / 2001, de 26
de novembre, reguladora de la mediació familiar.
Defineix la mediació familiar com “un procediment
voluntari que persegueix la solució extrajudicial
dels conflictes sorgits en el seu si, en el qual un
o més professionals qualificats, imparcials, i sense
capacitat per prendre decisions per les parts assis-
teix els membres d’una família en conflicte amb la
finalitat de possibilitar vies de diàleg i la recerca en
comú de l’acord”. Es preveu com a procediment
que pot resultar gratuït per a aquelles persones
que siguin beneficiàries del dret d’assistència ju-
rídica gratuïta. I el mediador és un professional de
la mediació familiar amb formació universitària i de
postgrau (en les disciplines de Dret, Psicologia o
Treball Social, Educació Social o Graduat Social)
inscrita en el Registre de Persones Mediadores Fa-
miliars.

c)	 La Llei de Castella la Manxa 4 / 2005, de 24 de
maig, del servei social especialitzat de mediació
familiar, la qual descriu posteriorment la mediació
en aquest àmbit com la intervenció professional
realitzada per una persona mediadora qualificada,
imparcial i neutral, amb la finalitat de crear entre
les parts en conflicte un marc de comunicació que
els faciliti gestionar els seus problemes de forma
no contenciosa.

d)	 La Llei de les Illes Balears 18/2006, de 22 de no-
vembre, de mediació familiar, disposa que la me-
diació familiar “persegueix la solució extrajudicial
de conflictes sorgits en el si de la família amb l’as-
sistència de professionals qualificats i imparcials
que facin de mediadors entre els subjectes per
possibilitar vies de diàleg i obtenir acords justs, du-
radors i estables, per tal d’evitar que es plantegin
processos judicials, de posar fi als que ja s’hagin
iniciat o de reduir el seu abast”. En aquesta llei es
descriuen com a principis rectors: la voluntarietat,
la neutralitat, la imparcialitat, la confidencialitat,
i també la bona fe, la flexibilitat i la immediatesa
entesa aquesta última com el deure de les parts
d’assistir en persona a les reunions de mediació,
sense valer de representants o intermediaris.

e)	 La Llei de la Comunitat de Madrid 1 / 2007, de 21
de febrer, de mediació familiar la descriu com un
procediment voluntari, no només de resolució po-
sitiva de tensions o conflictes familiars, sinó també
de gestió, en el qual les parts demanen i accepten

El marc jurídic: dret comparat

Llibre Blanc de la Mediació a Catalunya

108

CAPÍTOL 2

la intervenció d’un mediador, professional impar-
cial, neutral i sense capacitat per prendre deci-
sions per elles, que els assisteix per tal d’afavorir
vies de comunicació i recerca d’acords consensu-
ats. Els principis que enumera són semblants a la
legislació autonòmica immediatament precedent:
voluntarietat, confidencialitat i reserva, imparciali-
tat i neutralitat, bona fe, immediatesa i flexibilitat.

f)	 La Llei del Principat d’Astúries 3 / 2007, de 23 de
març, de mediació familiar la defineix com “un pro-
cediment extrajudicial i voluntari creat amb la finali-
tat de solucionar els conflictes [...] en què intervé un
tercer imparcial degudament acreditat i sense poder
de decisió, denominat mediador familiar, que infor-
ma, orienta i ajuda les parts en conflicte per facilitar
el diàleg i la recerca d’un acord durador i estable
per tal d’evitar un procediment judicial, posar fi al
iniciat o reduir”. Els principis que enumera són: la
voluntarietat, la neutralitat, la imparcialitat, la confi-
dencialitat, la immediació i la bona fe.

g)	 La Comunitat Autònoma del País Basc, a través de
la seva Llei 1 / 2008, de 8 de febrer, de mediació
familiar la defineix com “procediment voluntari en
què un o més professionals amb qualificació en
mediació, imparcials i sense poder decisori, aju-
den i orienten a les parts pel que fa al procediment
dialogat necessari per trobar solucions acceptables
que permetin concloure el seu conflicte familiar“.
Els principis, enumerats són: la voluntarietat, la
confidencialitat, la transparència, la imparcialitat,
la neutralitat, la flexibilitat, la immediatesa (en el
sentit de la llei catalana, al qual afegeix el neces-
sari caràcter presencial), bona fe, col·laboració i
manteniment del respecte entre les parts i debat
contradictori, descrit com el dret de les parts a
sentir-se lliures d’expressar els seus punts de vista
sobre la situació conflictiva, per la qual cosa la per-
sona mediadora ha de potenciar un tracte equitatiu
entre les parts, garantint una intervenció equilibra-
da entre elles en el transcurs de la mediació.

h)	 La Llei de la Comunitat Autònoma d’Andalusia, Llei
1 / 2009, de 27 de febrer, reguladora de la media-
ció familiar, defineix la mediació de manera molt
similar a les antecedents, com a “procediment ex-
trajudicial de gestió de conflictes no violents que
puguin sorgir entre membres d’una família o grup
convivencial, mitjançant la intervenció de professio-
nals especialitzats que, sense capacitat de decisió
sobre el conflicte, els assisteixin facilitant la comu-
nicació, el diàleg i la negociació entre ells i elles, a fi
de promoure la presa de decisions consensuades

al voltant a aquest conflicte”. Per a aquesta Llei la
mediació familiar té com a finalitat que les parts en
conflicte arribin a acords equitatius, justos, esta-
bles i duradors, contribuint així a evitar l’obertura
de procediments judicials, o, si escau, contribuir
a la resolució dels ja iniciats. Enumera com a prin-
cipis: la voluntarietat, la imparcialitat i neutralitat,
la confidencialitat, el caràcter personalíssim en
el sentit introduït en la precedent llei catalana, la
bona fe i la flexibilitat.

5.2	� Aportacions de la Llei catalana
15/2009, de 22 de juliol, de
Mediació en l’àmbit del Dret privat i
de la Llei 22/2010, de 20 de juliol,
del Codi de Consum de Catalunya

Situades les normes autonòmiques, cal revisitar ara
alguns aspectes interessants de les darreres apostes
normatives catalanes sobre mediació, en concret la Llei
15/2009, de 22 de juliol, de Mediació en l’àmbit del Dret
privat i, per a la mediació en matèria de consum, la Llei
22/2010, de 20 de juliol, del Codi de consum de Catalu-
nya141, sens perjudici de remetre’ns, per una anàlisi més
complerta, al capítol d’aquest llibre que tracta jurídica-
ment i institucional la mediació.

En primer lloc, la Llei 15/2009 incorpora diferents ele-
ments a la accepció legal que feia la llei 1/2001: ara es
defineix la mediació com “el procediment no jurisdic-
cional de caràcter voluntari i confidencial que s’adreça
a facilitar la comunicació entre les persones, perquè
gestionin per elles mateixes una solució als conflic-
tes que les afecten, amb l’assistència d’una persona
mediadora que actua de manera imparcial i neutral”.
I s’afegeix que “la mediació, com a mètode de gestió
de conflictes, pretén evitar l’obertura de processos ju-
dicials de caràcter contenciós, posar fi als ja iniciats
o reduir el seu abast”. El primer paràgraf, que preten
conceptualitzar l’institut, és una novetat, mentre que el
segon adopta el criteri de la llei 1/2001, però desplaça
el concepte de “mètode de resolució...” a “mètode de
gestió...”. També cal destacar l’esment a la “neutrali-
tat” en l’actuació del tercer, que ja apareix a la mateixa
definició.

D’altra banda, es fixa amb claredat l’exigència de titu-
lació universitària i de formació especialitzada en me-
diació dels professionals de la mediació amb el plus
que haurà d’actualitzar-se, sense precisar uns estudis
concrets, a més el mediador haurà d’estar col.legiat o

El marc jurídic: dret comparat

Llibre Blanc de la Mediació a Catalunya

109

CAPÍTOL 2

pertànyer a una associació professional en l’àmbit de
la mediació que es trobi acreditada pel Departament
competent en matèria de Dret civil, o bé prestar els
seus serveis per l’Administració. Caldria assenyalar
formalment un tercer element, l’explicitat principi de
bona fe, que en realitat ja regeix implícitament, com
a principi general del dret,català (art. 111-7 Codi civil
de Catalunya).

La Llei 15/2009 té amb declarada vocació universalista,
aspira a integrar tots els àmbits del Dret privat, tot i que
concreta després que es refereix a determinats conflictes
de l’àmbit civil que es caracteritzen per la necessitat de
les parts de mantenir una relació viable a llarg termini.
La vocació generalista no exclou l’existència de normes
sectorials, on la Llei pot actuar amb caràcter supleto-
ri, com ara el Decret que regula la mediació en l’àmbit
de l’activitat cooperativa i el Decret en l’àmbit dels con-
tractes de conreu i dels contractes d’integració, tots dos
aprovats uns mesos després142. Així i tot, el preàmbul
de la llei 15/2009 no amaga la necessitat de l’existència
d’una futura Llei general de la mediació, d’acord amb els
dictats de la Directiva 2008/52/CEE.

Certament, la llei catalana va lligada a una visió de la
mediació com a eina úitl per obtenir solucions “auto-
gestionades” per les parts, que preservin les relacions
futures. Pot donar lloc, com ho va fer en el seu dia la llei
1/2001, a una mjor consolidació de la mediació en el
país. Conjumina tant elements de dret comparat com les
conclusions derivades de les experiències derivades de
la gestió, per part del Centre de Mediació, en les media-
cions familiars. Ara bé, al nostre judici, fóra bo, en el cas
d’una ulterrior revisió, una reflexió sobre els principis,
que són el nucli de la figura –reflexió que, ens consta,
és un dels objectius del capítol sobre la construcció ju-
rídica i institucional de la figura a Catalunya–. Creiem
que algunes descripcions dels principis son perfectibles,
i no sempre d’acord amb les definicions i descripcions
que aporten les diverses Recomanacions europees i, en
general, a la normativa internacional. Així, per exemple,
considerem una disfunció que s’abordin en un mateix
article els principis d’imparcialitat i neutralitat, sense de-
finir o descriure els àmbits de cada un d’ells (resulta pre-
ferible, creiem, la presentació de l’avantprojecte estatal).
D’altra banda la presentació del principi d’imparcialitat
configura un contingut que, al nostre judici, s’acostaria
més al principi d’independència. A més, la llei conserva
el caràcter “personalíssim” de la mediació en els termes
de la Llei 1/ 2001, reservant “a les situacions excepcio-
nals que facin impossible la presència simultània de les
parts” l’ús de mitjans tècnics que facilitin la comunicació
a distància. Aquest criteri pot qüestionar-se i ens consta

que ha estat objecte de reflexió en el capítol de la cons-
trucció jurídica de la mediació.

La Llei fixa un desenvolupament de la mediació que pi-
vota sobre el principi d’autonomia de la voluntat privada
i de llibertat de les parts en la fixació del de les qüestions
i la planificació de les sessions, però introdueix alguns
elements que podrien qüestionar teòricament aquesta
llibertat, en establir períodes de durada, obligar les parts
a concretar el nombre màxim de sessions i impedir de
manera general que les parts iniciïn una nova mediació
fins no haver transcorregut un any de la mediació anteri-
or sobre un mateix objecte o des que hagi estat intentada
sense acord. Certament, aquesta regulació es justifica
perquè s’està davant d’un procediment lligat a la medi-
ació pública, sovint finançada per les Administracions,
però sí que caldria reflexionar sobre la prohibició sense
excepcions d’establir una nova mediació en el termini
d’un any (justament els que han conegut una mediació,
malgrat que hagi fracassat, són els que més coneixen
la figura, i les possibilitats que depara); finalment, en
probablement un excés de prudència o d’autolimitació
competencial, la llei no preveu els efectes executius pro-
pis d’una resolució judicial (sens perjudici de que pu-
guin incorporar-se als processos judicials en curs –o que
s’iniciïn– per a la seva ratificació i, si s’escau, aprovació
judicial.

5.3	 Un darrer exercici de contrast

Delimitat el concepte legal i les descripcions acollides
a la legislació catalana, hem volgut concloure amb un
exercici de contrast per subratllar aquells aspectes con-
templats en altres legislacions i experiències que poden
resultar d’interès a Catalunya.

5.3.1	 Concepte de mediació

De les anàlisis de les dades socials, econòmiques i jurí-
diques es desprèn que la mediació és definida o descrita
principalment com un procediment, procés o mecanis-
me no jurisdiccional o de caràcter extraprocessal, volun-
tari, autocompositiu o d’amigable composició, desenvo-
lupat amb l’ajuda d’un tercer neutral, en el qual les parts
conserven en tot moment el poder de disposició sobre la
matèria i el procés. Exigeix com a premissa un conflicte,
una controvèrsia o un litigi.

No hi ha consens generalitzat sobre el contingut de cada
un d’aquests significants, si bé la doctrina americana
suggereix que el conflicte és la mera diferència que ge-

El marc jurídic: dret comparat

Llibre Blanc de la Mediació a Catalunya

110

CAPÍTOL 2

nera insatisfacció (de caràcter intangible) mentre que el
litigi o disputa seria el desacord expressat, externalitzat
(tangible / un producte del conflicte). Des d’aquesta
perspectiva, els conflictes han de ser gestionats mentre
que les disputes requereixen ser resoltes (Davis, 1996;
Costantino, 2008). A través de la mediació les parts in-
tenten arribar a un “acord” que doni solució a les dificul-
tats resultants del conflicte o litigi. Finalment, la funció
del tercer mediador troba el seu límit en el respecte del
principi de neutralitat, de manera que aquest no pot pro-
cedir a proposar formalment o imposar solucions, d’aquí
la important distinció formal amb la conciliació.

5.3.2	 Concepte d’acord de mediació

És el pacte o conjunt de pactes que posen fi a una con-
trovèrsia existent entre dues o més parts. Els efectes
jurídics d’aquest acord depenen de la conformitat amb
la legalitat vigent. Del quadre normatiu dels diferents
països cal dir que en la major part dels ordenaments
jurídics, l’acord té el valor d’una transacció. De manera
que, en cas d’incompliment, si res específic ha previst
l’ordenament jurídic, s’hauran de sotmetre a l’aprovació
(homologació) i posterior execució per part d’una auto-
ritat judicial. Un nombre significatiu d’ordenaments pre-
veu, a més, que els acords de mediació puguin adquirir
directament efectes executius, expressant les circums-
tàncies que han de concórrer perquè es desplegui tan
important efecte.

5.3.3	 Concepte de mediador

Mediador és la persona o òrgan que facilita l’acord, as-
sisteix a les parts per acostar-les, crea un ambient pro-
pici per a la seva comunicació i assegura que les parts
actuin amb igualtat d’armes, en igualtat de condicions,
reequilibrant-les si això és necessari. La tasca del media-
dor troba el seu límit en la pròpia del conciliador, és a dir,
el mediador no pot suggerir solucions, ni proposar-les.
Es predica del mediador que ha de ser necessàriament
una persona que actuï de manera imparcial (sense biai-
xos, ni inclinacions) i justa, i que no deu en cap cas tenir
conflicte d’interessos ignorat o no acceptat per les parts.
Quan el mediador és un òrgan, es predica d’ell la seva
independència, als efectes d’aconseguir l’exigible impar-
cialitat dels seus components. En qualsevol cas, aques-
tes característiques responen a estàndards de conducta
adoptats en la rica i abundant pràctica i emergeixen de
certs principis que de manera generalitzada han estat
reconeguts i plasmats en molt diversos instruments le-
gals relatius a la mediació.

5.3.4	� Principis i estàndards aplicables a la
mediació

Aquest és, probablement el nucli de l’anàlisi. La pràctica
en els diferents espais geogràfics i àmbits materials revela
que aquesta modalitat de resolució extrajudicial es regeix
pels principis estructurals que enumerem a continuació,
que giren al voltant de la idea de confiança. Cal precisar
que no tots estan recollits en la normativa catalana, i que
a l’apartat anterior hem indicat la conveniència de fer al-
gunes correccions o precisions a la llei, d’ací que partim
d’una enumeració de tots els principis treballats durant el
capítol i que podrien tenir una major visibilitat:

a)	 Principi de llibertat o autonomia de la voluntat pri-
vada, vinculat al principi de flexibilitat i de poder
decisional de les parts.

b)	 Principi de “confidencialitat”, vinculat a la idea de
secret professional, que és un pressupost essen-
cial de la mediació. Impedeix, llevat consentiment
explícit de totes les parts –possible si no concorre
impediment legal–, conservar i divulgar els supò-
sits sotmesos a mediació, així com les declaraci-
ons. També impedeix que el tercer que intervingui
en un procés de mediació pugui després erigir-se
en àrbitre sobre el mateix assumpte, i que les parts
i tercers participin com a testimonis o en una altra
qualitat en posteriors processos judicials o extraju-
dicials sobre el mateix assumpte;

c)	 Principi d’imparcialitat, que té com a premissa
no actuar amb favoritismes o prejudicis personals
respecte d’algun dels participants, per raó de les
seves característiques, orígens, valors, creences o
qualsevol altra raó, i implica així mateix no acceptar
favors o regalies.

d)	 Principi de neutralitat, consistent en què el medi-
ador no pot proposar formalment ni imposar solu-
cions.

e)	 Principi d’equitat del procediment o igualtat d’ar-
mes, diferent del principi de debat contradictori,
i que inclou la important funció del mediador de
gestionar el poder de les parts i reequilibrar situa-
cions d’assimatria.

f)	 Principi d’economia processal, i les seves diferents
expressions: eficiència, eficàcia, celeritat, economia.

g)	 I, finalment encara que implícit, el principi de le-
galitat.

A aquests s’hauria afegir, com a principi/s informador/s,
la independència i transparència, lligades a la idea d’im-

El marc jurídic: dret comparat

Llibre Blanc de la Mediació a Catalunya

111

CAPÍTOL 2

parcialitat, de manera que s’evitin els eventuals conflic-
tes d’interessos entre mediador i parts, tant durant la
mediació com posteriorment. Atès que la intervenció del
tercer és menor en la mediació que en la conciliació,
sembla raonable moderar i atenuar l’abast d’aquest prin-
cipi en l’àmbit de la mediació, on l’activitat del tercer no
arriba a formular propostes formals de solució i el princi-
pi de neutralitat és el rector en la seva actuació.

Com que el conflicte d’interès pot sorgir per la implicació
del mediador en l’objecte de la disputa o per la relació
d’aquest, anterior, simultània i fins i tot posterior amb un
participant de la disputa, és primordial revelar a les parts
en tot moment qualsevol informació que pugui compro-
metre aquest principi, perquè el mateix mediador o les
parts decideixin si ha de apartar-se del cas. Així mateix,
el mediador no ha d’adoptar rols addicionals, funcions o
càrrecs en la resolució del mateix conflicte si no és amb
exprés acord de les parts143.

Si bé s’han trobat comuns denominadors que han per-
mès definir cada un d’aquests principis, no resulta sen-
zill delimitar amb gran precisió l’abast dels mateixos en
matèria de mediació perquè, excepte pel que fa al prin-
cipi de legalitat, tots els altres queden subjectes al prin-
cipi de llibertat i autonomia de voluntat de les parts, que
poden estendre o reduir el seu abast i aplicació pràctica
al cas concret.

6	 Conclusions

6.1	� Síntesi: algunes consideracions
conclusives

De l’estudi comparatiu dut a terme es poden extreure
algunes reflexions que poden resultar útils en la futura
conformació i desenvolupament de la mediació a Cata-
lunya.

a)	 Ens trobem, evidentment, davant d’una institució
de naturalesa no jurisdiccional, que es desenvo-
lupa de manera prèvia i complementària als me-
canismes jurisdiccionals, la qual cosa no impedeix
que es pugui dur a terme, també, en seu judicial,
com a mecanisme col.laborador de l’administració
de justícia. En aquest sentit, la mediació ha fet un
pas evolutiu significatiu, perquè ja no constitueix
només una modalitat “alternativa” a les instàncies
judicials, sinó a més complementària, útil col.labo-
radora de l’Administració de justícia.

b)	 La implementació i l’important desenvolupament
de la mediació en alguns àmbits es deu principal-
ment al fet que els acords assolits entre les parts
solen ser duradors per resoldre les raons de fons,
la qual cosa contribueix a una major pau social i
a evitar futures eventuals confrontacions. Té en
conseqüència un efecte preventiu col·lateral, però
remarcable.

c)	 La mediació és efectiva quan compta amb una
normativa de mínims que ofereix un marc de con-
fiança i certesa tant dels processos com dels resul-
tats. La mediació civil, familiar, societària o penal
són bons exemples de la mediació en aquests àm-
bits desenvolupada com a mètode no només de
resolució sinó també de gestió de les controvèrsies.
En els darrers temps la mediació gaudeix també
de bona acollida en sectors socioeconòmics molt
heterogenis.

d)	 El consens és la base del sistema. Aquest consens
pot fins i tot arribar a delimitar l’abast de certs
principis i estàndards, en particular pel que fa a
les exigències de confidencialitat. No es considera
que atempti al necessari consens ni a l’autonomia
de la voluntat establir, com a l’obligació legal, que
les parts vagin a una sessió inicial o prèvia d’infor-
mació per donar a conèixer els beneficis i de les
característiques de procés i així impulsar l’ús de les
vies extrajudicials i de amigable composició exis-
tents abans d’acudir a la via judicial. Més discutit
és si el reenviament que els jutges –de família, per
exemple– fan als serveis de mediació ha de cons-
tituir per a les parts una obligació o una invitació
a que les parts reconsiderin un acord, abans de
continuar amb el procés contenciós.

e)	 L’intent de mediació de caràcter obligatori, institu-
cionalitzat com a pas previ necessari a la jurisdicció
(mandatory mediation) posat en pràctica en alguns
sistemes jurídics dóna encara dades ambivalents
en termes d’eficiència144. Les escasses experièn-
cies i els pocs estudis empírics realitzats mostren
un estalvi de costos del procés quan es porta a
terme de manera incipient, tot i que hi ha dubtes
pel que fa al pretès estalvi en cas de retards. D’al-
tra banda, s’han constatat alguns abusos de poder
i coerció en l’acceptació dels acords145 per la por,
ignorància o poques expectatives pel cost econò-
mic que un judici comportaria. Així mateix, en al-
guns casos, la part econòmicament més forta es
beneficia de la dilació que comporta la mediació, a
costa de la més feble146. Finalment, si bé els índexs
d’èxit de la mediació són elevats, no menys cert és

El marc jurídic: dret comparat

Llibre Blanc de la Mediació a Catalunya

112

CAPÍTOL 2

que s’ha observat que depèn en gran mesura de la
professionalitat del mediador i, en particular, de la
possibilitat brinda a les parts perquè puguin triar-
lo (el resultat decreix quan és assignat per l’ens
local o judicial). Com ha tingut ocasió de declarar
la Cort de Justícia de l’Unió Europea recientment
en el cas Telecom Italia SpA, ni el principi d’equi-
valència ni el d’efectivitat, ni tampoc el principi de
tutela jurisdiccional efectiva es veurien afectats
per l’implantació de l’obligatorietat d’un intent de
conciliació obligatòria, a condició que tal procedi-
ment no condueixi a una decisió vinculant per a
les parts, que no comporti retards substancials per
a l’interposició d’un recurs davant els tribunals, i
que no suspengui la prescripció dels drets ni gene-
ri costos desproporcionats a les parts, i sempre que
la via electrònica no constitueixi l’única modalitat d’
accés al procediment de conciliació i sigui possible
disposar de procediments cautelars en cas que la
urgència de la situación així ho imposi147.

El que no sembla admissible és implantar un siste-
ma de mediació que impedeixi posteriorment l’ac-
cés a la jurisdicció148. Tampoc no sembla conveni-
ent la introducció d’un model d’intent de mediació
obligatòri general sense consideració particular a
les matèries i sectors en què hagi de desenvolupar-
se, perquè la mediació s’ha manifestat inapropiada
en determinades circumstàncies. En països amb
llarga tradició com els Estats Units es considera
que la participació obligatòria només ha de resul-
tar imperativa quan tal mandat tingui més proba-
bilitats de servir als interessos de les parts que la
compareixença voluntària149.

f)	 Ningú millor que les mateixes parts per conèixer
quina és la solució que s’emmotlla més encerta-
dament als seus interessos i necessitats, de ma-
nera que la mediació, com a mètode que permet
confeccionar per elles mateixes una solució a mida
del cas ha manifestat ser molt efectiva i ha gaudit
d’àmplia acceptació en tots els països. Per preser-
var aquesta llibertat i autonomia i dotar-la de cer-
tesa jurídica i confiança, els països, les institucions
no governamentals i els centres de mediació han
procedit a redactar instruments que fixen alguns
principis rectors o estructurals i estàndards infor-
madors150. Entre aquests figuren sempre els princi-
pis i majoritàriament altres qüesitions procedimen-
tals i referides al resultat, així com la forma i efectes
dels acords. En definitiva, mínims necessaris per
reconèixer la pràctica (certesa) i dotar de seguretat
jurídica.

L’abast d’importants principis com és el de confi-
dencialitat de l’òrgan mediador, pot ser modulat per
les parts amb l’únic límit de l’ordre públic i les lleis
imperatives. Hi ha una tendència a deixar obert el
procediment a la voluntat explícita de les parts, per
dotar l’institut de major agilitat i eficàcia. I les parti-
cularitats derivades de l’àmbit material o del context
al qual va dirigida la mediació es duen a terme de
manera generalitzada a través de desplegaments re-
glamentaris. Es preserva d’aquesta manera el poder
creatiu i l’ús divers que permet la mediació. Són les
parts les que confeccionaran, juntament amb el me-
diador, un vestit a mida dels seus interessos i neces-
sitats, si bé aquesta llibertat pot veure’s atemparada
en el cas de la mediació tipificada com “pública”.

g)	 Tenint en compte que la confiança és un element
clau tant per l’inici d’una mediació com durant el
seu desenvolupament i conclusió, aquest factor es
troba present sempre, es manifesta a través de di-
versos principis i estàndards i informa el sistema.
Tots els ordenaments sense excepció fan descan-
sar la mediació en el principi de confidencialitat.

h)	 La mediació, i en general els mitjans alternatius
de resolució de conflictes de naturalesa autocom-
positiva, resulten d’èxit quan el mediador és un
professional amb experiència i una determinada
formació. Això no necessàriament implica que hagi
de tenir coneixements jurídics –perquè no tota me-
diació conclou amb un acord amb efectes jurídics i
força vinculant per a les parts– però sí que compti
amb una preparació no exclusivament inquisitori-
al o adversarial i tingui gran capacitat negociadora
per entendre i interpretar les necessitats i fins i tot
per anticipar i evitar l’escalada del conflicte. Les le-
gislacions així ho exigeixen de manera generalitza-
da, si bé prescindeixen la majoria d’exigir al media-
dor una determinada titulació, per tal de conservar
algunes pràctiques consuetudinàries o tradicio-
nals desenvolupades per persones que gaudeixen
d’autoritat entre les parts i en la pròpia comunitat.

i)	 Atès que l’acord que s’aconsegueix pot tenir relle-
vància jurídica, es contempla en general la possi-
bilitat que adquireixi efectes jurídics vinculants per
les parts i fins i tot efectes executius si l’acord és
generat o supervisat per un professional amb for-
mació jurídica. És d’aquesta manera que l’acord
supera habitualment el filtre de legalitat legitima-
dora, perquè l’autoregulació dels interessos privats
i el respecte del principi pacta sunt servanda no
assegura sempre l’equilibri dels acords, ni la seva
racionalitat, ni la protecció de la part més feble ni,

El marc jurídic: dret comparat

Llibre Blanc de la Mediació a Catalunya

113

CAPÍTOL 2

en definitiva, la seva adequació als principis i va-
lors constitucionals com ho farien després de tute-
la pels tribunals com a manifestació d’un interès
mereixedor de ser protegit.

j)	 En la majoria de països l’inici d’un procés de me-
diació provoca la suspensió dels terminis de pres-
cripció o caducitat de drets i accions. Els estats dis-
ciplinen la mediació tot garantint que el seu ús no
produeixi una preclusió de la via judicial. Aquest
efecte ja ha estat convenientment recollit en la Di-
rectiva 2008/52/CE.

k)	 La mediació ha obtingut resultats significatius en
assumptes on cal conservar i reconstruir les rela-
cions personals, o quan les parts tenen la possibi-
litat d’intervenir des de l’inici, establint els primers
consensos en el mateix procediment de mediació.
És una manera de construir confiança en l’altra
part, abans d’abordar el problema de fons. Per
contra, la mediació no es manifesta com un meca-
nisme adequat o efectiu de gestió i resolució quan
el professional no està prou preparat per condu-
ir a l’acord. La formació en sistemes adversarials
i la manca d’una formació específica en mètodes
d’amigable composició impedeix a molts professio-
nals conduir de manera adequada les mediacions.

Tampoc resulta reeixida en aquells països en els quals el
professional és millor retribuït o compensat si entaula un
plet que si aconsegueix un acord. I així ho propicien els
mateixos aranzels professionals (Als Estats Units, Regne
Unit, Espanya, Itàlia, etc). De la mateixa manera, cons-
titueixen un seriós obstacle a la mediació determinades
emocions de les parts que, si no són prèviament treba-
llades, poden representar una barrera infranquejable
(Sebenius, 2001). Tampoc prospera una mediació quan
la discòrdia es manifesta en assumptes en els quals una
o diverses parts han actuat amb mala fe, frau o hi ha
hagut un incompliment deliberat. Finalment, convé no
infravalorar la importància de la qualitat del tercer neu-
tral. Si aquest desperta dubtes sobre la seva neutralitat
o imparcialitat a l’hora d’actuar, o s’aprecia per les parts
manca de transparència del mediador, o hi ha incertesa
sobre possibles conflictes d’interessos, la mediació no
podrà desenvolupar-se satisfactòriament.

6.2	� Recomanacions finals: idees
pràctiques aplicables a Catalunya

Un cop situades les indicacions conclusives, voldriem
concloure aquest text amb algunes propostes de lege

ferenda –en alguns casos ja esmentades en el text–, als
efectes d’una futura institucionalització de la mediació a
Catalunya com a sistema, a la llum de l’experiència es-
trangera, de les iniciatives legislatives, de les Recomana-
cions provinents del Consell d’Europa i de la Unió Euro-
pea, i del sentit sociològic, econòmic i jurídic que perse-
gueix aquesta institució, tenint en compte les necessitats
de l’espai geogràfic i cultural al qual aniria dirigida.

1.	 La conveniència d’emmarcar la mediació dins del
sistema, com a institució articuladora d’un nivell de
justícia de naturalesa no jurisdiccional, plenament
integrada en el sistema de l’Administració de justí-
cia, i interoperable amb aquest.

2.	 L’oportunitat de plasmar de manera precisa els
trets identificatius de la mediació i la seva natura-
lesa facilitativa respecte d’altres modalitats de re-
solució autocompositives –com ara la conciliació,
de tipus avaluatiu– evitant que s’utilitzin termes
intercanviables, perquè l’ús indiscriminat no afavo-
reix la seguretat jurídica ni contribueix a la confian-
ça151. Significant i significat s’han de correspondre;
termes polisèmics i descripcions vagues actuarien
en detriment d’una bona pràctica mediadora152. En
aquest sentit, es recomana subratllar la neutralitat
com a tret distintiu de la mediació i dotar aquesta
qualitat de contingut precís.

3.	 La utilitat d’identificar els principis i estàndards
que resulten estructurals de la mediació, amb des-
cripció precisa de contingut i abast, d’acord amb
els instruments legals vigents, i de conformitat amb
les pràctiques i els codis de conducta que conden-
sen l’experiència dels diversos centres, institucions
i organitzacions de mediació existents. En concret,
seria recomanable la fixació de certs estàndards de
conducta que preservin els principis de la media-
ció. En particular pel que fa a:

a.	 La possible intervenció posterior d’un media-
dor com advocat d’una de les parts, després
d’un intent de mediació. Per exemple, seria
adient establir la necessitat de consentiment
explícit de les dues parts per la possible as-
sumpció de la defensa jurídica d’una sola
d’elles, un cop finalitzat el procés de medi-
ació. De la mateixa manera s’hauria de pro-
cedir en cas d’intervenció del mediador com
conciliador després d’un intent de mediació,
o com àrbitre153.

b.	 Les eventuals mediacions intraprocessals,
evitant que el mateix jutge que decideix o

El marc jurídic: dret comparat

Llibre Blanc de la Mediació a Catalunya

114

CAPÍTOL 2

resol en una controvèrsia actuï com a media-
dor en aquesta154.

c.	 El principi de transparència en la mediació i
el seu abast155, estretament vinculat amb la
prohibició de conflicte d’interessos.

d.	 El principi d’eficiència156, dotant-lo de contin-
gut i abast, i afavorint les diferents manifesta-
cions que la propicien, en concret l’economia
processal (senzillesa, flexibilitat, ubiqüitat), el
cost reduit (mitjans electrònics, possibilitat
d’asincronia), la celeritat (ubiqüitat, ús de les
TIC, terminis breus, remoció d’obstacles de-
rivats d’exigències d’immediatesa o presenci-
alitat157) i l’eficàcia dels resultats (dotant-los
d’eficàcia jurídica).

e.	 Per últim, hem mostrat, al llarg del text, la im-
portància del principi d’equitat, com a rector
del procés. Fóra bo tenir-lo present de mane-
ra explícita en una futura reforma.

4.	 A fi que aquest mètode de gestió i resolució pugui
adquirir el seu màxim desplegament i la seva plena
integració en el sistema de l’Administració de jus-
tícia seria convenient que es contemplés la possi-
bilitat que el resultat a què arribin les parts pugui
adquirir valor vinculant i força executiva sense
necessitat de procedir a l’obertura d’un procés ju-
dicial declaratiu, sempre, naturalment, que el seu
contingut i redactat fos d’acord a dret. En definiti-
va, que el document pugui comportar execució en
determinades circumstàncies predisposades per la
llei. Catalunya, d’acord amb l’art. 148.16 CE i 130
EAC, podría regular aquesta qüestió.

5.	 Convindria, de la mateixa manera i amb la mateixa
finalitat, que l’inici de tot procés de mediació sus-
pengui immediatament els terminis de prescripció
i caducitat de drets i accions.

6.	 Sembla també del tot oportú suggerir que siguin els
desenvolupaments reglamentaris o estatutaris els
que abordin els aspectes més adventicis o les par-
ticularitats que adopta la mediació en els diferents
sectors materials; reservant a la Llei la descripció
legal, els principis i elements estructurals de tota
mediació, les característiques i requisits de forma-
ció exigibles al mediador i el règim de responsabili-
tat del mediador i organismes de medicació.

7.	 Vinculada a l’anterior recomanació, sembla oportú
assenyalar la conveniència que, per tal de garantir
l’efectiva tutela dels drets, el respecte de la nor-
mativa d’ordre públic i la no renúncia de drets de

caràcter indisponible, els acords de mediació amb
efectes jurídics vinculants per les parts siguin con-
closos sempre i en tot cas amb l’auxili de media-
dors amb formació jurídica158.

8.	 Finalment, sembla prudent preservar el caràcter
voluntari de la mediació, de manera que resulti
una opció informada, no una imposició del siste-
ma159; la mediació “obligatòria”, en el sentit ex-
pressat d’exigència d’un intent de mediació com
a condició o requisit processal per a l’accés a la
jurisdicció podria comportar més inconvenients
que avantatges si les parts hi acudeixen sense un
veritable ànim d’acord, com ho demostren algunes
experiències de dret comparat. La qual cosa no
obstaria a l’estudi d’oportunitat d’un sistema insti-
tucionalitzat d’informació, per a dotar a les parts de
la major informació possible respecte de les seves
opcions i dels efectius avantatges de la mediació.

7	 Bibliografia

Auerbach J. (1983). Justice Without Law? Oxford: Oxford
University Press.

Barrington, L, Mills, K, y Swee, T (2001). “Selected pers-
pectives on ADR in Asia”, ADR Internacional appli-
cations – Special supplement 2001, ICC Internaci-
onal Court of Arbitration Bulletin, p. 40.

Berman, G. (1999). “The Discipline of Comparative Law
in the United States”, Revue international de droit
compare 4, pp. 1040.

Blankenburg, E (1991) “Legal Cultures Compared”,
Oñati Proceedings, n. 12, 1991, editado por Blan-
kenburg, Commaille y Galanter, p. 11 a 21.

Boulle, L (2001) “Australian ADR and the Issue of Ju-
dicial Discretion”, en ADR Internacional Applicati-
ons –Special supplement 2001, ICC Internacional
Court of Arbitration bulletin. .

Buti, A. (2010). I segretti della mediazione. Dirittomoder-
no.it. Edizioni C.s.p.

Capelletti, (1978) Access to justice. Giuffré Ed. Milán.
5 Vol.

Casanovas, P. (1998) “Las formas sociales del derecho
contemporáneo: el ius comunne”. Working Paper,
n. 146, Instituto de Ciencias políticas y Sociales de
Barcelona.

El marc jurídic: dret comparat

Llibre Blanc de la Mediació a Catalunya

115

CAPÍTOL 2

Casanovas, P. y Poblet, M. (2008) «Concepts and fields
of relational justice» , a P. Casanovas, G. Sartor,
N. Casellas, R. Rubino, Computable Models of the
Law. Language, Dialogues, Games, Ontologies,
LNAI 4884, Ed. Springer, Berlin, Heidelberg, pp.
323-39.

Castells, Manuel (2009) “The New Public Sphere: Global
Civil Society, Communication Networks, and Global
Governance”. En: International Communication:
a Reader. Daya Kishan Thussu (ed.). New York:
Routledge.

Constantinesco, L.J. (2000) Il metodo comparativo. G.
Giappichelli Editore, edizione italiana di A. Proci-
da Mirabelli di Lauro. Torino. Título original: Die
rechtsvergleichende methode, Band II, Rechtsver-
gleichung, Carl Heymanns-Verlag, Colonia, 1972.

Costantino, C.A. (2008) “Second Generation organizaci-
onal conflict Management Systems design: a prac-
ticioner’s perspective on emerging issues”. Presen-
tación en el simposium Harvard Negotiation Law
Review de 2008 (7 de marzo de 2008).

Davis, W.E. (1996), “Diseño de sistemas para resolver
conflictos: la experiencia con multipuertas en Es-
tados Unidos”. Mediación: una transformación en
la cultura / coord. por Julio Gottheil, Adriana Schif-
frin, p. 191-215.

Delfini, F. (2010) “La mediazione per la conciliazione
delle controversie civili e commerciali ed il ruolo
dell’Avvocatura”, Rivista di Diritto Privato, enero-
marzo, pp. 131-141.

Favale, R. (2010) “Procedura estesa alla responsabilità
medica”, Guida al Diritto, Il Sole 24 ore, mayo, do-
sier 4, p. 84-87.

Fiss, O. (1984) “Against Settlement”, 93 Yale L.J. 1073.

Fiss, O. (2007) “Contra la conciliación”, El derecho com
razón pública. Editorial Marcial Pons.

Friedman, L. (1997) “Legal Culture and the Welfare
State” en Macaulay, S. Lawrence, M, Friedman, J.
(1997) Law & Society: readings on the Social Study
of Law, p. 269 -303.

Friedman, L. (2003) Legal Culture in the Age of Globali-
zation. Latin America and Latin Europe. Edited by
Friedman, L., and Pérez Perdomo, R., Standford
University Press, California.

Galanter, M. (1985) “A Settlement Judge, Not a Trial
Judge: Judicial Mediation in the United States”.
Journal of Law and Society, 12, pp. 1-18.

Galanter, M. & Lande, J. (1992) “Private Courts and Pu-
blic Authority” Studies in Law, Politics and Society,
vol. 12, pp. 393 – 415.

Genn, V.H. (2002) “Court Base ADR Initiatives for Non
Family Civil Diputes: the Commercial Court and the
Court of Appeal”, Research Series, n. 1/02, marzo
2002, p. 73 a 77.

Giacomelli, S (2003) La via Della conciliazione, Ipsoa.

Gizzo, V. (2010) “In pole position il sistema Camere di
Commercio”, Guida al Diritto, Il Sole 24 ore, mayo,
p. 102-105.

Gray, W. (1995) “The Challenge of Asian Law”. Fordham
International Law Journal 19, p. 37.

Grossi, (2000) “Globalizzazione e pluralismo giuridico”,
Quaderni Fiorentini 29, pp. 551-558.

Habermas, J (1996) Between Facts and Norms. William
Rehg.

Haley, J.O. (1978) “The Myth of the Reluctant Litigant”
(1978) 4 Journal of Japanese Studies, pp. 359 y
ss.

Harding, (2002) “Global Doctrine and Local Knowledge:
Law in South East Asia” International and Compa-
rative Law Quarterly, 51, pp. 35.

Hattotuwa, S LAWS 7841 (Theories of Dispute Resoluti-
on) Essay. Mediation from the palm of your hand:
Forgining the next generation of ODR systems. [ar-
tículo en línea].

Hennuy, L y Lobet-Maris, C (2001) “A socio-organisati-
onal, institutional and economical evaluation of al-
ternative dispute resolution in Europe”. Informe de
CITA – FUNDP, mayo 2001 (http://www.info.fundp.
ac.be/~cita/), llevado a cabo por FUNDP, Institut
d’Informatique.

Hensler, D. R. (2003) “Our Courts, Ourselves: How the
Alternative Dispute Resolution Movement Is Re-
Shaping Our Legal System”, 108 Penn St. Law Re-
view, 165, pp 187.

Kawashima, T (1963) “Dispute Resolution in Contem-
porary Japan”. Law in Japan: the Legal order in a
changing Society, 1963, Von Mehren A. ed.

Kelemen, R.D. y Sibbitt, E. (2002) “The Americanization
of Japanese Law” University of Pennsylvania Jour-
nal of International Economic Law, 23, pp. 269.

Legrand, P. (2001) What “Legal Transplants?”, Nelken &
Feest (eds.), Adapting Legal Cultures, pp. 55.

El marc jurídic: dret comparat

Llibre Blanc de la Mediació a Catalunya

116

CAPÍTOL 2

Lipski, D. y Seeber, RL (1998) The appropriate Resoluti-
on of Corporate Disputes, A report on the Growing
Use of ADR by U.S. Corporations (Cornell/PERC
Institute on Conflict Resolution. Price waterhouse
Coopers LLP.

Macaulay, S. (1997) “Lawyers and Consumer Protection
Laws” en Macaulay, S. Lawrence, M, Friedman, J.
(1997) Law & Society: readings on the Social Study
of Law, p. 837- 872.

Mattei, U. (2007) “Access to Justice. A Renewed Global
Issue” Electronic Journal of Comparative Law, 11,
pp. 3. [recurso en línea: http://works.bepress.com/
ugo_mattei/34, último acceso en fecha 10 de julio
2010].

Mattei, U; Nader, L (2008) When the Rule of Law is Ille-
gal. Blackwell Publishing.

Merryman, J., Clark, D., Haley, J.O. (1994). The Civil Law
Tradition: Europe, Latin America and East Asia.

Mourre, A (2001) “Mediation and French Law: Recent
Landmarks in Legislation and Case Law”, ADR
International Applications –Special supplement
2001, ICC International Court of Arbitration Bulle-
tin, p. 73.

Mulcahy, L. (2001) “The Possibilities and Desirability of
Mediator Neutrality - Towards an Ethic of Partia-
lity?”, Social and Legal Studies, 10, pp. 505-527.

Mullerat, R. (2009) “The IBA Guidelines on Conflicts of
Interest Revisited. Another Contribution to the Re-
vision of an Excellent Instrument, which Needs a
Slight

Daltonims Treatment”, [recurso en línea] http://www.
uoc.edu/symposia/adr/

Nishikawa, R (2001) “Judges and ADR in Japan”, Jour-
nal of International Arbitration 18 (3), p. 365.

Nottage, L (2002) “Comparative Law, Asian Law, and Ja-
panese Law”. En Conferencia Law, Transition and
Globalization, University of Washington, Seattle, 28
Mayo.

Oda, H. (1992) Japanese Law. London: Butterworths.

Plant, D.W. (2001) “ADR in the United status of Ame-
rica” ADR Internacional Applications –Special
supplement, ICC Internacional Court of Arbitration
bulletin, p. 78.

Potter, P. (2000) “Globalisation and Local Legal Culture:
Dilemma’s of China’s Use of Liberal Ideals of Pri-

vate Property Rights” Australian Journal of Asian
Law 2, pp. 1.

Rees, C. (2010) “Mediation in Business-Related Human
Rights Disputes: Objections, Opportunities and
Challenges. Corporate Social”. Responsibility Initi-
ative Working Paper No. 56. Cambridge, MA: John
F. Kennedy School of Government, Harvard Uni-
versity.

Sánchez, V. M. (2009) Derecho internacional público.
Huygens Editorial.

Sandrock, O. (2009) Significato e metodo del diritto civile
comparato. A cargo de Rocco Favale. Napoli, Edi-
zioni Scientifiche Italiane.

Sandrock, O. (2009b) “La comparazione prattica”, Ras-
segna di Diritto Comparato, p. 235.

Sarat, A.; Grossman, B. (1975) “Courts and Conflict Re-
solution: Problem in the Mobilisation of Adjudica-
tion”, American Political Science Review, Vol.69.

Sebenius, J.K. (2001) “Six habits of merely effective ne-
gotiators” abril 2001, Harvard Business Review 87.

Soldati, N.; Luiso, F.P.; Deodato, G.; Riccardi, C.; Vacca,
C.; Ulloa, F.; Lucarelli, P.; Ristori, L.; Carrara, C.; Ci-
cogna, M.A.; Necchi, C.; Bandini, A.; Brunelli, C.;
Valerini, F.; Romualdi, G.; De Rita, M.; Ruscetta, F.;
Ferrara, E (2010), La mediazione. Giuffré ed.

Spencer, D. (2000) “Litigation: Court given power to
order ADR in civil actions”. New South Wales, Aus-
tralia readers, (2000) 38 (9) LSJ 71.

Spiller, P. (1999), Dispute Resolution in New Zealand,
Auckland, Oxford University Press.

Tamanaha, B. (2008) “Understanding Legal Pluralism:
Past to Present, Local to Global” http://papers.ssrn.
com/sol3/papers.cfm?abstract_id=1010105

Tan, P.L. (1997) “Asian Legal Systems: Law, Society and
Pluralism in East Asia”.

Tanaka, H. (1985) “The role of law in Japanese society:
comparisons with the West”, University of British
Columbia Law Review, Vol. 19.

Taruffo, M. (2009) “Una alternativa a las alternativas, pa-
trones para la solución de conflictos”. Considera-
ciones sobre la prueba judicial. Fundació Coloquio
jurídico europeo. Madrid, pp. 97 a 128.

Vargas Pavez, M. (2008) “Mediación obligatoria. Algu-
nas razones para justificar su incorporación”. Re-

El marc jurídic: dret comparat

Llibre Blanc de la Mediació a Catalunya

117

CAPÍTOL 2

vista de derecho, V. XXI, n. 2, diciembre de 2008,
p. 196.

Vigoriti, V. (2009) “La Direttiva Europea sulla mediation,
quale attuazione”, Rivista Arbitrato, 01, 1.

Vilalta, A.E. (2009) “La cultura del diálogo y la justicia re-
lacional como tercera vía”. Revista IDP, nº 8, UOC.

Yoshida, M. “The reluctant Japanese Litigant, a new as-
sessment”. Electronic journal of contemporary ja-

panese studies, Paper 5, 2003 [EJCJS 13 Octubre
2003].

Young, M. (2001) “Influence of Japanese Law, Legal
Institutions and Legal Thought on East Asia”, Po-
nencia presentada en el International Symposium
on “Law in the Near Future and Asia International
Institute for Advanced Legal Studies, Kyoto, 10 No-
viembre.

Notes

1	� Sense perdre la doble perspectiva de globalitat i la cultura legal local. V. a aquest sentit també Berman (1999), Habermas
(1996), Merryman et al. (1994), Potter (2000).

2	� Com assenyala Delfini (2010), la polisèmia del terme mediació demana necessàriament un predicat que connoti les ca-
racterístiques estructurals de l’institut.

3	� Així mateix, els nous àmbits en què es desenvolupa la contractació i les expectatives dels individus a les societats demo-
cràtiques són factors a considerar.

4	� Vegeu sobre aquests aspectes Galanter (1985), Galanter i Lander (1992), Macaulay (1997), Friedman i Pérez-Perdomo
(2003), Sandrock (2009). Un estudi comparat d’accés a la justícia efectuat per Ugo Mattei (2007, p. 9) mostra com la
major part dels països addueixen problemes de lentitud dels processos judicials i que això no es deu a qüestions geogrà-
fiques, sinó a la concentració dels negocis en una determinada àrea.

5	 Cfr. Mattei (2007), Mattei i Nader (1984, 2008), Fiss (1984, 2005), Taruffo (2009). Veure també Averbach (1983).

6	� La present anàlisi no contempla específicament el continent africà ni els països islàmics, en no disposar de dades sufi-
cients que permetin un estudi comparat de les seves experiències. Tan sols comptem amb informació molt fragmentària
d’algunes iniciatives pertanyents a països riberenys del Mediterrani. A tall d’ exemple:

• �Al Marroc: la Cambra de Comerç va fundar, l’any 1999, l’International Arbitration & Mediation Center de Rabat (CIMAR).
També la Cambra de comerç de Casablanca (CCISC) ofereix serveis de mediació des de l’any 2003; i el Centre de Con-
ciliació i Arbitratge de Marrakech, creat al juliol de 1999. La Cambra de Comerç, Industria i Serveis d’Agadir lidera un
projecte pilot juntament amb l’ICC. Es desconeix, no obstant, els resultats d’aquestes experiències, centrades en general
en matèria de comerç.

• �A l’Egipte, el Cairo Regional Center of Commercial Arbitration compta amb un Reglament propi regulador de la media
ció, amb precises referències a la confidencialitat i a l’obligació de revelar qualsevol informació que pugui compro-
metre la independència o la imparcialitat del mediador. Com a curiositat, cal assenyalar que el seu article 15 disposa
que, ni el Centre de mediació ni el mediador, poden participar en un procés judicial relatiu a la mediació que hagin
portat a terme.

• �A Tunisia, el Centre de Conciliation et Arbitrage de Tunis compta també amb el seu propi Reglament de mediació i
conciliació (http://www.ccat.org.tn/) que, tot i ser breu, contempla una previsió interessant relativa a la prohibició que
el mediador o conciliador puguin portar a terme les funcions d’àrbitre en un procediment arbitral pel mateix litigi. Així
mateix prohibeix que les parts puguin fer valdre en procediments arbitrals o judicials els punts de vista expressats per
les parts o els mediadors o conciliadors, com tampoc les seves propostes.

Les previsions legals i experiències mediadores van habitualment de la mà de l’arbitratge, que constitueix el sistema
extrajudicial més implantat, almenys formalment, en el continent africà: Moçambic compta amb la Llei 11/1999, de 8 de
juliol, d’Arbitratge, conciliació i mediació; Cabo Verde disposa de la Llei 76/2005, de 16 d’agost, d’arbitratge i del Decret
Llei 31/2005, de 9 de maig, de Mediació; Angola, amb la Llei 16/03, de 25 de juliol sobre l’arbitratge voluntari; Malawi
va promulgar recientment una Llei Reglament per a la mediació judicial obligatòria i compta amb un projecte pilot de
mediació iniciat l’any 2008 per a la seva implementació entre la població rural (el 85% és agricultora), un programa que

El marc jurídic: dret comparat

Llibre Blanc de la Mediació a Catalunya

118

CAPÍTOL 2

està sent coordinat per d’Institut Danès de Drets Humans, adreçat a facilitar l’accés a la justícia de les persones més
desfavorides, tant en temes civils com penals, juvenils o de faltes. Nigèria disposa d’una Llei de Arbitratge i conciliació,
de 14 de març de 1998; Sudàfrica va promulgar fa algunes dècades la Llei 42/1965, reguladora dels acords arbitrals i de
l’execució dels seus laudes i compta amb una norma de 20 d’abril de 2005, mitjançant la qual s’estableix una normativa
per a la resolució extrajudicial de disputes en l’àmbit dels noms de domini.

Cal assenyalar també alguns programes pilot per a l’impuls de la mediació i, en general, dels mètodes alternatius de
resolució de conflictes, en matèria mercantil, per a l’implementació de les relacions comercials i de les petites i mitjanes
empreses dels països africans. A tall d’exemple, l’ “Asociació Internacional de Desenvolupament” del Banc Mundial ha
financiat un projecte anomenat “Asistència Tècnica Internacional de ADR Center” dirigit a millorar el clima de les inver-
sions als estats d’Abia, Kaduna i Lagos, en facilitar l’accés a la justícia i a la reducció de temps i costos involucrats a la
resolució de disputes comercials. Inclou programes públics, privats o lliures.

7	� No tots, tanmateix: alguns estats, com Luisiana, responen a la tradició jurídica del civil law; o Puerto Rico, Estat associat
dels EE.UU, que té un dret mixt de common law i civil law.

8	 Nomenada pel President Lyndon B. Johnson l’any 1965.

9	� Són nombrosos els estatuts que desenvolupen programes de mediació als diferents Estats, i així ho refereix la pròpia Llei
Uniforme; de la mateixa manera, molts Estats han procedit a crear oficines estatals per a l’estímul de l’ús de la mediació
(v. gr., a Arkansas, Carolina del Nort, Massachussetts, Nebraska, Oklahoma, Nueva Jersey, Ohio, Oregón, o Washington,
Wisconsin, California).

10	� Així mateix, des de la normativa processal, la confidencialitat de la mediació ha estat preservada a través de regles prova-
tòries que disposen que les proves sobre la conducta o les declaraciones portades a terme en negociacions o processos
similars no són admisibles.

11	 Amb algunes excepcions. V. a tall d’exemple, la Mandatory Mediation Act, de California, EUA (CA Civil Code, sec. 4607).

12	 �National symposium on court-connected Dispute resolution Research, A report on current Research findings Implications
for Courts and future Research Needs, Nacional Center For State Courts, and State Justice Institute, 1994, p. 93 a 111.

13	� Resultats dels estudis sobre els efectes d’aquest programa a: http://www.attorneygeneral.jus.gov.on.ca/default.htm. V.
també LC paper No. CB(2) 1574/01-02(01) Legislative Council Secretariat, Council Business division, 22 apr. 2002, Hong
Kong Mediation Council, Law Society’s Gazette, vol 90.

14	� A títol d’exemple, els estàndars de pràctica i recomanacions de: National Center of Technology and Disputes Resolution
(NCTDR), US Federal Trade Commission Standards, Internet Bar association, Global business Dialogue on Electronic
Commerce, o The Transatlantic Consumer Dialogue.

15	 V. gr., incrementant el salari base amb bonus, quan es fa ús dels ADR.

16	� A Austràlia, concretament, New South Wales va promulgar una primera Llei a l’any 1980, per a la regulación dels Commu-
nity Justice Centres dirigits a la resolució de les controvèrsies en matèria civil i penal. Amb posterioritat, es va estendre la
seva pràctica a l’àmbit de la família, comunitat veïnal, medi-ambient i treball. V. també la contribució de Laurence Boulle
(2001, p. 41) i Peter Spiller (1999).

17	� Per exemple, a Australia, la Family Law Act de 1975. El jutjat pot, si així ho considera convenient pel millor interès de
les parts o els fills, dirigir o aconsellar a les parts que acudeixin als serveis de mediació. Així mateix, des de l’any 1991,
la Courts Act va introduir la mediació intraprocesal (o assistida), que es desenvolupa al jutjat conduïda per un Secretari
(Registrar of Justice of the Court) i si la mediació resulta exitosa, el resultat és homologat pel jutge. A Nova Zelanda són
nombroses les previsions normatives d’una mediació prescriptiva. A títol d’exemple: la Forest and Rural Fires Act, de
1978, Family proceedings Act de 1980, Residencial Tenancies Act de 1986, Children, Young Persons and their Families
Act, de 1989, Education Act, de 1993, Human Risghts Act de 1993, Fisheries Act, de 1996, Employment Relations Act,
de 2000, Construction Contracts Act, de 2002, Injury prevention, rehabilitation and compensation Act, de 2001, Building
Act, de 2004, Maiori Comercial Aquacultura settlement Act, de 2004, o la Health Practitioners Competente Assurance
Act, de 2004.

18	� L’any 1986, va ser inaugurat l’Australian Commercial Disputes Centre i l’any 1989 ja existia una xarxa de pràctics de la
mediació format per advocats (LEADR). Altres iniciatives: Mediate today.

El marc jurídic: dret comparat

Llibre Blanc de la Mediació a Catalunya

119

CAPÍTOL 2

19	 �Farm Debt Mediation Act 1994, i la Retail Leases Act 1994 (v. també LC paper No. CB(2) 1574/01-02(01) Legislative
Council Secretariat, Council Business division, 22 apr. 2002, Hong Kong Mediation Council, Law Society’s Gazette, vol.
90).

20	� Ha d’assenyalar-se que, a alguns països llatinoamericans, la intervenció del jutge amb facultats conciliadores és freqüent,
i aquest pot resoldre finalment, si les parts no arriben a un acord.

21	� Als països Llationamericans es concebeix en general la mediació com un procediment independent, però habitualment
integrat en una iniciativa de conciliació; i la conciliació com una etapa prèvia obligatòria en gran part dels assumptes civils.
Els dos factors desdibuixen la pròpia configuració de la mediació.

22	� V. gr., al Perú tota la normativa fa referència a la conciliació; no obstant, la definició que aporta la Llei Peruana 26.872/1997,
de 13 de novembre, respon al concepte i descripció legal de mediació.

23	 V. gr., art. 133 de la Llei Orgànica Procesal de treball de Venezuela.

24	� A títol enunciatiu: La Cambra Argentina de Comerç, la Cambra de Comerç de Santa Cruz (Bolivia), La confederació d’As-
sociacions comercials de Brasil, la Cambra de Comerç de Santiago (Xile), la Cambra de Comerç de Bogotá, de Costa Rica,
de Guayaquil (Equador), d’Honduras, l’Institut Tecnològic Autònom de Mèxic, la Cort Suprema de justícia de Nicaragua,
la Cambra de Comerç de Lima (Perú), Montevideo (Uruguai), el Centre d’Arbitratge, o la Cambra de Comerç de Caracas
(Veneçuela).

25	� Es el cas, per exemple, d’Argentina, país que durant l’any 2004, de les solicituds de mediació que va registrar entre l’abril
i l’agost, el 65, 29 % van concloure amb acord.

26	� Cfr. Gray (1995), Harding (2002), Kelemen i Sibbitt (2002), Legrand (2001), Merryman et al. (1994), Potter (2000), Tan
(1997), Young (2001).

27	� Segons les estadístiques que analitza Shao Zongwei (1999) a “Mediators FACE new challenge” a China Daily, de 28 de
maig, els mediadors a Xina resolen 5.3 vegades el volum de conflictes que es ventilen als tribunals. Un dels problemes
d’acudir a la jurisdicció a la Xina és l’alt cost en termes econòmics i socials –rebuig social- i la corrupció judicial. Vid.
l’estudi de l’Institute of Law Chinese Academy of Social Science Beijing, “Dispute Resolution Process in China”, IDE Asian
Law Series n. 15, març 2002, p. 45 in fine.

28	� Els acadèmics japonesos tendeixen a ignorar la posició de Haley per considerar que la mateixa no té en compte els im-
portants factors culturals del Japó (Ramseyer, 1988).

29	� V. estudi del Institute of Law Chinese Academy of Social Science Beijing, “Dispute Resolution Process in China”, IDE Asian
Law Series n. 15, març 2002, p. 39. V. també Nottage (2002), Kelemen & Sibbit (2002) i Potter (2000).

30	� Al Japó la mediació, “xotei”, es porta a terme per tercers neutrals que poden emetre recomanacions, o suggerir, i el límit
es situa en el fet que no poden decidir per les parts. Segons Oda (1992), el xotei està dirigit per un Comité composat per
un jutge i dos civils, empleats de la Cort Suprema escollits entre persones de 40 a 69 anys de edat i coneixements gene-
rals amplis, sovint advocats. Quan les parts assoleixen un acord, es documenta en una acta que adquireix el mateix valor
d’una sentència. El Comitè pot, en cas contrari, emetre una recomanació. La conciliació en canvi, al Japó, és un contracte
(l’equivalent per a nosaltres a una transacció) que assoleixen les parts per si mateixes, sense intervenció de tercer.

31	� V. The Arbitration Act n. 11/1995, la qual disposa que el tribunal arbitral, amb l’acord de les parts, pot portar a terme
funcions de mediació, conciliació o pràctica d’altres mètodes en qualsevol moment amb la finalitat d’estimular l’acord.

32	� V. “Regulation of the Supreme Court of the Republic of Indonesia, n. 2/2003, regarding the mediation procedure in the
Court”; el seu article 7 disposa que els mediadors i les parts estan obligats a participar en els procediments de mediació
disciplinats a la citada norma dictada per la Cort Suprema.

33	� A la Xina, els assumptes laborals es dirigeixen en primer lloc a un Comitè de mediació, composat per representants de
l’empresa, dels treballadors i el Comité. Solament si la mediació fracassa, les parts es dirigiran al Comité d’arbitratge, i
si cap de les parts resulta satisfeta amb la decisió dels àrbitres, podran acudir als tribunals (art. 39 i 80 de la seva Llei
laboral).

34	� Al Japó, el mediador que entén d’un conflicte familiar és la persona que actuarà a futures controvèrsies que es pu-
guin dirimir entre les mateixes parts, perquè el coneixement de les situacions precedents facilita la comprensió de la
nova situació i, d’aquesta manera, es preserva la privacitat i es tutelen millor els interessos de les parts (Nishikawa,
2001).

El marc jurídic: dret comparat

Llibre Blanc de la Mediació a Catalunya

120

CAPÍTOL 2

35	� Amb importants excepcions. Per citar algunes essencials: Regne Unit i Irlanda (Common Law); Països escandinaus
(amb tradició jurídica mixta); o Rússia (adscrita formalment al Civil Law, però amb influències americanes de Common
Law).

36	� Per exemple, molt recentment a Itàlia, a Francia, Finlàndia, o Eslovènia. També a Alemania, on existeix una mediació
jurisdiccional assumida per jutges i advocats com a intermediaris en l’exercici de les seves funcions.

37	� En el cas del Regne Unit, el propi tribunal invita a les parts a assolir un acord. A l’any 1999, el 67% dels casos en els quals
es feia invitació a les parts, aquestes van acceptar iniciar la mediació (Genn, 2002).

38	� És obligatori en litigis de poc valor econòmic, danys relacionats amb el veïnatge i assumptes relatius als drets de la perso-
nalitat (violació de l’honor), quan els fets no es van cometre a la premsa o a la ràdio.

39	� Àustria coneix la “conciliació” intraprocessal o el “acords pretorians” (prätorischen Vergleiche) que s’assoleixen
amb l’assessorament i el concurs del jutge. Són conciliacions obligatòries en matèria d’habitatge: la Llei del règim
de utilitat pública de l’habitatge (Wohnungsgemeinnützigkeitsgesetz) i la Llei de la propietat immobiliària, de 2002
(Wohnungseigentumsgesetz). També en arrendaments: La Llei d’arrendaments (Mietrechtsgesetz); procediments
sobre la realització d’obres de manteniment o millora, sobre la quantia dels lloguers i sobre el repartiment de les
despeses generals.

40	� A Interim Report to the Lord Chancellor of the Civil justice System in England and Wales, juny de 1995, Lord Chancellor’s
Department.

41	� Algunes estadístiques. El CEPEJ, al seu informe de 5 de desembre de 2003 –CEPEJ (2003)25 (D2)– assenyala que a Es-
lovènia, l’any 2002, el 58’1% dels casos sotmesos a mediació van concloure amb acord. A Dinamarca, aproximadament
el 70% dels casos sotmesos a mediació van acabar en acord.

42	� A Eslovènia, per exemple, el 62% dels casos sotmesos a mediació van concloure amb acord en només una sola
reunió entre mediador i parts. El temps estimat per a assolir l’acord és de 1.3 hores en el 75% dels casos. V. el men-
cionat informe, p. 12. L’informe CPEC de Civic Consulting a DG SONCO de data 16 de octubre de 2009 revela que la
major part d’assumptes atesos per un ADR a Europa són resolts en un període de 90 dies, i que quan la participació
de l’empresa o la indústria és obligada (en casos B2C) el percentatge d’acompliment és molt alt, aproximadament el
90% (p. 14).

43	� A tall d’exemple, trobem sentències judicials en les quals els mateixos magistrats citen a la mediació fent referència a
preceptes legals que, en realitat, descriuen una conciliació.

44	� La Cambra de Comerç d’Eslovènia ofereix la mediació en el propi procés d’arbitratge (arb-med), però el seu ús és infre-
qüent.

45	� La major part de les iniciatives privades pertanyen a organitzacions internacionals establertes a Londres, París o Roma.
Alguns organismes que gestionen els ADR al Regne Unit: l’LCIA, London Court of International Arbitration; el Commercial
Mediation Centre; El CEDR: Centre for Dispute Resolution; El ADR group; el Centre for Business Arbitration.

46	� Vid. important informe CPEC, Civic Consulting. “Final Report to DG SANCO - Study on the use of Alternative Dispute Reso-
lution in the EU” de data 16 de octubre de 2009. Identifica 750 programes ADR dedicats a les disputes entre consumidors
i empreses.

47	� Quedaven excloses les següents matèries: il·lícits, danys corporals, família, tributs i propietat intel·lectual. Actualment no
operativa.

48	� Bèlgica compta amb les següents organizacions de mediació: Belgian Center for Arbitration and Mediation (CEPINA);
Brussels Business Mediation Center (BBMC); Antwerp Mediation and Arbitration Chamber (AKaBa); Electronic Consumer
Dispute Resolution (ECODIR); Kamer van Arbitrage a Bemiddeling. Són sectors específics de la indústria que acudeixen a
la mediació els següents: Verzoeningscommissie Bouw (per a conflictes de construcció); Second-hand cars disputes com-
mission (vehícles: ventes, reparacions); Centrum Advocaat-Bemiddelaars in Familiezaken (CABF) (família); Association
pour la Médiation Familiale (AMF) (família); Ombudsman for the banking industry (banca); Ombudsman for the insurance
industry (assegurances); Ombudsmen for public services (administración); Ombudsmen for public authorities (deutes,
assumptes criminals).

A Alemanya, es disposa d’òrgans de mediació extrajudicials (Schlichtungsstellen) a conflictes relacionats amb una forma-
ció professional; conflictes familiars; conflictes entre consumidors i empreses: òrgans de mediació i de conciliació extra-
judicials creades per federacions o per Cambres de Comerç, que permeten regular de mutu acord algunes controvèrsies

El marc jurídic: dret comparat

Llibre Blanc de la Mediació a Catalunya

121

CAPÍTOL 2

d’organizacions professionals. Són sectors que han desenvolupat la mediació, també: el sector de vehícles d’ocasió; el
sector de la neteja de roba, neteja de teixits i cuir; el sector mèdic; el sector de l’arquitectura; tècnics de ràdio i TV; arte-
sans professionals: fusters; artesania del calçat; professions liberals; contractes de lloguer; construcció; bancs privats; per
a la protecció de la infància.

• �A França, la Llei de 18 de desembre de 1998, relativa a l’accés al dret i a la resolució amistosa dels conflictes. A nivell
institucional, disposa de la mediació “intrajudicial” (regulada en els articles 131-1 i següents del Codi de Procediment
Civil). La mediació no pot perllongar-se més de tres mesos i la seva confidencialitat està garantida. El jutge fixa la re-
muneració del mediador, que corre a càrrec de les parts, les quals han de pagar una provisió a l’inici de la mediació,
a excepció de les parts insolvents que puguin beneficiar-se d’assistència jurídica gratuïta. Quan es produeix al marge
dels procediments judicials, la mediació no està reglamentada. La mediació és facultativa, requereix l’acord de les parts
i solament pot referir-se a drets sobre els quals les parts tenen lliure disposició. La mediació en aquest país pot adquirir
la força executiva d’una sentencia si la confereix el tribunal (article 1441.4 del Codi de Procediment Civil). Les autori-
tats franceses han creat una estructura de solució de conflictes de consum al marge dels òrgans judicials. En matèria
d’assegurances, les agrupacions de companyies han establert acords de mediació: un mediador independent emet un
dictàmen sobre un litigi entre l’assegurat i l’assegurador. Al sector bancari,disposen de mediador bancari. Cada Depar-
tament Francès disposa d’una Comissió departamental de conciliació en matèria d’arrendaments urbans. La mediació
familiar es desenvolupa de manera intraprocesal. Moltes administracions disposen de més d’un mediador (médiateur
de la République, que s’ocupa de les relacions entre l’administració i els administrats). En matèria de salut funcionen les
comissions regionals de conciliació i accidents mèdics (creades per la Llei 2002-303, de 4 de març de 2002, relativa als
drets dels malalts i a la qualitat del sistema de salut). També les controvèrsies amb els propis advocats es ventilen davant
el Bâtonnier de l’Ordre des avocats (degà). Quan es tracta d’un Notari, el president de la Chambre départementale des
notaires pot intervenir per cercar una solució amistosa.

• �A Itàlia son les diverses Cambres de Comerç les que han desenvolupat la mediació, en els àmbits civils i mercantils. Molt
recentment han estat promulgades, a més, dues importants normes, la Llei 69/2009 que es proposava com a objectiu la
instauració de la mediació com a mètode de resolució generalitzat, i el Decret Legislatiu num. 28, de 4 març del 2010,
de mediació, dirigida a la conciliació de las controvèrsies civils i mercantils.

• �Hongria disposa d’experiència en mediació institucional en àmbits molt diversos: en matèria d’atenció sanitària i pres-
tació de serveis pels proveïdors sanitaris; en matèria de protecció del menor a l’Institut Nacional de la Familia i Política
Social; o en matèria de consum, davant els diversos organismes de solució alternativa de conflictes de consum.

• �A Holanda, són organismes institucionals, entre altres, l’ABC Conflict Management for the Business Community o
l’Institut de mediació dels Països Baixos (NMI) creat l’any 1995. A les regions rurals, disposen d’ oficines de conciliació
especialitzades en controvèrsies familiars i de propietat agrícola. El Colegi d’Advocats de Àmsterdam i el Tribunal van
subscriure un Protocol de Conciliació i compten amb experiències pilot de mediació intrajudicial.

• �A Àustria, hi ha Comitès de conciliació a les Cambres de Comerç; comissions de conciliació amb participació de l’Asso-
ciació dels consumidors; el Defensor del poble a internet, per a reclamacions relacionades amb el «Forum shopping» de
Internet; oficines de mediació locals (institucions públiques locals) on es resolen qüestions relatives a deutes pecuniaris,
pretensions sobre bens mobles, disputes sobre fites, conflictes relatius a títols de propietat o assumptes relacionats amb
l’honor de les persones. Àustria coneix també la conciliació intraprocesal o “acords pretorians” (prätorischen Vergleiche)
que s’assoleixen amb l’assessorament i el concurs del jutge. Són conciliacions obligatòries les controvèrsies en matèria
d’habitatge (Llei del règim de utilitat pública de l’habitatge; Wohnungsgemeinnützigkeitsgesetz), propietat immobiliària,
arrendaments i procediments sobre la realització d’obres de manteniment o millora. Solament després d’un intent de
conciliació, que és gratuit, es pot exercitar una acció davant els tribunals. La decisió esdevé definitiva i constitueix títol
executiu.

• �A Portugal es coneix la mediació en els àmbits de consum, de dret civil privat en general, conflictes familiars, exercici
de la responsabilitat parental i assumptes mercantils.

• �A Eslovènia existeix certa experiència en els següents àmbits: conflictes entre consumidors i empreses, en matèria de
veïnatge, propietat, arrendaments, conflictes escolars i conflictes laborals. També es coneix la mediació intraprocessal
en els assumptes civils, mercantils i de família.

• �A Eslovàquia es té experiència mediadora en conflictes a l’àmbit civil, de família, mercantil, de responsabilitat civil i del
treball.

• �A Finlàndia es coneix la mediació i es preveu la conciliació intraprocesal en matèria civil. No disposa de regulació especí-
fica sobre mediació extrajudicial. Hi ha experiències en matèria: parental, conflictes entre professionals, conflictes entre

El marc jurídic: dret comparat

Llibre Blanc de la Mediació a Catalunya

122

CAPÍTOL 2

treballador i empresari, conflictes entre arrendador i arrendatari, conflictes entre consumidor i comerciant (Consell mu-
nicipal de consumidors). En matèria d’endeutament tenen una Oficina municipal d’assessorament pressupuestari i els
acords entre particulars i acreedors poden ser renegociats aquí, per a la liquidació dels deutes. En conflictes familiars,
disposen d’un servei d’assistència social, públic que tracta sobre la pàtria potestat, els drets de visita, o les obligacions
de manutenció als menors, els casos de divorci, de parelles de fet amb fills o situacions similars, la custòdia i les obliga-
cions de manutenció, entre altres. Un acord té el mateix valor jurídic que una resolució judicial. L’òrgan jurisdiccional és
responsable de designar a un o diversos mediadors. En matèria de sanitat compten amb el Comité de danys i perjuicis
al pacient. En matèria d’assegurances amb el Comité d’assegurances de responsabilitat civil. El Comité pot pronunciarse
al respecte o formular recomanació de solució.

• �Suècia disposa de mecanismes i òrgans de mediació en conflictes laborals, d’arrendament, sobre drets d’autor, conflic-
tes entre cònjugues i en el sector de les assegurances (les grans companyies d’assegurances solen tenir el seu propi
ombudsman del client, al qual poden acudir els assegurats que no estan d’acord amb les decisions adoptades per la
companyia sobre les seves reclamacions). Compten a Suècia també amb una Oficina nacional de mediació, regulada
per Llei, que proporciona mediadors en els conflictes entre empresaris i treballadors relatius a negociacions salarials,
condicions d’ocupació i convenis col·lectius. Disposen d’òrgans de mediació per a conflictes familiars (acords sobre
la custòdia i residència de fills, així com sobre el règim de visites). Els ajuntaments disposen de serveis de mediació
familiar, estan obligats per Llei a oferir aquests serveis. En matèria d’arrendaments, els conflictes sobre lloguers es
poden sotmetre a la mediació de les Comissions regionals d’inquilinat. Finalment, disposen d’una Oficina nacional de
reclamació del consumidor, que examina els assumptes a petició del consumidor. Les seves decisions adopten la forma
de racomanació a les parts sobre la forma en que podran resoldre el conflicte.

49	� Bèlgica té nombroses organitzacions de mediació: la Belgian Center for Arbitration and Mediation (CEPINA); Brussels
Business Mediation Center (BBMC); Antwerp Mediation and Arbitration Chamber (AKaBa); Electronic Consumer Dispute
Resolution (ECODIR); Kamer van Arbitrage a Bemiddeling vzw. I a sectors específics de la industria els següents: Ver-
zoeningscommissie Bouw (per a conflictes de construcció); Second-hand cars disputes commission (vehícles: ventes,
reparacions); Centrum Advocaat-Bemiddelaars in Familiezaken (CABF) (família); Association pour la Médiation Familiale
(AMF; familia); Ombudsman for the banking industry (banca); Ombudsman for the insurance industry (assegurances);
Ombudsmen for public services (administració); Ombudsmen for public authorities (deutes, assumptes criminals).

50	� A Alemanya obren nombrosos òrgans de mediació extrajudicials (Schlichtungsstellen) en conflictes relacionats amb la
formació professional: Comitè de conciliació, conforme a la Llei de Comités d’empresa; Conciliació a negociacions colecti-
ves; conflictes familiars; conflictes que resulten de l’aplicació del dret relatiu a les transferències de fons o l’ús indegut de
targetes de pagament; conflictes entre particulars; conflictes entre empreses; conflictes entre treballadors i empresaris;
conflictes entre particulars; conflictes entre consumidors i empreses: òrgans de mediació (Schiedstellen) i de conciliació
(Schlichtungsstellen o Gütestellen) extrajudicials creats per federacions o per Cambres de Comerç, que permeten regular
de mutu acord algunes controvèrsies, i organitzacions professionals que creen aquests òrgans.

51	� Holanda té un Registre de mediadors a l’Institut Nacional de mediació (NMI). Alguns organismes ADR a Holanda: La
ABC Conflict Management for the Business Community; l’Institut de mediació dels Països Baixos (NMI); les oficines de
conciliació especialitzades en controvèrsies familiars i de propietat agrícola; I una experiència pilot entre el Col·legi dels
Advocats d’Àmsterdam i els Tribunals per mediacions intrajudicials.

52	� A Finlàndia es coneix la mediació i es preveu la conciliació intraprocesal en matèria civil. No disposa de regulació específi-
ca sobre mediació. Els ajuntaments han d’oferir serveis d’assessorament (Consell municipal de consumidors). En matèria
d’assegurances, les Vakuutuslautakunta; en consum, l’Oficina de reclamacions dels consumidors (Kuluttajavalituslauta-
kunnan); en matèria d’endeutament: L’Oficina municipal d’assessorament pressupuestari i en matèria d’endeutament
(Talous- ja velkaneuvonta) els acords entre particulars i acreedors poden ser renegociats aquí, per a la liquidació de
deutes.

53	� A Anglaterra han proliferat les Court-based ADR initiatives, com per exemple la Central London County Court (CLCC) per
a la resolució de disputes a l’àmbit civil, o la Court of Appeal mediation scheme.

54	� Segons dades d’aquesta organització, l’índex d’èxit d’aquestes mediacions és d’aproximadament un 86%. V. Étude de
faisabilité sur la médiation transfrontière en matière familiale. Document preliminar de 20 de març de 2007, HCCH, Con-
ferència de la Haya en Dret internacional privat, p. 2, apèndix 1.

55	� És el cas, per exemple, de Dinamarca, país on la mediació familiar és acceptada per un 80% de les parelles i on l’ acord
és assolit a aproximadament el 70% dels casos (V. CEPEJ (2003)25 (D2) de 5 de desembre de 2003).

El marc jurídic: dret comparat

Llibre Blanc de la Mediació a Catalunya

123

CAPÍTOL 2

56	� A través del TOA (o VOM, Offender mediation procedure), que no conté un procediment formal obligat, i que consenteix
el desenvolupament de processos de mediació fora dels tribunals.

57	� L’acceptació de portar a terme un VOM entre les víctimes arriba al 60 i el 70%; entre els delinqüents adults, aquesta
proporció s’incrementa i arriba al 80%.

58	 Disposa de serveis pilot com el Victim/ofender Mediation Service des de 1999.

59	� On les estadístiques són molt eloqüents: a l’any 2006, dels 258 casos que varen ser sotmesos a mediació, 91% van re-
sultar exitosos.

60	 La mediació en procediments criminals ha estat integrada al Codi de Procediment Criminal el febrer de 2007.

61	 I a procediments amb menors des de l’any 2000.

62	 Amb el programa Victim Offender Mediation (VOM) iniciat el 1997.

63	� El Departament de Sanitat revela que l’ús d’aquests mètodes de mediació és, no obstant, escàs encara a la pràctica. Dels
casos sotmesos, més del noranta per cent es resoleren amb acord (Mulcahy, 1999).

64	� Hem tingut ocasió d’exposar els problemes derivats de la diversitat terminològica i semàntica, així com de l’assimilació de
la mediació a altres figures jurídiques preexistents en publicació prèvia de materials del Llibre Blanc. V. Vilalta (2009b).

65	� Disposen de previsions normatives en matèria de mediació en algun àmbit, els següents països: Bèlgica, Alemanya, Fran-
ça (paraprocessal), Itàlia, Luxemburg, Hongria, Malta, Països Baixos, Àustria, Polònia, Portugal, Rumania, Eslovàquia,
Finlàndia, Suècia (paraprocessal), Regne Unit, Escòcia, Bòsnia, Croàcia, Albania, Moldàvia, Marroc, EEUU, Canadà,
Mèxic, Veneçuela, República Dominicana (paraprocessal), Brasil, Perú, Xile (paraprocessal), Argentina, Equador, Pana-
mà, Colòmbia, el Paraguai, l’Uruguai (paraprocessal), Hondures, Guatemala, Costa Rica, Nicaragua, Bolívia, El Salvador,
Xina, Japó, Singapur, Vietnam, Tailàndia (paraprocessal), Filipines, Indonèsia, Sri Lanka, Moçambic, Malawi (paraproces-
sal), Egipte, Cabo Verde, Austràlia i Taiwan. No diposa encara, però mostra interés en la seva regulació Turquia. No consta
normativa estatal als Emirats Àrabs, Malàsia, Nepal, Pakistan, Cambodja, Qatar, Angola, República Txeca, Grècia, Rússia,
Xipre, Letònia, Eslovènia, Irlanda i Estònia.

66	� La Directiva 2008/52/CE, del Parlament Europeu i del Consell, de 21 de maig de 2008, sobre certs aspectes de la me-
diació en assumptes civils i mercantils afegeix que és un “procediment estructurat”. Com a procediment ve descrita la
mediació, a títol enunciatiu: a la Llei de Mediació de Bòsnia i Herzegovina de 2004; a la Llei Búlgara 110/2004, de me-
diació; a la Llei Nicaragüense 40/2005, de mediació i arbitratge; a la Llei dels Estats de Colima, Chihauahua, Coahuila,
Durango i Aguascalientes, a Mèxic; a la Llei Argentina 24.573/1995 de mediació i conciliació; a la Llei RO/145, d’arbitratge
i mediació d’Equador.

67	� Per exemple, a la legislació civil de Malta; a la Llei Uniforme de mediació dels EUA; a la Llei Uniforme de mediació Aus-
traliana; a la regulació sobre la mediació portada a terme per la Cort Suprema de la República de Indonèsia; el Reglament
regulador de la mediació familiar de la República Dominicana; a la Llei de mediació d’Hongria. Aquest és un terme adop-
tat també a la Unió Europea mitjançant la Racomanació de la Comissió Europea (99) 19 en matèria penal. El preàmbul
de la Llei Belga de 21.02.2005 afegeix que es tracta d’un procés “de concertació”.

68	� En aquests termes defineix la mediació la Llei Guatemalteca d’arbitratge de 1995; la Llei Hondurenya de Conciliació i ar-
bitratge (2000); l’avantprojecte de Llei de mediació de Veneçuela; el Decret 1818/1998, de Colòmbia; la Llei 1879/2002,
d’arbitratge i mediació de Paraguai; i la Llei Peruana 26.872, de 13 de novembre de 1997.

69	� V. gr., el BGB Austríac; o a Itàlia el recentment aprovat Decret Legislatiu de 4 de març 2010, n 28, sobre la mediació
encaminada a la resolució de conflictes civils i mercantils.

70	 V. gr., Llei de la República Eslovaca 420/2004, de mediació.

71	 V. gr., Reglament de la Cort Suprema d’Indonèsia.

72	 V. gr., Decret Llei 5/1999, de Panamà.

73	 V. gr., Llei de justícia alternativa de l’Estat de Guanajuato, Méxic.

74	 V. gr., Llei de Costa Rica 7727/1997, de resolució aliena de conflictes i promoció de la pau social.

75	 V. gr., Llei peruana 26.872, de 13 de novembre de 1997.

76	 V. gr., Llei xilena 19.968/2004.

El marc jurídic: dret comparat

Llibre Blanc de la Mediació a Catalunya

124

CAPÍTOL 2

77	� Tot i que es tractaria d’una regulació privada, citem per la seva importància el Reglament de conciliació del Centre de
conciliació i arbitratge, Cort d’arbitratge internacional del MERCOSUR.

78	� En aquest sentit s’expressen, per exemple, la Llei Eslovena; la Llei Eslovaca de mediació, n. 420/2004; la Llei de l’Estat de
Aguascalientes, Méxic; o el Decret Llei 5/1999, de Panamà.

79	� V. gr., Llei bosniana de mediació, Llei de l’Estat de Colima, Méxic; Llei Argentina n. 24.573/1995. Així mateix, a l’espai
europeu, Recomanació (99) 19.

80	� V. gr., Directiva 2008/52/CE.

81	 V. gr., Llei de mediació de Malta; Llei Uniforme de mediació dels EE.UU.

82	 Llei 1879/2002, d’arbitratge i mediació de Paraguai.

83	� Aquesta idea es desprén de la major part de la normativa existent sobre mediació. La Llei Uniforme de mediació dels EUA
assenyala com a objectiu facilitar la comunicació i la negociació entre parts per a assistir-les a la cerca d’un acord voluntari
relatiu a la seva disputa. En similar sentit també la Llei Argentina n. 24.573/1995. La Llei Bòsnia afegeix que l’objecte de
la mediació és assolir “una solució acceptable” a la controvèrsia; La Llei Peruana n. 26.872, de 13 de novembre de 1997,
parla de “solució consensual”. Altres ordinaments jurídics que concebeixen la mediació com a un mitjà per a assolir un
acord: Hongria, amb la Llei LV de mediació; Malta, amb la Llei de mediació de Malta; Eslovàquia, amb la Llei Eslovaca de
mediació n. 420/2004.

84	� V. a aquest respecte, per exemple, Llei Argentina n. 13.433/2005, d’Establiment del règim de mediació penal. La Llei
Portuguesa n. 21/2007, de mediació penal expressa que el mediador promourà l’apropament entre acusat i víctima i
recolzarà l’intent de trobar un acord que permeti la reparació dels danys.

85	� En aquest sentit, la Recomanació (2001)9, del Comitè de Ministres del Consell d’Europa, sobre els mètodes alternatius
de resolució de litigis entre les Autoritats administratives i les persones privades, declara que l’intent de mediació pot ser
imposat per Llei. Això no significa trencar amb el caràcter essencialment voluntari del seu desenvolupament, perquè les
parts poden, en qualsevol moment, finalitzar el procés de mediació. A tall d’exemple, v. gr., la legislació noruega, que
estableix una mediació familiar en els processos de separació i divorci; Així mateix, la Llei de Malta n. 14/2004, de 21
de desembre; també a Alemanya es preveu que els Estats alemanys puguin introduir amb caràcter obligatori la mediació
abans d’iniciar un procés judicial, en certs litigis civils, i el seu Codi de Procediment Civil disposa una mediació obligatòria
en assumptes de naturalesa financera, a controvèrsies de barri i a casos de difamació. Així mateix, la Llei de mediació
de Baviera preveu l’obligatorietat d’acudir a les sessions de mediació: si després la part o parts que han estat citades no
acorden, s’emet un certificat de fracàs de la mediació, necessari per a iniciar un judici davant els tribunals. A França, el
jutge pot imposar a les parts sotmetre’s previament a la mediació quan es tracta d’assumptes dins de l’ àmbit de familia
(Llei 305/2002, de 4 de març). A Àustria existeix una conciliació obligatòria en matèria d’habitatge i arrendaments (Llei
d’arrendaments i Llei de règim d’habitatge de utilitat pública). La Llei Xilena n. 19.334/1994, de 5 de setembre, esta-
bleix la conciliació prèvia obligatòria abans de iniciar qualsevol procés civil. De la mateixa manera, la Llei argentina n.
24.573/1995, de mediació, disposa que la mediació te carácter obligatori previ a tot judici. Recentment també, el Decret
Legislatiu Italià n. 28/2010, de 4 de març, sobre la mediació encaminada a la resolució de conflictes civils i mercantils.

86	� El mediador “facilita”, “assisteix” a les parts, les anima. Tot i que resulta més qüestionat, també es fa ús del terme “con-
duïr” (exemple, Lleis Uniformes de mediació dels EE.UU i Austràlia).

87	� En el sentit de tenir “formació adequada”, Directiva 2008/52/CE i Codi de Conducta europeu per a mediadors en matèria
civil i mercantil, que no obstant això, no exigeix una formació o professió determinada. En el sentit de posseïr la “qualifica-
ció requerida a la natura del conflicte”, legislació belga en matèria de mediació (Llei 21.02.2005), i art. 131.5 del Codi de
Procediment Civil francès. En el sentit que ha de tenir habilitats i coneixements en mediació, així com coneixement de les
conseqüències jurídiques i psicosocials, Llei Austríaca, BGB 2003/29; en el sentit de que sigui una persona “capacitada
en tècniques de negociació”, Llei Peruana 26.872/1997, de 13 de novembre. La Llei Belga 21.02.2005 exigeix, a més,
que es sotmetin per Llei a una “formació continua”. El codi de procediment civil francés disposa que el mediador ha de
justificar una formació o experiència en la pràctica de la mediació. La Llei Austríaca (BGB 29/2003) exigeix que sigui
professional, que rebi formació adequada cada cinc anys. Per a la Llei Peruana 26.872/1997, de 13 de novembre, el me-
diador està capacitat quan aprova certs cursos que imparteix el Ministeri de Justícia del país o quan acredita capacitació
i experiència adquirides en entitats reconegudes.

En ocasions, solament s’exigeix que tinguin “experiència professional” (Llei Portuguesa 21/2007, de mediació penal). A
la Llei argentina 24.573/1995, de mediació i el seu Reglament s’exigeix que el mediador sigui advocat i tingui experiència
de 3 anys en l’exercici professional.

El marc jurídic: dret comparat

Llibre Blanc de la Mediació a Catalunya

125

CAPÍTOL 2

A l’àmbit penal, la Recomanació (99) 19, del Consell d’Europa, de data 15 de setembre de 1999, assenyala que la media-
ció exigeix qualitats particulars i demana codis de bones pràctiques i formació adequada. En aquest sentit, afegeix, els
mediadors haurien de provenir de totes les categories de la societat, posseïr un bon nivell de comprensió de les cultures
i de les comunitats locals, ser capaços de mostrar qualitats relacional i de judici necessàries per a l’exercici de les seves
funcions, i rebre formació inicial abans d’assumir les seves funcions i durant l’ exercici a fi d’assegurar un nivell adequat
de competència.

88	� El Codi de Conducta europeu per a mediadors en matèria civil i mercantil exigeix a la persona del mediador independèn-
cia, de manera que haurà de revelar tota circumstància que pugui afectar a la mateixa o suposar un conflicte de interes-
sos; haurà de estar segur de poder realitzar la seva labor amb total llibertat i les parts hauràn de consentir explícitament
la seva intervenció. La independència del mediador és també exigida, per exemple, a la Llei Belga 21.02.2005; a la Llei
Portuguesa 21/2007, de mediació penal; o a la Llei Eslovaca de mediació (n. 420/2004); a la Llei de mediació de Baviera
(Alemania); a la Llei de mediació Austríaca (BGB 2003/09); a la Llei Peruana 26.872, de 13 de novembre de 1997; a la
Llei Xilena 19.968/2004, de 30 d’agost; o al Decret Legislatiu Italià 28/2010, de 4 de març, sobre la mediació encaminada
a la resolució de conflictes civils i mercantils.

89	� V. gr., Llei de mediació d’Hongria; Llei Argentina 24.573/1995, de mediació i el seu Reglament; així mateix, la Llei Argen-
tina n. 13.433/2005, d’establiment del règim de mediació penal; o la Llei de mediació de Baviera, a Alemanya. A aquesta
mateixa Llei, s’estableix la prohibició de que l’advocat que hagi actuat com a mediador pugui després representar a qual-
sevol de les parts davant un tribunal en relació amb el mateix assumpte; la Llei de mediació Austríaca (BGB 2003/09);
la Llei Portuguesa 21/2007, de mediació penal. La Llei Peruana 26.872, de 13 de novembre de 1997 estén la prohibició
als arbitratges i impedeix que el mediador pugui ser jutge, àrbitre, testimoni, advocat o assessor en el procés que es pro-
mogui a conseqüència de la falta d’acord conciliatori. De la mateixa manera, la Llei d’Equador RO/145, de 4 de setembre
de 1997, d’arbitratge i mediació, disposa que el mediador en un conflicte queda inhabilitat per a intervenir en qualsevol
procés judicial o arbitral relacionat amb el conflicte.

90	� V. gr., la Llei Austríaca BGB 2003/29, que estableix com a requisit que el mediador tingui una edat superior a 28 anys; o
la Llei Portuguesa 21/2007, de mediació penal, que exigeix que el mediador tingui més de 25 anys.

91	 Per exemple, el BGB Austríac (2003/29); o la Llei Argentina 24.573/1995, de mediació i el seu Reglament.

92	 En aquest sentit, per exemple, la Llei Portuguesa 21/2007, de mediació penal; o la Llei Eslovaca de mediació n. 420/2004.

93	 V. gr. Llei Peruana 26.872/1997, de 13 de novembre.

94	� Especialment espressiva és la Llei Uniforme de mediació dels EUA, que justifica l’exclusió per la preocupació que l’auto-
nomia de les parts es vegi afectada (efecte coercitiu indirecte).

95	 Llei Uniforme de mediació dels Estats Units d’Amèrica.

96	� Quan l’agressor conviu amb la víctima. Es parteix de la consideració que la mediació requereix la presència de dues per-
sones en igualtat de circumstàncies, premissa que no s’aprecia en casos de violència domèstica, per ocupar una part una
posició dominant (v. gr., a Bèlgica, la Llei de 8 de setembre de 2003). En sentit diferent, tot i admetent la mediació fins i tot
en cas de violència familiar, la Llei Peruana 26.872/1997, de 13 de novembre; no obstant, en aquests casos s’assenyala
que serà nul qualsevol acord que impliqui una renúncia de drets o que legitimi els actes de violència.

97	� Delictes on no procedeix el perdó de l’ofés, o que tenen una important transcendència social (v. gr., Llei de mediació de
l’Estat de Chihuahua, Mèxic; Llei Peruana 26.872/1997, de 13 de novembre). En matèria penal, en ocasions s’expressa
que la mediació podrà tenir lloc solament davant delictes no considerats greus per la Llei, o que es persegueixin per que-
rella necessàriament, i en els quals el perdó de l’ofés extingeix l’acció o sanció penal. També en matèria de reparació del
dany (legislació de l’Estat de Aguascalientes, Durango; Guanajuato; i Districte Federal de Mèxic, per exemple).

98	 V. gr., Llei Xilena 19.947/2004, de 7 de maig.

99	 V. desenvolupament d’aquesta fase, a Vilalta, 2009b.

100	� En ocasions, el deure de confidencialitat s’estén limitadament als participant que no són parts (v. gr., Llei Uniforme de
Mediació dels EUA).

101	� El que no vol dir que quedin afectats pel privilegi o deure de confidencialitat els propis medis probatoris, només les co-
municacions que, sobre els mateixos, es produeixin en una mediació.

102	� A tall d’exemple: la Llei Hongaresa LV/2002, de mediació, disposa que és un deure inexcusable del mediador treballar en
règim d’estricta confidencialitat respecte de la informació obtinguda; la Llei Paraguaia 1879/02, d’ Arbitratge i mediació,

El marc jurídic: dret comparat

Llibre Blanc de la Mediació a Catalunya

126

CAPÍTOL 2

de 11/4/2002, assenyala al seu artícle 57 que la mediació tindrà caràcter confidencial; la Llei costarricense preveu que
les parts no puguin rellevar al mediador o conciliador del deure de confidencialitat. Algunes legislacions com la Peruana
disposen que “res del que es digui o proposi tindrà valor probatori”.

103	� La Llei boliviana 1770/1997, de 10 de març, d’arbitratge i conciliació (és a dir, mediació) recull el principi de confidencia-
litat sota la denominació de “principi de privacitat”, que consisteix en el manteniment obligatori de la necessària reserva
i confidencialitat. En el seu Reglament es concreta que “la confidencialitat suposa que, tant el conciliador com les parts,
deuen guardar absoluta reserva de tot allò sostingut i proposat” . A la Llei costarricense n. 7727/1997, es descriu la con-
fidencialitat també com a secret professional.

104	� V. en aquest sentit, en el context de la Unió Europea, Recomanacions de 30 de març de 1998 i 4 d’abril de 2001, respec-
tivament. V. així mateix, Llibre Verd sobre les modalitats alternatives de solució de conflictes l’àmbit del dret civil i mercantil
de la Comissió de les Comunitats Europees (considerant n. 74).

105	� La qual cosa no impedeix que les parts resultin lliures d’acceptar solucions que no sempre coincideixen amb els drets
subjectius que la llei els reconeix, sempre que resultin sobre matèries de lliure disposició conforme a dret.

106	 Protegeix el respecte a les normes de caràcter imperatiu per raó de l’ordre públic.

107	� La Recomanació (2001)9, del Comitè de Ministres del Consell d’Europa, sobre els medis alternatius de resolució de litigis
entre les Autoritats administratives i les persones privades, i la Recomanació (2002)10, del Comitè de Ministres del Con-
sell d’Europa, sobre mediació en matèria civil. La major part dels ordinaments jurídics ho contemplen de manera implícita
o indirecta quan disciplinen el règim dels acords i la seva eficàcia jurídica. Un exemple recient és el Decret Legislatiu
Italià 28/2010, de 4 de març, sobre la mediació encaminada a la resolució de conflictes civils i mercantils; el seu article
12 disposa que l’acta recollirà l’acord si el seu contingut no resulta contrari a l’ordre públic ni a les normes imperatives.

108	� V. gr., art. 43 de la Llei d’Equador d’Arbitratge i altres procediments alternatius de solució de controvèrsies comercials,
RO/145 de 4 de setembre de 1997; art. 3 del Decret 914 de l’Assemblea Legislativa de la Republica del Salvador, sobre
Llei de mediació, conciliació i arbitratge; art. 5 de la Llei Nicaragüenca 540/2005, de mediació i arbitratge (a la que, no
obstant, s’indica més endavant que el tercer natural té facultat per a proposar solucions); la Llei de mediació de Bòsnia i
Herzegovina, de 2004; la Llei Rumana 192/2006, de mediació; la Llei Búlgara 110/2004, de mediació; o la Llei de Malta
16/2004, de mediació.

109	� A Itàlia, a títol d’exemple recent, el Decret Legislatiu n. 28, de 4 de març del 2010, sobre la mediació encaminada a la
resolució de conflictes civils i mercantils –amb entrada en vigor al març de l’any 2011– disposa al seu article 12 que
l’acta que recull l’acord, quan el seu contingut no sigui contrari a l’ordre públic ni a normes imperatives, serà homologat a
instància de part, prèvia comprovació de la regularitat formal, pel President del Tribunal de la seu de l’organisme. Aquesta
acta constitueix títol executiu per a l’ expropiació forzoça, l’execució i la inscripció d’hipoteca judicial.

110	� A l’espai Europeu, la Directiva comunitària 2008/52/CE, del Parlament Europeu i del Consell, de 21 de maig de 2008,
sobre certs aspectes de la mediació a assumptes civils i mercantils disposa, respecte de la manera de plasmar els acords
i la seva força vinculant, que les parts poden sol·licitar que els acords resultants de la mediació adquireixin caràcter execu-
tiu mitjançant sentència, resolució o acte autèntic emanat d’un òrgan jurisdiccional o autoritat competent. Estableix, com
a excepcions, dues: que els acords siguin contraris a l’ordre públic; o bé, que l’Estat Membre no contempli el seu caràcter
executiu. En general, s’ha que dir que no s’aprovaran aquells acords que resultin contraris a dret, que contravenen la
moral, les disposicions d’ordre públic, que afecten a drets irrenunciables o de tercers o que vulneren el principi d’equitat
en perjuici d’una de les parts.

111	 V. desenvolupament de procés i resultats a Vilalta (2009b).

112	� Cfr. sobre la globalització i el dret, Galanter (1985), Berman (1999), Grossi (2000, 2001), Tamanaha (2008).

113	 A la qual cosa respon un vell brocard xinès: “per als bàrbars el dret, per a nosatlres, l’ètica i el bon gust”.

114	� És el cas de Singapur. A altres països, no obstant (v. Tailàndia, Sri Lanka), tot i comptar amb una forta tradició fonamen-
tada en el consens i la composició amigable de les controvèrsies portades a terme per les persones grans i les persones
de més gran autoritat a la comunitat, no compten encara amb normativa específica per a la mediació comercial.

115	� Als EUA, els sistemes multiportes i la implicació de jutges i tribunals en l’estímul de sistemes alternatius de resolució prenen
força als anys ‘70. Al Regne Unit, amb la reforma del procediment civil (Woolf reform) els tribunals deuen facilitar a les parts
l’ús dels ADRs allà on resulti adequat. A Nova Zelanda, a través de la Judicature Act de 1908, s’autoritza als tribunals a
desviar un assumpte a una ADR si compta amb el consentiment de les parts (rule 442) i les parts deuen necessàriament
considerar l’ús dels ADRs abans d’acudir als Tribunals (v. Civil Procedure Act 2005; Civil Procedure Rules 1997).

El marc jurídic: dret comparat

Llibre Blanc de la Mediació a Catalunya

127

CAPÍTOL 2

116	� V. com els tribunals de Nova Zelanda han impulsat a les parts a l’ús dels ADR en els casos Latimer 4 Holdings Ltd v SEA
Holdings NZ Ltd [2005] 2 NZLR 328 (CA) [110]; Electricity Corporation of NZ Ltd v NZ Electricity Exchange Ltd [2005] 3
NZLR 634 (CA) [82]; Commerce Commission v Fonterra Co-operative Group Ltd 4 May 2006, Hammond, Goddard, and
Gendall JJ, CA 175/05,[73].

117	� V. per exemple, els casos Cowl v Plymouth CC [2001] EWCA 5 Civ 1935; [2002] 1 WLR 803; Dunnett Railtrack Plc [2002]
EWCA Civ 303;[2002] 1 WLR 2434; Halsey v Milton Keynes General NHS Trust [2004] EWCA Civ 576; [2004] 1 WLR
3002. En el Regne Unit, la possibilitat d’ús de les formes alternatives de resolució de conflictes, en particular de la media-
ció, fa que els tribunals no hagin de permetre l’ús dels processos judicials quan una part significativa de les qüestions
discutides entre les parts pot ser resolta fora d’un procés judicial.

118	� A Nova Zelanda, per exemple, s’ha legislat profusament a fi de regular la mediació en molts sectors econòmics: telecomu-
nicacions, drets humans, sector pesquer, etc. (Fisheries Act 1996; Human Rights Act 1993; Resource Management Act
1991; Telecommunications Act 2004).

119	 �Police Act 1958, Forest and Rural Fires Act 1978, Family Proceedings Act 1980, Residential Tenancies Act 1986, Chil-
dren, Young Persons, and their Families Act 1989, Education Act 1989, Human Rights Act 1993, Health and Disability
Commissioner Act 1994, Employment Relations Act 2000, Injury Prevention, Rehabilitation, and Compensation Act
2001, Construction Contracts Act 2002, Television Service Act 2003, Social Workers Registration Act 2003, Building
Act 2004.

120	� Haley (1998, p. 16) afirma que el sistema legal japonès és més o menys un sistema “frankestenià” de normes i estructu-
res d’influència continental europea i americana.

121	� V. Consell d’Europa, Rec (2002)10 del Comitè de Ministres dels Estats membres, en mediació per a assumptes
civils; considerant 4 de la Rec (2001)9 del Comitè de Ministres dels Estats membres, sobre els mètodes alternatius
de resolució dels litigis entre Autoritats administratives i les persones privades; considerant 1.2 del Llibre Verd sobre
les modalitats alternatives de solució de conflictes a l’àmbit del Dret civil i mercantil (COM 2002, 196, final); co-
municació de la Comissió de les Comunitats Europees, sobre el Pla d’acció en matèria d’accés a la justícia per part
dels consumidors (COM (96) 13 final); exposició de motius del Reglament de la Cort de justícia de Tailandia per a
la mediació (2544 B.e. 2001); considerant primer del Reglament de la Cort Suprema de la República d’Indonèsia
de 2002; considerant segon de la Llei de Conciliació i arbitratge d’Hondures (Decret 161/000); Prefaci de la Llei
Uniforme de mediació dels EUA.

122	� A Itàlia, per exemple, a l’últim deceni del segle XX la duració mitjana d’un procés civil (tot comprenent primera i segona
instància) era de 6,7 anys. V. Constantinesco, amb cita de Bortloff, RIW, 1999, fasc. 2.

123	� En aquest àmbit, cal a dir que contractes, pactes i pràctiques es succeeixen en una aplicació del dret que dóna lloc a
noves espressions. Alguns instruments internacionals, sense valor vinculant però amb una important empremta (com les
Lleis model i les Recomanacions) l’han contemplat, generant el que ha vingut a denominar-se soft law o dret flexible que
permea després en els ordinaments interns. En aquest sentit, com afirma Pompeu Casanovas, les cultures jurídiques
gaudeixen cada vegada més de major plasticitat.

124	� Per exemple, entre Alemania i Japó, on hi ha sensibles similituds entre els dos sistemes perquè el Codi de procediment
civil japonès segueix, en part, l’Alemany.

125	� Per exemple, a Singapur (V. Community Mediation Centres Act de 1997).

126	� Com al Japó, a través de la anomenada Act on Promotion of use of Alternative Disputes Resolution (núm. 151 de l’any
2004).

127	� Sobre les bondats de la mediació obligatòria no existeix, però, consens. Al Canadà, un ampli estudi portat a terme pel
Ministeri de Justícia l’any 2001 entre els Directors de centres de mediació familiar va revelar que una immensa majoria de
professionals considerava que els serveis de mediació en aquest àmbit havia de ser voluntari; i que els programes d’infor-
mació i educació parental convenia que fossin obligatoris (71%), perquè la clau en la resolució consensual és l’educació i
la informació, no la imposició. Pel que fa als medis per a obtenir aquests objetius (educació/informació), un 90% opinava
que la millor mesura era facilitar la màxima informació en els primers moments de tensió i abans del procés, perquè
una vegada iniciada la vía contenciosa, és molt difícil canviar dinàmiques. L’ús dels mitjans multimèdia per a informar
(televisió, periòdics, internet) era respaldat per un 77%, i l’ús de material imprés (triptics informatius, etc) per un 71%.
A l’Argentina la mediació és pas obligat previ a la jurisdicció a totes les matèries (excepte en causes penals, familiars, de
incapacitat i altres qüestions particulars) i les seves estadístiques mostren que un 57% de les iniciades van concloure amb

El marc jurídic: dret comparat

Llibre Blanc de la Mediació a Catalunya

128

CAPÍTOL 2

acord de mediació. La mediació familiar, tot i sent voluntària, ha provocat una reducció de les accions judicials propera a
un 40% entre els anys 1997 i 2004 (informació estadística institucional obtinguda a través de les web:

http://www.htsjpuebla.gob.mx/img/figura1mediacion.gif

http://www.poderjudicial-sfe.gov.ar/mediacion/estadisticas.html

http://www.mtas.es/estadisticas/MAC/mac08/index.htm

http://www.poderjudicial-sfe.gov.ar/portal/index.php/esl/Institucional/Mediacion/Estadisticas

128	� Per exemple, a Nova Zelanda, o Indonèsia en matèria fiscal. A Europa, dues importants iniciatives: una a Itàlia, amb
l’aprovació del Decret Legislatiu n. 28, de 4 de març de 2010, sobre la mediació encaminada a la resolució de conflictes
civils i mercantils -amb entrada en vigor el març de l’any 2011; una altra, a Espanya, amb un avantprojecte de Llei sobre
mediació, on es preveuen sessions obligatòries informatives sobre mediació (com a condició de procedibilitat).

129	� Com succeeix a l’Argentina, mitjançant les previsions de la Llei 24.573/1995, de mediació: l’acta que conté l’acord es co-
munica al Ministeri de Justícia i, si l’acord s’incompleix, podrà ser executat vía procediment d’execució de sentència; o a
l’Ecuador, amb la RO/145, de 4 de setembre de 1997, d’arbitratge i mediació, on l’acord té efecte de sentència executòria;
o a Bélgica, amb la Llei de 21.02.2005; també a Indonèsia i Sri Lanka.

130	� Estructura d’assistència i informació dels consumidors. Són punts de contacte nacionals.

131	� Conecta amb òrgans nacionals per a la solució extrajudicial dels conflictes en el sector dels serveis financers (bancs,
assegurances, inversions).

132	� Informe de CITA – FUNDP, maig 2001 (http://www.info.fundp.ac.be/~cita/), portat a terme per FUNDP, Institut d’Informa-
tique (v. Hennuy i Lobet-Maris, 2001).

133	� V. respecte del creixement i importància de la mediació i la conciliació desenvolupada entre empreses i consumidors a
través de les Cambres de Comerç, Gizzo (2010).

134	� Veure Informe CPEC per DG SANCO (2009) i les seves conclusions (p. 8-9). Molts esquemes es desenvolupen en termes
de corporació entre el sector públic i privat. A Espanya, una recent expressió la trobem en el Reial Decret Legislatiu 1 /
2007, de 16 de novembre, pel qual s’aprova el text refós de la Llei General per a la Defensa dels Consumidors i Usuaris i
el reglament del Govern, que disciplina un arbitratge de consum institucionalitzat, amb la mediació com a pas previ.

135	� Projecte i + Confiança, Autoregulació i Sistemes Extrajudicials Off line i On line de solució de conflictes, per a Entorns de
Comerç Electrònic. Desembre de 2002. Ministeri de Ciència i Tecnologia.

136	� Així, per exemple, l’art. 770.7 LEC.

137	� Avantprojecte de Llei presentat en data 19 de febrer de 2010 pel Ministre de Justícia Francisco Caamaño Domínguez.

138	� El projectat article 4 no distingeix, tanmateix, entre prescripció i caducitat: “Prescripción y caducidad. El comienzo de la
mediación suspenderá la prescripción o la caducidad de acciones”.

139	� No està contemplat a la Recomanació del Consell d’Europa (2002)10, sobre mediació en matèria civil que, al contrari,
insta als Estats a estimular l’adopció de mecanismes que promoguin l’ús de la mediació per a resoldre qüestions en les
que hi hagi un element d’internacionalitat (especialment important en matèria de comerç i consum) i insta també als
Estats a que promoguin la cooperació entre els diferents serveis de mediació per a facilitar la mediació internacional, una
qüestió que difícilment es pot sostenir amb l’instauració d’una mediació de caràcter personalíssim o una mediació dins
de la qual s’exigeixi immediatesa. Tampoc es troba contemplat al Codi de Conducta Europeu, al qual remet la Directiva
Comunitària 2008/52/CE del Parlament Europeu i del Consell de 21 de maig de 2008; ni en aquesta darrera Directiva
s’introdueix cap requisit semblant.

140	� El proclamat principi de representació predicable en una figura molt propera a la mediació, la conciliació, per part de la
Recomanació de la Comissió de les Comunitats Europees, de 30 de març de 1998, relativa als principis aplicables als
òrgans responsables de la solució extrajudicial dels litigis en matèria de consum, es veuria seriosament compromès.

141	� Codi de consum aprovat en sessió n. 82, de data 30.06.2010 (DSPC-P 125), publicat en el DOGC 5677, p. 5677-56932,
que incorpora, a través del seu article 132.1 una definició de mediació per al concret àmbit del consum en els termes
següents: “La mediació de consum és un procediment que es caracteritza per la intervenció de una tercera persona im-
parcial i experta, que té com a objecte ajudar a les parts i facilitar l’obtenció per elles mateixes d’un acord satisfactori”. I
assenyala a continuació, com a principis de la mateixa, la voluntarietat, l’imparcialitat, la confidencialitat i la universalitat.
Atès que no se separa de la descripció legal i principis recollits en la Llei 15/2009, per a la mediació en Dret privat, les

El marc jurídic: dret comparat

Llibre Blanc de la Mediació a Catalunya

129

CAPÍTOL 2

reflexions en aquest epígraf es centraran en aquesta important Llei 15/2009, de 22 de juliol, de mediació en l’ àmbit del
Dret privat. La mediació en consum és explícitament tractada en el cap 5 d’aquest Llibre Blanc.

142	� Vid., Assumpta Palau, “Anàlisi del Decret 170/2009, de 3 de novembre, que regula la Junta d’Arbitratge i Mediació dels
contractes de conreu i els contractes d’integració de Catalunya” i Ma. Pau Vidal-Folch et al., “Els procediments de me-
diació en les empreses d’economia cooperativa”, a Barral-Lauroba-Viola (eds.), Materials jurídics del Llibre Blanc de la
Mediació, en premsa.

143	� Aquestes especificitats, derivades de les pràctiques i experiències, han estat després recollides a algunes Guíes o Codis
de conducta, com ara el de la American Bar Association (ABA), Model standards of conduct for mediators, de setembre
de 2005. Així mateix, en el context de l’Unió Europea, el Llibre Verd sobre modalitats de solució alternativa de conflictes.

144	� Tot i que no han estat objecte d’estudi en aquest treball els intents de conciliació obligatoris institucionalitzats a Espanya i
a Itàlia en alguns àmbits materials –per no tractar-se de mediació– el cert és que el fet de la seva imposició ha estat per-
cebuda pels particulars i pels professionals més com un obstacle que com una oportunitat. Entre les raons del seu fracàs
es trobaríen la reduida dotació de mitjans, una regulació poc sensible a les particularitats d’aquests mètodes, i la mateixa
formació del jurista.

145	� Segons Hensler (2003, p. 68) o Nolan-Haley (1998, p. 1369), el secret, la confidencialitat i la privacitat han donat lloc en
ocasions a conductes que no seríen tolerables davant un tribunal.

146	 V. comentari de Hardy (2008).

147	� Cas Telecom Italia SpA, de data 18 de març de 2010 (procediments reunits n. C-317/08, C-318/08, C-319/08 e C-320/08,
-(172), en solicitut de pronunciament prejudicial respecte de la Directiva 2002/22/CE de serveis universals de telefonia, i
establiment d’una obligació d’intent de conciliació en los casos de controvèrsies entre usuaris finals i subministradors de
serveis –tentativo obbligatorio di conciliazione extragiudiziale– i la seva adequació a l’article 234 CE. Afegeix que l’article
34 de la Directiva del Parlament Europeu i del Consell de 7 de març de 2002 (2002/22/CE) relativa al servei universal i als
drets dels usuaris en matèria de xarxes i serveis de comunicació electrònica ha de ser interpretat en el sentit de que no
obsta a l’existència d’una normativa d’un Estat membre que estableixi que en cas de controvèrsies en matèria de serveis
de comunicacions electròniques entre usuaris finals i subministradors d’aquests serveis s’estableixi un intent obligatori de
conciliació extrajudicial com a condició processal per acudir a la jurisdicció dels tribunals.

148	 En aquest sentit es manifiesta Hardy, a op. cit., conclusions, amb fundament en l’extens informe assenyalat.

149	 V. la Society of Professionals in dispute Resolution, SPIDR, 1991.

150	� Així el principi de confidencialitat i autonomia de la voluntat privada (self-determination) i llibertat per concretar l’objecte,
el contingut, el procés, les regles, l’abast dels estàndards i principis.

151	� Que la pràctica que es porti a terme respongui, en definitiva, a la nomenclatura utilitzada, és a dir, garantitzar que practice
sticks to the definition. V. gr., en el cas danès, els jutges adopten un papel molt actiu, amb l’obligació d’intentar la media-
ció a la mateixa seu del tribunal, abans d’iniciar tot procés. La seva activitat, en ocasions excesivament incisiva, ha creat
tensions i temors en les parts.

152	� Com la tradició confuciana informa, la rectificació de la terminología emprada és important; es cometen errors quan es
denomina a una cosa o fet amb un significant que no correspon.

153	� Com assenyala el Llibre Verd sobre les modalitats alternatives de solució de conflictes de la Comissió de les Comunitats
Europees, el tercer que hagi intervingut en una mediació no hauria d’intervenir com a àrbitre al marc del mateix litigi, atès
que durant el procediment ha tingut accés a informacions que un àrbitre no sempre pot obtenir. Quan el tercer ha de
participar de manera activa a la cerca de solucions, el debat hauria de respectar el principi contradictori, tot evitant els
“caucus”, per a brindar a les parts la mateixa possibilitat de ser escoltades.

154	� No és estrany que l’Informe de la Comissió Europea per a la Eficiència de la Justícia (CEPEJ) de l’any 2008, expressa
que, per a els casos de mediació intraprocessal (judicial mediation), els tribunals poden recomanar a les parts visitar un
mediador, o bé assignar aquesta tasca als serveis de mediació –in-house services– o, fins i tot, designar a altres jutges o
personal judicial per a aquesta funció. La Directiva 2008/52/CE disposa així mateix que no serà admissible la mediació
portada a terme per un jutge que sigui responsable d’un procés judicial relacionat amb la qüestió o qüestions objecte del
litigi. S’exclouen també les gestions que l’òrgan jurisdiccional o jutge competent per a conèixer del conflicte realitzi en el
context d’un procés judicial relatiu al conflicte, així com els casos en els quals l’ òrgan jurisdiccional o el Jutge solicitin
ajuda o assessorament d’una persona competent.

El marc jurídic: dret comparat

Llibre Blanc de la Mediació a Catalunya

130

CAPÍTOL 2

155	� Com preveu la Recomanació de les Comunitats Europees 2001/310/CE.

156	 Recollit a aquesta darrera Recomanació, sota el terme eficàcia.

157	� Com ha estat observat, la presencialitat i la immediatesa no son requisits estructurals o indispensables per al bon desen-
volupament de la mediació; tampoc són trets que responguin a cap tradició jurídica; no hi ha precedent a altres experièn
cies i legislacions que aconsellin el seu manteniment i extensió a tota la mediació en l’àmbit del Dret privat; i la seva
incorporació contravindria les mateixes Recomanacions del Consell d’Europa i de l’Unió Europea. Comportaria, finalment,
un fre innecessari a la ubiqüitat i un obstacle injustificat al desenvolupament d’aquesta institució.

158	� És el perfil professional exigit al mediador en molts dels països que han regulat aquest concret aspecte. La co-mediació
en determinats àmbits, com el familiar, ha mostrat també el potencial de la col·laboració de professionals provinents de
disciplines diverses.

159	� La mediació establerta com a obligatòria i pas previ a la jurisdicció, obligaria a un minuciós estudi dels supòsits i les ma-
tèries als que, efectivament, la mediació resulta apropiada i convenient. L’experiència italiana, de tradició i cultura jurídica
molt propera a la nostra podrà oferir, en un futur mediat, informació preciosa a aquests efectes, atès que ha instaurat la
mediació obligatòria a gran part de les controvèrsies civils i mercantils. Per altra banda, sembla oportú tenir en compte les
experiències pretèrites i dotar de mitjans materials suficients a toda iniciativa tendent a la institucionalització d’un sistema
de mediació, acompanyada de polítiques d’impuls des de les pròpies Administracions –amb campanyes informatives– i
inclusió de programes de formació adeqüats dels operadors, amb adaptació dels Estudis de Dret.

Bloc II

Capítol 3. La mediació empresarial

Capítol 4. La mediació en l’àmbit laboral

Capítol 5. La mediació en l’àmbit del consum

La mediació empresarial

Llibre Blanc de la Mediació a Catalunya

M. Mercedes Tarrazón Rodón (Dispute Management, S.L.)
Juan Antonio Ruiz García (Universitat Pompeu Fabra - Cuatrecasas Gonçalves Pereira, S.L.P.)

Marian Gili Saldaña (Universitat Pompeu Fabra)

Equip d’investigació
Suport general a la investigació:

Pau Salvador Coderch (Universitat Pompeu Fabra - Cuatrecasas Gonçalves Pereira, S.L.P.)

Investigació i redacció:
M. Mercedes Tarrazón Rodón (Dispute Management, S.L.); Juan Antonio Ruiz García (Universitat Pompeu

Fabra - Cuatrecasas Gonçalves Pereira, S.L.P.); Marian Gili Saldaña (Universitat Pompeu Fabra)

133

CAPÍTOL 3

En les relacions empresarials, laborals, personals, o en qualsevol interacció entre persones físiques
o jurídiques, els conflictes són inevitables. I no hi ha res de negatiu en això. Ara bé, quan sorgeix la
controvèrsia, les parts disposen de dues opcions: o bé permetre que aquest conflicte sigui una font
de problemes, despeses i eventuals pèrdues, o bé utilitzar el conflicte com a una eina per a intentar
crear valor i obtenir un benefici.
Els conflictes empresarials o laborals sempre comporten riscos, i la seva resolució per la via judicial
o arbitral, necessària en alguns casos, també pot tenir alguns inconvenients com, per exemple, un
alt cost temporal i de gestió, despeses econòmiques elevades, el deteriorament de les relacions co-
mercials o de negoci entre les parts, el risc de publicitat negativa i consegüent pèrdua de reputació,
i/o la pèrdua de control sobre la resolució final del conflicte. La mediació, un mètode alternatiu a la
litigació i l’arbitratge, permet que les parts, amb l’ajuda d’un tercer neutral i imparcial, busquin una
solució segura gestionada per elles mateixes, en un període de temps molt breu i amb un cost reduït,
de forma confidencial, mantenint o fins i tot ampliant els vincles empresarials entre elles i, sobre tot,
conservant el control sobre la resolució final del conflicte.

Resum

l

La mediació empresarial

Llibre Blanc de la Mediació a Catalunya

134

CAPÍTOL 3

En aquest capítol s’analitza la mediació que es duu a terme en l’àmbit empresarial des d’una doble
perspectiva: des d’un punt de vista teòric, es delimita el concepte, l’objecte i els trets específics de
la mediació empresarial; s’estableix quin és l’estat de l’art a Catalunya i les iniciatives adoptades
per l’Estat espanyol en aquest àmbit; s’analitzen els possibles escenaris de conflicte; es descriu el
procediment de mediació i s’avalua la possible evolució dels conflictes empresarials i el paper de la
mediació en la seva resolució. Des d’un punt de vista pràctic, es presenten alguns exemples de casos
en els quals la mediació ha permès resoldre conflictes empresarials, i es recullen els resultats de les
enquestes formulades a empreses catalanes i despatxos d’advocats sobre el grau de coneixement i
utilització de la mediació com a sistema de resolució de conflictes empresarials.
El treball evidencia que l’aplicació pràctica de la mediació empresarial per part de les empreses i els
professionals del Dret és encara molt reduïda. Les raons són diverses. En primer lloc, el desconeixe-
ment dels avantatges i els beneficis de la mediació. En segon lloc, la mediació finalitza amb un acord
que, davant d’un eventual incompliment, per regla general requereix d’un procediment judicial decla-
ratiu per a poder ésser executat. En tercer lloc, manquen mediadors qualificats que puguin col·laborar
en la resolució dels conflictes empresarials. Finalment, ara per ara és difícil garantir la confidencialitat
del procés de mediació i dels documents que s’hi utilitzen.
L’Avantprojecte de Llei de mediació en assumptes civils i mercantils de febrer de 2010 resol alguns
dels problemes esmentats, atès que preveu un procediment de mediació previ obligatori per als pro-
cessos de reclamació de quantia inferiors a sis mil euros, reconeix l’eficàcia executiva de l’acord de
mediació, i regula d’una manera més àmplia el deure de confidencialitat. Ara bé, caldria continuar
avançant en l’adopció de mesures per a promoure i donar a conèixer les característiques i els avantat-
ges de la mediació com a mecanisme de resolució de conflictes entre les empreses i els professionals
del Dret, així com per a potenciar la formació pràctica en mediació per als conflictes empresarials,
dotant al mercat de professionals capaços de dur a terme amb solvència i qualitat les mediacions que
el món empresarial necessita.

Mediació empresarial; persona mediadora; procediment de mediació; mètodes alternatius de resolució
de conflictes; Directiva 2008/52/CE, del Parlament Europeu i del Consell, de 21 de maig de 2008,
sobre determinats aspectes de la mediació en assumptes civils i mercantils; Consolat de Mar; Cambres
Oficials de Comerç, Indústria i Navegació de Catalunya; Reglament de Resolució Consensuada de Con-
flictes; Llei 15/2009, del 22 de juliol, de mediació en l’àmbit del dret privat; voluntarietat; confidenci-
alitat; imparcialitat; cooperació; formació específica; Avantprojecte de Llei de mediació en assumptes
civils i mercantils; Projecte de Llei de reforma de la Llei d’Arbitratge i de Regulació de l’Arbitratge
institucional en l’Administració General de l’Estat; Projecte de Llei Orgànica, complementària dels
dos anteriors, pel qual es modifica la Llei Orgànica del Poder Judicial per a adaptar les competències
dels jutjats i tribunals en aquestes matèries.

Paraules clau

l

La mediació empresarial

Llibre Blanc de la Mediació a Catalunya

135

CAPÍTOL 3

Índex

1	 Introducció

2	 Marc teòric

2.1	� Marc teòric: identificació de l’objecte i de la pers-
pectiva teòrica adoptada. Trets específics de
la mediació empresarial

2.1.1	� Delimitació del concepte i l’objecte
de la mediació empresarial

2.1.2	� Trets específics de la mediació em-
presarial

2.2	� Referència a dades i estudis comparatius

2.3	� Estat de l’art a Catalunya. Breu referència a les
iniciatives de l’Estat espanyol en matèria de
mediació empresarial

2.3.1	 Consolat de Mar	

2.3.2	 Farmaindustria

2.3.3	� Avantprojecte de Llei de mediació en
assumptes civils i mercantils

3	 Estudi estadístic

3.1	 Estudi de les empreses catalanes	

3.2	 Estudi dels despatxos d’advocats

3.3	 Estudi del Llibre Blanc de Mediació

3.4	� Enquesta de Clima Empresarial de Catalunya

4	 Estudi qualitatiu

4.1	� Anàlisi qualitativa: escenaris de conflicte

4.2	� Anàlisi qualitativa: diagrames de processos

4.2.1	 Fase 1: Premediació

4.2.2	 Fase 2: Mediació

4.3	� Anàlisi qualitativa: descripció de casos

4.3.1	 Cas de la planta fotovoltaica

4.3.2	 Cas de l’empresa familiar	

5	 Prospectiva

5.1	� Prospectiva i valoració: possible evolució dels
conflictes

5.2	� Prospectiva i valoració: adequació de la me-
diació

6	 Conclusions	

7	 Recomanacions

7.1	� Trets de la institució de la mediació empresa-
rial i del perfil de la persona mediadora

7.2	 Recomanacions

8	 Apèndix legislatiu

9	 Bibliografia

Altres materials de consulta

Annexos

Annex 1. �Enquesta realitzada a empreses catalanes

Annex 2. �Enquesta realitzada a despatxos d’advo-
cats

Annex 3. �Resultats de l’enquesta realitzada a des-
patxos d’advocats

Annex 4. Model d’acord de mediació

Notes

La mediació empresarial

Llibre Blanc de la Mediació a Catalunya

137

CAPÍTOL 3

1	 Introducció

Catalunya, pionera en el desenvolupament i la imple-
mentació de molts avenços socioeconòmics, comptava,
l’any 2009, amb 629.362 empreses1. En aquest mateix
any, el nombre d’assumptes que es presentaven davant
dels jutjats mercantils de Catalunya era de 3.0772, un
11,1% major que l’any anterior. Entre el 2005 i el 2009,
els casos presentats havien crescut a una taxa mitjana
anual del 9,1%. Si bé una part d’aquest augment es
devia a la recent creació dels jutjats mercantils, calia
destacar que el creixement de casos a Catalunya esta-
va gairebé 3 punts per sobre al del conjunt d’Espanya.
D’altra banda, la taxa de congestió al 2009 a la jurisdic-
ció civil a Catalunya era de 1,73 (assumptes pendents
a l’inici del període més els registrats en aquest període
–498.831–, dividits pel nombre d’assumptes resolts en
el mateix període –288.342–), segons dades del CGPJ
del 2009. Finalment, la ràtio entre el nombre d’assump-
tes presentats i el nombre d’empreses catalanes també
havia augmentat ininterrompudament des del 2005, tot
i ser molt petita. Per aquestes raons, es fa necessària
la implementació d’una eina eficaç, ràpida i econòmica
que, posada a disposició de les empreses, permeti so-
lucionar d’una manera eficient els seus conflictes.

Gràfic 1. Casos ingressats jutjats mercantils / nombre
d’empreses (ràtio en casos per cada 1000 empreses)

Font: Cambra de Comerç de Barcelona a partir del Consell General
del Poder Judicial.

Taula 1. �Casos ingressats en els jutjats mercantils (en
nombre)

Espanya Catalunya

2005 13.942 2.169

2006 14.193 2.155

2007 16.183 2.593

2008 15.970 2.770

2009 17.743 3.077

Var. anual
mitjana en % 6,2 9,1

Font: Cambra de Comerç de Barcelona a partir del Consell General
del Poder Judicial

2	 Marc teòric

2.1	� Marc teòric: identificació de
l’objecte i de la perspectiva teòrica
adoptada. Trets específics de la
mediació empresarial

2.1.1	� Delimitació del concepte i l’objecte
de la mediació empresarial

En aquest capítol tractarem de la mediació utilitzada
com a sistema de resolució en els conflictes sorgits a les
relacions entre empreses o en el si de l’empresa sempre
que, en aquest darrer cas, no estiguin regulats per la
legislació laboral.

En l’àmbit empresarial, la mediació constitueix un mè-
tode de resolució de conflictes on dues o més parts en
conflicte intenten aconseguir, de manera voluntària i
amb l’assistència d’un tercer imparcial sense facultats
de decisió –la persona mediadora–, mitjançant la nego-

La mediació empresarial

Llibre Blanc de la Mediació a Catalunya

138

CAPÍTOL 3

ciació i sota un paràmetre de confidencialitat, l’adopció
d’acords mútuament satisfactoris.

Aquesta definició segueix la línia dels instruments
europeus i autonòmics que regulen la mediació en
l’àmbit del dret privat i, en particular, les definicions
previstes en l’art. 3 a) de la Directiva 2008/52/CE del
Parlament Europeu i del Consell, de 21 de maig de
2008, sobre determinats aspectes de la mediació en
assumptes civils i mercantils (en endavant, Directiva
2008/52/CE), i l’art. 1.1 de la Llei 15/2009, del 22 de
juliol, de mediació en l’àmbit del dret privat (en enda-
vant, Llei 15/2009).

L’art. 3 a) de la Directiva 2008/52/CE defineix mediació
com un:

“procedimiento estructurado, sea cual sea su nom-
bre o denominación, en el que dos o más partes
en un litigio intentan voluntariamente alcanzar por
sí mismos un acuerdo sobre la resolución de su
litigio con la ayuda de un mediador. Este procedi-
miento puede ser iniciado por las partes, sugerido
u ordenado por un órgano jurisdiccional o prescrito
por el Derecho de un Estado miembro. (…) Incluye
la mediación llevada a cabo por un juez que no
sea responsable de ningún procedimiento judicial
vinculado a dicho litigio. No incluye las gestiones
para resolver el litigio que el órgano jurisdiccional o
el juez competentes para conocer de él realicen en
el curso del proceso judicial referente a ese litigio”.

Cal recordar que la Directiva 2008/52/CE és la culmi-
nació, juntament amb el Codi Europeu de Mediadors3
–document aprovat l’any 2004, sense caràcter vincu-
lant, que estableix criteris en relació als requisits i el
comportament que s’entén ha de complir una persona
mediadora–, de la iniciativa de la Comissió Europea en-
degada l’abril del 2002 amb la presentació d’un Llibre
Verd sobre modalitats alternatives de solució de con-
flictes en l’àmbit del Dret civil i mercantil. Aquest Llibre
Verd, com a document de consulta, incloïa considera-
cions respecte de diversos sistemes alternatius, però
el legislador comunitari s’acabà centrant exclusivament
en la mediació.

L’art. 1.1 de la Llei 15/2009 la defineix com:

 “(...) el procediment no jurisdiccional de caràcter
voluntari i confidencial que s’adreça a facilitar la
comunicació entre les persones, per tal que gesti-
onin per elles mateixes una solució dels conflictes
que els afecten, amb l’assistència d’una persona

mediadora que actua d’una manera imparcial i
neutral”.

El legislador estatal, en l’Avantprojecte de Llei de media-
ció en assumptes civils i mercantils, aprovat pel Consell
de Ministres el 19 de febrer de 2010, s’aparta una mica
d’aquesta definició en qualificar–la com una “negociació
estructurada” (art. 1).

La mediació empresarial s’ha de diferenciar d’altres for-
mes d’intervenció i, en particular, de l’arbitratge, el pro-
cediment judicial, la conciliació i la negociació.

L’arbitratge i el procediment judicial són sistemes hete-
rocompositius de resolució de conflictes on una persona
aliena al conflicte –àrbitre o jutge– dicta una resolució
–laude o sentència– sobre les qüestions sotmeses a la
seva decisió. Les parts són adversàries i el procediment,
un cop iniciat, no es pot suspendre, llevat que totes les
parts hi estiguin d’acord. La resolució dictada es pot exe-
cutar contra la part vençuda si aquesta no l’acata volun-
tàriament.

Malgrat aquestes equivalències, cal tenir presents les
diferències entre l’arbitratge i el procés judicial. El pri-
mer és, en principi, confidencial, mentre que el procés
judicial és públic. El laude no es pot revisar, per regla
general, respecte del fons de l’assumpte, mentre que
la sentència judicial és, en principi, susceptible de re-
curs.

La conciliació preveu també la participació d’una per-
sona aliena al conflicte que, si bé no té potestat per a
imposar la seva decisió a les parts, sí dóna el seu parer
sobre quina hauria de ser la solució del conflicte.

La negociació com a sistema de resolució de conflictes
és un sistema bilateral on no intervé una tercera per-
sona.

La mediació és un sistema autocompositiu de resolu-
ció de conflictes on són les pròpies parts les que, si
és el cas, assoleixen l’acord. Les parts no deleguen en
cap moment la decisió del seu conflicte. La funció del
tercer –la persona mediadora– és la d’assistir la nego-
ciació i facilitar la comunicació, però sense donar, en
un principi, el seu parer ni proposar solucions. Cal la
participació activa de les parts i, si qualsevol d’elles
decideix abandonar unilateralment, el procediment
s’acaba.

La mediació empresarial

Llibre Blanc de la Mediació a Catalunya

139

CAPÍTOL 3

Taula 2. Formes d’intervenció

Forma d’intervenció Diferències

Procediment judicial

1. �Impossibilitat d’escollir la persona que ha d’adoptar la decisió, que és sempre un tercer aliè a
les parts que resol la controvèrsia i imposa la seva resolució

2. Inexistència de confidencialitat
3. Resolucions obligatòries i de caire executiu
4. Efecte de cosa jutjada

Arbitratge
1. Un tercer aliè a les parts resol la controvèrsia i imposa la seva resolució
2. Resolucions obligatòries i de caire executiu
3. Efecte de cosa jutjada

Conciliació 1. El conciliador/a dóna el seu parer i proposa una solució

Negociació
1. Posició davant el conflicte en termes de guanyador – perdedor
2. Forma part de la mediació, però no és equivalent

2.1.2	� Trets específics de la mediació
empresarial

a) Voluntarietat

Les parts decideixen lliurement participar en la mediació
i romandre–hi. Són lliures en tot moment d’abandonar
el procediment sense haver d’explicitar els motius de la
seva decisió.

b) Confidencialitat

La confidencialitat és un element essencial de la medi-
ació. Si la legislació aplicable no ho preveu, cal garantir
un nivell de confidencialitat del procés molt elevat per tal
d’assegurar que les parts no puguin utilitzar o difondre
allò debatut i/o la documentació a què hagin pogut tenir
accés en el si i per raó del procediment de mediació.
Alhora, cal assegurar que les parts no proposaran a la
persona mediadora com a testimoni o pèrit en un proce-
diment judicial o arbitral.

El deure de confidencialitat de la persona mediadora es
troba recollit en l’art. 7 de la Llei 15/2009:

“1. Totes les persones que intervenen en el proce-
diment de mediació tenen l’obligació de no reve-
lar les informacions que coneguin a conseqüèn-
cia d’aquesta mediació. Tant els mediadors com
els tècnics que participin en el procediment estan
obligats a la confidencialitat pel secret professional.

2. Les parts en un procés de mediació no poden
sol·licitar en judici ni en actes d’instrucció judicial
la declaració del mediador o mediadora com a perit
o testimoni d’una de les parts, per tal de no com-

prometre la seva neutralitat, sens perjudici del que
estableix la legislació penal i processal.

3. Les actes que s’elaboren al llarg del procedi-
ment de mediació tenen caràcter reservat.

4. No està subjecta al deure de confidencialitat la
informació obtinguda en el curs de la mediació que:

a) �No està personalitzada i s’utilitza per a finalitats
de formació o recerca.

b) �Comporta una amenaça per a la vida o la integri-
tat física o psíquica d’una persona.

c) �S’obté en la mediació dins de l’àmbit comunitari,
si s’utilitza el procediment del diàleg públic com
a forma d’intervenció mediadora oberta a la par-
ticipació ciutadana.

5. La persona mediadora, si té dades que revelen
l’existència d’una amenaça per a la vida o la in-
tegritat física o psíquica d’una persona o de fets
delictius perseguibles d’ofici, ha d’aturar el proce-
diment de mediació i n’ha d’informar les autoritats
judicials”.

L’art. 11 de l’Avantprojecte estatal recull el principi de
confidencialitat de manera més amplia, ja que també in-
clou l’obligació de confidencialitat de les parts:

“1. Se garantiza la confidencialidad de la media-
ción y de su contenido, de forma que ni los media-
dores, ni las personas que participen en la admi-
nistración del procedimiento de mediación estarán
obligados a declarar en un procedimiento judicial
civil o mercantil o en un arbitraje sobre la informa-
ción derivada de un procedimiento de mediación o
relacionada con el mismo, excepto:

La mediació empresarial

Llibre Blanc de la Mediació a Catalunya

140

CAPÍTOL 3

a) �Cuando las partes de manera expresa acuerden
otra cosa en el acta inicial.

b) �Cuando, previa autorización judicial motivada,
sea necesario por razones de orden público y,
en particular, cuando así lo requiera la protec-
ción del interés superior del menor o la preven-
ción de daños a la integridad física o psicológica
de una persona.

c) �Cuando, previa autorización judicial motivada,
el conocimiento del contenido del acuerdo sea
necesario para su aplicación o ejecución.

d) Cuando así lo establezca la legislación procesal.

2. El procedimiento de mediación y la documenta-
ción utilizada en el mismo es confidencial. La obli-
gación de confidencialidad se extiende a las partes
intervinientes de modo que no podrán revelar la
información que hubieran podido obtener derivada
del procedimiento.

3. La infracción del deber de confidencialidad
generará responsabilidad personal del mediador
implicando la inhabilitación para el ejercicio de la
mediación”.

Quan es tracti d’una mediació administrada, la institució
haurà de preveure aquest extrem a les seves regles (cfr.
inter alia art. 2 del Reglament de Resolució Consensu-
ada de Conflictes del Consolat de Mar de la Cambra de
Comerç de Barcelona, en relació a l’art. 11 de l’Ordenan-
ça del Consolat; art. 7 del Reglament ADR de la Cambra
de Comerç Internacional; art 10 del Reglament de Me-
diació Internacional de l’International Center for Dispute
Resolution de l’American Arbitration Association).

c) Confiança

El procés de mediació es caracteritza per la confiança
que dipositen les parts en la persona mediadora i en el
procés que inicien.

d) Flexibilitat

El procés de mediació s’adapta a les necessitats de les
parts. Les etapes no es regeixen per formalismes ni pro-
tocols rígids, sinó que s’adeqüen a les característiques
de la controvèrsia.

e) Utilització d’elements de la negociació estructurada

La mediació empresarial fa seus els enfocaments de
crear valor, centrar–se en els interessos i no en la posi-
ció, i buscar resoldre el problema, propis tots ells de la
negociació estructurada (Tarrazón, 2010: 34-35):

•	 Enfocament en crear valor: s’entén per valor els as-
pectes, econòmics i no econòmics, del procés o
del resultat d’una negociació que són importants
per a una o més parts. Aquest enfocament és un
aspecte de les negociacions guanyar–guanyar, on
totes les parts surten beneficiades amb l’acord
(Lax, Sebenius, 2006: 17).

•	 Enfocament en els interessos i no en la posició:
aquesta diferenciació (Fisher, Ury, 1981) entén els
interessos com les necessitats, els desitjos i les mo-
tivacions de les parts que estan potencialment en
joc en una negociació (Lax, Sebenius, 2006, pàg.
69) i, la posició, com el resultat proposat que re-
presenta només una de les diverses maneres en
què els assumptes que es discuteixen poden ser
resolts i els interessos satisfets (Moffitt, Bordone,
2005: 280).

•	 Enfocament en resoldre el problema: aquest enfoca-
ment (Fisher, Ury, 1981) s’articula en tres aspectes:
(a) que les parts col·laboren per a determinar si exis-
teix un acord que sigui millor per a totes elles que
la manca d’acord; (b) que als efectes d’aquesta col·
laboració les parts posposen comprometre’s mentre
exploren com maximitzar i distribuir el valor dels
acords; i (c) que per a una part té sentit prendre i
mantenir aquest enfocament fins i tot si l’altra o altres
parts no ho fan (Moffitt, Bordone, 2005: 292–93).

f) Participació activa de les parts en conflicte

Les parts són les principals protagonistes i la finalitat de
la mediació és facilitar la comunicació entre elles, ente-
nent aquí per comunicació el procés mitjançant el qual
discuteixen i tracten els elements de la negociació (Mof-
fitt, Bordone, 2005: 284).

g) Auto–composició

Les parts conserven en tot moment la capacitat de de-
cisió sobre el conflicte, sense delegar–la mai en una ter-
cera persona.

h) Autonomia de la voluntat

Les parts conserven en tot moment el control sobre la
resolució del conflicte i decideixen lliurement els acords
que es puguin prendre.

i) Procés limitat en el temps

La mediació és un sistema en principi més ràpid i eco-
nòmicament més eficient que els procediments judicial
i arbitral.

La mediació empresarial

Llibre Blanc de la Mediació a Catalunya

141

CAPÍTOL 3

j) No impedeix recórrer a la via judicial o arbitral

En cas d’acord parcial, la mediació pot reduir i clarifi-
car les qüestions que s’han de resoldre en el judici o
l’arbitratge. Alhora, és un procés que pot córrer paral·
lelament a un procés contenciós (Tarrazón: 2004).

k) Individualització (“vestit a mida”)

Cada cas és únic i tant el procediment com l’atenció que
es presta a las parts és individualitzada.

l) Pacte escrit

La resolució que adoptin les parts es veu reforçada mit-
jançant un pacte escrit que és vinculant per a les parts.

m) Sessions privades o caucus

La persona mediadora pot mantenir reunions separa-
des amb cada part. El contingut d’aquestes sessions
roman confidencial entre la part i la persona mediadora,
a menys que la part entengui que no és necessari. Les
sessions privades se celebren bé a proposta de la perso-
na mediadora bé a proposta de les parts.

n) �Possibilitat que la persona mediadora proposi so-
lucions

Sempre que les parts així ho acordin, la persona me-
diadora podrà, excepcionalment, proposar solucions a
les parts. La persona mediadora haurà de ser conscient
de l’impacte que la seva proposta pugui tenir sobre la
percepció per les parts de la seva neutralitat (Tarrazón,
2009: 87–88).

o) Persona mediadora

La persona mediadora és un tercer neutral i imparcial,
expert en negociació i format en tècniques de mediació,
sense poder de decisió sobre el fons del conflicte, que
condueix el procés de mediació amb l’objectiu de facili-
tar la comunicació entre les parts i col·labora amb elles
per a intentar que arribin a un acord mútuament satis-
factori. Són notes definidores de la persona mediadora:

•	 El seu caràcter aliè: la persona mediadora és un
tercer aliè a les parts, a la seva relació jurídica i
al conflicte que mantenen. Aquesta característica
garanteix la seva imparcialitat i neutralitat durant
el procés.

•	 El seu paper facilitador del procés: la persona me-
diadora dissenya l’estratègia, condueix el procés
de mediació, crea el clima i el context idonis per
a que les parts puguin discutir i arribar a un acord

respecte del seu conflicte. Dins d’aquest paper,
són funcions de la persona mediadora convocar
les parts, instar–les a què negociïn de bona fe, ava-
luar el conflicte per a ajudar les parts a identificar
els seus interessos, facilitar la comunicació entre
elles, ajudar a generar alternatives i opcions, ani-
mar a les parts a assumir els riscos necessaris per
a resoldre el conflicte, etc.

El Codi de Conducta Europeu per a mediadors, de juli-
ol de 2004, recomana entre els seus principis, i com a
requisits de la persona mediadora, independència, im-
parcialitat, competència en la matèria de mediació, for-
mació contínua i especialitzada, i coneixement del pro-
cediment, i li exigeix confidencialitat de tota la informació
derivada de la mediació o relativa a la mateixa i, fins i tot,
de l’existència del procés concret de mediació.

2.2	� Referència a dades i estudis
comparatius

Als EUA, l’Institute on Conflict Resolution at Cornell’s
School of Industrial and Labor Relations, en col·
laboració amb la Foundation for the Prevention and
Early Resolution of Conflict (PERC) i la Price Waterhou-
se LLP, van enviar l’enquesta “The Use of ADR in U.S.
Corporations” a més de 530 empreses nord–america-
nes incloses en la llista de les 1000 companyies amb
majors ingressos de la revista Fortune. Els resultats de
l’enquesta van posar de manifest que les empreses
solen recórrer als mecanismes alternatius de resolució
de conflictes perquè són menys costosos que el recurs
als tribunals i perquè, sovint, són els propis tribunals
els que exigeixen a les parts l’ús de la mediació i l’arbi-
tratge per a resoldre els seus conflictes4. Pel que fa als
principals inconvenients dels mecanismes alternatius
de resolució de conflictes i, en particular de la medi-
ació, el 30% de les empreses enquestades assenyalen
la manca de confiança en els mediadors i, un 20%, les
dificultats per a trobar mediadors qualificats (els prin-
cipals resultats de l’enquesta es poden veure a Lipsky,
Seeber, 1999; Geddes, 1997).

El febrer de 2003, l’American Arbitration Association
(AAA) encarregà a Clark, Martire, Bartolomeo & Shul-
man la realització d’un estudi sobre la utilització que
feien les empreses i les companyies públiques i privades
dels mecanismes alternatius de resolució de conflictes.
En aquest estudi es van entrevistar telefònicament 254
advocats de 101 empreses incloses a la revista Fortune –
amb una mitjana d’ingressos de 9,09 bilions de dòlars–,

La mediació empresarial

Llibre Blanc de la Mediació a Catalunya

142

CAPÍTOL 3

103 companyies públiques –amb una mitjana d’ingres-
sos de 384 milions de dòlars– i 50 companyies privades
–amb una mitjana d’ingressos de 690 milions de dòlars,
la major part de les quals tenien uns ingressos inferiors

a 1 bilió de dòlars–. Les empreses es classificarien en
funció del seu nivell de gestió elevat (most dispute–wise,
35%), mig (moderate dispute–wise, 32%) o baix (least
dispute–wise, 33%).

Taula 3. Nivell de gestió de conflictes

Total (%) Elevat (%) Mig (%) Baix (%)

Tecnologia/tecnologia industrial 16 24 9 14

Construcció/equipaments /contractació 11 16 10 6

Energia/serveis 10 8 15 8

Venda al detall/alimentació/begudes 10 11 10 8

Serveis bancaris/financers/comercials 9 6 13 7

Productes de consum 8 7 9 8

Fabricació 7 7 10 5

Serveis d’inversió/assegurances 6 6 6 6

Mitjans de comunicació/telecomunicacions 5 4 2 8

Salut 4 2 4 7

Immobiliàries 3 1 1 6

Transport 3 2 2 4

Electrònica/aeronàutica 2 3 1 2

Franquícies esportives 2 2 4 1

Consultores 1 0 2 1

Aeroespacial/defensa 1 0 1 1

Font: American Arbitration Association5

L’estudi va arribar a les següents conclusions:

•	 Els departaments jurídics s’enfronten a més con-
flictes quan estan molt integrats en els processos
de planificació o coneixen les qüestions que afec-
ten de manera principal la companyia o el sector,
inverteixen molt de temps en qüestions complexes
i tècniques, estan implicats en conflictes internaci-
onals, o els alts càrrecs estan més interessats en
preservar les relacions i en resoldre conflictes que
en guanyar casos. En canvi, s’enfronten a menys
conflictes quan se centren en la revisió de contrac-
tes i acords, formen part d’una cultura que dóna
preferència als procediments judicials o adopten
una postura agressiva davant els conflictes.

•	 Les companyies que resolen més conflictes solen
mantenir relacions molt estretes i excel·lents o molt
bones amb els clients, subministradors, treballa-

dors, etc.; valoren positivament les solucions i la
rapidesa dels processos d’ADR a l’hora de resol-
dre els conflictes amb els seus clients i proveïdors;
tenen un pressupost baix; administren els costos
d’una manera més eficient, i utilitzen els recursos
jurídics de manera correcta.

•	 Les empreses solen afavorir el recurs a la mediació
per sobre de l’arbitratge.

•	 La mediació s’utilitza per igual a les companyies
amb un nivell de gestió de conflictes elevat, mig
i baix.

•	 L’ús de la mediació i l’arbitratge és més freqüent
a les companyies amb majors ingressos que a les
companyies públiques i les empreses privades.

•	 La mediació permet estalviar temps i diners i, alho-
ra, permet que les parts resolguin els conflictes per
elles mateixes.

La mediació empresarial

Llibre Blanc de la Mediació a Catalunya

143

CAPÍTOL 3

•	 Amb caràcter general, les empreses no creuen que
la utilització de la mediació o l’arbitratge incrementi
les quanties concedides a les decisions o laudes
arbitrals.

•	 La mediació i l’arbitratge se solen utilitzar per a re-
soldre conflictes derivats de contractes mercantils
i conflictes laborals.

•	 La majoria de les empreses estan satisfetes amb
la utilització de la mediació i l’arbitratge i, especi-
alment, amb la mediació, ja que permet que siguin
les pròpies parts les que arribin a una solució sobre
el seu conflicte.

•	 L’AAA continua essent el principal proveïdor d’àr-
bitres, sense que es pugui identificar encara un
proveïdor principal de mediadors.

Finalment, el juny de 2010 es va publicar l’estudi dut
a terme per l’ADR Center, amb la col·laboració de la
European Company Lawyers Association (ECLA) i de la
European Association of Craft, Small and Medium–Size
Enterprises (UEAPME), en el marc del projecte finan-
çat per la Comissió Europea “The Cost of Non ADR.
Surveying and Showing the Actual Costs of Intra–Com-
munity Commercial Litigation” (JLS/CJ/2007–1/18–30–
CE–022337900–43)6. Per a la realització d’aquest estudi

es van enviar enquestes a empreses, advocats i experts
de cadascun dels Estats membres de la Unió Europea
—llevat Dinamarca—. Els principals resultats foren els
següents:

•	 Les companyies europees no solen utilitzar la me-
diació per a resoldre conflictes empresarials trans-
fronterers.

•	 Les companyies i els advocats europeus recolzari-
en la derivació a mediació dels conflictes empresa-
rials interns i transfronterers.

•	 Les companyies europees no disposen d’informa-
ció sobre els beneficis de la mediació.

•	 La majoria de companyies no disposen de políti-
ques internes en matèria de mecanismes alterna-
tius de resolució de conflictes i, per tant, es veuen
obligades a resoldre els seus conflictes mitjançant
procediments judicials.

•	 La demanda dels serveis de mediació s’ha incre-
mentat i ho continuarà fent a mida que els Estats
membres implementin la Directiva 2008/52/CE.

•	 Els procediments de mediació redueixen les inver-
sions de diners i temps pròpies dels procediments
judicials (vegeu infra Taula 4).

Taula 4. �Temps i cost de resolució d’un conflicte valorat en 200.000 euros mitjançant un procediment judicial i
un procediment de mediació

Valor del conflicte: 200.000 euros
Procediment judicial Mediació

Temps (dies) Cost (euros) Temps (dies) Cost (euros)

Austria 540 14.660 90 14.790

Bélgica 525 16.000 45 7.000

Bulgària 870 17.885 14 4.676

Xipre 1445 6.796 45 7.000

República Txeca 1280 21.004 75 7.667

Dinamarca 380 46.600 45 7.000

Estònia 291 45.337 45 7.000

Finlàndia 800 17.046 368 17.000

França 330 20.500 60 10.000

Alemània 246 9.854 45 7.000

Grècia 970 14.700 60 4.275

Hongria 765 11.312 90 14.000

Irlanda 515 53.800 45 7.000

Itàlia 2205 19.527 47 17.000

Letònia 420 6.900 75 3.500

l

La mediació empresarial

Llibre Blanc de la Mediació a Catalunya

144

CAPÍTOL 3

Valor del conflicte: 200.000 euros
Procediment judicial Mediació

Temps (dies) Cost (euros) Temps (dies) Cost (euros)

Lituània 460 21.410 90 15.400

Luxemburg 321 15.500 98 13.900

Malta 1575 8.100 300 3.600

Holanda 700 32.000 40 6.000

Polònia 540 47.000 42 10.000

Portugal 450 11.428 90 3.050

Rumania 342 19.414 32 3.010

Eslovàquia 570 51.993 125 8.603

Eslovènia 600 8.087 180 6.015

Espanya 730 30.000 74 7.667

Suècia 610 65.710 45 7.000

Regne Unit 333 51.536 85 37.011

Promig 697 25.337 87 9.488

Font: The Cost of Non ADR – Surveying and Showing the Actual Costs of Intra–Community Commercial Litigation

l

2.3	� Estat de l’art a Catalunya. Breu
referència a les iniciatives de l’Estat
espanyol en matèria de mediació
empresarial

El procés de mediació es preveu amb caràcter general a
l’art. 2.2 de la Llei 15/2009. D’acord amb aquest article,
la mediació civil:

“(...) comprèn qualsevol tipus de qüestió o preten-
sió en matèria de dret privat que es pugui conèixer
en un procés judicial i que es caracteritzi perquè
s’hagi trencat la comunicació personal entre les
parts, si aquestes han de mantenir relacions en el
futur (...)”.

2.3.1	 Consolat de Mar

Abans de la Llei 15/2009, l’única referència legislativa a
Catalunya pel que fa a la mediació empresarial es reco-
llia a l’art. 11.1.n de la Llei 14/2002, de 27 de juny, de les
Cambres Oficials de Comerç, Indústria i Navegació de
Catalunya i del Consell General de les Cambres, segons
el qual les Cambres de Comerç de Catalunya han de dur
a terme:

“(...) funcions d’arbitratge, mediació i conciliació
mercantils, en els àmbits nacional i internacional,
i emprar qualsevol altre sistema alternatiu de solu-
ció de conflictes de conformitat amb la legislació
vigent”.

Aquest article va consolidar la pauta establerta per la
Cambra Oficial de Comerç, Indústria i Navegació de Bar-
celona amb la reforma del seu Reglament de Règim In-
terior, aprovada inicialment pel Ple de la Corporació el 27
de gener del 2000 i, definitivament, per la Direcció Ge-
neral de Comerç del Departament d’Indústria, Comerç
i Turisme de la Generalitat de Catalunya, el 19 de juny
d’aquell any. La modificació consistia en afegir un segon
paràgraf a la disposició addicional primera de l’esmentat
Reglament, per tal de què la Cambra de Barcelona, a
través del seu òrgan de resolució de conflictes, el Con-
solat de la Casa Llotja de Mar, pogués organitzar i admi-
nistrar l’aplicació de sistemes alternatius de resolució de
conflictes en qüestions de caràcter industrial, comercial
o de serveis.

Ampliades així les funcions arbitrals i d’emissió de dictà-
mens pericials del Consolat de Mar, el ple de la Cambra
de Barcelona va aprovar, el 21 de desembre del 2000,
el seu Reglament de procediment de resolució consen-
suada de conflictes que, en el seu art. 8, recollia el pro-
cediment a seguir pel tercer neutral un cop convocades
les parts:

La mediació empresarial

Llibre Blanc de la Mediació a Catalunya

145

CAPÍTOL 3

“a) veure si és possible l’assoliment d’un acord
consensuat que faci innecessari continuar el pro-
cediment

b) en el cas de manca d’acord consensuat, establir
per unanimitat el procediment a seguir, amb el ben
entès que les parts poden acordar deixar aquest
aspecte a criteri del tercer neutral, el qual, en la
mesura que sigui possible, seguirà la tècnica de la
mediació”.

Aquest Reglament de procediment de resolució consen-
suada de conflictes fou modificat l’any 2009.

En l’actualitat, el recurs a la mediació empresarial es
preveu, amb caràcter general, a l’art. 1 del Reglament
de Resolució Consensuada de Conflictes del Consolat de
Mar, que estableix que el Reglament:

“s’aplicarà per als processos de resolució consen-
suada de conflictes, com ara la mediació, adminis-
trats pel Consolat de Mar”.

El Reglament preveu que poden recórrer a la mediació
tots els empresaris individuals i socials que tinguin un
desacord, un conflicte o una controvèrsia amb un altre
empresari, no vulguin o no estiguin interessats en iniciar
o continuar un procediment judicial o arbitral, i neces-
sitin una solució òptima, econòmica, ràpida, pactada
i confidencial del problema. La mediació és un proce-
diment ràpid i econòmic, amb una durada màxima de
seixanta dies, llevat que les parts acordin una altra cosa,
i on intervenen, d’una banda, les empreses, persones
físiques i jurídiques, que es trobin entre si en una situ-
ació de conflicte, derivada de les relacions de l’activitat
econòmica, empresarial o professional, i, d’altra banda,
una tercera persona neutral, que és un expert/a en me-
diació i en la matèria objecte de controvèrsia, que faci-
lita la comunicació entre les parts, i que no imposa una
solució ni emet cap tipus de resolució, ja que la seva
funció és ajudar les parts a arribar a un acord. La tercera
persona neutral és independent, objectiva i imparcial i,
gràcies a la seva experiència, capacitat de negociació
i formació professional, ajuda els empresaris a resoldre
els conflictes.

Poden ser sotmeses a mediació davant el Consolat de
Mar totes les controvèrsies —d’àmbit estatal i interna-
cional—, reclamacions i desacords entre empresaris, el
coneixement dels quals no estigui reservat en exclusiva
als tribunals de justícia, i que es puguin resoldre mitjan-
çant negociacions, com les reclamacions de quantitat,
contractes, relacions entre clients, proveïdors, socis, etc.

El Consolat de Mar com a institució està regulat per la
seva Ordenança, on es preveu que és l’òrgan a través

del qual la Cambra Oficial de Comerç, Indústria i Nave-
gació de Barcelona exerceix les seves funcions arbitrals i
de sistemes alternatius de resolució de conflictes en les
controvèrsies i desavinences mercantils sorgides entre
empresaris.

El Consolat de Mar actua a través del Consell de Vint,
integrat pel president/a de la Cambra de Comerç i per
vint cònsols:

•	 Dinou cònsols designats pel ple de la Cambra, a
proposta del comitè executiu, tots ells persones de
reconegut prestigi en l’àmbit industrial, comercial
i de serveis de la demarcació cameral, procurant
que la representació abasti el més gran nombre de
sectors empresarials

•	 Un vintè cònsol, que serà el president/a de la Llotja
de Cereals, atesa la cooperació històrica d’aquesta
amb el Consolat de Mar

El Consell de Vint està presidit pel president/a de la
Cambra o, per delegació seva, pel/per la cònsol major,
elegit/da per aquell/a entre els membres del Consell de
Vint.

La secretaria del Consolat de Mar l’exerceix el secretari/
ària general de la Cambra o un empleat d’aquesta cor-
poració que, reunint la condició de lletrat, hagi designat
prèviament el comitè executiu a proposta del president/a.

El Consell de Vint el convoca el seu president/a o el/la
cònsol major, almenys una vegada cada trimestre. Al
final de cada sessió designa un Comitè Restringit, in-
tegrat per tres cònsols, el qual tindrà delegades, entre
sessió i sessió del Consell de Vint, les funcions d’aquest
en administració d’arbitratges i sistemes alternatius de
resolució de conflictes.

El privilegi de càrrec nat del Consell de Vint per al
president/a de la Llotja de Cereals prové del paper pri-
mordial que va tenir aquesta institució en el ressorgiment
del Consolat de Mar l’any 1956 quan, davant la necessi-
tat de trobar una manera de resoldre els conflictes que
fos àgil i entenedora de la realitat empresarial, la Llotja
de Cereals es proposà el ressorgiment del Tribunal del
Consolat de Mar, la institució jurídico–mercantil medie-
val d’origen mediterrani que fou per primer cop creada
el 1063 a Trani (Itàlia) i que a Barcelona fou fundada el
1347 per Pere el Cerimoniós.

Des d’aquest ressorgiment, alhora que s’endega des del
Consolat de Mar tota una tasca d’estudi i promoció per
tal que es reguli l’arbitratge corporatiu, s’institucionalitza
un sistema de resolució de conflictes per a les divergèn-
cies sorgides entre les empreses adherides a la Llotja de

La mediació empresarial

Llibre Blanc de la Mediació a Catalunya

146

CAPÍTOL 3

Cereals. Aquest sistema, que no s’arriba a regular mai
per escrit i es desenvolupa i consolida consuetudinària-
ment, rep la denominació d’Audiència Consular.

L’Audiència Consular consisteix en un procediment mit-
jançant el qual, davant d’un conflicte, qualsevol empre-
sa adherida a la Llotja de Cereals pot remetre’s al Con-
solat de Mar perquè sigui aquest qui convoqui l’altra
part a una reunió confidencial, que es mantindrà entre
les parts i amb l’assistència de fins a un màxim de tres
Cònsols, als efectes d’intentar resoldre de forma con-
sensuada la divergència. El fet de la reunió i el contin-
gut de l’acord tenen caire confidencial, de forma que es
preserva del tot la reputació i el nom dels involucrats,
qüestió essencial en un sector empresarial on encara
avui en dia transaccions per quanties de milers d’eu-
ros es signen amb la paraula donada. Aquesta pràctica
consuetudinària, una mena de mediació avant–la–let-
tre, continua plenament vigent, fent palès com d’efici-
ent pot arribar a ser la mediació en sectors on les parts
es troben de forma recurrent.

La constatació així apresa de la importància de la con-
fidencialitat, als efectes de garantir a les parts un marc
segur i privat on resoldre àgilment les seves divergències,
ha portat al Consolat de Mar a no conservar dades dels
expedients tramitats. La prioritat del servei de mediació
de la Cambra de Comerç de Barcelona s’ha centrat en
difondre els avantatges de la mediació entre les empre-
ses dins l’eix de la innovació del pla d’acció corporativa
de la Cambra. S’entén la mediació com a un nou sistema
que té per objectiu la resolució dels conflictes satisfent
el major nombre possible dels interessos empresarials
involucrats, més enllà de la mera anàlisi dels drets i obli-
gacions de les parts de conformitat amb el dret aplicable
al supòsit concret.

A banda de les sessions divulgatives sobre la mediació
i els seus avantatges per a les empreses, organitzades
periòdicament per la Cambra de Comerç, cal fer menció
a les jornades “La mediació en el conflicte entre empre-
ses: eficàcia econòmica a través del diàleg”, organitza-
des pel Consolat de Mar els dies 8 i 9 de juliol de 2004
com a Acte Associat al Fòrum Universal de les Cultures.

Així mateix, el Consolat de Mar ha donat suport a totes
les activitats de mediació empresarial celebrades a Bar-
celona en els darrers anys, com ara les “IV Jornades
d’experts en mediació”, convocades el novembre del
2005 per l’Associació Catalana pel Desenvolupament
de la Mediació i l’Arbitratge (ACDMA), i la trobada del
Fòrum Mundial de Centres de Mediació de l’UIA d’aquell
mateix any.

2.3.2	 Farmaindustria

El recurs a la mediació empresarial es preveu en àmbits
d’actuació específics, com el Codi Espanyol de Bones
Pràctiques d’Interrelació de la Indústria Farmacèutica
amb les organitzacions de pacients. D’acord amb aquest
Codi, el control del compliment de les seves normes
correspon a la Unitat de Supervisió Deontològica, a la
Comissió Deontològica de la Indústria Farmacèutica im-
plantada a Espanya i al Jurat de l’Associació per a l’Auto
regulació de la Comunicació Comercial.

Les empreses subjectes a les disposicions del Codi es
comprometen a plantejar les seves eventuals reclama-
cions contra les pràctiques d’altres empreses subjectes
a les disposicions del Codi, en primera instància i amb
caràcter previ al recurs als tribunals de justícia o a les
autoritats sanitàries, davant la Comissió Deontològica,
així com a complir amb caràcter immediat els acords
de mediació assolits i el contingut de les resolucions el
Jurat. Ambdues empreses, denunciant i denunciada, es
comprometen a preservar la confidencialitat de la tra-
mitació de la reclamació i la seva resolució, tot evitant
la difusió de qualsevol informació sobre la mateixa fins
que la resolució de la controvèrsia no hagi estat, en el
seu cas, publicada. La Junta Directiva de Farmaindustria
pot decidir publicar periòdicament una recopilació com-
pleta de totes les resolucions adoptades i dels acords
de mediació assolits (sobre aquesta qüestió, vegeu infra
apartat 3.1).

2.3.3	� Avantprojecte de Llei de mediació en
assumptes civils i mercantils

El passat 19 de febrer de 2010, el Ministeri de Justícia
va aprovar l’Avantprojecte de Llei de mediació en as-
sumptes civils i mercantils; i, el 16 de juliol de 2010, el
Projecte de Llei de reforma de la Llei 60/2003, de 23 de
desembre, d’arbitratge i de regulació de l’arbitratge ins-
titucional en l’Administració General de l’Estat; i el Pro-
jecte de Llei orgànica, complementari dels anteriors, per
a la modificació de la Llei orgànica 6/1985, d’1 de juliol,
del Poder Judicial7.

L’Avantprojecte de Llei de mediació en assumptes civils i
mercantils s’estructura en cinc capítols:

•	 El primer (Disposicions generals) estableix l’àmbit
d’aplicació de la Llei, la seva aplicació als conflictes
transfronterers, els efectes de la mediació en els
terminis de prescripció i caducitat, les institucions

La mediació empresarial

Llibre Blanc de la Mediació a Catalunya

147

CAPÍTOL 3

de la mediació i el Registre de mediadors i institu-
cions de mediació.

•	 El segon (Principis informadors del procediment
de mediació) regula els principis de voluntarietat,
dispositiu, d’imparcialitat, de neutralitat, de confi-
dencialitat, de bona fe, de respecte mutu entre les
parts i el deure de col·laboració i suport a la perso-
na mediadora.

•	 El tercer (Estatut del mediador) conté l’estatut
mínim de la persona mediadora.

•	 El quart (Procediment de mediació) regula un pro-
cediment senzill i flexible, que atorga una gran au-
tonomia als subjectes implicats en la mediació. La
Llei es limita a establir aquells requisits que són
imprescindibles per a donar validesa a l’acord que
puguin assolir les parts, sota la premissa de què
l’obtenció d’un acord no és quelcom obligatori. La
Llei també regula una acció d’anul·lació enfront
de l’acord de mediació que incorri en determinats
vicis.

•	 Finalment, el cinquè (Execució dels acords) esta-
bleix el caràcter executiu de l’acord que reuneixi
els requisits establerts per la Llei, sens perjudici de
què les parts el puguin elevar a escriptura pública.

D’acord amb l’Exposició de Motius, la mediació es con-
figura com un procediment informal i privat de solució
de diferències, que es basa en la voluntarietat i lliure
decisió de les parts, i en la intervenció d’una persona
mediadora, que ha de dur a terme una intervenció activa
i orientada a la solució de la controvèrsia. Es tracta, per
tant, d’una activitat neutral, independent i imparcial que
ajuda a dos o més persones a comprendre l’origen de les
seves diferències, a conèixer les causes i les conseqüèn-
cies d’allò que s’ha produït, a confrontar les seves visions
i a trobar solucions per a resoldre–les. En aquest sentit,
l’art. 1 de l’Avantprojecte defineix la mediació com:

“aquella negociación estructurada de acuerdo con
los principios de esta ley, en que dos o más partes
en conflicto intentan voluntariamente alcanzar por
sí mismas un acuerdo para su resolución con la
intervención de un mediador”.

L’Avantprojecte limita el seu àmbit d’aplicació als as-
sumptes civils i mercantils, inclosos els conflictes trans-
fronterers (art. 3), i exclou la mediació penal, la medi-
ació laboral, llevat d’allò previst en la normativa de la
UE respecte del contracte individual de treball en els
conflictes transfronterers, i la mediació en matèria de
consum (art. 2).

La presentació de la sol·licitud de mediació per una de
les parts o el seu dipòsit en una institució de mediació
suspendrà la prescripció o la caducitat de les accions
fins la data de la signatura de l’acord de mediació o, a
manca d’aquest, la data de l’acta final o la de finalització
del termini màxim fixat pel procediment (art. 4).

Tenen la consideració d’institucions de la mediació
“aquellas entidades, tanto de caràcter público como de
caràcter privado, que tengan como fin la mediación, fa-
cilitando su acceso y organización, incluida la designaci-
ón de mediadores” (art. 5.1).

El Registre de mediadors i d’institucions de mediació,
gestionat pel Ministeri de Justícia de manera integrada
amb els registres que puguin crear les Comunitats Autò-
nomes, inclourà tota la informació sobre les institucions
de mediació i les persones mediadores, que només s’hi
podran inscriure si contracten una assegurança de res-
ponsabilitat civil o una garantia equivalent (art. 6).

Pel que fa als principis informadors del procediment de
mediació:

•	 La mediació és un procediment voluntari, “sin per-
juicio de la obligatoriedad de su inicio cuando lo
prevea esta ley o la legislación procesal” (art. 7). La
submissió a un procediment de mediació serà obli-
gatòria en els processos de reclamació de quantia
inferiors a sis mil euros. En aquests casos, per a
poder recórrer als tribunals, caldrà haver iniciat el
procés mitjançant una sessió informativa gratuïta.
Les parts, però, no estaran obligades a arribar a un
acord ni a mantenir–se en el procediment.

•	 Es poden sotmetre a mediació tots els conflictes
que sorgeixin dins d’una relació civil o mercantil,
sempre que les parts puguin disposar lliurament
del seu objecte (art. 8).

•	 El procediment de mediació ha de garantir que les
parts intervenen en igualtat d’oportunitats, sense
que el mediador pugui actuar en perjudici o interès
d’alguna d’elles (art. 9).

•	 Les actuacions de mediació es duran a terme de
tal forma que les parts puguin aconseguir, per si
mateixes, un acord de mediació, sense que el me-
diador pugui imposar una solució o una mesura
concreta (art. 10).

•	 Ni els mediadors ni les persones que participin en
l’administració del procediment estaran obligades a
declarar en un procediment judicial o en un arbitrat-
ge sobre la informació que hagin pogut conèixer en el
procediment de mediació, llevat que les parts hagin

La mediació empresarial

Llibre Blanc de la Mediació a Catalunya

148

CAPÍTOL 3

acordat una altra cosa de manera expressa, així ho
requereixin raons d’ordre públic, quan, prèvia auto-
rització judicial motivada, el coneixement del contin-
gut sigui necessari per a la seva aplicació i execució,
o quan així ho determini la legislació processal. Tant
el procediment de mediació com la documentació
utilitzada serà confidencial. La infracció del deure de
confidencialitat generarà responsabilitat personal de
la persona mediadora i, en particular, la seva inhabi-
litació per a l’exercici de la mediació (art. 11).

•	 Les parts en conflicte i la persona mediadora hauran
d’actuar de conformitat amb els principis de bona fe
i respecte mutu, i no podran interposar entre si cap
acció judicial o extrajudicial. A més, les parts hau-
ran de prestar col·laboració i suport permanent a
l’actuació de la persona mediadora (art. 12).

Per tal de donar garanties de professionalitat i qualitat
a la mediació, es regula un estatut mínim de la persona
mediadora, definida com “aquella persona inscrita como
tal en el Registro de mediadores y de instituciones de
mediación del Ministerio de Justicia, a quien se solicite
que preste sus servicios para llevar a cabo una media-
ción de forma eficaz, imparcial, neutral i competente,
con respeto al principio de confidencialidad y que cum-
pla con las condiciones exigidas en el artículo 14”. Les
condicions esmentades fan referència, a banda de la
necessitat de tenir una assegurança de responsabilitat
civil, a la possessió, com a mínim, d’un títol de grau uni-
versitari i a la inscripció en el Registre de mediadors i
d’institucions de mediació (art. 14).

L’Avantprojecte també regula els drets i deures de les
persones mediadores i dels serveis i institucions de
mediació, que també s’hauran d’inscriure en el Regis-
tre (art. 16). L’incompliment d’aquests drets i deures
generarà responsabilitat pels danys i perjudicis causats
de mala fe, amb imprudència greu o dol. El perjudicat
tindrà una acció directa contra la persona mediadora i
la institució de mediació, amb independència de les ac-
cions de rescabalament que pugui interposar aquesta
institució contra les persones mediadores (art. 17).

El cost de la mediació recaurà, de manera proporcio-
nal, i amb independència de si ha finalitzat o no amb un
acord, sobre les parts, llevat pacte en contra. Les per-
sones mediadores i les institucions de mediació podran
exigir provisions de fons. L’incompliment d’aquesta exi-
gència permetrà donar per finalitzada la mediació. Quan,
amb posterioritat a la mediació, s’iniciï un procediment
judicial sobre el mateix objecte, la condemna en costes
d’alguna de les parts inclourà també el cost de la medi-
ació (art. 18).

Pel que fa al procediment de mediació, la persona me-
diadora està obligada, amb anterioritat a l’inici del proce-
diment, a informar les parts sobre les característiques de
la mediació. En el cas de les mediacions obligatòries, les
sessions informatives seran gratuïtes (art. 19). L’inici de
la mediació es sol·licitarà de comú acord per les parts, o
bé per una d’elles amb posterior acceptació de la resta.
Dita sol·licitud es presentarà davant les institucions de la
mediació o, a manca d’aquestes, la persona mediadora
proposada per una part o designada per elles (art. 20).
La persona mediadora serà designada de comú acord i,
a falta d’acord, l’escollirà una institució de la mediació.
En cas de renúncia o substitució, les parts designaran
una nova persona mediadora o sol·licitaran la seva de-
signació a la institució mediadora. La mediació podrà ser
realitzada per una o diverses persones mediadores (art.
21). El procediment de mediació s’iniciarà amb la signa-
tura de l’acta inicial per les parts i la persona mediadora
(art. 23). El procediment de mediació haurà de ser el
més breu possible i les seves actuacions es concentra-
ran en el menor número de sessions possible. La seva
durada màxima serà de dos mesos des de la data de la
signatura de l’acta inicial, prorrogables excepcionalment
i de comú acord per les parts per un mes addicional (art.
24). De cada sessió s’haurà d’aixecar, a més d’una acta
inicial i final, una acta succinta on constarà la seva dura-
da, l’assumpte tractat, els participants, la data i el lloc de
celebració (art. 26). El procediment de mediació podrà
finalitzar o no amb un acord. L’acta final determinarà la
finalització del procediment, reflectirà els acords assolits
i anirà signada per totes les parts (art. 27). L’acord de
mediació podrà versar sobre una part o sobre la totali-
tat de les matèries sotmeses a mediació, haurà d’anar
signat per les parts o els seus representants i s’haurà de
presentar a la persona mediadora en el termini màxim de
10 dies des de la signatura de l’acta final. Transcorregut
aquest termini sense que s’hagi produït la presentació,
les parts podran sol·licitar la seva elevació a escriptura
pública. L’acord de mediació produirà efectes de cosa
jutjada per a les parts i només se’n podrà demanar la
seva anul·lació o revisió (art. 28).

Finalment, l’Avantprojecte de llei reconeix l’eficàcia exe-
cutiva de l’acord de mediació i el considera títol suficient
per a poder instar l’execució forçosa (art. 30).

En definitiva, l’Avantprojecte de Llei de mediació incor-
pora les següents novetats:

•	 S’estableix per als assumptes civils i mercantils
en conflictes nacionals i transfronterers. S’exclo-
uen expressament la mediació laboral, la mediació
penal i la mediació en matèria de consum.

La mediació empresarial

Llibre Blanc de la Mediació a Catalunya

149

CAPÍTOL 3

•	 Les institucions i els serveis de mediació establer-
tes o reconegudes per les diferents Administraci-
ons podran assumir les funcions de mediació.

•	 La submissió a la mediació serà voluntària, llevat en
els processos de reclamació de quantitats inferiors
a 6.000 euros, en els que caldrà haver iniciat el pro-
cés mitjançant una sessió informativa gratuïta com
a requisit previ per a poder recórrer als tribunals.

•	 No hi ha cap obligació de concloure un acord ni de
mantenir–se en el procediment de mediació.

•	 La sol·licitud d’inici de la mediació interromp la
prescripció o la caducitat de les accions judicials.

•	 El procediment garanteix la confidencialitat i la im-
parcialitat de la persona mediadora entre les parts,
sense que aquesta pugui imposar solucions o me-
sures concretes.

•	 S’estableix un termini màxim per a la mediació de
dos mesos, ampliable un altre mes.

Per tant, la mediació resulta aplicable als conflictes em-
presarials, tant entre empreses com en el si d’una ma-
teixa empresa.

3	 Estudi estadístic

3.1	 Estudi d’empreses catalanes

El passat mes de maig de 2010, el Gabinet d’Estudis So-
cials i Opinió Pública (GESOP) va entrevistar per aquest
Llibre Blanc representants de 400 empreses catalanes,
per tal d’analitzar el grau de coneixement i utilització de
la mediació per a resoldre els seus conflictes amb altres
empreses o amb el seu personal. Es tracta només d’una
cata per obtenir indicis i, donat el nombre d’empreses,
els resultats no són representatius ni estadísticament và-
lids, però resulten significatius per a obtenir una primera
informació sobre l’estat de la qüestió.

Les empreses entrevistades reunien les següents carac-
terístiques:

•	 Ubicació: 126 empreses estaven ubicades a Barce-
lona ciutat; 192, a la resta de la província de Barce-
lona; 40, a la província de Girona; 25, a la província
de Lleida; i 17, a la província de Tarragona.

•	 Any de fundació: el 8,8% de les empreses van ser
fundades amb anterioritat al 1971; el 7,8%, entre

1971 i 1980; el 20%, entre 1981 i 1990; el 30,5%,
entre 1991 i el 2000; el 26,8%, a partir del 2001;
la resta desconeixia aquesta dada o no havia con-
testat a la pregunta.

•	 Càrrec de la persona entrevistada: en un 1,6% dels
casos, la persona entrevistada va ser el responsa-
ble jurídic; en un 9,4%, el responsable de recursos
humans; en un 25,1%, el director general o ge-
rent; en un 28,3%, l’administrador; en un 8,3%, el
director administratiu o comptable; en un 15,8%,
el propietari; en un 2,1%, el director financer; en
un 2,9%, l’encarregat; en un 2,4%, l’apoderat; en
un 1,1%, un administratiu; en un 2,4%, altres; un
0,5% no contestà la pregunta.

•	 Nombre de treballadors assalariats: en un 35% dels
casos, l’empresa tenia menys de 3 treballadors as-
salariats; en un 20,8%, de 3 a 5; en un 12%, de 6
a 9; en un 13,3%, de 10 a 19; en un 13%, de 20
a 99; en un 3,5%, més de 100; un 1% desconeixia
aquesta dada i, un 1,5%, no va contestar.

L’estudi va posar de manifest que un 65% de les empre-
ses enquestades –en total, 260–havien sentit parlar de
la mediació com a mecanisme de resolució de conflictes
entre empreses o entre el personal i l’empresa. Per a
aquestes, els principals factors que incentivaven la seva
utilització eren la rapidesa en la resolució i l’abaratiment
dels costos per a l’empresa.

Taula 5. Empreses entrevistades

Número
d’empreses %

Empreses que han sentit parlar
de la mediació 260 65

Empreses que no han sentit
parlar de la mediació 140 35

Total 400 100

Font: Llibre Blanc de Mediació.

Partint de la base de les empreses que havien sentit par-
lar de la mediació, es van diferenciar:

•	 En primer lloc, les empreses que havien utilitzat la
mediació per a resoldre conflictes amb altres em-
preses. Entre les empreses que havien sentit parlar
de la mediació, només un 4,2% –un total d’11–
l’havia utilitzat en alguna ocasió per a resoldre
conflictes amb altres empreses. D’acord amb les
dades de l’any 2008, el 45,5% de les empreses
no l’havia utilitzat mai; el 27,3%, havia recorregut
a ella en 1–3 mediacions; el 18,2% l’havia utilitzat

La mediació empresarial

Llibre Blanc de la Mediació a Catalunya

150

CAPÍTOL 3

en 7–10 mediacions; i el 9,1% l’havia utilitzat més
de 10. La mediació havia servit, en la majoria de
casos, per a resoldre conflictes relatius a acomia-
daments / salaris, problemes amb ofertes/ventes i
impagament de factures / terminis. Per a la majoria
de les empreses, els costos de la mediació eren
inferiors a la meitat dels costos dels litigis que arri-
baven als tribunals de justícia.

•	 En segon lloc, les empreses que havien utilitzat la
mediació per a resoldre conflictes entre l’empresa
i el seu personal. Entre les empreses que havien
sentit parlar de la mediació empresarial, només un
14,6% –un total de 38– l’havien utilitzat en alguna
ocasió per a resoldre conflictes interns. En particu-
lar, i per a l’any 2008, un 39,5% no l’havia utilitzat
mai; un 47,4% l’havia utilitzat en 1–3 mediacions;
un 7,9% l’havia utilitzat en 4–6 mediacions; i un
2,6% havia recorregut a ella en 7–10 mediacions.
La mediació havia servit, en la majoria de casos,
per a resoldre conflictes relacionats amb acomia-
daments / final dels contractes o desavinences /
malentesos. Per a aquestes empreses, els costos
de la mediació eren inferiors a la meitat en com-
paració amb costos dels litigis que arribaven els
tribunals de justícia.

•	 Finalment, les empreses que no havien utilitzat
la mediació per a resoldre els seus conflictes. El
85,4% de les empreses que havien sentit parlar de
la mediació però que no l’havien utilitzat –un total
de 222– considerarien oportuna la seva implemen-
tació per a resoldre conflictes entre l’empresa i
el seu personal o entre el personal de la mateixa
empresa. En particular, un 41,9% de les empre-
ses la utilitzarien per a resoldre qualsevol tipus de
conflicte; un 15,8%, per als conflictes individuals,
però no els col·lectius; i un 5,4% per als conflictes
col·lectius, però no els individuals.

Taula 6. Empreses que han sentit parlar de la mediació

Nombre
d’empreses %

Empreses que han utilitzat la
mediació per a resoldre con-
flictes amb altres empreses

11 4,2%

Empreses que han utilitzat
la mediació per a resoldre
conflictes interns

38 14,6%

Total 49 18,8%

Font: Llibre Blanc de Mediació.

Reproduïm en infra Annex 1 les taules de l’enquesta.8 El
resultat genèric que se’n desprén és que l’instrument de
la mediació, malgrat ser ja conegut i haver penetrat en
els òrgans de gestió de les empreses, no és generalment
utilitzat. Tanmateix, l’element positiu és que no és un
instrument desconegut, sinó simplement novedós, de la
qual cosa, unida amb el bon resultat de les expectatives
de resolució i a la reducció de costos, es desprén que és
un instrument amb un bon recorregut de futur en el món
empresarial.

3.2	 Estudi dels despatxos d’advocats

Un segon treball de cata se centra en l’àmbit professio-
nal de l’advocacia. Com en el cas anterior, es tracta d’un
treball preliminar, sense pretensió de validesa estadísti-
ca, l’objetiu del qual era obtenir una primera informació
fiable.

Així, l’equip de mediació empresarial va enviar un qües-
tionari (vegeu infra Annex 2) a vint despatxos d’advocats
dels més representatius en nombre d’advocats que ope-
ren a Catalunya, i que reunien les següents caracterís-
tiques:

•	 Ubicació: tots tenien oficina oberta, com a mínim,
a Barcelona. A més, tres en tenien també a Giro-
na. D’aquests tres, dos en tenien també a Lleida; i,
d’aquests dos, un també a Tarragona.

•	 Any de fundació: tots operen a Catalunya des de fa
almenys 15 anys.

•	 Càrrec de la persona que va respondre el qüestiona-
ri: advocat responsable del departament de litiga-
ció, arbitratge o resolució de conflictes, amb dades
referides a Catalunya.

•	 Nombre d’advocats a cada despatx: en la data de re-
missió del qüestionari, el gener de 2010, els dotze
despatxos que van respondre l’enquesta aglutina-
ven a Catalunya un total de 928 advocats.

Tots els despatxos entrevistats coneixien la mediació,
però només 7 l’havien utilitzat en alguna ocasió per
a resoldre conflictes empresarials. Generalment, els
casos resolts tenien per objecte conflictes entre em-
preses i entre particulars, conflictes interns en empre-
ses familiars, conflictes entre socis/es en el si d’empre-
ses petites, conflictes entre directius en empreses mit-
janes, conflictes entre llogaters i propietaris de locals
comercials, conflictes per incompliment de contractes,
conflictes en reclamacions de danys per culpa extra-
contractual, conflictes relacionats amb acords entre

La mediació empresarial

Llibre Blanc de la Mediació a Catalunya

151

CAPÍTOL 3

accionistes i projectes empresarials comuns, conflictes
derivats de la interpretació de clàusules o contractes,
conflictes derivats de l’ajustament o reequilibri de les
prestacions establertes inicialment als esdeveniments
no previstos per les parts; conflictes sobre patents i
marques; conflictes en execució de contractes de dis-
tribució; conflictes relacionats amb la publicitat farma-
cèutica.

Els despatxos entrevistats va coincidir en què els prin-
cipals criteris a tenir en compte a l’hora de decidir sot-
metre el cas a mediació són la naturalesa i complexitat
de l’assumpte, i les característiques de les parts im-
plicades. El temps, cost i quantia destinada a la reso-
lució dels conflictes depèn, amb caràcter general, de
les circumstàncies del cas i de cada empresa (quantia,
complexitat de l’assumpte, sistema de resolució que
s’utilitza, etc.).

Entre els principals avantatges de la mediació, 10 des-
patxos entrevistats van destacar la seva utilitat en aquells
casos en què hi ha una relació vigent entre les parts i in-
teressa a totes dues parts que aquesta continuï, o quan
les parts es troben en països diferents; 9, l’evitació dels
procediments i dels costos de la resolució judicial i l’ar-
bitratge; i 11, la confidencialitat i el control del resultat
del conflicte.

Finalment, la seva escassa utilització s’explicaria pel seu
desconeixement per part dels clients, les dificultats per a
trobar mediadors qualificats i el fet que els procediments
judicials donen lloc a sentències vinculants el compli-
ment de les quals pot ésser imposat pel jutge (sobre els
resultats de les enquestes, vegeu infra Annex 3).

3.3	 Estudi del Llibre Blanc de Mediació

D’acord amb l’estudi dut a terme pel Llibre Blanc de
Mediació, amb l’ajut de la Fundació Pi i Sunyer, un
total de 9 persones mediadores de l’àmbit de família
van dur a terme un promig de 2,1 mediacions empre-
sarials durant l’any 2008, totes elles finalitzades amb

un acord.9 En la majoria de casos, les mediacions van
ser sol·licitades per les parts i hi va intervenir un únic
mediador. El procediment de mediació va requerir una
mitjana de 3,6 sessions i es va resoldre en una mitjana
d’1,8 hores. Es tracta generalment de casos en empre-
ses familiars, on els vincles són importants però poden
generar conflictes de gestió o herències complexes.
En aquesta situació, acudir als tribunals de justícia no
sembla que sigui una primera opció, sinó que s’intenta
primer un procés de mediació.

3.4	� Enquesta de Clima Empresarial de
Catalunya

En el marc del Programa Anual d’Actuació Estadística
(PAAE) de 2010, la Cambra de Comerç de Barcelona i
l’Institut d’Estadística de Catalunya (IDESCAT) realitzen
cada trimestre l’ “Enquesta de Clima Empresarial de Ca-
talunya” a vora bé 4.000 empreses situades a Catalunya
que pertanyen als sectors de la indústria, la construcció,
el comerç minorista, els hotels i els serveis a les empre-
ses. Aquesta enquesta permet conéixer la situació de les
empreses en un determinar trimestre i les perspectives
per al següent. A més, incorpora entre dos i tres pre-
guntes noves de resposta ràpida (si/no) que varien cada
trimestre sobre temes d’interès econòmic i empresarial.
L’enquesta del segon trimestre de 2010 es va enviar a
3.942 empreses i incorporava dues preguntes relatives
a la mediació:

•	 Pregunta 1: Ha utilitzat algun cop la mediació com
a sistema de resolució de conflictes? Deixant de
banda les mediacions al tribunal laboral i al Centre
de Mediació, Arbitratge i Conciliació

•	 Pregunta 2: Què creu que podria incentivar la utilit-
zació de la mediació per a la resolució de conflictes
entre empreses?

A continuació s’exposen els principals resultats de l’en-
questa:

Taula 7. Pregunta 1 Enquesta de clima empresarial de Catalunya. II trimestre del 2010

Ha utilitzat algun cop la mediació de resolució
de conflictes? Deixant de banda les mediacions
al tribunal laboral i al CMAC

Indústria
(%)

Construcció
(%)

Comerç
minorista (%) Hotels (%)

Serveis a
empreses

(%)

Sí, només en conflictes entre empreses 3 2 2,2 0,9 2,4

l

La mediació empresarial

Llibre Blanc de la Mediació a Catalunya

152

CAPÍTOL 3

Ha utilitzat algun cop la mediació de resolució
de conflictes? Deixant de banda les mediacions
al tribunal laboral i al CMAC

Indústria
(%)

Construcció
(%)

Comerç
minorista (%) Hotels (%)

Serveis a
empreses

(%)

Sí, només en conflictes entre personal i empresa 13,1 12 8,3 12,7 18,6

Sí, en els dos casos anteriors 2,3 3,6 0,9 1,1 2,6

No 73,8 78,2 86 76,6 69,5

NS/CC 7,8 4,3 2,6 8,7 6,9

Font: Cambra de Comerç de Barcelona i l’Institut d’Estadística de Catalunya (IDESCAT).

Taula 8. Pregunta 2 Enquesta de clima empresarial de Catalunya. II trimestre del 2010

Què creu que podria incentivar la utilització de
la mediació per a la resolució de conflictes entre
empreses?

Indústria
(%)

Construcció
(%)

Comerç
minorista (%) Hotels (%)

Serveis a
empreses

(%)

La rapidesa en la resolució 76,9 74,5 70,5 75,2 81,3

L’abaratiment dels costos per a les empreses 66,5 75,3 64,8 69,3 78,7

El control del risc i la capacitat d’incidència en
la resolució del conflicte 49,9 54,4 45,6 48,9 55,8

La confidencialitat 49,5 58,1 48,8 57,7 57,4

Altres 3,7 5,9 2,4 5,5 3,2

NS/NC 17,2 15,4 20,2 17,7 13,5

Font: Cambra de Comerç de Barcelona i l’Institut d’Estadística de Catalunya (IDESCAT).

l

Aquests resultats confirmen el que hem exposat ante-
riorment: no es tracta d’un instrument generalment uti-
litzat, però la mediació ha començat ja a penetrar en
el món empresarial, especialment per causes del seu
menor cost i major flexibilitat. Això sembla ser especial-
ment cert en relació a la mediació laboral interna en el
sector hoteler i en les empreses de servei, on el 12,7% i
el 18,6 % respectivament declaren haver–la utilitzat en
els conflictes entre personal i empresa.

4	 Estudi qualitatiu

4.1	� Anàlisi qualitativa: escenaris de
conflicte

De les entrevistes dutes a terme a empreses de Cata-
lunya i a despatxos d’advocats que operen a Catalunya
(vid. supra apartat 3.1), i de l’experiència en d’altres pa-

ïsos (vid. supra apartat 2.2), es deriva que la mediació
permet gestionar tota classe de conflictes empresarials,
sobretot quan ens trobem davant d’alguna de les se-
güents situacions:

•	 Ambdues parts volen continuar les seves relaci-
ons. En principi, les parts són molt més partidà-
ries de recórrer a la mediació quan saben que es
trobaran de manera recurrent en el mercat (rela-
cions de tracte successiu o, fent servir un símil
de la teoria de joc, en jocs de repetició) perquè,
per exemple, són operadors en un mercat amb
pocs agents socials i econòmics (energies alter-
natives com l’eòlica –on són uns pocs fabricants
de maquinària, algunes companyies generadores
d’energia, i un pool on es compra l’energia–), o
quan saben que es necessiten mútuament per a
dur a terme el seu projecte empresarial de forma
que puguin crear valor per a totes dues (com els
productors de petroli i les companyies comerci-
alitzadores de petroli). En canvi, a les relacions
de tracte únic, on ambdues parts només faran
una operació, sense possibilitat de trobar–se en el

La mediació empresarial

Llibre Blanc de la Mediació a Catalunya

153

CAPÍTOL 3

mercat amb posterioritat, els incentius a recórrer
a la mediació per a resoldre un conflicte seran
inferiors, atès que no necessiten mantenir una re-
lació creadora de valor amb l’altra companyia per
a dur a terme el seu objecte social.

•	 Les parts volen conservar el control sobre el re-
sultat. En la mediació, el conflicte ha sorgit entre
les parts, i ningú està millor situat que elles per
a conèixer quina és la solució més adequada. Si
la resolució es deixa en mans d’un tercer, aliè a
les parts, per més voluntat que hi posi, és possible
que la solució que adopti no sigui la més conveni-
ent. Per tant, si les parts volen controlar la resolució
final al seu conflicte, han de ser elles mateixes les
que treballin per a buscar i aconseguir un acord
mútuament satisfactori, conservant el control sobre
la solució que es dóna a la seva controvèrsia. Si
deixen la resolució a un tercer, perden aquest con-
trol i la solució final pot ser contrària als seus inte-
ressos reals.

•	 No hi ha una gran disparitat de poder. La mediació
empresarial es pot veure molt esbiaixada si una de
les parts té molta més força per a negociar que
l’altra. Aquesta força pot ser de molts tipus: una
molt major capacitat econòmica per a afrontar el
conflicte no contrarestada per l’altra part (cal tenir
present que, per exemple, la capacitat econòmica
superior d’una multinacional pot ser compensada
per la capacitat d’incidència en la premsa d’una
associació ecologista amb molts menys fons pro-
pis); una situació fàctica molt més beneficiosa
que la contrapart (per exemple, si es nega a lliurar
uns motllos per a fabricar una part d’un automòbil
sense la qual s’atura tota una cadena de produc-
ció, que afecta a milers de treballadors i a tota la
producció d’un determinat model de vehicle, amb
pèrdues de vendes i clientela), etc. En casos com
aquests, si no és possible neutralitzar d’alguna
forma les disparitats de poder, la mediació podria
arribar a no ésser efectiva, ja que el possible acord
vindria imposat per una sola de les parts, i l’altra
part només podria acceptar–lo.

•	 Es debaten qüestions tècniques molt complexes.
De nou, les pròpies parts en conflicte són les que
tenen una millor i més completa informació sobre
els punts en conflicte i, quan es refereixen a temes
tècnics, disposen de molt més temps, recursos i
coneixements per a resoldre el conflicte dels que
podrien disposar si aquest es plantegés davant de
la jurisdicció ordinària o d’un tribunal arbitral.

•	 És important mantenir la confidencialitat. La medi-
ació es configura com un procediment totalment
confidencial, on fins i tot pot ser confidencial l’acord
de recórrer a mediació, de manera que només
les parts, i el mediador, coneixen l’existència del
conflicte i de la seva possible resolució. Aquesta
característica és fonamental per a moltes compa-
nyies que no volen que se sàpiga que tenen un
conflicte, ni les causes del mateix (per exemple, si
es conegués que a una companyia d’energia solar
li han subministrat panels solars que han resultat
defectuosos, i la seva capacitat productiva es veu
minvada, podria tenir seriosos problemes de finan-
çament, entre d’altres). En canvi, els procediments
judicials són normalment públics, i la confidenciali-
tat es perd, en la majoria dels casos, des del mateix
moment de la presentació de la demanda.

•	 La causa del conflicte és la mala comunicació. En
ocasions, la controvèrsia es deu a la manca de
comunicació de les parts, i la mediació els dóna
l’oportunitat de resoldre aquesta situació facilitant
el contacte directe entre elles, i exposant els seus
punts de vista, posicions i, de vegades, interessos,
amb l’ajut d’una persona mediadora, experta en
facilitar el contacte i la comunicació.

•	 Les parts prefereixen una solució ràpida i volen
intentar evitar / escurçar el procediment judicial o
arbitral. Segons les estadístiques del Consell Ge-
neral del Poder Judicial (CGPJ), un procediment
judicial civil va durar, el 2008, una mitjana de 7,4
mesos10. I, per exemple, en el Tribunal Arbitral de
Barcelona, institució administradora d’arbitratges,
la durada mitjana d’un arbitratge iniciat el 2008
estaria entre un mínim de 6,6 mesos i un màxim
de 11,2 mesos (uns 2–3,2 mesos per a l’expedient
introductori i 4,6–8 mesos per al procediment ar-
bitral)11. Per la seva part, la Llei 60/2003, de 23 de
desembre, d’arbitratge, estableix al seu art. 37.2
que “Si las partes no hubieren dispuesto otra cosa,
los árbitros deberán decidir la controversia dentro
de los seis meses siguientes a la fecha de presen-
tación de la contestación a que se refiere el artícu-
lo 29 o de expiración del plazo para presentarla.
Salvo acuerdo en contrario de las partes, este plazo
podrá ser prorrogado por los árbitros, por un plazo
no superior a dos meses, mediante decisión moti-
vada”, un termini de sis mesos que començarà a
comptar un cop s’hagi contestat la demanda d’ar-
bitratge, és a dir, un cop s’hagi constituït el tribunal
arbitral. En canvi, en la mediació, un cop nomena-
da la persona mediadora, només cal que aquesta

La mediació empresarial

Llibre Blanc de la Mediació a Catalunya

154

CAPÍTOL 3

convoqui les parts per a una data convenient per
a tots i, a partir d’aquí, es pot celebrar la mediació
en un lapse de temps que sovint es troba entre les
24 i les 72 hores. Això fa que, si la mediació resulta
efectiva, les parts s’estalviïn molt de temps en la
gestió i resolució del seu conflicte.

•	 Les parts prioritzen l’eficiència econòmica. Igual-
ment, tal i com es desenvolupa en el capítol sobre
el cost econòmic de la mediació, el cost econòmic
que té un procediment judicial (advocats, procura-
dors, taxa judicial, pèrits) per a una de les parts sol
ser molt més elevat que el que generaria la medi-
ació (mediador i, en el seu cas, advocats), un pro-
cediment on, a més, les solucions que es busquen
són creadores de valor, un joc de suma positiva
(win–win, totes dues parts surten beneficiades i
obtenen un resultat millor que el que obtindrien
si no haguessin negociat), davant de les solucions
de suma zero que es donarien en un procediment
judicial o arbitral (on tot el que una part guanya es
correspon amb el que perd l’altra).

En la pràctica, les dades evidencien que la mediació
s’utilitza de manera molt freqüent per a resoldre els se-
güents tipus de conflictes:

•	 Conflictes entre empreses o empresaris individuals,
sorgits de l’execució d’un contracte (per exemple,
una part considera que ha complert l’obligació de
lliurament i instal·lació de la maquinària pactada,
mentre que l’altra entén que no ho ha fet correc-
tament, ja que la màquina instal·lada no produeix
el nombre d’unitats publicitades), la interpretació
que cada part fa dels termes contractuals (per
exemple, una part entén que la clàusula que limita
els danys indemnitzables al mateix preu del con-
tracte és vàlida, mentre que l’altra entén que no ho
és i que s’han d’indemnitzar els danys reals), o bé
quina podria ser la millor alternativa en cas d’in-
compliment en els terminis de pagament (retenir
i recuperar la possessió de la màquina subminis-
trada –que seria de segona mà i potser difícilment
recol·locable– o bé renegociar els terminis de pa-
gament donant més temps a la companyia que té
dificultats financeres per a refer–se). Darrerament,
també són molt freqüents els conflictes relacionats
amb l’ajustament o reequilibri de les prestacions
establertes inicialment als esdeveniments no pre-
vistos per les parts (com, per exemple, un contrac-
te de 10 anys de durada on el preu de compra de
la matèria prima es va fixar per a tota la vida con-
tractual, però es produeix una caiguda de preus
d’aquesta matèria prima: el comprador vol reduir el

preu ateses les condicions del mercat i el venedor
vol que es respecti allò pactat en el contracte).

•	 Conflictes entre empreses i particulars, com poden
ser els sorgits en contractes d’agència i distribució
–on l’agent o el distribuïdor són persones físiques–,
relatius a si s’han complert els objectius mínims
de venda, si s’han respectat possibles pactes d’ex-
clusivitat, si el territori està ben atès, si es fan els
pagaments dins dels terminis pactats o si les in-
versions específiques són idònies. Un altre tipus
de conflictivitat entre empreses i particulars és la
que afectaria a l’empresa amb els seus directius,
responsables o administradors (en casos de res-
ponsabilitat d’administradors, administració deslle-
ial o fraudulenta). O bé la que es planteja quan
un producte fabricat o importat per una empresa
provoca un dany a qui l’està fent servir (per exem-
ple un treballador d’una companyia que fa servir
aquest producte en el seu procés productiu), en el
marc de responsabilitat per danys causats per pro-
ductes defectuosos, i on el conflicte, a més de ser
principalment una discussió en termes econòmics
(a quant ha de pujar la indemnització pel danys
causats), té d’altres vessants, com la retirada del
producte del mercat per evitar nous danys, o l’avís
a les autoritats competents. No tractem aquí els
conflictes entre empreses i treballadors vinculats
per una relació laboral o d’alta direcció, els conflic-
tes que es deriven de la responsabilitat disciplinà-
ria, acomiadaments o reclamacions de quantitat,
o negociació col·lectiva, ni tampoc els conflictes
entre empreses i consumidors o usuaris finals,
remetent–nos als capítols sobre mediació laboral i
consum, respectivament.

•	 Conflictes interns en empreses familiars, que
poden sorgir quan dos o més membres de la fa-
mília comparteixen l’administració i responsabilitat
de la companyia, i tenen diferents parers i opinions
sobre les decisions a prendre (com, per exemple,
fer una inversió arriscada però amb elevats guanys
en cas d’èxit, o expandir-se a nous mercats, o fer
una fàbrica nova amb tecnologia puntera), discre-
pàncies professionals a les que es poden afegir
problemes personals i familiars propis de qualsevol
família però que, si no són correctament detectats i
resolts, poden comportar la separació dels socis o,
fins i tot, la dissolució i liquidació de la companyia,
a banda de trencar unes relacions familiars que
després seran difícilment reconciliables.

•	 Conflictes entre socis/es en el si d’empreses peti-
tes, en termes similars als plantejats en l’empre-

La mediació empresarial

Llibre Blanc de la Mediació a Catalunya

155

CAPÍTOL 3

sa familiar, on un soci és partidari d’incrementar
el negoci en nous mercats i amb nous produc-
tes, mentre que l’altre, potser més conservador,
considera que no cal prendre cap risc, ja que
la companyia funciona correctament i dóna per
viure amb comoditats. O quan un dels socis, per
un problema personal (per exemple, un divorci o
un problema de salut), redueix la seva dedicació
personal a la companyia, però vol continuar re-
bent els mateixos guanys en proporció a la seva
participació social, i l’altre soci veu incrementada
la seva càrrega de feina sense veure augmentada
la seva retribució. O, com de vegades sol succe-
ir, un dels socis incorre en despeses a càrrec de
la societat que l’altre no està disposat a acceptar
(àpats, viatges, etc.).

•	 Conflictes entre directius en empreses mitjanes i
grans, com per exemple els que solen sorgir entre
el director financer –que normalment té com a
premissa contenir les despeses al mínim possi-
ble– amb el responsable de publicitat i màrqueting
–que vol fer inversions en campanyes publicitàri-
es per a augmentar les vendes–, o amb el direc-
tor de producció –que vol nova tecnologia per a
poder produir més–, o amb el director de compres
–a qui exigeix pagaments a més llarg termini, més
descomptes en els preus i millors condicions de
finançament–.

•	 Conflictes entre llogaters i propietaris de locals co-
mercials, derivats de retards en el pagament de la
renda (on el llogater té problemes de solvència i
demana una pròrroga al propietari, que es troba
davant el dilema d’acceptar la pròrroga, o bé no
fer–ho i reclamar les rendes, o iniciar el desnona-
ment, amb la incertesa del temps que durarà el
procés judicial, de l’estat en què es trobarà el local
després del desnonament, i de si després podrà
tornar–lo a llogar amb facilitat), de la necessitat de
fer obres d’adequació del local a la nova activitat
que es vol dur a terme (i que el propietari només
accepta si després queden en benefici de la pro-
pietat, sense haver de pagar res, quan el llogater
vol que, un cop finalitzat el contracte, es pugui
beneficiar d’alguna forma d’aquestes inversions),
de les obres de manteniment que correspon fer al
propietari (però que aquest vol que faci el llogater
o, en cas de no fer–ho, no renovarà el lloguer), de
la durada del contracte i del preavís per a resol-
dre’l, així com de la indemnització per la resolució
anticipada (que el propietari vol que sigui la màxi-

ma possible, mentre que el llogater vol que sigui
nul·la).

•	 Conflictes en reclamacions de danys per culpa ex-
tracontractual, i que sorgeixen quan, no havent
contracte, una part causa un dany a una altra, i
la víctima reclama una indemnització. Tot i que
solen ser discussions en termes econòmics (quina
és la indemnització econòmica que ha de rebre la
víctima del dany o els seus hereus), a vegades la
víctima o els seus hereus volen també un rescaba-
lament moral, com una declaració d’acceptació de
responsabilitat, o una disculpa personal. S’inclou
qualsevol tipus de reclamació per danys personals
(inclosos els morals) i patrimonials causats per la
conducta negligent d’un tercer amb qui no es té
cap relació contractual (per exemple, casos d’acci-
dents d’esquí, etc.).

•	 Conflictes relacionats amb acords entre accionis-
tes, derivats de l’aprovació de determinats acords
socials que són impugnats per un o més socis (una
ampliació o reducció de capital, o la destinació
dels beneficis a reserves en comptes de repartir
dividends).

•	 Conflictes sorgits en l’execució de projectes empre-
sarials comuns (joint ventures), que no donen els
resultats esperats perquè una de les parts no des-
tina tots els recursos necessaris o vol obtenir tots
els beneficis al marge de l’altra part.

•	 Responsabilitat per incompliment de contractes de
prestació de serveis i d’obra, com poden ser negli-
gències mèdiques, defectes constructius en immo-
bles que generen responsabilitat dels agents de la
construcció (arquitectes, aparelladors, promotors,
constructors), negligències d’advocats o procura-
dors dels tribunals (per presentació de documents
fora del termini establert a la llei), etc.

•	 Conflictes sobre patents i marques, quan una de les
parts vulnera una patent per copiar un producte i
treure’l al mercat en benefici propi. O quan comer-
cialitza un producte sota una marca pròpia però
vulnerant la normativa per induir a error al consu-
midor, que adquireix el seu producte creient que
està adquirint el del seu competidor.

•	 Conflictes relacionats amb la publicitat farmacèu-
tica. L’any 1991, Farmaindustria va adoptar com
a Codi Espanyol el Codi Europeu de Bones Pràc-
tiques per a la Promoció dels Medicaments que
havia aprovat la Federació Europea de les Associa-
cions de la Indústria Farmacèutica (EFPIA). L’1 de

La mediació empresarial

Llibre Blanc de la Mediació a Catalunya

156

CAPÍTOL 3

gener de 1993 entrà en vigor una versió revisada
del Codi, que s’adaptava a les disposicions de la
Directiva 92/28/CEE, de 31 de març de 1992, re-
lativa a la publicitat dels medicaments d’ús humà.
El març de 2002, l’Assemblea General de Farma-
industria creà dos òrgans de control encarregats
de vetllar pel compliment del Codi: la Comissió
Deontològica i el Jurat d’Autocontrol (Associació
per a l’Autoregulació de la Comunicació Sectorial).
El gener del 2004 es van posar en funcionament
mesures addicionals per a reforçar el sistema d’au-
toregulació en matèria de promoció de medica-
ments mitjançant l’elaboració i aprovació de guies
de desenvolupament, la instauració del sistema
de consultes i la seva publicació en format de pre-
guntes–respostes i la reforma del Reglament, que
incloïa la posada en marxa de la Unitat de Super-
visió Deontològica com a òrgan encarregat de la
vigilància activa del compliment del Codi. El juny
de 2005 entrà en vigor una nova versió del Codi,
del Reglament dels òrgans de control i de les guies
de desenvolupament. Finalment, el 26 de juny de
2008 s’aprovà la versió actual del Codi Espanyol,
adaptat a la nova versió de Codi Europeu d’octubre
de 2007. D’acord amb l’art. 20.1 del nou Codi, “[e]
l control del cumplimiento de las normas estableci-
das en el presente Código corresponde a la Unidad
de Supervisión Deontológica, a la Comisión Deon-
tológica de la Industria Farmacéutica implantada
en España (en adelante, la Comisión Deontológica)
y al Jurado de la Asociación para la Autorregulaci-
ón de la Comunicación Comercial (en adelante, el
Jurado)”.

La Comissió Deontològica de la Indústria Farma-
cèutica, la Unitat de Supervisió Deontològica i el
Jurat de l’Associació per a l’Autoregulació de la Co-
municació Comercial són els òrgans responsables
de vetllar per l’efectiva aplicació del Codi Espanyol
de Bones Pràctiques d’Interrelació entre la Indús-
tria Farmacèutica i les Organitzacions de Pacients,
i el Codi Espanyol de Bones Pràctiques de Promo-
ció de Medicaments i d’Interrelació de la Indús-
tria Farmacèutica amb els Professionals Sanitaris.
Ara bé, d’acord amb el Reglament dels Òrgans de
Control del sistema d’autorregulació de la indústria
farmacèutica, de 30 de juny de 2008, els únics
òrgans que duen a terme algun tipus de tasca me-
diadora són la Comissió Deontològica i el Jurat de
l’Associació per a l’Autoregulació de la Comunica-
ció Comercial.

La Comissió Deontològica és designada per la
Junta Directiva de Farmaindustria, a proposta del
Consell de Govern, per un període de tres anys.
Dita Comissió està integrada per un mínim de tres
ponents, persones tècnico–professionals de re-
conegut prestigi, i un secretari designat entre les
persones adscrites als Serveis Jurídics de Farma-
industria, que assisteix als ponents amb veu però
sense vot. La Comissió funciona amb l’assistèn-
cia d’un mínim de tres ponents i del secretari. La
presa de decisions requereix l’acord de la majoria
dels ponents. La Comissió pot sol·licitar l’opinió i
assistència d’experts en qualsevol camp, que po-
dran assistir a les reunions de la Comissió sense
dret de vot. Les seves funcions principals serien:
(i) vetllar per l’aplicació dels Codis; (ii) dur a terme
tasques d’assessorament, guia i formació en rela-
ció als Codis; (iii) admetre a tràmit les denúncies
per infraccions dels Codis; (iv) mediar entre les
parts implicades en una denúncia, procurant la
conciliació de les controvèrsies en matèries sub-
jectes als Codis; en aquest sentit, la Comissió duu
a terme una mediació interna, ja que permet que
les companyies en conflicte puguin discutir qües-
tions en un entorn o marc purament tècnico–ci-
entífic; (v) donar trasllat al Jurat de les denúncies
rebudes a través de la secretaria, llevat quan s’ha-
gi aconseguit la prèvia conciliació; (vi) vetllar per
una execució efectiva i ràpida de les resolucions
emeses pel Jurat; (vii) emetre dictàmens de ca-
ràcter tècnic i deontològic sobre les qüestions que
li sol·liciti Farmaindustria en l’àmbit de les seves
actuacions i resoldre les consultes que presentin
els laboratoris davant la Unitat de Supervisió De-
ontològica; (viii) dur a terme qualsevol altres fun-
cions que li corresponguin d’acord amb els Codis
i el Reglament.

A més, la Comissió podrà tenir facultats inspectores
per a constatar els fets denunciats i les presumptes
infraccions dels Codis, directament o a través de la
Unitat de Supervisió Deontològica.

La Comissió es reuneix, sempre que sigui necessa-
ri, en sessió ordinària, prèvia convocatòria del se-
cretari amb una antelació mínima de 48 hores. En
cas d’urgència es podrà reunir en sessió extraordi-
nària. El director de la Unitat de Supervisió Deon-
tològica podrà assistir a les reunions amb veu però
sense vot. De cada reunió s’aixecarà una acta, que
haurà d’anar signada pel secretari de la Comissió
i els ponents.

La mediació empresarial

Llibre Blanc de la Mediació a Catalunya

157

CAPÍTOL 3

Farmaindustria sotmet el control del compliment i
la interpretació dels Codis al Jurat de l’Associació
per a l’Autoregulació de la Comunicació Comerci-
al, que es regeix pel seu propi reglament. El Jurat
és un òrgan encarregat de la resolució extrajudici-
al de controvèrsies i, en particular, és l’òrgan que
realitza la mediació externa de Farmaindustria. El
Jurat està integrat per experts independents de re-
conegut prestigi, el 25% dels quals són nomenats
per l’Institut Nacional de Consum. Les seves reso-
lucions es comunicaran immediatament a les parts
per al seu compliment. Simultàniament, el Jurat
comunicarà les resolucions a la Comissió Deonto-
lògica, que en donarà trasllat als òrgans de govern
de Farmaindustria per a la seva execució i, en el
seu cas, per a recaptar les sancions pecuniàries
imposades pel Jurat.

Pel que fa al procediment de denúncia, d’acord
amb el Codi de 26 de juny de 2008, “(...) las
empresas sujetas a las disposiciones del Código
según lo dispuesto en los artículos 18.1 y 18.3,
sin perjuicio de la solicitud de cesación que pue-
dan remitir al laboratorio presuntamente infrac-
tor, se comprometen a plantear sus eventuales
reclamaciones contra las prácticas promociona-
les o de interrelación con los profesionales sani-
tarios de otras empresas sujetas a las disposicio-
nes del Código en primera instancia y con carác-
ter previo al recurso a los Tribunales de Justicia
o a las Autoridades Sanitarias, ante la Comisión
Deontológica, así como a acatar y cumplir con
carácter inmediato los acuerdos de mediación
alcanzados y el contenido de las resoluciones del
Jurado” (art. 20.2).

El procediment de denúncia pot ser incoat per
qualsevol persona que tingui un interès legítim en
què es procedeixi en relació a una determinada
activitat d’interrelació amb els professionals sani-
taris o amb les organitzacions de pacients, o per
denúncia de la Unitat de Supervisió Deontològi-
ca. Les denúncies són dirigides al secretari de la
Comissió Deontològica i han de contenir, com a
mínim: (i) El nom i domicili del denunciant i, en
el seu cas, les dades personals del representant,
que haurà d’acreditar el seu apoderament. En el
cas de denúncies formulades per la Unitat, bas-
tarà que aquesta consti com a denunciant. (ii) El
nom i domicili del denunciat. (iii) Una exposició
detallada dels fets constitutius de la presumpta
infracció que es denuncia i la petició oportuna.
(iv) Els documents i mitjans de prova en què es

fonamenta la denúncia. A més, podrà proposar
qualsevol altre mitjà de prova per a acreditar els
fets imputats, que es practicarà si la Comissió ho
considera necessari.

Si l’escrit de denúncia omet alguna de les dades
requerides, el secretari de la Comissió dirigirà una
comunicació al denunciant per a què els aporti,
en un termini de tres dies. Transcorregut aquest
termini sense que s’hagin aportat, s’arxivarà l’ex-
pedient i es comunicarà l’arxiu al denunciant.
Les queixes o denúncies rebudes a través de la
Federació Europea de les Associacions de la In-
dústria Farmacèutica (EPFIA) seguiran la mateixa
tramitació.

Un cop l’expedient estigui complet, el secretari
donarà trasllat al denunciat per a què efectuï les
al·legacions que estimi convenients en el termini
màxim de cinc dies des de la recepció de la de-
núncia. Posteriorment, el secretari traslladarà una
còpia de l’expedient amb una nota informativa als
ponents, per a què pugui ser objecte de debat en
la següent sessió. Si es considera urgent, el secre-
tari, prèvia consulta verbal als ponents, convocarà
una reunió extraordinària.

Si la Comissió aconsegueix que les parts arribin a
un acord amistós, quedarà resolta la reclamació. Si
l’acord no és possible, la Secretaria de la Comissió
traslladarà l’expedient al Jurat en el termini màxim
de dos dies. També podrà traslladar l’expedient si
aprecia que la part denunciada dilata innecessàri-
ament el procés de mediació. Per a facilitar l’acord
amistós, en els casos de denúncia d’ofici per la
Unitat de Supervisió Deontològica, dita Unitat
podrà proposar al laboratori denunciat els termes
en què es podria arribar a un acord, que inclouran
el reconeixement de la infracció pel laboratori, així
com les mesures correctores o rectificadores que
la Unitat consideri necessàries en funció de la gra-
vetat dels fets i tenint en compte els objectius de
reparar el dany causat i evitar que es repeteixi en
el futur.

Des de la creació dels òrgans de control l’any
2002, s’han presentat un total de 208 denún-
cies, de les quals 185 (88,94%) s’han sotmès
a mediació davant la Comissió. Un total de
97 (52,43%) van finalitzar amb un acord i 67
(33,51%) es van traslladar al Jurat d’Autocon-
trol. Només una denúncia (1,49%) va acabar
en acord en el Jurat.

La mediació empresarial

Llibre Blanc de la Mediació a Catalunya

158

CAPÍTOL 3

Taula 9. Procediments de denúncia

Denúncies Acords

Total % Total %

Comissió
Deontològica

185 88,94 97 52,43

Jurat Autocontrol 67 33,51 1 1,49

Font: Unidad de Supervisión Deontológica. Farmaindustria12.

Cal recórrer a d’altres tipus de procediments quan els
conflictes s’han de resoldre, necessàriament, mitjançant
un procediment judicial o tenen per objecte matèries
que no són de lliure disposició. Alhora, quan alguna/es
de les parts o totes elles volen resoldre el seu conflicte
per via judicial o arbitral, atès que la mediació només pot
resultar efectiva quan ambdues parts, voluntàriament,
se sotmeten a aquest procediment amb un interès real
de fer–ho.

No obstant, de les enquestes també es dedueix que,
tot i els clars avantatges de la mediació, les empreses
i professionals que volen recórrer a ella es troben amb
determinats problemes, com ara que:

•	 Bona part dels operadors econòmics desconeixen
els avantatges i beneficis que la mediació els pot
oferir, i prefereixen recórrer a procediments als
quals estan més familiaritzats.

•	 Els procediments judicials i els arbitratges donen
lloc a sentències i laudes vinculants, respectiva-
ment, el compliment dels quals pot ésser executat
immediatament davant d’un jutge, mentre que la
mediació dóna lloc a un acord que, per ser execu-
tat —tret que s’hagi signat en escriptura pública o
homologat judicialment— requereix d’un procedi-
ment judicial declaratiu.

•	 Tenen dificultats serioses per a trobar mediadors
qualificats que els puguin ajudar a resoldre el seu
conflicte.

Els dos primers problemes estan ja en vies de solució,
doncs com ja s’ha comentat en l’apartat 2.3, de l’Avant-
projecte de Llei de mediació en assumptes civils i mer-
cantils ja resulta que la submissió a un procediment de
mediació serà obligatòria en els processos de reclamació

de quantia inferiors a sis mil euros i, a més, reconeix l’efi-
càcia executiva de l’acord de mediació i el considera títol
suficient per a poder instar l’execució forçosa. En canvi,
per a resoldre el tercer problema, s’hauria de potenciar
la formació de mediadors empresarials fomentant la seva
capacitat específica d’afrontar aquestes mediacions i les
seves especificitats, diferents a les que ha de tenir els
mediadors de família, que són els més habituals en el
nostre entorn cultural.

4.2	� Anàlisi qualitativa: diagrames de
processos

El procediment de mediació empresarial se sol dividir
en dues fases: una primera fase de premediació i una
segona fase de mediació pròpiament dita.

4.2.1	 Fase 1: Premediació

A la fase de premediació tenen lloc, amb caràcter gene-
ral, les següents actuacions:

•	 Un cop ha sorgit el conflicte, qualsevol de les
parts, o totes dues, per iniciativa pròpia o perquè
així està establert en una clàusula contractual o un
altre compromís, proposa recórrer a un procés de
mediació amb l’objectiu de cercar una solució mú-
tuament satisfactòria per ambdues parts. Aquesta
iniciativa també pot venir de qualsevol de les parts,
o del mateix jutge, una vegada iniciat el procedi-
ment judicial.

•	 Selecció de la persona mediadora, ja sigui mitjan-
çant el recurs a una institució que administri el
procés de mediació, o a un mediador ad hoc, ac-
ceptat per les parts.

•	 Consentiment a iniciar el procés de mediació per
les parts en conflicte. Com s’ha dit des del comen-
çament, la mediació és un procés voluntari, i les
parts han de consentir sotmetre’s al mateix. Altra-
ment, el procés, molt probablement, esdevindrà
inútil.

Aquesta fase no sol durar més d’una setmana.

La mediació empresarial

Llibre Blanc de la Mediació a Catalunya

159

CAPÍTOL 3

Diagrama 1. Procediment de mediació empresarial. Fase de premediació.

La mediació empresarial

Llibre Blanc de la Mediació a Catalunya

160

CAPÍTOL 3

4.2.2	 Fase 2: Mediació

A la fase de mediació es duen a terme els següents actes:

•	 Presentació per la persona mediadora, que inclou
la benvinguda, l’objectiu de la mediació, el caràc-
ter voluntari de la mediació per a les parts i la lliber-
tat de la persona mediadora per a finalitzar–la, el
paper dels advocats de les parts, l’abast de l’acord,
la imparcialitat de la persona mediadora, la confi-
dencialitat, etc., i que sol finalitzar amb la signatu-
ra, per les parts, d’un acord de mediació, amb un
format no estandarditzat (vegeu un model d’acord
de mediació infra Annex 4).

•	 Presentació per les parts en conflicte, que haurà
d’incloure els antecedents del conflicte, com va sor-
gir el problema, com afecta a les parts i per què les
afecta, etc. Sovint, però, les persones mediadores
sol·liciten aquesta informació amb caràcter previ a
la reunió. Si les parts no poden facilitar aquesta in-
formació –com succeirà, molt freqüentment, en les
mediacions locals– la persona mediadora obtindrà
la informació amb preguntes obertes.

•	 Continuació del procés de mediació mitjançant re-
unions privades o conjuntes, la identificació dels
temes a tractar, punts rellevants del conflicte, etc.

•	 Comunicació entre les parts, on la persona media-
dora procurarà incentivar la qualitat de la comuni-
cació i el diàleg entre les parts, i entre cadascuna
de les parts i la pròpia persona mediadora, a fi de
potenciar el diàleg i la creació de l’ambient neces-
sari per a valorar les possibles alternatives a la so-
lució del conflicte.

•	 Aflorament dels interessos i necessitats de les
parts, que es troben més enllà de les seves posi-
cions.

•	 Generació d’opcions per part de totes les parts ten-
dents a resoldre els problemes.

•	 Elecció de les propostes més operatives, sobre
la base les quals es treballa de cara a concloure
els acords que puguin resultar beneficiosos per a
ambdues parts, i que aquestes estarien disposa-
des a acceptar.

•	 Negociació i formalització de l’acord o acords par-
cials o, a manca d’acord, discussió sobre les se-
güents passes a dur a terme (submissió a arbitrat-
ge, etc.). El possible recurs a l’arbitratge quan la
mediació fracassi és, però, una opció més teòrica
que pràctica.

4.3	� Anàlisi qualitativa: descripció de
casos

En aquest punt es desenvoluparà la descripció de dos
casos reals de mediació, modificant dades, fets, noms
i detalls, per temes de confidencialitat, però oferint una
visió completa de tot el procés.

4.3.1	 Cas de la planta fotovoltaica

El primer cas fa referència al subministrament de panells
solars per a la construcció d’una planta fotovoltaica. Les
parts contractants eren dos multinacionals, una del sec-
tor d’energies renovables i, l’altra, fabricant de panells
solars. Un cop executat el contracte, instal·lats els pa-
nells solars per valor de 13,6 milions d’euros, i lliurada la
planta al seu propietari, arribats els mesos d’estiu en la
zona on s’ubicava la planta i, per tant, quan la intensitat
dels raigs solars era més alta, un percentatge significatiu
dels panells solars, situats en una zona específica de la
planta, va deixar de funcionar per sobreescalfament de
la resistència, que es cremava. La substitució dels pri-
mers panells afectats va ser assumida, en principi, per
la companyia fabricant, ja que estava en garantia, amb
un cost de materials i mà d’obra de 5,1 milions d’euros.
No obstant, passats 18 dies des de la substitució dels
panells afectats, es tornà a reproduir la mateixa situació.

Els tècnics de la fabricant —i els nomenats per la seva
companyia asseguradora, que en un principi estava
disposada a assumir el cost de les substitucions— van
examinar amb molt més detall el succeït, i van rebutjar
fer–se càrrec de la primera i segona substitucions, ja que
entenien que la causa de què la resistència es sobrees-
calfés i es cremés no es devia a un defecte dels panells
—que complien estrictament la normativa i especificitats
del producte, sobretot quan altres panells de la mateixa
sèrie estaven funcionant en altres ubicacions del parc
sense problemes— sinó a un mal emplaçament i una
mala orientació dels panells dins del parc solar o a un
mal ús per part del propietari del parc. En conseqüència,
van reclamar el cost de la primera substitució.

El propietari de la planta exigia novament la substitució
dels panells afectats, rebutjava un mal ús i orientació
incorrecta, i amenaçava amb iniciar accions legals per
incompliment de contracte, amb reclamació de danys i
perjudicis —bàsicament per lucre cessant— durant tot
el període en el que els panells no produïssin energia, a
raó de 256.000 euros de mitja diària.

La mediació empresarial

Llibre Blanc de la Mediació a Catalunya

161

CAPÍTOL 3

Diagrama 2. Procediment de mediació empresarial. Fase de mediació.

La mediació empresarial

Llibre Blanc de la Mediació a Catalunya

162

CAPÍTOL 3

Després de l’intercanvi de dos comunicacions formals a
través d’advocats, i d’una reunió entre els responsables
de cada companyia i els seus advocats, van donar per
trencades les negociacions i, en compliment de la clàu-
sula de resolució de conflictes pactada al contracte13,
ambdues parts es van sotmetre a mediació, deu dies
després que es produís per segon cop el problema amb
els panells.

La institució encarregada de la mediació, donada la
urgència de l’assumpte, va nomenar un mediador en
el termini de tres dies, donant totes dues parts la seva
conformitat. A continuació, el mediador va requerir totes
dues parts per a què, en un termini de tres dies, envi-
essin, de forma confidencial, un primer document, amb
una breu explicació dels fets i la seva petició expressa,
convocant-los a l’acte de mediació set dies després del
seu nomenament, demanant expressament que entre
els representants d’ambdues parts hi haguessin perso-
nes amb capacitat de decisió i amb poders per a signar
documents en nom de la companyia.

A la sessió hi van assistir, per part de la companyia ener-
gètica, el secretari conseller del consell d’administració
(advocat), un advocat extern i el director financer; i, per
part de la fabricant, el director tècnic, el conseller dele-
gat i un advocat extern.

El mediador va obrir la sessió presentant-se a si mateix,
fent una breu explicació de la institució i de la seva expe-
riència com a mediador. A continuació va explicar amb
tot detall en què consistia el procés de mediació, quin
era el seu objectiu i quines eren les regles de funcio-
nament, fent especial èmfasi en la voluntarietat, en la
confidencialitat i en què el control del procediment i de
la presa de decisions estava en tot moment a les seves
mans. Després va lliurar un esborrany de l’acord de me-
diació que, un cop analitzat per totes dues parts, van
acceptar i signar.

Després va informar a ambdues parts que se’ls concedi-
ria un torn a cadascuna per a que, amb respecte mutu,
i sense interrupcions, expliquessin breument la seva ver-
sió dels fets, i quin era el resultat que volien aconseguir
en la mediació.

Van prendre la paraula els dos advocats externs i, primer
el de la companyia elèctrica, i després el del fabricant de
panells, van fer un resum dels fets, demanant el primer
la substitució immediata dels panells afectats i una com-
pensació de 256.000 euros diaris des de la interrupció; i
la segona un pagament de 5,1 milions d’euros per la pri-
mera reparació, i que només farien la segona reparació
si era abonada per avançat.

El mediador va demanar a les parts si podia parlar amb
elles per separat i si tenien alguna preferència pel que
feia a l’ordre de les reunions individuals (caucus). Les
dues parts es van dirigir a dues sales separades i van
acordar que començaria la companyia energètica. En la
seva sessió privada, aquesta companyia va insistir que
exigia una substitució immediata i l’import diari de la
indemnització. El mediador va preguntar als represen-
tants de la companyia energètica quina era la situació en
què es trobaven i els problemes que els havia generat la
manca de funcionament dels panells afectats. Aquests
van respondre que la situació era molt delicada, ja que
el parc estava finançat per un grup de bancs, a qui ha-
vien de rendir comptes i tornar els interessos pactats, i
no podien suportar una situació de pèrdues diàries tant
elevades durant gaire temps, motiu pel qual havien de
resoldre la situació ràpidament. A més, el mateix grup de
bancs havia compromès finançament addicional per a
un altre parc fotovoltaic que estaven planificant construir
en una altra zona, i no podien córrer el risc d’incomplir
els pagaments del primer finançament, ja que es po-
dria perdre el segon. Era fonamental per la companyia
mantenir els problemes de forma totalment confidencial,
sense que tampoc es fes pública la reclamació de 5,1
milions d’euros, puix que l’auditoria anual ho posaria de
manifest i els podria generar problemes amb els inver-
sors. Per tant, iniciar un procés arbitral no era una opció
vàlida per a ells.

El mediador va preguntar si tenien alguna idea dels mo-
tius pels quals creien que els panells es sobreescalfaven,
i van dir que els tècnics que van dissenyar el parc ja els
havien advertit que en determinades zones la inclina-
ció del terreny deixava molt poc espai per a refrigerar la
resistència dels panells i que desaconsellaven la seva
instal·lació en aquests punts, per possibles sobreescal-
faments, però que no podien estar segurs si aquesta era
la raó. En tot cas, aquesta informació no podia sortir en
el decurs de la mediació.

El mediador va passar a la sala on estava la companyia
fabricant de panells solars i va formular les mateixes pre-
guntes. El director tècnic va dir que havien analitzat els
panells cremats, i que creia que el motiu del sobrees-
calfament es devia a llur orientació i ubicació, ja que la
resistència no tenia espai per refrigerar, i els altres pa-
nells, situats en d’altres parts del parc, no tenien cap
problema. No obstant, en un altre parc situat a 150 ki-
lòmetres d’aquest, estaven tenint el mateix problema,
i allà van detectar un defecte en uns contactes de la
resistència, subministrats per una tercera companyia,
per la qual cosa no podia descartar que això s’hagués
reproduït també aquí. El seu equip ja havia treballat en

La mediació empresarial

Llibre Blanc de la Mediació a Catalunya

163

CAPÍTOL 3

resoldre la situació a l’altre parc, i van substituir totes les
resistències per un nou prototip, més barat i molt més
fiable, amb més capacitat energètica i amb un sistema
de refrigeració que funcionava perfectament en qualse-
vol ubicació, i que podrien provar també ara, sempre i
quant els paguessin els panells i la mà d’obra per la seva
instal·lació.

El conseller delegat va informar que estaven en un con-
curs públic per subministrar panells solars a tres nous
parcs de la zona, i que si transcendia que els seus pa-
nells tenien problemes tècnics, podrien perdre el con-
curs, on estaven molt ben situats. El tema dels 5,1 mi-
lions d’euros el tenien cobert per la seva assegurança i
la seva recuperació no era un objectiu prioritari, tot i que
sentien que els volien estafar. En tot cas, seria l’assegu-
radora qui els hauria de reclamar.

Després de les sessions privades, les parts es van tor-
nar a reunir en una sessió conjunta, on el mediador, en
una pissarra gran, va identificar quins eren, sota el seu
punt de vista, els temes rellevants a tractar i els punts
essencials del conflicte, sense fer pública cap informa-
ció confidencial rebuda durant la mediació: rapidesa
en la resolució del conflicte, confidencialitat, resoldre el
problema tècnic amb els panells afectats el més aviat
possible, i despeses i danys derivats de la situació plan-
tejada.

Ambdues parts van estar d’acord en aquests punts, i el
mediador va provocar la comunicació directa i el diàleg
entre els dos representants de les companyies en con-
flicte, que van començar a proposar alternatives per a
resoldre la controvèrsia en funció dels seus interessos.
Tots dos van estar d’acord en la necessitat de resoldre
el problema el més aviat possible i de forma confidencial
—cadascú pels seus propis motius.

Donada la necessitat de reposar ràpidament la produc-
ció d’energia, el representant del fabricant de panells va
proposar substituir immediatament els panells afectats
per uns de nous, amb nova tecnologia, però el cost de
fer–ho hauria de quedar garantit per la companyia elèc-
trica. Després, totes dues parts nomenarien un tècnic
reputat, neutral, que analitzés amb deteniment el pro-
blema dels panells i dictaminés sobre la causa del so-
breescalfament. Si la causa fos imputable al fabricant, la
garantia quedaria sense efecte, però si fos imputable a
la companyia elèctrica, s’executaria la garantia i, a més a
més, retornaria l’import invertit en la primera substitució.
Si no es pogués determinar amb precisió la causa, però
hi hagués concurrència de responsabilitats, els imports
es sufragarien en el percentatge atribuït pels experts i, si
no fos possible determinar-lo, al 50%.

L’advocat extern de la companyia elèctrica va agrair la
proposta, sobretot per la rapidesa en substituir els pa-
nells, que era la seva necessitat més immediata. Pel que
fa a les garanties, no podien ser garanties bancàries ni
hipotecàries, atès que portaria temps preparar–les i, a
més, la situació es faria pública i, per tant, hauria de ser
sense garanties. I pel que fa a retornar l’import pagat
en la primera substitució, no podria ser immediat, sinó
en un termini de 24 mesos des què l’informe tècnic fos
acceptat per ambdues parts.

L’advocat extern del fabricant va proposar una garantia
alternativa, que no necessàriament s’havia de fer públi-
ca: una penyora sobre la producció energètica, durant
un període de temps determinat suficient per pagar els
imports en cas que finalment hi hagués responsabilitat
de la companyia elèctrica. I va puntualitzar que sense
garantia no hi hauria substitució. Respecte del termini
per a retornar l’import ja pagat, va proposar rebaixar–lo
a 12 mesos.

A continuació, el conseller delegat de la companyia
elèctrica va manifestar que la penyora era una propos-
ta que podrien acceptar, però no pas sobre la totalitat
de la producció energètica, sinó sobre un determinat
percentatge que, com a màxim, podria ser del 15%.
Sobre el termini per retornar l’import, va informar que
estaven dissenyant una nova planta fotovoltaica, i que
necessitaven els recursos per a aquesta nova construc-
ció, per la qual cosa caldrien 24 mesos per a poder
retornar–ho.

El conseller de la fabricant va supeditar l’acceptació de
la penyora com a garantia, i el termini de 24 mesos, a
un nou contracte de subministrament dels panells per a
la nova planta.

El conseller delegat de la companyia elèctrica va confir-
mar que podrien considerar–los com a subministradors,
sempre i quan els nous panells solars instal·lats en la pri-
mera planta funcionessin de manera correcta, i el preu
dels mateixos fos competitiu.

El conseller de la fabricant va assegurar que els nous
panells funcionarien i que, si no era així, ja hi havia ga-
ranties de què ells respondrien amb rapidesa mitjançant
la seva substitució. Pel que fa al preu dels panells, podi-
en proposar un preu raonable de mercat i uns terminis
de pagament una mica més dilatats en el temps, per
facilitar el finançament del nou parc i la prova de què els
panells funcionaven.

El conseller de la companyia elèctrica va acceptar la
proposta i van tancar un acord, que va ser redactat
pels advocats externs i signat pels representants de les

La mediació empresarial

Llibre Blanc de la Mediació a Catalunya

164

CAPÍTOL 3

companyies i el mediador, en el següents termes: (i)
substitució immediata dels panells afectats per un nou
model, per un preu garantit amb una penyora sobre el
15% de la producció energètica; (ii) nomenament de
tècnics reputats per analitzar les causes del sobreescal-
fament, amb les conseqüències que si la causa fos im-
putable al fabricant, la garantia quedaria sense efecte;
i si fos imputable a la companyia elèctrica, s’executaria
la garantia, i a més a més retornaria els import invertit
en la primera substitució, en un termini de 24 mesos.
Si no es pogués determinar amb precisió la causa, però
hi hagués concurrència de responsabilitats, els imports
es sufragarien en el percentatge atribuït pels experts i,
si no fos possible determinar–ho, al 50%; i (iii) un nou
contracte de subministrament de panells per a la nova
planta fotovoltaica.

Per tant, i com a conclusió, d’un conflicte les parts van
crear una oportunitat de negoci. El recurs a un procedi-
ment de mediació va permetre que les mateixes parts
controlessin la resolució del seu conflicte, d’una manera
ràpida i confidencial, mantinguessin i àdhuc augmen-
tessin les seves relacions comercials, i generessin opor-
tunitats de negoci, una solució difícilment assolible en
un procediment judicial o arbitral, on l’eventual solució
passaria per donar la raó a una part o a l’altra, sense la
generació de les opcions que es van plantejar durant la
mediació.

4.3.2	 Cas de l’empresa familiar

El segon cas té per objecte les contínues discrepàncies
entre dos germans que ocupaven, respectivament, els
càrrecs de director financer –germà gran– i de director
comercial –germà petit– d’una empresa familiar. Per a
intentar resoldre els seus problemes de comunicació, i
a proposta del secretari del consell d’administració de
l’empresa, advocat de confiança de la família ja des de
la generació anterior, es van sotmetre a un procés de
mediació.

A la primera reunió, el mediador va explicar en què con-
sistiria el procés, les seves finalitats i els possibles avan-
tatges que se’n podria obtenir sense incórrer a més a
més en cap risc, etc. Amb l’acceptació expressa dels
dos directors d’entrar en aquesta dinàmica, es va signar
l’acord de mediació que incloïa, entre d’altres, un pacte
de confidencialitat. A continuació, el mediador va sol·
licitar a cadascuna de les parts que descrivís, des del
seu punt de vista, les seves funcions i les de l’altra, i com
estaven articulats els mecanismes de presa de decisions
i les vies de comunicació entre elles.

Fet això, el mediador va sol·licitar a ambdós directors
que, per a la propera reunió, que s’havia de celebrar
una setmana més tard, elaboressin una llista amb les
diferents vegades en les quals creien que no havien
pogut desenvolupar les coses com ells haurien volgut
com a conseqüència, segons els seus respectius pa-
rers, de l’altre.

A la segona reunió, el mediador va preguntar a les parts
si havien pogut preparar la tasca acordada. Davant la
resposta afirmativa d’ambdues, va proposar, també amb
l’assentiment de tots, que cadascú expliqués per torn un
cas i que l’altre escoltés i agafés notes per a poder anar
dient, un cop acabades les llistes de cadascun d’ells,
com veia cadascun dels casos tractats.

Així es va començar l’exposició i, després d’alguns torns
successius de paraula, mentre el director comercial es-
tava exposant un cas, el director financer va exclamar
“com la bicicleta quan érem petits”. El director comerci-
al va fer una petita pausa i el mediador, davant el que in-
tuïtivament li semblava que podia ser un desencadenant
important, va preguntar a les parts si, atès que elles dues
coneixien la història però el mediador no, seria possible
que li expliquessin de què es tractava. Davant el con-
sentiment de les dues parts, el mediador va sol·licitar al
germà gran —perquè aquí la qüestió de qui era director
de què era irrellevant— que li expliqués què havia pas-
sat amb aquella bicicleta.

El germà gran va explicar que molts anys enrere, essent
els dos nens, els seus pares li havien regalat una bici-
cleta pel seu aniversari. Era el mes d’agost i estava tota
la família a la costa estiuejant. Després de dinar, i sense
demanar permís per a agafar–la ni dir que marxava,
el germà petit va anar a fer una excursió per un dels
penya–segats de la costa. El nen va caure, donant–se
només un cop sense transcendència i fent–se algunes
rascades, però la bicicleta va relliscar penya–segat
avall, quedant del tot inutilitzable. Els pares, un cop
se’n van assabentar, van curar les ferides del germà
petit i el van renyar breument per haver agafat un camí
tan difícil i tan proper al mar, amb els riscos que això
comportava. Al germà gran el van esbroncar per haver
deixat la bicicleta al seu germà i no haver–se preocupat
d’on anava. La bicicleta que el germà gran no havia
arribat a fer servir abans que no es trenqués no va ser
substituïda ni per una nova ni per cap altre regal d’ani-
versari.

Quan el germà gran acabà la seva exposició, el germà
petit només va dir “no ho havia vist mai així”.

Davant de tot aquest desenvolupament, l’emoció contin-
guda amb què un havia explicat la història de la bicicleta,

La mediació empresarial

Llibre Blanc de la Mediació a Catalunya

165

CAPÍTOL 3

i el silenci i l’expressió de sorpresa de l’altre, el mediador
intuïtivament va proposar suspendre aquell dia la reunió
i quedar per a la setmana vinent. Els dos germans hi van
estar d’acord.

Dies abans de la tercera reunió, els dos germans van
sol·licitar al mediador de quedar per a l’altra setmana,
ja que havien estat parlant entre ells, però encara els
hi calia més temps. Una trucada molt similar es va
produir la setmana següent per a posposar novament
la reunió.

Quan finalment va tenir lloc, el mediador quasi no va
haver de parlar. El germà petit va començar explicant
que, tot i que ell, com a pare ara dels seus propis fills,
entenia la reacció que havien tingut els seus pares da-
vant la preocupació del que podia haver passat si, en
lloc de caure la bicicleta pel penya–segat, hi hagués
caigut ell, la veritat és que la situació havia estat molt
injusta, perquè el seu germà s’havia trobat el dia del
seu aniversari esbroncat i amb el regal trencat, sense
haver tingut cap culpa de res, ni haver–se pres en con-
sideració els seus sentiments. El germà gran va expli-
car que, l’endemà de la segona reunió de mediació, el
germà petit l’havia trucat per a dir–li que sentia haver–li
agafat la bicicleta sense demanar–la i que encara sen-
tia més tot el que havia passat després. Havien quedat
llavors per a dinar junts i havien estat comentant entre
ells les llistes elaborades per a la mediació i com havia
vist cadascú el que havia fet l’altre. Els germans van
explicar que s’havien adonat que un desconfiava de
l’altre per por de què es llencés, sense suficient càlcul
dels riscos, a aventures més grans que aquelles per a
les quals l’empresa estava preparada, i l’altre percebia
la reticència com a un frè innecessari i falta de visió
empresarial. Amb les converses que havien mantingut
s’havien adonat que les maneres de fer de cadascun
d’ells sumaven quan es coordinaven i havien previst re-
unions periòdiques entre ells per a intercanviar idees i
comentar els assumptes de l’empresa.

La mediació en aquest cas havia permès a les parts in-
volucrades desfer un nus del passat que condicionava
les seves actuacions professionals en el present, i trobar
una manera de treballar molt més satisfactòria personal-
ment i més eficient i enriquidora per a l’empresa econò-
micament parlant.

5	 Prospectiva

5.1	� Prospectiva i valoració: possible
evolució dels conflictes

La situació econòmica actual evidencia una clara ten-
dència a l’alça dels conflictes empresarials que es de-
riven d’incompliments contractuals per impagaments,
refinançaments, concursos de creditors, pèrdua de la
qualitat dels productes o execucions hipotecàries, entre
d’altres. Així, tal i com resulta de les dades recollides
pel Consell General del Poder Judicial14, l’any 2009
van ingressar un total de 9.567.280 nous assumptes,
dels quals 2.025.568 eren civils, amb un increment del
18,64% respecte del 2008.

Segons el mateix CGPJ, l’any 2007 es van presentar
a Espanya un total de 1.589 concursos de creditors,
mentre que al 2008 aquesta xifra va ser de 4.813 i, al
2009, de 7.768, és a dir, en dos anys ha augmentat un
488%. Però si ens fixem en Catalunya, aquest augment
ha estat molt més acusat ja que, dels 326 concursos
presentats el 2007, es va passar a 1.044 el 2008, i
a 1.761 el 2009, és a dir, un augment en dos anys
del 540%. Catalunya és, amb diferència, la Comunitat
Autònoma on més concursos s’han presentat i, Barce-
lona, la província on més concursos es presenten de
tota Espanya.

Taula 10. Concursos presentats per TSJ

2007 2008 2009

Andalucia 171 662 915

Aragon 36 127 230

Asturias 76 127 169

Baleares 63 244 243

Canarias 61 122 207

Cantabria 8 38 82

l

La mediació empresarial

Llibre Blanc de la Mediació a Catalunya

166

CAPÍTOL 3

2007 2008 2009

Castilla Leon 85 187 355

Castilla Mancha 39 178 263

Cataluña 326 1.044 1.761

Extremadura 14 56 64

Galicia 81 247 388

La Rioja 14 35 52

Madrid 186 596 1.172

Murcia 84 232 305

Navarra 21 53 70

P.Vasco 92 180 305

Valencia 232 685 1.187

Total 1.589 4.813 7.768

Font: Consejo General del Poder Judicial (CGPJ)15

Taula 11. Concursos presentats per província

Total 2007 Total 2008 Total 2009 Total 2007 Total 2008 Total 2009

A Coruna 22 82 130 La Rioja 14 35 52

Alava 14 22 48 Las Palmas 48 82 134

Albacete 10 28 54 Leon 23 52 85

Alicante 65 173 294 Lleida 12 72 89

Almeria 20 56 57 Lugo 8 9 32

Asturias 76 127 169 Madrid 186 596 1.172

Avila 4 1 16 Malaga 58 196 244

Badajoz 8 36 51 Murcia 84 232 305

Barcelona 272 835 1.441 Navarra 21 53 70

Burgos 9 31 53 Ourense 10 32 48

Caceres 6 20 13 Palencia 1 15 21

Cadiz 18 66 102 Pontevedra 41 124 178

Cantabria 8 38 82 Salamanca 7 27 49

Castellon 17 95 240 Segovia 17 6 15

Ciudad Real 10 45 56 Sevilla 35 153 227

Cordoba 19 69 101 Soria 2 5 6

Cuenca 7 21 17 Tarragona 15 76 116

Girona 27 61 115 Tenerife 13 40 73

Granada 12 53 84 Teruel 2 10 9

Guadalajara 2 26 44 Toledo 10 58 92

Guipuzcoa 25 54 93 Valencia 150 417 653

Huelva 3 31 41 Valladolid 16 39 98

Huesca 4 18 29 Vizcaya 53 104 164

I.Balears 63 244 243 Zamora 6 11 12

Jaen 6 38 59 Zaragoza 30 99 192

Font: Consejo General del Poder Judicial16v

l

La mediació empresarial

Llibre Blanc de la Mediació a Catalunya

167

CAPÍTOL 3

Segons les dades del mateix CGPJ, referides aquest cop
a execucions hipotecàries, l’any 2007 es van presentar a
Espanya un total de 25.943 execucions, que el 2008 van
augmentar fins a 58.686 i, el 2009, fins a les 93.319,

l

és a dir, en dos anys ha augmentat un 360%, essent
de nou Catalunya i Barcelona la Comunitat Autònoma i
la província, respectivament, on més execucions s’han
presentat el 2009.

Taula 12. Execucions hipotecaries presentades per TSJ

Total 2007 Total 2008 Total 2009

Andalucia 4.595 11.458 17.774

Aragon 545 1.254 2.478

Asturias 546 756 1.003

Baleares 723 1.754 2.677

Canarias 1.436 3.216 5.551

Cantabria 275 561 761

Castilla Leon 888 1.876 3.019

Castilla Mancha 1.235 2.845 4.720

Cataluña 4.538 11.240 18.053

Extremadura 361 723 1.030

Galicia 701 1.369 2.053

La Rioja 154 391 687

Madrid 2.802 6.501 10.655

Murcia 1.013 2.715 4.575

Navarra 178 451 738

P.Vasco 584 985 1.255

Valencia 5.369 10.591 16.290

Total 25.943 58.686 93.319

Font: Consejo General del Poder Judicial17

Taula 13. Execucions hipotecaries presentades per província

Total 2007 Total 2008 Total 2009 Total 2007 Total 2008 Total 2009

A Coruna 284 536 831 La Rioja 154 391 687

Alava 96 192 292 Las Palmas 730 1.653 3.108

Albacete 163 379 500 Leon 184 334 551

Alicante 2.636 5.422 7.617 Lleida 308 796 1.296

Almeria 638 1.742 3.463 Lugo 68 126 212

Asturias 546 756 1.003 Madrid 2.802 6.501 10.655

Avila 60 130 278 Malaga 1.140 2.983 4.475

Badajoz 241 448 680 Murcia 1.013 2.715 4.575

Barcelona 2.804 6.759 10.738 Navarra 178 451 738

Burgos 164 327 498 Ourense 83 131 171

Caceres 120 275 350 Palencia 65 136 138

Cadiz 668 1.486 2.180 Pontevedra 266 576 839

La mediació empresarial

Llibre Blanc de la Mediació a Catalunya

168

CAPÍTOL 3

Total 2007 Total 2008 Total 2009 Total 2007 Total 2008 Total 2009

Cantabria 275 561 761 Salamanca 100 196 350

Castellon 455 1.042 2.120 Segovia 44 110 192

Ciudad Real 302 583 909 Sevilla 970 2.266 2.996

Cordoba 284 735 1.049 Soria 20 42 59

Cuenca 104 158 278 Tarragona 890 2.282 3.771

Girona 536 1.403 2.248 Tenerife 706 1.563 2.443

Granada 381 1.056 1.741 Teruel 27 71 93

Guadalajara 185 418 688 Toledo 481 1.307 2.345

Guipuzcoa 125 236 300 Valencia 2.278 4.127 6.553

Huelva 283 672 950 Valladolid 216 519 799

Huesca 74 202 432 Vizcaya 363 557 663

I.Balears 723 1.754 2.677 Zamora 35 82 154

Jaen 231 518 920 Zaragoza 444 981 1.953

Total 25.943 58.686 93.319

Font: Consejo General del Poder Judicial.18

l

Per tant, les dades demostren una clara tendència a l’al-
ça dels conflictes empresarials, derivada, en bona part,
de la situació econòmica actual.

5.2	� Prospectiva i valoració: adequació
de la mediació

Si a l’increment de la litigiositat i a la evolució dels con-
flictes que acabem de veure a l’apartat anterior afegim la
taxa de congestió en què es troben els jutjats civils i mer-
cantils —segons el CGPJ, a finals del 2009 hi havia un
total de 3.133.006 assumptes en tràmit en totes les ju-
risdiccions, dels quals 1.329.625 es trobaven pendents
davant la jurisdicció civil19—, resulta la necessitat de les
empreses d’intentar buscar un mètode que doni solució
a les controvèrsies de manera ràpida, eficient i econòmi-
cament raonable. Així, atesa la situació econòmica ac-
tual, les empreses es mouen amb la consigna de reduir
despeses i incrementar l’eficiència, essent la gestió dels
conflictes un apartat on s’hauria d’involucrar, no només
el departament jurídic, sinó també el financer, per bus-
car una gestió eficient del conflicte i, on abans es donava
un joc de suma zero (o guanyem o perdem, amb una
inversió en despeses jurídiques difícilment recuperable
via costes), tractar de buscar un joc de suma positiva i
convertir un conflicte en una oportunitat de fer negoci.

I, en aquest context, la mediació, per les seves carac-
terístiques, és un mecanisme de resolució de conflictes
que s’adequa a l’evolució actual dels esdeveniments,
atès que permet resoldre controvèrsies de forma ràpida,
segura, confidencial i més econòmica. Alhora, és un me-
canisme que atorga seguretat a les parts, ja que permet
controlar els resultats del conflicte, i els hi permet crear
valor.

Quan dos companyies inicien un litigi, en reclamació de
danys i perjudicis, o exigint el compliment d’un contracte
perquè una de les parts entén que l’altre ha incomplert,
la relació comercial entre ambdues es dóna en la ma-
joria dels casos per trencada i serà difícilment recupe-
rable. En canvi, en la mediació, on s’haurà potenciat la
comunicació entre ambdues parts i l’enteniment de les
respectives posicions, i s’hauran ofert vies alternatives
de solució mútuament satisfactòries, amb mútua creació
de riquesa i valor, resultarà que, d’un conflicte que esta-
va abocat a acabar en un litigi amb trencament —molt
probable— de les relacions, sorgirà una oportunitat de
negoci i un resultat que, amb molta probabilitat, situarà
ambdues parts en una millor posició que la que tindrien
d’haver deixat la solució del conflicte en mans d’un ter-
cer aliè a les parts.

En la nostra societat i en el nostre entorn econòmic ac-
tual, el conflicte és inevitable, però les conseqüències
pernicioses del conflicte sí que són perfectament evita-

La mediació empresarial

Llibre Blanc de la Mediació a Catalunya

169

CAPÍTOL 3

bles. Així, és ben cert que en les relacions mercantils,
laborals, personals, o en qualsevol interacció entre per-
sones físiques o jurídiques, poden sorgir conflictes. I no
hi ha res negatiu en això. No obstant, quan sorgeix la
controvèrsia, les parts tenen dues opcions: permetre que
aquest conflicte sigui una font de problemes, despeses
i eventuals pèrdues; o bé utilitzar el conflicte com a una
eina per intentar crear valor i obtenir un benefici.

I la mediació empresarial reuneix totes les característi-
ques per a ser un mecanisme idoni de resolució de con-
flictes que permetrà solucionar les controvèrsies amb
certesa, i de manera ràpida i econòmicament eficient,
per la qual cosa s’adequa plenament a les necessitats
actuals que presenten no solament les empreses, sinó
el mateix funcionament de l’administració de justícia, de
les institucions arbitrals, i dels ciutadans en general.

6	 Conclusions

En l’àmbit empresarial, la mediació constitueix un mè-
tode de resolució de conflictes on dues o més parts en
conflicte intenten aconseguir, de manera voluntària i
amb l’assistència d’un tercer imparcial sense facultats
de decisió –la persona mediadora–, mitjançant la nego-
ciació i sota un paràmetre de confidencialitat, l’adopció
d’acords mútuament satisfactoris. Poden ser objecte
d’un procediment de mediació empresarial tant els con-
flictes entre empreses com aquells que puguin sorgir
entre les empreses i el seu personal, o entre el personal
de les pròpies empreses, sempre que no es trobin regu-
lats per la legislació laboral.

Fins fa poc temps, el Consolat de Mar de la Cambra de
Comerç de Barcelona era el principal exponent a Cata-
lunya en la utilització de la mediació per a resoldre con-
flictes empresarials. L’aprovació de la Directiva 2008/52/
CE, del Parlament Europeu i del Consell, de 21 de maig
de 2008, sobre determinats aspectes de la mediació
en assumptes civils i mercantils, així com l’impuls de
la mediació per part d’altres, van donar lloc a diverses
iniciatives que culminarien en l’aprovació de la Llei ca-
talana 15/2009, del 22 de juliol, de mediació en l’àmbit
del dret privat. A l’Estat espanyol, el Codi Espanyol de
Bones Pràctiques d’Interrelació de la Indústria Farma-
cèutica amb les organitzacions de pacients regulà un
procediment de mediació per a resoldre els conflictes
relacionats amb la publicitat farmacèutica. En l’actuali-
tat es troben en fase d’aprovació l’Avantprojecte de Llei

de mediació en assumptes civils i mercantils, el Projecte
de Llei de reforma de la Llei d’Arbitratge i de Regulació
de l’Arbitratge institucional en l’Administració General de
l’Estat, i el Projecte de Llei Orgànica, complementària
dels dos anteriors, per la que es modifica la Llei Orgànica
del Poder Judicial per a adaptar les competències dels
jutjats i tribunals en aquestes matèries.

La mediació empresarial permet gestionar tota classe de
conflictes empresarials. Ara bé, la seva aplicació pràctica
per part de les empreses i els professionals és encara
molt reduïda, sobretot pel desconeixement de la insti-
tució pels operadors econòmics, la impossibilitat d’exe-
cutar, amb caràcter general, el compliment de l’acord
de mediació, la manca de mediadors qualificats i les
dificultats per a assegurar la confidencialitat del procés.
L’Avantprojecte de Llei de mediació en assumptes civils
i mercantils es proposa resoldre alguns dels problemes
esmentats, establint un procediment de mediació previ
obligatori per als processos de reclamació de quantia
inferiors a sis mil euros, reconeixent l’eficàcia executiva
de l’acord de mediació i regulant el deure de confidenci-
alitat. Tot i això, caldria continuar avançant en l’adopció
de mesures per a promoure i donar a conèixer entre les
empreses i els professionals del Dret les característiques
i els avantatges de la mediació com a mecanisme de
resolució de conflictes, així com per a potenciar la forma-
ció pràctica en tècniques de mediació per als conflictes
empresarials.

7	 Recomanacions

7.1	� Trets de la institució de la mediació
empresarial i del perfil de la
persona mediadora

Per a una anàlisi dels trets definitoris de la mediació
empresarial i del perfil de la persona mediadora, vegeu
supra apartat 2.

7.2	 Recomanacions

Com s’ha vist al llarg del treball, el recurs a la media-
ció empresarial s’enfronta a nombrosos obstacles, entre
d’altres, els derivats del desconeixement de la institució,
de la impossibilitat d’executar, amb caràcter general, el

La mediació empresarial

Llibre Blanc de la Mediació a Catalunya

170

CAPÍTOL 3

compliment de l’acord de mediació, i de la manca de
mesures per a garantir la confidencialitat del procés.

Per a solucionar aquests problemes, els autors d’aquest
treball, en la línia adoptada per l’Avantprojecte de Llei de
mediació en assumptes civils i mercantils, recomanen
els següents canvis legals:

•	 Recomanació 1: Facultar els jutges a derivar as-
sumptes a mediació. En aquest sentit, la Disposició
Final segona de l’Avantprojecte de Llei de media-
ció en assumptes civils i mercantils, per la qual es
modifica la Llei 1/2000, del 7 de gener, d’Enjudici-
ament civil, introdueix un nou apartat 3 a l’art. 347
segons el qual: “En los juicios verbales a los que
alude el apartado 2 del artículo 250 que consistan
en una reclamación de cantidad, no se refieran a
alguna de las materias previstas en el apartado 1
del mismo artículo y no se trate de una materia
de consumo, será obligatorio el intento de media-
ción de las partes en los seis meses anteriores a la
interposición de la demanda”. D’aquesta manera
s’imposa l’obligació de sotmetre els processos de
reclamació de quantia inferiors a sis mil euros a
un procediment de mediació dins dels sis mesos
anteriors a la interposició de la demanda.

•	 Recomanació 2: Dotar l’acord de mediació d’un
valor superior. L’Avantprojecte de Llei de mediació
en assumptes civils i mercantils reconeix l’eficàcia
executiva de l’acord de mediació i el considera títol
suficient per a poder instar l’execució forçosa da-
vant els tribunals (art. 28.3). Aquesta iniciativa del
legislador pot arribar a ser contraproduent per en-
tendre les parts que dóna rigidesa a la mediació,
però no hi ha ara per ara altres opcions jurídiques,
si no es considera suficient força el caire vinculant
que tot l’acord té entre les parts que l’han adoptat.

•	 Recomanació 3: Establir mesures per a garantir la
confidencialitat del procés de mediació, per part
de la persona mediadora i de les pròpies parts. De
nou, l’Avantprojecte de Llei de mediació prohibeix
expressament, en el seu art. 11, que les persones
mediadores i d’altres persones que participen en
el procediment de mediació, així com les parts del
procés, puguin, llevat unes causes taxades, ésser
obligades a declarar en un procediment judicial
civil o mercantil o en un arbitratge sobre informa-
ció derivada o relacionada amb un procediment
de mediació. En cas d’incompliment del deure de
confidencialitat, el mediador respondrà personal-
ment.

Les dades estadístiques recopilades també han posat
de manifest que alguns dels principals problemes dels
operadors econòmics i jurídics a l’hora de recórrer a la
mediació són el desconeixement de la mediació empre-
sarial i la dificultat per a trobar mediadors qualificats. Per
a resoldre aquests problemes, els autors d’aquest treball
consideren convenient:

•	 Recomanació 4: Adoptar mesures per a promoure i
donar a conèixer les característiques i els avantat-
ges de la mediació com a mecanisme de resolució
alternatiu de conflictes entre els professionals del
Dret i altres assessors del món empresarial. La seva
tasca és essencial per a animar als seus clients a
participar en mediacions, i ells mateixos poden de-
senvolupar una nova faceta de les seves professi-
ons acompanyant els seus clients a les mediacions
en condició d’advocat o assessor de part.

•	 Recomanació 5: Promoure els serveis de media-
ció especialitzats en conflictes empresarials. Les
Cambres de Comerç, corporacions de Dret públic
amb les funcions atorgades per llei de vetllar pels
interessos generals de les empreses i administrar
sistemes privats de resolució de conflictes, tenen
un paper primordial per a posar a l’abast del món
empresarial a tot el territori serveis de mediació de
qualitat.

•	 Recomanació 6: Potenciar la formació pràctica en
habilitats mediadores per als conflictes empresa-
rials, fent l’oportuna incidència en tècniques de
negociació i dotant el mercat de professionals ca-
paços de dur a terme amb solvència i qualitat les
mediacions que el món empresarial necessita.

8	 Apèndix legislatiu

1. Internacional

Reglament ADR de la Cambra de Comerç Internacional

Reglament de Mediació Internacional del International
Centre for Dispute Resolutions

2. Europa

Directiva 2008/52/CE del Parlament Europeu i del Con-
sell, de 21 de maig de 2008, sobre determinats aspectes
de la mediació en assumptes civils i mercantils

Llibre Verd sobre modalitats alternatives de solució de
conflictes a l’àmbit del Dret civil i mercantil

La mediació empresarial

Llibre Blanc de la Mediació a Catalunya

171

CAPÍTOL 3

Codi de conducta europeu per a mediadors

3. Estat espanyol

Avantprojecte de Llei de mediació en assumptes civils i
mercantils

Projecte de Llei de reforma de la Llei 60/2003, de 23 de
desembre, d’arbitratge i de regulació de l’arbitratge insti-
tucional en l’Administració General de l’Estat

Projecte de Llei orgànica, complementari dels anteriors,
per a la modificació de la Llei orgànica 6/1985, d’1 de
juliol, del Poder Judicial per a adaptar les competències
dels jutjats i tribunals en aquestes matèries

Codi Espanyol de Bones Pràctiques d’Interrelació de la
Indústria Farmacèutica amb les organitzacions de paci-
ents

4. Catalunya

Llei 15/2009, del 22 de juliol, de mediació en l’àmbit del
dret privat

Llei 14/2002, de 27 de juny, de les Cambres Oficials de
Comerç, Indústria i Navegació de Catalunya i del Consell
General de les Cambres

Reglament de procediment de resolució consensuada
de conflictes del Consolat de Mar

Ordenança del Consolat de Mar

9	 Bibliografia

American Arbitration Association (2006). Dispute–Wise
Business Management. Improving Economic and
Non–Economic Outcomes in Managing Business
Conflicts. Executive Summary.

Consejo General del Poder Judicial (CGPJ). Sección de
estadística judicial (2009–2010). La justicia dato
a dato. Años 2008 y 2009. (http://www.poderjudi-
cial.es/eversuite/GetRecords?Template=cgpj/cgpj/
principal.htm).

Consejo General del Poder Judicial (CGPJ). Comisión de
Estudios e Informes (2010). Informe al Anteproyec-
to de Ley Orgánica complementaria a la Ley para
la reforma de la Ley 60/2003, de 23 de diciembre,
de arbitraje y de regulación del arbitraje institucio-
nal en la Administración General del Estado y a la
Ley de mediación en asuntos civiles y mercantiles,
para la modificación de la Ley Orgánica 6/1985, de

1 de julio, del poder judicial (http://www.poderjudi-
cial.es/eversuite/GetRecords?Template=cgpj/cgpj/
principal.htm).

Consejo General del Poder Judicial (CGPJ). Comisión
de Estudios e Informes (2010). Informe al Ante-
proyecto de Ley de mediación en asuntos civiles
y mercantiles (http://www.poderjudicial.es/ever-
suite/GetRecords?Template=cgpj/cgpj/principal.
htm).

Consejo General del Poder Judicial (CGPJ) (2009). Me-
moria anual 2009 (http://www.poderjudicial.es/
eversuite/GetRecords?Template=cgpj/cgpj/princi-
pal.htm).

Consejo General del Poder Judicial (CGPJ). Sección de
Estadística Judicial (2009). Datos sobre el efec-
to de la crisis en los organos judiciales: Cuarto
trimestre de 2009 (http://www.poderjudicial.es/
eversuite/GetRecords?Template=cgpj/cgpj/princi-
pal.htm).

Fisher, R., Ury, W. (1981). Getting to Yes. EUA: Penguin
Books.

Geddes, D. (1997). Survey: Corporations now widely use
dispute resolution over litigation. Cornell Chronicle,
vol. 28, no. 38.

Lax, D. A., Sebenius, J. K. (2006). 3–D Negotiation. EUA:
Harvard Business School Press.

Lipsky, D. B., Seeber, R. (1999). “Patterns of ADR use
in corporate disputes”, Dispute Resolution Journal.
February 1999.

Moffitt, M. L., Bordone, R. C. (Eds.) (2005). Handbook
of Dispute Resolution. Program on Negotiation/Jos-
sey–Bass.

Tarrazón, M. M. (2004). Arbitraje y Mediación. Su utili-
dad para la empresa. Memoria de la Corte de Arbi-
traje de la Cámara Oficial de Comercio, Industria y
Navegación de Bilbao.

Tarrazón, M. M. (2009). “Arb–Med: A Reflection à
Propos of a Bolivian Experience”. New York Dis-
pute Resolution Lawyer, vol. 2, no. 1, pp. 87 i
seg.

Tarrazón, M. M. (2010). “La mediación y el rol del
abogado en ella”, otrosí, 5ª Época, núm. 3, pp.
34-38.

Tribunal Arbitral de Barcelona (2008). Dades estadísti-
ques 2008 (http://www.tab.es/images/documents/
estadistiques_2008_cas.pdf).

La mediació empresarial

Llibre Blanc de la Mediació a Catalunya

172

CAPÍTOL 3

Altres materials de consulta

Álvarez Moreno, Mª T. (2000). “La mediación empre-
sarial”, Revista de Derecho Privado, no. 84, pp.
957–986.

Andrés Ciurana, B. (2005). “La mediación civil y mer-
cantil: una asignatura pendiente en España (a pro-
pósito de la Propuesta de Directiva sobre ciertos
aspectos de la mediación en asuntos civiles y mer-
cantiles)”, Actualidad Jurídica Uría Menéndez, no.
12, pp. 60–69.

Bazerman, M. H., Neale, M. A. (1997). La Negociación
Racional. Barcelona: Paidós. (Negotiating Rationa-
lly, New York, 1992).

Calcaterra, R. A. (2002). Mediación Estratégica. Barce-
lona: Gedisa.

Carulla Benítez, P. (2001). “La mediación: una alterna-
tiva eficaz para resolver conflictos empresariales”,
Anuario de Justicia Alternativa, no. 1/2001.

Fajardo Martos, P. (2006). “Estrategia y mediación.
Análisis de las ventajas estratégicas que para la
solución de conflictos empresariales ofrecen los
principios y garantías que regulan la mediación”,
a Cano Linares, A., Castanedo Abay, A. Métodos
alternativos de resolución de conflictos: perspec-
tiva multidisciplinar. Madrid: Dykinson (disponible
a vLex).

Floyer, A. A. (1997). Cómo utilizar la mediación para re-
solver conflictos en las organizaciones. Barcelona:
Paidós Empresa 15 (1a. ed., 1995).

Galeote, M. P. (2010). “Novedades en materia de medi-
ación en asuntos civiles y mercantiles”, Diario La
Ley, no. 7456, Sección Tribuna.

Goldberg, S. B. (1992). Dispute resolution: negotiation,
mediation, and other processes. 2a. ed. Boston:
Little, Brown, cop.

Gottheil, J., Schiffrin, A. (Comp.) (1996). Mediación: una
transformación en la cultura. 1a. ed. Buenos Aires:
Paidós.

Grover Duffy, K., Grosch, J. W., Olczak, P. V. (1996).
La mediación y sus contextos de aplicación. Bar-
celona: Paidós (Communitary mediation. A hand-

book for practitioners and researchers, New York,
1991).

Highton, E. I., Álvarez, G. S. (1998). Mediación para Re-
solver Conflictos. Buenos Aires: Editorial AD – HOC.

Huertas Bartolomé, T. (1991). Mediación mercantil en el
ordenamiento laboral. Madrid: Tecnos..

Jiménez, C., Pastor, S. (2007). Aportaciones sobre la
Justicia y la Empresa (Observatorio Justicia y Em-
presa). Cizur Menor: Thomson Aranzadi.

Kolb, D. M. et al. (1996). Cuando hablar da resultado.
Perfiles de mediadores. Buenos Aires: Paidós
(When talk Works. Profile of Mediators, San Fran-
cisco, 1994).

Malaret, J. (2003). Manual de Negociación y Mediación.
3a. ed. Madrid: Colex.

Mnookin, R. H., Peppet, S. R., Tulumello, A. S. (2003).
Resolver conflictos y Alcanzar la Paz. Barcelona:
Gedisa S.A. (Beyond Winning, 2000).

Moore, C. W (2006). The Mediation process: practical
strategies for resolving conflict. 3a. ed. San Fran-
cisco: Jossey–Bass.

Picker, B. G. (2001). Guía práctica para la mediación.
Manual para la resolución de conflictos comercia-
les. Argentina: Paidós (Mediation Practice Guide: a
Handbook for Resolving Business Disputes, Mary-
land, 1998).

Sáez Valcarcel, R., Ortuño Muñoz, J. P. (2007). Alterna-
tivas a la judicialización de los conflictos: la medi-
ación. Madrid: Consejo General del Poder Judicial.
Centro de Documentación Judicial.

Singer, L. R. (1996). Resolución de conflictos: Técnicas
de actuación en los ámbitos empresarial, familiar y
legal. Barcelona: Paidós.

Touzard, H. (1981). La mediación y la solución de los
conflictos. Barcelona: Herder (La médiation et la
résolution des conflits, França, 1977).

Ury, W. L. (2005). Alcanzar la Paz. Barcelona: Paidós
(Getting to peace Transforming Conflict at Home, at
Work and in the World, Londres, 1999).

Ury, W. L. (2005). Supere el NO. Barcelona: Gestión
(Getting Past NO, 1991).

La mediació empresarial

Llibre Blanc de la Mediació a Catalunya

173

CAPÍTOL 3

Annexos

Annex 1. Enquesta realitzada a empreses catalanes

Taula 1. Persona encarregada dels temes jurídics o de personal de l’empresa

Nombre d’empreses %

Forma part de l’empresa 374 93,5

Forma part d’una altra empresa 26 6,5

Total 400 100

Taula 2. Càrrec de la persona entrevistada, quan forma part de l’empresa

%

Responsable jurídic 1,6

Responsable de recursos humans 9,4

Director general / Gerent 25,1

Administrador 28,3

Director administratiu / Comptable 8,3

Propietari 15,8

Director financer 2,1

Encarregat 2,9

Apoderat 2,4

Administratiu 1,1

Altres 2,4

No contesta 0,5

Taula 3. Any de fundació de l’empresa

%

Fins a 1970 8,8

De 1971 a 1980 7,8

De 1981 a 1990 20,0

De 1991 a 2000 30,5

Des de 2001 26,8

No sap 5,3

No contesta 1,0

Taula 4. Nombre de treballadors assalariats de l’empresa

%

Menys de 3 35,0

De 3 a 5 20,8

De 6 a 9 12,0

De 10 a 19 13,3

l

La mediació empresarial

Llibre Blanc de la Mediació a Catalunya

174

CAPÍTOL 3

%

De 20 a 99 13,0

100 o més 3,5

No sap 1,0

No contesta 1,5

Taula 5. Ubicació de les empreses entrevistades

%

Barcelona ciutat 31,5

Resta de la província de Barcelona 48,0

Girona 10,0

Lleida 6,3

Tarragona 4,3

Taula 6. Empreses que han sentit parlar i han utilitzat la mediació

Nombre
d’empreses % Nombre

d’empreses %

Ha sentit parlar de
la mediació com a
mecanisme de resolució
de conflictes entre
empreses o entre el
personal
i l’empresa?

Sí 260 65

Han utilitzat algun cop la
mediació en conflictes sorgits
amb altres empreses, deixant
de banda les mediacions al
Tribunal Laboral i al CEMAC?

Sí 11 4,2

No 249 95,8

Han utilitzat algun cop la
mediació com a instrument de
resolució interna de conflictes,
excloent les mediacions al
Tribunal Laboral i al CEMAC?

Sí 38 14,6

No 222 85,4

No 140 35

Taula 7. Nombre de mediacions que han dut a terme les empreses que han utilitzat la mediació durant l’any 2008

Nombre de
mediacions 2008 % Nombre de

mediacions 2008 %

Mediacions
per a resoldre
conflictes amb
altres empreses

Cap 45,5

Mediacions
per a resoldre
conflictes interns

Cap 39,5

1–3 27,3 1–3 47,4

7–10 18,2 4–6 7,9

Més de 10 9,1 7–10 2,6

No sap 2,6

l

La mediació empresarial

Llibre Blanc de la Mediació a Catalunya

175

CAPÍTOL 3

Taula 8. Causa més freqüent dels conflictes entre les empreses que han utilitzat la mediació i altres empreses

Causa dels
conflictes % Causa dels

conflictes %

Mediacions
per a resoldre
conflictes amb
altres empreses

Acomiadaments /
salaris

18,2

Mediacions
per a resoldre
conflictes interns

Acomiadaments /
finals contractes

23,7

Desavinences /
malentesos

9,1
Calendari / Horari
/ Vacances

10,5

Problemes amb
ofertes / ventes

18,2
Desavinences /
malentesos

15,8

Impagament
factures /
terminis

18,2 Sancions 7,9

Acabament de
feines

9,1
Conveni /
reglament

10,5

Interessos 9,1 Absentisme 5,3

Clàusules
contracte

9,1 Temes retributius 5,3

No sap 18,2 Feina mal feta 2,6

Canvis en
l’organització
feina

7,9

Baixa de
rendiment

2,6

Informació entre
treballadors

2,6

No sap 13,2

No contesta 2,6

Taula 9. Costos de la mediació en comparació amb els litigis que arriben als Tribunals de Justícia

Costos % Costos %

Mediacions
per a resoldre
conflictes amb
altres empreses

Els costos són
menys de la
meitat

54,5

Mediacions
per a resoldre
conflictes interns

Els costos són
menys de la
meitat

39,5

Els costos són
entre la meitat i
el 75%

18,2
Els costos són
entre la meitat i
el 75%

15,8

Els costos són
similars

9,1
Els costos són
similars

13,2

No sap 18,2 No sap 31,6

La mediació empresarial

Llibre Blanc de la Mediació a Catalunya

176

CAPÍTOL 3

Taula 10. Incentius de les empreses que han sentit parlar de la mediació a la seva utilització per a la resolució
de conflictes

Incentius % Incentius %

Mediacions per a
resoldre conflictes amb
altres empreses

La rapidesa en la
resolució

54,2

Mediacions per a
resoldre conflictes
interns

La rapidesa en la
resolució

58,1

L’abaratiment dels
costos per a l’empresa

24,2
L’abaratiment dels
costos per a l’empresa

23,8

El control del risc i
capacitat d’incidència
en la
solució final

8,1
El control del risc i
capacitat d’incidència
en la solució final

8,8

La confidencialitat 5,0 La confidencialitat 3,8

Altres 3,5 Altres 2,3

No sap 4,6 No sap 2,7

No contesta 0,4 No contesta 0,4

Taula 11. Segons les empreses que no han utilitzat la mediació interna, oportunitat d’implementar algun tipus de
mediació per a conflictes entre l’empresa i el personal o entre el personal de la pròpia empresa

%

Sí, per a tot tipus de conflicte 41,9

Sí, per als conflictes individuals però no els col·lectius 15,8

Sí, per als conflictes col·lectius, però no per als individuals 5,4

No 33,8

No sap 3,2

Total 100

Annex 2. Enquesta realitzada a despatxos
d’advocats

Coneix la mediació (denominada, en ocasions, concilia-
ció)?		

Resposta

Ha utilitzat la mediació per a resoldre conflictes empre-
sarials?

Resposta

Amb quina freqüència ha utilitzat la mediació en els dar-
rers dos anys?

 0 vegades

 1–3 vegades

 3–10 vegades

 Més de 10 vegades

Quins tipus de conflictes ha resolt mitjançant la mediació?

Resposta

Quants conflictes creu que es podrien haver resolt o deri-
vat a la mediació?

Resposta

Quins motius el fan pensar que aquests casos es podrien
haver resolt en seu de mediació?

 Quantia

 Naturalesa de l’assumpte

 Característiques de les parts

 Complexitat de l’assumpte

 �Valoració realitzada sobre les pretensions de les
parts

 Altres (especificar):

La mediació empresarial

Llibre Blanc de la Mediació a Catalunya

177

CAPÍTOL 3

Quant de temps suposa la resolució d’un conflicte?

Resposta

Quin cost té la resolució d’un conflicte?

Resposta

Quina quantia destinen les empreses a la gestió dels seus
conflictes empresarials?

Resposta

Quins avantatges creu que suposaria per a les empreses
poder recórrer a la mediació per a gestionar els seus con-
flictes empresarials?

 �És útil per a resoldre controvèrsies que afecten
companyies situades a països diferents

 �És útil per a les controvèrsies amb companyies
anglosaxones

 �És útil en els casos on hi ha una pluralitat de
parts

 És útil quan les parts tenen una relació vigent

 �Permet evitar els procediments davant la juris-
dicció ordinària o d’arbitratge

 �Permet evitar els costos de la jurisdicció ordinà-
ria o de l’arbitratge

 �Permet limitar els costos de la resolució del con-
flicte

 Permet tenir control sobre el resultat

 Assegura la confidencialitat del resultat

 Altres (especificar):

Què creu que podria incentivar el recurs a la mediació per
part de les empreses?

Resposta

Quin és el seu grau de satisfacció respecte del vigent sis-
tema judicial de resolució de conflictes?

Resposta

Per què creu que la mediació no és utilitzada amb caràc-
ter general?

 �Els procediments judicials són relativament rà-
pids

 �Els procediments judicials són relativament ba-
rats

 �Els procediments judicials donen lloc a sentèn-
cies vinculants el compliment de les quals pot
ésser imposat pel jutge

 �Preferim l’arbitratge i els seus laudes vinculants

 �Els meus clients no coneixen o no els hi agrada
la mediació

 �Trobar un mediador qualificat és difícil

 �La mediació requereix una solució de compro-
mís (salomònica)

 �La mediació no arriba a resultats basats en el
dret

 �El meu despatx està més familiaritzat amb altres
procediments

La mediació empresarial

Llibre Blanc de la Mediació a Catalunya

178

CAPÍTOL 3

Annex 3. Resultats de l’enquesta realitzada a despatxos d’advocats

Coneix la mediació
L’ha utilitzat per a
resoldre conflictes
empresarials?

Quantes vegades
l’ha utilitzat en els
darrers 2 anys?

Quins tipus de
conflictes ha
resolt?20

Quins motius el fan pensar
que d’altres casos es
podrien haver resolt en seu
de mediació?21

D
1 Sí Sí 0 1 3, 5

D
2 Sí No 0 - 2

D
3 Sí Sí 1-3 2 2, 3, 4

D
4 Sí Sí 1-3 3 2, 3

D
5 Sí Sí 1-3 4 2, 3, 4, 5, 6

D
6 Sí Sí 3-10 1, 6, 7, 8, 9, 10 2, 3, 4, 5

D
7 Sí No 0 - 2

D
8 Sí Sí 3-10 5 2, 3

D
9 Sí Sí 1-3 6 1, 2, 3, 5

D
1

0

Sí No 0 - 2, 3

D
1

1

Sí No 0 - 1,2

D
1

2

Sí Sí Més de 10 6, 7, 8, 9, 11, 12, 2, 3, 4, 5, 8, 9, 10

l

La mediació empresarial

Llibre Blanc de la Mediació a Catalunya

179

CAPÍTOL 3

Quant de temps suposa la resolució d’un conflicte?

D
1 Depèn

(6 mesos en resolucions de mutu acord. Si es judicialitza, anys)

D
2 Depèn

D
3 Mitjana de 3 anys

D
4 Menys d’un any

D
5 Depèn (a Barcelona, 1 any a primera instància i dos a l’Audiència; fora de Barcelona, 2-3 anys a primera instància)

D
6 Depèn (8-12 mesos en la via judicial, en primera instància, i uns 10 mesos en la segona; en el Tribunal Suprem, 3-5

anys)

D
7 Depèn

D
8 Uns 2 anys

D
9 Depèn

D
1

0
D

1
1 Depèn (uns 6 mesos i 6-8 anys, segons si s’utilitza la via arbitral o judicial). Possible solució negociada en poques

setmanes / mesos en cas d’obtenir una mesura cautelar.

D
1

2 Depèn del cas, sistema de resolució i estratègia processal. En l’arbitratge, de la capacitat de gestió de l’expedient i,
en l’arbitratge institucional, de la institució, l’eficiència a l’hora de constituir el tribunal. En la jurisdicció ordinària,
del tribunal competent i dels possibles recursos contra la resolució

l

l

La mediació empresarial

Llibre Blanc de la Mediació a Catalunya

180

CAPÍTOL 3

Quin cost té la resolució d’un conflicte? Quina quantia destinen les empreses a la
gestió dels seus conflictes empresarials?

Avantatges de poder
recórrer a la mediació
per a gestionar els
conflictes empresarials22

D
1 Depèn del cas (acostuma a ser inferior

al cost d’una controvèrsia judicial)
Depèn de l’interès de la controvèrsia 4, 5, 7, 8

D
2 Depèn de l’èxit Poca cosa -

D
3 Depèn de la quantia i complexitat del

procés

Depèn de l´empresa; la seva tipologia de
negoci, recursos, sensibilitat de cara als
conflictes...

4, 5, 6, 7, 8, 9

D
4 Cost del mediador, assumit per les parts

No disposen d’un capítol pressupostari desti-
nat a la gestió de conflictes

2, 6

D
5

Pacte d’uns honoraris mínims i un “suc-
cess fee” en cas de guanyar. Depèn de
la complexitat, recursos del client, fe de
l’advocat en l’assumpte, quantia

Normalment, manca de previsió pressupos-
tària (en especial Pimes).
En altres casos, depèn de la litigiositat habi-
tual (p., ex. empreses constructores, immobi-
liàries i bancàries).

3, 4, 5, 6, 7, 8

D
6

Depèn del tipus de conflicte, quantia,
complexitat del cas i recursos humans
destinats

Depèn de cada empresa 1, 2, 3, 4, 5, 6, 7, 8, 9

D
7 Impossible de preveure - 4, 9

D
8 Uns 20.000 euros - 6, 7, 8

D
9 Depèn Depèn 5

D
1

0

- - -

D
1

1 Depèn de la complexitat i temps per a
resoldre’l

Depèn de la mida i tipus d’activitat de
l’empresa, i de la cultura en l’assumpció de
riscs legals

4, 7, 8, 10

D
1

2

Depèn de la quantia i complexitat,
despatx que porta la defensa, seu, tipus
de prova, temps i instàncies necessàries
per a assolir una resolució ferma, etc.

No totes les empreses tenen partida pres-
supostària específica. La quantia depèn del
tipus de conflicte i la via de resolució. Sovint
manca informació sobre el cost total de la
resolució del conflicte.

1, 2, 3, 4, 5, 6, 7, 8,
9, 11

l

La mediació empresarial

Llibre Blanc de la Mediació a Catalunya

181

CAPÍTOL 3

Incentius al recurs a la mediació per part de les empreses

Per què creu que
la mediació no és
utilitzada amb caràcter
general?23

D
1 Solució ràpida i més humana i racional del conflicte; promoció adequada de la institució 5, 6

D
2 Mediació forçada en alguns casos i amb repercussions en l’apreciació futura dels eventuals

costos d’un litigi
3

D
3 Resolució de conflictes no traumàtica, facilitant una sortida adequada per ambdues parts 3, 5, 6

D
4 Difusió i sensibilització important, recolzada per les institucions i l’administració pública 2, 3, 5

D
5 Propagació del sistema entre empreses i, sobretot, entre els advocats 5, 6, 9

D
6 Promoció efectiva i explicació adequada de la mediació; impuls per part del sistema judi-

cial; implicació més directa dels advocats en la seva promoció i explicació als clients
5, 6, 10, 11

D
7 Costos baixos 5

D
8 Foment d’ús per les organitzacions patronals 5

D
9 - 3, 5, 9

D
1

0

- -

D
1

1 Promoció en el món empresarial; posada a disposició del Tribunal Arbitral de Barcelona
d’una llista de mediadors d’autoritat indiscutible

5

D
1

2

Donar a conèixer la mediació a les empreses i generar confiança en la seva utilització;
incorporar en els codis deontològics dels advocats l’obligació d’informar als seus clients
sobre la mediació i els seus avantatges; modificar la legislació processal de manera que els
jutges puguin derivar assumptes a una sessió informativa sobre mediació; legislar sobre la
confidencialitat de la mediació

5, 6, 10, 12

l

La mediació empresarial

Llibre Blanc de la Mediació a Catalunya

182

CAPÍTOL 3

Annex 4. Model d’acord de mediació

Data:

Lloc:

Parts:

Persona mediadora: 			

Breu descripció del conflicte:

Acords:

1.	 En el ben entès que la mediació és un procés vo-
luntari i que la persona mediadora no instarà en
cap moment a les parts a arribar a un acord ni tan
sols a continuar negociant, les parts acorden par-
ticipar en la mediació en bona fe i amb la voluntat
d’arribar a un acord.

2.	 Les parts acorden mantenir la confidencialitat res-
pecte de tota informació oral, escrita o de qualsevol
altra forma preparada als sols efectes de la media-
ció i respecte dels termes de l’acord que resulti, si
és el cas, de la mediació.

3.	 Les parts es comprometen a no citar la persona
mediadora com a testimoni ni pèrit en cap proce-
diment judicial o arbitral.

4.	 Les parts acorden que durant la mediació no es
farà gravacions ni transcripcions.

5.	 Les parts es comprometen a abonar el cost del pro-
cés de mediació.

6.	 La mediació acabarà:

a)	 quan les parts signin un acord que posi fi a
totes o algunes de les qüestions en controvèr-
sia entre elles.

b)	 pel transcurs del termini fixat per a la medi-
ació, a menys que les parts acordin prorro-
gar–lo

c)	 per decisió de totes les parts

d)	 per decisió de qualsevol part, comunicada a
la persona mediadora abans de la signatura
de cap acord que posi fi a totes o algunes de
les qüestions en controvèrsia.

e)	 Per decisió de la persona mediadora comu-
nicada a les parts si, segons el seu criteri, és
molt poc probable que la prolongació del pro-
cediment permeti a les parts assolir un acord
total o parcial

f)	 en cas de mort, d’impossibilitat o de renúncia
de la persona mediadora, excepte quan les
parts acordin la continuació amb una altra
persona mediadora.

g)	 en cas de mort o incapacitació d’alguna de
les parts.

Notes

1	 http://www.idescat.cat/economia/inec?tc=3&id=6004.

2	� S’exclouen els concursos de creditors i s’inclouen els casos de competència deslleial, propietat intel·lectual i industrial,
publicitat, empara de la normativa reguladora de les societats mercantils i cooperatives, pretensions en matèria de trans-
ports i altres.

3	 http://ec.europa.eu/civiljustice/adr/adr_ec_code_conduct_es.pdf

4	� Cal tenir present que, als EUA, el concepte de sistema alternatiu de resolució de conflictes no només inclou la mediació,
sinó també l’arbitratge. Es tracta d’una alternativa a la jurisdicció ordinària. A Europa s’ha vingut consolidant el concepte
de sistema alternatiu com aquell que canvia la dinàmica heterocompositiva tradicional.

5	� American Arbitration Association (2006). Dispute–Wise Business Management. Improving Economic and Non–Economic
Outcomes in Managing Business Conflicts. Executive Summary.

6	 Aquest estudi es pot consultar a http://www.adrcenter.com/jamsinternational/civil–justice/Survey_Data_Report.pdf.

7	 http://www.la–moncloa.es/ActualidadHome/2009–2/190210–consejo.htm.

8	� Vegeu una anàlisi d’aquests mateixos resultats pel que fa a la mediació laboral interna en el Cap. 4, 3.2. d’aquest mateix
Llibre Blanc.

La mediació empresarial

Llibre Blanc de la Mediació a Catalunya

183

CAPÍTOL 3

9	 Vegeu el cap. 7 del Llibre Blanc.

10	� Consejo General del Poder Judicial (CGPJ). Sección de estadística judicial (2010). La justicia dato a dato. Año 2008. p.
81 (http://www.poderjudicial.es/eversuite/GetRecords?Template=cgpj/cgpj/principal.htm).

11	� Tribunal Arbitral de Barcelona (2008). Dades estadístiques 2008 (http://www.tab.es/images/documents/estadisti-
ques_2008_cas.pdf). D’acord amb les dades estadístiques del 2009 (http://www.tab.es/images/documents/estadisti-
ques_2009_cas.pdf), la durada mitja d’un procediment d’arbitratge iniciat el 2009 estaria en 3,3 mesos per a l’expedient
introductori i 4,7 mesos per al procediment arbitral.

12	 Farmaindustria (www.farmaindustria.es).

13	� “In the event of any dispute arising out of or in connection with the present contract, that can not be settled by negotiations
between the parties, both parties agree to submit the matter to mediation administered by the Centre for Effective Dispute
Resolution (CEDR), in London. If the dispute has not been settled within 30 days following the filing of the request or within
such other period as the parties may agree in writing, such dispute shall be finally settled by Arbitration administered by
the London Court of International Arbitration (LCIA),under its LCIA Rules, by three arbitrators appointed in accordance
with the said Rules of Arbitration”.

14	 �Consejo General del Poder Judicial (CGPJ). Sección de estadística judicial (2010). La justicia dato a dato. Año 2009. p.
30 (http://www.poderjudicial.es/eversuite/GetRecords?Template=cgpj/cgpj/principal.htm).

15	� Consejo General del Poder Judicial (CGPJ). Sección de Estadística Judicial (2009). Datos sobre el efecto de la crisis en
los organos judiciales: Cuarto trimestre de 2009 (http://www.poderjudicial.es/eversuite/GetRecords?Template=cgpj/cgpj/
principal.htm).

16	� Consejo General del Poder Judicial (CGPJ). Sección de Estadística Judicial (2009). Datos sobre el efecto de la crisis en
los organos judiciales: Cuarto trimestre de 2009 (http://www.poderjudicial.es/eversuite/GetRecords?Template=cgpj/cgpj/
principal.htm).

17	� Consejo General del Poder Judicial (CGPJ). Sección de Estadística Judicial (2009). Datos sobre el efecto de la crisis en
los organos judiciales: Cuarto trimestre de 2009 (http://www.poderjudicial.es/eversuite/GetRecords?Template=cgpj/cgpj/
principal.htm).

18	� Consejo General del Poder Judicial (CGPJ). Sección de Estadística Judicial (2009). Datos sobre el efecto de la crisis en
los organos judiciales: Cuarto trimestre de 2009 (http://www.poderjudicial.es/eversuite/GetRecords?Template=cgpj/cgpj/
principal.htm).

19	� Consejo general del Poder Judicial (CGPJ). Sección de estadística judicial (2010). La justicia dato a dato. Año 2009. p. 30
(http://www.poderjudicial.es/eversuite/GetRecords?Template=cgpj/cgpj/principal.htm).

20	 Tipus de conflictes:

	 1. Conflictes entre socis i treballadors o conflictes laborals intraempresa

	 2. Confllictes entre empreses i particulars

	 3. Conflictes relacionats amb acords entre accionistes i projectes empresarials comuns

	 4. I�nterpretació de clàusules o contractes; ajustament o reequilibri de les prestacions a esdeveniments no previstos per
les parts

	 5. Publicitat farmacèutica

	 6. Conflictes entre socis o socis i col·laboradors en el si d’empreses familiars o empreses petites

	 7. Responsabilitat per incompliment de contractes

	 8. Responsabilitat per danys extracontractuals

	 9. Conflictes sobre patents i marques

	 10. Conflictes en execució de contractes de distribució

	 11. Conflictes entre directius en empreses mitjanes

	 12. Conflictes entre llogaters i propietaris de locals comercials

21	 Tipus de motius:

	 1.	 Quantia

La mediació empresarial

Llibre Blanc de la Mediació a Catalunya

184

CAPÍTOL 3

	 2. Naturalesa de l’assumpte

	 3. Característiques de les parts

	 4. Complexitat de l’assumpte

	 5. Valoració de les pretensions de les parts

	 6. El propi sistema

	 7. El mediador té autoritat i legitimació reconeguda per ambdues parts

	 8. Eficiència econòmica de la gestió del conflicte

	 9. Manteniment del control sobre la solució en poder de les parts

	 10. Donar una resposta a mida de la problemàtica empresarial

22	 Tipus d’avantatges:

	 1. És útil per a resoldre controvèrsies que afecten companyies situades a països diferents

	 2. És útil per a les controvèrsies amb companyies anglosaxones

	 3. És útil en els casos on hi ha una pluralitat de parts

	 4. És útil quan les parts tenen una relació vigent

	 5. Permet evitar els procediments davant la jurisdicció ordinària o d’arbitratge

	 6. Permet evitar els costos de la jurisdicció ordinària o de l’arbitratge

	 7. Permet limitar els costos de la resolució del conflicte

	 8. Permet tenir control sobre el resultat

	 9. Assegura la confidencialitat del resultat

	 10. �En empreses que han de tenir relacions llargues, és menys perjudicial per al clima de cooperació que ha de presidir
les seves relacions

	 11.	Permet la seva coexistència amb procediments judicials o arbitrals

23	 Tipus de motius:

	 1. Els procediments judicials són relativament ràpids

	 2. Els procediments judicials són relativament barats

	 3. Els procediments judicials donen lloc a sentències vinculants el compliment de les quals pot ésser imposat pel jutge

	 4. Preferim l’arbitratge i els seus laudes vinculants

	 5. Els meus clients no coneixen o no els hi agrada la mediació

	 6. Trobar un mediador qualificat és difícil

	 7. La mediació requereix una solució de compromís (salomònica)

	 8. La mediació no arriba a resultats basats en el dret

	 9. El meu despatx està més familiaritzat amb altres procediments

	 10. Dificultat en garantir la confidencialitat

	 11. Dificultat per a executar forçosament l’acord adoptat

	 12. Expectatives econòmiques dels altres advocats pel que fa a l’expedient

La mediació en l’àmbit laboral

Llibre Blanc de la Mediació a Catalunya

Manel Luque Parra (UPF, Cuatrecasas Gonçalves Pereira)
Anna Ginès i Fabrellas (UPF)

Equip d’investigació
Suport general a la investigació:

Salvador del Rey Guanter (UPF, Cuatrecasas Gonçalves Pereira); Raquel Serrano Olivares (UB,
Consell de Relacions Laborals de Catalunya); Manel Pérez Cobos (Tribunal Laboral de Catalunya);
Elisenda Giralt Masana (Serveis Territorials de Treball a Barcelona); Raquel Calveras Augé (Serveis

Territorials de Treball a Barcelona); Samuel González Betancor (Cuatrecasas Gonçalves Pereira)

Investigació i redacció:
Manel Luque Parra (UPF, Cuatrecasas Gonçalves Pereira); Anna Ginès i Fabrellas (UPF)

185

CAPÍTOL 4

El present capítol té per objecte l’anàlisi de l’estat actual de la mediació laboral a Catalunya. En pri-
mer lloc, l’estudi es centra en l’anàlisi dels diferents mecanismes de conciliació i/o mediació creats i
regulats per, d’una banda, el legislador i, per l’altra, la negociació col·lectiva. En segon lloc, s’exposen
els resultats obtinguts de dos estudis quantitatius realitzats en matèria de mediació. En el primer
estudi realitzat s’analitza el paper del Tribunal Laboral de Catalunya i del Departament de Treball com
a organismes encarregats de mediar en conflictes laborals. Concretament, s’analitza la participació
i efectivitat d’aquests dos organismes en la mediació de conflictes laborals efectuats a Catalunya el
2009, així com les característiques dels conflictes laborals que es presenten davant d’aquests orga-
nismes (dimensions, matèria del conflicte, dimensions de les empreses afectades, sectors econòmics
implicats, territorialitat, etc.). En el segon estudi quantitatiu realitzat s’analitza el coneixement, ús
i avantatges de la mediació laboral interna en el sí de les empreses catalanes per a la resolució de
conflictes laborals. En tercer lloc, es presenten els resultats dels dos estudis qualitatius realitzats a,
per un banda, persones del departament de Recursos Humans o d’Assessoria Jurídica d’empreses i

Resum

l

La mediació en l’àmbit laboral

Llibre Blanc de la Mediació a Catalunya

186

CAPÍTOL 4

Mediació laboral; conciliació obligatòria prèvia; sistemes extrajudicials de resolució de conflictes;
Tribunal Laboral de Conciliació, Mediació i Arbitratge de Catalunya; Departament de Treball de la
Generalitat de Catalunya; Consorci d’Estudis, Mediació i Conciliació a l’Administració Local; conflicte
col·lectiu; conflicte individual.

Paraules clau

sindicats de Catalunya que han acudit als serveis de mediació del TLC durant el mes de gener del
2010 i, per altra banda, a mediadors i mediadores professionals en exercici en el Departament de
Treball i el Tribunal Laboral de Catalunya. En quart i darrer lloc, s’exposen les conclusions de l’estudi.
Les conclusions, dividides en tres apartats, fan referència a les característiques de la mediació laboral
a Catalunya, el perfil de la persona mediadora i inclouen un seguit de recomanacions encaminades a
incentivar i generalitzar l’ús de la mediació com a instrument de resolució conflictes laborals i millorar
aquesta institució.

l

La mediació en l’àmbit laboral

Llibre Blanc de la Mediació a Catalunya

187

CAPÍTOL 4

Índex

1	 Mediació laboral: definició

2	 Antecedents de la recerca

3	� Estat de l’art de la mediació laboral a Catalunya

3.1	� Mecanismes de mediació d’origen heterònom

3.2	� Mecanismes de mediació d’origen autònom
(negociació col·lectiva)

3.3	� Organigrama: òrgans de mediació laboral a
Catalunya

3.4	 Valoració

4	� Indicadors generals de mediació laboral

5	 Anàlisi quantitativa

5.1	� Anàlisi quantitativa: escenaris de conflicte

5.1.1	 Nota introductòria prèvia

5.1.2	� Participació del DT i TLC en la resolu-
ció extrajudicial de conflictes laborals

5.1.3	� Evolució de la resolució extrajudicial
de conflictes laborals

5.1.4	 Dimensions del conflicte laboral

5.1.5	� Mediacions laborals i dimensions
d’empreses

5.1.6	� Mediacions laborals i demarcació ter-
ritorial

5.1.7	 Matèria del conflicte laboral

5.1.8	� Mediacions laborals per sectors eco-
nòmics

5.1.9	� Mediacions laborals en funció del re-
sultat

5.1.9.1	�Mediacions laborals efectua-
des pel DT en funció del re-
sultat

5.1.9.2	�Mediacions laborals efectu-
ades pel TLC en funció del
resultat

5.1.9.3	�Mediacions laborals efectua-
des pel TLC i DT en funció
del resultat	

5.1.10	 Resultats de l’estudi

5.2	� Anàlisi quantitativa: la mediació laboral inter-
na

6	 Anàlisi qualitativa

6.1	� Anàlisi qualitativa: la mediació laboral a Cata-
lunya

6.1.1	 Metodologia	

6.1.2	� La mediació laboral davant del DT i el
TLC

6.1.3	� Factors i procediments que afavoriri-
en l’ús de la mediació en conflictes
laborals

6.2	� Anàlisi qualitativa: diagrames de processos

6.3	 Anàlisi qualitativa: estudis de cas

6.3.1	 Estudi de cas 1

6.3.2	 Estudi de cas 2

7	 Prospectiva

7.1	� Prospectiva: possible evolució dels conflictes

7.2	� Prospectiva: adequació de la mediació labo-
ral

8	� Característiques de la institució de la mediació la-
boral

9	� El perfil de la persona mediadora en la mediació
laboral

10	 Recomanacions

11	 Bibliografia

12	 Apèndix legislatiu

Annexos	

Annex I: Model d’entrevistes en profunditat

La mediació en l’àmbit laboral

Llibre Blanc de la Mediació a Catalunya

188

CAPÍTOL 4

Annex II: Model qüestionari

Annex III: Dades agregades entrevistes en profunditat

Annex IV: Dades agregades qüestionaris

Notes

La mediació en l’àmbit laboral

Llibre Blanc de la Mediació a Catalunya

189

CAPÍTOL 4

1	 Mediació laboral: definició

La mediació laboral és un mecanisme extrajudicial de
resolució de conflictes laborals, que té com a funció
econòmico-social l’acció de mediar per aconseguir una
aproximació entre els interessos i posicions de dues
parts en conflicte.

La mediació proporciona un temps i un espai per a les
parts en conflicte per poder desenvolupar un diàleg i ar-
ribar, en el seu cas, a un acord favorable a les preten-
sions d’ambdues. L’essència de la mediació és donar a
les parts l’oportunitat d’arribar a un acord per resoldre el
seu conflicte, conservant el dret a retirar-se en qualsevol
moment del procediment de mediació.

En la mediació, la persona mediadora contempla el con-
flicte amb objectivitat, aplana les diferències existents
i propicia la seva aproximació. La persona mediadora,
part imparcial i neutral, no imposa el seu posicionament
sinó que assisteix a les parts, sense arribar mai a subs-
tituir-les. En conseqüència, la seva funció és aproximar
les seves posicions i correspon a les parts posar-li o no fi,
acceptant o rebutjant la proposta formulada per la per-
sona mediadora.

La mediació és econòmica, desbloqueja el diàleg i aïlla
els problemes o conflictes, generant alternatives viables
per a la seva resolució. Els principals avantatges de la
mediació per a les parts és que, en comparació a la via
judicial, és un procediment ràpid, neutral i pacífic que
permet estalviar costos econòmics i esforços.

Dins del terme mediació podem distingir dues modali-
tats diferents: “mediació passiva” i “mediació activa”.
S’entén per “mediació passiva” aquella en la que la
persona mediadora, tot i formular propostes o recoma-
nacions, deixa a les parts el paper principal pel que fa a
l’estructuració del procediment i l’intercanvi d’opinions.
Per contra, en la “mediació activa”, la persona media-

dora actua com a dealmaker; és a dir, formula propos-
tes, afavoreix que les parts adeqüin les seves posicions
a la possibilitat d’un acord i fa visible les seves opinions
al respecte.

És important distingir la mediació d’altres figures anà-
logues. En primer lloc, cal distingir entre els conceptes
de conciliació i mediació. La diferència principal entre
conciliació i mediació es troba en les facultats i l’activitat
que duu a terme la persona mediadora. En la concilia-
ció, la tercera persona es limita a proporcionar el contac-
te entre les parts i aproximar les seves posicions, però
correspon a les parts la cerca de solucions. Per contra,
en la mediació, la persona mediadora té la facultat de
formular propostes raonades i fonamentades. Tanma-
teix, conciliació i mediació són expressions utilitzades de
forma indistinta en l’àmbit laboral. En els processos de
conciliació laboral, les persones conciliadores general-
ment formulen propostes de solucions al conflicte exis-
tent entre les parts. En segon lloc, és important distingir
entre mediació i arbitratge. La diferència més important
entre aquestes dues institucions és que, en l’arbitratge,
les parts han delegat la solució del conflicte en mans
d’un tercer imparcial i, en conseqüència, queden sub-
jectes a la solució adoptada per l’àrbitre. Contràriament
a la mediació, en l’arbitratge la decisió de la part neutral
no és una proposta d’acceptació voluntària sinó un laude
jurídicament vinculant.

2	 Antecedents de la recerca

La Directiva 2008/52/CE, del Parlament Europeu i del
Consell, de 21 de maig de 2008, sobre certs aspectes
de la mediació en assumptes civil i mercantils ha estat
fruit de llargs i intensos esforços per elaborar un sistema
alternatiu al judicial que deixés de banda les dificultats

La mediació en l’àmbit laboral

Llibre Blanc de la Mediació a Catalunya

190

CAPÍTOL 4

de funcionament dels organismes jurisdiccionals amb
l’objectiu d’obrir una via de negociació per a la solució
de conflictes mercantils i civils allunyada de tota lògica
de confrontació.

Amb l’objectiu de consensuar al màxim el text de la Di-
rectiva, l’abril de 2002 la Comissió va elaborar un Llibre
Verd que, mitjançant el sistema de preguntes directes
als Estats membres, buscava trobar respostes al delicat
equilibri que la implantació d’aquests processos flexibles
haurien de guardar amb el nivell de qualitat exigible per
al seu bon funcionament i els procediments judicials
amb els que haurien de conviure.

El Llibre Verd es centrava en la necessitat d’establir
mecanismes voluntaris de resolució de conflictes (els
anomenats mecanismes ADR o Alternative Dispute Re-
solution) en l’àmbit de les relacions laborals per la seva
provada utilitat. Tanmateix, el text final de la Directiva va
excloure la possibilitat que la seva aplicació s’estengués
a l’àmbit del Dret laboral, ja que es tracta d’una branca
jurídica en la qual és freqüent trobar-se amb drets i deu-
res de caràcter indisponible per alguna de les parts en
conflicte. A la Comissió li preocupava que es poguessin
crear desigualtats entre els treballadors comunitaris en
l’aplicació d’aquests mecanismes d’ADR com a conse-
qüència de les diferències existents entre les diferents
legislacions laborals dels Estats membres.

Tanmateix, l’exclusió dels conflictes laborals de l’àmbit
d’aplicació de la Directiva no ha frenat la intenció de la
Comissió de trobar un sistema europeu de resolució de
conflictes alternatiu a la jurisdicció social amb tota ga-
rantia.

A finals de 20011, el Consell va reconèixer que, degut
a l’augment del volum de disputes entre treballadors i
empresaris a nivell supranacional i a l’intens ús que es
feia d’aquests mecanismes d’ADR als diferents Estats
europeus, era necessari donar un tomb a la forma com
havien dirigit les relacions laborals a la Unió Europea per
facilitar la solució preventiva de conflictes actuals (mit-
jançant la mediació i la conciliació) i futurs (obrint així el
camí a la denominada mediació preventiva als centres
de treball).

D’aquesta manera, a finals de 2001, es va demanar als
interlocutors socials dels diferents Estats membres la
seva opinió sobre la conveniència d’establir un mecanis-
me supranacional de resolució extrajudicial de conflic-
tes i, en última instància, la idoneïtat d’adoptar mesures
d’àmbit estatal per facilitar el reconeixement d’acords
establerts mitjançant la mediació en altres Estats mem-
bres. Al març de 20022 va veure la llum un document
que sintetitzava totes les respostes a les qüestions plan-

tejades. Però els resultats no varen poder ser més ne-
gatius. La conclusió a la que es va arribar va ser que els
sistemes de resolució extrajudicial de conflictes propis
de cada Estat membre estaven tan lligats a la cultura
jurídica i social de les relacions industrials de cada or-
denament que qualsevol integració (ja fos mitjançant la
creació d’un sistema comú o el reconeixement d’acords
entre nacions) es feia molt difícil.

D’ençà d’aquesta resposta comuna, la idea d’harmo-
nitzar els sistemes d’accés a mitjans de resolució de
conflictes extrajudicials (la mediació, en particular) ha
estat oblidada i hom ha frenat en sec les expectati-
ves d’instaurar un model de resolució d’accés eficaç
i ràpid. Actualment, els Estats membres segueixen
avaluant i millorant l’aplicació d’aquests processos a
nivell intern. Serà qüestió d’esperar que la Comissió
elabori la pauta mestre de l’agenda social Europea per
als anys 2011-2015 per veure si l’entusiasme d’anys
enrere es renova en forma de noves propostes revisa-
des i millorades.

3	� Estat de l’art de la
mediació laboral
a Catalunya

La descripció de l’estat actual de la mediació laboral a
Catalunya no resulta una tasca fàcil atesa la diversitat de
mitjans o instàncies de mediació articulades pel legisla-
dor i per la pròpia autonomia col·lectiva.

Una primera classificació d’aquest específic mitjà de
solució extrajudicial de conflictes laborals ha d’atendre
al seu origen i font reguladora. Convé aclarir, però, que
el legislador laboral s’ocupa menys de la mediació en
sentit estricte que de la conciliació i de l’arbitratge. Feta
aquesta precisió, cal distingir entre els mecanismes de
conciliació, mediació i/o arbitratge creats i regulats pel
legislador (origen heterònom) i els mecanismes de so-
lució extrajudicial de conflictes creats i regulats per la
negociació col·lectiva (origen autònom).

3.1	� Mecanismes de mediació d’origen
heterònom

En primer lloc, destaquem el procediment administratiu
de solució de conflictes davant l’autoritat laboral en els

La mediació en l’àmbit laboral

Llibre Blanc de la Mediació a Catalunya

191

CAPÍTOL 4

casos de declaració de vaga (Reial Decret-Llei 17/1977,
de 4 de març, sobre Relacions de Treball). Aquest pro-
cediment administratiu contempla la conciliació i, si
s’escau, l’arbitratge com a via per evitar el conflicte o, si
aquest és de caràcter jurídic, com a via prèvia a la juris-
dicció social. Tot i que la normativa heterònoma laboral
no ho contempla de forma expressa, no es pot oblidar la
possible intervenció mediadora de l’Administració labo-
ral –autoritat laboral– en conflictes col·lectius al marge
de la vaga i, específicament, en aquells derivats de la
negociació de convenis col·lectius i d’Expedients de Re-
gulació d’Ocupació.

En segon lloc, hem de parlar de la conciliació obligatòria
prèvia a la tramitació de qualsevol procediment laboral
en conflictes individuals i col·lectius davant dels corres-
ponents serveis administratius (CMAC) (articles 63 i se-
güents i 154 Reial Decret Legislatiu 2/1995, de 7 d’abril,
pel que s’aprova el Text Refós de la Llei de Procediment
Laboral). Aquest tràmit preprocessal obligatori es con-
templa igualment per a les persones treballadores autò-
nomes dependents per a la tramitació d’accions judicials
en relació amb el règim professional d’aquests treba-
lladors/es (article 18 de la Llei 20/2007, d’11 de juliol,
de l’Estatut del Treball Autònom). S’exceptuen d’aquest
tràmit obligatori els processos que exigeixen reclamació
prèvia en via administrativa, els que versen sobre Segu-
retat Social, vacances, matèria electoral, impugnació de
convenis col·lectius, impugnació dels estatuts dels sindi-
cats i les seves modificacions i tutela de llibertat sindical.

I, finalment, cal fer referència a l’atribució de funcions de
conciliació, mediació i arbitratge a la Inspecció de Treball
i Seguretat Social en conflictes laborals i vagues (article
3.3 Llei 42/1997, de 14 de novembre, Ordenadora de
la Inspecció de Treball i de la Seguretat Social i article 9
Reial Decret-Llei 17/1977, de 4 de març, sobre Relaci-
ons de Treball).

3.2	� Mecanismes de mediació d’origen
autònom (negociació col·lectiva)

Pel que fa als mecanismes de conciliació, mediació i ar-
bitratge creats per la negociació col·lectiva, cal tenir en
compte que és el propi legislador el que habilita expres-
sament la negociació col·lectiva per dur a terme aquesta
funció.

La mediació pot ser instituïda tant per acords inter-
professionals com per convenis col·lectius ordinaris.
La principal conseqüència que se’n deriva és que úni-
cament els acords assolits mitjançant la mediació en

acords interprofessionals o de matèries concretes (article
83 del Reial Decret Legislatiu 1/1995, de 24 de març,
pel qual s’aprova el Text Refós de l’Estatut dels Treballa-
dors –TRET–) tenen reconeguda l’eficàcia dels convenis
col·lectius estatutaris si les parts en conflicte tenen legi-
timació suficient per acordar en l’àmbit del conflicte un
conveni col·lectiu estatutari.

El Tribunal Laboral de Conciliació, Mediació
i Arbitratge de Catalunya

L’article 91 TRET estableix que els convenis i acords
col·lectius interprofessionals o de matèries concre-
tes (acords «en la cumbre», és a dir, «en la cimera»)
poden establir procediments com la mediació i l’ar-
bitratge per a la solució de controvèrsies col·lectives
derivades de la interpretació i aplicació dels propis
convenis col·lectius.

En aquest context, Catalunya avui compta amb un
sistema de solució extrajudicial de conflictes laborals
creat per acords col·lectius autonòmics: el Tribunal
Laboral de Conciliació, Mediació i Arbitratge de Ca-
talunya (en endavant, TLC). El TLC ha estat constitu-
ït d’acord amb l’article 83.3 del TRET i en virtut de
l’Acord Interprofessional de Catalunya subscrit per Fo-
ment del Treball Nacional i els sindicats Unió General
de Treballadors de Catalunya i Comissió Obrera Naci-
onal de Catalunya, el dia 7 de novembre de 1990, i el
subscrit per les mateixes organitzacions en data de 17
de juny de 2005. Actualment, també formen part del
TLC tant la Unió Sindical Obrera de Catalunya (USOC)
com la Petita i Mitjana Empresa de Catalunya (PIMEC).
L’ Acord Interprofessional de Catalunya es completa a
nivell estatal amb l’Acord sobre Solució Extrajudicial de
Conflictes Laborals (ASEC III), que instaura el Servei
Interconfederal de Mediació i Arbitratge (SIMA), dis-
senyat per conflictes d’àmbit estatal o d’àmbit superi-
or al d’una comunitat autònoma. Tot i tenir un origen
convencional, aquests sistemes autonòmics i estatal
requereixen pel seu desplegament pràctic del suport i
finançament públics.

El Tribunal Laboral de Catalunya, segons la Disposició
Addicional Primera del seu Reglament de Funciona-
ment, té competència per conèixer de conflictes tant col·
lectius com individuals. Tanmateix, en relació als conflic-
tes individuals, no pot intervenir en conflictes que versin
sobre règim disciplinari (acomiadaments i sancions),
reclamacions de quantitat o demandes de tutela del dret
de llibertat sindical.

La mediació en l’àmbit laboral

Llibre Blanc de la Mediació a Catalunya

192

CAPÍTOL 4

Comissions paritàries de Conveni Col·lectiu

Els sistemes extrajudicials de solució de conflictes la-
borals implantats «en la cimera» coexisteixen amb les
funcions de conciliació, mediació i/o arbitratge que les
parts negociadores d’un conveni col·lectiu poden atri-
buir a la comissió paritària del Conveni Col·lectiu pel
coneixement i resolució dels conflictes derivats de la
seva aplicació i interpretació.

Treballadors Autònoms

En relació a persones treballadores autònomes econò-
micament dependents (TRADE), l’article 18 de la Llei
20/2007, d’11 de juliol, de l’Estatut del Treball Autò-
nom, estableix que els acords d’interès professional
regulats a l’article 13 de la citada norma legal podran
crear òrgans específics de solució extrajudicial de con-
flictes. En aquest sentit, el TLC ha ampliat el seu àmbit
funcional per a poder actuar en la solució dels conflic-
tes que sorgeixin entre el TRADE i les empreses en les
que presten els seus serveis.

En tot cas, cal tenir present que l’article 4 de l’Estatut
del Treball Autònom reconeix com a dret professio-
nal dels treballadors i treballadores autònoms/es en
el seu conjunt l’accés als mitjans de solució extra-
judicial de conflictes, tot i que només en relació als
TRADE es podrà parlar de mediació d’àmbit social i
no mercantil.

Administració Pública: CEMICAL

Finalment, l’article 45 de l’Estatut Bàsic de l’Empleat
Públic estableix que les Administracions públiques i
les organitzacions sindicals podran acordar la creació,
configuració i desenvolupament d’un sistema de solució
extrajudicial de conflictes col·lectius, essent la mediació
obligatòria quan la sol·liciti una de les parts.

Per a la resolució extrajudicial dels conflictes que es
plantegin en matèria de personal en l’àmbit dels ens
locals de la província de Barcelona es crea l’any 1993
el Consorci d’estudis, mediació i conciliació a l’Admi-
nistració local (CEMICAL). L’accés als seus serveis es
limita als conflictes sorgits als ens locals de la pro-
víncia de Barcelona, al personal al servei d’aquests
ens locals i a les representacions sindicals en aques-
tes entitats. La mediació del CEMICAL és de caràcter
voluntari. Així doncs, per a la vàlida tramitació d’un
procediment de mediació, és requisit necessari la vo-

luntat de submissió a aquest òrgan d’ambdues parts
en conflicte. Tot i això, cal tenir en compte que quan
el conveni col·lectiu o pacte o acord de condicions
de treball aplicable en cada cas inclogui una clàu-
sula en la qual les parts negociadores, representants
de l’entitat local i del personal, es sotmetin d’una
manera expressa i col·lectiva als procediments de
conciliació i mediació, el consentiment de les parts
es considerarà atorgat i no serà necessària expressa
individualització. La intervenció del CEMICAL es pro-
dueix a partir d’un escrit introductori presentat per la
part que desitgi iniciar el procediment. Una vegada
iniciat el procediment, la persona mediadora elabora
una proposta concreta, primer indicativa i després
definitiva, comptant amb la col·laboració activa de
les parts.

El CEMICAL centra el seu àmbit d’actuació en la me-
diació de (i) conflictes col·lectius d’interessos i d’apli-
cació i d’interpretació de norma, (ii) conflictes plurals
d’interessos i d’aplicació i d’interpretació de norma
sempre que, per l’especial naturalesa o significació
del conflicte, el CEMICAL estimi que pot ultrapassar
l’interès individual dels afectats i (iii) conflictes indivi-
duals, sempre que el CEMICAL estimi que el conflicte
pot tenir transcendència o incidència en un interès
col·lectiu. Queden exclosos de l’àmbit d’actuació del
CEMICAL aquells conflictes en matèria de reclama-
cions de quantitat, resolució de contractes i proce-
diments disciplinaris. Així doncs, tot i la importància
d’aquesta institució, el seu àmbit d’actuació és reduït
en comparació a les altres institucions mediadores
existents a Catalunya.

Per la seva banda, el TLC assumeix la resolució de
conflictes entre les Administracions públiques catala-
nes i llur personal laboral, quedant-hi exclòs el perso-
nal funcionari. En aquest sentit, hi ha molts Ajunta-
ments que en llurs convenis col·lectius aplicables al
personal laboral inclouen una clàusula de submissió
als procediments de conciliació, mediació i/o arbitrat-
ge del TLC.

3.3	�O rganigrama: òrgans de mediació
laboral a Catalunya

A continuació s’inclou un organigrama que resumeix
els diferents òrgans de mediació laboral que existeixen
actualment a Catalunya, especificant el seu origen au-
tònom o heterònom i el seu àmbit d’actuació:

La mediació en l’àmbit laboral

Llibre Blanc de la Mediació a Catalunya

193

CAPÍTOL 4

3.4	 Valoració

En aquest complex context, s’ha de posar de manifest
que el legislador laboral –des de la reforma legislativa
laboral de 1994– promou expressament la negociació de
mitjans extrajudicials per resoldre els conflictes sorgits
dels períodes de consultes en el marc dels processos
de reestructuració empresarial (articles 40, 41, 44, 47
i 51 TRET). En tot cas, la tendència que s’observa no
és la regulació de procediments específics per a aquest
tipus de conflictes en àmbits inferiors sinó l’adhesió als
pactats «en la cimera».

La complexitat del panorama descrit planteja possibles
problemes d’interferència entre els diferents sistemes
de solució extrajudicial de conflictes laborals. Aquests

problemes, però, s’han solucionat en molts casos a tra-
vés de regles d’articulació idònies previstes pels propis
acords interprofessionals o pel legislador.

Així, en el cas de les comissions paritàries dels convenis
col·lectius amb funcions de mediació en relació amb la
mediació establerta per acords interprofessionals, l’arti-
culació s’ha solucionat, sovint, integrant la intervenció de
les comissions paritàries en els procediments articulats
a nivell interprofessional, ja sigui com una fase prèvia, ja
sigui com un procediment equivalent.

En el cas de la conciliació administrativa obligatòria prè-
via a la via judicial en relació amb els procediments es-
tablerts mitjançant acord interprofessional, el propi legis-
lador ha fixat una regla d’articulació en virtut de la qual
aquest tràmit obligatori pot fer-se davant dels òrgans

La mediació en l’àmbit laboral

Llibre Blanc de la Mediació a Catalunya

194

CAPÍTOL 4

de conciliació que s’estableixen a nivell autonòmic per
acord interprofessional (article 63 i 154 del Reial Decret
Legislatiu 2/1995, de 7 d’abril, pel que s’aprova el Text
Refós de la Llei de Procediment Laboral).

Un cop dissenyat a grans trets i des d’un punt de vista
teòric el sistema extrajudicial de solució de conflictes en
l’àmbit laboral/social, cal entrar a valorar el pes relatiu
de cada mecanisme de conciliació i mediació en termes
d’incidència pràctica i de grau d’efectivitat en la solució
dels conflictes.

4	� Indicadors generals
de mediació laboral

Des de la perspectiva laboral, els indicadors generals
són els següents.

•	 Òrgan mediador

•	 Evolució de la mediació laboral

•	 Dimensió de l’empresa

•	 Demarcació territorial

•	 Matèria de conflicte

•	 Sector econòmic	

•	 Resultat de la mediació

5	 Anàlisi quantitativa

5.1	� Anàlisi quantitativa: escenaris
de conflicte

5.1.1	 Nota introductòria prèvia

La feina de recerca desenvolupada ha estat centrada en
l’anàlisi de les mediacions i conciliacions dutes a terme
per Tribunal Laboral de Catalunya (TLC) i pel Departa-
ment de Treball de la Generalitat de Catalunya (DT). A
continuació es descriuen els resultats obtinguts més
destacables.

Utilitzant dades per a l’any 2009, l’objectiu d’aquesta
anàlisi quantitativa ha estat determinar les característi-
ques dels conflictes entre treballadors i empreses que

es presenten davant d’aquests dos organismes de medi-
ació. Així doncs, a continuació s’analitzen els conflictes
presentats davant del TLC i DT en funció de:

•	 les dimensions del conflicte

•	 les dimensions de l’empresa

•	 la demarcació territorial

•	 la matèria de conflicte

•	 el sector econòmic

•	 el resultat final de la mediació

Abans de procedir amb l’anàlisi és important fer una ma-
tisació important. Tot i que a continuació s’analitzarà de
forma conjunta les mediacions efectuades pel TLC i DT,
és important mencionar que aquestes dues institucions
no són comparables.

Les mediacions que es presenten davant del Tribunal
Laboral de Catalunya tenen unes característiques total-
ment diferents a aquelles presentades davant del DT.
Tal i com s’ha comentat anteriorment, el TLC es consti-
tueix en virtut de l’Acord Interprofessional de Catalunya
subscrit per Foment del Treball Nacional i els sindicats
Unió General de Treballadors de Catalunya i Comissió
Obrera Nacional de Catalunya amb l’objecte d’establir
un sistema extrajudicial i extradministratiu de solució
de la conflictivitat laboral. Tal i com estableix l’article 14
del seu Reglament de Funcionament, les parts decidei-
xen lliurement la submissió del conflicte a la conciliació
o mediació del TLC. El TLC té competència per conèixer
conflictes tant col·lectius com individuals. Tanmateix,
en relació als conflictes individuals, no pot intervenir
en conflictes que versin sobre règim disciplinari (aco-
miadaments i sancions), reclamacions de quantitat o
demandes de tutela del dret de llibertat sindical (se-
gons la Disposició Addicional Primera del Reglament
de Funcionament del TLC).

Per la seva banda, les mediacions presentades davant
del Departament de Treball obeeixen al tràmit obligato-
ri de conciliació administrativa previ a la interposició de
demanda davant dels jutjats del social (article 63 Llei de
Procediment Laboral). S’exceptuen d’aquest tràmit obli-
gatori els processos que exigeixen reclamació prèvia en
via administrativa, els que versen sobre Seguretat Soci-
al, vacances, matèria electoral, impugnació de convenis
col·lectius, impugnació dels estatuts dels sindicats i les
seves modificacions i tutela de llibertat sindical.

Així doncs, com es pot observar, existeixen dues dife-
rències importants entre aquests dos organismes me-
diadors: la voluntarietat en l’accés i l’àmbit d’actuació.

La mediació en l’àmbit laboral

Llibre Blanc de la Mediació a Catalunya

195

CAPÍTOL 4

En relació a la voluntarietat en l’accés, aquest és pre-
sent fins i tot quan per conveni col·lectiu hom ha inclòs
una clàusula de submissió obligatòria al procediment
de mediació del TLC. Tot i que es pot veure com un
tràmit obligatori previ a la interposició de reclamacions
judicials, existeix una clara voluntat de les patronals i
sindicats catalans per resoldre els seus conflictes la-
borals mitjançant organismes de resolució extrajudicial
de conflictes.

Aquestes dues diferències (àmbit d’actuació i volun-
tarietat en l’accés) entre les dues institucions son
fonamentals i seran determinants per entendres els
resultats de l’anàlisi quantitatiu que es presenta a con-
tinuació.

5.1.2	� Participació del DT i TLC en la
resolució extrajudicial de conflictes
laborals

En primer lloc, i abans d’analitzar les mediacions –indi-
viduals i col·lectives– dutes a terme pel Departament de
Treball i el Tribunal Laboral de Catalunya en funció de la
matèria del conflicte, les dimensions del conflicte i les
dimensions de les empreses part, cal analitzar la partici-
pació de cadascun d’aquests organismes en la resolució
extrajudicial de conflictes laborals.

El 2009, el DT ha intervingut en un total de 113.381
mediacions, davant les 978 mediacions efectuades pel
TLC. Així doncs, del total de mediacions laborals efec-
tuades a Catalunya per aquests dos òrgans durant el
2009, el 99,14% han estat efectuades davant del DT.
En aquest sentit, cal recordar que el TLC no pot inter-
venir en conflictes individuals que versin sobre règim
disciplinari (acomiadaments i sancions), reclamacions
de quantitat i demandes de tutela del dret de llibertat
sindical.

Tot i això, el TLC ha pres molta més importància que el
DT en relació a les mediacions col·lectives. En aquest
sentit, de les 985 mediacions col·lectives dutes a terme a
Catalunya durant el 2009, 783 han estat efectuades pel
TLC i 202 pel DT. És a dir, el TLC ha realitzat el 79,5% de
les mediacions col·lectives.

Així doncs, es conclou que, tot i que ambdós organis-
mes intervenen tant en mediacions individuals com col·
lectives, el TLC intervé majoritàriament en mediacions
col·lectives i el DT majoritàriament en mediacions indi-
viduals.

Taula 1. �Nombre de mediacions efectuades pel TLC i
DT el 2009

TLC DT

Mediacions col·lectives 783 202

Mediacions individuals 195 113.179

Total 978 113.381

Font: Elaboració pròpia amb dades de l’Observatori del Treball i
l’informe estadístic de l’any 2009 del TLC

5.1.3	� Evolució de la resolució extrajudicial
de conflictes laborals

A continuació analitzarem l’evolució de la resolució ex-
trajudicial de conflictes laborals amb l’objectiu de deter-
minar si la conciliació i/o la mediació són utilitzades cada
vegada més com a alternatives a la resolució judicial de
conflictes laborals.

Les mediacions presentades davant del Tribunal Laboral de
Catalunya han augmentat considerablement en els darrers
anys. En un període de 13 anys, les mediacions –individu-
als i col·lectives– efectuades pel TLC s’han incrementat un
191,9%, passant de 335 el 1997 a 978 el 2009.

Taula 2. �Evolució de mediacions presentades davant
del TLC

Mediacions
individuals

Mediacions
col·lectives Total

1997 20 315 335

1998 15 327 342

1999 28 432 461

2000 30 438 468

2001 42 513 555

2002 45 490 535

2003 40 643 683

2004 65 613 678

2005 81 663 744

2006 108 718 826

2007 108 676 784

2008 147 751 898

2009 195 783 978

Font: Elaboració pròpia amb dades del TLC.

Les mediacions efectuades pel Departament de Treball,
després d’una clara tendència a la baixa durant els anys

La mediació en l’àmbit laboral

Llibre Blanc de la Mediació a Catalunya

196

CAPÍTOL 4

2006 i 20073, han augmentat significativament durant el
2008 i, especialment, 2009. El DT ha passat de realitzar
73.507 mediacions (tant individuals com col·lectives) el
2005 a realitzar-ne 113.381 el 2009. És a dir, el nom-
bre de mediacions totals presentades el 2009 davant el
DT ha augmentat en un 54,24% des de 2005 i en un
33% des de 2008. El nombre de mediacions col·lectives
efectuades davant del DT ha sofert una tendència a la
baixa des de 2005. Aquesta tendència s’ha capgirat
l’any 2009, on les mediacions col·lectives davant del DT
han augmentat un 22,4% en relació al període anterior.

Taula 3. �Evolució de mediacions presentades davant
del DT

Mediacions
individuals

Mediacions
col·lectives Total

2005 73.259 248 73.507

2006 66.000 204 66.204

2007 66.156 183 66.339

2008 85.035 165 85.200

2009 113.179 202 113.381

Font: Elaboració pròpia amb dades de l’Observatori del Treball.

Gràfic 1. Evolució de mediacions presentades davant del DT

Font: Elaboració pròpia amb dades de l’Observatori del Treball.

Com es pot observar de les dades anteriors, el nom-
bre de mediacions presentades davant d’ambdós orga-
nismes ha augmentat significativament en els darrers
anys. L’actual situació de crisi econòmica permet expli-
car aquest fenomen. L’augment de conflictes laborals
(acomiadaments, reduccions salarials, etc.) ha derivat
en un augment significatiu del nombre de mediacions
presentades davant del DT i TLC. Així també, hom pot
explicar l’augment del nombre de mediacions presenta-
des davant del TLC per la voluntat creixent dels agents

socials catalans d’incloure en els convenis col·lectius
clàusules de submissió als procediments del Tribunal
Laboral de Catalunya, les quals obliguen a empreses i
treballadors a resoldre els seus conflictes davant d’un
organisme de resolució extrajudicial de conflictes labo-
rals com és el TLC. En aquest sentit, actualment més
del 95% de convenis col·lectius de sector d’àmbit ca-
talà ja recullen la mencionada clàusula de submissió
al TLC.

La mediació en l’àmbit laboral

Llibre Blanc de la Mediació a Catalunya

197

CAPÍTOL 4

5.1.4	 Dimensions del conflicte laboral

En aquest apartat analitzem les dimensions dels diferents
conflictes laborals que es sotmeten als procediments de
mediació del Departament de Treball o Tribunal Laboral
de Catalunya.

En primer lloc considerarem les dimensions de les me-
diacions laborals de conflictes col·lectius efectuades
pel Departament de Treball durant el 2009. Per ana-
litzar les dimensions dels conflictes col·lectius laborals,
es prenen com a variables el nombre de treballadors i
d’empreses afectades en els conflictes presentats da-
vant de cadascun dels òrgans de mediació. Com es
pot observar en la taula següent, els 202 conflictes col·
lectius presentats davant del DT afecten a un total de
220 empreses i 87.554 treballadors.

Taula 4. �Dimensions de les mediacions col·lectives
efectuades pel DT el 2009

Nombre
total de
conflictes

Empreses
afectades

Treballadors
afectats

Mediacions
col·lectives 202 220 87.554

Font: Elaboració pròpia amb dades de l’Observatori del Treball.

En relació a les mediacions individuals, s’utilitzen les
dades referents a les quantitats acordades com a indi-
cador per analitzar les dimensions del conflicte. Com es
pot observar a la taula següent, les 113.179 mediaci-
ons individuals realitzades pel DT durant el 2009 han
donat lloc a un total de 834.384.584’73€ en concepte
de quantitats acordades.

Taula 5. Dimensions de les mediacions individuals efectuades pel DT el 2009

Quantitats acordades

Acomiadaments Sancions Quantitat Altres Total

Mediacions individuals 812.244.202,97 8.813,79 12.105.405 10.026.162,98 834.384.584,73

Font: Elaboració pròpia amb dades de l’Observatori del Treball.

En relació a les mediacions presentades davant del
Tribunal Laboral de Catalunya, a continuació adjun-
tem una taula on es mostra les dimensions de les
mediacions (individuals i col·lectives) en funció del

nombre de treballadors i empreses afectades. Com
es pot observar, en les 978 mediacions realitzades
pel TLC han intervingut 1.346 empreses i 274.050
treballadors.

Taula 6. Dimensions de les mediacions (individuals i col·lectives) efectuades pel TLC el 2009

Total de conflictes Empreses afectades Treballadors afectats

Mediacions totals 978 1.346 274.050

Font: Elaboració pròpia amb dades de l’informe estadístic de l’any 2009 del TLC.

A partir de les dades de què disposem, no és possible
efectuar cap tipus de comparació, en termes de dimen-
sions del conflicte, entre les mediacions presentades da-
vant del TLC i DT.

5.1.5	� Mediacions laborals i dimensions
d’empreses

Resulta interessant, també, analitzar les mediacions
en funció de les dimensions de les empreses que són

part en el conflicte en qüestió. Tanmateix, és important

mencionar que no disposem de dades en relació a les

mediacions dutes a terme pel Departament de Treball

en funció de les dimensions de les empreses part del

conflicte. Així doncs, l’anàlisi es centrarà en el TLC, ja

que sí tenim dades sobre el nombre de procediments4

duts a terme pel Tribunal Laboral de Catalunya durant el

2009 segons les dimensions de les empreses involucra-

des en el conflicte.

La mediació en l’àmbit laboral

Llibre Blanc de la Mediació a Catalunya

198

CAPÍTOL 4

El nombre d’expedients presentats davant del TLC es
reparteix entre els diferents tipus d’empreses en termes
aproximadament equitatius. El 32% dels procediments
presentats davant del TLC correspon a conflictes on in-
tervenen empreses de menys de 50 treballadors. Les
empreses entre 50 i 100 treballadors intervenen en el
25% dels procediments presentats davant del TLC. Si-
milarment, el 22% dels procediments presentats davant
del TLC implica a empreses entre 101 i 250 treballadors.

Finalment, el 11% i el 10% dels expedients presentats
davant del TLC impliquen a empreses entre 251 i 500
treballadors i empreses de més de 500 treballadors, res-
pectivament.

A continuació es mostra el quadre corresponent als pro-
cediments presentats davant del TLC en funció de les
dimensions de les empreses part d’aquests conflictes
laborals:

Gràfic 2. Mediacions efectuades pel TLC el 2009 segons la dimensió de les empreses

Font: Informe estadístic de l’any 2009 del TLC.

És important mencionar que els percentatges del gràfic
anterior en cap cas fan referència a la tendència o pro-
babilitat de les empreses de formar part d’un conflicte
laboral presentat davant del TLC. És a dir, el fet que el
32% dels procediments presentats davant de TLC tingui
com a part una empresa amb menys de 50 treballadors
i un 25% dels procediments tingui com a part empreses
entre 101 i 200 treballadors, no implica de cap mane-
ra que tant les empreses de menys de 50 treballadors
com les que tenen entre 101 i 200 treballadors tinguin
la mateixa tendència a formar part de conciliacions pre-
sentades davant del TLC. El gràfic anterior únicament
aporta informació en relació a la composició, en funció
de les dimensions de les empreses part, dels expedients
presentats davant del TLC.

Per a determinar la freqüència de participació en pro-
cessos de mediació dels diferents tipus d’empreses, cal
analitzar la composició de les empreses a Catalunya en
funció de les seves dimensions. Segons dades de l’Insti-
tut Nacional d’Estadística pel 2009, el 99% de les empre-
ses a Catalunya són empreses amb menys de 50 treba-
lladors5, mentre que únicament el 32% dels expedients
presentats davant del TLC tenen com a part empreses
amb menys de 50 treballadors. Per contra, les empre-
ses amb més de 500 treballadors únicament suposen
el 0,06% del total d’empreses registrades a Catalunya
però formen part del 10% dels procediments presentats
davant del TLC. Així doncs, les empreses de menys de
50 treballadors es veuen involucrades en menys proce-
diments davant del TLC que les empreses amb més de
50 treballadors.

La mediació en l’àmbit laboral

Llibre Blanc de la Mediació a Catalunya

199

CAPÍTOL 4

5.1.6	� Mediacions laborals i demarcació
territorial

A continuació s’analitzen les mediacions laborals realit-
zades a Catalunya al llarg del 2009 en atenció a la de-
marcació territorial en què s’han efectuat.

Com es pot observar en la taula següent, la major part
de les mediacions efectuades davant del DT que es

realitzen a Catalunya es fan a la província de Barcelo-

na; concretament, el 83,45% del total de mediacions.

Aquesta dada no és gens sorprenent, tenint en compte

que la majoria de les empreses es troben localitzades a

la província de Barcelona6. Tot i que en menor terme,

també es realitzen mediacions a les altres províncies de

Catalunya: Girona (6,14%), Lleida (3,66%) i Tarragona

(6,75%).

Taula 7. Mediacions DT segons demarcació territorial

Mediacions individuals Mediacions col·lectives Total mediacions % Total mediacions

Barcelona 94.445 168 94.613 83,45

Girona 6.950 11 6.961 6,14

Tarragona 7.642 18 7.660 6,75

Lleida 4.142 5 4.147 3,66

Catalunya 113.179 202 113.381 100

Font: Elaboració pròpia amb dades de l’Observatori del Treball.

El mateix patró s’observa si s’analitzen les mediacions,
tant individuals com col·lectives, que s’efectuen davant del
TLC. Del total de mediacions realitzades davant del TLC a

Catalunya el 2009, el 86,1% s’efectuen a la província de
Barcelona, el 7,15% a la província de Girona, el 5,42% a la
província de Tarragona i el 1,33% a la província de Lleida.

Taula 8. Mediacions TLC segons demarcació territorial

Mediacions individuals Mediacions col·lectives Total mediacions % Total mediacions

Barcelona 178 664 842 86,1

Girona 12 58 70 7,15

Tarragona 5 48 53 5,42

Lleida 0 13 13 1,33

Catalunya 195 783 978 100

Font: Elaboració pròpia amb dades de l’informe estadístic de l’any 2009 del TLC.

5.1.7	 Matèria del conflicte laboral

Resulta del nostre interès determinar la composició dels
procediments de mediació presentats davant del TLC i
DT en funció de la matèria objecte de conflicte.

En relació a les mediacions efectuades davant del De-
partament de Treball, únicament disposem de dades de
la matèria del conflicte en relació a les mediacions indi-
viduals.

El DT durant l’any 2009 va dur a terme un total de

113.179 mediacions individuals. Aquestes es poden

classificar en funció de l’objecte del conflicte: acomi-

adaments, sancions, reclamacions de quantitat o al-

tres. A continuació adjuntem la taula de dades amb el

nombre total de conciliacions individuals promogudes

pel DT classificades en funció de la matèria del con-

flicte:

La mediació en l’àmbit laboral

Llibre Blanc de la Mediació a Catalunya

200

CAPÍTOL 4

Taula 9. Mediacions individuals segons motiu

Acomiadaments Sancions Quantitat Diversos Total

Mediacions individuals 49.174 2.970 50.809 10.226 113.179

Font: Elaboració pròpia amb dades de l’Observatori del Treball.

Com es pot observar a partir de la taula anterior, una
mica menys de la meitat de les mediacions dutes a
terme pel DT fan referència a reclamacions de quantitat.
Concretament un 44,89% de les mediacions efectua-
des davant del DT tenen com objecte conflictes relaci-
onats amb reclamacions de quantitat dels treballadors.
Els conflictes laborals relacionats amb acomiadaments
figuren com a segon motiu de conflicte i representen el
43,45% de les mediacions efectuades pel DT. En termes
més residuals, les mediacions relacionades amb sanci-
ons o procediments disciplinaris suposen el 2,62% i les
mediacions relacionades amb altres matèries el 9,03%
del total de mediacions.

Aproximadament la mateixa distribució s’aprecia en els
procediments presentats davant del Tribunal Laboral de
Catalunya7. En aquest sentit, la major part de les me-
diacions presentades davant del TLC tenen per objecte
reivindicacions salarials8. Tanmateix, el percentatge de
mediacions en matèria de salari és inferior al TLC i úni-
cament suposen un 24,3% del total, front el 44,89% de
les mediacions efectuades pel DT. És important destacar
el pes que tenen les mediacions en matèria de jorna-
da, calendari i vacances presentades davant del TLC
(16,07%). A continuació s’adjunta un quadre amb el
nombre de procediments duts a terme pel TLC durant el
2009 segons el tema objecte del conflicte:

Gràfic 3. Procediments del TLC segons motiu del conflicte

Font: Informe estadístic de l’any 2009 del TLC.

De l’anàlisi de les dades presentades en aquest apartat,
es pot concloure que, tant en el DT com en el TLC, les
mediacions en matèria de reclamacions salarials prenen
especial importància. Tanmateix, cal mencionar que els

conflictes en matèria d’acomiadaments suposen apro-
ximadament la meitat del total de mediacions dutes a
terme pel DT. En el cas del TLC, prenen especial relleu
els conflictes en matèria de jornada, calendari i vacances.

La mediació en l’àmbit laboral

Llibre Blanc de la Mediació a Catalunya

201

CAPÍTOL 4

5.1.8	� Mediacions laborals per sectors
econòmics

A continuació presentem dades relatives a la distribució
de les mediacions per sectors econòmics (agrari, indús-
tria, construcció i serveis). L’objectiu és determinar quins

sectors tenen més tendència a resoldre els seus conflic-
tes laborals –tant individuals com col·lectius– a través
de mecanismes extrajudicials de resolució de conflictes
com són la conciliació i la mediació.

En primer lloc analitzem les mediacions dutes a terme
pel Departament de Treball durant el 2009:

Taula 10. Mediacions individuals del DT segons sector econòmic d’activitat

Agricultura Indústria Construcció Serveis No consta Total

Mediacions individuals 619 28.196 18.949 45.565 19.850 113.179

Mediacions col·lectives 0 102 3 48 49 202

Font: Elaboració pròpia amb dades de l’Observatori del Treball.

De la taula anterior es deriva que la major part de me-
diacions individuals tenen com a parts treballadors i
empreses integrades en el sector dels serveis. Concre-
tament, un 40,26% de les mediacions individuals re-
alitzades davant del DT s’integren en el sector serveis.
Seguit d’aquest sector, trobem els sectors de la indústria
(que representa el 24,91% del total de mediacions) i de
la construcció (16,74%). En relació a les mediacions
col·lectives, la majoria d’elles s’integren en el sector de
la indústria (50,49%) i en el sector serveis (23,76%).
Les mediacions que afecten a treballadors i empreses
integrades en el sector de l’agricultura són clarament

minoritàries; concretament, únicament representen el
0,0054% de les mediacions en conflictes col·lectius.

Observem un patró similar en les mediacions presenta-
des davant del TLC al llarg del 2009. Dels 995 procedi-
ments9 presentats davant del TLC, 509 afecten a empre-
ses i treballadors del sector serveis, 424 del sector indús-
tria, 31 del sector de la construcció, 0 al sector agrícola
i 31 que es classifiquen en la categoria “altres”. A con-
tinuació s’adjunta un quadre amb els procediments que
es presenten davant del TLC classificats en funció del
sector econòmic i d’activitat al qual afecten:

Gràfic 4. Procediments del TLC segons sector econòmic i d’activitat.

Font: Informe estadístic de l’any 2009 del TLC.

La mediació en l’àmbit laboral

Llibre Blanc de la Mediació a Catalunya

202

CAPÍTOL 4

En ambdós casos (DT i TLC) és important recordar
que aquestes dades són en termes absoluts. És a dir,
únicament ens indiquen el nombre absolut de medi-
acions que afecten a cadascun dels quatre sectors
econòmics. Aquestes dades no ens permeten de cap
manera determinar el sector econòmic que recorre
amb més freqüència a la conciliació i mediació com a
fórmules per a solucionar els seus conflictes laborals.
Per a poder efectuar aquesta anàlisi, cal analitzar la
composició de les empreses registrades a Catalunya
segons sector econòmic. En aquest sentit, el 80,41%
de les empreses registrades a Catalunya pertanyen al
sector serveis, el 13,12% a la construcció i el 6,47%
al sector de la indústria10. Si relacionem aquestes
dades amb la participació de cadascun d’aquests
sectors en l’activitat de mediació del TLC i DT s’ob-
serva com, les empreses del sector serveis suposen
un 80,41%, però únicament participen en un 40-
50% de les mediacions efectuades pel DT i TLC.
Contràriament, les empreses catalanes del sector de
la indústria representen un 6,47%, però participen
en el 24,91% dels processos de mediació presentats
davant del DT i en el 42,61% dels presentats davant
del TLC. Així doncs, es pot concloure que, tot i que
la major part de mediacions individuals tenen com a
parts treballadors i empreses integrades en el sector
dels serveis, les empreses del sector indústria recor-
ren amb més freqüència a la resolució extrajudicial
dels seus conflictes laborals que les empreses dels
altres sectors econòmics.

5.1.9	� Mediacions laborals en funció del
resultat

Finalment, interessa analitzar les mediacions, tan in-
dividuals com col·lectives, dutes a terme pel TLC i DT
en funció del seu resultat final. El que interessa és
determinar el percentatge de conflictes presentats da-
vant d’aquests òrgans autonòmics de resolució extra-
judicial de conflictes que finalitza amb un acord entre
les parts, quin percentatge finalitza sense avinença, la
proporció de conciliacions intentades sense efecte i el
percentatge de les mediacions que finalitza per desis-
timent o incompareixença de les parts.

Abans de procedir amb aquesta anàlisi és important
fer una precisió important. No és possible centrar l’es-
tudi des d’un punt de vista d’èxit – fracàs de les medi-
acions. Això és així perquè, en primer lloc, la mera vo-
luntat de les parts d’optar per la via de la mediació ja
és tot un èxit. En segon lloc, no és possible afirmar que

aquelles mediacions finalitzades sense acord entre
les parts constitueix un fracàs de la tasca de mediació
de la institució. La resolució extrajudicial d’un con-
flicte laboral es veu afectada per molts factors (volun-
tat de les parts, entitat del conflicte, etc.) totalment
independents de la tasca mediadora del professional.
Així doncs, en aquest apartat, a més d’analitzar la
composició de les mediacions presentades davant
del DT i TLC en funció de la seva forma d’acabament
(avinença entre les parts, sense avinença, desistides,
etc.), s’efectua una anàlisi en relació a aquelles me-
diacions efectives. És a dir, l’anàlisi també es centra
en determinar la proporció de mediacions en què els
i les professionals d’aquests òrgans han pogut exercir
la seva tasca conciliadora o mediadora. Així doncs,
es consideren mediacions efectives aquelles media-
cions que finalitzen amb o sense avinença entre les
parts, i s’exclouen aquelles mediacions intentades
sense efecte, desistides, arxivades, etc. Per intentar
analitzar el grau d’efectivitat d’aquests dos organis-
mes, no ens centrarem en el nombre o proporció de
mediacions que finalitzen amb acord entre les parts,
sinó que tindrem en compte el nombre o proporció
de mediacions efectives. Cal excloure aquelles medi-
acions no efectives donat que en aquestes és la vo-
luntat o comportament de les parts la que determina
el seu resultat sense que l’òrgan mediador o els i les
professionals que hi treballen hagin pogut influir en
aquest resultat.

5.1.9.1.	�Mediacions laborals efectuades pel DT en fun-
ció del resultat

En primer lloc, s’analitzen les conciliacions i media-
cions dutes a terme pel Departament de Treball du-
rant el 2009. El total de 202 mediacions col·lectives
i 113.179 individuals es classifiquen en funció del
seu resultat o forma d’acabament. En aquest sentit,
es consideren mediacions amb avinença aquelles que
finalitzen amb l’acord de les parts; sense avinença
aquelles que finalitzen sense l’acord de les parts; in-
tentades sense efecte aquelles que finalitzen per la
incompareixença de la part o les parts demandades;
considerades i no presentades aquelles on, citades les
parts, la part promotora no compareix a l’acte; i desis-
tides aquelles on la part promotora de la conciliació
compareix a l’acte per desistir del conflicte. A continu-
ació s’adjunten dues taules amb les dades referents a
aquesta qüestió:

La mediació en l’àmbit laboral

Llibre Blanc de la Mediació a Catalunya

203

CAPÍTOL 4

Taula 11. Mediacions col·lectives i individuals del DT segons forma d’acabament

Avinença Sense
avinença

Intentades
sense efecte

Considerades i no
presentades

Desistides i
altres

Total de
conflictes

Mediacions
col·lectives 18 146 27 4 7 202

Mediacions
individuals 23.580 33.777 48.729 4.668 2.425 113.179

Total 23.598 33.923 48.756 4.672 2.432 113.381

Font: Elaboració pròpia amb dades de l’Observatori del Treball.

Taula 12. Mediacions col·lectives i individuals efectives del DT segons forma d’acabament

Total conflictes Mediacions
efectives % m. efectives % m. efectives

amb avinença
% m. efectives
sense avinença

Mediacions
Col·lectives 202 164 81,18 10,97 89,03

Mediacions
Individuals 113.179 57.357 50,68 41,11 58,89

Total 113.381 57.521 50,73 41,03 58,97

Font: Elaboració pròpia amb dades de l’Observatori del Treball.

Del total de mediacions presentades davant del DT,
el 20,81% finalitzen amb avinença entre les parts. El
29,92% dels conflictes finalitzen sense acord entre les
parts i el 49,27% restant finalitzen per incompareixen-
ça de la part demandada o desistiment de la part pro-
motora. Així doncs, els professionals del DT poden in-
tervenir i realitzar el seu paper com a mediadors, en un
50,73% de les conciliacions presentades. El 49,27%
restant dels conflictes finalitzen per incompareixença
de la part demandada o desistiment de la part promoto-
ra. Si atenem únicament a les mediacions efectives, es
pot observar que el percentatge que finalitzen amb avi-
nença i sense avinença varia lleugerament. El 41,03%
de les mediacions efectives finalitzen amb avinença
entre les parts i el 58,97% finalitzen sense avinença
entre les parts.

En relació a les mediacions col·lectives, el 8,91% dels
conflictes presentats davant del DT finalitzen amb avi-
nença. Per contra, el 72,27% dels conflictes finalitza
sense avinença. El 13,36% de les mediacions col·
lectives són mediacions que finalitzen per incomparei-
xença de la part o de les parts demandades. I el per-
centatge restant (5,46%) fa referència als conflictes
col·lectius que son considerats i no presentats, desistits
o finalitzen per altres motius. El percentatge de mediaci-

ons col·lectives efectives és del 81,18%. El percentatge
de mediacions col·lectives efectives que finalitzen amb
avinença entre les parts és del 10,97%. Així doncs, la
gran majoria dels conflictes laborals col·lectius presen-
tats davant del DT no aconsegueixen finalitzar amb un
acord entre les parts.

En relació a les mediacions individuals, el 20,83% fina-
litzen amb acord entre les parts. Per contra, el 29,84%
dels conflictes presentats davant del DT el 2009 varen fi-
nalitzar sense avinença entre les parts. La major part de
les mediacions individuals varen finalitzar per incomparei-
xença de la part demandada (concretament un 43,05%).
El percentatge restant (6,28%) representa les mediaci-
ons individuals que varen finalitzar per desistiment de
la part promotora de la mediació o per altres motius. El
percentatge de mediacions individuals efectives (és a dir,
el percentatge de mediacions individuals en relació a les
quals el DT ha pogut intervenir i realitzar la seva tasca
mediadora) és del 50,68%. D’aquestes mediacions efec-
tives, el 41,11% finalitzen amb avinença entre les parts i
el 58,89% restant finalitzen sense avinença.

El percentatge de mediacions que finalitzen amb acord,
tant si es tenen en compte el total de mediacions com
únicament les mediacions efectives, és clarament

La mediació en l’àmbit laboral

Llibre Blanc de la Mediació a Catalunya

204

CAPÍTOL 4

major per a les mediacions individuals. Tot i això, és
important constatar com el percentatge de mediacions
efectives és significativament superior en relació als
conflictes laborals col·lectius.

És interessant analitzar les mediacions individuals
dutes a terme pel DT en funció de la matèria i el seu

resultat. L’objectiu d’aquesta anàlisi és determinar si el

percentatge de les mediacions individuals finalitzades

amb acord entre les parts presenta diferències en fun-

ció de la matèria del conflicte. A continuació s’adjunta

la taula corresponent:

Taula 13. Mediacions individuals del DT segons motiu i forma d’acabament

Avinença Sense
avinença

Intentades
sense efecte

Considerades i no
presentades

Desistides i
altres

Total
mediacions

Acomiadaments 18.206 13.361 14.795 1.833 979 49.174

Sancions 275 1.516 952 135 92 2.970

Reclamacions de
quantitat 4.414 14.238 28.796 2.237 1.124 50.809

Diversos 685 4.662 4.186 463 230 10.226

Total 23.580 33.777 48.729 4.668 2.425 113.179

Font: Elaboració pròpia amb dades de l’Observatori del Treball.	

La taula anterior es pot traduir en la següent, on les dades es troben en termes percentuals:

Taula 14. Mediacions individuals del DT segons motiu i forma d’acabament

% Avinença % Sense
avinença

% Intentades
sense efecte

% Considerades i no
presentades

% Desistides i
altres

Acomiadaments 37 27 30 4 1,99

Sancions 9 51 32 5 3,10

Reclamacions de
quantitat 9 28 57 4 2,21

Diversos 7 46 41 5 2,25

Total 21 30 43 4 2,14

Font: Elaboració pròpia amb dades de l’Observatori del Treball.

La taula anterior mostra com únicament els conflic-
tes individuals en matèria d’acomiadaments finalit-
zen amb acord presenten un percentatge significatiu
(37%). De la resta de mediacions individuals presen-
tades davant del DT, el percentatge que finalitzen amb
acord és menor al 10%. La major part de les medi-
acions (exceptuant les relacionades amb acomiada-

ments) individuals finalitzen sense avinença o per
incompareixença de la part demandada. Les mediaci-
ons que finalitzen per desistiment de la part promotora
de la conciliació o per altres qüestions són merament
residuals.

La taula següent mostra el percentatge de mediacions
efectives segons la matèria del conflicte:

La mediació en l’àmbit laboral

Llibre Blanc de la Mediació a Catalunya

205

CAPÍTOL 4

Taula 15. Mediacions individuals efectives del DT segons motiu i forma d’acabament

% mediacions efectives % m. efectives amb
avinença

% m. efectives sense
avinença

Acomiadaments 64,19 57,67 42,33

Sancions 60,30 15,35 84,65

Reclamacions de quantitat 36,71 23,67 76,33

Diversos 52,29 12,81 87,19

Total 50,68 41,11 58,89

Font: Elaboració pròpia amb dades de l’Observatori del Treball.

Com es pot observar a partir de la taula anterior, el per-
centatge de mediacions efectives que finalitzen amb avi-
nença entre les parts és relativament reduït. Únicament
en relació als conflictes en matèria d’acomiadaments,
aquest percentatge és significatiu (57,67%).

Així doncs, cal precisar l’afirmació anterior segons la
qual el percentatge de mediacions (totals o efectives)
que finalitzen amb acord és major en relació a les medi-
acions individuals. El percentatge de mediacions (totals
o efectives) efectuades davant del DT que finalitzen amb
acord entre les parts és similar i molt reduït tant en les
mediacions col·lectives com en les individuals. Única-
ment les mediacions individuals en matèria d’acomiada-

ments que finalitzen amb acord presenten un percentat-
ge raonablement elevat.

5.1.9.2.	�Mediacions laborals efectuades pel TLC en
funció del resultat

En segon lloc, s’analitzen les mediacions –individuals i
col·lectives– dutes a terme pel Tribunal Laboral de Ca-
talunya durant el 2009. L’objectiu d’aquest apartat és
determinar la composició de les mediacions presenta-
des davant d’aquest òrgan en funció del seu resultat. A
continuació s’adjunten dues taules amb les dades cor-
responents:

Taula 16. Mediacions del TLC segons forma d’acabament

Avinença Sense
avinença

Intentades
sense efecte Desistides Arxiu Total de

mediacions

Mediacions col·lectives 324 334 93 22 10 783

Mediacions individuals 78 65 39 1 12 195

Total 402 399 132 23 22 978

Font: Elaboració pròpia amb dades de l’informe estadístic de l’any 2009 del TLC.

Taula 17. Mediacions efectives del TLC segons forma d’acabament

Total mediacions Mediacions
efectives

% Mediacions
efectives

% m. efectives
amb avinença

% m. efectives
sense avinença

Mediacions col·lectives 783 658 84,04 49,24 50,76

Mediacions individuals 195 143 73,33 54,55 45,45

Total 978 801 81,90 50,19 49,81

Font: Elaboració pròpia amb dades de l’informe estadístic de l’any 2009 del TLC.

La mediació en l’àmbit laboral

Llibre Blanc de la Mediació a Catalunya

206

CAPÍTOL 4

Atenent al nombre total de mediacions –individuals i col·
lectives– presentades davant del TLC, el percentatge de
les que finalitzen amb avinença entre les parts és del
41,1%. El 40,8% del total de mediacions presentades
davant del TLC finalitzen sense acord entre les parts.
Molt més reduïts són els percentatges de les altres for-
mes d’acabaments dels conflictes portats davant del
TLC: el 13,5% finalitzen per incompareixença de la part
demandada, el 2,35% finalitzen per desistiment de la
part promotora de la conciliació i el 2,25% dels conflic-
tes s’arxiven. D’aquestes dades es pot extreure la con-
clusió següent: el TLC intervé activament en el 81,9%
de les mediacions presentades. Del total de mediacions
efectives, el 50,19% finalitzen amb avinença entre les
parts i el 49,81% restant finalitzen sense avinença.

Els percentatges són similars si analitzem les mediaci-
ons col·lectives i individuals per separat. El 41,38% de
les mediacions col·lectives finalitzen amb avinença entre
les parts, el 42,66% sense avinença, l’11,88% de les

mediacions intentades finalitzen sense efecte, el 2,81%
són desistides i l’1,28% són arxivades. Similarment, de
les mediacions individuals realitzades davant del TLC,
el 40% finalitzen amb acord entre les parts, el 33,33%
sense avinença, el 20% finalitzen per incompareixen-
ça de la part demandada, el 0,51% són desistides i el
6,15% restant són arxivades. Similarment, el percentat-
ge de mediacions col·lectives efectives (84,04%) varia
lleugerament del percentatge de mediacions individuals
efectives (73,33%).

En relació a les mediacions col·lectives, és interessant
analitzar el percentatge de les que finalitzen amb acord
en funció de si hi ha hagut convocatòria de vaga o no.
En aquest sentit, del total de 783 mediacions col·lectives
efectuades davant del TLC, en 52 ha mediat amb con-
vocatòries de vaga. A continuació s’adjunta la taula amb
les mediacions col·lectives amb i sense convocatòria de
vaga classificades en funció del seu resultat final:

Taula 18. Mediacions col·lectives del TLC segons forma d’acabament i segons si hi ha hagut vaga

Avinença Sense
avinença

Intentades
sense efecte Desistides Arxiu Total

mediacions

Mediacions col·lectives amb vaga 18 20 9 3 2 52

Mediacions col·lectives sense vaga 306 314 84 19 8 731

Total 324 334 93 22 10 783

Font: Elaboració pròpia amb dades de l’informe estadístic de l’any 2009 del TLC.

Analitzar la taula anterior ens permetrà determinar si la
vaga té algun efecte sobre la probabilitat que les media-
cions col·lectives presentades davant del TLC finalitzin
amb acord entre les parts. El percentatge de mediacions
col·lectives que finalitzen amb acord entre les parts quan
hi ha una convocatòria de vaga és del 34,61%. Per con-
tra, quan no hi ha vaga, el percentatge de mediacions
que finalitzen amb acord es del 41,86%. Com es pot
observar, el percentatge de mediacions que finalitzen
amb avinença entre les parts en un i altre cas és similar.
Conseqüentment, no sembla possible determinar que la
vaga afavoreixi la probabilitat d’acord entre les parts.

Tanmateix, resulta interessant analitzar l’evolució de les
mediacions col·lectives en les que ha mediat vaga i els
percentatges d’aquestes que han finalitzat amb acord
entre les parts. Com es pot observar de la taula que es
presenta a continuació, la convocatòria de vaga afavoreix
lleugerament majors percentatges de mediacions que fi-
nalitzen amb avinença entre les parts. Si es compara els
percentatges de mediacions sense convocatòria de vaga
finalitzades amb acord amb aquells de mediacions amb
convocatòria de vaga finalitzades amb acord entre les
parts, els percentatges d’aquestes darreres són lleuge-
rament superiors.

Taula 19. Mediacions col·lectives del TLC amb avinença entre les parts i vaga o no

Mediacions
col·lectives avinença % no vaga no vaga +

avinença % vaga vaga +
avinença %

1993 175 92 52,57 144 70 48,61 31 22 70,97

l

La mediació en l’àmbit laboral

Llibre Blanc de la Mediació a Catalunya

207

CAPÍTOL 4

Mediacions
col·lectives avinença % no vaga no vaga +

avinença % vaga vaga +
avinença %

1994 220 121 55,00 185 101 54,59 35 20 57,14

1995 252 118 46,83 204 98 48,04 48 20 41,67

1996 307 149 48,53 260 118 45,38 47 31 65,96

1997 315 160 50,79 261 140 53,64 54 20 37,04

1998 327 170 51,99 284 150 52,82 43 20 46,51

1999 432 190 43,98 359 150 41,78 73 40 54,79

2000 438 197 44,98 382 172 45,03 56 25 44,64

2001 513 222 43,27 443 187 42,21 70 35 50,00

2002 490 253 51,63 431 224 51,97 59 29 49,15

2003 643 307 47,74 589 281 47,71 54 26 48,15

2004 613 325 53,02 551 291 52,81 62 34 54,84

2005 663 307 46,30 609 281 46,14 54 26 48,15

2006 718 345 48,05 652 311 47,70 66 34 51,52

2007 676 291 43,05 623 269 43,18 53 22 41,51

2008 751 364 48,46 701 340 48,50 50 24 48

2009 783 313 39,97 731 306 41,86 52 18 34,61

Total 8.365 3.924 46,91 7.409 3.489 47,09 907 446 49,17

Font: Elaboració pròpia amb dades dels informes estadístics del TLC de 1993-2009.

l

5.1.9.3.	� Mediacions laborals efectuades pel TLC i DT
en funció del resultat

El present apartat es centra en comparar les mediacions
presentades davant del TLC i DT en funció del resultat
final. Tot i les diferències existents entre aquests dos or-
ganismes, és interessant fer aquest exercici de compa-
ració per a determinar si existeixen característiques o tri-
buts d’una o altra institució que afavoreixen l’assoliment
d’acord entre les parts.

Per exemple, és interessant analitzar si la voluntarie-
tat amb què les parts accedeixen a la mediació efec-

tuada pel TLC té efectes sobre, no només la probabi-

litat amb què les parts solucionaran el seu conflicte,

sinó també sobre el percentatge de mediacions efec-

tives (aquelles en les quals el mediador intervé direc-

tament, amb independència de si les parts arriben a

un acord o no).

A continuació es mostra una taula on es resumeix el per-

centatge de mediacions efectives presentades davant

d’ambdues institucions, així com el percentatge de me-

diacions que finalitzen amb acord entre les parts.

Taula 20. Mediacions efectives i finalitzades amb avinença efectuades pel TLC i DT el 2009

% m. efectives
TLC

% mediacions
+ acord TLC

% m. efectives
+ acord TLC

% m. efectives
DT

%
mediacions
+ acord DT

% m. efectives
+ acord DT

Mediacions
col·lectives 84,08 41,38 49,24 81,91 8,91 10,97

Mediacions
individuals 73,33 40 54,55 50,68 20,83 41,11

Total 81,90 41,1 50,19 50,73 20,81 41,03

Font: Elaboració pròpia amb dades de l’Observatori del Treball i l’informe estadístic de l’any 2009 del TLC.

La mediació en l’àmbit laboral

Llibre Blanc de la Mediació a Catalunya

208

CAPÍTOL 4

Com es pot observar clarament de la taula anterior, el
Tribunal Laboral de Catalunya presenta majors percen-
tatges de mediacions efectives que el DT. És a dir, el TLC
intervé en la mediació d’un major nombre de conflictes
presentats per les parts. Si prenem en consideració el
total de mediacions, el TLC intervé en el 81,9% dels con-
flictes interposats, mentre que el DT intervé en el 50,73%
dels conflictes. Tanmateix, si s’analitzen només les medi-
acions col·lectives, s’observa que el percentatge de medi-
acions efectives és molt similar entre una i altra institució.

En relació al percentatge de mediacions amb avinença
entre les parts, existeixen importants diferències entre
les dues institucions. Si hom té en compte el total de
mediacions, el 41,1% dels conflictes presentats davant
del TLC finalitzen amb acord entre les parts, enfront del
20,81% dels casos presentats davant del DT. Els per-
centatges són similars si únicament s’analitzen les me-
diacions individuals. Les diferències en percentatges de
mediacions que finalitzen amb avinença entre les parts
s’eixamplen quan es centra l’anàlisi en les mediacions
col·lectives. En el 41,38% les mediacions col·lectives
presentades davant del TLC finalitzen amb acord entre
les parts, davant del 8,91% de les mediacions col·
lectives realitzades pel DT. Tanmateix, si atenem única-
ment a les conciliacions efectives, les diferències entre
els dos òrgans disminueixen dràsticament. Del total de
mediacions efectives del DT, el 41,03% finalitza amb avi-
nença entre les parts. Lleugerament diferent al 50,19%
de les mediacions efectives del TLC que finalitzen amb
acord entre les parts.

De l’anàlisi efectuada es pot derivar que la voluntarietat
de les parts pren gran importància a l’hora d’explicar els
majors o menors percentatges de mediacions efectives,
però no afecta al percentatge de mediacions efectives
que finalitzen amb avinença entre les parts. Altres valors
a tenir en compte son la rapidesa en convocar a les parts
per part del TLC (cinc dies hàbils) i els mecanismes po-
sats a disposició d’empreses i treballadors per resoldre
qualsevol tipus de conflicte laboral mitjançant les seves
Comissions Tècniques.

5.1.10	Resultats de l’estudi

A continuació sintetitzem esquemàticament els resultats
que es deriven de l’estudi de les mediacions, individuals
i col·lectives, formulades davant del Tribunal Laboral de
Catalunya i el Departament de Treball durant l’any 2009:

•	 El TLC intervé majoritàriament en mediacions col·
lectives i el DT majoritàriament en mediacions in-
dividuals.

•	 El nombre de mediacions efectuades davant del
TLC ha augmentat considerablement en els dar-
rers deu anys.

•	 Les empreses petites i mitjanes es veuen involucra-
des en menys procediments davant del TLC que
les empreses grans.

•	 Les mediacions en matèria de reclamacions de
quantitat o de reivindicacions de tipus salarial
tenen gran importància, tant en relació a les medi-
acions efectuades pel DT com pel TLC.

•	 En termes absoluts, en el sector de serveis, seguit
del d’indústria, és on es presenten més mediaci-
ons. En el sector agrícola és on hi ha menys medi-
acions en termes absoluts. Tanmateix, en termes
relatius, les empreses del sector de la indústria re-
corren amb més freqüència a la mediació per a la
resolució de conflictes laborals.

•	 El percentatge de mediacions que finalitzen amb
o sense avinença entre les parts és similar per les
conciliacions efectuades pel DT. Únicament les
mediacions individuals en matèria d’acomiada-
ments presenten major probabilitat de finalitzar
amb acord entre les parts (superior al 50%). La
majoria dels conflictes (exceptuant les mediacions
individuals en matèria d’acomiadaments) finalitzen
per incompareixença de la part demandada.

•	 El percentatge de les mediacions –individuals i col·
lectives– presentades davant del TLC que finalitzen
amb o sense avinença entre les parts és similar i
superior al 40%.

•	 La vaga afavoreix lleugerament la probabilitat
d’acord entre les parts en conflictes col·lectius.

•	 La voluntarietat de les patronals i sindicats catalans
per resoldre els seus conflictes laborals mitjançant
organismes de resolució extrajudicial de conflictes
creats mitjançant acords interprofessionals pren
gran importància per explicar els majors o menors
percentatges de mediacions efectives. Tanmateix,
no afecta al percentatge de conciliacions efectives
que finalitzen amb avinença entre les parts.

5.2	� Anàlisi quantitativa: la mediació
laboral interna

En el present apartat s’exposen els resultats obtinguts
de l’enquesta sobre la mediació empresarial a Catalunya
realitzada pel Llibre Blanc de la Mediació a Catalunya

La mediació en l’àmbit laboral

Llibre Blanc de la Mediació a Catalunya

209

CAPÍTOL 4

a través del Gabinet d’Estudis Socials i Opinió Pública.
L’enquesta s’ha realitzat mitjançant l’enviament d’un
qüestionari a 400 persones del departament de Recur-
sos Humans o encarregades de qüestions jurídiques
d’empreses catalanes. L’objectiu d’aquesta enquesta és
determinar el coneixement, ús i avantatges de la me-
diació laboral interna en el sí de les empreses per a la
resolució de conflictes laborals; és a dir, la mediació rea-
litzada al marge del DT i TLC.

Tal i com s’ha comentat anteriorment, 400 persones del
departament de Recursos Humans o encarregades de
qüestions jurídiques d’empreses catalanes han estat en-
questades. Del total d’empreses enquestades, el 31,5%
són de la ciutat de Barcelona, el 48% de la resta de la
província de Barcelona, el 10% de la província de Giro-
na, el 6,25% de la província de Lleida i el 4,25% de la
província de Tarragona. Pel que fa les dimensions de les
empreses, el 35% tenen menys de 3 treballadors assala-
riats, el 20,8% tenen entre 3 i 5 treballadors assalariats,
el 12% entre 6 i 9, el 13,3% entre 10 i 19, el 13% entre
20 i 99 i el 3,5% tenen 100 o més treballadors assala-
riats. El 2,5% restant no sap o no respon a la pregunta.

De l’enquesta sobre mediació empresarial a Catalunya
enviada a 400 persones del departament de Recursos
Humans o encarregades de qüestions jurídiques d’em-
preses catalanes es poden extreure les següents con-
clusions:

1. �Elevat coneixement de la mediació per a la resolució
de conflictes laborals i empresarials

El 65% de les empreses enquestades coneixen la me-
diació per a la resolució de conflictes entre empreses o
entre el personal i l’empresa. Així doncs, es pot afirmar
que existeix un elevant coneixement de la mediació la-
boral interna com a mecanisme per a la resolució de
conflictes laborals.

D’aquest 65% d’empreses que ha sentit a parlar de la
mediació laboral i empresarial, el 30,4% són empreses
de Barcelona ciutat, el 49,2% de la resta de la provín-
cia de Barcelona, el 10,8% de la província de Girona, el
6,9% de la província de Lleida i el 2,7% de la província
de Tarragona.

Atenent a les dimensions de l’empresa, del total d’em-
preses que coneixen la mediació laboral, el 29,6% tenen
menys de 3 treballadors assalariats, el 20,4% entre 3 i 5
treballadors assalariats, el 10,8% entre 6 i 9, el 15,4%
entre 10 i 19, el 16,9% entre 20 i 99, el 5% tenen 100 o
més treballadors assalariats i el 2% no sap o no contesta
a la pregunta.

2. �Insuficient ús de la mediació laboral interna per a la
resolució de conflictes laborals

Del total d’empreses que coneixen la mediació laboral i
empresarial per a la resolució de conflictes, únicament el
14,6% ha utilitzat la mediació per a la resolució interna
de conflictes laborals. Menys del 15% han acudit a la
mediació, més enllà dels processos de mediació realit-
zats davant del TLC i DT, per a la resolució dels conflictes
laborals.

Del total d’empreses que han utilitzat la mediació laboral
interna, el 15,8% són empreses de Barcelona ciutat, el
60,5% empreses de la resta de la província de Barce-
lona, el 13,2% empreses de la província de Girona, el
2,6% empreses de la província de Lleida i el 7,9% em-
preses de la província de Tarragona.

En relació a les dimensions de l’empresa, el 18,2% de
les empreses que han utilitzat la mediació laboral inter-
na tenen menys de 3 treballadors assalariats, el 36,4%
entre 3 i 5, el 9,1% entre 6 i 9, el 18,2% entre 10 i 19 i
el 18,2% entre 20 i 99 treballadors.

3. Ús infreqüent de la mediació laboral interna

La freqüència en l’ús de la mediació laboral interna per
a la resolució de conflictes laborals és molt reduïda. Així,
del total d’empreses enquestades que han utilitzat la
mediació laboral interna, el 39,5% no han realitzat cap
mediació durant el 2008. El 47,4% de les empreses
que han utilitzat la mediació laboral interna han realitzat
entre 1 i 3 mediacions al llarg del 2008. El percentatge
d’empreses que han utilitzat la mediació amb més fre-
qüència és molt reduït: el 7,89% ha realitzat entre 4 i
6 mediacions i només el 2,63% n’ha realitzat entre 7 i
10. El 2,63% restant no sap o no respon a la pregunta
formulada.

4. �La mediació laboral és adequada per resoldre multi-
plicitat de conflictes

La mediació laboral interna ha estat utilitzada per a resol-
dre conflictes laborals en una multiplicitat de matèries.
Tanmateix, ha estat utilitzada per resoldre, majoritària-
ment, conflictes en matèria d’acomiadaments o finalit-
zació de contracte (23,7%), malentesos o desavinences
(15,8%), calendari, horari o vacances (10,5%) o conflic-
tes derivats de la interpretació del conveni o reglament
(10,5%). Més residualment, la mediació laboral interna
també ha estat utilitzada per algunes empreses catalanes
per a resoldre conflictes en matèria de sancions (7,89%),
canvis en l’organització de la producció (7,89%), ab-
sentisme (5,26%), retribucions (5,26%), feina mal feta
(2,63%), disminució del rendiment (2,63%) i informació

La mediació en l’àmbit laboral

Llibre Blanc de la Mediació a Catalunya

210

CAPÍTOL 4

entre treballadors (2,63%). El 15,65% restant no sap o
no respon a la pregunta.

5. �La majoria de les empreses considera oportuna la
implementació de la mediació laboral interna

Tal i com s’ha comentat anteriorment, únicament el 14,6%
de les empreses enquestades ha utilitzat la mediació labo-
ral interna. Així, el 85,4% restant no han utilitzat la media-
ció interna com a mecanisme per a la resolució de conflic-
tes laborals. Tanmateix, d’aquestes empreses, el 63,11%
considera oportuna la implementació d’algun tipus de
procediment de mediació per a la resolució de conflictes
laborals. Concretament, del total d’empreses que no han
utilitzat la mediació laboral interna, el 41,9% considera
oportuna la implementació d’algun tipus de procediment
de mediació per a la resolució de tot tipus de conflictes
entre el personal i l’empresa o conflictes entre el personal
de l’empresa, 15,8% ho considera oportú pels conflictes
individuals, però no pels conflictes col·lectius i el 5,41%
ho considera oportú únicament pels conflictes col·lectius.

Tot i que és molt significatiu que el 63,11% de les em-
preses que no utilitzen la mediació laboral interna con-
siderin oportuna la seva implementació, cal tenir en
compte que encara existeix un percentatge significatiu
(33,8%) d’empreses que considera que la mediació la-
boral interna no seria oportuna per a la resolució de con-
flictes laborals. El 3,5% restant no sap o no contesta a la
pregunta formulada.

6. �La rapidesa en la resolució del conflicte: avantatge
principal de la mediació laboral interna

Del total d’empreses que han sentit a parlar de la medi-
ació laboral interna, la majoria (58,1%) considera que la
rapidesa en la resolució del conflicte podria incentivar la
utilització de la mediació per a la resolució de conflictes
entre el personal i l’empresa. Així mateix, s’han apuntat
altres avantatges de la mediació que podrien incentivar
el seu ús per a la resolució de conflictes laborals: abarati-
ment dels costos per l’empresa (23,8%), control del risc
i la capacitat d’incidència en la resolució final (8,85%),
confidencialitat (3,85%) i altres avantatges (2,31%). El
3,07% restant no sap o no contesta a la pregunta.

Si s’analitza en major profunditat la qüestió de l’abarati-
ment de costos, una àmplia majoria d’aquelles empreses
que han utilitzat la mediació laboral interna consideren
que la mediació laboral interna genera menys costos que
la litigació als tribunals. Concretament, el 39,5% consi-
deren que els costos de la mediació per a la resolució
de conflictes dins de l’empresa comparats amb els li-
tigis que arriben als tribunals són menys de la meitat i

el 15,8% considera que són entre la meitat i el 75%.
Tanmateix, el 13,2% de les empreses que han utilitzat
la mediació laboral interna consideren que els costos de
mediació i de litigació són similars. El 31,6% restant no
sap o no respon a la pregunta formulada.

6	 Anàlisi qualitativa

6.1	� Anàlisi qualitativa: la mediació
laboral a Catalunya

En el present apartat es realitza una anàlisi qualitativa
de la mediació laboral a Catalunya amb l’objectiu de de-
terminar els avantatges, inconvenients i factors que afa-
voreixen i impedeixen la mediació laboral, tant externa
com interna a l’empresa, per a la resolució de conflictes
laborals.

6.1.1	 Metodologia

L’anàlisi qualitativa de la mediació laboral a Catalunya es
composa de dos estudis diferents:

En primer lloc, s’han realitzat set entrevistes a persones
del departament de Recursos Humans o d’Assessoria
Jurídica d’empreses i sindicats de Catalunya que han
acudit als serveis de mediació del TLC durant el mes de
gener del 201011. L’objectiu perseguit amb la realització
d’aquestes entrevistes en profunditat és determinar l’ús
per part de les empreses i els sindicats de la mediació i
els avantatges i desavantatges que el seu ús dóna a les
empreses o sindicats involucrats en un conflicte laboral.
És per aquest motiu que les entrevistes en profunditat
s’han realitzat a persones del departament de Recur-
sos Humans o d’Assessoria Jurídica de sis empreses
i sindicats de Catalunya que han acudit als serveis de
mediació del TLC durant el mes de gener del 2010.

En segon lloc, s’han enviat qüestionaris a catorze medi-
adors i mediadores professionals en exercici en el De-
partament de Treball i Tribunal Laboral de Catalunya12.
Les respostes d’aquests catorze mediadors i mediadores
son representatives de la mediació laboral a Catalunya,
donat que el Departament de Treball i el Tribunal La-
boral de Catalunya són les dues principals institucions
que realitzen mediacions en l’àmbit laboral a Catalunya.
L’objectiu perseguit amb la realització dels qüestionaris
és determinar aquells factors o procediments que po-
drien afavorir l’ús de la mediació en supòsits de con-

La mediació en l’àmbit laboral

Llibre Blanc de la Mediació a Catalunya

211

CAPÍTOL 4

flictes en l’àmbit laboral. I és per aquesta qüestió que

els qüestionaris s’han enviat a mediadors i mediadores

professionals de les dues principals institucions de me-

diació laboral a Catalunya: el Departament de Treball i el
Tribunal Laboral de Catalunya.

Aquesta és la fitxa tècnica:

FITXA TÉCNICA TREBALL QUALITATIU

Nom grup: Mediació Laboral (ET-3)

A. Focus Group

Número i perfil dels participants Data Principals temes tractats

14 Mediadors Gener i Febrer 2010
Factors i procediments que afavoririen l’ús de la
mediació en conflictes laborals

400 Persones del Departament de Recur-
sos Humans o encarregats temes jurídics
de l’empresa

Maig 2010
Coneixement, ús i avantatges de la mediació laboral
interna per a la resolució de conflictes laborals.

B. Entrevistes

Tipus d’entrevista Perfil de l’entrevistat Data

1 Semiestructurada Assessor jurídic empresa 21.1.2010

2 Semiestructurada Assessor jurídic sindicat 21.1.2010

3 Semiestructurada Recursos Humans 21.1.2010

4 Semiestructurada Assessor jurídic empresa 21.1.2010

5 Semiestructurada Assessor jurídic sindicat 25.1.2010

6 Semiestructurada Recursos Humans 25.1.2010

7 Semiestructurada Assessor jurídic sindicat 1.2.2010

C. Estudis de cas

Nom del cas Breu descripció del conflicte Perfil de les parts Territori afectat

1 IT i vacances

Els treballadors de l’empresa sol·liciten
que els treballadors en situació d’IT durant
el període vacacional puguin gaudir de les
vacances després de la IT.

Comitè d’empresa (sector del
metall) i representants de
l’empresa.

Barcelona

2
Calendari
laboral

Els treballadors i l’empresa no aconse-
gueixen arribar a un acord sobre el calen-
dari laboral, concretament en relació al
període i durada de les vacances.

Comitè d’empresa (sector del
metall) i representants de
l’empresa.

6.1.2	� La mediació laboral davant del DT i
el TLC

De les entrevistes en profunditat realitzades a persones
del departament de Recursos Humans o d’Assessoria
Jurídica de sis empreses i sindicats de Catalunya que
han acudit als serveis de mediació del TLC durant el mes

de gener del 2010 es poden extreure les següents con-
clusions:

1. Ús generalitzat de la mediació davant del DT i TLC

Totes les empreses i sindicats entrevistats han utilitzat
els serveis de mediació del DT. Tanmateix, el nombre
de vegades que han utilitzats aquests serveis en els

La mediació en l’àmbit laboral

Llibre Blanc de la Mediació a Catalunya

212

CAPÍTOL 4

darrers dos anys varia significativament. En aquest sen-
tit, una de les entrevistades no ha utilitzat els serveis
de mediació del DT en els darrers dos anys, una entre
1-10 vegades, una altra entre 11-25 vegades, una altra
entre 26-49 vegades i dues més de 50 vegades en els
darrers dos anys.

Totes les empreses i sindicats entrevistats han utilitzat
els serveis de mediació del TLC. Tanmateix, a diferència
de la mediació efectuada davant del DT, la freqüència
amb què les empreses i sindicats recorrent a la media-
ció del TLC és menor. En aquest sentit, únicament una
de les empreses ha recorregut a aquesta mediació més
de 50 vegades en els darrers dos anys, dos entre 11-25
vegades i dos més entre 1-10 vegades.

Aquesta diferència en la freqüència d’ús de la mediació
davant del DT i TLC pot venir explicada perquè, tal com
s’ha comentat anteriorment, la mediació efectuada pel
DT és un tràmit obligatori previ a la interposició d’una
demanda judicial.

2. �Multiplicitat de conflictes laborals que es poden re-
soldre mitjançant la mediació

Els conflictes laborals que les persones entrevistades
han identificat com a susceptibles de resoldre’s mitjan-
çant la mediació són els següents: conflictes en matè-
ria de jornada laboral, salari, calendari, expedients de
regulació d’ocupació (ERO), vagues, conflictes d’inter-
pretació de disposicions convencionals, etc. La majoria
de les empreses i sindicats entrevistats consideren que
la majoria dels conflictes laborals, tant individuals com
col·lectius, que sorgeixin es poden resoldre mitjançant
la mediació.

3. �Elevat percentatge de conflictes laborals que finalit-
zen amb acord entre les parts

Dues de les empreses i sindicats entrevistats han indi-
cat que aproximadament el 50% dels conflictes laborals
sotmesos a la mediació han finalitzat amb acord entre
les parts. Aquest percentatge ha augmentat fins entre el
80-90% en dos de les empreses i sindicats entrevistats.
I únicament en un supòsit, l’empresa o sindicat entrevis-
tat ha indicat que el percentatge de conflictes laborals
que finalitzen amb acord entre les parts és, aproxima-
dament, entre el 20-30%. La darrera empresa o sindicat
entrevistada considera que no és possible determinar
el percentatge de conflictes que finalitzen amb acord,
donat que sovint les parts arriben a un acord fora del
procediment de mediació.

4. �La naturalesa de l’assumpte i les característiques
de les parts són els dos motius principals que més
contribueixen a la resolució del conflicte mitjançant
la mediació

Els principals motius al·legats per les empreses i sindi-
cats entrevistats que més contribueixen a la resolució
del conflicte mitjançant la mediació són la naturalesa
de l’assumpte i les característiques de les parts. Així
mateix, la intervenció de la persona mediadora, la com-
plexitat de l’assumpte o la valoració realitzada sobre les
pretensions de les parts, també han estat mencionats
com a factors rellevants que permeten pensar que al-
tres conflictes laborals es podrien haver resolt mitjan-
çant la mediació.

5. �El temps i el cost de la mediació depenen de les
circumstàncies del conflicte

En termes generals, el temps i el cost de la resolució
laboral de conflictes mitjançant la mediació dependrà
de les circumstàncies que concorrin en el cas concret
(quantia, complexitat de l’assumpte, etc.). Tanmateix,
les empreses i sindicats entrevistats han estat capaços
de fixar com a durada de referència de la mediació de
conflictes laborals en un període entre una sessió (1-2
hores) i dues sessions de feina i tasques específicament
de mediació. En relació al cost de la mediació laboral,
la majoria de les empreses i sindicats entrevistats des-
taquen que la mediació laboral és gratuïta; tot i que una
de les entrevistes destaca que també cal tenir en compte
els costos de temps, imatge i aquells no quantificables
econòmicament.

6. �Escassa informació en relació a la quantia destinada
per les empreses i sindicats a la gestió dels seus
conflictes laborals

No ha estat possible obtenir dades en relació a la quantia
destinada per les empreses i sindicats a la gestió dels
seus conflictes laborals. La major part de les empreses i
sindicats entrevistats, per motius de confidencialitat, no
han respost, o ho han fet de forma molt àmplia, a aques-
ta pregunta de l’entrevista. Únicament una empresa o
sindicat entrevistat ha concretat que, aproximadament,
el 50% de la jornada laboral del personal del Departa-
ment de Recursos Humans es destina a la resolució de
conflictes laborals existents en el sí de l’empresa.

En relació a recursos per a l’organització de cursos de
formació sobre negociació o participació en procedi-
ments de mediació, únicament dos de les empreses i
sindicats entrevistats han afirmat que a la seva compa-
nyia s’han organitzat cursos d’aquestes característiques.

La mediació en l’àmbit laboral

Llibre Blanc de la Mediació a Catalunya

213

CAPÍTOL 4

7. �Estalvi de costos, pluralitat de parts i relació laboral
vigent: principals avantatges de la mediació per a la
resolució de conflictes laborals

Els avantatges de la mediació laboral que han apuntat
les empreses i sindicats entrevistats són múltiples i
molt diversos. Els tres principals avantatges apuntats
són els següents: és útil en els casos on hi ha una
pluralitat de parts, quan les parts tenen una relació
vigent i permet controlar els costos de la resolució del
conflicte. Així mateix, els següents factors també han
estat mencionats com a motius que afavoreixen la re-
solució de conflictes laborals mitjançant la mediació:
permet evitar els procediments d’arbitratge, tenir el
control sobre el resultat, és útil per a resoldre contro-
vèrsies que afecten a empreses situades a estats dife-
rents, assegura la confidencialitat del resultat, permet
que guanyi tothom i fa responsable a les persones de
les seves decisions.

8. �Satisfacció elevada amb les actuals institucions de
mediació laboral

La major part de les empreses i sindicats entrevistats
estan satisfets amb l’actual sistema judicial de resolu-
ció de conflictes i amb el vigent sistema de conciliació
prèvia obligatòria a la interposició d’una demanda. Úni-
cament en una ocasió es qualifica el sistema de con-
ciliació prèvia obligatòria com un mer tràmit previ a la
interposició d’una demanda laboral sense importància
pràctica.

9. �Una multiplicitat de causes permeten explicar l’es-
cassa utilització de la mediació laboral

Les causes apuntades per les empreses i sindicats en-
trevistats que permeten explicar l’escassa utilització de
la mediació en la resolució de conflictes laborals són
múltiples, sense que hagi estat possible destacar un
o més factors principals. Les causes apuntades en les
entrevistes són les següents: els procediments judicials
són relativament ràpids, relativament barats i donen lloc
a sentències vinculants el compliment de les quals pot
ésser imposat pel jutge, la mediació requereix una solu-
ció de compromís (splitting the baby), no arriba a resul-
tats basats en el dret, es prefereix l’arbitratge i els laudes
arbitrals, trobar un mediador qualificat és difícil, existeix
una cultura del conflicte i de guanyador-perdedor i que
la justícia és la única solució i, finalment, el personal de
les empreses o sindicats dedicats a la gestió de conflic-
tes estan més familiaritzats amb altres sistemes de reso-
lució de conflictes.

10. �La proximitat en la resolució del conflicte i la inter-
venció de persones qualificades són dos dels avan-
tatges del DT i TLC que afavoreixen la mediació
laboral

Les sis empreses i sindicats entrevistats han respost que
aquelles característiques del DT i TLC que afavoreixen
la mediació laboral són: la proximitat del problema, la
negociació individualitzada, la intervenció de persones
mediadores qualificades, la implicació seriosa de l’Admi-
nistració i el fet que la resolució del conflicte es troba en
mans de les parts.

11. �La insuficient intervenció proactiva de les perso-
nes mediadores i la limitació del temps són dues
característiques del DT i TLC que dificulten la me-
diació laboral

Les sis empreses i sindicats entrevistats han respost que
aquelles característiques del DT i TLC que dificulten la
mediació laboral són la manca de dedicació i intervenció
proactiva de les persones mediadores en la resolució del
conflicte i la manca de temps que les parts poden desti-
nar a la resolució del conflicte.

12. �Multiplicitat de mesures per incentivar la mediació
laboral

Finalment, els factors o elements per incentivar la me-
diació laboral indicats per les empreses i sindicats en-
trevistats també són múltiples i diversos. Concretament:
obligatorietat de la mediació, tenir en compte l’actitud de
les parts durant el procediment de mediació o concilia-
ció prèvia en el procediment judicial, aposta decidida de
la negociació col·lectiva per la mediació laboral, major
difusió dels organismes dedicats a la mediació laboral i
dels seus avantatges i major predisposició de les parts a
resoldre el conflicte i arribar a un acord.

6.1.3	� Factors i procediments que
afavoririen l’ús de la mediació en
conflictes laborals

Dels qüestionaris enviats a catorze mediadors i mediado-
res professionals en exercici en el Departament de Tre-
ball i el Tribunal Laboral de Catalunya es poden extreure
les següents conclusions:

1. �Multiplicitat de conflictes laborals adequats per pro-
moure la mediació laboral

Els mediadors i mediadores professionals que han par-
ticipat en el qüestionari han destacat una multiplicitat

La mediació en l’àmbit laboral

Llibre Blanc de la Mediació a Catalunya

214

CAPÍTOL 4

de conflictes laborals en relació als quals seria adequat
promoure la mediació laboral. Tot i això, destaquen pel
nombre de vegades que han estat mencionats els con-
flictes relacionats amb la negociació col·lectiva, conflic-
tes col·lectius, convocatòria de vagues, calendari i re-
tribució. Així mateix, també han estat mencionats com
a susceptibles de ser resolts mitjançant la mediació els
conflictes en matèria d’expedients de regulació d’ocupa-
ció, modificació de les condicions de treball, conciliació
de la vida laboral i familiar, jornada laboral i classificació
professional. En sentit contrari, nou dels catorze medi-
adors i mediadores participants en el qüestionari han
respost que no existeixen matèries o conflictes laborals
no susceptibles de ser resolts mitjançant la mediació.
Tanmateix, dos de les persones entrevistades han apun-
tat que no haurien de sotmetre’s a la mediació aquells
conflictes laborals en que s’ha vulnerat flagrantment i de
forma voluntària la llei o hi ha intervingut algun tipus de
violència.

2. �Aposta clara per la comediació amb presència física
dels mediador i d’ambdues parts

La gran majoria dels mediadors i mediadores entrevis-
tades consideren que en l’àmbit laboral el més recoma-
nable és la comediació. Existeix una clara preferència
per un procediment de mediació amb la presència de
representants d’ambdues parts, donat que això permet a
les dues parts sentir-se representades en el procediment
de mediació. Tres dels mediadors entrevistats considera
que la opció per un mediador individual o la comediació
depèn de les circumstàncies del cas concret; i única-
ment una de les persones entrevistades aposta per la
mediació mitjançant un mediador individual.

Així mateix, també existeix un ampli consens a l’hora
d’apostar per un procediment de mediació amb la pre-
sència, en totes les sessions, de les parts involucrades
en el conflicte. Onze dels catorze mediadors entrevis-
tats consideren que, en l’àmbit laboral i com a norma
general, no és convenient un procés de mediació que
inclogui sessions en les que no estiguin presents totes
les parts involucrades. Únicament tres dels mediadors
i mediadores entrevistades consideren que l’existència
de sessions individuals amb les parts en el context d’un
procediment de mediació seria adequat en l’àmbit de la
mediació laboral.

Finalment, existeix una unànime oposició a l’ús de siste-
mes de mediació on-line en l’àmbit de la mediació labo-
ral. El total de les persones entrevistades s’han oposat de
forma clara a aquest tipus de procediments de mediació.

3. �Procediment de mediació laboral sense limitacions
en la seva durada ni en el nombre de sessions

La majoria dels mediadors i mediadores que han parti-
cipat en el qüestionari consideren que no seria adequat
introduir, en l’àmbit de la mediació laboral, durades mà-
ximes del procediment de mediació. Concretament, nou
de les catorze persones entrevistades consideren que no
s’ha de limitar la durada del procediment de mediació ni
el nombre de sessions de mediació. Únicament quatre
del total de mediadors i mediadores consideren que la
limitació del procediment de mediació o del nombre de
sessions seria una mesura convenient en l’àmbit de la
mediació laboral. Tanmateix, les persones que aposten
per aquesta opció no responen, seguidament, a la pre-
gunta de quin hauria de ser la duració recomanable d’un
procediment de mediació laboral. I es limiten a indicar
que el termini màxim del procediment de mediació hau-
ria de ser raonable i atenent a les circumstàncies del
cas. Únicament una de les persones entrevistades con-
sidera que el nombre de sessions màximes hauria de
ser quatre en conflictes individuals i entre vuit i deu en
conflictes col·lectius.

4. �Discrepàncies entorn la conveniència d’un període
de reflexió i clara oposició a un termini de revocació
de l’acord

Existeixen certes discrepàncies en relació a la conveni-
ència d’introduir un període de reflexió en l’àmbit de la
mediació laboral. La meitat dels mediadors i mediadores
entrevistats consideren convenient introduir un període
de reflexió abans de la signatura de l’acord de mediació
en l’àmbit de la mediació laboral. I, contràriament, l’altra
meitat no considera convenient la introducció d’aquesta
mesura.

Inequívoc és el posicionament dels mediadors i medi-
adores entrevistades en relació a la conveniència d’un
termini de revocació de l’acord en l’àmbit de la media-
ció laboral. La totalitat de les persones participants en el
qüestionari consideren innecessari introduir un termini
de revocació de l’acord.

5. �Oposició a un termini mínim entre mediació i medi-
ació entre les mateixes parts

La major part de les persones participants en el qües-
tionari consideren que no ha de transcorre un termini
mínim determinat entre un procediment de mediació i
un altre amb les mateixes parts implicades. Tot i això,
quatre dels mediadors i mediadores entrevistades sí
que consideren convenient la introducció d’una mesura
d’aquestes característiques.

La mediació en l’àmbit laboral

Llibre Blanc de la Mediació a Catalunya

215

CAPÍTOL 4

6. �La mediació ha de tenir incidència en els terminis
de prescripció i caducitat i pot suspendre el proce-
diment judicial quan les parts ho sol·licitin

La majoria dels mediadors i mediadores entrevistades
(vuit del total de catorze) consideren que la mediació
ha de tenir incidència en els terminis de prescripció i
caducitat. Tanmateix, existeix certa discrepància en re-
lació a quin ha de ser el moment a partir del qual ha
de ser rellevant el procediment de mediació als efectes
dels terminis de prescripció i caducitat. Les dues opci-
ons apuntades són des de la sessió informativa del pro-
cediment de mediació o des de la firma de l’acta inicial
de mediació.

En relació a la suspensió del procediment judicial, la
major part dels mediadors i mediadores entrevistades
consideren que la mediació pot suspendre el procedi-
ment judicial quan les parts o els advocats ho sol·licitin.
Únicament en dos casos s’ha considerat que la mediació
ha de suspendre en tot cas el procediment judicial.

7. �Intervenció preceptiva dels advocats en el procedi-
ment de mediació laboral i desacord amb la revisió
de legalitat de l’acord per part dels advocats

La gran majoria dels mediadors i mediadores partici-
pants en el present estudi consideren que la intervenció
dels advocats en el procediment de mediació laboral no
és imprescindible donat que la seva intervenció al llarg
de totes les sessions ha de dependre únicament de la
voluntat de les parts. Tanmateix, quatre de les persones
entrevistades consideren que els advocats sí que hauri-
en de ser presents en la sessió informativa.

En relació a quina hauria de ser la intervenció dels ad-
vocats en la redacció i signatura de l’acord en l’àmbit de
la mediació laboral, existeix divergències entre els medi-
adors i mediadores entrevistades. La meitat consideren
que hauria de ser obligatori que els advocats revisessin la
legalitat dels acords de mediació adoptats per les parts,
mentre que l’altra meitat s’oposa a aquesta mesura.

8. �Llista taxada de causes de recusació del mediador

Existeix un ampli consens entre els mediadors i medi-
adores entrevistades en relació a limitar la capacitat de
les parts de recusar al mediador. Concretament, nou
dels qüestionaris resposts consideren que les parts no
poden recusar al mediador per qualsevol causa, sinó
únicament en aquells supòsits en què concorrin algu-
na de les causes legalment taxades. En conseqüència,
les persones entrevistades consideren que no s’ha de
limitar el nombre de recusacions que les parts poden fer
del mediador, donat que la limitació s’obté mitjançant la

limitació de les causes que poden ser invocades per a
recusar al mediador.

9. Mediació posterior a la sentència

La conveniència de permetre intervencions de mediació
després de la sentència per tal d’evitar reclamacions ju-
dicials en execució o recursos també és una qüestió dis-
cutida entre els mediadors i mediadores entrevistades.
Del total de persones que han respost a aquesta pregun-
ta, set consideren que sí ha de ser possible la realitza-
ció d’intervencions de mediació després de la sentència
judicial. Una d’aquestes persones, però, especifica que
únicament per a efectuar aclariments de la sentència.
La resta de persones entrevistades consideren que no
s’han de permetre intervencions de mediació després de
la sentència judicial.

10. �Bona fe, transparència, neutralitat i flexibilitat:
quatre principis importants a la mediació laboral

Més enllà dels tres principis clàssics de la mediació
(voluntarietat, imparcialitat i confidencialitat), la pràcti-
ca totalitat dels mediadors i mediadores entrevistades
consideren que caldria que la llei contemplés altres
principis addicionals. Únicament dues de les persones
participants en el qüestionari han considerat innecessari
introduir principis més enllà dels legalment previstos en
l’actualitat. El principi de la bona fe ha estat el més men-
cionat per part de les persones que han participat en el
qüestionari per a completar els tres legalment previstos,
acompanyat dels principis de transparència, flexibilitat i
neutralitat.

11. �El principi de confidencialitat en la mediació la-
boral

L’objecte de la confidencialitat en la mediació laboral és
una qüestió pacífica. Així, la gran majoria de mediadors
i mediadores participants en el qüestionari consideren
que l’objecte de la confidencialitat abasta tota la informa-
ció verbal, documentació escrita i els acords adoptats.
Tanmateix, dins d’aquesta amplia majoria, la meitat con-
sideren que el principi de confidencialitat no regeix en
aquells supòsits en què els acords s’homologuin. Només
en una de les respostes es considera que l’objecte de
la confidencialitat és únicament aquella informació que
s’ha declarat confidencial o que la llei així ho estableixi.

Les persones subjectes al principi de confidencialitat
tampoc és una qüestió objecte de discussió. En aquest
sentit, vuit del total de mediadors i mediadores entre-
vistades consideren que estan subjectes a la confiden-
cialitat totes les persones que intervenen en el procedi-

La mediació en l’àmbit laboral

Llibre Blanc de la Mediació a Catalunya

216

CAPÍTOL 4

ment de mediació: el mediador, les parts i qualsevol altra
persona que directa o indirectament obtingui informació
sobre la mediació. Tanmateix, existeix un grup important
de les persones consultades (concretament, quatre dels
catorze entrevistats) que considera que la confidenciali-
tat únicament obliga al mediador, en virtut del seu secret
professional; i dos que consideren que la confidencialitat
obliga al mediador i a les parts.

Existeix una clara divergència en relació a la convenièn-
cia que les parts es comprometin per escrit a complir
amb el deure de confidencialitat. En aquest sentit, set
del total de persones entrevistades consideren que una
mesura d’aquestes característiques seria convenient i
adequada en l’àmbit de la mediació laboral, mentre que
sis sostenen la posició contrària.

Així mateix, també existeix certa discussió i escepticisme
en relació al fet que la llei prevegi la possibilitat que el
mediador sigui cridat com a testimoni en un procedi-
ment judicial. Set dels mediadors i mediadores entre-
vistades consideren convenient aquesta mesura, mentre
que cinc sostenen la posició contrària.

La sanció de l’incompliment del principi de confiden-
cialitat hauria de ser sancionat, segons les respostes
aportades pels mediadors i mediadores participants en
el qüestionari, des de l’àmbit del dret privat, pel centre
de mediació al que pertany el mediador en qüestió, el
Col·legi Professional de Mediadors o l’òrgan jurisdiccio-
nal corresponent.

12. L’abast de la voluntarietat en la mediació laboral

El principi de voluntarietat en l’àmbit de la mediació la-
boral és entès, per part dels mediadors i mediadores par-
ticipants en el qüestionari, com la possibilitat de desisti-
ment que poden exercir les parts en qualsevol moment
del procediment de mediació. En aquest sentit, onze
dels qüestionaris resposts estableixen que l’abast de la
voluntarietat ha de ser el fet que les parts puguin desistir
en qualsevol moment del procediment de mediació. Així
mateix, sis dels qüestionaris resposts consideren que el
principi de voluntarietat també inclou la facultat de de-
sistiment per part del mediador per a qualsevol causa o
per a causes fonamentades (per exemple, les parts no
col·laboren en absolut i la mediació resulti inviable).

13. �La neutralitat del mediador en l’àmbit de la medi-
ació laboral

Els mediadors i mediadores que han respost el qüestio-
nari identifiquen la neutralitat del mediador amb la seva
imparcialitat (no fer prevaldre els interessos d’una de les
parts, no arribar a un acord de forma prèvia amb una de

les parts, etc.) i la falta d’interès en el resultat de la me-
diació. Així mateix, la confiança de les parts, dels altres
mediadors i l’actuació basada en l’ètica han estat tres
factors que, en un dels qüestionaris, s’han identificat
amb la neutralitat del mediador.

De la mateixa manera ha estat interpretada la neutralitat
del mediador en aquells supòsits en els que la mediació
és oferta per un òrgan de l’Administració. Tanmateix, en
un dels qüestionaris resposts s’especifica que la neutra-
litat del mediador quan aquest forma part d’un òrgan de
l’Administració implica no mediar en aquells supòsits en
que l’Administració és una de les parts en conflicte.

14. �Formació integral genèrica i específica del medi-
ador

Existeix una clara aposta per la formació integral genèri-
ca i específica dels mediadors en l’àmbit de la mediació
laboral. Concretament, nou de les persones consultades
consideren que els mediadors han de rebre una forma-
ció integral genèrica i una formació específica en media-
ció laboral. Únicament en un qüestionari s’estableix que
els mediadors, encara en l’àmbit laboral, han de rebre
només una formació integral genèrica, i tres qüestionaris
responen que aquesta formació ha de ser únicament es-
pecífica en l’àmbit d’actuació del mediador.

Les persones entrevistades han destacat les següents
matèries de la formació dels mediadors: psicologia del
conflicte, empatia, tècniques de resolució de conflictes,
tècniques de comunicació (verbal i no verbal), tècniques
d’intel·ligència emocional, tècniques de gestió de con-
flictes, tècniques de negociació, conflictologia, capacitat
d’escoltar, capacitat de comprensió i formació específica
en l’àmbit d’exercici del mediador (legislació laboral, en
aquest cas).

Així mateix, també existeix un cert consens en el fet que
aquesta formació ha de ser oferta per universitats i Col·
legis Professionals de Mediadors (nou de les persones
entrevistades i set, respectivament, així ho estableixen).
Així mateix, caldria la organització de congressos, cursos
i sessions de formació permanent, d’actualització i reci-
clatge. Una de les persones mediadores entrevistades
ha fet notar que no hi ha necessitat d’un cos de me-
diadors certificats, donat que a l’Administració ja hi ha
institucions que avalen la preparació professionals dels
mediadors.

15. �Col·legiació i inscripció al registre com a requisits
per a exercir en l’àmbit de la mediació laboral

La major part dels mediadors i mediadores que han par-
ticipat en el qüestionari consideren que no és necessària

La mediació en l’àmbit laboral

Llibre Blanc de la Mediació a Catalunya

217

CAPÍTOL 4

la col·legiació al col·legi professional per a poder actuar
com a mediador en l’àmbit laboral. Concretament, deu
del total de persones entrevistades consideren inneces-
sària aquesta mesura, enfront a les dues persones que
la consideren procedent.

Contràriament, la inscripció al registre de mediadors
com a requisit per a exercir en mediacions laborals sí
que es considera, majoritàriament, una mesura neces-
sària i convenient. En aquest sentit, vuit de les persones
entrevistades consideren aquesta mesura adequada,
enfront de les quatre que s’hi oposen.

16. �Elaboració d’un protocol o guia de bones pràcti-
ques de la mediació laboral

L’elaboració d’un protocol o guia de bones pràctiques de
la mediació laboral és una mesura àmpliament accepta-
da per les persones mediadores que han participat en la
resolució del qüestionari. Concretament, dotze dels ca-
torze mediadors i mediadores entrevistades consideren
que l’elaboració d’un protocol o guia de bones pràcti-
ques de mediació laboral seria una mesura convenient.

6.2	� Anàlisi qualitativa: diagrames de
processos

La mediació és un procediment informal, ràpid i flexible.
Tanmateix, exigeix el respecte en temps i forma de certs
requisits: sol·licitud dels subjectes legitimats, la desig-
nació de l’òrgan mediador, l’emplaçament de les parts
i la seva compareixença. Així doncs, el procediment de
mediació laboral se sol dividir en tres fases:

•	 Fase 1: Premediació: sol·licitud i tramitació del
procediment. L’inici del procediment de mediació

correspon als subjectes legitimats en cada cas, els
quals hauran de presentar una sol·licitud escrita
dirigida al servei privat competent atenent a l’àmbit
territorial del conflicte i/o, complementàriament, a
la voluntat de les parts. Una vegada registrat l’escrit
de sol·licitud i admès a tràmit, es procedeix a la
designació de l’òrgan mediador i l’emplaçament de
les parts a l’acte de mediació. En el cas de desisti-
ment o incompareixença d’una o d’ambdues parts,
el procediment de mediació finalitzarà en aquesta
primera fase.

•	 Fase 2: Acte de mediació. En l’acte de mediació
es procedeix a la presentació de la persona medi-
adora, del conflicte, els seus antecedents i les de-
mandes i/o interessos de cadascuna de les parts.
A continuació es realitza la comunicació entre les
parts, generació d’idees per a la resolució del con-
flicte i l’elaboració i formulació de propostes. Una
vegada formulada una proposta d’acord, les parts
procedeixen a negociar l’adopció o no d’aquest
acord. En el cas que les parts arribin a un acord,
l’acte de mediació finalitza amb la formalització
de l’acord. En el cas que les parts no acceptin
la proposta formulada, les parts poden optar per
procedir a una segona volta de generació d’idees i
elaboració de propostes o donar el procediment de
mediació per finalitzat.

•	 Fase 3: Postmediació. Aquesta tercera fase és op-
cional i implica l’execució de l’acord que les dues
parts han adoptat com a conseqüència del proce-
diment de mediació.

A continuació es representa el diagrama del procedi-
ment de mediació laboral:

La mediació en l’àmbit laboral

Llibre Blanc de la Mediació a Catalunya

218

CAPÍTOL 4

La mediació en l’àmbit laboral

Llibre Blanc de la Mediació a Catalunya

219

CAPÍTOL 4

6.3	 Anàlisi qualitativa: estudis de cas

A continuació es presenten dos casos pràctics de me-
diacions efectuades pel Tribunal Laboral de Catalunya,
on s’observa la tasca de mediació de la persona medi-
adora així com la posada en pràctica de les diferents
característiques que aquesta ha de reunir: capacitat de
comprensió i gestió, negociació, control, creativitat, etc.

6.3.1	 Estudi de cas 1

Els representants legals dels treballadors (Comitè d’Em-
presa) d’una empresa del sector del metall de la pro-
víncia de Barcelona, presenta una sol·licitud de medi-
ació davant del Tribunal Laboral en data 21 d’octubre
de 2008, amb la següent pretensió: “arribar a un acord
amb l’empresa perquè en el supòsit de baixes d’accident
de treball que requereixin ingressos o hospitalització i re-
cuperació diària durant el període de vacances es pugui
garantir als treballadors afectats el gaudiment del seu
període de vacances comprès d’aquest període de baixa
dins de l’any natural.”

El conflicte afecta a la totalitat la plantilla de la empresa,
uns 400 treballadors.

D’acord amb el que estableix el Reglament de Funcio-
nament del TLC, es cita a les parts en el termini de cinc
dies hàbils, és a dir pel 27 d’octubre de 2008 a les 10
hores, per la celebració del preceptiu Acte de Mediació.

Una vegada analitzats i estudiats per part dels membres
del Tribunal el posicionament d’ambdues represen-
tacions, i davant l’impossibilitat de arribar a un acord,
aquests realitzen la següent proposta mediadora amb
la voluntat d’aconseguir una solució que representi la
possibilitat d’aglutinar les postures de la empresa i dels
representants legals del treballadors:

En aquells supòsits en què es produeixin les situacions
que a continuació s’especificaran, els treballadors afec-
tats tindran dret al gaudiment, durant el propi any natu-
ral, dels dies de vacances corresponents segons el fet
determinant dins de les condicions que s’assenyalen:

a) �Baixa per Accident Laboral que doni lloc a hos-
pitalització per un període de temps superior a
24 hores.

b) �Que l’esmentada baixa haurà de coincidir parci-
al o totalment amb el període de vacances fixat
prèviament en el calendari laboral.

c) �La baixa per Accident Laboral haurà d’anar
acompanyada d’un procés de recuperació, de-

gudament justificat, que contingui tots o part
dels dies de vacances col·lectives fixades en el
calendari laboral.

En qualsevol altre supòsit en el que no es compleixin
les condicions anteriors no operarà el benefici que es
contempla.

El Tribunal Laboral de Catalunya concedeix un termini
de 48 hores perquè empresa i Comitè puguin donar una
contestació en relació a l’acceptació o no de la proposta
mediadora.

Ambdues parts, en data 29 d’octubre de 2009, comu-
niquen la seva acceptació de la proposta efectuada, do-
nant el Tribunal Laboral de Catalunya per finalitzat l’Acte
de Mediació amb el resultat d’Acord.

6.3.2	 Estudi de cas 2

Els representants legals dels treballadors d’una empresa
del metall presenten una convocatòria de vaga de tres
dies amb sol·licitud de mediació davant del Tribunal La-
boral de Catalunya, el dia 9 de gener de 2008. La vaga
està motivada per el següent: “la negociació del calen-
dari laboral per a l’any 2008 ha finalitzat amb el resultat
de sense acord, especialment en el tema de vacances,
ja que l’Empresa ens redueix una setmana de les 4 que
sempre s’han realitzat en el mes d’agost. L’empresa vol
imposar una sèrie de condicionants que limiten el gau-
diment d’aquesta setmana, així com l’amplitud a més
mesos per al gaudiment de les vacances.

D’acord amb el que estableix el Reglament de Funciona-
ment del TLC, es cita al Comitè d’Empresa i la Direcció
de l’Empresa en el termini de cinc dies hàbils, és a dir
pel 16 de gener de 2009 a les 10 hores, per la celebració
del preceptiu Acte de Mediació.

A la vista dels plantejaments exposats per ambdues re-
presentacions en l’Acte de Mediació, el Tribunal Laboral
de Catalunya, efectua una proposta mediadora de Ca-
lendari Laboral 2008, en relació amb el Personal de Pro-
ducció de l’Empresa, prenent com a base els calendaris
laborals proposats per ambdues parts.

La proposta mediadora és la següent:

a) �El Calendari Laboral haurà d’ajustar-se a les 1750 hores
anuals establertes pel Conveni Col·lectiu d’aplicació.

b) �Possibilitat de que un 50% de les Seccions, o en el
seu cas el 50% del personal de producció, pugui gau-
dir durant el mes de març-2008 (entre els dies 17 i
20, ambdós inclosos) dels dies de vacances pendents
de gaudiment.

La mediació en l’àmbit laboral

Llibre Blanc de la Mediació a Catalunya

220

CAPÍTOL 4

c) �Possibilitat de que un 50% de les Seccions, o en el seu
cas el 50% del personal de producció, pugui gaudir
durant el mes de desembre-2008 (entre els dies 22 i
23, ambdós inclosos, i alternativament els dies 29, 30
i 31) dels dies de vacances pendents de gaudiment.

En els casos b) i c) als efectes de completar el total
de dies de vacances a gaudir en el present any 2008.

d) �El Comitè de vaga haurà de desconvocar la vaga pre-
vista per els dies 17, 18 i 21 de gener de 2008.

Una vegada traslladada la proposta a ambdues parts pel
seu estudi i anàlisi, la representació dels treballadors i la
representació empresarial, en el mateix Acte de Mediació,
comuniquen la seva total conformitat amb los termes de
la proposta, donant el Tribunal Laboral de Catalunya per
finalitzat l’Acte amb el resultat d’Acord amb la correspo-
nent desconvocatòria de vaga per part del Comitè de Vaga.

7	 Prospectiva

7.1	� Prospectiva: possible evolució dels
conflictes

La situació econòmica actual evidencia una clara ten-
dència a l’alça dels conflictes laborals com a conseqüèn-
cia d’acomiadaments, impagaments, Expedients de Re-
gulació d’Ocupació, retallades salarials, etc. La mediació
laboral és clarament un mecanisme idoni per a fer front
a aquests increment dels conflictes laborals, atesa la
seva capacitat per a resoldre conflictes amb més certesa
i de manera més ràpida i econòmica.

7.2	� Prospectiva: adequació de la
mediació laboral

La mediació és un mecanisme de resolució de conflictes
susceptible d’adequar-se a l’evolució que tindrà lloc en
la gestió de conflictes i a les necessitats i característiques
de les parts o sectors econòmiques implicats. Aquesta
flexibilitat i capacitat d’adaptació i adequació de la me-
diació laboral és conseqüència de la seva amplitud per
a resoldre controvèrsies laborals de forma ràpida, segu-
ra, confidencial i més econòmica. Així mateix, la media-
ció laboral és un mecanisme que atorga seguretat a les
parts, ja que permet controlar els resultats del conflicte.

8	� Característiques de
la institució de la
mediació laboral

La mediació laboral es caracteritza per les següents
notes:

•	 Voluntarietat: el pilar bàsic de la mediació es troba
en la nota de voluntarietat. Aquesta voluntarietat
actua o es manifesta, segons els casos, en diverses
fases: en l’opció de recórrer a aquesta institució,
en l’esgotament de les diferents fases procedimen-
tals, en la consecució d’un acord i en la posada en
pràctica d’aquesta acord.

•	 Obligatorietat: la nota d’obligatorietat caracteritza la
conciliació obligatòria prèvia a la interposició d’una
demanda i de la submissió de conflictes laborals
al Tribunal Laboral de Catalunya com a resultat de
previsions convencionals.

•	 Confiança de les parts en la persona mediadora i
en el procés que inicien.

•	 Flexibilitat: el procés de mediació s’adapta a les
necessitats de les parts (temps, durada de les ses-
sions, etc.).

•	 Participació activa de les parts en conflicte: la fina-
litat de la mediació és facilitar la comunicació entre
les parts. La persona mediadora utilitza tècniques
altament cooperatives per a intentar desbloquejar
la situació entre les parts, impulsant la comunica-
ció i facilitant la negociació.

•	 Persona mediadora: la persona mediadora és una
persona preparada, formada i competent, neutral i
imparcial. La persona mediadora assumeix, a més
de l’obligació principal de fer, les obligacions d’in-
dependència, imparcialitat, diligència i comporta-
ment conforme a la bona fe.

•	 Procés ràpid i econòmic: la mediació és un sistema
més ràpid i econòmicament més eficient que els
procediments judicial i arbitral.

•	 Solucions cooperatives: no existeix un guanyador
i un perdedor, sinó que ambdues parts que inter-
venen en el procediment de mediació guanyen;
estem davant d’una situació win-win.

•	 Eficàcia jurídica i executiva de l’acord: l’acord al
que arriben les parts derivat del procediment de

La mediació en l’àmbit laboral

Llibre Blanc de la Mediació a Catalunya

221

CAPÍTOL 4

mediació té eficàcia jurídica i executiva suficient
com per obligar a les parts a complir allò pactat.

•	 No impedeix recórrer a la via judicial o arbitral:
quan el procediment de mediació finalitza sense
avinença entre les parts, res impedeix que les parts
recorrin a la via judicial o a un procediment arbi-
tral. En cas d’acord parcial, la mediació pot reduir i
clarificar les qüestions que s’han de resoldre en el
judici o en l’arbitratge.

9	� El perfil de la persona
mediadora en la
mediació laboral

La persona mediadora ha de ser una tercera persona
neutral, aliena i imparcial del conflicte existent entre les
parts. Aquesta persona és l’encarregada de dirigir el pro-
cediment de mediació amb l’objectiu de facilitar la co-
municació entre les parts i ajudar-les a arribar a un acord
mútuament satisfactori.

En el context concret de la mediació laboral, la persona
mediadora ha de ser un/a professional del món de les
relacions laborals amb amplis coneixements, especial-
ment pràctics, sobre la realitat d’aquest món. Més enllà,
aquesta persona ha de comptar amb una formació com-
plementària sobre tècniques de mediació, de negocia-
ció, de gestió i comunicació (verbal i no verbal).

Concretament, la persona mediadora ha de comptar
amb les següents característiques o habilitats:

a)	 Alienació: la persona mediadora ha de ser una
tercera persona totalment aliena, independent i
imparcial a les parts, a la seva relació jurídica i al
conflicte concret que aquestes mantenen. Aques-
ta característica és fonamental per tal de garantir
la seva imparcialitat i neutralitat en el procés i, en
conseqüència, la possibilitat que les parts arribin
a un acord.

b)	 Diligència i bona fe: la persona mediadora ha d’ac-
tuar amb diligència i tenint en compte les exigèn-
cies de la bona fe. Això implica que la persona
mediadora no ha d’actuar en contra dels interes-
sos d’una o ambdues parts, ni adoptar una actitud
passiva davant del conflicte ni obstaculitzar l’acord
de solució.

c)	 Coneixements teòrics i pràctics del món de les rela-
cions laborals: la persona mediadora ha de ser un
professional relacionat amb el món de les relacions
laborals amb amplis coneixements, especialment
pràctics, sobre la realitat d’aquest món.

d)	 Capacitat de comprensió i gestió: la persona me-
diadora ha de ser capaç de gestionar de forma
adequada la informació que rep. Únicament si és
capaç d’avaluar i entendre el conflicte per a identi-
ficar correctament els interessos i emocions de ca-
dascuna de les parts podrà conduir correctament
la mediació i fer arribar a les parts a un acord.

e)	 Paper facilitador del procés: la persona mediadora
ha de guiar a les parts en conflicte amb diplomà-
tica i tacte, creant un clima i contexts idonis per a
què les parts puguin discutir, negociar i arribar a
un acord.

f)	 Creativitat: la persona mediadora ha de tenir ca-
pacitat i creativitat suficient per a poder generar
i oferir solucions i alternatives imaginatives que
s’adapti de la millor manera possible als interessos
d’ambdues parts.

g)	 Capacitat de control: és important que la persona
mediadora condueixi el procés de mediació per tal
de controlar les situacions problemàtiques que pu-
guin sorgir i evitar reaccions negatives de les parts.

10	 Recomanacions

Un cop analitzat l’estat de la qüestió de la mediació labo-
ral a Catalunya, des d’un punt de vista quantitatiu i qua-
litatiu, l’equip de mediació laboral formula les següents
recomanacions amb la finalitat de fomentar la utilització
de la mediació per a resoldre conflictes laborals:

•	 Recomanació 1: Aposta legislativa per la utilització
preferent de la mediació com a mitjà extrajudicial
de solució de conflictes laborals.

•	 Recomanació 2: Aposta de la negociació col·lectiva
per l’ús de la mediació davant del Tribunal Laboral
de Catalunya per a la resolució dels conflictes labo-
rals que puguin aparèixer en relació a la interpre-
tació d’un conveni o altres conflictes laborals que
apareguin en el sector d’activitat.

•	 Recomanació 3: Apostar per la “mediació activa”,
que atribueix a la persona mediadora la direcció

La mediació en l’àmbit laboral

Llibre Blanc de la Mediació a Catalunya

222

CAPÍTOL 4

de les negociacions, suggerir solucions i formular
recomanacions que serveixin de base per articular
l’acord de les parts, tot i que aquestes conserven
sempre la seva llibertat per acceptar o no les seves
propostes.

•	 Recomanació 4: Ampliar les funcions de les per-
sones mediadores en la conciliació prèvia obliga-
tòria a la interposició d’una demanda laboral, per
tal d’afavorir la finalització del procés de mediació
amb avinença entre les parts.

•	 Recomanació 5: Revisar els procediments de me-
diació per tal de flexibilitzar-los i adaptar els seus
tràmits, termes i continguts dels acords als tipus
de conflictes, parts implicades i peculiaritats del
sectors productius.

•	 Recomanació 6: Permetre la comediació (procedi-
ment de mediació amb la presència de represen-
tants d’ambdues parts) en aquells supòsits en què
les parts així ho sol·licitin, donat que això permet a
les dues parts sentir-se representades en el proce-
diment de mediació.

•	 Recomanació 7: Associar efectes perjudicials (con-
demna en costes, multa, etc.) a la incompareixen-
ça o desistiment injustificat d’una de les parts a
l’acte de mediació, per afavorir el nombre de con-
ciliacions efectives.

•	 Recomanació 8: Establir una formació específica
per a aquelles persones mediadores que actuïn en
mediacions en l’àmbit laboral.

•	 Recomanació 9: Major difusió dels organismes de-
dicats a la mediació laboral i dels seus avantatges.

•	 Recomanació 10: Elaboració d’un protocol d’ac-
tuació de la persona mediadora que garanteixi
la seva imparcialitat, neutralitat, independència,
transparència, diligència, confidencialitat i actua-
ció segons les exigències de la bona fe.

11	 Bibliografia

AAVV. (2001). “II Acuerdo sobre solución extrajudicial
de conflictos laborales (ASEC-II) y su Reglamento
de Aplicación (RASEC-II)”, Relaciones laborales,
núm. 1, pp. 1829-1848.

Alfonso Mellado, C. L. i Cardona Rubert, B. (2006). “La
solución extrajudicial de conflictos laborales: los

acuerdos conciliatorios, mediatorios y los laudos
arbitrales”, en El régimen jurídico de la negocia-
ción colectiva en España: estudios en homenaje al
profesor Sala Franco, Pérez de los Cobos y Orihuel,
F. i Goerlich Peset, J.M., Valencia: Tirant lo Blanch,
pp. 741-788.

Alfonso Mellado, C. L. (2003). “Solución extrajudicial de
conflictos laborales: experiencias y situación actu-
al”, Cuadernos de derecho judicial (Ejemplar dedi-
cado a: Derecho colectivo / Falguera i Baró, M.A.
(Dir.)), núm. 3, pp. 309-364.

Auvergnon, P. (2003). “La intervención mediadora de la
Administración laboral en lo conflictos colectivos”,
Temas laborales (Ejemplar dedicado a: Mediación
y Arbitraje en los Conflictos Laborales en homena-
je al profesor Manuel Alonso Olea), núm. 70, pp.
71-83.

Casas Baamonde, M. E. (1992). “La solución extrajudi-
cial de los conflictos laborales”, Relaciones labora-
les, núm. 2, pp. 27-39.

de Alcántara y Colón, J. M. (2000). “Las relaciones de
mediación: representante, agente y subagente:
ámbito jurisdiccional laboral o mercantil”, Informa-
ción laboral, núm. 3, pp. 4961-4976.

de Diego Vallejo, R. i Guillén Gestoso, C. (2008). Media-
ción: Proceso, tácticas y técnicas. Madrid: Edicio-
nes Pirámide.

del Rey Guanter, S. (1996). “El acuerdo sobre soluci-
ón extrajudicial de conflictos laborales: un análisis
final”, en AAVV, La aplicación de la reforma del es-
tatuto de los trabajadores en la negociación colec-
tiva: IX Jornadas de Estudio sobre la Negociación
Colectiva, Madrid, 6 de Junio de 1996, Ministerio
de Trabajo y Asuntos Sociales, Subdirección Gene-
ral de Publicaciones, pp. 99-128.

del Rey Guanter, S. (1993). “Huelga y medios extraju-
diciales de solución de conflictos laborales en el
ordenamiento jurídico español: un debate desequi-
librado”, Revista de la Facultad de Derecho de la
Universidad Complutense (Ejemplar dedicado a: El
derecho de huelga: seminario Hispano-Francés),
núm. extra 17, pp. 143-146.

del Rey Guanter, S. (1991). Los medios extrajudiciales
de solución de conflictos de trabajo en la función
pública. Ministerio de Administraciones Públicas.

Fernández-Ríos, M. (1996). “Condiciones éxito-fracaso
de la mediación laboral”, Revista de psicología del
trabajo y de las organizaciones (Ejemplar dedicado

La mediació en l’àmbit laboral

Llibre Blanc de la Mediació a Catalunya

223

CAPÍTOL 4

a: Mediación laboral: una alternativa a la solución
judicial de la conflictividad laboral), Vol. 12, núm.
2-3, pp. 149-174.

Fernández-Ríos, M. (1996). “Formación de media-
dores”, Revista de psicología del trabajo y de las
organizaciones (Ejemplar dedicado a: Mediación
laboral: una alternativa a la solución judicial de la
conflictividad laboral), Vol. 12, núm. 2-3, pp. 221-
230.

Gárate Castro, F. J. (1998). “Composición y solución pri-
vada de conflictos de trabajo”, Revista española de
derecho del trabajo, núm. 87, pp. 39-72.

García Fernández, M. (1997). “El acuerdo catalán de
solución extrajudicial de conflictos de trabajo (Tri-
bunal Laboral de Cataluña)”, Actualidad laboral,
núm. 1, pp. 357-372.

Gil y Gil, J. L. (2007). “La solución negociada de los con-
flictos individuales de trabajo”, Relaciones labora-
les, núm. 2, pp. 541-580.

González Biedma, E. (1994). “Los procedimientos de
solución extrajudicial de conflictos colectivos de
trabajo en la Comunidades Autónomas”, Revista
española de derecho del trabajo, núm. 65, pp.
403-466.

Lantarón Barquín, D. (2003). Ordenación de la solución
extrajudicial de los conflictos laborales. Valladolid:
Lex Nova.

Loi, P. (2003). “La perspectiva comunitaria sobre los mé-
todos alternativos de solución de conflictos labora-
les”, Temas laborales (Ejemplar dedicado a: Me-
diación y Arbitraje en los Conflictos Laborales en
homenaje al profesor Manuel Alonso Olea), núm.
70, pp. 43-57.

Losa Montañés, J. (1996). “El papel de la mediación
laboral en España”, Revista de psicología del tra-
bajo y de las organizaciones (Ejemplar dedicado
a: Mediación laboral: una alternativa a la solución
judicial de la conflictividad laboral), Vol. 12, núm.
2-3, pp. 213-220.

Loy, G. (2003). “La conciliación y el arbitraje: perfi-
les generales en materia de derechos”, Temas
laborales (Ejemplar dedicado a: Mediación y Ar-
bitraje en los Conflictos Laborales en homenaje
al profesor Manuel Alonso Olea), núm. 70, pp.
125-146.

Maria Mastinu, E. (2003). “La regulación italiana en ma-
teria de prevención y composición de las contro-

versias y conflictos colectivos intersindicales en la
perspectiva Europea”, Temas laborales (Ejemplar
dedicado a: Mediación y Arbitraje en los Conflictos
Laborales en homenaje al profesor Manuel Alonso
Olea), núm. 70, pp. 147-169.

Martín Valverde, A. (2007). “Las relaciones entre el sis-
tema judicial y los medios no judiciales de solución
de conflictos de trabajo”, Relaciones Laborales,
núm.7, pp. 339-370.

Palacios Buisán, M. J. i Mauri i Majós, J. (1996). “Ob-
jetivos, estructura y funcionamiento del CEMICAL:
(Consorcio de Estudios, Mediación y Conciliación
en la Administración Local)”, Revista de psicolo-
gía del trabajo y de las organizaciones (Ejemplar
dedicado a: Mediación laboral: una alternativa a la
solución judicial de la conflictividad laboral), Vol.
12, núm. 2-3, pp. 283-298.

Perdiguero Bautista, E. A. (1995). “Mediación, concilia-
ción y arbitraje en el Derecho Laboral”, Cuadernos
de derecho judicial (Ejemplar dedicado a: Arbitraje,
mediación, conciliación), núm. 27, pp. 245-295.

Porret Gelabert, M. (2007). “Los medios extrajudiciales
autónomos de solución de conflictos laborales”,
Relaciones laborales, núm. 1, pp. 1339-1358.

Rodríguez Fernández, M. L. (2003). “Conciliación y
mediación en los conflictos laborales: un análi-
sis a través del estudio de los laudos”, Temas
laborales (Ejemplar dedicado a: Mediación y Ar-
bitraje en los Conflictos Laborales en homenaje
al profesor Manuel Alonso Olea), núm. 70, pp.
183-206.

Sala Franco, T., Alfonso Mellado, C. L. i Urbiola Antón,
M. (1998). Procedimientos extrajudiciales de solu-
ción de conflictos laborales. Germania: Alzira.

Santor Salcedo, H. (2006). La mediación en los conflic-
tos de trabajo: naturaleza y régimen jurídico. Ma-
drid: La Ley.

Sesma Bastida, B. (2003). Procedimientos de solución
extra-judicial de los conflictos laborales: regulaci-
ón convencional y normativa, Tesis doctoral diri-
gida por Ortiz Lallana, M. C., Universidad de La
Rioja.

Soleto Muñoz, H. i Otero Parga, M. M. (Coord.) (2007).
Mediación y solución de conflictos: habilidades
para una necesidad emergente, Madrid: Tecnos.

Soleto Muñoz, H. (2007). “Mediación laboral. Mediación
comunitaria”, en Soleto Muñoz, H. i Otero Parga,

La mediació en l’àmbit laboral

Llibre Blanc de la Mediació a Catalunya

224

CAPÍTOL 4

M. M., Mediación y solución de conflictos: habi-
lidades para una necesidad emergente, Madrid:
Tecnos, pp. 331-344.

Somoza Albardonedo, F. (1996). “Usos y abusos de la
mediación laboral”, Revista de psicología del tra-
bajo y de las organizaciones (Ejemplar dedicado
a: Mediación laboral: una alternativa a la solución
judicial de la conflictividad laboral), Vol. 12, núm.
2-3, pp. 203-212.

Torollo González, F. J. (1999). “La mediación laboral”,
Aranzadi social, núm. 5, pp. 531-552.

Valdés Dal-Ré, F. (1998). “Cuestiones y problemas apli-
cativos del acuerdo sobre solución extrajudicial de
conflictos laborales (ASEC)”, en AAVV, La nueva
función de la negociación colectiva y los acuerdos
interconfederales sobre el empleo: X Jornadas de
Estudio sobre la Negociación Colectiva, Madrid, 4 y
5 de junio de 1997, Ministerio de Trabajo y Asuntos
Sociales, Subdirección General de Publicaciones,
pp. 137-164.

12	 Apèndix legislatiu

Directiva 2008/52/CE, del Parlament Europeu i el Con-
sell, de 21 de maig de 2008, sobre certs aspectes de la
mediació en assumptes civil i mercantils.

Llei 20/2007, d’11 de juliol, de l’Estatut del Treball Au-
tònom.

Llei 42/1997, de 14 de novembre, Ordenadora de la Ins-
pecció de Treball i de la Seguretat Social.

Llei 7/2007, de 12 d’abril, de l’Estatut Bàsic de l’Empleat
Públic.

Llibre Verd sobre les modalitats alternatives de solució de
conflictes en l’àmbit del dret civil i mercantil, Comissió de
les Comunitats Europees, abril 2002.

Reial Decret Legislatiu 1/1995, de 24 de març, pel que
s’aprova el Text Refós de l’Estatut dels Treballadors.

Reial Decret Legislatiu 2/1995, de 7 d’abril, pel que
s’aprova el Text Refós de la Llei de Procediment Laboral.

Reial Decret-Llei 17/1977, de 4 de març, sobre Rela-
cions de Treball.

Annexos

ANNEX I: Model d’entrevistes en
profunditat

Mediació laboral

Aquest document és part del projecte de recerca Lli-
bre Blanc de la Mediació a Catalunya, impulsat pel
Departament de Justícia de la Generalitat de Catalu-
nya i executat en virtut del Conveni de 7 de novem-
bre de 2008 celebrat entre aquesta mateixa institució
i l’Obra Social de la Caixa d’Estalvis i Pensions de
Barcelona.

El projecte té com a objectiu el desenvolupament d’una
recerca en profunditat sobre l’estat de la mediació i els
sistemes extrajudicials de resolució de conflictes per tal
d’editar un llibre blanc que aglutini el coneixement ac-
tual en aquest àmbit, analitzar i avaluar el funcionament
i els mètodes de l’ADR (Alternative Dispute Resolution),
calcular el cost i els beneficis socials d’aquesta metodo-
logia, identificar els conflictes més sensibles per a la im-
plantació de la mediació, elaborar guies de bones pràc-
tiques i establir indicadors estadístics del funcionament i
resultats de la mediació.

L’objectiu bàsic del següent qüestionari és reunir la infor-
mació necessària per conèixer la seva formació i experi-
ència al àmbit de la mediació, partint de l’any 2008 com
referència temporal.

Moltes gràcies per la seva col·laboració.

La mediació en l’àmbit laboral

Llibre Blanc de la Mediació a Catalunya

225

CAPÍTOL 4

Dades de contacte

Nom

Companyia / empresa

Posició / càrrec

Edat

Telèfon de contacte

Adreça de correu electrònic

D’acord amb la Llei 15/1999 de 13 de desembre de Pro-
tecció de Dades de Caràcter Personal (LOPD) aquestes
dades seran tractades amb la màxima confidencialitat i
la informació facilitada es tindrà en compte únicament a
efectes estadístics.

Coneix la mediació (denominada, en ocasions, concilia-
ció)?		

Resposta

Ha utilitzat el Centre de Mediació, Arbitratge i Conciliació
(CMAC) per a resoldre conflictes laborals?

Resposta

Amb quina freqüència ha utilitzat la mediació en els dar-
rers dos anys?

 �0 vegades

 �1– 10 vegades

 �11– 25 vegades

 �26 – 49 vegades

 �Més de 50 vegades

Ha utilitzat els serveis de mediació i conciliació que ofe-
reix el Tribunal Laboral de Catalunya?

Resposta

Amb quina freqüència ha utilitzat la mediació que ofereix
el TLC en els darrers dos anys?

 0 vegades

 1– 10 vegades

 11– 25 vegades

 26 – 49 vegades

 Més de 50 vegades

Quin percentatge (aproximat) dels conflictes laborals que
ha presentat davant del CMAC finalitzen amb acord entre
les parts? I davant del TLC?

Resposta

Quins tipus de conflictes ha resolt mitjançant la mediació?

Resposta

Quants conflictes creu que es podrien haver resolt o deri-
vat a la mediació?

Resposta

Quins motius el fan pensar que aquests casos es podrien
haver resolt en seu de mediació?

 �Quantia

 �Naturalesa de l’assumpte

 �Característiques de les parts

 �Complexitat de l’assumpte

 �Valoració realitzada sobre les pretensions de les
parts

 �Altres (especificar):

Quant de temps suposa la resolució d’un conflicte?

Resposta

Quin cost té la resolució d’un conflicte?

Resposta

Quina quantia destinen les entitats o els organismes em-
presarials a la gestió dels seus conflictes laborals?

Resposta

La seva companyia ha dut a terme o ha posat a disposició
dels seus treballadors cursos de formació sobre negoci-
ació per a la resolució de conflictes? I sobre participació
en procediments de mediació?

Resposta

Quins avantatges creu que suposaria per a les entitats o
els organismes empresarials poder recórrer a la mediació
per a gestionar els seus conflictes empresarials?

Resposta

La mediació en l’àmbit laboral

Llibre Blanc de la Mediació a Catalunya

226

CAPÍTOL 4

 �És útil per a resoldre controvèrsies que afecten
a companyies situades a països diferents

 �És útil per a les controvèrsies amb companyies
dels EUA

 �És útil en els casos on hi ha una pluralitat de
parts

 És útil quan les parts tenen una relació vigent

 Permet evitar els procediments d’arbitratge

 Permet evitar els costos de l’arbitratge

 �Permet limitar els costos de la resolució del
conflicte

 Permet tenir control sobre el resultat

 Assegura la confidencialitat del resultat

 Altres (especificar):

Quin és el seu grau de satisfacció respecte del vigent sis-
tema judicial de resolució de conflictes?

Resposta

Quin és el seu grau de satisfacció respecte del vigent
sistema de conciliació prèvia obligatòria a la interposi-
ció d’una demanda? Expliqui els motius que justifiquen la
seva resposta.

Resposta

Per què creu que la mediació no és àmpliament utilitzada
per a la resolució de conflictes laborals?

 �Els procediments judicials són relativament rà-
pids

 �Els procediments judicials són relativament ba-
rats

 �Els procediments judicials donen lloc a sentèn-
cies vinculants el compliment de les quals pot
ésser imposat pel jutge

 Preferim l’arbitratge i els seus laudes vinculants

 �Els meus clients no coneixen o no els hi agrada
la mediació

 Trobar un mediador qualificat és difícil

 �La mediació requereix una solució de compro-
mís (splitting the baby)

 �La mediació no arriba a resultats basats en el
dret

 �El meu personal està més familiaritzat amb altres
procediments

 Altres (especificar):

Quines característiques del CMAC i TLC considera que
afavoreixen la resolució extrajudicial de conflictes labo-
rals? I quins tributs considera que dificulten l’assoliment
d’un acord entre les parts?

Resposta

Què creu que podria incentivar el recurs a la mediació per
part de les entitats o els organismes empresarials?

Resposta

ANNEX II: Model qüestionari

Aspectes generals/ introductoris

1.	 Identifiqueu almenys tres supòsits dins de l’àmbit
de conflictes en què, al seu judici, seria adequat
promoure l’ús de la mediació.

2.	 A sensu contrario, hi ha algunes matèries que con-
sidereu que haurien de ser excloses del recurs a la
mediació? Heu trobat supòsits en què sistemàtica-
ment no funcioni?

3.	 Creieu que els sistemes de mediació on-line serien
aplicables al vostre àmbit d’anàlisi? En cas afirma-
tiu, identifiqueu algun supòsit en què ho conside-
reu especialment rellevant.

Aspectes del procediment de mediació

4.	 Què seria més recomanable, com a criteri gene-
ral, el mediador individual o la comediació? Podeu
identificar algun supòsit concret en que sigui més
adequada l’opció que no ha escollit?

5.	 El procediment de mediació ha de tenir una du-
rada limitada? Si la resposta fora afirmativa, quin
seria el termini recomanable?

6.	 S’ha de limitar el nombre de sessions?

7.	 Ha de transcórrer un temps determinat entre una
mediació i un altre amb les mateixes persones?

8.	 Considereu que la mediació té incidència en els
terminis de prescripció i caducitat? En cas afirma-
tiu, a partir de quin moment:

	 1– Sessió informativa.

	 2– Signatura acta inic

9.	 És possible, en el vostre àmbit d’anàlisi, un procés
de mediació en que no estiguin presents les dues

La mediació en l’àmbit laboral

Llibre Blanc de la Mediació a Catalunya

227

CAPÍTOL 4

parts? O al contrari, considereu beneficiós per al
procediment de mediació en el vostre àmbit que
aquest s’iniciï amb un nombre de sessions indivi-
duals? En aquest cas quin seria el nombre màxim?

10.	 Com ha de ser la intervenció dels advocats?

	 1– Han de ser presents a la sessió informativa?

	 2– �Poden ser presents a totes les sessions de
mediació?

	 3– �Tant si es tracta de sessions conjuntes com
de sessions individuals?

11.	 Ha de ser obligatori que els advocats revisin la le-
galitat:

	 – �dels acords adoptats per les parts en tots els
àmbits (familiar, empresarial, escolar, penal,
etc?

	 – �Només d’alguns àmbits (familiar)? Quins?
Justifica-ho.

12.	 Les parts poden recusar el mediador per qualsevol
causa?

	 – �S’ha de limitar el nombre de recusacions, que
les parts no puguin anar designant mediadors
amb finalitats merament dilatòries?

13.	 Considereu necessari un període de reflexió abans
de la signatura? I després de la signatura de
l’acord i, en conseqüència, un termini revocatori
de l’acord?

14.	 Considereu convenient que es puguin realitzar in-
tervencions mediadores programades després de
la sentència per tal d’evitar reclamacions judicials
en execució o recursos?

15.	 En relació a la possibilitat de suspensió del procés,
considereu que

	 1. �la mediació suspèn el procediment judicial
en tot cas

	 2. �només es suspèn la mediació si és a instàn-
cia del jutge

	 3. les parts o els advocats poden sol·licitar-la

Principis de la mediació

16.	 A banda dels tres principis clàssics de la mediació
(voluntarietat, imparcialitat i confidencialitat), cal-
dria que la Llei en contemplés d’altres?

	 1– Bona fe.

	 2– Flexibilitat.

	 3– Neutralitat.

	 4– Transparència.

17.	 Quin ha de ser l’objecte de la confidencialitat:

	 1– �Tot: la informació verbal, la documentació
escrita, fins als acords adoptats.

	 2– Tot, excepte si els acords s’homologuen.

	 3– Només informació de les sessions.

	 4– �Excepcions: estigui en perill la integritat físi-
ca i psíquica de les parts; a efectes estadís-
tics i de formació.

	 5– �Hi ha algun altre supòsit en què podria ex-
cloure’s?

18.	 Qui està obligat pel principi de la confidencialitat?

	 1-. �La confidencialitat abasta tothom (el media-
dor, les parts i qualsevol persona que direc-
tament o indirectament obtingui informació
sobre la mediació)

	 2-. Només el mediador i les parts.

	 3-. �Només el mediador, en virtut del seu secret
professional.

19.	 Considereu convenient que les parts que se sotme-
ten a mediació es comprometin per escrit a complir
amb el deure de confidencialitat?

20.	 La llei que correspongui hauria de preveure que
el mediador no pugui ser citat per fer de testimoni
en judici?

21.	 Com sancionaríeu l’incompliment del deure de
confidencialitat? Qui l’hauria de sancionar: el col·
legi professional de la professió d’origen? Algun
altre òrgan? El centre de mediació en l’àmbit del
dret privat?

22.	 Quin ha d’esser l’abast de la voluntarietat.

 	 1– �Les parts poden desistir del procediment en
qualsevol moment?

	 2– �El mediador, pot desistir per qualsevol causa?

	 3– �Només per causes concretes (per exemple,
absència de cooperació de les parts)? Qui-
nes?

23.	 Què enteneu per neutralitat del mediador? En el vos-
tre àmbit de treball, esmenteu fins a tres supòsits en
els quals la neutralitat ha plantejat algun tipus de
problema. Si no n’hi ha hagut, indiqueu-ho.

La mediació en l’àmbit laboral

Llibre Blanc de la Mediació a Catalunya

228

CAPÍTOL 4

24.	 En cas que la mediació sigui oferta per un òrgan
de l’Administració, com creieu que s’hauria d’in-
terpretar la neutralitat?

L’estatut del mediador

25.	 La mediació ha de ser integral o pot haver-hi una
formació integral genèrica i un altra formació espe-
cífica pels diferents àmbits?

26.	 Cal tenir la formació específica per cada àmbit ju-
risdiccional? Cal una formació diferenciada en fun-
ció del títol universitari de procedència?

27.	 A qui correspon desenvolupar la formació espe-
cialitzada en mediació? Quins haurien de ser els
centres homologats?

	 1– Universitats

	 2– Col·legis professionals.

	 3– Altres…

28.	 Quin aspecte relacionat amb la formació destacarí-
eu de manera especial?

29.	 Com hauria de garantir-se, al vostre criteri, l’actua-
lització de la formació?

30.	 Cal la col·legiació al col·legi professional correspo-
nent per poder actuar com a mediador?

31.	 Cal la inscripció al registre de mediadors per exer-
cir tan en mediacions públiques com privades?

32.	 Seria adequat, a més d’una llei, l’elaboració d’un
protocol o guia de bones pràctiques?

33.	 Quin aspecte en l’estatut del mediador us sembla
especialment rellevant? Heu trobat alguna man-
cança significativa en la normativa actual?

34.	 Qui pot sancionar el mediador?

	 1. �només el col·legi professional del mediador
pot sancionar-lo

	 2. un altre òrgan, (quin?)

	 3. �Els col·legis professionals conjuntament amb
altres òrgans

Observacions

La mediació en l’àmbit laboral

Llibre Blanc de la Mediació a Catalunya

229

CAPÍTOL 4

A
N

N
E

X
II

I:
 D

ad
es

 a
gr

eg
ad

es
 e

nt
re

vi
st

es
 e

n
pr

of
un

di
ta

t

E
nt

re
vi

st
a

1
E

nt
re

vi
st

a
2

E
nt

re
vi

st
a

3
E

nt
re

vi
st

a
4

E
nt

re
vi

st
a

5
E

nt
re

vi
st

a
6

C
on

ei
x

la
 m

ed
ia

ci
ó?

S
i

S
i

S
i

S
i

S
i

S
i

H
a

ut
ili

tz
at

 e
l

C
en

tr
e

de
 M

ed
ia

ci
ó,

A

rb
it

ra
tg

e
i

C
on

ci
lia

ci
ó

(C
M

A
C

)
pe

r
a

re
so

ld
re

co

nfl
ic

te
s

la
bo

ra
ls

?

S
i

S
i

S
i

S
i

S
i

S
i

A
m

b
qu

in
a

fr
eq

üè
nc

ia
 h

a
ut

ili
tz

at
 la

 m
ed

ia
ci

ó
en

 e
ls

 d
ar

re
rs

 d
os

an

ys
?

1
1

-2
5

 v
eg

ad
es

1
-1

0
 v

eg
ad

es
0

 v
eg

ad
es

M
és

 d
e

5
0

 v
eg

ad
es

M
és

 d
e

5
0

 v
eg

ad
es

2
6

-4
9

 v
eg

ad
es

H
a

ut
ili

tz
at

 e
ls

se

rv
ei

s
de

 m
ed

ia
ci

ó
i c

on
ci

lia
ci

ó
qu

e
of

er
ei

x
el

Tr

ib
un

al
 L

ab
or

al
 d

e
C

at
al

un
ya

?

S
i

S
i

S
i

S
i

S
i

S
i

A
m

b
qu

in
a

fr
eq

üè
nc

ia
 h

a
ut

ili
tz

at
 la

 m
ed

ia
ci

ó
qu

e
of

er
ei

x
el

 T
LC

en

 e
ls

 d
ar

re
rs

 d
os

an

ys
?

1
-1

0
 v

eg
ad

es
1

-1
0

 v
eg

ad
es

0
 v

eg
ad

es
1

1
-2

5
 v

eg
ad

es
M

és
 d

e
5

0
 v

eg
ad

es
1

1
-2

5
 v

eg
ad

es

Q
ui

n
pe

rc
en

ta
tg

e
(a

pr
ox

im
at

)
de

ls

co
nfl

ic
te

s
la

bo
ra

ls

qu
e

ha
 p

re
se

nt
at

da

va
nt

 d
el

 C
M

A
C

fin

al
it

ze
n

am
b

ac
or

d
en

tr
e

le
s

pa
rt

s?

(r
es

po
st

a
no

re

la
ci

on
ad

a
am

b
la

pr

eg
un

ta
)

8
0

%

N
o

es
 p

ot
 m

es
ur

ar

do
na

t
qu

e
so

vi
nt

,
co

nfl
ic

te
s

qu
e

fin
al

it
ze

n
am

b
de

sa
co

rd
,

po
st

er
io

rm
en

t
es

re

so
le

n
a

l’e
m

pr
es

a.

2
0

%
5

0
%

9
0

%

I
da

va
nt

 d
el

 T
LC

?
5

0
%

8
0

%

N
o

es
 p

ot
 m

es
ur

ar

do
na

t
qu

e
so

vi
nt

,
co

nfl
ic

te
s

qu
e

fin
al

it
ze

n
am

b
de

sa
co

rd
,

po
st

er
io

rm
en

t
es

re

so
le

n
a

l’e
m

pr
es

a.

1
0

%
5

0
%

9
0

%

l

La mediació en l’àmbit laboral

Llibre Blanc de la Mediació a Catalunya

230

CAPÍTOL 4

E
nt

re
vi

st
a

1
E

nt
re

vi
st

a
2

E
nt

re
vi

st
a

3
E

nt
re

vi
st

a
4

E
nt

re
vi

st
a

5
E

nt
re

vi
st

a
6

Q
ui

ns
 t

ip
us

 d
e

co
nfl

ic
te

s
ha

 r
es

ol
t

m
it

ja
nç

an
t

la

m
ed

ia
ci

ó?

E
co

nò
m

ic
s

Jo
rn

ad
a

de
 t

re
ba

ll
La

bo
ra

ls

C
on

fli
ct

es

d’
in

te
re

ss
os

C
on

fli
ct

es

d’
in

te
rp

re
ta

ci
ó

In
di

vi
du

al
s

C
ol

·le
ct

iu
s

S
al

ar
i

C
al

en
da

ri

Jo
rn

ad
a

La
bo

ra
l

E
R

O
S

Va
gu

es

A
pl

ic
ac

ió
 d

e
co

nv
en

is

In
fo

rm
ac

ió
 a

rt
.

6
4

E

T

R
ec

la
m

ac
io

ns

sa
la

ri
al

s

Q
ua

nt
s

co
nfl

ic
te

s
cr

eu
 q

ue
 e

s
po

dr
ie

n
ha

ve
r

re
so

lt
 o

 d
er

iv
at

a

la
 m

ed
ia

ci
ó?

To
ts

P
oc

s
A

co
m

ia
da

m
en

ts

in
di

vi
du

al
s

pe
r

ra
on

s
su

bj
ec

ti
ve

s
3

0
%

 o
 4

0
%

La
 m

aj
or

ia
M

ol
ts

Q
ui

ns
 m

ot
iu

s
el

 f
an

pe

ns
ar

 q
ue

 a
qu

es
ts

ca

so
s

es
 p

od
ri

en

ha
ve

r
re

so
lt

 e
n

se
u

de
 m

ed
ia

ci
ó?

N
at

ur
al

es
a

de

l’a
ss

um
pt

e

C
ar

ac
te

rí
st

iq
ue

s
de

le

s
pa

rt
s

C
ar

ac
te

rí
st

iq
ue

s
de

le

s
pa

rt
s

C
om

pl
ex

it
at

 d
e

l’a
ss

um
pt

e

La
 in

te
rv

en
ci

ó
de

ls

m
ed

ia
do

rs

N
at

ur
al

es
a

de

l’a
ss

um
pt

e

C
ar

ac
te

rí
st

iq
ue

s
de

le

s
pa

rt
s

C
om

pl
ex

it
at

 d
e

l’a
ss

um
pt

e

Q
ua

nt
ia

N
at

ur
al

es
a

de

l’a
ss

um
pt

e

Va
lo

ra
ci

ó
re

al
it

za
da

 s
ob

re
 le

s
pr

et
en

si
on

s
de

 le
s

pa
rt

s

Va
lo

ra
ci

ó
re

al
it

za
da

 s
ob

re
 le

s
pr

et
en

si
on

s
de

 le
s

pa
rt

s

Q
ua

nt
 d

e
te

m
ps

su

po
sa

 la
 r

es
ol

uc
ió

d’

un
 c

on
fli

ct
e?

2
 s

es
si

on
s

(u
n

co
p

ex
te

rn
al

it
za

t)
P

oc
N

o
es

 p
ot

de

te
rm

in
ar

1
-2

 h
or

es
 (

fe
in

a
es

tr
ic

ta
 d

e
m

ed
ia

ci
ó)

1
-2

 h
or

es
D

ep
èn

 d
el

 c
on

fli
ct

e
(e

nt
re

 1
-2

 h
or

es
 a

2

-3
 d

ie
s)

Q
ui

n
co

st
 t

é
la

re

so
lu

ci
ó

d’
un

co

nfl
ic

te
?

G
ra

tu
ït

a
(u

n
co

p
ex

te
rn

al
it

za
t)

C
ap

C
os

t
de

 t
em

ps
,

im
at

ge
,
ec

on
òm

ic

i c
os

ts
 o

cu
lt

s
i

no
 q

ua
nt

ifi
ca

bl
es

ec

on
òm

ic
am

en
t

D
ep

èn
 d

e
la

 n
at

ur
a

de
l c

on
fli

ct
e

i
de

l s
eu

 im
pa

ct
e

ec
on

òm
ic

.

C
ap

C
M

A
C

:
5

0
0

-1
.2

0
0

€

TL
C

:
G

ra
tu

ït

Q
ui

na
 q

ua
nt

ia

de
st

in
en

 le
s

en
ti

ta
ts

o

el
s

or
ga

ni
sm

es

em
pr

es
ar

ia
ls

 a
 la

ge

st
ió

 d
el

s
se

us

co
nfl

ic
te

s
la

bo
ra

ls
?

5
0

%
 jo

rn
ad

a
la

bo
ra

l
(D

ir
ec

to
rs

 d
e

R
H

)
M

ol
ts

E
l c

os
t

de
l

D
ep

ar
ta

m
en

t
cr

ea
t

es
pe

cí
fic

am
en

t
pe

r
aq

ue
st

a
qü

es
ti

ó

C
on

fid
en

ci
al

N
S

/N
C

N
S

/N
C

l

l

La mediació en l’àmbit laboral

Llibre Blanc de la Mediació a Catalunya

231

CAPÍTOL 4

E
nt

re
vi

st
a

1
E

nt
re

vi
st

a
2

E
nt

re
vi

st
a

3
E

nt
re

vi
st

a
4

E
nt

re
vi

st
a

5
E

nt
re

vi
st

a
6

La
 s

ev
a

co
m

pa
ny

ia

ha
 d

ut
 a

 t
er

m
e

o
ha

 p
os

at
 a

di

sp
os

ic
ió

 d
el

s
se

us
 t

re
ba

lla
do

rs

cu
rs

os
 d

e
fo

rm
ac

ió

so
br

e
ne

go
ci

ac
ió

pe

r
a

la
 r

es
ol

uc
ió

de

 c
on

fli
ct

es
?

I
so

br
e

pa
rt

ic
ip

ac
ió

en

 p
ro

ce
di

m
en

ts
 d

e
m

ed
ia

ci
ó?

N
o

N
o

S
i:

G
es

ti
ó

de
l T

em
ps

,
N

eg
oc

ia
ci

ó,
 D

ir
ec

ci
ó

de
 R

eu
ni

on
s,

 T
ip

us

de
 C

om
an

da
m

en
ts

,
G

es
ti

ó
In

di
vi

du
al

 d
e

l’E
st

rè
s

S
i

N
o

N
S

/N
C

Q
ui

ns
 a

va
nt

at
ge

s
cr

eu
 q

ue
 s

up
os

ar
ia

pe

r
a

le
s

en
ti

ta
ts

o

el
s

or
ga

ni
sm

es

em
pr

es
ar

ia
ls

po

de
r

re
có

rr
er

 a

la
 m

ed
ia

ci
ó

pe
r

a
ge

st
io

na
r

el
s

se
us

co

nfl
ic

te
s

la
bo

ra
ls

?

É
s

út
il

en
 e

ls

ca
so

s
on

 h
i h

a
un

a
pl

ur
al

it
at

 d
e

pa
rt

s

É
s

út
il

qu
an

 le
s

pa
rt

s
te

ne
n

un
a

re
la

ci
ó

vi
ge

nt

P
er

m
et

 e
vi

ta
r

el
s

pr
oc

ed
im

en
ts

d’

ar
bi

tr
at

ge

P
er

m
et

 li
m

it
ar

el

s
co

st
os

 d
e

la
 r

es
ol

uc
ió

 d
el

co

nfl
ic

te

P
er

m
et

 t
en

ir
 c

on
tr

ol

so
br

e
el

 r
es

ul
ta

t

P
er

m
et

 li
m

it
ar

el

s
co

st
os

 d
e

la
 r

es
ol

uc
ió

 d
el

co

nfl
ic

te

É
s

út
il

pe
r

a
re

so
ld

re

co
nt

ro
vè

rs
ie

s
qu

e
af

ec
te

n
co

m
pa

ny
ie

s
si

tu
ad

es
 a

 p
aï

so
s

di
fe

re
nt

s

P
er

m
et

 li
m

it
ar

el

s
co

st
os

 d
e

la
 r

es
ol

uc
ió

 d
el

co

nfl
ic

te

P
er

m
et

 t
en

ir
 c

on
tr

ol

so
br

e
el

 r
es

ul
ta

t

A
ss

eg
ur

a
la

co

nfi
de

nc
ia

lit
at

 d
el

re

su
lt

at

P
er

m
et

 q
ue

 g
ua

ny
i

to
th

om
 (

fo
m

en
ta

 la

cu
lt

ur
a

de
l w

in
-

w
in

,
en

fr
on

t
la

cu

lt
ur

a
ju

di
ci

al
 d

e
G

ua
ny

ad
or

-P
er

de
do

r

Fa
 r

es
po

ns
ab

le
 a

le

s
pe

rs
on

es
 d

e
le

s
se

ve
s

de
ci

si
on

s

É
s

út
il

en
 e

ls

ca
so

s
on

 h
i h

a
un

a
pl

ur
al

it
at

 d
e

pa
rt

s

É
s

út
il

qu
an

 le
s

pa
rt

s
te

ne
n

un
a

re
la

ci
ó

vi
ge

nt

P
er

m
et

 li
m

it
ar

el

s
co

st
os

 d
e

la
 r

es
ol

uc
ió

 d
el

co

nfl
ic

te

É
s

út
il

pe
r

a
le

s
co

nt
ro

vè
rs

ie
s

am
b

co
m

pa
ny

ie
s

de
ls

E

U
A

É
s

út
il

en
 e

ls

ca
so

s
on

 h
i h

a
un

a
pl

ur
al

it
at

 d
e

pa
rt

s

É
s

út
il

qu
an

 le
s

pa
rt

s
te

ne
n

un
a

re
la

ci
ó

vi
ge

nt

P
er

m
et

 e
vi

ta
r

el
s

pr
oc

ed
im

en
ts

d’

ar
bi

tr
at

ge

P
er

m
et

 li
m

it
ar

el

s
co

st
os

 d
e

la
 r

es
ol

uc
ió

 d
el

co

nfl
ic

te

P
er

m
et

 e
vi

ta
r

el
s

pr
oc

ed
im

en
ts

d’

ar
bi

tr
at

ge

Q
ui

n
és

 e
l s

eu

gr
au

 d
e

sa
ti

sf
ac

ci
ó

re
sp

ec
te

 d
el

 v
ig

en
t

si
st

em
a

ju
di

ci
al

de

 r
es

ol
uc

ió
 d

e
co

nfl
ic

te
s?

TL
C

:
E

le
va

t
C

M
A

C
:
M

ol
t

ba
ix

B
o

M
ol

t
do

le
nt

M
od

er
at

M
ol

t
bo

na
M

it
ja

na
m

en
t

in
su

fic
ie

nt

l

l

La mediació en l’àmbit laboral

Llibre Blanc de la Mediació a Catalunya

232

CAPÍTOL 4

E
nt

re
vi

st
a

1
E

nt
re

vi
st

a
2

E
nt

re
vi

st
a

3
E

nt
re

vi
st

a
4

E
nt

re
vi

st
a

5
E

nt
re

vi
st

a
6

Q
ui

n
és

 e
l s

eu

gr
au

 d
e

sa
ti

sf
ac

ci
ó

re
sp

ec
te

 d
el

vi

ge
nt

 s
is

te
m

a
de

co

nc
ili

ac
ió

 p
rè

vi
a

ob
lig

at
òr

ia
 a

 la

in
te

rp
os

ic
ió

 d
’u

na

de
m

an
da

?

B
o

pe
rq

uè
:

P
er

m
et

 q
ue

 e
l

si
st

em
a

ju
di

ci
al

 n
o

es
ti

gu
i t

an
t

sa
tu

ra
t

Le
s

pa
rt

s
re

va
lu

en
 e

l
co

nfl
ic

te
 n

ov
am

en
t

B
o

pe
rq

uè
:

P
er

m
et

 n
o

sa
tu

ra
r

la

ju
st

íc
ia

É
s

un
 s

im
pl

e
tr

àm
it

ad

m
in

is
tr

at
iu

.

S
at

is
fa

ct
or

i
(c

on
fli

ct
e

in
di

vi
du

al
)

In
su

fic
ie

nt
 (

co
nfl

ic
te

co

l·l
ec

ti
u)

B
on

a
S

at
is

fa
ct

òr
ia

P
er

 q
uè

 c
re

u
qu

e
la

 m
ed

ia
ci

ó
no

és

 à
m

pl
ia

m
en

t
ut

ili
tz

ad
a

pe
r

a
la

 r
es

ol
uc

ió
 d

e
co

nfl
ic

te
s

la
bo

ra
ls

?

E
ls

 p
ro

ce
di

m
en

ts

ju
di

ci
al

s
só

n
re

la
ti

va
m

en
t

rà
pi

ds

E
ls

 p
ro

ce
di

m
en

ts

ju
di

ci
al

s
só

n
re

la
ti

va
m

en
t

ba
ra

ts

E
ls

 p
ro

ce
di

m
en

ts

ju
di

ci
al

s
do

ne
n

llo
c

a
se

nt
èn

ci
es

vi

nc
ul

an
ts

 e
l

co
m

pl
im

en
t

de
 le

s
qu

al
s

po
t

és
se

r
im

po
sa

t
pe

l j
ut

ge

La
 m

ed
ia

ci
ó

re
qu

er
ei

x
un

a
so

lu
ci

ó
de

co

m
pr

om
ís

 (
sp

lit
ti

ng

th
e

ba
by

)

La
 m

ed
ia

ci
ó

no

ar
ri

ba
 a

 r
es

ul
ta

ts

ba
sa

ts
 e

n
el

 d
re

t

P
re

fe
ri

m
 l’

ar
bi

tr
at

ge

i e
ls

 s
eu

s
la

ud
es

vi

nc
ul

an
ts

Tr
ob

ar
 u

n
m

ed
ia

do
r

qu
al

ifi
ca

t
és

 d
if

íc
il

La
 c

ul
tu

ra
 d

el

co
nfl

ic
te

 i
de

gu

an
ya

do
rs

-
pe

rd
ed

or
s

C
re

en
ça

 q
ue

 la

ju
st

íc
ia

 é
s

la
 ú

ni
ca

so

lu
ci

ó

E
l m

eu
 p

er
so

na
l

es
tà

 m
és

fa

m
ili

ar
it

za
r

am
b

al
tr

es
 p

ro
ce

di
m

en
ts

P
re

fe
ri

m
 l’

ar
bi

tr
at

ge

i e
ls

 s
eu

s
la

ud
es

vi

nc
ul

an
ts

La
 m

ed
ia

ci
ó

re
qu

er
ei

x
un

a
so

lu
ci

ó
de

co

m
pr

om
ís

 (
sp

lit
ti

ng

th
e

ba
by

)

La
 m

ed
ia

ci
ó

no

ar
ri

ba
 a

 r
es

ul
ta

ts

ba
sa

ts
 e

n
el

 d
re

t

N
S

/N
C

Q
ui

ne
s

ca
ra

ct
er

ís
ti

qu
es

 d
el

C

M
A

C
 c

on
si

de
ra

qu

e
af

av
or

ei
xe

n
la

 r
es

ol
uc

ió

ex
tr

aj
ud

ic
ia

l d
e

co
nfl

ic
te

s
la

bo
ra

ls
?

La
 v

ol
un

ta
t

de
 le

s
pa

rt
s

(r
es

po
st

a
no

re

la
ci

on
ad

a
am

b
la

pr

eg
un

ta
)

E
l f

et
 q

ue
 la

re

so
lu

ci
ó

de
l

co
nfl

ic
te

 e
st

à
a

le
s

m
an

s
de

 le
s

pa
rt

s

Im
pl

ic
ac

ió
 s

er
io

sa

de
 l’

A
dm

in
is

tr
ac

ió

La
 in

te
rv

en
ci

ó
de

 m
ed

ia
do

rs

qu
al

ifi
ca

ts

P
ro

xi
m

it
at

 d
el

pr

ob
le

m
a

N
eg

oc
ia

ci
ó

in
di

vi
du

al
it

za
da

(r
es

po
st

a
no

re

la
ci

on
ad

a
am

b
la

pr

eg
un

ta
)

l

l

La mediació en l’àmbit laboral

Llibre Blanc de la Mediació a Catalunya

233

CAPÍTOL 4

E
nt

re
vi

st
a

1
E

nt
re

vi
st

a
2

E
nt

re
vi

st
a

3
E

nt
re

vi
st

a
4

E
nt

re
vi

st
a

5
E

nt
re

vi
st

a
6

Q
ui

ne
s

ca
ra

ct
er

ís
ti

qu
es

de

l T
LC

 c
on

si
de

ra

qu
e

af
av

or
ei

xe
n

la
 r

es
ol

uc
ió

ex

tr
aj

ud
ic

ia
l d

e
co

nfl
ic

te
s

la
bo

ra
ls

?

La
 in

te
rv

en
ci

ó
de

 m
ed

ia
do

rs

qu
al

ifi
ca

ts

(r
es

po
st

a
no

re

la
ci

on
ad

a
am

b
la

pr

eg
un

ta
)

E
l f

et
 q

ue
 la

re

so
lu

ci
ó

de
l

co
nfl

ic
te

 e
st

à
a

le
s

m
an

s
de

 le
s

pa
rt

s

Im
pl

ic
ac

ió
 s

er
io

sa

de
 l’

A
dm

in
is

tr
ac

ió

La
 in

te
rv

en
ci

ó
de

 m
ed

ia
do

rs

qu
al

ifi
ca

ts

P
ro

xi
m

it
at

 d
el

pr

ob
le

m
a

N
eg

oc
ia

ci
ó

in
di

vi
du

al
it

za
da

(r
es

po
st

a
no

re

la
ci

on
ad

a
am

b
la

pr

eg
un

ta
)

Q
ui

ne
s

ca
ra

ct
er

ís
ti

qu
es

 d
el

C

M
A

C
 c

on
si

de
ra

qu

e
di

fic
ul

te
n

l’a
ss

ol
im

en
t

d’
un

ac

or
d

en
tr

e
le

s
pa

rt
s?

La
 m

an
ca

d’

in
te

rv
en

ci
ó

pr
o

ac
ti

va
 d

el
s

co
nc

ili
ad

or
s

(r
es

po
st

a
no

re

la
ci

on
ad

a
am

b
la

pr

eg
un

ta
)

(r
es

po
st

a
no

re

la
ci

on
ad

a
am

b
la

pr

eg
un

ta
)

M
an

ca
 d

e
de

di
ca

ci
ó

M
an

ca
 d

e
te

m
ps

(r
es

po
st

a
no

re

la
ci

on
ad

a
am

b
la

pr

eg
un

ta
)

(r
es

po
st

a
no

re

la
ci

on
ad

a
am

b
la

pr

eg
un

ta
)

Q
ui

ne
s

ca
ra

ct
er

ís
ti

qu
es

de

l T
LC

 c
on

si
de

ra

qu
e

di
fic

ul
te

n
l’a

ss
ol

im
en

t
d’

un

ac
or

d
en

tr
e

le
s

pa
rt

s?

La
 m

an
ca

 d
e

te
m

ps

su
fic

ie
nt

 q
ue

 le
s

pa
rt

s
so

le
n

de
st

in
ar

a

la
 r

es
ol

uc
ió

 d
el

co

nfl
ic

te

(r
es

po
st

a
no

re

la
ci

on
ad

a
am

b
la

pr

eg
un

ta
)

(r
es

po
st

a
no

re

la
ci

on
ad

a
am

b
la

pr

eg
un

ta
)

M
an

ca
 d

e
de

di
ca

ci
ó

M
an

ca
 d

e
te

m
ps

(r
es

po
st

a
no

re

la
ci

on
ad

a
am

b
la

pr

eg
un

ta
)

(r
es

po
st

a
no

re

la
ci

on
ad

a
am

b
la

pr

eg
un

ta
)

Q
uè

 c
re

u
qu

e
po

dr
ia

in

ce
nt

iv
ar

 e
l r

ec
ur

s
a

la
 m

ed
ia

ci
ó

pe
r

pa
rt

 d
e

le
s

en
ti

ta
ts

o

el
s

or
ga

ni
sm

es

em
pr

es
ar

ia
ls

?

N
om

és
 la

ob

lig
at

or
ie

ta
t

(j
a

im
pl

em
en

ta
da

)

Te
ni

r
en

 c
om

pt
e

l’a
ct

it
ud

 d
e

le
s

pa
rt

s
du

ra
nt

 la
 c

on
ci

lia
ci

ó
pr

èv
ia

 d
ur

an
t

el

pr
oc

ed
im

en
t

ju
di

ci
al

(r
es

po
st

a
no

re

la
ci

on
ad

a
am

b
la

pr

eg
un

ta
)

La
 a

po
st

a
de

ci
di

da

de
 la

 n
eg

oc
ia

ci
ó

co
l·l

ec
ti

va
 a

 t
ot

s
el

s
ni

ve
lls

La
 m

aj
or

 d
if

us
ió

de

ls
 o

rg
an

is
m

es

de
di

ca
ts

 a
 la

m

ed
ia

ci
ó

i d
el

s
se

us

av
an

ta
tg

es

P
re

di
sp

os
ic

ió
 d

e
le

s
pa

rt
s

d’
ar

ri
ba

r
a

un

ac
or

d

l

l

La mediació en l’àmbit laboral

Llibre Blanc de la Mediació a Catalunya

234

CAPÍTOL 4
A

N
N

E
X

IV
:

D
ad

es
 a

gr
eg

ad
es

 q
üe

st
io

na
ri

s

Q
üe

st
io

na
ri

 1
Q

üe
st

io
na

ri
 2

Q
üe

st
io

na
ri

 3
Q

üe
st

io
na

ri
 4

Q
üe

st
io

na
ri

 5
Q

üe
st

io
na

ri
 6

Q
üe

st
io

na
ri

 7

Id
en

ti
fiq

ue
u

al
m

en
ys

 t
re

s
su

pò
si

ts
 d

in
s

de

l’à
m

bi
t

de
 c

on
fli

ct
es

en

 q
uè

,
al

 s
eu

ju

di
ci

,
se

ri
a

ad
eq

ua
t

pr
om

ou
re

 l’
ús

 d
e

la

m
ed

ia
ci

ó.

Q
ua

n
ex

is
te

ix

fa
lt

a
de

co

m
un

ic
ac

ió

en
tr

e
le

s
pa

rt
s

Q
ua

n
un

a
de

le

s
pa

rt
s

ac
tu

a
am

b
pr

ep
ot

èn
ci

a
so

br
e

l’a
lt

ra

Q
ua

n
le

s
pa

rt
s

di
sc

re
pe

n
de

co

m
 in

te
rp

re
ta

r
la

 n
or

m
a

o
el

pr

ob
le

m
a

C
on

fli
ct

es

co
l·l

ec
ti

us

N
eg

oc
ia

ci
ó

co
l·l

ec
ti

va

E
R

O

To
ts

N
eg

oc
ia

ci
ó

co
l·l

ec
ti

va

R
ec

on
ei

xe
m

en
t

de
 d

re
ts

C
on

fli
ct

e
d’

in
te

re
ss

os

D
is

cr
ep

àn
ci

es

en
 in

te
rp

re
ta

ci
ó

no
rm

at
iv

a

R
ec

on
ei

xe
m

en
t

de
 d

re
ts

N
eg

oc
ia

ci
ó

de
l

co
nv

en
i

Ta
ul

es
 s

al
ar

ia
ls

C
al

en
da

ri
 a

nu
al

C
on

vo
ca

tò
ri

a
de

va

ga

In
te

rp
re

ta
ci

ó
de

co

nv
en

is

C
al

en
da

ri
s

Va
gu

es

H
i h

a
al

gu
ne

s
m

at
èr

ie
s

qu
e

co
ns

id
er

eu
 q

ue

ha
ur

ie
n

de
 s

er

ex
cl

os
es

 d
el

 r
ec

ur
s

a
la

 m
ed

ia
ci

ó?

Q
ua

n
un

a
de

 le
s

pa
rt

s
vu

ln
er

a
vo

lu
nt

àr
ia

 i
fla

gr
an

tm
en

t
la

lle

i

N
o

N
o

N
o

C
as

os
 d

e
vi

ol
èn

ci
a

o
su

bm
is

si
ó

d’
un

a
pa

rt

N
o

N
o

C
re

ie
u

qu
e

el
s

si
st

em
es

 d
e

m
ed

ia
ci

ó
on

-l
in

e
se

ri
en

 a
pl

ic
ab

le
s

en
 l’

àm
bi

t
de

 la

m
ed

ia
ci

ó
la

bo
ra

l?

N
o

N
o

N
o

N
o

N
o

N
o

N
o

E
n

l’à
m

bi
t

la
bo

ra
l,

qu
è

se
ri

a
m

és

re
co

m
an

ab
le

,
co

m

a
cr

it
er

i g
en

er
al

,
el

m

ed
ia

do
r

in
di

vi
du

al

o
la

 c
om

ed
ia

ci
ó?

C
om

ed
ia

ci
ó

C
om

ed
ia

ci
ó

C
om

ed
ia

ci
ó

C
om

ed
ia

ci
ó

D
ep

èn
 d

el
 c

as
A

m
bd

ós
 s

up
òs

it
s

C
om

ed
ia

ci
ó

E
l p

ro
ce

di
m

en
t

de

m
ed

ia
ci

ó
ha

 d
e

te
ni

r
un

a
du

ra
da

lim

it
ad

a?

N
o

S
i

N
o

N
S

/N
C

S
i

N
o

N
o

Q
ui

n
se

ri
a

el
 t

er
m

in
i

re
co

m
an

ab
le

?
-

N
S

/N
C

-
N

S
/N

C
E

l q
ue

 s
’a

do
pt

i
de

 f
or

m
a

co
nv

en
ci

on
al

-
-

l

La mediació en l’àmbit laboral

Llibre Blanc de la Mediació a Catalunya

235

CAPÍTOL 4

Q
üe

st
io

na
ri

 1
Q

üe
st

io
na

ri
 2

Q
üe

st
io

na
ri

 3
Q

üe
st

io
na

ri
 4

Q
üe

st
io

na
ri

 5
Q

üe
st

io
na

ri
 6

Q
üe

st
io

na
ri

 7

S
’h

a
de

 li
m

it
ar

 e
l

no
m

br
e

de
 s

es
si

on
s?

D
in

s
de

l
ra

on
ab

le

S
i

(n
eg

oc
ia

ci
ó

co
l·l

ec
ti

va
:
8

-1
0

se

ss
io

ns
)

C
on

fli
ct

es

in
di

vi
du

al
s:

 4

se
ss

io
ns

)

N
o

N
o

S
i,

en
 f

un
ci

ó
de

la

 m
at

èr
ia

N
o

N
o

H
a

de
 t

ra
ns

có
rr

er
 u

n
te

m
ps

 d
et

er
m

in
at

en

tr
e

un
a

m
ed

ia
ci

ó
i u

n
al

tr
e

am
b

le
s

m
at

ei
xe

s
pe

rs
on

es
?

S
i

N
o

N
o

N
o

S
i

S
i

N
o

C
on

si
de

re
u

qu
e

la
 m

ed
ia

ci
ó

té

in
ci

dè
nc

ia
 e

n
el

s
te

rm
in

is
 d

e
pr

es
cr

ip
ci

ó
i

ca
du

ci
ta

t?

S
i

N
o

S
i

N
S

/N
C

S
i

N
o

S
i

A
 p

ar
ti

r
de

 q
ui

n
m

om
en

t?
Fi

rm
a

de
 l’

ac
ta

de

 m
ed

ia
ci

ó
-

Fi
rm

a
ac

ta
 in

ic
ia

l
N

S
/N

C
Fi

rm
a

ac
ta

in

ic
ia

l
-

S
es

si
ó

in
fo

rm
at

iv
a

É
s

po
ss

ib
le

,
l’à

m
bi

t
de

 la
 m

ed
ia

ci
ó

la
bo

ra
l,

un
 p

ro
cé

s
de

 m
ed

ia
ci

ó
en

 q
ue

no

 e
st

ig
ui

n
pr

es
en

ts

le
s

du
es

 p
ar

ts
?

N
o

S
i

N
o

N
o

S
i

N
o

N
o

C
om

 h
a

de
 s

er
 la

in

te
rv

en
ci

ó
de

ls

ad
vo

ca
ts

?

P
od

en
 s

er

pr
es

en
ts

 a
 t

ot
es

le

s
se

ss
io

ns
 d

e
m

ed
ia

ci
ó

P
od

en
 s

er

pr
es

en
ts

 a
 t

ot
es

le

s
se

ss
io

ns
 d

e
m

ed
ia

ci
ó

La
 in

te
rv

en
ci

ó
d’

ad
vo

ca
ts

 n
o

és

im
pr

es
ci

nd
ib

le

H
an

 d
e

se
r

pr
es

en
ts

 e
n

la
 s

es
si

ó
in

fo
rm

at
iv

a

P
od

en
 s

er

pr
es

en
ts

 a
 t

ot
es

le

s
se

ss
io

ns
 d

e
m

ed
ia

ci
ó

É
s

in
di

fe
re

nt

P
od

en
 s

er

pr
es

en
ts

 a
 t

ot
es

le

s
se

ss
io

ns
 d

e
m

ed
ia

ci
ó

P
od

en
 s

er

pr
es

en
ts

 a
 t

ot
es

le

s
se

ss
io

ns
 d

e
m

ed
ia

ci
ó

l

l

La mediació en l’àmbit laboral

Llibre Blanc de la Mediació a Catalunya

236

CAPÍTOL 4

Q
üe

st
io

na
ri

 1
Q

üe
st

io
na

ri
 2

Q
üe

st
io

na
ri

 3
Q

üe
st

io
na

ri
 4

Q
üe

st
io

na
ri

 5
Q

üe
st

io
na

ri
 6

Q
üe

st
io

na
ri

 7

H
a

de
 s

er
 o

bl
ig

at
or

i
qu

e
el

s
ad

vo
ca

ts

re
vi

si
n

la
 le

ga
lit

at

de
ls

 a
co

rd
s

ad
op

ta
ts

pe

r
le

s
pa

rt
s

en

l’à
m

bi
t

la
bo

ra
l?

S
i

N
o

N
o.

 L
a

re
vi

si
ó

ha

de
 v

en
ir

 p
er

 p
ar

t
de

ls
 m

ed
ia

do
rs

N
S

/N
C

N
o

S
i

S
i

Le
s

pa
rt

s
po

de
n

re
cu

sa
r

el
 m

ed
ia

do
r

pe
r

qu
al

se
vo

l c
au

sa
?

N
om

és
 q

ua
n

ex
is

te
ix

in

co
m

pa
ti

bi
lit

at

Ú
ni

ca
m

en
t

pe
r

ca
us

es
 t

ax
ad

es

Ú
ni

ca
m

en
t

pe
r

ca
us

es
 r

ao
na

bl
es

 i
m

ot
iv

ad
es

N
S

/N
C

Ú
ni

ca
m

en
t

pe
r

ca
us

es
 t

ax
ad

es
Ú

ni
ca

m
en

t
pe

r
ca

us
es

 t
ax

ad
es

N
o

S
’h

a
de

 li
m

it
ar

el

 n
om

br
e

de

re
cu

sa
ci

on
s,

 q
ue

le

s
pa

rt
s

no
 p

ug
ui

n
an

ar
 d

es
ig

na
nt

m

ed
ia

do
rs

 a
m

b
fin

al
it

at
s

m
er

am
en

t
di

la
tò

ri
es

?

-
-

-
N

S
/N

C
N

o
-

S
i

C
on

si
de

re
u

ne
ce

ss
ar

i u
n

pe
rí

od
e

de
 r

efl
ex

ió
 a

ba
ns

 d
e

la
 s

ig
na

tu
ra

?

N
o

S
i

S
i

N
S

/N
C

S
i

N
o

S
i

I
de

sp
ré

s
de

 la

si
gn

at
ur

a
de

 l’
ac

or
d

i,
en

 c
on

se
qü

èn
ci

a,

un
 t

er
m

in
i r

ev
oc

at
or

i
de

 l’
ac

or
d?

N
o

N
o

S
i

N
S

/N
C

N
o

N
o

N
o

C
on

si
de

re
u

co
nv

en
ie

nt
 q

ue
 e

s
pu

gu
in

 r
ea

lit
za

r
in

te
rv

en
ci

on
s

m
ed

ia
do

re
s

pr
og

ra
m

ad
es

de

sp
ré

s
de

 la

se
nt

èn
ci

a
pe

r
ta

l d
’e

vi
ta

r
re

cl
am

ac
io

ns

ju
di

ci
al

s
en

ex

ec
uc

ió
 o

 r
ec

ur
so

s?

S
i

S
i

S
i

N
S

/N
C

N
o;

 ú
ni

ca
m

en
t

si
 a

ix
í h

o
ac

or
de

n
le

s
pa

rt
s

N
o

N
o

l

l

La mediació en l’àmbit laboral

Llibre Blanc de la Mediació a Catalunya

237

CAPÍTOL 4

Q
üe

st
io

na
ri

 1
Q

üe
st

io
na

ri
 2

Q
üe

st
io

na
ri

 3
Q

üe
st

io
na

ri
 4

Q
üe

st
io

na
ri

 5
Q

üe
st

io
na

ri
 6

Q
üe

st
io

na
ri

 7

Q
ua

n
co

ns
id

er
eu

qu

e
la

 m
ed

ia
ci

ó
ha

ur
ia

 d
e

su
sp

en
dr

e
el

 p
ro

ce
di

m
en

t
ju

di
ci

al
?

Q
ua

n
el

s
pa

rt
s

o
el

s
ad

vo
ca

ts
 h

o
so

l·l
ic

it
in

Q
ua

n
el

s
pa

rt
s

o
el

s
ad

vo
ca

ts
 h

o
so

l·l
ic

it
in

N
S

/N
C

N
S

/N
C

La
 m

ed
ia

ci
ó

ha

de
 s

us
pe

nd
re

el

 p
ro

ce
di

m
en

t
ju

di
ci

al
 e

n
to

t
ca

s

Q
ua

n
el

s
pa

rt
s

o
el

s
ad

vo
ca

ts
 h

o
so

l·l
ic

it
in

Q
ua

n
el

s
pa

rt
s

o
el

s
ad

vo
ca

ts
 h

o
so

l·l
ic

it
in

A
 b

an
da

 d
el

s
tr

es

pr
in

ci
pi

s
cl

às
si

cs

de
 la

 m
ed

ia
ci

ó
(v

ol
un

ta
ri

et
at

,
im

pa
rc

ia
lit

at
 i

co
nfi

de
nc

ia
lit

at
),

ca

ld
ri

a
qu

e
la

 L
le

i
en

 c
on

te
m

pl
és

d’

al
tr

es
?

Tr
an

sp
ar

èn
ci

a
N

o
Tr

an
sp

ar
èn

ci
a

Fl
ex

ib
ili

ta
t

B
on

a
fe

Fl
ex

ib
ili

ta
t

B
on

a
fe

N
eu

tr
al

it
at

B
on

a
fe

N
eu

tr
al

it
at

B
on

a
fe

Q
ui

n
ha

 d
e

se
r

l’o
bj

ec
te

 d
e

la

co
nfi

de
nc

ia
lit

at
?

To
t,

 e
xc

ep
te

si

 e
ls

 a
co

rd
s

s’
ho

m
ol

og
ue

n

To
t,

 e
xc

ep
te

si

 e
ls

 a
co

rd
s

s’
ho

m
ol

og
ue

n

O
 le

s
pa

rt
s

ho
 s

ol
·li

ci
te

n
ex

pr
es

sa
m

en
t

To
t,

 e
xc

ep
te

si

 e
ls

 a
co

rd
s

s’
ho

m
ol

og
ue

n
N

S
/N

C

To
t,

 e
xc

ep
te

si

 e
ls

 a
co

rd
s

s’
ho

m
ol

og
ue

n

O
 e

st
ig

ui

en
 p

er
ill

 la

in
te

gr
it

at
 f

ís
ic

a
o

ps
íq

ui
ca

 d
e

le
s

pa
rt

s

To
t:

 la

in
fo

rm
ac

ió

ve
rb

al
,

la

do
cu

m
en

ta
ci

ó
es

cr
it

a,
 fi

ns
 a

ls

ac
or

ds
 a

do
pt

at
s

N
S

/N
C

Q
ui

 e
st

à
ob

lig
at

pe

l p
ri

nc
ip

i d
e

la

co
nfi

de
nc

ia
lit

at
?

To
th

om
 (

el

m
ed

ia
do

r,
le

s
pa

rt
s

i q
ua

ls
ev

ol

pe
rs

on
a

qu
e

di
re

ct
am

en
t

o
in

di
re

ct
am

en
t

ob
ti

ng
ui

in

fo
rm

ac
ió

 s
ob

re

la
 m

ed
ia

ci
ó)

To
th

om
 (

el

m
ed

ia
do

r,
le

s
pa

rt
s

i q
ua

ls
ev

ol

pe
rs

on
a

qu
e

di
re

ct
am

en
t

o
in

di
re

ct
am

en
t

ob
ti

ng
ui

in

fo
rm

ac
ió

 s
ob

re

la
 m

ed
ia

ci
ó)

R
es

pe
ct

ar
 e

l
dr

et
 a

 in
fo

rm
ar

al

s
af

ec
ta

ts
 d

el
s

re
pr

es
en

ta
ts

 d
el

s
tr

eb
al

la
do

rs
 (

ar
t.

6

4
 E

T)

N
om

és
 e

l
m

ed
ia

do
r

en
 v

ir
tu

t
de

l s
eu

 s
ec

re
t

pr
of

es
si

on
al

To
th

om
 (

el

m
ed

ia
do

r,
le

s
pa

rt
s

i
qu

al
se

vo
l

pe
rs

on
a

qu
e

di
re

ct
am

en
t

o
in

di
re

ct
am

en
t

ob
ti

ng
ui

in

fo
rm

ac
ió

so

br
e

la

m
ed

ia
ci

ó)

E
l m

ed
ia

do
r,

en
 v

ir
tu

t
de

l
se

u
se

cr
et

pr

of
es

si
on

al

Le
s

pa
rt

s

N
om

és
 e

l
m

ed
ia

do
r,

en
 v

ir
tu

t
de

l
se

u
se

cr
et

pr

of
es

si
on

al

To
th

om
 (

el

m
ed

ia
do

r,
le

s
pa

rt
s

i q
ua

ls
ev

ol

pe
rs

on
a

qu
e

di
re

ct
am

en
t

o
in

di
re

ct
am

en
t

ob
ti

ng
ui

in

fo
rm

ac
ió

 s
ob

re

la
 m

ed
ia

ci
ó)

l

l

La mediació en l’àmbit laboral

Llibre Blanc de la Mediació a Catalunya

238

CAPÍTOL 4

Q
üe

st
io

na
ri

 1
Q

üe
st

io
na

ri
 2

Q
üe

st
io

na
ri

 3
Q

üe
st

io
na

ri
 4

Q
üe

st
io

na
ri

 5
Q

üe
st

io
na

ri
 6

Q
üe

st
io

na
ri

 7

C
on

si
de

re
u

co
nv

en
ie

nt
 q

ue

le
s

pa
rt

s
qu

e
se

so

tm
et

en
 a

 m
ed

ia
ci

ó
es

 c
om

pr
om

et
in

pe

r
es

cr
it

 a
 c

om
pl

ir

am
b

el
 d

eu
re

 d
e

co
nfi

de
nc

ia
lit

at
?

S
i

N
o

N
o

S
i

S
i

N
o

S
i

La
 ll

ei
 q

ue

co
rr

es
po

ng
ui

 h
au

ri
a

de
 p

re
ve

ur
e

qu
e

el

m
ed

ia
do

r
no

 p
ug

ui

se
r

ci
ta

t
pe

r
fe

r
de

te

st
im

on
i e

n
ju

di
ci

?

S
i

S
i

N
o

N
S

/N
C

S
i

N
o

N
o

C
om

 s
an

ci
on

ar
íe

u
l’i

nc
om

pl
im

en
t

de
l d

eu
re

 d
e

co
nfi

de
nc

ia
lit

at
?

D
es

 d
e

l’à
m

bi
t

de
l D

re
t

pr
iv

at
D

es
 d

e
l’à

m
bi

t
de

l D
re

t
pr

iv
at

N
S

/N
C

N
S

/N
C

In
ha

bi
lit

ac
ió

D
es

 d
e

l’à
m

bi
t

de
l D

re
t

pr
iv

at

N
S

/N
C

D
es

 d
e

l’à
m

bi
t

de
l D

re
t

pr
iv

at

Q
ui

 l’
ha

ur
ia

 d
e

sa
nc

io
na

r?
E

l c
en

tr
e

de

m
ed

ia
ci

ó
E

l c
en

tr
e

de

m
ed

ia
ci

ó

E
l c

en
tr

e
de

m

ed
ia

ci
ó

al

qu
al

 p
er

ta
ny

 e
l

m
ed

ia
do

r

L’
òr

ga
n

ju
ri

sd
ic

ci
on

al

co
rr

es
po

ne
nt

 q
ua

n
es

 d
er

iv
in

 a
cc

io
ns

ju

di
ci

al
s

N
S

/N
C

C
ol

·le
gi

P

ro
fe

ss
io

na
l d

e
M

ed
ia

do
rs

TL
C

 (
m

ed
ia

do
rs

)

C
ol

·le
gi

P

ro
fe

ss
io

na
l

(a
lt

re
s

pr
of

es
si

on
al

s)

E
l c

en
tr

e
de

m

ed
ia

ci
ó

Q
ui

n
ha

 d
’e

ss
er

l’a

ba
st

 d
e

la

vo
lu

nt
ar

ie
ta

t

Le
s

pa
rt

s
po

de
n

de
si

st
ir

 d
el

pr

oc
ed

im
en

t
en

 q
ua

ls
ev

ol

m
om

en
t

Le
s

pa
rt

s
po

de
n

de
si

st
ir

 d
el

pr

oc
ed

im
en

t
en

qu

al
se

vo
l m

om
en

t

E
l m

ed
ia

do
r

po
t

de
si

st
ir,

de

 m
an

er
a

fo
na

m
en

ta
da

,
si

 le
s

pa
rt

s
no

co

l·l
ab

or
en

 e
n

ab
so

lu
t

Q
ua

n
la

 p
ar

t
qu

e
ha

 in
st

at

el
 c

on
fli

ct
e

ho

de
ci

de
ix

i

Q
ua

n
am

bd
ue

s
pa

rt
s

ar
ri

bi
n

a
l’a

co
rd

 d
e

de
si

st
ir

Q
ua

n
la

 p
ar

t
qu

e
ha

 in
st

at

el
 c

on
fli

ct
e

ho

de
ci

de
ix

i

Le
s

pa
rt

s
po

de
n

de
si

st
ir

 d
el

pr

oc
ed

im
en

t
en

 q
ua

ls
ev

ol

m
om

en
t.

E
l m

ed
ia

do
r

po
t

de
si

st
ir,

de

 m
an

er
a

fo
na

m
en

ta
da

,
si

 la
 m

ed
ia

ci
ó

re
su

lt
i i

nv
ia

bl
e

Le
s

pa
rt

s
po

de
n

de
si

st
ir

 d
el

pr

oc
ed

im
en

t
en

 q
ua

ls
ev

ol

m
om

en
t.

E
l m

ed
ia

do
r

po
t

de
si

st
ir

 p
er

qu

al
se

vo
l c

au
sa

E
l m

ed
ia

do
r

po
t

de
si

st
ir,

de

 m
an

er
a

fo
na

m
en

ta
da

,
si

 le
s

pa
rt

s
no

co

l·l
ab

or
en

 e
n

ab
so

lu
t

l

l

La mediació en l’àmbit laboral

Llibre Blanc de la Mediació a Catalunya

239

CAPÍTOL 4

Q
üe

st
io

na
ri

 1
Q

üe
st

io
na

ri
 2

Q
üe

st
io

na
ri

 3
Q

üe
st

io
na

ri
 4

Q
üe

st
io

na
ri

 5
Q

üe
st

io
na

ri
 6

Q
üe

st
io

na
ri

 7

Q
uè

 e
nt

en
eu

 p
er

ne

ut
ra

lit
at

 d
el

m

ed
ia

do
r?

E
l m

ed
ia

do
r

m
ai

 h
a

de
 s

er

m
ed

ia
do

r
de

 p
ar

t

N
o

fe
r

pr
ev

al
dr

e
el

s
in

te
re

ss
os

d’

un
a

pa
rt

Tr
an

sm
et

re

im
pa

rc
ia

lit
at

N
S

/N
C

Fa
lt

a
d’

in
te

rè
s

pe
rs

on
al

 p
el

re

su
lt

at
 d

e
la

m

ed
ia

ci
ó

A
rr

ib
ar

 a
 u

n
ac

or
d

se
ns

e
qu

e
el

 m
ed

ia
do

r
as

se
ss

or
i a

 le
s

pa
rt

s
ni

 p
ac

ti

un
a

so
lu

ci
ó

de

fo
rm

a
pr

èv
ia

am

b
al

gu
na

 d
e

le
s

pa
rt

s

N
o

af
ec

ta
t

pe
l

re
su

lt
at

 d
el

co

nfl
ic

te

E
n

ca
s

qu
e

la

m
ed

ia
ci

ó
si

gu
i o

fe
rt

a
pe

r
un

 ò
rg

an
 d

e
l’A

dm
in

is
tr

ac
ió

,
co

m

cr
ei

eu
 q

ue
 s

’h
au

ri
a

d’
in

te
rp

re
ta

r
la

ne

ut
ra

lit
at

?

N
S

/N
C

Im
po

ss
ib

ili
ta

t
de

 q
ue

 e
s

de
ri

vi
n

m
es

ur
es

co

er
ci

ti
ve

s
de

l
pr

oc
ed

im
en

t

D
e

la
 m

at
ei

xa

m
an

er
a

qu
e

en
 la

m

ed
ia

ci
ó

pr
iv

ad
a

N
S

/N
C

U
n

òr
ga

n
m

ed
ia

do
r

de

l’A
dm

in
is

tr
ac

ió

no
 p

ot
 m

ed
ia

r
en

 s
up

òs
it

s
on

l’A

dm
in

is
tr

ac
ió

és

 p
ar

t

Im
pa

rc
ia

lit
at

N
o

af
ec

ta
t

pe
l

re
su

lt
at

 d
el

co

nfl
ic

te

La
 m

ed
ia

ci
ó

ha

de
 s

er
 in

te
gr

al
 o

po

t
ha

ve
r-

hi
 u

na

fo
rm

ac
ió

 in
te

gr
al

ge

nè
ri

ca
 i

un
 a

lt
ra

fo

rm
ac

ió
 e

sp
ec

ífi
ca

?

Fo
rm

ac
ió

in

te
gr

al
 g

en
èr

ic
a

i e
sp

ec
ífi

ca

Fo
rm

ac
ió

 in
te

gr
al

ge

nè
ri

ca
 i

es
pe

cí
fic

a

Fo
rm

ac
ió

 in
te

gr
al

ge

nè
ri

ca
 i

es
pe

cí
fic

a

Fo
rm

ac
ió

in

te
gr

al

ge
nè

ri
ca

 i
es

pe
cí

fic
a

Fo
rm

ac
ió

in

te
gr

al
 g

en
èr

ic
a

i e
sp

ec
ífi

ca

Fo
rm

ac
ió

in

te
gr

al
 g

en
èr

ic
a

i e
sp

ec
ífi

ca

Fo
rm

ac
ió

in

te
gr

al
 g

en
èr

ic
a

i e
sp

ec
ífi

ca

C
al

 t
en

ir
 la

 f
or

m
ac

ió

es
pe

cí
fic

a
en

 l’
àm

bi
t

la
bo

ra
l?

S
i

S
i

S
i

N
S

/N
C

N
o

S
i

S
i

A
 q

ui
 c

or
re

sp
on

de

se
nv

ol
up

ar

la
 f

or
m

ac
ió

es

pe
ci

al
it

za
da

 e
n

m
ed

ia
ci

ó?

U
ni

ve
rs

it
at

s

U
ni

ve
rs

it
at

s

C
ol

·le
gi

s
pr

of
es

si
on

al
s

O
rg

an
is

m
es

 d
e

m
ed

ia
ci

ó

U
ni

ve
rs

it
at

s
N

S
/N

C
U

ni
ve

rs
it

at
s

C
ol

·le
gi

s
P

ro
fe

ss
io

na
ls

U
ni

ve
rs

it
at

s

l

l

La mediació en l’àmbit laboral

Llibre Blanc de la Mediació a Catalunya

240

CAPÍTOL 4

Q
üe

st
io

na
ri

 1
Q

üe
st

io
na

ri
 2

Q
üe

st
io

na
ri

 3
Q

üe
st

io
na

ri
 4

Q
üe

st
io

na
ri

 5
Q

üe
st

io
na

ri
 6

Q
üe

st
io

na
ri

 7

Q
ui

n
as

pe
ct

e
re

la
ci

on
at

 a
m

b
la

fo

rm
ac

ió
 d

es
ta

ca
rí

eu

de
 m

an
er

a
es

pe
ci

al
?

Fo
rm

ac
ió

es

pe
cí

fic
a

E
m

pa
ti

a

Vo
lu

nt
at

 d
e

so
lu

ci
on

ar

In
st

ru
m

en
ts

 d
e

re
so

lu
ci

ó
de

co

nfl
ic

te
s

P
si

co
lo

gi
a

de
l

co
nfl

ic
te

Tè
cn

iq
ue

s
de

co

m
un

ic
ac

ió

C
om

un
ic

ac
ió

 n
o

ve
rb

al

Tè
cn

iq
ue

s
d’

in
te

l·l
ig

èn
ci

a
em

oc
io

na
l

Tè
cn

iq
ue

s
de

 g
es

ti
ó

de

co
nfl

ic
te

s

Tè
cn

iq
ue

s
de

ne

go
ci

ac
ió

N
S

/N
C

C
on

fli
ct

ol
og

ia

E
xp

er
iè

nc
ia

C
on

ei
xe

m
en

ts

es
pe

cí
fic

s

C
ap

ac
it

at
 d

e
ne

go
ci

ac
ió

Fo
rm

ac
ió

es

pe
cí

fic
a

C
om

 h
au

ri
a

de

ga
ra

nt
ir-

se
,
al

vo

st
re

 c
ri

te
ri

,
l’a

ct
ua

lit
za

ci
ó

de
 la

fo

rm
ac

ió
?

C
ur

os

d’
ac

tu
al

it
za

ci
ó

i
re

ci
cl

at
ge

C
ur

so
s

de

fo
rm

ac
ió

E
xp

er
iè

nc
ia

N
S

/N
C

N
S

/N
C

C
on

fe
rè

nc
ie

s
o

co
m

un
ic

ac
io

ns

an
ua

ls
A

ct
ua

lit
za

ci
on

s
(r

es
po

st
a

no

re
la

ci
on

ad
a

am
b

la
 p

re
gu

nt
a)

C
al

 la
 c

ol
·le

gi
ac

ió
 a

l
co

l·l
eg

i p
ro

fe
ss

io
na

l
co

rr
es

po
ne

nt
 p

er

po
de

r
ac

tu
ar

 c
om

 a

m
ed

ia
do

r
en

 l’
àm

bi
t

la
bo

ra
l?

N
o

N
o

N
o

N
S

/N
C

S
i

N
o

S
i

C
al

 la
 in

sc
ri

pc
ió

al

 r
eg

is
tr

e
de

m

ed
ia

do
rs

pe

r
ex

er
ci

r
en

m

ed
ia

ci
on

s
la

bo
ra

ls
?

S
i

S
i

S
i

N
S

/N
C

S
i

S
i

S
i

S
er

ia
 a

de
qu

at
,
a

m
és

 d
’u

na
 ll

ei
,

l’e
la

bo
ra

ci
ó

d’
un

pr

ot
oc

ol
 o

 g
ui

a
de

bo

ne
s

pr
àc

ti
qu

es
?

S
i

S
i

S
i

N
S

/N
C

S
i

S
i

S
i

Q
ui

n
as

pe
ct

e
en

 l’
es

ta
tu

t
de

l
m

ed
ia

do
r

us
 s

em
bl

a
es

pe
ci

al
m

en
t

re
lle

va
nt

?

N
S

/N
C

N
S

/N
C

N
S

/N
C

N
S

/N
C

C
ap

O
bj

ec
ti

vi
ta

t

N
eu

tr
al

it
at

N
S

/N
C

l

l

La mediació en l’àmbit laboral

Llibre Blanc de la Mediació a Catalunya

241

CAPÍTOL 4

Q
üe

st
io

na
ri

 1
Q

üe
st

io
na

ri
 2

Q
üe

st
io

na
ri

 3
Q

üe
st

io
na

ri
 4

Q
üe

st
io

na
ri

 5
Q

üe
st

io
na

ri
 6

Q
üe

st
io

na
ri

 7

H
eu

 t
ro

ba
t

al
gu

na
 m

an
ca

nç
a

si
gn

ifi
ca

ti
va

 e
n

la

no
rm

at
iv

a
ac

tu
al

?

N
o

N
o

N
S

/N
C

N
S

/N
C

N
S

/N
C

N
S

/N
C

N
S

/N
C

Q
ui

 p
ot

 s
an

ci
on

ar
 e

l
m

ed
ia

do
r?

L’
òr

ga
n

de

m
ed

ia
ci

ó

L’
òr

ga
n

de

m
ed

ia
ci

ó
al

qu

e
pe

rt
an

y
el

m

ed
ia

do
r

L’
òr

ga
n

de

m
ed

ia
ci

ó
al

qu

e
pe

rt
an

y
el

m

ed
ia

do
r

N
S

/N
C

C
ol

·le
gi

P

ro
fe

ss
io

na
l d

e
M

ed
ia

do
rs

La
 ju

st
íc

ia

or
di

nà
ri

a

TL
C

C
ol

·le
gi

P

ro
fe

ss
io

na
l d

e
M

ed
ia

do
rs

Q
üe

st
io

na
ri

 8
Q

üe
st

io
na

ri
 9

Q
üe

st
io

na
ri

 1
0

Q
üe

st
io

na
ri

 1
1

Q
üe

st
io

na
ri

 1
2

Q
üe

st
io

na
ri

 1
3

Q
üe

st
io

na
ri

 1
4

Id
en

ti
fiq

ue
u

al
m

en
ys

 t
re

s
su

pò
si

ts
 d

in
s

de

l’à
m

bi
t

de
 c

on
fli

ct
es

en

 q
uè

,
al

 s
eu

ju

di
ci

,
se

ri
a

ad
eq

ua
t

pr
om

ou
re

 l’
ús

 d
e

la

m
ed

ia
ci

ó

C
al

en
da

ri
s

la
bo

ra
ls

Jo
rn

ad
es

S
al

ar
is

C
la

ss
ifi

ca
ci

ó
pr

of
es

si
on

al

C
al

en
da

ri
 i

di
st

ri
bu

ci
ó

ho
rà

ri
a

M
od

ifi
ca

ci
ó

de

co
nd

ic
io

ns
 d

e
tr

eb
al

l

In
cr

em
en

t
sa

la
ri

al

i e
st

ru
ct

ur
a

re
tr

ib
ut

iv
a

S
al

ar
i

C
al

en
da

ri

D
is

cr
im

in
ac

io
ns

C
on

ci
lia

ci
ó

vi
da

 la
bo

ra
l i

fa

m
ili

ar

N
eg

oc
ia

ci
ó

co
l·l

ec
ti

va

C
on

fli
ct

es

d’
in

te
re

ss
os

La
bo

ra
l

Fa
m

ili
ar

Ve
ïn

al

(r
es

po
st

a
no

re

la
ci

on
ad

a
am

b
la

 p
re

gu
nt

a)

C
on

fli
ct

es

d’
in

te
re

ss
os

 d
e

la
 n

eg
oc

ia
ci

ó
co

l·l
ec

ti
va

C
on

fli
ct

es

co
l·l

ec
ti

us

Va
gu

es

N
eg

oc
ia

ci
ó

de

pl
an

s
de

 v
ia

bi
lit

at

i r
ee

st
ru

ct
ur

ac
ió

d’

em
pr

es
es

H
i h

a
al

gu
ne

s
m

at
èr

ie
s

qu
e

co
ns

id
er

eu
 q

ue

ha
ur

ie
n

de
 s

er

ex
cl

os
es

 d
el

 r
ec

ur
s

a
la

 m
ed

ia
ci

ó?

N
o

N
o

N
o

N
o

N
S

/N
C

N
S

/N
C

(r
es

po
st

a
no

re

la
ci

on
ad

a
am

b
la

 p
re

gu
nt

a)

C
re

ie
u

qu
e

el
s

si
st

em
es

 d
e

m
ed

ia
ci

ó
on

-l
in

e
se

ri
en

 a
pl

ic
ab

le
s

en
 l’

àm
bi

t
de

 la

m
ed

ia
ci

ó
la

bo
ra

l?

N
o

N
o

N
o

N
o

N
o

N
S

/N
C

N
o

l

l

La mediació en l’àmbit laboral

Llibre Blanc de la Mediació a Catalunya

242

CAPÍTOL 4

Q
üe

st
io

na
ri

 8
Q

üe
st

io
na

ri
 9

Q
üe

st
io

na
ri

 1
0

Q
üe

st
io

na
ri

 1
1

Q
üe

st
io

na
ri

 1
2

Q
üe

st
io

na
ri

 1
3

Q
üe

st
io

na
ri

 1
4

E
n

l’à
m

bi
t

la
bo

ra
l,

qu
è

se
ri

a
m

és

re
co

m
an

ab
le

,
co

m

a
cr

it
er

i g
en

er
al

,
el

m

ed
ia

do
r

in
di

vi
du

al

o
la

 c
om

ed
ia

ci
ó?

C
om

ed
ia

ci
ó

C
om

ed
ia

ci
ó

C
om

ed
ia

ci
ó

C
om

ed
ia

ci
ó

C
om

ed
ia

ci
ó

D
ep

èn
 d

el

su
pò

si
t

M
ed

ia
do

r
in

di
vi

du
al

E
l p

ro
ce

di
m

en
t

de

m
ed

ia
ci

ó
ha

 d
e

te
ni

r
un

a
du

ra
da

lim

it
ad

a?

N
o

N
o

N
o

N
o

N
o

S
i

S
i

Q
ui

n
se

ri
a

el
 t

er
m

in
i

re
co

m
an

ab
le

?
-

-
-

-
-

N
S

/N
C

D
ep

èn
 d

e
ca

da

ca
s

S
’h

a
de

 li
m

it
ar

 e
l

no
m

br
e

de
 s

es
si

on
s?

N
o

N
o

N
o

N
o

N
o

S
i

S
i

H
a

de
 t

ra
ns

có
rr

er
 u

n
te

m
ps

 d
et

er
m

in
at

en

tr
e

un
a

m
ed

ia
ci

ó
i u

n
al

tr
e

am
b

le
s

m
at

ei
xe

s
pe

rs
on

es
?

N
o

N
o

N
o

N
o

N
o

N
S

/N
C

S
i

C
on

si
de

re
u

qu
e

la
 m

ed
ia

ci
ó

té

in
ci

dè
nc

ia
 e

n
el

s
te

rm
in

is
 d

e
pr

es
cr

ip
ci

ó
i

ca
du

ci
ta

t?

S
i

S
i

N
o

Ja
 e

st
à

re
gu

la
t

en
 la

 le
gi

sl
ac

ió

ac
tu

al
N

o
S

i
S

i

A
 p

ar
ti

r
de

 q
ui

n
m

om
en

t?
S

es
si

ó
in

fo
rm

at
iv

a
S

es
si

ó
in

fo
rm

at
iv

a
-

Ja
 e

st
à

re
gu

la
t

en
 la

 le
gi

sl
ac

ió

ac
tu

al
-

In
ic

i d
el

pr

oc
ed

im
en

t
de

m

ed
ia

ci
ó

N
S

/N
C

É
s

po
ss

ib
le

,
en

l’à

m
bi

t
de

 la

m
ed

ia
ci

ó
la

bo
ra

l,
un

pr

oc
és

 d
e

m
ed

ia
ci

ó
en

 q
ue

 n
o

es
ti

gu
in

pr

es
en

ts
 le

s
du

es

pa
rt

s?

N
o

N
o

N
o

N
o

S
i

N
o

N
om

és
 e

n
de

te
rm

in
at

s
ca

so
s l

l

La mediació en l’àmbit laboral

Llibre Blanc de la Mediació a Catalunya

243

CAPÍTOL 4

Q
üe

st
io

na
ri

 8
Q

üe
st

io
na

ri
 9

Q
üe

st
io

na
ri

 1
0

Q
üe

st
io

na
ri

 1
1

Q
üe

st
io

na
ri

 1
2

Q
üe

st
io

na
ri

 1
3

Q
üe

st
io

na
ri

 1
4

C
om

 h
a

de
 s

er
 la

in

te
rv

en
ci

ó
de

ls

ad
vo

ca
ts

?

P
od

en
 s

er

pr
es

en
ts

 a
 t

ot
es

le

s
se

ss
io

ns
 d

e
m

ed
ia

ci
ó

H
an

 d
e

se
r

pr
es

en
ts

 e
n

la

se
ss

ió
 in

fo
rm

at
iv

a

P
od

en
 s

er

pr
es

en
ts

 e
n

to
te

s
le

s
se

ss
io

ns
 d

e
m

ed
ia

ci
ó

H
an

 d
e

se
r

pr
es

en
ts

 e
n

la

se
ss

ió
 in

fo
rm

at
iv

a

P
od

en
 s

er

pr
es

en
ts

 e
n

to
te

s
le

s
se

ss
io

ns
 d

e
m

ed
ia

ci
ó

P
od

en
 s

er

pr
es

en
ts

en

 t
ot

es
 le

s
se

ss
io

ns
 d

e
m

ed
ia

ci
ó

P
od

en
 s

er

pr
es

en
ts

en

 t
ot

es
 le

s
se

ss
io

ns
 d

e
m

ed
ia

ci
ó

H
an

 d
e

se
r

pr
es

en
ts

 e
n

la
 s

es
si

ó
in

fo
rm

at
iv

a

P
od

en
 s

er

pr
es

en
ts

 e
n

to
te

s
le

s
se

ss
io

ns
 d

e
m

ed
ia

ci
ó

P
od

en
 s

er

pr
es

en
ts

 e
n

to
te

s
le

s
se

ss
io

ns
 d

e
m

ed
ia

ci
ó

H
a

de
 s

er
 o

bl
ig

at
or

i
qu

e
el

s
ad

vo
ca

ts

re
vi

si
n

la
 le

ga
lit

at

de
ls

 a
co

rd
s

ad
op

ta
ts

pe

r
le

s
pa

rt
s

en

l’à
m

bi
t

la
bo

ra
l?

S
i

N
o

N
o

S
i

S
i

S
i

(r
es

po
st

a
no

re

la
ci

on
ad

a
am

b
la

 p
re

gu
nt

a)

Le
s

pa
rt

s
po

de
n

re
cu

sa
r

el
 m

ed
ia

do
r

pe
r

qu
al

se
vo

l c
au

sa
?

N
o

S
i

N
o

Ú
ni

ca
m

en
t

pe
r

ca
us

es

ra
on

ab
le

s
i

m
ot

iv
ad

es

N
S

/N
C

S
i

(r
es

po
st

a
no

re

la
ci

on
ad

a
am

b
la

 p
re

gu
nt

a)

S
’h

a
de

 li
m

it
ar

el

 n
om

br
e

de

re
cu

sa
ci

on
s,

 q
ue

le

s
pa

rt
s

no
 p

ug
ui

n
an

ar
 d

es
ig

na
nt

m

ed
ia

do
rs

 a
m

b
fin

al
it

at
s

m
er

am
en

t
di

la
tò

ri
es

?

N
S

/N
C

S
i

N
S

/N
C

-
S

i
S

i
N

S
/N

C

C
on

si
de

re
u

ne
ce

ss
ar

i u
n

pe
rí

od
e

de
 r

efl
ex

ió
 a

ba
ns

 d
e

la
 s

ig
na

tu
ra

?

S
i

S
i

N
o

N
o

N
o

N
o

D
ep

èn
 d

e
le

s
pa

rt
s

i e
l c

on
fli

ct
e

I
de

sp
ré

s
de

 la

si
gn

at
ur

a
de

l’a

co
rd

 i,
 e

n
co

ns
eq

üè
nc

ia
,
un

te

rm
in

i r
ev

oc
at

or
i d

e
l’a

co
rd

?

S
i

N
o

N
o

N
o

N
o

N
o

D
ep

èn
 d

e
le

s
pa

rt
s

i e
l c

on
fli

ct
e l

l

La mediació en l’àmbit laboral

Llibre Blanc de la Mediació a Catalunya

244

CAPÍTOL 4
Q

üe
st

io
na

ri
 8

Q
üe

st
io

na
ri

 9
Q

üe
st

io
na

ri
 1

0
Q

üe
st

io
na

ri
 1

1
Q

üe
st

io
na

ri
 1

2
Q

üe
st

io
na

ri
 1

3
Q

üe
st

io
na

ri
 1

4

C
on

si
de

re
u

co
nv

en
ie

nt
 q

ue
 e

s
pu

gu
in

 r
ea

lit
za

r
in

te
rv

en
ci

on
s

m
ed

ia
do

re
s

pr
og

ra
m

ad
es

de

sp
ré

s
de

 la

se
nt

èn
ci

a
pe

r
ta

l d
’e

vi
ta

r
re

cl
am

ac
io

ns

ju
di

ci
al

s
en

ex

ec
uc

ió
 o

 r
ec

ur
so

s?

N
o

Ú
ni

ca
m

en
t

d’
ac

la
ri

m
en

t
N

o
N

o
S

i
S

i
S

i

Q
ua

n
co

ns
id

er
eu

qu

e
la

 m
ed

ia
ci

ó
po

t
su

sp
en

dr
e

el
 p

ro
ce

di
m

en
t

ju
di

ci
al

?

La
 m

ed
ia

ci
ó

ha

de
 s

us
pe

nd
re

el

 p
ro

ce
di

m
en

t
ju

di
ci

al
 e

n
to

t
ca

s

Q
ua

n
el

s
pa

rt
s

o
el

s
ad

vo
ca

ts
 h

o
so

l·l
ic

it
in

Q
ua

n
el

s
pa

rt
s

o
el

s
ad

vo
ca

ts
 h

o
so

l·l
ic

it
in

Q
ua

n
el

s
pa

rt
s

o
el

s
ad

vo
ca

ts

ho
 s

ol
·li

ci
ti

n

Q
ua

n
el

s
pa

rt
s

o
el

s
ad

vo
ca

ts

ho
 s

ol
·li

ci
ti

n

Q
ua

n
el

s
pa

rt
s

o
el

s
ad

vo
ca

ts
 h

o
so

l·l
ic

it
in

C
al

 e
st

ar
 a

la

 n
or

m
at

iv
a

qu
e

re
gu

la
 e

l
pr

oc
ed

im
en

t

A
 b

an
da

 d
el

s
tr

es

pr
in

ci
pi

s
cl

às
si

cs

de
 la

 m
ed

ia
ci

ó
(v

ol
un

ta
ri

et
at

,
im

pa
rc

ia
lit

at
 i

co
nfi

de
nc

ia
lit

at
),

ca

ld
ri

a
qu

e
la

 L
le

i
en

 c
on

te
m

pl
és

d’

al
tr

es
?

B
on

a
fe

Fl
ex

ib
ili

ta
t

N
eu

tr
al

it
at

Tr
an

sp
ar

èn
ci

a

N
eu

tr
al

it
at

Tr
an

sp
ar

èn
ci

a

B
on

a
fe

Tr
an

sp
ar

èn
ci

a

B
on

a
fe

Fl
ex

ib
ili

ta
t

N
eu

tr
al

it
at

Tr
an

sp
ar

èn
ci

a

B
on

a
fe

Fl
ex

ib
ili

ta
t

N
eu

tr
al

it
at

Tr
an

sp
ar

èn
ci

a

B
on

a
fe

Fl
ex

ib
ili

ta
t

N
eu

tr
al

it
at

N
o

Q
ui

n
ha

 d
e

se
r

l’o
bj

ec
te

 d
e

la

co
nfi

de
nc

ia
lit

at
?

To
t,

 e
xc

ep
te

si

 e
ls

 a
co

rd
s

s’
ho

m
ol

og
ue

n

To
t:

 la
 in

fo
rm

ac
ió

ve

rb
al

,
la

do

cu
m

en
ta

ci
ó

es
cr

it
a,

 fi
ns

 a
ls

ac

or
ds

 a
do

pt
at

s

To
t:

 la
 in

fo
rm

ac
ió

ve

rb
al

,
la

do

cu
m

en
ta

ci
ó

es
cr

it
a,

 fi
ns

 a
ls

ac

or
ds

 a
do

pt
at

s

To
t:

 la

in
fo

rm
ac

ió

ve
rb

al
,
la

do

cu
m

en
ta

ci
ó

es
cr

it
a,

 fi
ns

 a
ls

ac

or
ds

 a
do

pt
at

s

To
t:

 la

in
fo

rm
ac

ió

ve
rb

al
,

la

do
cu

m
en

ta
ci

ó
es

cr
it

a,
 fi

ns
 a

ls

ac
or

ds
 a

do
pt

at
s

To
t:

 la
 in

fo
rm

ac
ió

ve

rb
al

,
la

do

cu
m

en
ta

ci
ó

es
cr

it
a,

 fi
ns

 a
ls

ac

or
ds

 a
do

pt
at

s

Ú
ni

ca
m

en
t

aq
ue

lla

in
fo

rm
ac

ió
 q

ue

s’
es

pe
ci

fic
a

qu
e

és
 c

on
fid

en
ci

al
 i

al
lò

 q
ue

 e
st

ab
le

ix
i

la
 ll

ei

Q
ui

 e
st

à
ob

lig
at

pe

l p
ri

nc
ip

i d
e

la

co
nfi

de
nc

ia
lit

at
?

To
th

om
 (

el

m
ed

ia
do

r,
le

s
pa

rt
s

i q
ua

ls
ev

ol

pe
rs

on
a

qu
e

di
re

ct
am

en
t

o
in

di
re

ct
am

en
t

ob
ti

ng
ui

in

fo
rm

ac
ió

 s
ob

re

la
 m

ed
ia

ci
ó)

To
th

om
 (

el

m
ed

ia
do

r,
le

s
pa

rt
s

i q
ua

ls
ev

ol

pe
rs

on
a

qu
e

di
re

ct
am

en
t

o
in

di
re

ct
am

en
t

ob
ti

ng
ui

in

fo
rm

ac
ió

 s
ob

re

la
 m

ed
ia

ci
ó)

To
th

om
 (

el

m
ed

ia
do

r,
le

s
pa

rt
s

i q
ua

ls
ev

ol

pe
rs

on
a

qu
e

di
re

ct
am

en
t

o
in

di
re

ct
am

en
t

ob
ti

ng
ui

in

fo
rm

ac
ió

 s
ob

re

la
 m

ed
ia

ci
ó)

N
om

és
 e

l
m

ed
ia

do
r,

en
 v

ir
tu

t
de

l
se

u
se

cr
et

pr

of
es

si
on

al

N
om

és
 e

l
m

ed
ia

do
r,

en
 v

ir
tu

t
de

l
se

u
se

cr
et

pr

of
es

si
on

al

To
th

om
 (

el

m
ed

ia
do

r,
le

s
pa

rt
s

i q
ua

ls
ev

ol

pe
rs

on
a

qu
e

di
re

ct
am

en
t

o
in

di
re

ct
am

en
t

ob
ti

ng
ui

in

fo
rm

ac
ió

 s
ob

re

la
 m

ed
ia

ci
ó)

E
l m

ed
ia

do
r

Le
s

pa
rt

s

l

l

La mediació en l’àmbit laboral

Llibre Blanc de la Mediació a Catalunya

245

CAPÍTOL 4

Q
üe

st
io

na
ri

 8
Q

üe
st

io
na

ri
 9

Q
üe

st
io

na
ri

 1
0

Q
üe

st
io

na
ri

 1
1

Q
üe

st
io

na
ri

 1
2

Q
üe

st
io

na
ri

 1
3

Q
üe

st
io

na
ri

 1
4

C
on

si
de

re
u

co
nv

en
ie

nt
 q

ue

le
s

pa
rt

s
qu

e
se

so

tm
et

en
 a

 m
ed

ia
ci

ó
es

 c
om

pr
om

et
in

pe

r
es

cr
it

 a
 c

om
pl

ir

am
b

el
 d

eu
re

 d
e

co
nfi

de
nc

ia
lit

at
?

S
i

S
i

N
o

S
i

N
o

N
o

(r
es

po
st

a
no

re

la
ci

on
ad

a
am

b
la

 p
re

gu
nt

a)

La
 ll

ei
 q

ue

co
rr

es
po

ng
ui

 h
au

ri
a

de
 p

re
ve

ur
e

qu
e

el

m
ed

ia
do

r
no

 p
ug

ui

se
r

ci
ta

t
pe

r
fe

r
de

te

st
im

on
i e

n
ju

di
ci

?

N
o

S
i

N
S

/N
C

S
i

S
i

S
i

N
o

C
om

 s
an

ci
on

ar
íe

u
l’i

nc
om

pl
im

en
t

de
l d

eu
re

 d
e

co
nfi

de
nc

ia
lit

at
?

D
es

 d
e

l’à
m

bi
t

de
l D

re
t

pr
iv

at
N

S
/N

C
N

S
/N

C
N

S
/N

C
N

S
/N

C
N

S
/N

C
D

ep
èn

 d
e

l’s
ta

tu
s

de
l m

ed
ia

do
r

Q
ui

 l’
ha

ur
ia

 d
e

sa
nc

io
na

r?
E

l c
en

tr
e

de

m
ed

ia
ci

ó
Ju

ri
sd

ic
ci

ó
co

rr
es

po
ne

nt
N

S
/N

C
E

l c
en

tr
e

de

m
ed

ia
ci

ó
E

l c
en

tr
e

de

m
ed

ia
ci

ó

E
l c

ol
·le

gi

pr
of

es
si

on
al

E
l j

ut
ge

N
S

/N
C

Q
ui

n
ha

 d
’e

ss
er

l’a

ba
st

 d
e

la

vo
lu

nt
ar

ie
ta

t

Le
s

pa
rt

s
po

de
n

de
si

st
ir

 d
el

pr

oc
ed

im
en

t
en

 q
ua

ls
ev

ol

m
om

en
t

Le
s

pa
rt

s
po

de
n

de
si

st
ir

 d
el

pr

oc
ed

im
en

t
en

 q
ua

ls
ev

ol

m
om

en
t

E
l m

ed
ia

do
r

po
t

de
si

st
ir,

de

 m
an

er
a

fo
na

m
en

ta
da

,
si

 le
s

pa
rt

s
no

co

l·l
ab

or
en

 e
n

ab
so

lu
t

Le
s

pa
rt

s
po

de
n

de
si

st
ir

 d
el

pr

oc
ed

im
en

t
en

qu

al
se

vo
l m

om
en

t

Le
s

pa
rt

s
po

de
n

de
si

st
ir

 d
el

pr

oc
ed

im
en

t
en

 q
ua

ls
ev

ol

m
om

en
t

Le
s

pa
rt

s
po

de
n

de
si

st
ir

 d
el

pr

oc
ed

im
en

t
en

 q
ua

ls
ev

ol

m
om

en
t

Le
s

pa
rt

s
po

de
n

de
si

st
ir

 d
el

pr

oc
ed

im
en

t
en

 q
ua

ls
ev

ol

m
om

en
t

Le
s

pa
rt

s
po

de
n

de
si

st
ir

 d
el

pr

oc
ed

im
en

t
en

qu

al
se

vo
l m

om
en

t

E
l m

ed
ia

do
r

po
t

de
si

st
ir

 p
er

qu

al
se

vo
l c

au
sa

l

l

La mediació en l’àmbit laboral

Llibre Blanc de la Mediació a Catalunya

246

CAPÍTOL 4
Q

üe
st

io
na

ri
 8

Q
üe

st
io

na
ri

 9
Q

üe
st

io
na

ri
 1

0
Q

üe
st

io
na

ri
 1

1
Q

üe
st

io
na

ri
 1

2
Q

üe
st

io
na

ri
 1

3
Q

üe
st

io
na

ri
 1

4

Q
uè

 e
nt

en
eu

 p
er

ne

ut
ra

lit
at

 d
el

m

ed
ia

do
r?

N
S

/N
C

N
S

/N
C

N
S

/N
C

N
o

es
ta

r
di

re
ct

am
en

t
vi

nc
ul

at
 a

m
b

el

co
nfl

ic
te

N
o

ha
ve

r
es

ta
t

as
se

ss
or

 d
e

ca
p

de
 le

s
pa

rt
s

Ú
ni

ca

m
ot

iv
ac

ió
 é

s
qu

e
le

s
pa

rt
s

ar
ri

bi
n

a
un

ac

or
d

N
eu

tr
al

it
at

su

po
sa

 l’
èx

it

de
 la

 m
ed

ia
ci

ó
(s

ic
)

C
on

fia
nç

a
de

 le
s

pa
rt

s

C
on

fia
nç

a
de

ls

al
tr

es
 m

ed
ia

do
rs

A
ct

ua
ci

ó
èt

ic
a

N
S

/N
C

E
n

ca
s

qu
e

la

m
ed

ia
ci

ó
si

gu
i

of
er

ta
 p

er
 u

n
òr

ga
n

de
 l’

A
dm

in
is

tr
ac

ió
,

co
m

 c
re

ie
u

qu
e

s’
ha

ur
ia

d’

in
te

rp
re

ta
r

la

ne
ut

ra
lit

at
?

N
S

/N
C

N
S

/N
C

N
S

/N
C

Ú
ni

ca

m
ot

iv
ac

ió
 é

s
qu

e
le

s
pa

rt
s

ar
ri

bi
n

a
un

ac

or
d

M
ar

ge
 d

e
lli

be
rt

at
 a

ls

m
ed

ia
do

rs
N

S
/N

C
O

bj
ec

ti
vi

ta
t

La
 m

ed
ia

ci
ó

ha

de
 s

er
 in

te
gr

al
 o

po

t
ha

ve
r-

hi
 u

na

fo
rm

ac
ió

 in
te

gr
al

ge

nè
ri

ca
 i

un
 a

lt
ra

fo

rm
ac

ió
 e

sp
ec

ífi
ca

?

Fo
rm

ac
ió

in

te
gr

al
 g

en
èr

ic
a

i e
sp

ec
ífi

ca

Fo
rm

ac
ió

es

pe
cí

fic
a

Fo
rm

ac
ió

 in
te

gr
al

ge

nè
ri

ca
Fo

rm
ac

ió

es
pe

cí
fic

a

Fo
rm

ac
ió

in

te
gr

al

ge
nè

ri
ca

 i
es

pe
cí

fic
a

Fo
rm

ac
ió

es

pe
cí

fic
a

(r
es

po
st

a
no

re

la
ci

on
ad

a
am

b
la

 p
re

gu
nt

a)

C
al

 t
en

ir
 la

 f
or

m
ac

ió

es
pe

cí
fic

a
en

l’à

m
bi

t
la

bo
ra

l?
S

i
S

i
N

o
S

i
S

i
S

i
S

i

A
 q

ui
 c

or
re

sp
on

de

se
nv

ol
up

ar

la
 f

or
m

ac
ió

es

pe
ci

al
it

za
da

 e
n

m
ed

ia
ci

ó?

U
ni

ve
rs

it
at

s

C
ol

·le
gi

s
pr

of
es

si
on

al
s

O
rg

an
is

m
es

 q
ue

co

or
di

ni
n

le
s

m
ed

ia
ci

on
s

U
ni

ve
rs

it
at

s
U

ni
ve

rs
it

at
s

C
ol

·le
gi

s
pr

of
es

si
on

al
s

C
ol

·le
gi

s
pr

of
es

si
on

al
s

U
ni

ve
rs

it
at

s

C
ol

·le
gi

s
pr

of
es

si
on

al
s

E
n

l’à
m

bi
t

la
bo

ra
l

no
 é

s
ne

ce
ss

ar
i

qu
e

hi
 h

ag
i u

n
co

s
de

 m
ed

ia
do

rs

ce
rt

ifi
ca

ts
 p

er

ca
p

or
ga

ni
sm

e,

do
na

t
qu

e
a

l’a
dm

in
is

tr
ac

ió

hi
 h

a
in

st
it

uc
io

ns

qu
e

av
al

en
 a

ls

m
ed

ia
do

rs

l

l

La mediació en l’àmbit laboral

Llibre Blanc de la Mediació a Catalunya

247

CAPÍTOL 4

Q
üe

st
io

na
ri

 8
Q

üe
st

io
na

ri
 9

Q
üe

st
io

na
ri

 1
0

Q
üe

st
io

na
ri

 1
1

Q
üe

st
io

na
ri

 1
2

Q
üe

st
io

na
ri

 1
3

Q
üe

st
io

na
ri

 1
4

Q
ui

n
as

pe
ct

e
re

la
ci

on
at

 a
m

b
la

 f
or

m
ac

ió

de
st

ac
ar

íe
u

de

m
an

er
a

es
pe

ci
al

?

Fo
rm

ac
ió

es

pe
cí

fic
a

Fo
rm

ac
ió

es

pe
cí

fic
a

N
S

/N
C

C
on

ei
xe

m
en

t
de

 la
 le

gi
sl

ac
ió

es

pe
cí

fic
a

E
xp

er
iè

nc
ia

pr

of
es

si
on

al

Fo
rm

ac
ió

es

pe
cí

fic
a

C
ap

ac
it

at

d’
es

co
lt

ar

C
ap

ac
it

at
 d

e
co

m
pr

es
si

ó

Fo
rm

ac
ió

es

pe
cí

fic
a

C
om

un
ic

ac
ió

Fl
ex

ib
ili

ta
t

O
bj

ec
ti

u
de

 la

m
ed

ia
ci

ó

P
ar

ts
 im

pl
ic

ad
es

Ti
pu

s
de

 c
on

fli
ct

e

C
om

 h
au

ri
a

de

ga
ra

nt
ir-

se
,
al

vo

st
re

 c
ri

te
ri

,
l’a

ct
ua

lit
za

ci
ó

de
 la

fo

rm
ac

ió
?

S
eg

on
s

l’e
vo

lu
ci

ó
de

 la

so
ci

et
at

 (
si

c)

S
em

in
ar

is

pe
ri

òd
ic

s
Fo

rm
ac

ió

pe
rm

an
en

t

S
es

si
on

s
de

fo

rm
ac

ió

pe
ri

òd
iq

ue
s

S
em

in
ar

is

pe
ri

òd
ic

s
N

S
/N

C

D
e

la
 m

at
ei

xa

m
an

er
a

qu
e

es

ga
ra

nt
ei

x
en

 la

re
st

a
d’

àm
bi

ts

pr
of

es
si

on
al

s

C
al

 la
 c

ol
·le

gi
ac

ió
 a

l
co

l·l
eg

i p
ro

fe
ss

io
na

l
co

rr
es

po
ne

nt
 p

er

po
de

r
ac

tu
ar

 c
om

 a

m
ed

ia
do

r
en

 l’
àm

bi
t

la
bo

ra
l?

N
o

N
o

N
o

N
o

N
o

N
S

/N
C

N
o

Ca
l l

a
in

sc
rip

ci
ó

al
 r

eg
is

tr
e

de

m
ed

ia
do

rs

pe
r

ex
er

ci
r

en

m
ed

ia
ci

on
s

la
bo

ra
ls

?

N
o

N
o

N
o

N
o

S
i

S
i

D
ep

èn
 d

e
le

s
no

rm
es

 d
e

fu
nc

io
na

m
en

t
de

ca

da
 in

st
it

uc
ió

S
er

ia
 a

de
qu

at
,
a

m
és

 d
’u

na
 ll

ei
,

l’e
la

bo
ra

ci
ó

d’
un

pr

ot
oc

ol
 o

 g
ui

a
de

bo

ne
s

pr
àc

ti
qu

es
?

S
i

N
o

S
i

S
i

S
i

S
i

S
i

Q
ui

n
as

pe
ct

e
en

 l’
es

ta
tu

t
de

l
m

ed
ia

do
r

us
 s

em
bl

a
es

pe
ci

al
m

en
t

re
lle

va
nt

?

N
o

ex
is

te
ix

es

ta
tu

t
de

l
m

ed
ia

do
r

en

l’à
m

bi
t

la
bo

ra
l

N
S

/N
C

N
o

ex
is

te
ix

 e
st

at
ut

de

l m
ed

ia
do

r
en

l’à

m
bi

t
la

bo
ra

l
N

S
/N

C
N

S
/N

C
N

S
/N

C
N

S
/N

C

H
eu

 t
ro

ba
t

al
gu

na
 m

an
ca

nç
a

si
gn

ifi
ca

ti
va

 e
n

la

no
rm

at
iv

a
ac

tu
al

?

N
S

/N
C

N
S

/N
C

N
S

/N
C

M
aj

or

in
ci

dè
nc

ia
 d

e
la

 le
gi

sl
ac

ió

i n
or

m
at

iv
a

co
rr

es
po

ne
nt

N
S

/N
C

N
o

N
S

/N
C

Q
ui

 p
ot

 s
an

ci
on

ar
 e

l
m

ed
ia

do
r?

N
S

/N
C

Ò
rg

an

ju
ri

sd
ic

ci
on

al
N

S
/N

C
L’

òr
ga

n
de

m

ed
ia

ci
ó

C
ol

·le
gi

pr

of
es

si
on

al
 d

el

m
ed

ia
do

r
N

S
/N

C
D

ep
èn

 d
e

l’s
ta

tu
s

de
l m

ed
ia

do
r

l

La mediació en l’àmbit laboral

Llibre Blanc de la Mediació a Catalunya

248

CAPÍTOL 4

Notes

1	 (SOC 489) 14487/01, 24 de novembre de 2001.

2	 http://ec.europa.eu/employment_social/news/2002/may/conciliation_en.html

3	 Únicament es disposen de dades en matèria de mediacions efectuades pel Departament de Treball a partir de l’any 2005.

4	� S’entén per procediments duts a terme pel TLC tant les conciliacions i mediacions com arbitratges. Tot i això, és possible
utilitzar aquest quadre com a representatiu del nombre de mediacions per dimensions d’empreses donada la insignificant
importància del arbitratges dins del total d’expedients presentats davant del TLC (segons l’Informe estadístic de l’any
2009, únicament el 1,71% dels expedients presentats davant del TLC són arbitratges, mentre que el 98,29% restant són
mediacions i conciliacions).

5	� D’un total de 619.624 empreses registrades a Catalunya el 2009, 613.747 són empreses amb 50 treballadors o menys,
3.124 tenen entre 50 i 99 treballadors, 1.602 entre 100 i 199 treballadors, 771 empreses tenen entre 200 i 499 treba-
lladors, i 380 empreses tenen més de 500 treballadors. En termes relatius, el 99% de les empreses tenen menys de 50
treballadors, el 0,504% de les empreses tenen entre 50 i 99 treballadors, el 0,258% tenen entre 100 i 199 treballadors,
0,124% entre 200 i 499 treballadors, i el 0,0613% de les empreses tenen més de 500 treballadors. (Font: Institut Naci-
onal d’Estadística).

6	� Concretament, segon dades del 2009, el 75,43% de les empreses registrades a Catalunya es troben a la província de
Barcelona, el 9,42% a la província de Girona, el 5,95% a la província de Lleida i el 9,18% a la província de Tarragona
(Font: Institut Nacional d’Estadística).

7	 Veure nota núm. 4.

8	� És important mencionar que dins de la categoria “salari” queda integrat qualsevol conflicte que tingui el seu origen en
reclamacions de tipus econòmic (plusos salarials, increments salarials, incentius, etc.), tant individuals com col·lectius.

9	 Vegeu nota núm. 4.

10	 Institut Nacional d’Estadística.

11	� Per raons de confidencialitat en el tractament de les dades, no és possible revelar el nom de les persones, empreses o
sindicats que han participat en aquestes entrevistes (Llei 15/1999 de 13 de desembre de Protecció de Dades de Caràcter
Personal).

12	� Per raons de confidencialitat en el tractament de les dades, no és possible revelar el nom de les persones que han parti-
cipat en aquestes entrevistes (Llei 15/1999 de 13 de desembre de Protecció de Dades de Caràcter Personal).

La mediació en l’àmbit del consum

Llibre Blanc de la Mediació a Catalunya

Immaculada Barral Viñals (UB), Directora
Josep Suquet Capdevila (IDT-UAB)

Equip d’investigació
Eva Cordobés Millán (UB); Aura Trifu (FPS)

Col·laboradors:
Antoni Bergua, Organització de Consumidors i Usuaris de Catalunya

Rosa Gimeno i Leonor Bueno, Secció del Consum Europeu, Agència Catalana de Consum
Llorenç Llerena, President de la Junta Arbitral de Consum de L’Hospitalet
Irene Puig, Cap de la Secció de Mediació, Agència Catalana del Consum

249

CAPÍTOL 5

Aquest capítol engloba el treball que l’equip de mediació en consum ha realitzat en el marc del Llibre
Blanc. Es tracta de la primera anàlisi amb dades reals sobre la mediació en consum duta a terme a
Catalunya i pràcticament a nivell comparat, ja que gran part dels estudis que s’han realitzat fins el
present moment s’han centrat en l’àmbit més genèric dels ADR de consum o bé s’han enfocat des
d’una vessant estrictament jurídica.
La mediació en consum a Catalunya està organitzada bàsicament des de l’Administració pública (me-
diació institucional i mediació transfronterera) i s’ofereix a qualsevol persona resident a Catalunya. Tot i
això, les associacions de consumidors també porten a terme activitats de mediació (mediació privada).
L’estudi de les dades quantitatives ha demostrat que la mediació en consum a Catalunya ha experi-
mentat un creixement exponencial (30.755 mediacions a l’any 2008) possiblement derivat de causes
diverses que s’analitzen en el treball (casos conjunturals, sectors concrets, crisi econòmica, especifi-
citats en la mediació transfronterera, etc.) i aquesta tendència probablement augmentarà en el futur.
En l’anàlisis qualitativa del capítol s’hi recull l’opinió dels mediadors de consum a Catalunya, com

Resum

l

La mediació en l’àmbit del consum

Llibre Blanc de la Mediació a Catalunya

250

CAPÍTOL 5

Mediació en consum, desequilibri entre les parts, no-neutralitat favorable pel consumidor, no-neutralitat
desfavorable per l’empresa, confidencialitat, ODR, Codi de bones pràctiques.

Paraules clau

també les reflexions dels experts representants de la mediació institucional i privada a casa nostra.
Així, entre altres aspectes, es detecta una percepció de no-neutralitat favorable per part del consumi-
dor i desfavorable per part de l’empresa que caldrà abordar en el futur.
Un dels problemes d’encaix de la mediació en consum ha estat la constatació d’un marc normatiu
especial, que n’ha condicionat la pròpia qualificació com a mediació. Això no obstant, d’aquest es-
tudi es desprèn que, a la pràctica, la mediació de consum participa d’unes característiques bàsiques
comunes i comparteix una pràctica identitat de principis amb altres processos de mediació. En el
nostre cas, el mediador neutral és un facilitador, encara que el procés és més flexible i aformal. Per
altra banda, la tipologia dels conflictes (similitud dels conflictes, desequilibri entre les parts, import
econòmic limitat...) sembla indicar que l’ús de les TIC en els actuals processos pot resultar especial-
ment adequat.

l

Agraïments:
Jordi Anguera, Director de l’Agència Catalana del Consum i Montserrat Sagalés,
Subdirectora General d’Atenció al Consumidor, Agència Catalana del Consum.

La mediació en l’àmbit deL consum

Llibre Blanc de la Mediació a Catalunya

251

CAPÍTOL 5

Índex

1	 Marc teòric

1.1	� Les relacions de consum i el marc normatiu
doblement especial

1.1.1	� Les relacions de consum

1.1.2	� Perspectiva adoptada: el marc nor-
matiu doblement especial

1.2	� Referència a dades comparatives

1.3	 Estat de l’art a Catalunya

1.3.1	� La mediació en el sistema arbitral de
consum

1.3.2	 La mediació transfronterera

1.3.3	� La mediació privada: la tasca de les
associacions de consumidors

1.3.4	� La mediació en consum i l’autoregu-
lació

2	 Anàlisi quantitativa

2.1	 Els ens amb activitat mediadora

2.1.1	� Superposició d’ens mediadors i equi-
libri territorial

2.1.2	� L’organització dels serveis de media-
ció

2.2	 Mediacions dutes a terme

2.2.1	 Distribució territorial de la mediació

2.2.2	� Distribució de les mediacions per
sectors

2.3	 Les parts de la mediació

2.3.1	 Els mediadors

2.3.2	 Les parts mediades

2.4	 El procés de mediació

2.5	 Resultats de la mediació

2.5.1	� Anàlisi dels resultats en funció dels
sectors

2.5.2	 El cas dels serveis financers

2.6	� Actuacions de suport o promoció de la medi-
ació

3	 Anàlisi qualitativa

3.1	 Escenaris de conflicte

3.1.1	 Entrevistes als mediadors: les per-
cepcions de les parts sobre la mediació i
propostes de canvi

3.2	 Grups focals

3.2.1	 Sobre els principis de la mediació i
la seva possible especificitat en l’àmbit de
la mediació en consum

3.2.2	� Aspectes relatius al procés de media-
ció

3.2.3	 Formació i funcions dels mediadors

3.2.4	� Possible desenvolupament de siste-
mes d’ODR

3.3	� Anàlisi qualitativa: diagrames de processos

3.3.1	 Etapes de la mediació institucional:

3.3.2	� La gestió de l’element transfronterer
en l’SCE

3.3.3	� Procés de mediació privada: la pre-
sencialitat

3.3.4	 Avaluació de resultats

3.3.5 	 Obligacions de les parts

3.4 	� Anàlisi qualitativa: descripció de casos

3.4.1	 Tipologia i casos de mediació interna

3.4.2	� Tipologia i casos de mediació trans-
fronterera

4	 Prospectiva i valoració

4.1	� Prospectiva i valoració: possible evolució dels
conflictes

4.2	� Prospectiva i valoració: adequació de la me-
diació

La mediació en l’àmbit del consum

Llibre Blanc de la Mediació a Catalunya

252

CAPÍTOL 5

4.2.1	 Adequació del marc normatiu

4.2.2	� La percepció de la “no-neutralitat” favo-
rable pels consumidors i desfavorable
per l’empresa

4.2.3	� Informació prèvia al consumidor: el
principi de transparència

4.2.4	� Incentivació de la mediació entre els
empresaris	

4.2.5	� Especificitats en el procés de media-
ció	

4.2.6	 Mediació i ODR

4.2.7	 Formació dels mediadors

5	 Conclusions i recomanacions

5.1	� Trets de la institució de la mediació en con-
sum

5.1.1	� Mediació, gestions mediadores, ús
de tècniques mediadores i interme-
diació

5.1.2	 Trets de la mediació

5.2	 Conclusions	

5.3	 Recomanacions

1. Clarificació del marc normatiu

2. Remeis a la percepció de la no-neutralitat

3. �La informació prèvia sobre el marc legal al
consumidor

4. �Recomanacions per suscitar l’interès de
l’empresa

5. Durada de la mediació

6. La gradació de la confidencialitat	

7. �Homogeneïtzar la formació dels mediadors

8. Impuls d’un Codi de bones pràctiques

9. Desenvolupament de les TIC

10. Gratuïtat del procés

6	 Apèndix legislació citada

I	 Normativa estatal

II	 Normativa catalana

III	 Normativa internacional

IV	 Normativa de la Unió Europea	

7	 Bibliografia

Documentació

Notes

La mediació en l’àmbit del consum

Llibre Blanc de la Mediació a Catalunya

253

CAPÍTOL 5

1	 Marc teòric

1.1	� Les relacions de consum i el marc
normatiu doblement especial

1.1.1	� Les relacions de consum

En el nostre dia a dia realitzem desenes d’actes jurídics
que podem englobar dins del marc de les relacions de
consum. Comprem roba a la botiga del costat, adquirim
bitllets d’avió per Internet, portem el cotxe a un taller de
reparació o simplement anem a celebrar el nostre ani-
versari en un bon restaurant. Tots aquests són actes de
consum i, si bé la majoria de les vegades quedem satis-
fets del producte o el servei adquirit, en algunes ocasi-
ons sorgeix algun inconvenient en el producte adquirit
o en el servei prestat i s’entra en l’esfera del conflicte.
Aquest capítol té per objectiu establir l’estat de l’art en
l’esfera del conflicte en l’àmbit de les relacions de con-
sum, presentar l’estudi quantitatiu i qualitatiu realitzat a
Catalunya i analitzar la mediació com a via de resolució
dins d’aquest àmbit.

Així doncs, el marc de les relacions de consum està con-
figurat pel desequilibri existent entre l’empresari i el
consumidor. El primer gaudeix d’una perícia, una ca-
pacitat tècnica i d’informació que no té el consumidor
(Botana García, 2002); a aquest últim se l’ha considerat
tradicionalment com un “no expert”, tot i que, gràcies a
l’ús de les tecnologies de la informació i la comunicació
(TIC) –i, en concret, a fenòmens relacionats amb la web
social–, s’intueix una tendència cap a un coneixement
més format. En canvi, l’empresari en general sol gaudir
d’un poder econòmic més gran i pot disposar d’un asses-
sorament tècnic i jurídic molt superior al dels eventuals
consumidors. La desigualtat existent en la contractació
en massa es reprodueix en la nul·la capacitat de negoci-
ació de què disposa el consumidor a l’hora de contractar

el producte o servei, ja que l’empresari sol imposar el
contracte d’adhesió sota la dita anglosaxona de l’either
take it or leave it; si el consumidor no accepta les condi-
cions del contracte, millor que busqui un altre producte
o servei. Al capdevall, si al consumidor li interessa un
producte o servei, l’adquireix, tot i que en el contracte
hi pugui haver alguna clàusula abusiva. És cert, però,
que aquesta desigualtat té molt a veure amb la dimensió
de l’empresari, raó per la qual, en certs supòsits de pe-
tites empreses o professionals, tal desigualtat no és tan
evident. Això no obstant, el dret del consum se sustenta
sobre la noció de desigualtat entre les parts, ja que està
concebut com un conjunt heterogeni i tuïtiu de la part
feble del contracte.

Aquesta idea de protecció plenament instaurada en el
nostre dret sorgeix a partir del moviment consumerista,
iniciat ja als anys 60 als Estats Units i que més tard va
penetrar a les institucions comunitàries, el qual trenca
amb una premissa bàsica del capitalisme posterior a la
Segona Guerra Mundial (Bourgoignie et al., 1987). A mit-
jan segle passat es considerava que el consumidor era el
màxim beneficiari de l’economia de mercat i de la lliure
competència, ja que, per exemple, podia escollir aquell
producte segons la qualitat i preu que fos millor per a
ell. Al contrari, la sofisticació de certs productes, la pu-
blicitat, el crèdit o el sorgiment dels contractes d’adhe-
sió, entre altres aspectes, va fer veure que era necessari
establir normes protectores per al consumidor ja que el
lliure mercat comportava un desequilibri entre consumi-
dor i empresari1. De fet, la Constitució Espanyola de 1978
instaura aquesta noció del dret del consum per tal de
complementar l’economia de mercat2. El Tractat de funci-
onament de la Unió Europea (antic Tractat constitutiu de
la Comunitat Europea) dedica el títol XV (article 169) a la
protecció dels consumidors3. Per la seva part, l’Estatut de
Catalunya de 2006 estableix, dins dels principis rectors,
que: “Els poders públics han de garantir la protecció de
la salut, la seguretat i la defensa dels drets i els interessos
legítims dels consumidors i usuaris.” (article 49.1)

La mediació en l’àmbit del consum

Llibre Blanc de la Mediació a Catalunya

254

CAPÍTOL 5

Les compres de consum solen ser d’un muntant econò-
mic escàs, per tant, en el cas que sorgeixi un conflicte
entre les parts es dóna una desproporció entre el cost
del producte o servei adquirit i el cost d’un eventual litigi
davant dels tribunals. A més del cost evident que té un
procediment judicial, el seu accés també comporta una
sèrie de dificultats derivades de la inherent complexitat
judicial. Aquests elements, a la pràctica, sovint dissu-
adeixen el consumidor d’accedir als tribunals; el cost i
la dificultat d’obrir un procés d’aquest tipus és tan gran
que el consumidor, en molts casos, prefereix no acu-
dir a aquesta via (Comissió Europea, 1998)4. Per això,
en el camp de les relacions de consum cal enfortir els
processos alternatius de resolució de disputes, atès que
l’accés a la justícia estàtica no sol ser una opció efectiva.

La revolució de les noves tecnologies de la informació
i comunicació (Castells, 2003) ha comportat un canvi
de paradigma en les relacions de consum. Si bé, fins
fa relativament poc, els consumidors podien accedir als
productes que estaven situats en la seva esfera local,
avui en dia, els consumidors tenim l’opció, a un clic de
distància, d’adquirir productes o serveis disponibles en
webs el responsable dels quals pot estar situat en llocs
remots. El desenvolupament de les TIC ha significat,
doncs, l’eclosió de les barreres geogràfiques, tant per als
empresaris que veuen com el seu mercat eventual s’am-
plia exponencialment –sobretot aquells la menor grandà-
ria dels quals els feia aliens al trànsit comercial internaci-
onal–, amb la supressió d’intermediaris i l’augment de la
competència, com per als consumidors, ja que aquests
últims disposen, a priori, d’un mercat il·limitat.

Així doncs, la globalització del mercat, gràcies a la xarxa
però també gràcies a altres elements com l’abaratiment
de certs mitjans de transport, ha impregnat els nostres
hàbits de consum i indiquen que, avui, molts contractes
de consum transfronterers es converteixen en habituals.
Tot i la importància que revesteix aquest fet, quan una
persona realitza un acte o transacció de consum, gene-
ralment no és conscient o no atorga especial importància
al fet que el professional o prestador de serveis estigui
ubicat en un altre estat de la UE o bé de fora de la UE.
N’és un exemple l’escassa rellevància que se sol donar a
la internacionalitat d’un contracte realitzat a través d’una
pàgina web a través de l’ordinador que un consumidor
té a casa (Ginsburg, 1998, 385). Però el cert és que el
cost d’iniciar un procediment judicial en un estat aliè al
del consumidor és molt més gran que en un litigi intern
i, a més, la persona consumidora pot arribar a trobar-se
amb traves o obstacles de tipus lingüístic, o de restricció
d’accessibilitat a serveis d’atenció al client, desconeixe-
ment o incomprensió del règim jurídic aplicable a la seva

relació, elements que hi afegeixen un plus de complexi-
tat. Per tal de solucionar aquests problemes derivats de
la internacionalitat d’un contracte de consum, les insti-
tucions comunitàries han legislat normes de dret derivat,
dins de l’àmbit del dret internacional privat, específiques
de protecció al consumidor5.

Des d’una vessant material, l’activitat comunitària de
protecció al consumidor ha estat intensa, ja que el dret
comunitari ha acumulat un conjunt normatiu heterogeni
de protecció del consumidor europeu, el cabal comu-
nitari, que ha estat transposat al dret intern dels estats
membres i que està actualment en fase de revisió6.

Pel que respecta, específicament, als sistemes de reso-
lució alternativa de conflictes (ADR), les institucions eu-
ropees han promogut el recurs a aquests sistemes des
de mitjans dels anys noranta com a eines al servei dels
consumidors europeus. La Comissió Europea, en el seu
Llibre verd sobre accés dels consumidors a la justícia
i solució de litigis en matèria de consum en el mercat
únic, publicat a l’any 1993 (Comissió Europea, 1993), ja
va analitzar els procediments extrajudicials de resolució
de controvèrsies existents en els estats membres, i dins
del seu Pla d’acció sobre l’accés dels consumidors a la
justícia i la solució de litigis en matèria de consum ja
preveia el recurs als ADR (Comissió Europea, 1996). Per
la seva banda, el Consell Europeu, en les Conclusions
presentades a Tampere a l’any 1999, considerava que
els estats membres haurien d’instaurar procediments
extrajudicials alternatius. Posteriorment, el Llibre verd de
la Comissió Europea sobre les modalitats alternatives de
solució de conflictes en l’àmbit del dret civil i mercantil
efectua un ampli anàlisis i consulta sobre aquests siste-
mes, que estableix també són d’aplicació a l’àmbit del
consum (Comissió Europea, 2002). Fruit d’aquesta àm-
plia anàlisi continguda en el Llibre verd neix la Directiva
52/2008, sobre alguns aspectes de mediació en asump-
tes civils i mercantils.

Anteriorment a l’esmentada Directiva, la Comissió Euro-
pea havia dictat dues recomanacions, que com a tals no
tenen efecte vinculant, aplicables específicament a les
relacions de consum. A l’any 1998, la Comissió Europea
dicta la Recomanació 1998/257/CE, de 30 de març de
1998, relativa als principis aplicables als òrgans respon-
sables de la solució extrajudicial dels litigis en matèria de
consum (Comissió Europea, 1998). Mitjançant aquesta
Recomanació, la Comissió pretén dotar d’uns principis
mínims “aquells procediments que, amb independèn-
cia de la seva denominació, condueixen a una solució
del litigi per intervenció activa d’una tercera persona
que proposa o imposa una solució”. Es tracta doncs,
d’aquells processos realitzats per tercers actius, com els

La mediació en l’àmbit del consum

Llibre Blanc de la Mediació a Catalunya

255

CAPÍTOL 5

procediments d’arbitratge, arbitratge no vinculant o re-
comanació.

A l’any 2001, la Comissió dicta la Recomanació
2001/310/CE, de 4 d’abril de 2001, relativa als prin-
cipis aplicables als òrgans extrajudicials de resolució
consensual de litigis en matèria de consum (Comissió
Europea, 2001). En aquest cas, la Comissió fa referència
a “aquells procediments que busquen resoldre un litigi
mitjançant una aproximació de les parts per convèncer-
les que busquin una solució de comú acord”, és a dir,
procediments consensuals com la mediació. Així doncs,
es parla de tercers actius i tercers passius en funció de
l’àmbit d’aplicació de la primera o segona recomanació.
Això sí: mentre que en els supòsits on els tercers impar-
cials no dicten una resolució formal, els principis que re-
gulen el seu règim d’actuació semblen més laxes que els
dels tercers actius, segons la Recomanació 2001/310,
les activitats realitzades per mediadors de consum hau-
ran de respectar els principis d’imparcialitat, transparèn-
cia, eficàcia i equitat.

Des del marc de la col·laboració i cooperació entre au-
toritats nacionals, la Comissió Europea ha pres diverses
iniciatives tendents a promoure procediments d’ADR de
consum a través de la creació de “xarxes” d’organismes
nacionals d’informació i suport al consumidor. Així, des
de la primera “Euroguichet”, o “xarxa de centres euro-
peus de consum” de l’any 1991, en la qual participava
l’Agència Catalana del Consum (amb l’anterior denomi-
nació d’Institut Català del Consum) o la Xarxa Europea
de resolució de conflictes extrajudicials –EJJ-Net (Euro-
pean extrajudicial Network) de 2001, passant per la xarxa
FIN-NET, també creada al 2001 en l’àmbit dels serveis
financers de consum transfronterers, fins a l’actual Xarxa
de Centres de Consum Europeu (ECC-Net). Aquesta úl-
tima, que sorgeix precisament de la fusió de les xarxes
Euroguichet i EJJ-Net, actua en l’àmbit dels conflictes
de consum transfronters i habilita un centre de contacte
del consumidor en cada estat membre; a l’Estat espanyol
s’estableix el Centre Europeu del Consumidor, amb seu
a Madrid7. A Catalunya, l’Agència Catalana del Consum
disposa des de fa uns anys d’un servei d’assessorament
en relació amb els conflictes d’àmbit transfronterer. A dia
d’avui, la Secció de Consum Europeu és el Departament
incardinat dins de l’ACC encarregat d’oferir aquest servei.

Certes dades quantitatives analitzades en aquest capí-
tol mostren com en els darrers anys s’ha incrementat el
nombre de reclamacions de consum. De fet, sembla evi-
dent situar aquest procés de canvi dins del més genèric
pas a una cultura prolitigadora i propensa a les queixes
existent tant a Catalunya com en la resta de l’Estat (Pas-
tor 1993, Pastor et al, 2002). És però, en l’àmbit de con-

sum on aquest increment es pot analitzar com una con-
seqüència de l’èxit de la instauració d’un canal específic
de tractament d’aquestes reclamacions gestionat per
l’administració com és el sistema institucional del siste-
ma arbitral de consum. Com es mostrarà més endavant,
les dades analitzades així com la situació econòmica ac-
tual de crisi semblen suggerir que aquesta tendència no
farà sinó augmentar en el futur més immediat.

1.1.2	� Perspectiva adoptada: el marc
normatiu doblement especial

La mediació en consum ve determinada per dos ele-
ments que en condicionen l’aproximació:

La mediació en consum com a
categoria legal

La mediació en consum es dóna quan un consumidor té
un conflicte en relació amb una empresa o un professi-
onal, en el que ja hem definit com a relació de consum,
que està definida i regulada per un marc normatiu espe-
cífic; això vol dir que la mediació en consum és una ca-
tegoria legal. L’anàlisi de la mediació en consum parteix
d’aquest fet, ja que només aquells conflictes que puguin
ser qualificats com a relacions de consum podran acudir
al mecanisme de la mediació en consum.

En l’àmbit de Catalunya, aquest cos normatiu està pre-
vist, en la seva major part, en el Codi de consum de
Catalunya (Llei 22/2010, de 20 de juliol, del Codi de
consum de Catalunya)8, que defineix les relacions de
consum com (art. 111-2-m):

“qualsevol relació establerta entre, d’una banda,
empresaris, intermediaris o l’Administració com a
prestadora de béns i serveis i, d’altra banda, les
persones consumidores. Aquesta relació comprèn
la informació, l’oferta, la promoció, la publicitat, la
comercialització, la utilització, la venda, i el submi-
nistrament de béns i serveis, i també les obligaci-
ons que en derivin”.

Per tant, la mediació en consum abasta la resolució de
conflictes que puguin entrar dins del que la llei defineix
com a relació de consum. A més, la relació de consum
significa l’aplicació d’un conjunt normatiu propi que es
decanta cap a la protecció del consumidor, com a fruit
del desequilibri indicat.

En aquest marc, la mediació en consum ofereix

•	 més flexibilitat que la via judicial;

La mediació en l’àmbit del consum

Llibre Blanc de la Mediació a Catalunya

256

CAPÍTOL 5

•	 una resposta més adequada a les necessitats dels
consumidors, entre altres aspectes perquè, en
comparació amb els processos judicials, aquests
sistemes són més ràpids i més informals, de forma
que el consumidor pot trobar vies aptes per a solu-
cionar el conflicte;

•	 la gestió del conflicte sense costos ja que la media-
ció en consum és gratuïta o amb un cost molt baix.

•	 pel que fa a les empreses, l’oportunitat de millora
de la seva imatge des del punt de vista d’atenció
al client.

Marc específic de la mediació en consum

El marc normatiu del consum és específic; i també ho és
el de la mediació en consum. En efecte, com hem vist,
la mediació en consum té un règim legal específic i
anterior a la regulació general de la mediació civil dintre
de la UE: la Directiva 2008/52/CE indica en el seu con-
siderant desè que queda exclosa del seu àmbit d’apli-
cació, juntament amb altres pràctiques en els quals hi
ha acord sobre el fet que no són mediació. En canvi,
en aquest cas, es limita a dir que queden exclosos els
“sistemes de reclamació de consum”, és a dir, qualsevol
mecanisme de resolució de conflictes, sigui o no media-
ció, per raó del seu abast material: reclamacions de con-
sum. Segons aquesta idea, la Directiva està esmentant
l’existència d’un sistema propi de resolució alternativa
de conflictes que, pel que fa referència a la mediació,
es troba recollit a nivell comunitari en una Recomana-
ció de la Comissió Europea, que com a tal no té força
vinculant. La mediació de consum, com a procés en el
qual es busca l’acostament de les parts per a tractar de
buscar una solució de mutu acord, està continguda en
la Recomanació 2001/310/CE, de 4 abril, sobre principis
aplicables als òrgans extrajudicials de resolució consen-
sual de litigis en matèria de consum (art. 1).

Pel que fa a la legislació estatal i catalana, aquests pro-
cediments autocompositius en relacions de consum es
qualifiquen legalment com mediació dintre del deno-
minat Sistema arbitral de consum, dissenyat pel Reial
decret 231/2008, de 15 de febrer, i es preveu com una
primera fase del procés (art. 37 i 38); però amb suficient
independència conceptual en relació amb l’arbitratge.
Aquest és el marc legal en el qual es desenvoluparà l’ac-
tivitat mediadora de consum institucional.

La dualitat de règims per a la mediació en consum també
sorgeix a Catalunya, on la Llei 15/2009, de 22 de juliol,
de mediació en l’àmbit del dret privat (en endavant,

LMP) coexisteix amb el Codi de consum de Catalunya
que també recull la noció de mediació en consum en
l’art. 132-1, la qual la defineix com:

“un procediment que es caracteritza per la intervenció
d’una tercera persona imparcial i experta, que té com
a objecte ajudar les parts i facilitar l’obtenció per elles
mateixes d’un acord satisfactori”.

Des d’aquest punt de vista caldrà analitzar les conse-
qüències d’aquesta dualitat i determinar els caràcters
essencials de la mediació en consum.

1.2	� Referència a dades comparatives

Els estudis sobre la mediació en consum solen emmar-
car-se en altres que aborden totes les ADR ofertes als
consumidors. El pilar d’aquesta aproximació és l’efectivi-
tat dels drets dels consumidors mitjançant procediments
més àgils i barats que els judicials, en una concepció
àmplia de la noció d’accés a la justícia.

Així, hem de destacar l’estudi de l’OECD “Consumer Dis-
pute Resolution and redress in the global marketplace”,
que defineix la mediació én aquest àmbit com “qualse-
vol procés on un tercer neutral facilita la comunicació
entre les parts per ajudar-les a trobar un acord” (OECD,
2006: 10). Aquesta definició serà la que adoptin també
els texts de la UE, i s’hi considera essencial el fet que
siguin les mateixes parts les que trobin una solució. Tot i
que el seu abast és general, també la mediació en con-
sum està dins del mercat.

Quant al nostre entorn més immediat, la UE ha dut a
terme una tasca important de desenvolupament i classi-
ficació de les ADR en consum. Des de les recomanaci-
ons 98/257/CE i 2001/310/CE s’estableix que cada estat
membre comuniqui a la Comissió els noms dels organis-
mes de consum responsables de la solució extrajudicial
de litigis de consum internament reconeguts i adequats
a les recomanacions de la Comissió9. La base de dades
ADR10 inclou els noms i dades de contacte dels òrgans
responsables de la solució extrajudicial de litigis de con-
sum i que els estats membres i els països de l’EEE consi-
deren de conformitat amb aquestes recomanacions.

Quan es produeixen litigis de consum transfronterers, els
Centres Europeus del Consumidor11 poden oferir als con-
sumidors informació sobre els procediments empleats
en cada estat membre i ajudar-los a accedir a aquests
organismes d’ADR en un altre país (Comissió Europea,
2010). En aquesta base de dades s’han identificat, pel

La mediació en l’àmbit del consum

Llibre Blanc de la Mediació a Catalunya

257

CAPÍTOL 5

que fa a la mediació, els sistemes de mediació instituci-
onal i els de mediació privada12.

Sobre aquesta base, la Direcció General de Sanitat i Con-
sum de la Comissió Europea (DG SANCO)13 ha encarre-
gat dos estudis sobre la realitat de les ADR en matèria de
consum a la UE; el seu enfocament no està limitat a la
mediació, sinó que és clarament transversal:

Civic Consulting: “Study on the use of Alternative Dispute
Resolution in the European Union, Final Report, d’oc-
tubre de 2009” (Civic Consulting, 2009). Aquest és un
estudi que pretén ser complert sobre totes les ADR que
funcionen en els diferents països d’Europa i, entre altres
coses, mostra que dels 750 ADR que es calculen com-
petents per als conflictes entre empreses i consumidors,
només 462 (un 60%) són notificats a la Comissió i cons-
ten a la base de dades. Alguns Estats membres de més
recent adhesió a la UE no estan notificant encara llurs
organismes ADR a la Comissió Europea. Per a Espanya
assenyala un total de 76 mecanismes d’ADR, dels quals
74 han estat notificats (Civic Consulting, 2009: 12): es
corresponen amb els diversos organismes de consum
que ofereixen mediació, els defensors del client i les as-
sociacions d’autoregulació.

La finalitat de l’estudi és buscar els punts comuns de tots
els sistemes existents i analitzar en quin grau compleixen
les dues recomanacions abans esmentades, destacant
si la solució és vinculant per a una o les dues parts i si
existeixen sectors no expressament coberts. En el cas
espanyol es destaca una absoluta majoria de sistemes
vinculants per a les dues parts que sumen una fase
de mediació i una d’arbitratge (Civic Consulting, 2009:
299). Malgrat que no se centra en el tema que estem
tractant, té el valor d’assenyalar problemes del sistema:
manca de coneixement de les vies de resolució de con-
flictes –augmentada per una possible superposició– per
part dels consumidors; i la manca de voluntat de sotme-
tre’s a mecanismes vinculants per part de les empreses.
Per tant, ens aporta elements crítics per aplicar-los al cas
de la mediació.

El segon estudi és el realitzat per The Study Centre for
Consumer Law – Centre for European Economic Law de
la Universitat Catòlica de Leuven i que porta per títol: “An
analysis and evaluation of alternative means of consumer
redress other than redress through ordinary judicial pro-
ceedings, Final Report” (The Study Centre for Consumer
Law, 2009). La finalitat de l’estudi és similar a l’anterior,
ja que estudia el conjunt d’ADR ofert en els diferents pa-
ïsos, però parteix de la classificació jurídica dels diferents
tipus, de forma que identifica i estudia els mecanismes
de mediació. L’estudi es dirigeix a la classificació dels

diferents ADR en funció de certs paràmetres i mostra els
problemes que presenten de forma transversal, però no
té una aproximació concreta sobre la mediació.

En l’àmbit de la pràctica, en canvi, hi ha iniciatives arti-
culades al voltant de la mediació en consum. En altres
països, com ara França i Noruega, existeixen organismes
de mediació especialitzats per sectors com ara l’electri-
citat, el gas, les agències de viatges o el lloguer de ve-
hicles, però no abasten tots els conflictes de consum. El
sistema portuguès, en canvi, és més similar a l’espanyol,
amb fases successives de mediació i arbitratge.

D’altra banda, tal com es mostra pormenoritzadament
en el capítol tecnològic d’aquest Llibre Blanc (Poblet
et al., 2010), es donen actualment, tant en països del
nostre entorn com en altres de més llunyans, una sèrie
d’iniciatives prestades per entitats privades que oferei-
xen diversos serveis de resolució de disputes en línia,
i específicament serveis de mediciació en línia. Alguns
d’aquests proveïdors ofereixen aquests serveis per a un
àmbit d’aplicació genèric dins del qual es pot donar ca-
buda a les activitats de consum, i alguns ofereixen ser-
veis de mediació en línia específicament en l’àmbit del
consum. Així, per exemple, la Camera Arbitrale di Milano
disposa del servei “Risolvi Online”, que ofereix un pro-
cediment extrajudicial de resolució de litigis a distància
que inclou les controvèrsies B2B, B2C i C2C; es tracta
d’un servei que no és gratuït ja que s’han d’abonar unes
despeses proporcionals al valor de la controvèrsia que es
reclama, però únicament si la part reclamada accepta la
mediació14. Un altre cas és el proveïdor “Mediation Ar-
bitration Resolution Serices” (MARS) establert als EUA,
que ofereix seveis de mediació en línia, a més de serveis
d’arbitratge en línia i negociació assistida, per a disputes
entre empresaris i consumidors (B2C)15.

En el nostre país, cal destacar la iniciativa d’un llibre
blanc sobre els ADR en general que conté referències
als ADR en consum: és el Libro Blanco sobre Mecanis-
mos Extrajudiciales de Solución de Conflictos en España,
del Ministeri de Ciència i Tecnologia; i i+confianza, de
desembre de 2002, coordinat per Paz Lloveras (Paz Llo-
veras, 2002). Conté referències a les ADR de consum i
una classificació inicial de les iniciatives existents. I l’es-
tudi d’Ondarza Zubieta, Resolución informal de conflic-
tos de consumo, Un estudio comparativo entre Vitoria-
Gasteiz y Turku (Finlandia), (Ondarza, 1998), que conté
una part dedicada a la mediació com a forma de resoldre
els conflictes.

De fet, a Espanya, l’opció per l’arbitratge com a ADR pre-
ferent en l’àmbit de les resolucions de consum prové del
Reial decret 636/1993, de 3 de maig, pel qual es regula

La mediació en l’àmbit del consum

Llibre Blanc de la Mediació a Catalunya

258

CAPÍTOL 5

l’arbitratge de consum, que creava les juntes arbitrals
de consum i els dedicava la seva atenció. En l’art. 4.b)
indicava, com a funcions de les juntes, les “actuacions
de mediació respecte de les controvèrsies derivades de
les queixes o reclamacions de consumidors i usuaris”.

Aquest és l’origen legal de la mediació en consum que,
en aquesta primera fase, es deixa a la lliure voluntat de
les juntes, les quals poden potenciar o no aquest siste-
ma. La Junta Arbitral de Catalunya va establir de bon
principi aquesta doble fase16, i els primers treballs sobre
aquesta experiència, de Capdevila Nogué (2001 i 2004),
destacaven els avantatges d’un procés previ de medi-
ació. S’hi afegeix la monografia de Blanco Carrasco a
l’àmbit estatal al 2005 (2005: 640) on efectua un estudi
sobre qüestionaris enviats al serveis de mediació.

La mediació passa a ser una fase necessària dins l’es-
quema de resolució de conflictes de les juntes arbitrals
quan el Reial decret 231/2008, de 15 de febrer, pel que
es regula el sistema arbitral de consum, la qualifica com
a fase prèvia a l’arbitratge (article 38); per tant, de forma
bastant recent. Aquesta evolució explica per què la doc-
trina tracta la mediació en consum com una modalitat
més d’ADR estretament vinculada a l’arbitratge (Guillén
Caramés, 2006; González Pillado, 2010; Samanes Ara
et al., 2005). Així, en el nostre context més immediat,
destaquen els treballs de les Jornades sobre l’Arbitratge
de Consum realitzades a Lleida i publicades, sota l’edició
de Florensa Tomás, l’any 2004 (Florensa Tomás, 2004).
També cal fer menció de la monografia de Busto, Álvarez
i Peña (Busto et al., 2008) sobre tots els mitjans que
permeten als consumidors de fer una reclamació, on es
tracta també la mediació. En tot cas, sol ser l’arbitratge,
pel seu caràcter més formal, el que acapara l’atenció.

L’entrada en vigor del RD 231/2008 ha originat estudis
incipients sobre la mediació. Podem destacar les apor-
tacions de Blanco Carrasco (2009 a i 2009 b) i Cazorla
(2009), que aposten per un enfocament dogmàtic i d’es-
tudi del marc normatiu. Però cap d’ells no ofereix una
anàlisi quantitativa de la mediació en consum a Catalu-
nya. Tot i això, les Memòries annuals de l’ACC recullen les
dades quantitatives sobre la mediació a Catalunya i ens
han ofert la seva evolució històrica.

1.3	 Estat de l’art a Catalunya

La noció de consumidor és un concepte legal, definit amb
unes característiques precises en la normativa aplicable.
Per això, d’acord amb el Reial decret legislatiu 1/2007, de
16 de novembre, pel qual s’aprova el Text refós de la Llei

general per la defensa dels consumidors i usuaris i altres
lleis complementàries (TRLGDCU), és consumidor tota
“aquella persona física o jurídica que actua en un àmbit aliè
a una activitat empresarial o professional” (article 3). Per
altra banda, es considera empresari “tota persona física o
jurídica que actua en el marc de la seva activitat empresa-
rial o professional, ja sigui pública o privada” (article 4). En
el mateix sentit es pronuncia l’art. 111-2 del Codi de Con-
sum. Així doncs, la mediació en l’àmbit del consum inclou
les relacions comunament denominades B2C (Business to
Consumer) i exclou les relacions entre empresaris (B2B).

La mediació en consum es pot realitzar primordialment
des d’una vessant institucional, el sistema arbitral de
consum, que, com a servei públic, ofereix als consu-
midors una eina per tal de resoldre els seus conflictes.
Això no obstant, l’anàlisi de la realitat de la mediació en
consum a Catalunya depassa l’àmbit del sistema arbitral
de consum. Això és així ja que, per un costat, l’Adminis-
tració pública duu a terme una tasca mediadora general
tant en els casos en què la llei preveu l’actuació dins el
sistema arbitral, com en d’altres que podem qualificar al
marge d’aquest sistema; a més, perquè existeix un servei
públic especialment dedicat a la mediació transfrontere-
ra, el Servei de consum europeu dependent de l’ACC.
D’altra banda, per l’existència d’una mediació de caràc-
ter privat, on les associacions de consumidors han pres
una considerable importància i on, a més, existeixen al-
guns sistemes d’autoregulació, que disposen de serveis
de mediació que també podem englobar com a serveis
privats de mediació. En primer lloc, passem a descriu-
re succintament el sistema arbitral de consum. A con-
tinuació, descrivim la mediació realitzada en conflictes
transfronterers. Posteriorment, descrivim els sistemes de
mediació privats existents, desenvolupats per les associ-
acions de consumidors i pels sistemes d’autoregulació.

1.3.1	� La mediació en el sistema arbitral
de consum

La mediació duta a terme pels organismes públics de
consum sol qualificar-se com a mediació institucional17.
Tal com indica la seva denominació, el sistema arbitral de
consum, el qual està regulat pel Reial decret 231/2008,
de 15 de febrer, es basa en l’arbitratge com a sistema
de resolució de controvèrsies; d’aquesta manera, una
reclamació instada en aquest sistema finalitza amb la
resolució d’un laude arbitral que gaudeix dels mateixos
efectes de cosa jutjada. Però, juntament amb l’arbitrat-
ge, el sistema arbitral de consum estableix el recurs a la
mediació, com una via prèvia a l’arbitratge. Així, l’article
38.1 d’aquest Reial decret estableix que:

La mediació en l’àmbit del consum

Llibre Blanc de la Mediació a Catalunya

259

CAPÍTOL 5

“Quan no existeixin causes d’inadmissió de la sol·
licitud d’arbitratge s’intentarà mediar perquè les
parts aconsegueixin un acord que posi fi al conflic-
te, excepte oposició expressa de qualsevol de les
parts o quan consti que la mediació s’ha intentat
sense efecte”.

L’apartat tercer del mateix precepte estableix que:

“En tot cas, qui actuï com a mediador en el proce-
diment arbitral està subjecte en la seva actuació als
mateixos requisits d’independència, imparcialitat i
confidencialitat exigits als àrbitres”.

El sistema arbitral de consum, tant pel que respecta a l’ar-
bitratge com a la mediació, té les característiques següents:

•	 Unidireccionalitat: és un procés unidireccional, ja
que tan sols els consumidors poden iniciar el pro-
cediment de reclamació i no així els empresaris.

•	 Gratuïtat: és un procés gratuït, ja que ni consumi-
dors ni empresaris han de pagar pel servei; en tot
cas, els costos del procediment són suportats per les
administracions públiques. Això sí, pel que fa a les
proves, cada part ha de pagar els costos derivats de
les practicades a instància seva i fins i tot es poden
redistribuir en el cas que l’òrgan arbitral apreciï mala
fe o temeritat en una de les parts (art. 45 RD).

•	 Voluntarietat: la submissió és voluntària tant per
a les empreses com per als consumidors. Això no
obstant, una de les particularitats consisteix en
l’adhesió pública dels empresaris al sistema; una
vegada realitzada l’adhesió pública, l’empresari
queda vinculat al sistema arbitral de consum i, per
tant, el conveni arbitral queda perfeccionat una
vegada un consumidor presenta una reclamació
contra aquell empresari.

•	 Sense formalitats especials: es tracta d’un siste-
ma sense formalitats especials; en tot cas, les deri-
vades de la necessària interposició de terminis

Els òrgans encarregats de l’administració i gestió de les
reclamacions són les juntes arbitrals de consum (article
5 RD), que, entre d’altres, específicament tenen enco-
manada la funció “d’assegurar el recurs a la mediació
prèvia al coneixement del conflicte pels òrgans arbitrals,
excepte que no procedeixi conforme a allò previst en l’ar-
ticle 38” (article 6 RD).

Així, la Junta Arbitral de Consum de Catalunya (JACC) és
un òrgan administratiu al servei de les persones consumi-
dores i empresàries que depèn de l’Agència Catalana del
Consum, organisme autònom de la Generalitat de Catalu-
nya, adscrit al Departament d’Economia i Finances, que

té la seva seu central a Barcelona. Ara bé, l’ACC també es
desplega al territori a través de les delegacions territorials
presents a Girona, Lleida, Tarragona i les Terres de l’Ebre.
Totes les delegacions territorials gaudeixen d’organismes
que tramiten i resolen les reclamacions de consum.

Per facilitar l’accés dels consumidors i usuaris als mè-
todes de resolució extrajudicials de conflictes s’habiliten
altres juntes arbitrals d’àmbit municipal vinculades als
ajuntaments. En concret: les juntes arbitrals de Consum
de Badalona, de Barcelona, de Lleida, de Mataró, de Sa-
badell, de Terrassa, de Vilafranca del Penedès i de l’Hos-
pitalet, que també duen a terme tasques de mediació. La
JACC i les juntes municipals col·laboren participant en el
Consell de Coordinació de Juntes Arbitrals.

Tot i això, les oficines comarcals d’informació al con-
sumidor (OCIC) i les oficines municipals d’informació
al consumidor (OMIC) exerceixen competències de con-
sum i, així, informen les persones consumidores sobre
els seus drets i deures i poden tramitar-ne les queixes,
reclamacions, denúncies i sol·licituds d’arbitratge. Tant
en les oficines comarcals com en les municipals es por-
ten a terme tasques de mediació per resoldre els con-
flictes entre consumidors i agents econòmics. Aquestes
oficines, en cas que la mediació no hagi acabat amb
acord, derivaran el cas a la junta arbitral competent –se-
gons el conveni d’adhesió de les diferents empreses– i,
si l’empresa està adherida al sistema arbitral, indiquen
al consumidor la possibilitat de presentar una sol·licitud
d’arbitratge, amb la qual cosa es considerarà fet el tràmit
previ de mediació.

A més, aquests ens poden dur a terme, ocasionalment,
tasques mediadores respecte d’aquelles reclamacions
efectuades per consumidors que no inicien la via del sis-
tema arbitral; és a dir, en els supòsits en què l’empresa
no estigui adherida a aquest sistema o en aquells casos
en què el consumidor presenta una reclamació davant
d’una empresa mitjançant un full de reclamació.

1.3.2	 La mediació transfronterera

El treball de mediació en consum en el marc de les relaci-
ons transfrontereres ha estat, des de fa més de 15 anys,
una de les funcions de l’Agència Catalana del Consum
(abans del 2004, l’Institut Català del Consum, ICC). Com
ja s’ha dit, l’Agència Catalana del Consum va participar
en la xarxa europea de Centres d’Informació al Consu-
midor o euroguichets. A més, la xarxa EEJ-Net, que in-
tegrava els diferents òrgans de resolució extra-judicial de
conflictes de consum dels estats membres, inicialment
es va coordinar amb els centres d’informació al consu-

La mediació en l’àmbit del consum

Llibre Blanc de la Mediació a Catalunya

260

CAPÍTOL 5

midor. L’any 2003, la Comissió Europea va fusionar les
dues xarxes per tal de crear la xarxa ECC-Net, la qual
proveeix els consumidors europeus d’informació, asses-
sorament i suport sobre el dret dels consumidors que
compren productes o contracten serveis en un establi-
ment mercantil o empresa ubicada en un Estat membre
diferent al seu, Islàndia o Noruega. Aquesta xarxa actua
establint un únic centre de contacte del consumidor en
cada estat membre: l’Institut Nacional del Consum, ads-
crit al Ministeri de Sanitat i Consum, va acollir el Centre
Europeu del Consumidor a Espanya amb seu a Madrid.

L’Agència Catalana del Consum, tot i no formar part de
l’actual Xarxa de Centres Europeus del Consumidor, se-
gueix desenvolupant les tasques legalment encomana-
des per la Llei 9/2004, de 29 desembre, de creació de
l’Agència Catalana del Consum18. A través de la Secció
de Consum Europeu (SCE), l’ACC continua realitzant la
gestió de les consultes i reclamacions de persones con-
sumidores residents a Catalunya que tenen necessitat
d’assessorament o assistència en matèria de consum en
llurs relacions amb les empreses i professionals domici-
liats arreu de la UE (més d’un miler de casos anuals a
data juny 2010), i de persones consumidores de la UE
que necessiten idèntic assessorament en llurs relacions
de consum amb empreses domiciliades a Catalunya.

Val a dir que l’SCE segueix col·laborant activament amb
els Centres Europeus del Consumidor membres d’aques-
ta Xarxa. D’acord amb l’art. 10.4 del Decret 242/2005,
de 8 de novembre, de desplegament de l’estructura de
l’Agència Catalana del Consum, correspon a la Secció
de Consum Europeu, entre altres funcions, la gestió de
les reclamacions transfrontereres a través d’organismes
competents en matèria de consum dels diferents estats,
el manteniment de les relacions amb tots els òrgans que
integren la Xarxa de Centres Europeus del Consumidor i
l’obtenció i distribució de la informació d’abast europeu
en matèria de consum.

1.3.3	� La mediació privada: la tasca de les
associacions de consumidors

L’existència d’un sistema públic de serveis de mediació
en consum no impedeix, però, que hi hagi processos
de mediació en consum que no siguin institucionals. En
aquest sentit, també existeix en la mediació en consum
el que podem anomenar mediació privada, duta a terme
dins del marc de les associacions de consumidors o or-
ganitzacions de persones consumidores. Aquestes asso-
ciacions estan àmpliament reconegudes per la regulació
de la mediació en consum. Així, l’art. 23 TRLGDCU les

defineix com entitats sense finalitat de lucre dedicades a
la representació i defensa dels drets dels consumidors i
usuaris i, en aquestes tasques, els dóna representativitat
en els organismes públics.

Per la seva banda, el nou Codi de consum de Catalunya
estableix que poden tenir la consideració d’organitzaci-
ons de persones consumidores (art. 127-2):

“a) Les entitats sense finalitat de lucre constituïdes
legalment que, d’acord amb llurs estatuts, tinguin
per objecte social la defensa, la informació, l’educa-
ció, la formació, l’assistència i la representació dels
interessos col·lectius dels ciutadans en llurs relaci-
ons de consum, i també dels de llurs membres. b)
Les entitats constituïdes d’acord amb la normativa
aplicable en matèria de cooperatives que incloguin
en llurs estatuts, com a objecte social, la defensa,
la informació, l’educació, la formació, l’assistència
i la representació de les persones consumidores, i
que hagin constituït un fons amb aquest objecte,
d’acord amb llur legislació específica.”

En aquest context, el nou Codi de consum de Catalunya
els atribueix, entre altres funcions, “la gestió dels conflic-
tes en matèria de consum, especialment per mitjà de la
mediació”. (Article 127-4)

Encara que la mediació de les associacions es duu a
terme fora del sistema arbitral de consum, si no s’arriba
a un acord, novament el consumidor pot acudir al pro-
cediment arbitral davant dels organismes públics abans
esmentats.

1.3.4	� La mediació en consum i
l’autoregulació

Juntament amb els procediments de mediació d’àmbit
institucional, el marc de les relacions de consum no és
aliè al sorgiment dels sistemes d’autoregulació o core-
gulació. Aquests sistemes, en alguns supòsits fomentats
pel propi legislador el qual estableix un marc d’actua-
ció bàsic, permeten a un sector comercial o industrial
determinat dotar-se d’un conjunt de normes deontolò-
giques que milloren el contingut de l’ordenament jurídic
i que inclouen uns mecanismes alternatius de resolu-
ció de disputes per als conflictes que puguin sorgir en
el seu àmbit d’aplicació. Aquest és precisament el cas
dels codis de conducta sorgits a l’empara de la Directiva
2000/31/CE del Parlament Europeu i del Consell, de 8
de juny de 2000, relativa a determinats aspectes jurídics
dels serveis de la societat de la informació, en particu-
lar el comerç electrònic en el mercat interior, i la seva

La mediació en l’àmbit del consum

Llibre Blanc de la Mediació a Catalunya

261

CAPÍTOL 5

normativa de transposició, en específic, la Llei 34/2002,
d’11 de juliol, de serveis de la societat de la informació i
de comerç electrònic.

En efecte, la Directiva del comerç electrònic va fer una
forta aposta per l’autoregulació en una doble vessant:
per un costat, amb la promoció de codis de conducta
que hagin gaudit de la participació d’associacions em-
presarials, professionals o de consumidors i, per un
altre, amb la instauració de sistemes de resolució ex-
trajudicial de conflictes. La Llei 34/2002 obre la via per-
què els prestadors i destinataris de serveis de la societat
de la informació puguin sotmetre els seus conflictes, a
part dels procediments previstos en la legislació d’ar-
bitratge i de defensa dels consumidors i usuaris, “als
procediments de resolució extrajudicial de conflictes
que s’instaurin mitjançant codis de conducta o altres
instruments d’autoregulació”. La disposició final vuitena
de la mateixa Llei establia un termini d’un any perquè el
Govern aprovés un distintiu que permetés identificar els
prestadors de serveis que respectin codis de conducta
adoptats amb la participació del Consell de Consumidors
i Usuaris i que incloguessin, entre altres continguts, l’ad-
hesió al Sistema Arbitral de Consum o a altres sistemes
de resolució extrajudicial de conflictes que respectin els
principis establerts en la normativa comunitària sobre
sistemes alternatius de resolució de conflictes amb con-
sumidors (...). Recollint aquest mandat neix el distintiu
públic de confiança en els serveis de la societat de la in-
formació i del comerç electrònic, regulat pel Reial decret
1163/2005, de 30 de setembre, i que és d’aplicació per
a aquells codis de conducta destinats a regular les rela-
cions entre els prestadors de serveis de la societat de la
informació i els consumidors i usuaris quan l’adhesió al
codi concedeixi el dret a l’ús i l’administració del distintiu
públic19. A Catalunya, l’Ordre ECF/215/2007, de 30 de
maig, estableix el procediment d’atorgament i retirada
del distintiu públic de confiança en línia, així com l’exer-
cici de les funcions adreçades a vetllar pel manteniment
dels requisits que en justifiquen l’atorgament.

2	 Anàlisi quantitativa

2.1	 Els ens amb activitat mediadora

L’objectiu de la investigació és desenvolupar una recerca
en profunditat sobre la implantació de la mediació, com
a eina de gestió i resolució de conflictes, en aquells or-
ganismes actius en el camp de les relacions de consum.

Per tant, es va definir l’univers d’estudi estudiant els or-
ganismes que, en funció de la tipologia abans esmenta-
da –mediació institucional, mediació privada i mediació
transfronterera– poden realitzar mediacions.

Com a organismes públics que realitzaven mediació es
van identificar quatre nivells: l’Agència Catalana del Con-
sum (a través de la JACC i la SCE), les juntes arbitrals de
consum municipals, les oficines públiques d’informació
al consumidor (oficines municipals –OMICs– i comar-
cals –OCICs–).

Pel que fa a les juntes arbitrals, n’hi ha una d’àmbit au-
tonòmic, la Junta Arbitral de Consum de Catalunya, i vuit
d’àmbit municipal. Les oficines municipals d’informació al
consumidor –OMIC–, de les quals se’n van identificar 82
encara que cinc d’aquestes presentaven una denominació
diferent tot i dur a terme la mateixa tasca, són la segona via
de mediació institucional, tal com es desprèn de l’anàlisi
quantitativa. Finalment, les oficines comarcals d’informa-
ció al consumidor –OCIC– adscrites als consells comarcals,
poden exercir competències de consum en un total de 26.

Pel que fa a la mediació privada, s’han recaptat dades de
les associacions de consumidors més representatives;
per aquesta raó, les associacions consultades han estat:
l’Organització de Consumidors i Usuaris de Catalunya
–OCUC–; la Unió de Consumidors de Catalunya –UCC–;
l’Associació de Consumidors de la Província de Barcelo-
na –ACPB–; la Unió Nacional de Consumidors i Mestres
de Casa d’Espanya –UNAE–; la Coordinadora d’Usuaris
de la Sanitat. Salut, Consum i Alimentació –CUS– i l’As-
sociació d’usuaris de bancs, caixes i assegurances de
Catalunya –AICEC-ADICAE–.

Finalment, pel que fa a la mediació transfronterera, es
va identificar com a ens encarregat la Secció de Consum
Europeu de l’Agència Catalana del Consum. No s’han
recaptat dades sobre la possibilitat que aquest tipus de
mediació hagi estat duta a terme per les associacions
de consumidors, ja que era molt difícil trobar criteris de
discriminació clars. La percepció és, però, que per les
seves especificitats el gruix d’aquest tipus de mediació
es concentra en aquest organisme especialitzat.

Per a obtenir la informació relativa a les entitats que con-
figuren l’univers objecte d’estudi, es van realitzar tres
tipus de consultes:

•	 En primer lloc es va consultar la base de dades de
l’Agència Catalana del Consum que contenia les
dades referents a la Junta Arbitral de Consum de Ca-
talunya i a la Secció de Consum Europeu. Ambdós
són òrgans administratius de l’Agència Catalana del
Consum. A més, l’ACC té conveni de col·laboració

La mediació en l’àmbit del consum

Llibre Blanc de la Mediació a Catalunya

262

CAPÍTOL 5

amb alguns consells comarcals. La Llei 9/2004, de
24 de desembre, de creació de l’Agència Catalana
del Consum, atribueix a aquest organisme autònom
administratiu totes les competències que correspo-
nen a la Generalitat en matèria de consum en virtut
de la Constitució i l’Estatut d’autonomia de Cata-
lunya. Entre les funcions d’aquest ens figura la de
potenciar el desplegament de les oficines locals de
consum. D’aquesta manera, l’ACC delega compe-
tències als ens locals i n’estableix el procediment
i els mecanismes adequats que han d’utilitzar per
dur a terme les tasques de la manera més eficient
i eficaç. Els consells comarcals amb conveni amb
l’ACC durant el 2008 varen ésser vint-i-un: Anoia, Alt
Empordà, Alt Urgell, Bages, Baix Camp, Baix Ebre,
Baix Empordà, Baix Penedès, Berguedà, Conca de
Barberà, Garrotxa, Montsià, Osona, Pallars Jussà,
Pallars Sobirà, Pla de l’Estany, Pla d’Urgell, Priorat,
Ribera d’Ebre, Selva i Terra Alta.

•	 En segon lloc, es va fer una enquesta als altres or-
ganismes públics que duien a terme mediacions
i dels quals no es disposava de dades: les juntes
arbitrals municipals, les oficines municipals d’in-
formació al consumidor (OMIC) i les oficines co-
marcals d’informació al consumidor (OCIC) sense
conveni amb l’ACC. Pel que fa a les OMIC, l’en-
questa es va enviar a 76 entitats de les quals es
van poder obtenir informació precisa de contacte.

•	 A l’àmbit privat, es va efectuar una enquesta a les
associacions de consumidors i usuaris més repre-
sentatives amb activitat de mediació.

En aquest sentit, es va considerar que l’univers de les
associacions de consumidors havia de ser acotat en fun-
ció del concepte d’associació més representativa segons
l’art. 17.2 de la Llei 3/1993, de 5 de març, de l’Estatut
del consumidor20 i el Decret 23/1998, de 4 de febrer,
pel qual s’estableixen el règim de subvencions de les
organitzacions de consumidors i usuaris així com els
requisits de les organitzacions més representatives. De
conformitat amb la regulació esmentada, les associaci-
ons més representatives són aquelles que estan inscrites
en el Registre d’associacions de consumidors i usua-
ris de Catalunya i que, a més, tenen un mínim de dos
mil associats i una implantació territorial, com a mínim,
de deu comarques. D’aquesta forma, es va considerar
que aquest tipus d’associacions complien els requisits
necessaris per tal de donar xifres de mediació en con-
sum que fossin validables tant per la homogeneïtat en
les dades a tractar (de volum de mediacions i conflictes
tractats), com per la implantació territorial. Podien oferir,

com efectivament així ha estat, dades homologables a
les provinents de la mediació realitzada per ens públics.

Així, doncs, els ens consultats en aquest estudi han estat
tots aquells que, seguint els tipus de mediació identifi-
cats en l’apartat anterior, han generat sistemes de me-
diació en consum. El total d’ens dels que hem obtingut
resposta ha estat de 113. Les dades demanades corres-
ponen a 2008, ja que en el moment d’iniciar-se l’estudi
les dades de 2009 encara no havien estat processades.

Taula 1: Ens dels quals es disposa d’informació

Font Tipus d’entitat Freqüències

Base dades i enquesta
ACC*

JACC* 5

SCE* 1

Enquesta entitats
territorials

OMIC* 61

OCIC* 26

JJAA* 8

Altres* 6

Enquesta AACC* 6

Total 113

Font: elaboració pròpia

*�ACC: Agència Catalana del Consum; JACC: Junta Arbitral de Con-
sum de Catalunya – Secció de Mediació (Agència Catalana del
Consum. Inclou delegacions territorials de l’ACC); SCE: Secció de
Consum Europeu (Agència Catalana del Consum); OMIC: Oficina
Municipal d’Informació al Consumidor; OCIC: Oficina Comarcal
d’Informació al Consumidor (consells comarcals amb i sense con-
veni amb l’ACC); JJAA: juntes arbitrals municipals¸ AACC: associa-
cions de consumidors i usuaris; Altres: Es refereix a altres tipus de
serveis, i al Conselh Generau d’Aran, que s’ equipara a un Consell
Comarcal en funció del seu estatut diferenciat.

2.1.1	� Superposició d’ens mediadors i
equilibri territorial

Pel que fa a les dades obtingudes cal dir que del total
d’ens consultats (113), intervenen en la gestió de contro-
vèrsies mitjançant actuacions mediadores un nombre de
85 entitats, és a dir el 75% de les entitats que configuren
l’univers d’estudi. De totes aquestes entitats mediado-
res, 80 són ens públics i cinc, organismes privats. La
mediació institucional es realitza per sis entitats d’àmbit
autonòmic, 23 oficines d’àmbit comarcal i 50 entitats
d’àmbit municipal.

Pel que fa als ens amb activitat mediadora, totes les jun-
tes arbitrals duen a terme tasques de mediació i un 88 %
dels consells comarcals també. Pel que fa a les OMIC, el

La mediació en l’àmbit del consum

Llibre Blanc de la Mediació a Catalunya

263

CAPÍTOL 5

68,8 % de les oficines fan mediació. Aquestes dades re-
velen una intensitat decreixent de l’activitat mediadora
en funció de l’àmbit territorial en què ens movem, però
la forquilla és relativament reduïda, de forma que podem
dir que l’activitat mediadora institucional en matèria de
consum és intensa en tots els nivells.

Dins l’apartat d’”Altres” s’inclouen dos tipus d’entitats:
d’una banda, oficines municipals que no estan dissenya-
des com a OMIC sinó com a oficines d’atenció al ciutadà
(OAC), que recullen també reclamacions de consum;
cap d’elles, però, realitza tasques de mediació. També
consta en aquest apartat el Conselh Generau d’Aran, pel
seu estatut diferenciat, que actua en l’àmbit comarcal
propi de forma assimilada a un consell comarcal.

Pel que fa a la mediació privada, cinc de les sis associaci-
ons més representatives consultades (80%) porten a terme
activitat de mediació privada, encara que en el cas d’una
d’elles no s’han pogut obtenir dades quantitatives. L’associ-
ació que no duu a terme mediacions és l’única que actua
en un àmbit material concret: els productes financers, i
les dades negatives s’expliquen en funció de l’estructura
de reclamacions pròpia d’aquest producte, com veurem en
l’epígraf dedicat als resultats de la mediació.

De l’esquema global, cal concloure que l’activitat de
mediació en consum és intensa en relació amb el
conjunt d’òrgans que poden dur-la a terme. Per altra
banda, els consumidors i els usuaris disposen de lliber-
tat per adreçar-se a l’Administració pública o a l’entitat
privada que li convingui per tal d’iniciar els tràmits de la
mediació. No obstant això, la superposició de les vies
de reclamació acostuma a identificar-se amb l’àrea
metropolitana ja que, tal com reflecteixen les dades,
els reclamants acostumen a presentar les seves recla-
macions en l’entitat més pròxima a la seva residència
(OMIC; OCIC o delegacions territorials) o en un lloc, on
existeix un punt de connexió (per exemple la feina, el
fàcil accés…). En les gran àrees urbanes, la coexistèn-
cia en el mateix àmbit territorial de diferents serveis
que duen a terme la mediació no representa, doncs, un
problema sinó un benefici per als consumidors en ter-
mes d’elecció. En les altres zones, l’existència d’OCIC
pot alleugerir la tasca d’ajuntaments relativament pe-
tits, sense deixar d’oferir un servei públic.

Per altra banda, la instància que rep la reclamació rea-
litza la mediació sense problemes competencials ja que
la mediació és essencialment voluntària, de forma que
només cal l’acord de l’empresa en ser-li comunicada la
reclamació feta pel consumidor –única part que pot ini-
ciar el procediment–. El Reial decret 231/2008, de 15
de febrer, pel qual es regula el sistema arbitral de con-

sum, estableix criteris de competència en el seu article
8: preferència de les clàusules de submissió contrac-
tuals i domicili del consumidor amb caràcter residual.
Però aquesta determinació deixa sempre la possibilitat
de mediar, ja que la competència regeix per a l’anome-
nat sistema arbitral de consum i, per tant, només en les
mediacions dins d’aquest sistema.

Cal destacar també que, en entorns fora de l’àrea me-
tropolitana, la tasca dels ajuntaments a través de les
OMIC acosta el mecanisme al ciutadà. I als municipis
amb junta arbitral, la relació entre totes dues instàncies
és especialment intensa. D’altra banda, la importància
de les tasques dutes a terme per les OMIC són vitals en
aquells territoris on no hi ha junta arbitral.

Taula 2. Ens amb actuacions mediadores

Tipus d’entitat Freqüències %

JACC* 5 5,88

SCE 1 1,18

OCIC** 23 27,06

OMIC 42 49,41

JJAA 8 9,41

AACC 5 5,88

Altres 1 1,18

Total 85 100,00

Font: elaboració pròpia

*�JACC (Barcelona) i delegacions territorials de l’ACC (Tarragona,
Girona, Lleida i les Terres de l’Ebre).

**�Consells comarcals amb conveni amb l’ACC (18); consells co-
marcals sense conveni amb l’ACC (5).

2.1.2	� L’organització dels serveis de
mediació

Els serveis de mediació institucional solen treballar amb
mitjans propis als nivells superiors. La mediació es rea-
litza exclusivament amb mediadors propis en el cas de
la JACC i delegacions territorials de l’ACC, així com per
la SCE, també integrada dins de l’ACC, per les juntes
arbitrals municipals o les OCIC. Només externalitzen el
servei (generalment de manera parcial) algunes OMIC i
una de les associacions de consumidors enquestades.

Les derivacions cap a serveis externs es fan, predomi-
nantment, cap a organismes públics (la major part in-
dica derivar a la JACC, SCE, Diputació de Barcelona o
altres juntes arbitrals); una entitat afirma derivar a as-

La mediació en l’àmbit del consum

Llibre Blanc de la Mediació a Catalunya

264

CAPÍTOL 5

sociacions de consumidors i usuaris, i dues contracten
serveis d’advocats externs.

Pel que fa a la distribució territorial de les 85 entitats
amb activitat de mediació, més del 60% es concentren
a la demarcació de Barcelona. Tarragona, Girona i Lleida
tenen una incidència similar (11, 12 i 13% respectiva-
ment) i finalment, a les Terres de l’Ebre ens consta una
presència d’ens mediadors del 2%. El desglossament
d’aquestes dades es pot consultar en el directori de les
Taules d’estadístiques generals (cap. 5, CD-ROM del Lli-
bre Blanc). Cal esmentar que, encara que els percentat-
ges podrien variar (les dades analitzades no inclouen el
Consell Comarcal del Baix Ebre i, possiblement, entitats
de l’Àmbit Territorial Funcional de les Terres de l’Ebre),
les proporcions no es veurien afectades de manera im-
portant.

A nivell de comarques, la xarxa d’ens mediadors és
més densa al Barcelonès (més de 10 ens), al Vallès Oc-
cidental i al Baix Llobregat (entre sis i 10 entitats cadas-
cuna). En el sentit contrari, i tal com es pot observar en
el mapa següent, hi ha nou comarques sense cap enti-
tat mediadora. Les controvèrsies provinents d’aquestes
comarques, així com part de les disputes procedents de
les vint comarques on l’activitat de mediació es realitza
per només un ens (generalment, pel Consell Comarcal),
es gestionen per la JACC de Barcelona, o bé per les de-
legacions territorials de l’ACC. Per a la resta de nou co-
marques s’estima una mitjana de tres entitats.

Mapa 1: Nombre d’entitats mediadores a Catalunya (2008)

Font: elaboració pròpia

2.2	 Mediacions dutes a terme

A l’any 2008 a Catalunya es van realitzar 30.755 media
cions al món del consum, 972 de les quals en assump-
tes amb caràcter transfronterer, és a dir controvèrsies
amb una de les parts amb domicili fora del territori espa-
nyol. La resta són mediacions internes, enteses com la
suma de la mediació institucional no transfronterera i la
privada. La conclusió més evident és que el nombre de
mediacions en consum augmentarà exponencialment, i
alhora de forma conjuntural, per l’existència de conflic-
tes puntuals que afecten una gran quantitat de consu-
midors.

En aquest sentit, cal indicar que les dades de l’ACC
s’ofereixen en paral·lel segons que es tracti de mediaci-
ons transfrontereres dutes a terme pel SCE (972), o per
la JACC (11036). A més, la mediació institucional total
prové d’afegir-hi les dades pròpies de les altres juntes
arbitrals, les OMIC i les OCIC.

A l’àmbit intern, l’activitat mediadora es reparteix prin-
cipalment entre l’ACC, amb una presència de prop del
6% del total d’ens mediadors (vid. l’arxiu Taules esta-
dístiques generals, cap. 5, CD-ROM del Llibre Blanc) i
que duu a terme el 24% del total de mediacions cor-
responents a l’any 2008, i les oficines municipals d’in-
formació al consumidor, que realitzen més del 40% de
les mediacions, fet que s’ha de relacionar amb la pre-
sència d’OMIC que medien, de prop del 50% del total
d’ens mediadors.

La relació ens mediadors-mediacions realitzades, tant
en el cas de les juntes municipals com en el cas de les
associacions de consumidors, és proporcional i repre-
senta al voltant del 10% i 6% respectivament. En el cas
de les OCIC (incloent aquí el Conselh Generau de la Val
d’Aran), la proporció és inversa: ocupen el 28 % dels ens
mediadors i realitzen un 14% del total de mediacions.

En qualsevol cas, el nombre total de mediacions és molt
elevat: més de 30.000 mediacions al 2008 és una xifra
contundent. Per aquest fet, l’existència de gran quantitat
d’organismes públics i privats que poden dur a terme
mediació en consum es veu plenament justificada per la
tasca duta a terme. També cal destacar la proporció de
mediacions realitzades en els diferents nivells territorials,
ja que es manté la proporció entre els ens mediadors i
les mediacions fetes. La tendència que apunta un con-
trast amb dades de l’ACC: les reclamacions de 2008 su-
posen un creixement del 8% en relació amb el 2007, i
la tendència alcista és continuada i evident des de 1993
(Agència Catalana del Consum, 2009: 11), any en què
neix l’activitat mediadora institucional de consum.

La mediació en l’àmbit del consum

Llibre Blanc de la Mediació a Catalunya

265

CAPÍTOL 5

Certament hi ha un increment molt notable els anys
2003 i 2004, fruit de conflictes conjunturals que van
disparar les reclamacions, però la tendència és la ma-
teixa. Aquest fet, però, també assenyala una de les
característiques de la mediació en consum i que és
un component arbitrari que es deriva no només dels
resultats de la mediació o de l’eficiència del servei,
sinó també de la generalitat d’un tipus de conflicte que
porta una allau de reclamacions i, per tant, de possibles
mediacions. És un factor que cal tenir en compte, ja
que pot modificar de forma clara el funcionament dels
organismes que es dediquen a la mediació durant un
període concret.

En qualsevol cas, està clara la tendència a augmentar
de forma exponencial que indica que l’abundància –fins
i tot la superposició dels ens mediadors– està plenament
justificada i que caldrà pensar com es preveu afrontar
aquest increment en el futur.

consideració les mediacions resoltes, ja que la resta de me-
diacions no estan discriminades per distribució territorial.

Amb aquestes dues excepcions, i tal com s’explica a la
taula 2.1.1.2 (Taules estadístiques generals, cap. 5, CD-
ROM del Llibre Blanc), podem concloure que la resta
de casos de mediació gestionats per les 84 entitats es
concentren a la província de Barcelona, amb més del
70%, seguida de Tarragona i Girona, amb prop del 10%
per cada província, Lleida, amb una mica més del 4%, i
les Terres de l’Ebre, amb un percentatge superior al 3%.

Cal esmentar que l’activitat mediadora és proporcional
a la població, segons resulta de l’anàlisi aplicada a l’ac-
tivitat mediadora de les quatre províncies (i, respectiva-
ment, de l’Àmbit Territorial Funcional Terres de l’Ebre),
en relació amb el cens de població de l’any 2008 de
l’Institut Català d’Estadística (Arxiu de Taules estadísti-
ques generals, cap. 5, CD-ROM del Llibre Blanc).

2.2.1	 Distribució territorial de la mediació

Per a una anàlisi de la distribució territorial de l’activitat
mediadora, del total de mediacions s’han extret els casos
transfronterers, ja que el criteri de registre de l’SCE és el do-
micili de les parts, així com s’explica en l’apartat 3 sobre els
mediats. Així mateix, del total de mediacions gestionades
per l’Agència Catalana del Consum, només s’han pres en

A nivell comarcal, el 50% de les mediacions realitzades a
l’any 2008 es concentren en tres comarques: el Barcelonès
(20%), el Baix Llobregat (amb prop del 16%) i el Vallès Oc-
cidental (amb gairebé el 14%). La dada no sorprèn: l’àrea
metropolitana, com la zona més habitada de Catalunya, és la
que té més ens mediadors i, alhora, més activitat mediadora.

Així com s’ha explicat en la distribució territorial dels ens,
i tal com es representa en el mapa següent, hi ha nou

Taula 3: Mediacions per tipus d’ens

Fons dades
Total %

AACC*** ACC*
Enquesta Entitats

Territorials

SCE 972 972 3,16

JACC 7.440* 7.440 24,19

AACC 1.719 1.719 5,59

OMIC 12.987 12.987 42,23

OCIC 3.596** 821 4.417 14,36

JJAA 3.186 3.186 10,36

Altres 34 34 0,11

Total 1.719 972 11.036 17.028 30.755 100,00

Font: elaboració pròpia

*�Inclouen ‘Resolts per mediació’, Arxivades per no acord, i Trasllat organismes sancionadors i Expedients que han passat a arbitratge. Sobre
els resultats de la mediació vegeu apartat 2.3.1.

**�Dades de mediacions tractades per consells comarcals amb conveni amb l’ACC. Inclouen sol·licituds resoltes per mediació, arxivades
sense acord de mediació i arxivades i traslladades a inspecció.

***Sense dades d’ACPB.

La mediació en l’àmbit del consum

Llibre Blanc de la Mediació a Catalunya

266

CAPÍTOL 5

comarques sense activitat mediadora. La seva presència
al mapa no és uniforme: cal destacar que cinc correspo-
nen a la província de Lleida, però no és clara la correla-
ció entre menys població i absència de mediacions.

També es representen quinze comarques amb menys de
cinc-centes mediacions realitzades, onze per sota de mil
mediacions i tres amb un nombre de mediacions com-
près entre les mil i les cinc mil.

Mapa 2: Nombre de mediacions a Catalunya (2008)

Font: elaboració pròpia.

2.2.2	� Distribució de les mediacions per
sectors

El terme “relació de consum” és potencialment amplís-
sim en relació amb les matèries o sectors que poden
donar lloc a un conflicte entre un consumidor i una em-
presa. Per aquest motiu, un dels objectius de l’estudi
quantitatiu era saber quins eren els sectors amb més
mediacions i amb més mediacions amb acord. Aquest
aspecte, per motius de recaptació de dades, es va pre-
sentar de forma diferent en la mediació institucional –
en aquest cas, comprenent-hi la transfronterera– i en la
privada. Per altra banda, la relació entre els sectors i el
resultat de la mediació es presenta en l’apartat 5.

Les dades han demostrat una concentració de les re-
clamacions propera al 80% en tres sectors: telefonia/
Internet, subministres i transport aeri. I encara una im-
portant diferència entre el primer sector i la resta. També

cal destacar el fet que, en la mediació privada, s’han
trobat dades relatives a la mediació en temes de salut.

Tipus de mediacions per sectors (mediació
institucional interna i transfronterera)

Les dades es van recaptar per dos procediments dife-
rents: l’ACC ja tenia dades desagregades segons la seva
pròpia classificació per sectors, encara que diferent en
funció de si la mediació era o no transfronterera, per la
diferència de sectors mediats en cada cas. Per tal de
completar les dades, en l’enquesta passada a la resta
d’ens amb activitat mediadora es va demanar que se-
nyalessin els sectors on havien registrat un major nom-
bre de mediacions. Les respostes obtingudes van ser
molt homogènies i han permès un tractament conjunt.

Per tal d’unificar la varietat de nomenclatura que presen-
taven les dades obtingudes mitjançant les diferents fonts
i, al mateix temps, per a obtenir un panorama concloent
de les matèries més sotmeses a la mediació, s’ha proce-
dit, en un primer nivell, a la creació de codis comuns en
aquelles situacions on s’ha detectat una similitud evident
de la matèria tractada i, en un segon nivell, a la classi-
ficació de les dades en categories generals, mantenint
algunes categories específiques com ara comerç electrò-
nic o transport aeri, per raons d’especificitat de la pròpia
normativa de consum i/o d’incidència.

En aquest sentit, s’han aglutinat a la matèria telèfons/In-
ternet totes les controvèrsies relacionades amb temes de
telefonia fixa i mòbil, així com els assumptes en matèria
d’Internet, a raó de la seva relació i per la seva perti-
nença a una mateixa empresa proveïdora. Cal esmentar
que aquesta aglutinació ja venia operada per alguns ens
enquestats.

Pel que fa a les relacions de compravenda de béns mo-
bles, s’ha considerat oportú incorporar totes les relaci-
ons, des del comerç de proximitat, que engloba les peti-
tes vendes, fins a les grans cadenes, passant per les ven-
des fora d’establiments comercials. Només s’han aplicat
dues excepcions: la primera relativa als equipaments
electrodomèstics, per la seva presència entre els princi-
pals sectors reclamats; la segona respecte de les compres
realitzades mitjançant Internet, que per la seva especifi-
citat (i en les controvèrsies europees pel seu grau elevat
d’incidència) han passat a formar una categoria a part.

El sector “Subministres” reuneix els subministres de ser-
veis bàsics d’electricitat, aigua i gas. S’han comprès en la
matèria “Serveis professionals” tots els serveis relacionats
amb manteniment, reparacions i instal·lacions, i en “Ha-

La mediació en l’àmbit del consum

Llibre Blanc de la Mediació a Catalunya

267

CAPÍTOL 5

bitatge”, les controvèrsies relacionades amb la compra-
venda, lloguer, reformes o comunitat de propietaris, etc.

Es poden observar diferències entre el total de mediacions
realitzades a l’any 2008 i el total de mediacions desglos-
sades per matèria. Aquestes variacions, per tipus de font,
s’expliquen, per una banda, per la diversitat (a vegades
per la manca) de sistemes de registre existents a les dife-
rents entitats, ja que hi ha entitats de l’àmbit local que no
tenen les mediacions discriminades per sector. Per altra
banda, la taula anterior no reflecteix els casos que, a la
data de la recollida de dades, no es consideraven com a
procés finalitzat, ja que constaven com a casos en tràmit
o com a casos que, en no haver-se resolt amb acord per
mediació, havien sigut traslladats a l’arbitratge.

Tot i això, es pot concloure que del total general de me-
diacions considerades per l’anàlisi per matèria, el sector
amb més presència ha sigut el sector que comprèn els
serveis de telecomunicacions (telefonia fixa i telefonia
mòbil, juntament amb Internet), que ocupa el 40% de
les controvèrsies mediades a l’any 2008. En segon lloc, a
una distància de gairabé 30 punts, se situen els conflic-

tes en matèria de compravenda, seguits dels de trans-
port aeri, amb el 9%, i els de subministres, amb el 8%.
és interessant remarcar que la suma d’aquestes quatre
categories de relacions de consum representa el 68%
del total de setze matèries que a l’any 2008 han estat
sotmeses a processos de mediació. En canvi, hi ha sec-
tors amb molt poca activitat mediadora, com la compra
d’animals o el servei de correus.

A més, resulta destacable la relació entre el grau d’inci-
dència d’una determinada matèria en funció de la com-
ponent territorial (aquesta vegada en el sentit nacional-
transnacional). Des d’aquesta perspectiva, s’ha de fer
ressaltar que en la mediació transfronterera imperen
les controvèrsies de transport aeri, mentre que en els
conflictes interns prevalen les disputes de telefonia i
Internet. Així doncs, els assumptes gestionats per l’SCE
es focalitzen en el sector turisme, amb controvèrsies
que impliquen companyies aèries europees reclamades
per usuaris residents a Catalunya, o bé estrangers que
vénen de vacances a Catalunya i reclamen empreses
d’hostaleria residents a Catalunya. Tot i això, cada cop
hi ha més reclamacions vinculades al transport aeri no

Taula 4: �Mediacions per sectors (mediació institucional)

ACC
Municipis
Comarques

SCE Total general

Matèria Freq. % Freq. % Freq. % Freq. %

Hostaleria 92 1,4 46 0,4 82 8,4 220 1,0

Tintoreria 49 0,8 64 0,6 0 0,0 113 1,0

Altres 287 4,4 20 0,2 19 2,0 326 2,0

Agències de viatges 303 4,6 62 0,6 13 1,3 378 2,0

Comerç electrònic 202 3,1 63 0,6 67 6,9 332 2,0

Transport 109 1,7 126 1,2 35 3,6 270 2,0

Vehicles 248 3,8 118 1,1 51 5,2 417 2,0

Serveis 277 4,2 286 2,8 59 6,1 622 3,0

Serveis financers 214 3,3 325 3,1 1 0,1 540 3,0

Electrodomèstics 259 4,0 671 6,5 21 2,2 951 5,0

Habitatge 169 2,6 705 6,8 10 1,0 884 5,0

Serveis professionals 592 9,1 251 2,4 0 0,0 843 5,0

Subministres 523 8,0 853 8,2 0 0,0 1.376 8,0

Transport aeri 766 11,7 242 2,3 613 63,1 1.621 9,0

Comerç 1.037 15,9 844 8,2 1 0,1 1.882 11,0

Telèfons/Internet 1.399 21,4 5.668 54,8 0 0,0 7.067 40,0

Total 6.526 100,0 10.344 100,0 972 100,0 17.842 100,0

Font: elaboració pròpia

La mediació en l’àmbit del consum

Llibre Blanc de la Mediació a Catalunya

268

CAPÍTOL 5

sols derivades de desplaçaments turístics, en proporció
a la mobilitat que la població experimenta actualment.
En canvi, les reclamacions per serveis hotelers en la me-
diació interna representa menys d’un 1%.

Un altre camp que pot rebre una component transfron-
terera és el comerç electrònic, que és la tercera matèria
més mediada a l’àmbit europeu, mentre que en les me-
diacions internes no entra en les primeres deu posicions.
La relació és inversa en el cas dels altres tipus de com-
pravendes, que ocupen el segon lloc entre les mediaci-
ons internes, mentre en els assumptes transfronterers
tenen una presència no significativa.

En qualsevol cas, i malgrat les divergències entre la me-
diació interna i la transfronterera, en tots dos àmbits, si
bé amb divergències, s’observa una concentració de les
demandes en dos o tres sectors que abasten prop del
70% de les mediacions. Això també determina una ca-
racterística clara en relació amb el perfil de les empreses
reclamades, com veurem més endavant.

També cal destacar que dins de la mediació interna hi ha
algunes diferències significatives entre les dades de l’ACC
i les de l’enquesta als altres ens de mediació institucional
en tres sectors en concret: l’ACC canalitza un percentatge
superior de reclamacions en matèria d’agències de viat-
ge, comerç electrònic i serveis professionals, mentre que
la resta d’entitats destaca pel percentatge en mediacions
sobre habitatge i electrodomèstics. Pel que fa als sectors
més mediats, també hi ha diferències significatives: en
l’ACC les reclamacions de telefonia/Internet són el 21,4%,
que s’eleva al 54,8% en el cas de les altres entitats. Men-
tre que el transport aeri suposa més d’un11% per l’ACC
i només un 2,3% en les altres entitats. L’únic sector que
manté la mitjana és el dels subministres.

Aquestes dades revelen que l’ACC, pel major volum de
reclamacions rebudes, té els sectors més diversificats i té
la capacitat de contactar amb les empreses; la resta d’en-
titats està més focalitzada a un tipus de reclamació estàn-
dard que es concreta en un nombre inferior de sectors.

Per altra banda, la freqüència en els acords, amb l’es-
tudi propi, es desenvolupa en l’apartat de resultats de
la mediació.

Tipus de mediacions segons l’àmbit
(entitats privades)

Les xifres sobre sectors més mediats en les associacions
de consumidors van ser recollides com a part de l’anàlisi
quantitativa, però, a la vegada, es va preguntar als me-
diadors, en les entrevistes, sobre la percepció dels tipus

de reclamacions més esteses i per la identificació de ti-
pologies de conflictes. Els sectors més mediats es cor-
responen amb els indicats per la mediació institucional.

En l’àmbit de la mediació duta a terme per les associaci-
ons de consumidors s’ha detectat una ampliació interes-
sant en el concepte de relació de consum, que presenta
interessants vincles amb la mediació sanitària. Es tracta
de la mediació, que duu a terme una de les associacions
enquestades, en conflictes nascuts dins d’una relació
d’assistència sanitària entre el consumidor/pacient i el
centre sanitari que li ha prestat l’assistència. Per tant, en
les dades del quadre anterior s’ha distingit entre les me-
diacions en l’àmbit pròpiament dit de consum i aquelles
dutes a terme en l’àmbit de la salut des de la perspectiva
abans indicada. És a dir, les reclamacions dels usuaris
dels serveis de salut per qüestions relacionades amb
l’àmbit sanitari tant en centres privats com en públics
o concertats. No són problemes d’indemnització per
danys, sinó de funcionament dels centres, llistes d’espe-
ra, rescabalament de despeses...

Aquestes dades comencen a donar cos a la idea d’indivi-
dualitzar la noció de relació pacient-centre sanitari com una
relació de consum, d’acord amb la normativa que atribueix al
pacient-consumidor –de fet, seria més pròpiament un usuari
d’un servei de salut– un conjunt de drets i possibilitats d’es-
collir en el marc de l’assistència sanitària i amb independèn-
cia que es tracti d’un centre sanitari públic o privat.

Taula 5: Mediacions per sector (mediació privada)

Àmbit Freq. %

Consum 1.247 73

Usuaris de salut 472 27

Total 1.719 100

Font: elaboració pròpia

2.3	 Les parts de la mediació

2.3.1	 Els mediadors

Les 30.755 mediacions realitzades a l’any 2008 han
estat gestionades per més de 120 mediadors (el nombre
total comprendria els mediadors dels consells comarcals
amb conveni, dels quals no tenim dades). Dels 120 me-
diadors identificats, desenvolupen tasques mediadores a
temps complet només cinc: els mediadors de la JACC, a
Barcelona. En canvi, la resta de mediadors de els delega-
cions territorials de l’ACC i del SCE són a temps parcial.

La mediació en l’àmbit del consum

Llibre Blanc de la Mediació a Catalunya

269

CAPÍTOL 5

Pel que fa als altres mediadors, tant de la mediació pri-
vada com de la mediació institucional, ens consta que la
mediació es realitza com una funció més entre les que la
persona mediadora té assignades al seu lloc de treball.
Així mateix, en el cas de les oficines municipals i comar-
cals d’informació al consumidor, un funcionari porta a
terme les gestions de mediacions, entre altres tasques
com ara la recepció de les reclamacions (queixes, de-
núncies, etc), la informació i assessorament al consumi-
dor i usuari o altres tràmits i gestions que entren en les
competències de l’oficina. Així mateix, els funcionaris de
les juntes arbitrals municipals, a part de mediacions, de-
senvolupen les seves funcions en l’arbitratge. La situació
és equivalent en el cas de les organitzacions de consu-
midors i usuaris, que no preveuen la figura del mediador
com a funció exclusiva dins de l’entitat.

Aquest fet pot arribar a ser rellevant en funció d’un dels
temes que es planteja en l’anàlisi qualitativa: la necessi-
tat de donar informació prèvia al consumidor per tal de
restablir l’equilibri entre les parts i també com i qui ha de
donar-la, que serà tractat en aquest apartat.

Taula 6: Total de mediadors per ens

Fons dades
Total

AACC ACC
Enquesta enti-
tats territorials

SCE 3 3

JACC* 11 11

AACC 12 12

OMIC 60 60

OCIC** 6 6

JJAA 27 27

Altres 1 1

Total 12 3 11 94 120

Font: elaboració pròpia
*�Inclou cinc mediadors JACC i sis de les delegacions territorials
de l’ACC.

**Sense dades de consells comarcals amb conveni.

Dedicació dels mediadors

Tots els mediadors (120) propis de les entitats de les
quals tenim dades són mediadors professionals. Tots
ells treballen per a l’Administració pública o per a una
associació de consumidors actuant com a mediadors.
Aquest fet, però, no vol dir que la seva formació sigui
homogènia.

No hem detectat que hi hagi mediadors voluntaris en
aquest àmbit. Una possible explicació a aquest fet està
clarament lligada a la formació bàsica que un mediador
d’aquest tipus ha de tenir. En efecte, tornant al marc teò-
ric que hem dissenyat a l’inici d’aquest capítol, la media-
ció en consum s’emmarca dins del que podem qualificar
com a relació de consum que aplica un conjunt norma-
tiu propi i diferenciat. Per tant, la tasca del mediador de
consum demana una formació en aquests temes que,
per altra banda i com veurem, tots compleixen, per tal de
poder arribar a un acord dins del marc normatiu previst.
Aixo no implica, però, que la formació dels mediadors
hagi de ser una formació jurídica en cap cas.

Formació en mediació

La informació sobre formació en mediació ha estat re-
captada a la JACC i l’SCE, i a les associacions de con-
sumidors mitjançant les entrevistes fetes als mediadors.

En aquest sentit, es pot observar que la seva formació de
sortida és homogènia quant al nivell: tots són llicenciats
o graduats; però no ho és quant a la matèria, ja que hi
ha mediadors amb formació jurídica, d’altres titulats en
ciències socials i algun llicenciat en medicina.

També s’observa una clara heterogeneïtat respecte de la
formació en l’activitat de mediar, que, a més, no actua
com un requisit d’entrada. En canvi, la formació en la
matèria mediada –consum– és molt més homogènia.

Pel que fa a la formació bàsica, hi ha alguna diferència
entre la mediació institucional –interna o transfrontere-
ra– i la privada:

En els serveis de mediació institucional, la fomació bàsi-
ca homogènia se centra en la formació sobre la matèria
mediada. En aquest sentit, tots els mediadors institucio-
nals (14) han seguit el Curs d’assistents tècnics en con-
sum –ATC– organitzat per l’ACC. La finalitat primordial
del curs és contribuir a la formació i reciclatge de perso-
nes que realitzen funcions d’informació i orientació a les
persones consumidores i usuàries, on s’inclou una part
específica sobre la mediació en consum. Així doncs, no
és un curs que es limiti a aquest aspecte: el seu abast és
genèric en els diferents aspectes del consum.

Malgrat que tots els mediadors comenten que fan cur-
sos de formació, aquesta no se centra en l’activitat de
mediar; això vol dir que la principal font de formació és
la pràctica.

Pel que fa als mediadors privats, excepte dos, els me-
diadors entrevistats van rebre formació específica en

La mediació en l’àmbit del consum

Llibre Blanc de la Mediació a Catalunya

270

CAPÍTOL 5

l’activitat de mediar, però aquesta pot tenir unes carac-
terísiques i durada molt heterogènies. La majoria desta-
ca diversos cursos (la duració varia entre mitja jornada i
20 hores) organitzats majoritàriament per l’ACC i per la
Diputació de Barcelona. També alguns mediadors des-
taquen que han fet el curs d’ATC o un curs en matèria
de negociació i resolució de conflictes per associacions
de consumidors. Només un dels mediadors té un máster
en consum per la UB. Finalment, hi ha dos mediadors
que indiquen que no han rebut formació en mediació i
que han adquirit els coneixements directament per la
pràctica i l’experiència.

Pel que fa a la formació en consum, és encara més he-
terogènia: hi ha set mediadors llicenciats en dret; altres
llicenciats o graduats en altres ciències socials o altres
que han realitzat formació concreta pròpia de consum, i
només un és màster en aquesta especialitat.

Es pot concloure que la formació rebuda pels media-
dors està més decantada a la formació en consum que
a la pròpiament dita en l’activitat de mediar. En aquest
apartat s’observa una evident heterogeneïtat, però es
destaca el fet que els mediadors no tenen una formació
de mediadors homologable a un màster. També cal dir
que l’activitat de la mediació en consum no està regulada
quant als requisits de formació i és duta a terme per qui
els ens mediadors decideixen que s’ocuparà d’aquesta
funció. I, en aquest sentit, l’ACC exigeix una formació en
consum que comporta un mòdul de formació en media-
ció als seus mediadors amb dedicació completa: tots els
de la JACC i de l’SCE.

Pel que fa a les associacions de consumidors, els medi-
adors actuen a temps parcial, ja que es dediquen també
a altres tasques com l’assessorament als consumidors o
les reclamacions judicials. Això pot explicar la diferència
en la formació de tots ells i, sobretot, explica el recurs a
la formació continuada en temes relacionats que ofereix
majoritàriament l’Administració pública.

També són a temps parcial els mediadors del altres ens
mediadors institucionals: juntes arbitrals, OCIC i OMIC pels
quals els comentaris anteriors també semblen convenients.

Probablement aquesta qüestió variarà en el futur de la
mà del Codi de consum recentment aprovat, que defin-
eix el mediador com a “expert” (art. 131-2), però sense
concretar si l’expertesa ha de ser en l’activitat de medi-
ar, en consum, o en totes dues dimensions alhora. Per
aquest motiu sembla clar que caldrà definir les habili-
tats bàsiques que portin a aquesta expertesa i també
sembla evident que cal una formació tant en consum
com en l’activitat de mediar. Així mateix caldrà posicio-
nar-se sobre la importància de l’experiència acumulada.

2.3.2	 Les parts mediades

Les dades sobre el perfil dels mediats no es van obte-
nir amb les enquestes als ens mediadors, ja que no s’hi
van recollir. Per aquest motiu, la informació sobre aquest
punt procedeia de les entrevistes fetes als mediadors,
on tots van coincidir en el disseny del perfil del medi-
ats. Cal destacar, però, que la mediació en consum es
realitza entre un consumidor, que normalment és una
persona física, i un empresari. En aquest segon cas, tret
dels pocs casos on es troba un empresari individual, el
més freqüent és trobar-se davant societats mercantils o
algun altre tipus d’entitats. Per això, en aquest apartat
s’han tractat de forma diferenciada el perfil del consu-
midor mediat i el de l’empresa, ja que d’aquesta no es
poden predicar les característiques de l’edat i el sexe. En
canvi, va semblar interessant recaptar informació sobre
la grandària de les societats per saber si aquest tret té
una relació directa amb el fet d’acudir a la mediació.

Perfil dels consumidors	

Pel que fa al perfil de consumidor/usuari que més recla-
ma, els mediadors entrevistats coincideixen quant a la
heterogeneïtat del gènere, encara que alguns mediadors
apunten una lleugera majoria de dones. En conclusió,
es pot indicar que el percentatge d’homes i de dones és
molt equitatiu en relació amb els consumidors.

Els mediadors preguntats van respondre que les franges
d’edat dels mediats són molt dispars (s’han trobat casos
on el reclamant acabava de complir la majoria d’edat i
casos on superava els noranta anys). Tanmateix, es pot
identificar una franja comuna d’edat (35-55 anys), i al-
guns mediadors indiquen una presència important de
gent gran. En aquest sentit, cal destacar que el sector
reclamat determina sovint l’edat del consumidor/usua-
ri. Per exemple, mentre que els reclamants de matèries
relacionades amb telefonia mòbil acostumen a identifi-
car-se amb gent jove, les reclamacions sobre vendes es-
pecials –vendes durant una excursió o venda a domicili–
s’identifiquen amb persones de la tercera edat.

Perfil de les empreses

Els mediadors entrevistats van coincidir que el tipus
d’empresa que contesta o bé ofereix un acord de media-
ció és dispar. Hi ha mediadors que afirmen que les grans
empreses de serveis son les que acostumen a respondre
i oferir una solució, mentre que d’altres apunten que les

La mediació en l’àmbit del consum

Llibre Blanc de la Mediació a Catalunya

271

CAPÍTOL 5

petites i mitjanes empreses están més predisposades a
mediar.

Per altra banda, cal dissenyar el perfil de les empreses
tenint en compte els sectors més mediats. Així, s’ha ob-
tingut una dada rellevant a efectes de la caracterització
de les empreses com a part mediada, de les dades resul-
tants del sectors mediats. En efecte, tant el sector més
mediat en conflictes interns (telefonia/Intenet), com el
més mediat en temes transfronterers (aerolínies) són un
perfil de gran empresa, i en moltes ocasions de multina-
cionals de gran dimensions, a les quals el cost d’oferir
aquesta via de resolució de conflictes mitjançant el Ser-
vei d’Atenció al Client o el Departament Jurídic represen-
ta un cost i un esforç relativament baixos.

En canvi, no es pot dir el mateix en tots els casos classi-
ficats com a comerç en les mediacions internes o bé co-
merç electrònic en les transfrontereres, ja que no existeix
un únic perfil d’empresa mediada i poden abastar tant el
petit comerç de proximitat com les grans cadenes.

Procedència dels mediats

En aquesta qüestió, s’ha pogut treballar amb dades
quantitatives provinents de la base de dades de l’ACC
en els dos òrgans que té dedicats a la mediació: la Junta
Arbitral de Consum i la Secció de Consum Europeu.
Aquestes dades s’han pogut completar amb les provi-
nents de les entrevistes fetes als mediadors, que ens han
permés verificar les dades de les associacions de consu-
midors i corroborar-les.

Cal començar dient que els criteris d’ordenació de la
procedència dels mediats són diferents segons que par-
lem de la Junta Arbitral de Catalunya –que s’ocupa de
les mediacions internes– o de la Secció de Consum Eu-
ropeu –dedicada a les mediacions transfrontereres–. Per
tant, analitzarem les dades que veieu a continuació en
aquests dos apartats.

En l’àmbit de la mediació interna –institucional o priva-
da–, el criteri quantitatiu utilitzat és el de la nacionali-
tat de les parts mediades. La nacionalitat no és, doncs,
un obstacle a la possibilitat d’acudir a la mediació en
consum: els serveis de mediació s’ofereixen a tota la
comunitat que resideixi a Catalunya. El RD 231/2008
estableix, en el seu article 8 (competències per conèi-
xer les sol·licituds individuals d’arbitratge), que la junta
competent és la del domicili del consumidor, que dóna
el criteri de la competència només per la mediació dins
del procés arbitral, però que no limita la possibilitat als
nacionals. La mediació en associacions de consumidors

o la feta en altres instàncies de l’Administració atén al
mateix criteri.

Així doncs, pel que fa als consumidors, hi ha un percen-
tatge superior de nacionals: un 92%. Aquestes dades es
veuen corroborades per la percepció dels mediadors en-
trevistats, que ens indica una majoria absoluta de con-
sumidors de nacionalitat espanyola, però amb una ten-
dència a l’increment de la població nouvinguda. Com a
cas especial, en reclamacions de salut se’ns indica que
en temes d’estètica hi ha una superioritat numèrica dels
reclamants d’origen hispanoamericà. Tot i això, un 8%
de reclamacions d’estrangers, en el context d’un 16%
de població immigrada, indica el grau de coneixement
de les institucions de defensa dels consumidors per part
d’aquests ciutadans. No ha estat possible, però, recaptar
dades sobre l’origen dels estrangers mediats o el temps
de residència a Catalunya, ja que l’element de disicri-
minació és si s’identifiquen amb DNI o amb passaport.

Finalment cal indicar que els mediadors han fet referèn-
cia a un increment de les reclamacions dels estrangers
en el futur fruit de campanyes d’informació extenses i,
també, per l’efecte generat després d’haver passat per
una mediació en la resolució de conflictes que puguin
aparèixer en el futur.

Pel que fa a les empreses, no disposem de dades, però
cal dir que la competència dels organismes de consum
ve donada per la possibilitat d’intervenir en conflictes ori-
ginats per relacions amb empreses espanyoles. I que,
tal com recull l’art. 132-2,6 del Codi de consum, regeix
el principi d’universalitat segons el qual “la competèn-
cia de les administracions públiques catalanes per a dur
a terme la mediació s’estén a qualsevol assumpte que
afecti les persones consumidores, amb les excepcions
establertes per les lleis”.

En l’àmbit de la mediació transfronterera, no hi ha una
territorialitat connexa entre la residència de la persona
consumidora i el domicili del professional/empresa. Una
de les dues parts presenta una connexió territorial amb
Catalunya, però l’altra necessàriament ha de tenir el seu
centre de decisió, pel que fa als actes de consum, ser-
veis postvenda, relacions amb els clients, etc., fora de
l’Estat espanyol. Aquest aspecte, per circumstancial que
pugui semblar, ens connecta amb l’essencial d’aques-
ta activitat de mediació no presencial en la majoria dels
casos. El fet que les parts tinguin residències o domicilis
en estats membres diferents, condiciona innegablement
la forma de procedir a l’hora de cercar una resolució del
conflicte convenient per a ambdues.

És per això que la nacionalitat de les parts mai no ha
estat un criteri bàsic per a la tasca de la mediació en

La mediació en l’àmbit del consum

Llibre Blanc de la Mediació a Catalunya

272

CAPÍTOL 5

consum en l’ACC, sinó que serà la residència la clau per
identificar l’organisme de consum més proper a la perso-
na consumidora i, alhora, per contactar amb l’empresa
reclamada quan es domiciliï a Catalunya i hagi de com-
plir amb la normativa de consum aplicable. En aquest
sentit, és remarcable que tot i que l’empresa reclamada
no serà qui iniciï el procediment de mediació davant la
Secció de Consum Europea, sí que serà, en allò referent
al seu domicili, un factor de pertinença que determini
la competència per processar la mediació, mentre que
davant un sistema arbitral de consum aquest factor no
seria determinant de l’atribució competencial.

En algunes ocasions, els organismes d’àmbit transfronte-
rer han actuat en àmbits aliens a la seva competència,
relacions entre consumidor-empresa (B2C), com a punts
d’informació d’abast europeu, ja que pel seu àmbit d’ac-
tuació són organismes que compten amb una estructura i
un sistema de cooperació en consum, però també amb al-
tres organismes d’àmbit europeu consolidats, s’han donat
casos com per exemple problemes entre empreses (B2B).
En d’altres, s’han creat línies de col·laboració i cooperació
amb organismes de consum de països no membres de la
UE, com per exemple Andorra, Suïssa o Canadà.

En aquest apartat s’observa una clara tendència a la
mediació per part de persones que tenen el domicili
a Catalunya (85%), mentre que les reclamacions de
residents a l’estranger és bastant més reduïda (15%).
Paral·lelament, els entrevistats de la Secció de Consum
Europeu (SCE) coincideixen a afirmar que les persones
consumidores que han presentat més reclamacions re-
sideixen a Catalunya. Ara bé, afegeixen que també es
troben amb reclamacions que provenen principalment, i
en aquest ordre, del Regne Unit, França, Itàlia i Portugal.
Es consolida d’aquesta manera la percepció que els ciu-
tadans de Catalunya tenen sobre la possibilitat d’accedir
a un organisme que gestioni llurs reclamacions fins i tot
en casos de contractació amb empreses estrangeres,
situant-se plenament en el context d’un mercat interior
de la Unió Europea (UE). En aquest sentit, tot i observar
el potencial que podrien tenir les reclamacions de con-
sumidors residents a la resta de la UE contra empreses
espanyoles per serveis quan estan al nostre país, per
exemple, els turísitics, el cert és que aquesta no sembla
ser la via més utilitzada.

En canvi, pel que fa a les empreses, la qüestió està molt
més igualada, i només es diferencien en dos punts les
reclamacions contra empreses amb domicili a Espanya
d’aquelles que tenen la seu fora. En aquest àmbit, els
mediadors de l’SCE remarquen en l’entrevista que les
empreses/professionals objecte de més reclamacions
tenen la seu social a Irlanda, França i Regne Unit. En el

cas d’Irlanda i Regne Unit, es podria explicar pel fet que
són països on hi ha la seu de les principals companyies
aèries de baix cost.

Taula 7: Procedència dels mediats

JACC (%) SCE* (%)

Nacionalitat Residència

Consumidors Consumidors
Empresa

reclamada

Nacionals 92 85 49

Estrangers 8 15 51

Total 100 100 100

Font: elaboració pròpia

2.4	 El procés de mediació

Les dades recaptades sobre el procés de mediació han
estat analitzades en l’apartat 3.3 juntament amb el dia-
grama de flux.

2.5	 Resultats de la mediació

El procés de mediació pot acabar amb acord o sense
acord. En el primer cas, les parts han arribat a una forma
consensuada de resoldre el conflicte. Si, en canvi, les pos-
tures de les parts es troben molt distants i es preveu que
no serà possible arribar a un acord, es determina el final
de les actuacions de mediació i s’arxiven sense acord.

En aquest segon cas, però, se’ls planteja la possibilitat
de sotmetre la controvèrsia a la decisió d’un tribunal ar-
bitral. Ens continuem movent dins de la resolució extra-
judicial de conflictes, però de forma heterocompositiva,
ja que un tercer imparcial resol la qüestió i imposa una
solució. Aquest pas de la mediació a l’arbitratge és una
de les conseqüencies del sistema arbitral de consum,
que preveu dos procediments diferents i consecutius
d’ADR en el cas de les reclamacions de consum.

Per tant, en les dades que oferim com a resultats, figuren
també els expedients de mediació que han estat traslla-
dats a arbitratge perquè no s’ha arribat a un acord, però
les parts han decidit optar per l’arbitratge. En aquest cas,
el consumidor sol indicar en la reclamació la seva vo-
luntat d’anar a arbitratge, i en el cas de l’empresa pot
ser que estigui prèviament adherida a arbitratge per a
possibles conflictes que puguin sorgir o bé l’accepti ex-
pressament en no haver arribat a un acord en mediació.

La mediació en l’àmbit del consum

Llibre Blanc de la Mediació a Catalunya

273

CAPÍTOL 5

També passen a arbitratge les reclamacions en què les
parts no accepten la mediació com a via de resolució de
conflictes, que aquí no ens interessen ja que no donen
lloc a una mediació.

Contràriament, si l’empresa no està adherida i no accep-
ta l’arbitratge, o bé no ho fa el consumidor, s’haurà de
tornar a evaluar l’expedient per tal de valorar l’existència
de possibles indicis d’infracció. Si es considera que s’ha
produït una infracció, es trasllada l’expedient als serveis
d’inspecció competents –Servei d’Inspecció i Control de
Mercat de l’ACC– que analitzen si els fets exposats són
constitutius d’infracció en l’àmbit del consum. La finalitat
del procediment sancionador de disciplina del mercat i
consum és la tutela d’interessos generals, compresos els
propis dels agents econòmics i dels consumidors, a di-
ferència de la mediació, que pretén la solució d’un con-
flicte entre les concretes parts mediades. El procés pot
acabar amb la imposició d’una sanció; si es considera
que no s’ha produït cap infracció o no ha estat possible
determinar-ne el responsable, s’arxiven les actuacions
inspectores.

La finalitat del procediment sancionador de disciplina
del mercat i consum és la tutela d’interessos generals,
que comprèn els propis dels agents econòmics i dels
consumidors, a diferència de la medició que pretén al
solució d’un conflicte concret entre les parts mediades.

Hi ha dades rellevants en relació amb l’opció de la via
d’arbitratge. Tot i que el sistema arbitral de consum pre-
veu la mediació com una via anterior a l’arbitratge, la
veritat és que el nombre de mediacions és molt supe-
rior al d’arbitratges en totes les fonts consultades. En
relació amb les xifres de la JACC, única en la qual hem
obtingut resultats dels processos de mediació que des-
prés acaben en arbitratge, els resultats són indicatius:
del nombre total de mediacions sense acord, només un
20% passen a arbitratge. Una xifra que s’apropa molt
al 17% d’expedients que passen a procés sancionador.
Això indica que molts dels assumptes mediats no pas-
sen a una segona fase d’ADR.

Aquest resultat quantitatiu s’ha de vincular amb la infor-
mació que sobre aquest punt s’ha obtingut en les entre-
vistes als mediadors. En efecte, aquests han comentat
que el consumidor és partidari d’acudir a l’arbitratge per
solucionar el conflicte. Contràriament, les empreses que
no estan adherides al sistema arbitral són reticents a
iniciar el procediment arbitral. En l’àmbit de la medi-
ació privada, excepte dos entrevistats que opinen que
ambdues parts son partidàries de l’arbitratge si la me-
diació no s’ha conclòs amb acord, els mediadors coin-
cideixen que generalment el consumidor vol anar-hi, en

mentre que l’empresa s’inclina poc a fer-ho. Per tant,
aquestes dades subratllen l’entitat de la mediació com a
procés independent de resolució de conflictes en l’àmbit
del consum, malgrat les seves connexions amb l’arbitrat-
ge de consum ja que, a la pràctica, l’empresa està molt
més disposada a mediar que a anar a arbitratge, fet
que és un dels punts forts del sistema.

Pel que fa als resultats concrets, la taxa de mediacions
amb acord en el sistema institucional és de prop d’un
50% i no es veuen diferències significatives entre les
diverses entitats que duen a terme aquest tipus de medi-
ació. Aquesta dada és molt destacable ja que indica una
alta predisposició de les parts per arribar a un acord. En
qualsevol cas, aquesta dada global té diferències acu-
sades en funció del sector del que estem parlant, com
veurem en la taula següent. També hem de destacar que
el percentatge és molt similar en la mediació interna i la
transfronterera duta a terme per l’Administració pública.
Aquesta dada és interessant perquè assenyala que les
empreses també estan disposades a anar a la mediació
en aquest àmbit en què la solució només acaba el con-
flicte si s’arriba a un acord, ja que no hi ha un sistema
arbitral que pugui actuar subsidiàriament.

També cal destacar que el percentatge d’acord és més
alt en les associacions de consumidors, on pràcticament
frega el 80%. Aquest resultat no és exactament com-
plet; una associació de consumidors no ens ha donat
els resultats desglossats per solució, per la qual cosa el
resultat pot tenir un cert biaix. Però el més significatiu
és que, en aquest supòsit, per les particularitats de la
mediació privada, els resultats previstos només són dos:
acord o no-acord. En cas que la mediació no arribi a
acord, les associacions han de derivar el conflicte a les
juntes arbitrals, que passen la qüestió a arbitratge ja que
l’arbitratge de consum sempre és institucional. Aquest
fet pot comportar que les associacions intensifiquin la
mediació per tal que el conflicte quedi resolt sense haver
de passar a arbitratge. Tot i així, els mediadors privats
entrevistats han estat d’acord a assenyalar que el medi-
ador ha de ser capaç de posar fi al procés quan veu que
l’acord no és possible.

De fet, i tenint present el que hem comentat abans sobre
el desequilibri inherent a la relació de consum, el que
potser planteja problemes és el tipus d’acord de medi-
ació al qual s’arriba, és a dir, el resultat material de la
mediació. Però aquest problema se soluciona mitjançant
la previsió de la Recomanació 2001/310/CE que dema-
na que el consumidor rebi una informació prèvia sobre
els seus drets per a poder després trobar una solució
consensuada. Aquest aspecte serà un dels recollits en
l’anàlisi quantitativa.

La mediació en l’àmbit del consum

Llibre Blanc de la Mediació a Catalunya

274

CAPÍTOL 5

Finalment, cal indicar que la incidència del trasllat a
organismes sancionadors és minoritari, el 5%, i que es
concentra en aquells casos on l’acord no ha estat possi-
ble. Donat el seu caràcter punitiu, ja que pot arribar a ge-
nerar una sanció, indica que, majoritàriament, l’empresa
actua dins de la legalitat.

immediat. Però és destacable que aquest sector altament
conflictiu té un elevat índex d’acord de mediació que està
prop del 60% de les reclamacions; paralel·lament s’observa
una incidència discreta del trasllat a expedient sancionador.
En aquest cas, es pot fer la lectura sobre la incidència de
l’envergadura de l’empresa: estem parlant de grans em-

Taula 8: Resultats de la mediació

 JACC
OMIC**, OCIC,JJAA,

Altres
SCE* AACC**** Total

Resolts amb acord 2.547 10.360 207 407 13.521

Sense Acord – Arxiu 3.091 7.273 262 97 10.723

Sense Acord – Trasllat a arbitratge 914*** ** ** ** 914

Arxius per altres motius ** ** 359 ** 359

Trasllat a organismes sancionadors 888 197 51 ** 1.136

Total 7.440 17.830 972 ** 26.653

Font: elaboració pròpia

*Dades de SCE segons projeccions dels resultats del primer quadrimestre del 2008.
**No tenim dades. Part de les OMIC no tenen les dades desglossades per solució.
***La diferència entre el total de mediacions (7.440) i el total de mediacions desglossades per solució, indicat per ACC (6526).
****CUS no té les dades desglossades per solució.

2.5.1	� Anàlisi dels resultats en funció dels
sectors

Una de les dades que vam considerar rellevant en analitar
les mediacions era la diferència quantitativa de mediacions
que hi havia segons el sectors, ja que quatre sectors acu-
mulaven el 68% de les reclamacions: telefonia/Internet,
compres, transport aeri de passatgers i subministres. Per
això ens va semblar interessant oferir resultats de la media-
ció en funció dels diferents sectors. Aquestes dades, però,
no són globals, ja que només vam tenir accés als resultats
de la mediació per sectors de l’ACC, i no de la resta d’or-
ganismes públics o de les associacions de consumidors.
Aquest fet explica per què, en el quadre que segueix, els
sectors presenten resultats diferents als del quadre anteri-
or, que oferia el total de mediacions per sectors.

L’anàlisi per sectors implica considerar que el consumi-
dor és el costat invariable de la mediació, i no esperem
que reaccioni de forma molt diferent en funció del pro-
ducte o servei que està adquirint. En canvi, la dimensió,
l’estructura de l’empresa i el model de negoci instal·lat
en cada sector pot explicar algunes de les diferències
acusades que passem a exposar:

Com ja sabem, telefonia/Internet és el sector amb més
reclamacions, uns 30 punts per damunt del segon més

preses que poden gestionar el procés de mediació sense
costos de forma que és un procés adient per a aquest tipus
d’empreses. Però aquest fet s’ha de relacionar amb les ex-
periències relatades pels mediadors sobre aquest tipus de
cas en què es posa de manifest que el consumidor sovint
planteja aquestes reclamacions perquè no ha pogut contac-
tar amb algú de l’empresa amb suficient capacitat de deci-
sió per donar una resposta al problema plantejat, i aquest
problema se supera fàcilment en el procés de mediació.

Les mateixes condicions quant a les característiques de
l’empresa es donen en el sector de subministres, però
això no porta a un mateix tipus de resultats: en aquest
àmbit, també són superiors les mediacions amb acord,
però la diferència és molt menor que en el cas de la
telefonia. Per tant, és possible que hi jugui un factor de
política comercial que sigui diferent en tots dos casos.

En el cas del transport aeri hi ha més mediacions que
acaben en no-acord, encara que els acords están prop
del 50%. El que és destacable en aquest cas és l’alt
índex de trasllat a organismes sancionadors, que supera
el de mediacions amb acord. De fet, aquest és un sector
on la venda massiva de bitllets per Internet ha disparat
les males pràctiques i, per tant, les possibilitats de vore-
jar el marc legal; la UE ha estat especialment activa en
aquest camp, controlant moltes d’aquestes pràctiques21.

La mediació en l’àmbit del consum

Llibre Blanc de la Mediació a Catalunya

275

CAPÍTOL 5

Taula 9: Nombre de mediacions de consum a Catalunya per sectors a l’any 2008

Acord No-acord Inspecció TOTAL

Hostaleria 32 50 10 92

Tintoreria 12 33 4 49

Agències de viatges 52 170 81 303

Comerç electrònic 54 51 97 202

Transport 44 60 5 109

Vehicles 72 156 20 248

Serveis 91 172 14 277

Serveis financers & assegurances 106 91 17 214

Electrodomèstics 110 135 14 259

Habitatge 24 104 41 169

Serveis professionals 168 354 70 592

Subministres 273 218 32 523

Transport aeri passatgers 202 305 259 766

Comerç 419 526 92 1.037

Telèfons/Internet 801 500 98 1.399

Altres 87 166 34 287

Total 2.547 3.091 888 6.526

Font: Agència Catalana del Consum

Gràfic 1. Nombre de mediacions de consum a Catalunya per sectors a l’any 2008

Font: elaboració pròpia amb dades de l’ACC.

La mediació en l’àmbit del consum

Llibre Blanc de la Mediació a Catalunya

276

CAPÍTOL 5

Pel que fa al sector de comerç, és suficientment ampli
per no poder individualitzar un perfil únic d’empresa me-
diada: abasta des del petit comerç de proximitat fins a
les grans superfícies. Per tant, el perfil de resposta serà
possiblement diferent en cada cas. Les dades globals
revelen que hi ha majoria de mediacions amb no-acord,
la qual cosa no deixa de ser sorprenent.

Per altra banda, crida l’atenció que hi ha quatre sectors
on el no-acord és molt superior a l’acord, que són els
serveis professionals, les agències de viatge, el comerç
electrònic i el de vehicles. Els tres primers es refereixen
al sector serveis, on sembla que la mal·leabilitat de la
mediació és més qüestionada.

Com ja hem vist en l’apartat anterior, la incidència del
trasllat als serveis d’inspecció és baix, però destaca
com en el sector del comerç electrònic aquesta és la via
amb més resultats. En aquest cas, hi ha molt poques
mediacions amb èxit i es dispara el trasllat a organismes
sancionadors.

Del que hem exposat es pot concloure que les dades per sec-
tors ofereixen un panorama molt diferent, i en alguns casos
contradictori. Els sectors tenen dinàmiques diferents que es
revelen també en relació amb els resultats de la mediació.

2.5.2	 El cas dels serveis financers

Menció especial mereix el sector dels serveis financers.
En primer lloc, cal dir que les dades presentades agluti-
nen els sectors financers pròpiament dits com les asse-
gurances, àmbit proper però amb particularitats tant pel
tipus de conflicte com pel marc legal. És de destacar que
ens hem trobat que el marc legal dels serveis financers
proporciona una mena de circuit de reclamacions en
el qual la mediació es troba amb dificultats a l’hora de
canalitzar l’acord entre les parts. En efecte, des de la Llei
44/2002, de 22 de novembre, de reforma del sistema
financer, les entitats de crèdit poden tenir un Defensor
del Client o un comissionat que rebi, analitzi i respongui
a les reclamacions sobre serveis financers22. Ni el Defen-
sor del Client ni el comissionat són mediadors. Com el
Grup Jurídic del Llibre Blanc ha posat en relleu (Barral
et al., 2009: 181), en aquest cas falta la nota de ”ter-
cer” que intervé en un conflicte ja que aquest no deixa
d’estar nomenat per l’empresa i està situat dins de la
seva estructura. En el cas que un únic Comissionat és
nomenat per a un grup d’empreses, també es dona una
relació massa intensa per a ser qualificat com a “tercer”,
malgrat el prestigi que pugui tenir com a professional. La
citada llei també organitza els serveis d’atenció al client
d’aquestes entitats que actuen com una oficina de gestió

especialitzada, que tramiten i resolen la sol·licitud dels
clients. Normalment són un esglaó previ als defensors o
comissionats.

Tot aquest entramat fa que, quan el consumidor té un
conflicte, el pas a la mediació no és tant directe i també
en aquest cas cal distingir entre la mediació institucional
i la privada.

Hi ha una associació de consumidors específicament de-
dicada a la protecció d’aquests en el marc dels serveis
financers (AICEC-ADICAE)23. Va ser consultada sobre les
dades generals que estem processant, ja que té la quali-
tat d’associació més representativa, però no ens va poder
donar dades perquè en el seu cas la mediació en produc-
tes financers és inexistent. Això el deu al fet que els bancs
i altres entitats de crèdit deriven les reclamacions cap a
serveis interns, com el defensor del client bancari o els
comissionats, de forma que la via d’actuació més corrent
quan fallen aquestes instàncies és acudir als tribunals o bé
al Servei de Reclamacions del Banc d’Espanya, que emet
resolucions vinculants.

En canvi, vàrem poder tenir accés a dades de la JACC
on hi havia un percentatge significatiu de reclamacions
sobre productes financers que constaven com a media-
des amb acord sobre temes diversos, entre ells, càrrecs
discutits en targeta de crèdit. En aquest cas, els media-
dors ens van indicar que reben aquestes reclamacions
com a relació de consum i la transmeten a l’empresa,
que sol contestar derivant la qüestió als serveis d’atenció
o bé a comissionats i defensors. D’aquesta manera, el
mediador sol limitar-se a fer un paper d’intermediació,
canalitzant les respostes. En la nostra opinió, si l’actu-
ació es duu a terme posant en contacte el consumidor
amb el SAC, i es troba una solució, estem davant d’un
aspecte molt similar a la mediació. En canvi, la canalit-
zació cap a defensors o comissionats, com a possibles
òrgans neutrals, mai té aquesta característica.

El problema real d’aquesta superposició de vies és que
desemboca en un circuit d’accions, ja que si el SAC, el
defensor o el comissionat no resolen o ho fan en contra,
difícilment les entitats bancàries acceptaran una media-
ció institucional per reveure un conflicte que ja ha passat
per les instàncies previstes i que els és vinculant.

2.6	� Actuacions de suport o promoció de
la mediació

De les enquestes realitzades a la JACC i a l’SCE, resulta
que no hi ha registre de les actuacions de suport o pro-
moció de la mediació.

La mediació en l’àmbit del consum

Llibre Blanc de la Mediació a Catalunya

277

CAPÍTOL 5

Tant la JACC com l’SCE indiquen que es fa promoció i in-
formació a través de la pàgina web de l’ACC, mitjançant
campanyes informatives, així com assessorament previ
des de la Secció d’Informació de l’ACC. Les activitats de
formació es fan des de la Secció de Formació (ACC).

Les organitzacions de consumidors realitzen activitats de
promoció generalment a partir de la informació prèvia
que fan al primer contacte que el consumidor té amb
l’organització en relació amb un conflicte, o a través dels
mediadors que participen en xerrades.

La promoció de la mediació també va ser un dels temes
tractats en les entrevistes amb els mediadors. En aquest
sentit, els entrevistats entenen que, tot i que des de
l’ACC i la Generalitat es fan campanyes promocionals
sobre els mètodes de resolució alternatius de conflictes,
aquestes són insuficients. Generalment, la promoció de
la mediació es fa a través de la informació prèvia que es
dóna un cop rebuda la reclamació. Els entrevistats indi-
quen també altres mètodes com ara les xerrades que fan
al territori, campanyes de foment d’arbitratge, divulgació
en mitjans de comunicació (ràdio), la pàgina web de la
mateixa organització i publicacions.

3	 Anàlisi qualitativa

3.1	 Escenaris de conflicte

3.1.1	� Entrevistes als mediadors: les
percepcions de les parts sobre la
mediació i propostes de canvi

Es va considerar com a dada important de l’anàlisi qua-
litativa recollir l’opinió dels mediadors en una entrevista.
Així, es va optar per fer una entrevista a cada mediador
amb un qüestionari definit que contenia preguntes que
pretenien obtenir informació sobre quatre punts dife-
rents, amb vista a:

•	 En primer lloc, aportar dades que no havien pogut
ser tractades en les enquestes, especialment sobre
el perfil dels mediats i la formació dels mediadors,
com ja hem vist abans en l’apartat 2.2.

•	 En segon lloc, recollir més informació sobre el de-
senvolupament del procés de mediació i propostes
de millora o canvi. Aquesta informació es desenvo-
lupa en l’apartat 3.3.

•	 En tercer lloc, introduir alguns temes al voltant de
les possibles especificitats de l’aplicació dels prin-
cipis de la mediació a la mediació en consum, que
després també van ser tractats en els grups focals,
per tal de poder comparar els resultats, que s’han
tractat conjuntament amb els grups focals a l’apar-
tat 3.1.2.

•	 En quart lloc, expressar els problemes que sor-
geixen en la pràctica quotidiana, com a element a
tenir en compte per tal de determinar les propostes
de millora. Aquest aspecte el trobareu sintetitzat a
continuació, ja que va ser l’origen del tractament
d’alguns temes en l’apartat de conclusions.

Per a dur a terme les entrevistes es van confeccionar dos
qüestionaris: un pensat per als mediadors interns i l’altre
en relació amb les mediacions transfrontereres, entenent
que, per l’especificitat d’aquella, convenia formular unes
altres preguntes. El primer qüestionari va ser contestat
per 17 mediadors. D’entre ells, es va fer l’entrevista als
cinc mediadors de l’ACC (JACC), com a grup representa-
tiu de la mediació institucional, ja que són dels pocs que
podem considerar mediadors a temps complet segons el
que consta a les bases de dades, i els 12 mediadors dels
quals les associacions de consumidors ens van informar
que exercien com a tals tant si provenien de la mateixa
associació (11) com si provenien d’un servei externalitzat
(1), tots ells en qualitat de mediadors a temps parcial.

El resultat més interessant obtingut va ser la informació
recollida sobre la percepció i actitud de les parts davant
la mediació, que generen conseqüències no volgudes.
També es va confirmar un clar acord sobre el paper i la
funció de la mediació. Finalment, les propostes millor
acollides van ser la bidireccionalitat del procés de medi-
ació i l’ús de les TIC.

Passem a desenvolupar aquests resultats:

La funció del mediador

Tots els mediadors coincideixen a fer ressaltar el seu
paper de facilitador: Els mediadors vetllen perquè les
parts s’apropin i es facin entendre, amb l’objectiu que
puguin arribar a un acord i fins i tot restablir la relació
que s’havia deteriorat. Per això, és important remarcar
que tots els entrevistats destaquen que les parts, consu-
midor i comerciant, són les que arriben per si mateixes
a una solució de la seva controvèrsia i posen l’èmfasi en
el fet que la seva intervenció serveix per ajudar a veure
els avantatges i els inconvenients de cada posició per
tal que arribin per elles mateixes a un acord satisfactori.

La mediació en l’àmbit del consum

Llibre Blanc de la Mediació a Catalunya

278

CAPÍTOL 5

Aquesta consideració generalitzada està d’acord amb el
tractament legal de la mediació (art. 132-1 Codi de con-
sum). Aquest resultat contradiu l’afirmació de Blanco
Carrasco (2009b: 155) que el mediador de consum és
actiu i influeix en les parts.

Els tipus d’acords als quals s’arriba amb la mediació acos-
tumen a ser de caire econòmic, i el tipus concret varia
segons el sector i l’objecte de la controvèrsia: des de la
substitució del producte fins a la reducció del preu o la
devolució d’una quantitat econòmica. En general, les em-
preses que contesten acostumen a respondre a la petició
formulada pel consumidor, però també es donen casos
que se solucionen com a conseqüència d’una concessió
per ambdues parts. En salut, en general, la resposta és
negativa; no obstant això, hi ha casos en què s’ofereix la
intervenció gratuïta.

Actitud de les parts davant la mediació:
expectatives molt altes i percepció de la
neutralitat

Tots els mediadors institucionals entrevistats destaquen
la manca d’informació que acostuma a tenir el recla-
mant a l’hora d’iniciar el procés de mediació. Els con-
sumidors i usuaris arriben amb expectatives molt altes
i amb la percepció que l’ACC i el SCE són entitats que
vetllaran pels seus interessos i que, per tant, obtindran
allò que sol·liciten en la reclamació. Aquest fet provo-
ca que sovint estiguin poc o gens disposats a cedir en
la seva petició, i això es relaciona amb la manca d’in-
formació que acostuma a tenir el consumidor a l’hora
d’iniciar el procés de mediació; la majoria dels medi-
adors entrevistats indiquen que els consumidors pre-
tenen que se’ls doni la raó i tenen poca disposició per
a canviar el seu posicionament. Només dos dels onze
mediadors entrevistats indiquen baixes expectatives i
un cert pessimisme quant a les possibilitats d’èxit de la
mediació. La percepció és la mateixa des de les associ-
acions de consumidors, ja que es veuen com a institu-
cions de defensa del consumidor.

En general, els mediadors manifesten que les expectati-
ves reals haurien de consistir en la possibilitat d’intentar
resoldre un conflicte mitjançant un acord que segura-
ment s’obtindrà a canvi d’una renúncia o cessió per part
del consumidor. La conclusió és que el consumidor no
acudeix a la mediació pensant en un esquema guanyar-
guanyar, sinó reafirmant-se en la seva posició.

Els empresaris són més donats a oferir acords quan hi
ha un deute pendent de pagament per part del consumi-
dor –és a dir, hi ha una obligació recíproca que no s’ha

complert; això fa que tinguin més interès en la mediació
i formulen propostes d’acord. Per tant, també acaba es-
sent un problema d’expectatives.

Quan la mediació no finalitza en acord, el consumidor és
partidari d’acudir a l’arbitratge per solucionar el conflic-
te. Contràriament, les empreses que no estan adherides
al sistema arbitral són reticents a iniciar el procediment
arbitral. Aquesta percepció troba suport en les dades de
la taula sobre resultats de la mediació, segons els quals
només un 10% del casos on no hi ha hagut acord de
mediació passen a arbitratge.

Percepció de la no-neutralitat dels mediadors

Els mediadors afirmen que hi ha certs components en la
percepció de la neutralitat que condicionen l’actitud de
les parts davant la mediació: el consumidor acostuma a
sentir-se desprotegit i busca que el mediador el protegei-
xi davant l’empresari i que el defensi. Per tant, en un pri-
mer moment, el mediador ha de convèncer el reclamant
que ell no el defensarà, sinó que serà un tercer neutral i
imparcial que intentarà ajudar les parts per tal que elles
mateixes arribin a una solució del conflicte, tant si es
tracta d’una mediació institucional com si es tracta d’una
mediació privada.

En la mateixa línia, des de l’àmbit de la mediació priva-
da, afirmen que l’empresa també és reticent al procés
per la poca confiança que aquestes tenen en la neutra-
litat dels organismes públics o bé associacions la finali-
tat dels quals és la defensa dels consumidors. Aquesta
percepció de la neutralitat, per diferents motius i amb
diferent abast, provoca que el mediador es trobi en la
necessitat de fer entendre a les parts quin és el seu
paper, com funciona el procés de mediació i quin és
l’objectiu d’aquest. En concret, ha de fer que compren-
guin la situació des de la perspectiva del benefici mutu
i del seu paper merament facilitador. A més, les ha de
convèncer perquè siguin flexibles i estiguin disposades
a cedir per tal que la mediació prosperi i s’arribi a un
acord satisfactori.

Malgrat aquestes percepcions generalitzades, cap dels
entrevistats ha estat mai recusat, de forma que els pro-
blemes d’actitud davant la mediació en consumidors i
empresaris no semblen afectar la imatge que les parts
tenen de l’actuació concreta del mediador. Aquest és un
punt fort, ja que pot permetre actuar sobre els proble-
mes de percepció amb eficàcia.

La conclusió és, però, que la qüestió de les percepcions
és un problema important, que anirem tractant en les se-

La mediació en l’àmbit del consum

Llibre Blanc de la Mediació a Catalunya

279

CAPÍTOL 5

güents seccions, ja que incidir en la millora d’aquest as-
pecte por comportar un augment considerable en l’èxit
de les mediacions.

És innegable que té una rellevància vital que les parts
d’una mediació en consum coneguin exactament
en què consisteix el procés i la possibilitat de fer ús
d’aquesta eina. La informació que tinguin les parts
sobre el procés serà determinant a l’hora d’arribar a un
acord satisfactori. En aquesta línia, els tècnics de l’SCE
afegeixen que la clau de l’èxit en les mediacions trans-
frontereres és la cooperació amb altres organismes de
consum.

Procés de mediació: problemes a la pràctica

La majoria dels mediadors entrevistats considera que la
durada del procés de mediació depèn de la complexitat
del cas, de si hi ha necessitat de realitzar peritatge o
altres proves, de la distància territorial, etc. Tanmateix,
la majoria assegura que és difícil fer una mitjana de la
durada habitual del procés així com establir un termini
recomanable per concloure la mediació, ja que el pro-
cés de mediació depèn de molts factors a més dels ja
mencionats com la matèria objecte de litigi, la quantia,
l’actitud de les parts, etc.

A més, la majoria de mediadors entrevistats asseguren
que el procés de mediació és massa llarg i afirmen
que el problema ve determinat per un volum d’expe-
dients a resoldre molt elevat, sumat a la manca de
personal. No obstant això, la majoria considera perju-
dicial allargar el procés i, encara que no hi hagi con-
vergència quant al termini recomanable, les opinions
rebudes marquen una escala que va des de quinze
dies fins a tres mesos.

Per la seva banda, els mediadors de les associacions
remarquen que els problemes més freqüents provenen
sobretot del desconeixement que les parts tenen de la
mediació i de la figura del mediador. Això genera des-
confiança i provoca una afectació major de temps per a
fer entendre a les parts el funcionament i els avantatges
del procés de mediació. Un altre problema freqüent és
el silenci de l’empresa o la demora de la resposta, jun-
tament amb el posicionament i la baixa predisposició
per a canviar-ho, fets que provoquen la dilatació del
procés. S’hi uneixen els terminis excessius de determi-
nats organismes per emetre resolucions.

En salut, s’indica sobretot la baixa voluntarietat dels pro-
fessionals sanitaris a participar-hi, així com la intromissió
de les assegurances civils subsidiàries.

El segon problema destacat és la falta de resposta per
part d’algunes empreses, fet que demora el procedi-
ment innecessàriament. Ens han referit casos que es
poden tancar en uns dies i casos que poden trigar mesos.
Fins i tot s’indiquen situacions extremes, de casos que
van trigar dos anys a finalitzar-se. Des de la mediació
institucional, aquest fet s’interconnexiona amb el princi-
pi de voluntarietat que està latent al llarg de tot el procés
i que afecta tant les parts com el mediador. Sense la
voluntat de les parts la mediació no és possible i aquesta
voluntat ha de donar-se des de l’inici de la mediació fins
al final. No obstant això, molts mediadors entenen que
“forçar” que l’empresa es pronunciï sobre l’acceptació o
no-acceptació de la mediació no vulneraria aquest prin-
cipi i evitaria dilatacions innecessàries del procés.

En les entrevistes als mediadors privats les solucions són
més variades, ja que es destaca la necessitat de buscar
mesures per a agilitzar el procés. Hi ha disparitat d’opini-
ons: hi ha qui opina que des de l’Administració s’hauria
d’habilitar un centre o organisme sense competència per
tal de citar les parts si excedeixen el termini recomanable;
en canvi, hi ha qui considera que són les mateixes parts
les que han de fer les diligències necessàries, i alguns
entrevistats consideren que el mediador hauria de fixar
terminis o protocol·litzar el procés, mitjançant un acord
amb les parts24. En relació amb la durada de la mediació,
els tècnics insisteixen en la importància de no perllongar-
la ja que, segons la seva experiència, a més temps trans-
corregut més reticents són les parts a arribar a un acord.

Des de la mediació institucional, també s’ha posat en
relleu l’insuficient personal mediador de què es disposa.
Tinguem present que les mediacions realitzades en els
últims anys s’han incrementat desmesuradament (tal i
com ho demostren les dades quantitatives) i, en canvi, el
nombre de tècnics en consum s’ha mantingut. L’opinió
majoritària afirma que caldria un reforçament de personal.

Propostes de canvi: bidireccionalitat de la
mediació en consum

Com és sabut, la regulació actual dels processos de
resolucions alternatives de conflictes que componen el
que s’anomena sistema arbitral de consum impedeix
que l’empresa o professional tingui legitimació per iniciar
el procediment (article 34 del Reial decret 231/08). En
aquesta línia es va preguntar si podia ser beneficiós per
al sistema atorgar legitimació activa també a l’empresa.
Les opinions dels mediadors de l’ACC no són unànimes:
la majoria entenen que el fet que l’empresa no pugui
iniciar el procediment no implica que aquesta es trobi

La mediació en l’àmbit del consum

Llibre Blanc de la Mediació a Catalunya

280

CAPÍTOL 5

en inferioritat de condicions envers el consumidor. Això
és així perquè l’empresa reclamada sempre té la facultat
de poder reconvenir la reclamació. Però ha de quedar
constància que a l’ACC sí que s’han trobat casos en què
l’empresa ha volgut iniciar el procediment de mediació
(per exemple en supòsits de tintoreries on el consumidor
no ha anat a recollir la peça de roba).

En canvi, tots els mediadors de l’SCE consideren que seria
beneficiós per al sistema atorgar legitimació activa també
a l’empresa entre d’altres aspectes per tal de constatar
l’interès en resoldre els conflictes, per a ambdues parts i
així accelerar els processos. I la mateixa opinió és majo-
ritària en l’àmbit de la mediació privada: excepte un, tots
els mediadors consideren que, per raons d’equitat, seria
positiu donar a les empreses la legitimació d’iniciar el pro-
cés de mediació; no obstant això, ho consideren poc útil
de cara a la pràctica. L’opinió contrària s’argumenta amb
el risc d’incrementar el desequilibri de poder ja existent
entre les empreses i els consumidors.

En salut es considera especialment útil, atès que moltes
vegades l’usuari tan sols cerca empatia i el reconeixe-
ment de l’errada per part del personal del centre sanitari.
Malgrat aquesta opinió majoritària, ni l’SCE ni les asso-
ciacions de consumidors no s’han trobat mai amb casos
d’empreses que vulguin iniciar la mediació.

Idoneïtat de l’ús de noves tecnologies (ODR)

S’ha interrogat respecte a la conveniència d’utilitzar apli-
cacions informàtiques i sistemes en línia de resolució de
controvèrsies (ODR per Online Dispute Resolution)25. Hi
ha una percepció majoritària positiva, amb reserves. La
majoria de mediadors consideren que informatitzar el
procediment és molt recomanable per al sistema, ja que
contribueix a agilitar els tràmits i la comunicació entre
les parts com ara la iniciació de la mediació o l’intercan-
vi de propostes. No obstant això, es plantegen reserves
pel que fa a l’aportació de proves i a l’objectivació de la
comunicació. En aquest últim sentit, els mediadors insis-
teixen respecte al fet que el factor humà és fonamental
per a l’efectivitat de la comunicació. Però és majoritària
l’opinió que entén que els sistemes d’ODR serien benefi-
ciosos per als processos de mediació en consum.

3.2	 Grups focals

La percepció dels mediadors com a implicats directes
en la mediació es va contrastar amb l’opinió d’experts en
els tres àmbits de mediació descrits amb l’organització

de dos grups focals. El primer es va fer amb represen-
tants de la mediació institucional, procedents de tots els
nivells de l’AP que realitzen mediacions: les juntes ar-
bitrals, les OCIC, les OMIC i una delegació territorial de
l’ACC. També es va tenir cura de buscar l’equilibri terri-
torial per tal que les aportacions del grup fossin el reflex
de la realitat de tot el territori. En aquest sentit, hi havia
representants de l’àrea metropolitana i de les comarques
de Girona, Lleida i Tarragona. En aquest mateix grup, i
donada la transversalitat de les qüestions a tractar, vam
convidar també els representants de la mediació trans-
fronterera.

El segon grup focal es va organitzar amb les associacions
de consumidors. L’entrevista als mediadors ens va fer
veure que hi havia aspectes que podien ser diferents,
però la conclusió va ser bastant homogènia. El nucli del
grup focal es va definir segons el concepte ja esmentat
d’associació més representativa. En aquest cas, el grup
es va fer amb representants de les associacions de Bar-
celona, entenent que aquest és el lloc on es realitzen
més mediacions per aquesta via i on havíem recaptat les
dades de l’anàlisi quantitativa.

Els grups focals van partir de qüestionaris sobre dife-
rents aspectes de la mediació, sobre les parts, el pro-
cés, els principis de la mediació i problemes i suggeri-
ments de cara al futur. A continuació hem sistematitzat
les aportacions dels dos grups de manera unitària, ja
que no hi va haver diferències significatives entre els re-
sultats de tots dos grups, i hi hem afegit les valoracions
fetes pels mediadors en les entrevistes sobre aquests
mateixos temes.

3.2.1	� Sobre els principis de la mediació i la
seva possible especificitat en l’àmbit
de la mediació en consum

Plantejar en un grup focal la discussió sobre els principis
de la mediació tenia un clar objectiu: veure fins a quin
punt la dualitat normativa era també dualitat de fons. En
efecte, la Recomanació de 2001 presenta un catàleg de
principis per a la mediació en consum que és diferent,
en alguns aspectes, al presentat per l’LMP; i tampoc no
és coincident amb els del llavors Projecte de llei del Codi
de consum de Catalunya, que ha recollit sense variació
el Codi de consum. Es va voler contrastar aquest mosaic
legal amb la pràctica diària de l’activitat mediadora, per
saber si, en algún cas, els principis que informaven els
dos sistemes de mediació eren contradictoris. La conclu-
sió global és que hi ha matisos, però es pot afirmar que
els principis són coincidents.

La mediació en l’àmbit del consum

Llibre Blanc de la Mediació a Catalunya

281

CAPÍTOL 5

Neutralitat i imparcialitat

La Recomanació de 2001 i el Codi de consum fan refe-
rència al principi d’imparcialitat, mentre que l’ LMP es
refereix tant al principi de neutralitat com al d’imparciali-
tat. Per la seva banda, el RD 231/2008 parla d’indepen-
dència i imparcialitat, com a requisits tant aplicables als
mediadors com als àrbitres. Així doncs, aquesta termi-
nologia no és homogènea. En l’àmbit de la mediació de
consum convé parlar d’imparcialitat i neutralitat.

Pels intervinents, la neutralitat i la imparcialitat s’inter-
preten de forma conjunta i no es distingeix entre la im-
parcialitat com a compliment de condicions objectives
d’equidistància (incompatibilitats) i neutralitat com a ac-
tuació sense afavorir cap de les dues parts en el procés
de mediació (Garcia Villaluenga, 2006: 403).

La neutralitat s’interpreta com l’obligació de no afa-
vorir cap de les dues parts; és a dir, no posar-se de
part d’un dels mediats en perjudici de l’altre. Aquesta
visió corrobora l’opinió de la majoria de mediadors en-
trevistats, que consideren que el paper de facilitador
no actiu del mediador és suficient garantia de la seva
neutralitat. Algún intervinent vincula aquesta neutralitat
amb la noció d’actuació anivelladora en una relació de-
sequilibrada com és la de consum, per tal de garantir les
possibilitats d’un acord en igualtat de condicions. Cre-
iem que aquest fet es relaciona, de forma clara, amb el
tema de la necessària infomació prèvia sobre els drets
legals d’ambdues parts, del qual parlarem en l’apartat
de prospectiva.

Per això, es pot concloure que la neutralitat en la media-
ció en consum s’entén compresa en la idea de mediador
com a facilitador que, per aquest motiu, no afavoreix cap
de les parts. Però és evident que la pràctica de la me-
diació en consum segueix el patró de neutralitat de la
mediació civil en general.

Els experts assenyalen, però, l’existència d’un conflicte
en relació amb la neutralitat segons com estigui orde-
nat el servei de mediació:

•	 En l’àmbit de la mediació institucional, els intervi-
nents han destacat la possibilitat que el fet d’acudir
a una mediació organitzada suposi un problema
per a l’empresa que creu que l’AP pren partit pel
consumidor.

•	 En l’àmbit de la mediació privada, es manifesten
les dificultats en entendre que les associacions
de consumidors actuen pels seus associats i en la
seva defensa.

Aquest aspecte és molt destacable, ja que enllaça direc-
tament amb el que hem anomenat percepció de la no
neutralitat, que ja havien posat de manifest els media-
dors en les entevistes i que serà desenvolupat en l’apar-
tat de la prospectiva.

Confidencialitat

Pel que fa a la confidencialitat, es va afirmar que té, en
la mediació en consum, un abast diferent a la media-
ció en àltres àmbits (per exemple, el familiar) ja que les
qüestions tractades no afecten una esfera íntima de la
persona. Però, aquest sol fet no és causa per entendre
que no és un principi de la mediació.

Per altra banda, els intervinents també van destacar
que les informacions de caràcter estrictament privat,
que entren dins del que podem anomenar dades per-
sonals, han de ser tractades d’acord amb la seva pròpia
normativa, que varia en funció de si són dades especi-
alment protegides (com es dóna de vegades en relació
amb dades referents a la religió o a la salut) o dades
de protecció normal. Aquest principi també reuneix la
unanimitat de les opinions dels mediadors respecte a la
necessitat d’aplicació rigorosa pel que fa a la normativa
de protecció de les dades personals.

Respecte d’altres aspectes del procés de mediació, es
desprèn la conclusió que el mediador ha de vetllar per-
què es revelin només aquelles dades consentides per
les parts i, de totes maneres, la informació mínima ne-
cessària per al bon desenvolupament del procés. Cor-
roborant aquesta idea, els grups focals van indicar que,
en el cas de la mediació en consum, caldria establir
una gradació segons el suport en què es presenta: les
converses telefòniques són estrictament confidencials;
en canvi, pel que fa a la informació escrita (fax, carta,
correu electrònic, missatge de mòbil), s’entén que no
seria confidencial si les parts han acceptat recíproca-
ment traslladar-se la informació en el procés mediador.
De fet, aquest és un problema quan la mediació no ha
tingut èxit i les parts decideixen acudir a arbitratge, per-
què la confidencialitat de la documentació referent al
cas que ha estat aportada a l’expedient de mediació
no es pot garantir, sobretot si el procés de mediació ha
començat amb una reclamació al sistema de mediació
institucional. Hi ha algun matís, en aquest punt, quan
la mediació ha estat privada, ja que aleshores l’expe-
dient de mediació, si no arriba a un acord, no passa
a arbitratge directament, sinó que es fa una nova sol·
licitud davant d’una junta amb les proves que la part
consideri convenients. Però fins i tot en aquest cas, el

La mediació en l’àmbit del consum

Llibre Blanc de la Mediació a Catalunya

282

CAPÍTOL 5

que sembla que no es pot garantir és si la part que les
ha conegut actua sabent les proves aportades en l’an-
terior procés de mediació.

Finalment, l’acta final no seria confidencial mentre
sigui necessària l’aplicació de l’acord de mediació o per
deixar constància de l’intent de mediació no reeixit.

També es va apuntar que en l’àmbit de consum, tenint
en compte que la mediació es fa en seu administrativa,
tot desenvolupant i aplicant el precepte de “protegir amb
procediments eficaços”, caldria preveure una excepció
al principi de confidencialitat del mediador derivat de la
necessitat de protegir les persones consumidores quan, a
partir d’una reclamació que obre un procés mediador, es
coneix la comissió d’una infracció administrativa. Sensu
contrario, ens podríem trobar que el procés mediador
impossibilitaria la funció de control de l’Administració de
perseguir actuacions fraudulentes o contràries al dret im-
peratiu que regeix en l’àmbit de les relacions de consum.

Voluntarietat

Pel que fa a la voluntarietat, en l’inici del procediment
de mediació en consum, és un tema assumit que genera
poc debat, i així ho recull tant la Recomanació de 2001
com l’LMP. El que es va sotmetre als grups va ser si la
voluntat de les parts també havia de respectar-se en re-
lació amb el final de la mediació o si el mediador havia
de poder decidir el final del procés. La conclusió general,
en els dos grups, va ser que el mediador havia de poder
decidir el final de la mediació, ja que és l’expert que
pot entendre quan l’acord és possible; és a dir, en funció
dels posicionaments i al·legacions de les parts, i en el
supòsit de percebre que existeix aquesta manca absolu-
ta de voluntat d’arribar a cap punt de trobada entre les
diferents posicions i evitar perllongar aquest procés. Per
part dels ens que realitzen mediacions presencials, es va
indicar la suficiència d’una sessió presencial conjunta.

Com a aspecte vinculat a la voluntarietat, es va plantejar
si s’havia d’incentivar el sotmetiment de l’empresa a la
mediació, dins o fora del sistema arbitral. En les entre-
vistes als mediadors ja s’havia posat en relleu la necessi-
tat d’incentivar la mediació entre les empreses, ja que la
seva negativa a la mediació frustra tot el procés, i l’opinió
de tots els entrevistats va ser positiva. En els grups fo-
cals es va tornar a plantejar, i novament, tant des de la
mediació institucional com des de la privada, es va asse-
nyalar la conveniència d’aquesta mesura. De fet, aques-
ta incentivació va més encaminada a la resolució dels
casos per arbitratge que per mediació: la majoria dels
participants destacaven que la incentivació podria resol-

dre el problema de com donar una resposta al conflicte
quan la mediació no ha funcionat. En aquest sentit, es
considera que la incentivació és beneficiosa per a totes
dues parts: per al consumidor perquè pot esperar una
solució al conflicte, i per a l’empresa perquè l’adhesió al
sistema arbitral li pot reportar una bona imatge de marca
(Maluquer de Motes, 2004). Aquesta resposta massiva a
favor del sí posa en evidència les estretes relacions de la
mediació amb l’arbitratge, s’hagi realitzat o no la medi-
ació dins del sistema arbitral de consum. El que també
destacaven els experts és que l’acord de mediació és
més satisfactori per a les parts que l’acord imposat per
un tercer mitjançant l’arbitratge.

L’excepció a aquest plantejament és la mediació trans-
fronterera, ja que en aquest cas no hi ha un sistema
arbitral, sinó que la mediació és l’únic sistema que té el
consumidor per poder fer les seves reclamacions. Cal,
doncs, tenir un sistema de mediació molt efectiu.

Caràcter personalíssim

Sobre aquest principi van sorgir dues interpretacions:
hi ha qui l’entén com a manera individualitzada de
tractar els casos, i hi ha qui l’interpreta en el sentit de
presencialitat de les parts. Pel que fa a aquest últim
concepte, alguns mediadors no ho consideren necessari
i inclús en les mediacions transfrontereres aquesta pre-
sencialitat no és possible; i d’altres consideren que es
pot admetre la representació amb autorització expressa,
però la majoria dels entrevistats no es pronuncia. El prin-
cipi personalíssim, però, s’hauria de matisar per raó de
l’especialitat del procediment. És evident que el mateix
sistema impedeix que totes les reclamacions es puguin
realitzar de manera presencial. De la mateixa manera, el
principi d’immediatesa queda difús si tenim present que
la dilatació del procés depèn de la diligència de les parts
a l’hora de respondre a les peticions dels mediadors.

Els experts coincideixen a interpretar el principi d’imme-
diatesa com a celeritat del procés, tant per part del me-
diador com per part dels mediats, i molts entrevistats fan
referència expressa a la rapidesa de resposta per part de
l’empresa reclamada.

Bona fe i flexibilitat

Els participants van ser unànimes en la valoració positiva
de la bona fe i la flexibilitat en el procés de mediació. Així,
es va indicar que una mediació sense bona fe de les parts
es converteix en un instrument de pressió o amenaça, i
que cal valorar-la des del principi ja que l’omissió d’infor-

La mediació en l’àmbit del consum

Llibre Blanc de la Mediació a Catalunya

283

CAPÍTOL 5

mació per les parts condiciona la percepció del conflicte
per part del mediador i la mateixa funció mediadora.

Pel que fa a la flexibilitat, aquesta s’entén també com una
característica innata a la mediació, ja que si hi manca ja
no ens trobem davant un procediment tan eficaç ni àgil,
valorat per igual per ambdues parts en conflicte. També
es va mencionar la necessitat de flexibilitat en les parts
per tal d’arribar a un acord, amb l’argument que l’exces-
siva rigidesa ho impossibilita. La flexibilitat també es va
relacionar amb un procés poc formalista.

Transparència

El principi de transparència està reconegut a la Recoma-
nació de 2001, a diferència de l’LMP. S’entén que aplicat
a la mediació hauria de consistir a garantir a les parts
l’accés a la informació sobre el significat de la media-
ció, requisits, possibles despeses, calendari, normativa i
codis de conducta en el seu cas aplicables, valor de la
solució acordada, etc., però també en la projecció exteri-
or, ja que cal recordar que la Comissió Europea recoma-
na que es posi a disposició del públic les estadístiques
de nombre i tipus de reclamacions, resultats, durada de
resolució, incidències i, si se sap, grau de compliment
dels acords.

Una altra faceta de la transparència destacada pels grups
va ser la relativa al mateix procés de mediació: informa-
ció a les parts sobre la marxa del procés, que hauria de
comprendre tots els actes que es duguin a terme durant
la mediació, relatius a la documentació, aportació d’al-
tres mitjans de prova, evitar l’ocultació de fets o proves
que poguessin perjudicar a una de les parts, etc.

La tercera manifestació de la transparència és la neces-
sitat d’informar el consumidor sobre els seus drets per
tal de restablir l’equilibri abans d’iniciar la cerca d’una
solució consensuada.

3.2.2	� Aspectes relatius al procés de
mediació

Durada del procés

En les entrevistes als mediadors ja hem indicat com un
dels problemes percebuts en la tasca mediadora l’exces-
siva durada dels processos de mediació, que obeeixen
a diferents causes. Per aquest fet, vam preguntar als
grups focals si seria convenient que s’establís una limita-
ció legal de la durada de la mediació. La resposta va ser
positiva en tots els casos, i la durada òptima s’establia al

voltant d’un mes i mig, amb variants que anaven des de
les tres setmanes als tres mesos.

En qualsevol cas, la majoria dels participants van vincu-
lar la voluntarietat a la llargada excessiva d’alguns pro-
cessos de mediació quan les parts ja no són receptives
a continuar intentant la solució. Sobre aquest aspecte,
es van aventurar alguns límits temporals màxims a cada
mediació que anaven des dels dos als quatre mesos. En-
cara que caldria tenir en compte circumstàncies dilatò-
ries com la proposició de proves o altres consultes que
podrien fer durar la mediació més enllà d’aquests límits.

L’excepció a aquesta durada ve donada per la mediació
transfronterera, que demana un termini de sis mesos,
per les dificultats inherents a la localització de les parts o
a la tramitació de l’expedient.

Impossibilitat de mediar en reclamacions
posteriors entre les mateixes parts

En general no s’entén que aquesta limitació sigui aplica-
ble a les reclamacions de consum, ja que no cal establir
cap límit a la intervenció del mediador en consum per
raó que ho hagi estat en mediacions anteriors amb una
determinada empresa.

Les propostes fetes van ser:

•	 La reiteració en la relació converteix el mediador en un
referent per a l’empresa, en el seu interlocutor, perquè
l’empresari o professional sap que qui porta el proce-
diment és un tècnic o tècnica solvent que centrarà el
conflicte i amb la seva experiència i professionalitat
facilitarà l’acord en la mesura que sigui possible.

•	 Pel que fa a l’empresa, es va destacar la impossibi-
litat de fer servir aquest criteri contra empreses de
telefonia o serveis bàsics, ja que una part és la ma-
teixa en una pluralitat notable de casos. De fet, se’ns
destacava en alguns àmbits l’existència de media-
cions “col·lectives” per uns mateixos fets vinculant
un grup de consumidors contra un sol professional.
Aquest supòsit requereix una gran meticulositat en
la documentació i definició de cadascuna de les
pretensions considerades col·lectivament, en espe-
cial per acordar una solució acceptada per totes les
parts reclamants en consens.

•	 Tampoc sembla evident que la limitació es pugui
imposar als consumidors d’entrada: si existeix un
cas d’abús, correspon al mediador detectar-lo.

•	 Finalment es va destacar que cada procés de me-
diació és independent i que el mediador no està

La mediació en l’àmbit del consum

Llibre Blanc de la Mediació a Catalunya

284

CAPÍTOL 5

condicionat per l’actuació en un procés quan s’en-
fronta amb una mediació similar i amb les mateixes
parts. Pot utilitzar els coneixements obtinguts en
la primera mediació per a facilitar l’acord, però no
està vinculat pels actes propis.

Possibilitat de mediació després del laude
arbitral per evitar un judici d’execució

En aquest cas ens plantejàvem un supòsit complex en
el qual la mediació inicial havia acabat sense acord i les
parts han optat per sotmetre’s a la decisió d’un àrbitre
que imposa la solució. Un cop aquesta solució ha estat
dictada, i malgrat una o les dues parts no hi estiguin
d’acord, s’ha de complir, i la possibilitat davant la negati-
va d’una de les parts a complir-lo és anar als tribunals en
un judici executiu. En aquest context, ens vam plantejar
si davant aquest nou conflicte és útil una mediació per
tal d’aconseguir el compliment total o parcial del laude
sense necessitat d’acudir als tribunals, sinó com a fruit
d’un acord. Encara que l’arbitratge és voluntari i la reso-
lució dictada per l’Òrgan Arbitral té caràcter executori,
no sempre l’execució és voluntària. Per aquest motiu,
s’ha sotmès a l’apreciació dels experts la conveniència
de realitzar intervencions mediadores programades des-
prés de l’arbitratge, per tal d’evitar reclamacions judicials
per l’incompliment del laude.

L’opinió general declina aquesta possibilitat, al·ludint a
una certa relació de nivell entre la mediació i l’arbitratge,
com a vies de resolució extrajudicial de conflictes, o bé
al·legant la dilació de la resolució efectiva del conflicte,
ja que no hi ha cap garantia que al final de la media-
ció les parts compliran l’acord. Un dels participants del
grup focal de la mediació institucional proposa actua-
cions mitjanceres per part de l’Òrgan Arbitral, dins del
procés d’arbitratge, per a garantir l’execució voluntària
del laude. Una d’aquestes actuacions podria ser oferir a
les parts el dipòsit de la quantitat en la junta i deixar la
valoració sobre el correcte compliment de l’obligació de
fer en mans del col·legi, previ informe d’un expert o pèrit
que es designi (si escau).

Per part del grup focal de la mediació privada, hi ha un
apunt cap a la possibilitat que la previsió de mediacions
postarbitrals desacrediti el mateix sistema arbitral. S’en-
tén que aquesta afirmació emergeix d’una interpretació
de caire jeràrquic, o de nivell, similar a l’anteriorment
esmentada.

De les opinions favorables, una simplement considera
convenient realitzar intervencions mediadores progra-
mades, i una altra al·lega la bona fe i que la majoria de

vegades l’incompliment es deu a algun error adminis-
tratiu i no pas a la voluntat de la part. També indica que
el procediment de l’execució forçosa és lent i allargaria
més el procés. En canvi, de vegades s’aconsegueix que
la part compleixi el laude amb una sola trucada.

3.2.3	 Formació i funcions dels mediadors

Sobre la necessitat que els mediadors tinguin formació
jurídica, la conclusió extreta és que els grups dissocien la
formació dels coneixements jurídics. Mentre que la primera
no es troba necessària, la majoria dels experts considera
imprescindible que els mediadors tinguin coneixements ju-
rídics. Un representant de la mediació institucional agrega
la necessitat de tenir formació específica en mediació.

Les consideracions relatives a la formació dels mediadors
vénen a ser coherents amb la valoració que els grups fo-
cals fan respecte a la necessitat de començar el procés
de mediació treballant amb les parts per a pal·liar el de-
sequilibri de poder degut a la manca de coneixements
dels seus drets o del marc legal. En aquest sentit, tots
els participants coincideixen sobre el fet que una de les
funcions del mediador és informar les parts sobre aquests
aspectes, sobretot perquè la informació prèvia en l’oficina
és possible només en el cas de les reclamacions presen-
cials i no pas per a les reclamacions arribades per correu
o mitjançant els fulls de reclamació dels establiments co-
mercials. Des de la mediació institucional s’apunta que la
informació prèvia no sempre és eficaç, atès que a vega-
des els tècnics d’atenció directa accepten reclamacions,
encara que no tinguin fonament, a conseqüència de la
pressió a la qual els sotmeten els consumidors.

Aleshores, el mediador té el paper d’assegurar-se que
les parts estan degudament informades i que es vincu-
len al procés de mediació amb el coneixement dels seus
drets i deures i els límits establerts per la normativa apli-
cable a la controvèrsia en qüestió.

La protocol·lització de la mediació o l’elaboració d’una
guia de bones pràctiques específica per a la mediació
en consum, va ser un tema valorat de manera positi-
va per tots els grups focals. Si bé es considera útil que
s’unifiquin els criteris d’actuació per a totes les entitats
mediadores i, al mateix temps, que s’orienti les actuaci-
ons de les parts en mediació, s’emfatitza la necessitat
d’assegurar la suficient flexibilitat d’aquestes normes per
tal de no restringir la llibertat del mediador d’optar per
un determinat mètode i d’aplicar la seva intuïció i els
seus coneixements adquirits amb la pràctica. S’ha d’evi-
tar que la protocol·lització converteixi la mediació en un
procediment rígid i, fins i tot, la desvirtuï.

La mediació en l’àmbit del consum

Llibre Blanc de la Mediació a Catalunya

285

CAPÍTOL 5

Seguint en la línia de la reglamentació de la mediació, es
va plantejar la qüestió de l’Estatut del mediador en rela-
ció amb la normativa actual. La participació dels experts
en l’anàlisi d’aquest tema va ser més baixa en comparació
amb la majoria de temes tractats. Generalment s’apunta
que l’Estatut s’hauria de centrar en els principis de la me-
diació. Es consideren rellevants els aspectes relatius a les
aptituds personals del mediador i l’actitud envers el conflic-
te, la seva relació amb les parts i les responsabilitats que li
incumbeixen respecte al procés de mediació. Tanmateix,
pel que fa als procediments, l’Estatut no hi hauria d’entrar
de manera significativa, potser només per fer referència a la
correcta aplicació dels principis de la mediació.

3.2.4	� Possible desenvolupament de
sistemes d’ODR

Tots els grups focals van analitzar la utilitat dels sistemes
de mediació en línia. La conclusió general apunta als be-
neficis que poden aportar aquests sistemes en agilitzar
els procediments, sobretot en matèries com la telefonia
i Internet, el transport o els subministraments de ser-
veis bàsics, és a dir en aquells sectors amb un volum
important de conflictes, atès que de vegades la majoria
de les controvèrsies impliquen una mateixa empresa i
els mitjans actuals de comunicació relativa al procés de
mediació no propicien celeritat al procés.

No obstant això, s’ha de tenir en compte el nivell de do-
mini que la població té de les noves tecnologies i plas-
mar la incorporació de sistemes de mediació en línia de
manera facultativa i no pas restrictiva. A més, i en cohe-
rència amb totes les observacions fetes pels grups focals
envers la necessitat de tractar tots els aspectes relatius
al procés de mediació amb la màxima flexibilitat possi-
ble, s’hauria d’analitzar la conveniència de l’aplicació de
sistemes en línia només a aquelles fases del procés que
suposen més estancament en l’intercanvi d’informació i
que, per via telemàtica, agilitarien el procediment i es-
talviarien temps. En aquest sentit, s’evitaria aplicar un
sistema de resolució en línia que englobés tot el procés.

Finalment, s’ha de tenir especial cura amb alguns as-
pectes com són el tractament de les dades personals, les
proves i la signatura digital.

3.3	� Anàlisi qualitativa: diagrames de
processos

En aquest apartat es va fer la consulta sobre el procés de
mediació a l’ACC i a l’SCE, i sobre la informació recollida

es va fer el diagrama de flux. En el cas de les associaci-
ons de consumidors, el procés seguit va ser indicat en
les entrevistes als mediadors, entenent que els protocols
d’actuació són menys formals. Bona part, però, de la in-
formació del procés s’ha recollit de les indicacions que
sobre aquest aspecte i la forma de comunicar-se entre
les parts i el mediadors, ens van oferir els mediadors en
les entrevistes, ja que una part de les preguntes feien
referència a aquestes qüestions.

3.3.1	 Etapes de la mediació institucional:

Classificació del tipus de reclamació

L’any 2008 l’ACC va rebre10706 reclamacions en tres
tipus de documents diferents: en full de reclamació, en
sol·licitud d’arbitratge (la mediació serà un pas previ a
l’arbitratge de consum) o com a sol·licitud condicionada.
Aquestes peticions poden fer-se arribar per escrit o mit-
jançant l’aplicació de la pàgina web de l’ACC. En canvi,
no es preveu la comunicació telefònica en aquest mo-
ment. Existeixen, doncs, protocols d’inici de la mediació
en forma de formularis.

Les reclamacions són documents ingressats al sistema
que plantegen el desacord del consumidor amb una
determinada actuació d’un empresari, però no totes
aquestes reclamacions són font d’un conflicte actual que
calgui resoldre. La unitat de l’ACC que reb l’escrit del
consumidor dóna d’alta l’expedient a la base de dades
classificant-la segons el sector econòmic afectat. S’ana-
litza l’escrit rebut i la seva naturalesa per tal de determi-
nar el tractament que cal donar-li segons es tracti d’una
queixa, una reclamació o una denúncia.

•	 Queixa: La queixa pretén deixar constància d’uns
fets en els quals no s’observa indicis d’infracció,
ni existex cap petició concreta del consumidor
que suggerixi la necessitat de resoldre el conflic-
te. La seva finalitat és, doncs, que l’Administració,
per desig de la persona consumidora, conegui els
fets i els faci arribar a l’empresa. Això facilita que
l’empresa pugui millorar la qualitat del servei i/o
l’atenció que presta als seus clients. En aquests
casos s’informatitza la queixa al GEC i se segueix el
procediment de gestió de queixes.

•	 Denúncia: La denúncia és l’acte administratiu pel
qual es posa en coneixement de l’Administració un
fet que pot constituir una infracció administrativa
en matèria de consum i de disciplina de mercat.
En aquest cas, l’Administració ha d’investigar els
fets i, si escau, actuar per corregir la conducta in-

La mediació en l’àmbit del consum

Llibre Blanc de la Mediació a Catalunya

286

CAPÍTOL 5

fractora o negligent i obrir, quan sigui procedent,
un expedient sancionador. Aquest procediment té
per objectiu defensar els interessos generals, no
particulars, i corregir i prevenir conductes il·lícites.
Les denúncies s’hauran d’informatitzar i es traslla-
daran a l’òrgan inspector.

•	 Reclamació: Si efectivament estem davant d’una
reclamació sobre un conflicte (en qualsevol de les
seves tipologies), s’informatitza en l’aplicació JACC
i es prossegueix amb el procés de mediació. Cal
emfatitzar que la unitat d’informació també infor-
ma, orienta i assessora les persones consumidores
i usuàries a través de diverses vies (telefònica, te-
lemàtica i presencialment) sobre els seus drets i la
manera més eficaç per exercir-los.

Admissió de la reclamació

Són requisits per a iniciar una mediació i, per tant, ad-
metre una reclamació:

•	 Que la reclamació estigui completa pel que fa a les
dades del reclamant i a la pretensió concreta del
consumidor (reemborsament dels diners, cancel·
lació del contracte, retorn del producte, etc.), i que
el consumidor aporti tota aquella documentació
que estigui relacionada amb el cas, des de factures
de compra fins a correus electrònics intercanviats
amb l’empresa. Si s’estima necessari completar la
reclamació el mediador contactarà (generalment
via correu electrònic o telefònicament) amb el
consumidor per tal que li faciliti la documentació
necessària per a prosseguir la mediació. Si el con-
sumidor no col·labora i no facilita els documents
sol·licitats, s’arxivaran les actuacions per desisti-
ment. No obstant això, la regla general és que el
consumidor contacti amb el mediador i entregui
tota la documentació requerida per tal de poder
avançar en el procés.

•	 Que el conflicte sobre el qual versa es pugui quali-
ficar de relació de consum entre les parts. Així, les
sol·licituds condicionades i d’arbitratge que facin
referència a matèries excloses o no relacionades
amb consum s’hauran d’inadmetre. Abans d’arxi-
var les actuacions per inadmissió s’haurà de notifi-
car al reclamant amb avís de recepció.

Cal observar que, com que el procés de mediació és uni-
direccional, només pot iniciar-lo el consumidor. Per això,
el conflicte és percebut com a tal pel consumidor que
reclama un aspecte de l’actuació de l’empresari que no

considera correcta. Per aquest motiu, parlem de recla-
mació en aquest moment i fins que s’inicia pròpiament
el procés de mediació, on les parts són lliures d’acostar
posicions i de fer concessions.

Inici de la mediació

Malgrat que els mediadors solen identificar l’inici de les
gestions de contacte amb l’empresari com a l’inici del
procés de mediació, de fet no podem parlar de mediació
fins que l’empresa accepta aquesta possibilitat; abans
ens movem en el que en l’apartat de prospectiva distin-
girem entre “gestions mediadores” i “mediació formal”.
Però aquestes actuacions són comptabilitzades i atenen
a protocols, de forma que cal considerar-les dins de la
mediació en un sentit ampli.

Un cop s’admet la reclamació s’assigna un mediador, es
dóna d’alta la mediació en el sistema informàtic, es crea
l’expedient corresponent i se li assigna un número iden-
tificatiu. Si estem davant d’una sol·licitud d’arbitratge o
condicionada, el mediador haurà de notificar al recla-
mant l’admissió a tràmit de la reclamació. En cas que
el consumidor hagi efectuat la reclamació mitjançant
un full de reclamació, la notificació només es realitzarà
quan es prevegi que el termini de resposta de l’empresa
serà superior a un mes.

En aquesta fase, el mediador contactarà amb l’empresa
reclamada per a comunicar-li l’existència de la reclama-
ció i perquè es pronunciï sobre si accepta o no el procés
de mediació per resoldre el conflicte en qüestió. En virtut
del principi de voluntarietat que caracteritza el sistema,
l’empresa té llibertat per respondre o no, així com per
acceptar la mediació o refusar-la. D’aquesta manera,
si l’empresa no accepta la mediació s’arxivaran les ac-
tuacions per no acceptació i si l’accepta prosseguirà el
procediment.

Hi ha protocols d’inici de la mediació que es poden pre-
sentar per escrit o telemàticament mitjançant la pàgina
web de l’ACC. En la mediació privada se sol començar
per una visita presencial del consumidor que formula la
reclamació.

Desenvolupament de la mediació

Quan el mediador rep una resposta de l’empresa es no-
tifica a l’altra part, generalment per correu electrònic o
per telèfon, i posteriorment s’intenta consolidar l’acord,
depenent del tipus de resposta, o arxivar negativament si
no és possible cap acord.

La mediació en l’àmbit del consum

Llibre Blanc de la Mediació a Catalunya

287

CAPÍTOL 5

L’empresa pot acceptar directament la petició feta pel
consumidor o realitzar una nova proposta de resolució
del conflicte. En aquests supòsits el mediador haurà de
traslladar dita proposta al reclamant amb la finalitat que
s’hi pronunciï. Si el reclamant accepta la proposta de
l’empresa, la mediació finalitzarà per acord. Contrària-
ment, si el reclamant refusa la proposta de l’empresa i
s’evidencia que les postures es troben massa allunyades
i que, per tant, no serà possible arribar a un acord, es
determina el final de les actuacions, que s’arxivaran per
manca d’acord. Al mateix resultat s’arribarà si el recla-
mant no respon a la proposta que s’ha ofert. Hi ha també
la possibilitat que es produeixi una cadena d’al·legacions
indeterminada per ambdues parts que pot concloure
amb l’arxivament de les actuacions per acord o per de-
sacord.

Finalment, en virtut del principi de voluntarietat que ca-
racteritza el sistema, l’empresa pot manifestar de mane-
ra expressa la no-acceptació de la mediació. Aquest fet
derivaria en l’arxivament de les actuacions per manca
d’acord.

En l’àmbit de l’ACC, els entrevistats indiquen que el mitjà
de contacte emprat durant el procés acostuma a ser el
telefònic o el correu electrònic. Els mediadors recoma-
nen aquests mitjans per la seva agilitat. Per aquesta
raó, només de manera molt excepcional s’han produït
mediacions presencials. A més, comenten que durant
el procés de mediació les parts enfrontades pel litigi no
acostumen a tenir cap contacte entre elles. Els experts
asseguren que una relació directa entre les parts dificul-
taria l’èxit del procés.

L’ACC té protocols de derivació de la mediació, però, en
canvi, no en té d’acceptació de la mediació: es passa
directament a l’acta d’inici de la mediació.

El nombre de sessions, la durada d’aquestes i la dura-
da total del procés no són aspectes que es regulin per
protocol. De fet, aquest problema ha estat emfatitzat
pels mediadors i també en els grups focals, i el se’n fa
una anàlisi detallada als apartats 3 i 4. Ara correspon
avançar que és un dels problemes evidents del procés
de mediació en consum que implica no només la gestió
dels recursos de tota mena, sinó també la percepció dels
mediats sobre la mediació.

Final de la mediació

En qualsevol fase del procés de mediació, les actua-
cions es poden arxivar de manera definitiva si hi ha
desistiment del reclamant, desaparició sobrevinguda

de l’objecte o la no-localització del reclamant o de l’em-
presa reclamada.

Si la mediació és amb acord, es redacta un docu-
ment d’arxivament per acord. La redacció d’una acta
d’acord entre les parts depèn del tipus d’acord al qual
s’arriba. No sempre existeix.

Si la mediació és sense acord, s’arxiva l’expedient
per no-acord. El procés de resolució del conflicte,
però, no s’atura en el cas de la mediació interna
sense acord:

•	 En els casos que desemboquin en un arxivament
de les actuacions per desacord o per no-accep-
tació de la mediació s’haurà de tenir en compte
si l’empresa està adherida al Sistema Arbitral de
Consum. Si l’empresa hi està adherida, es traslla-
da l’expedient a la Secció d’Arbitratge de la JACC
i es finalitzen directament les actuacions sense
arxivar.

•	 Contràriament, si l’empresa no hi està adheri-
da, pot acceptar explícitament i per escrit l’ar-
bitratge traslladant les actuacions a arbitratge.
En aquest cas, els mediadors, tant institucionals
com privats, indiquen que el consumidor està
més disposat a acudir a aquest sistema que
l’empresari.

•	 Si l’empresa no accepta l’arbitratge, s’inicia
l’avaluació de l’existència de possibles indicis
d’infracció que desembocarien en un procedi-
ment sancionador. Cal especificar que també
hi ha la possibilitat de traslladar l’expedient per
sanció si el consumidor ho fa constar de manera
expressa. Si no es detecten indicis d’infracció,
s’arxiven les actuacions i finalitza el procés per
no-acceptació.

Si es detecten indicis d’infracció els mediadors tenen le-
gitimació per traslladar les actuacions al Servei d’Inspec-
ció i Disciplina de Mercat. En canvi, aquesta possibilitat
no s’usa mai quan estem parlant de mediació en salut.
Pel que fa a l’SCE, aquesta derivació estarà condicio-
nada al fet que l’empresa tingui el seu domicili social a
Catalunya.

Tot procés mediat finalitza deixant constància de la
data d’arxivament de la mediació i del tipus de resul-
tat obtingut (acord per mediació, arxivament definitiu,
no-acceptació...). Però si les parts arriben a un acord,
sempre hi ha una fase posterior de confirmació del
compliment dels termes de l’acord (enviament del pro-
ducte, reemborsament de diners) per arxivar la recla-
mació.

La mediació en l’àmbit del consum

Llibre Blanc de la Mediació a Catalunya

288

CAPÍTOL 5

Els acords als quals arriben les parts es poden formalitzar
per escrit, en forma d’acord transaccional, que té valor de
contracte privat i està regulat per l’article 1809 del Codi
civil i ha d’estar signat per ambdues parts. En cas d’in-
compliment, es pot fer valer davant els tribunals ordinaris.

Execució de l’acord

En la JACC, generalment, no s’arxiven les actuacions fins
que es fa efectiu el compliment de l’acord. Ara bé, si s’ar-
xiven les actuacions abans del compliment de l’acord,
es comunica al consumidor que contacti amb el tècnic
que ha dut a terme la mediació si l’empresa no compleix
allò estipulat en l’acord de mediació. D’aquesta manera,
els mediadors sempre vetllen pel compliment de l’acord
establert entre les parts. Tanmateix, en relació amb la
conveniència de legitimar el mediador quant a l’execució
forçosa del contracte, la majoria dels mediadors entenen
que la seva funció és treballar per a facilitar la comu-
nicació (entesa com a comprensió real dels punts de
vista oposats), apropar postures i fomentar l’autonomia
de les parts en la presa de decisions relatives a la seva
controvèrsia. Per tant, consideren que no correspon al
mediador forçar l’execució del contracte. També hi ha
un mediador que interpreta la pregunta com una refe-
rència al caràcter executiu de l’acord, ja que considera
que seria incompatible amb el principi de voluntarietat.

El diagrama de flux corresponent a aquest epígraf 3.3.1,
es pot trobar a les pàgines 290 i 291.

3.3.2	� La gestió de l’element transfronterer
en l’SCE

A més dels documents indicats en el cas de la medi-
ació interna, la mediació transfronterera també s’inicia
amb una sol·licitud de col·laboració a l’organisme exte-
rior (mediacions transfrontereres de consum), i amb un
full oficial de reclamació que el passatger o consumidor
deixi a l’aeroport amb la sola condició que es demostri
que prèviament la companyia o empresa n’ha tingut co-
neixement i l’oportunitat de respondre-hi.

Els professionals de la Secció d’Informació, sempre que
evidenciïn que la persona reclamant resideix a Catalu-
nya i el professional reclamat està domiciliat en un altre
estat de la UE, o bé que el reclamant és resident d’un
país de la UE i l’empresa reclamada té el seu domicili
social a Catalunya, informatitzen la reclamació trans-
fronterera i donen trasllat de la mateixa a l’SCE. Des del
punt de vista organitzatiu, i d’acord amb els criteris de
competència territorial, totes les reclamacions de con-

sum d’àmbit transfronterer es gestionen per la Secció
de Consum Europeu, SCE, de l’ACC. D’aquesta manera,
els consumidors residents a Catalunya poden adreçar-
se a l’organisme de consum més proper al seu lloc de
residència seguint el criteri de proximitat al consumidor;
aquest organisme donarà un assessorament inicial al
consumidor i traslladarà el cas a l’SCE.

Les reclamacions dels consumidors amb residència a
Catalunya, provenen en general de les OMIC, els con-
sells comarcals, delegacions territorials de l’ACC, altres
organismes de la Generalitat –com, per exemple, la DG
de Turisme–, associacions de consumidors o directa-
ment del consumidor afectat.

Les reclamacions de ciutadans residents en un altre país
de la UE contra un establiment amb seu a Catalunya,
provenen de la Xarxa de Centres Europeus del Consumi-
dor, organismes de consum d’altres països o directament
del consumidor.

Un cop rebuda la reclamació a l’SCE, es fa un estudi
preliminar del cas on es comproven aspectes com la
competència material i territorial de l’SCE per tractar l’as-
sumpte en qüestió. En cas que es detecti una causa d’in-
competència s’arxiven les actuacions per inadmissió. A
tall d’exemple, estaríem davant d’un supòsit d’incompe-
tència territorial si la seu social de l’empresa reclamada
s’ubiqués en un país que no formés part de la UE i da-
vant d’una incompetència material si estiguéssim davant
d’una lesió, un frau, un robatori o una fallida empresarial.

En cas que no s’hagi fet un primer contacte amb l’em-
presa, el consumidor és degudament informat sobre la
normativa aplicable per tal que pugui fer aquest primer
contacte amb més coneixement dels seus drets.

Les reclamacions són gestionades seguint el criteri
cronològic d’ordre d’arribada, llevat que es tracti d’as-
sumptes que per diferents raons o terminis peremptoris
puguin requerir una gestió prioritària, com que el consu-
midor tingui el problema en el moment en què contacta
l’SCE o hi hagi un termini de caducitat.

En el moment de gestionar la reclamació, és revisada de
manera més aprofundida pel tècnic a qui s’hagi assignat
el cas concret, que estudia la viabilitat de la mediació
d’acord amb la normativa aplicable.

La mediació efectiva es realitza directament amb l’em-
presa reclamada o bé a través d’un altre organisme de
consum, ja sigui un Centre Europeu del Consumidor o
un altre organisme de protecció dels consumidors d’un
estat membre. El mitjà que més es fa servir és el correu
electrònic i el correu postal. Depenent del sector i del
motiu de la reclamació, el termini de resposta de les em-

La mediació en l’àmbit del consum

Llibre Blanc de la Mediació a Catalunya

289

CAPÍTOL 5

preses reclamades pot variar; la mitjana de resposta a les
propostes de mediació és de dos mesos. Les sesssions
per arribar a un acord definitiu van d’una a sis.

Cal destacar que en tractar-se de reclamacions trans-
frontereres, en la majoria dels casos, els mediadors no
només ofereixen a les parts suport tècnic sinó també
lingüístic. Per aquest motiu, si s’han d’aplicar normes
nacionals de països estrangers de difícil interpretació o
es desconeix l’idioma d’alguna de les parts afectades, el
mediador pot sol·licitar suport tècnic i lingüístic a altres
organismes de consum.

En cas de resultat negatiu, ja sigui perquè l’empresa no
respon o perquè manté una versió diferent dels fets i
considera que no correspon atendre la petició dels con-
sumidors, es considera que el procediment extrajudicial
de resolució de litigis ha conclòs i s’arxiva el cas. El con-
sumidor pot optar per continuar amb la seva reclamació
via judicial. Depenent de les circumstàncies de cada cas,
es dóna trasllat de la reclamació al Servei d’Inspecció i
Control de Mercat competent, sempre que l’establiment
empresarial reclamat s’ubiqui a Catalunya. Si es demos-
tra la inexistència d’indicis d’infracció o, tot i la presència
d’aquests, el domicili social de l’empresa es troba fora de
Catalunya, s’arxiven les actuacions.

A diferència de la mediació interna, si no s’ha arribat
a un acord en el procés de mediació, les parts només
poden accedir a la via judicial; la decisió d’acudir als
tribunals ordinaris variarà en funció de la quantia econò-
mica que estigui en joc.

3.3.3	� Procés de mediació privada: la
presencialitat

Les associacions de consumidors no actuen segons els
protocols de la mediació institucional. En la majoria dels
casos, el volum d’actuacions no justifica l’existència d’un
control intens del procés de mediació, que es deixa a la
iniciativa del mediador en funció de les circumstàncies
de cada cas.

D’entrada, cal dir que es reben reclamacions per telèfon
o que sovint el consumidor acudeix físicament a les de-
pendències de l’associació, i això determina una major
presencialitat en el procés de mediació.

El procés sol començar convidant el reclamant a una
entrevista presencial per tal d’obtenir els aclariments
necessaris. Una d’elles ens ha informat que primer ana-
litzen el cas que se’ls planteja, en segon lloc informen
sobre els seus drets i finalment, si realment hi ha base
legal, per a allò que es demana, es presenta a l’empresa

un escrit que es qualifica com a reclamació, però que
deixa clar des de l’inici al reclamat la voluntat d’arribar a
un acord sobre el conflicte, per tal d’evitar els procedi-
ments judicials. A partir d’aquest escrit i de la resposta
de l’empresa s’intenta assolir un acord.

A continuació es contacta amb l’empresa presentant el
punt de vista de la part reclamant. Generalment es realit-
za el trasllat per escrit, per a deixar constància. En el cas
de petites empreses s’intenta un contacte telefònic previ.
També afirmen que, donat el deteriorament de la relació,
les parts enfrontades pel litigi sínclinen poc a tenir con-
tacte entre elles.

Durant el procés de mediació, l’intercanvi de comunica-
cions es fa a través del mediador, excepte a l’àmbit de la
salut, on molts centres sanitaris responen directament a
l’usuari per raons de confidencialitat. Alguns mediadors
indiquen excepcions (poques), també en consum, on
algunes empreses contacten directament amb el consu-
midor per a aclarir o per a oferir solució.

La majoria dels mediadors coincideix sobre la necessitat
d’un nombre mínim de sessions presencials (una amb
cada part i una de col·lectiva). Pel que fa a la duració de
les sessions presencials, els temps oscil·la entre vint mi-
nuts i una hora i mitja. Les opinions dissidents advoquen
per la necessitat i utilitat de la trobada de les parts tantes
vegades com calgui, per tal d’apropar postures, i insistei-
xen a flexibilitzar el procediment. Amb això, s’hauria de
permetre al mediador establir el nombre de sessions i la
durada necessària, segons les circumstancies de cada
cas, tant inicials com sobrevingudes.

En aquest cas, les pautes del procés de mediació qüesti-
onen si estem realment davant d’un procés de mediació,
ja que la comunicació amb l’empresa es fa per compte
del consumidor.

3.3.4	 Avaluació de resultats

S’ha interrogat els mediadors en relació amb l’avaluació
del procediment o dels resultats de la mediació. Tothom
respon que l’avaluació es realitza de manera empírica,
sobre la solució de la controvèrsia i la percepció que
tenen de la satisfacció de les parts. S’afirma que el ba-
lanç és positiu (excepte en salut), és a dir, en gran part
les mediacions s’han conclòs amb acord, i el consumi-
dor sol estar satisfet amb la solució. En alguns casos
poden detectar també satisfacció per part de l’empre-
sa, ja que tornen a contactar amb l’organització per a
informar-se i rebre assessorament respecte als drets i
obligacions.

La mediació en l’àmbit del consum

Llibre Blanc de la Mediació a Catalunya

290

CAPÍTOL 5

C
la

ss
ifi

ca
ci

ó
de

 le
s

re
cl

am
ac

io
ns

Ar
rib

ad
a

d’
un

a
re

cl
am

ac
ió

a

l’A
C

C

P
ro

ce
dè

nc
ia

 d
e

la
 re

cl
am

ac
ió

:
*C

on
su

m
id

or
-C

or
re

u
E

.
-C

or
re

u
or

di
na

ri
-P

re
se

nc
ia

l
*D

er
iv

ad
es

:
-O

M
IC

s
-O

C
IC

s
-A

ju
nt

am
en

ts

S
’a

na
lit

za
 la

re

cl
am

ac
ió

Q
ue

ix
a

D
en

ún
ci

a

R
ec

la
m

ac
ió

Se
cc

ió
 d

’in
fo

rm
ac

ió
 d

e
l’A

C
C

S’
in

fo
rm

at
itz

a
al

 G
EC

. I

s’
in

ic
ia

 e
l p

ro
ce

di
m

en
t d

e
ge

st
ió

 d
e

qu
ei

xe
s.

S
’in

fo
rm

at
itz

a
al

 G
E

C
. I

s’

in
ic

ia
 e

l p
ro

ce
di

m
en

t
d’

in
sp

ec
ci

ó

S
’in

fo
rm

at
itz

a
la

re

cl
am

ac
ió

. I
 s

’in
ic

ia

el
 p

ro
ce

di
m

en
t d

e
M

ed
ia

ci
ó

P
ro

ce
di

m
en

t d
e

m
ed

ia
ci

ó

Ti
po

lo
gi

a

Ti
po

lo
gi

a:
-F

ul
l d

e
re

cl
am

ac
ió

-S
ol

·li
ci

tu
d

C
on

di
ci

on
ad

a
-S

ol
·li

ci
tu

d
d’

ar
bi

tra
tg

e

Pr
oc

és
 d

e
m

ed
ia

ci
ó

a
l’A

gè
nc

ia
 C

at
al

an
a

de
l C

on
su

m

Fa
n

al
·lu

si
ó

a
m

at
èr

ie
s

ex
cl

os
es

o

no
 re

la
ci

on
ad

es
 a

m
b

co
ns

um
?

S
ol

·li
ci

tu
d

co
nd

ic
io

na
da

S
ol

·li
ci

tu
d

d’
ar

bi
tra

tg
e

Fu
ll

de
 re

cl
am

ac
ió

S
’a

dm
et

S
i

A
rx

iu
 p

er
 in

ad
m

is
si

ó
i

no
tif

ic
ac

ió
 a

l
re

cl
am

an
t.

A
ss

ig
na

ci
ó

de
 m

ed
ia

do
r

E
s

dó
na

 d
’a

lta
 d

e
la

 m
ed

ia
ci

ó

S’
ad

m
et

A
ss

ig
na

ci
ó

de
 m

ed
ia

do
r

(C
al

 q
ue

 s
ig

ui
 ll

ic
en

ci
at

 e
n

dr
et

)

Es
 d

ón
a

d’
al

ta
 d

e
la

 m
ed

ia
ci

ó

N
o

E
s

pr
ev

eu
 q

ue
l’e

m
pr

es
a

tri
ga

rà
 m

és

d’
un

 m
es

 a
re

sp
on

dr
e?

E
s

no
tif

ic
a

l’a
dm

is
si

ó
al

re

cl
am

an
t

Si

N
o

Tr
as

lla
t d

e
la

pr

op
os

ta
 a

l’e

m
pr

es
a

re
cl

am
ad

a

L’
em

pr
es

a
R

es
po

n?
S

i
Ac

ce
pt

a
la

P

ro
po

st
a?

S
i

A
rx

iu
 d

e
m

ed
ia

ci
ó

N
o

L’
em

pr
es

a
fa

un

a
no

va

pr
op

os
ta

?

E
s

dó
na

 tr
as

lla
t d

e
la

 n
ov

a
pr

op
os

ta

al
 re

cl
am

an
t

A
rx

iu
 p

er
 n

o
ac

ce
pt

ac
ió

S
i

El
 c

on
su

m
id

or

ac
ce

pt
a

la

pr
op

os
ta

?

Si

L’
em

pr
es

a
es

tà
ad

he
rid

a?
E

s
dó

na
 tr

as
lla

t
a

ar
bi

tra
tg

e
S

i

L’
em

pr
es

a
ac

ce
pt

a
l’a

rb
itr

at
ge

?
Si

N
o

Ex
is

te
ix

en
in

di
ci

s
d’

in
fra

cc
ió

N
o

E
s

tra
sl

la
da

l’e

xp
ed

ie
nt

 p
er

sa

nc
ió

S
i

A
rx

iu
 d

’a
ct

ua
ci

on
s

N
o

N
o

E
n

qu
al

se
vo

l m
om

en
t d

el
pr

oc
és

 d
e

M
ed

ia
ci

ó
es

 p
ot

 p
ro

du
ir

l’a
rx

iu
 d

ef
in

iti
u

en
 c

as
 q

ue
:

-D
es

is
tim

en
t d

el
 re

cl
am

an
t

-D
es

ap
ar

ic
ió

 s
ob

re
vi

ng
ud

a
de

 l’
ob

je
ct

e
-N

o
lo

ca
lit

za
ci

ó
de

 l’
em

pr
es

a
o

de
l r

ec
la

m
an

t
-N

o
ap

or
ta

r l
a

do
cu

m
en

ta
ci

ó
so

l·l
ic

ita
da

E
l c

on
su

m
id

or

fa
 u

na
 n

ov
a

pr
op

os
ta

?

N
o

N
o

S
i

N
o

Procés de mediació a l’Agència Catalana del Consum

La mediació en l’àmbit del consum

Llibre Blanc de la Mediació a Catalunya

291

CAPÍTOL 5

C
la

ss
ifi

ca
ci

ó
de

 le
s

re
cl

am
ac

io
ns

Ar
rib

ad
a

d’
un

a
re

cl
am

ac
ió

a

l’A
C

C

P
ro

ce
dè

nc
ia

 d
e

la
 re

cl
am

ac
ió

:
*C

on
su

m
id

or
-C

or
re

u
E

.
-C

or
re

u
or

di
na

ri
-P

re
se

nc
ia

l
*D

er
iv

ad
es

:
-O

M
IC

s
-O

C
IC

s
-A

ju
nt

am
en

ts

S
’a

na
lit

za
 la

re

cl
am

ac
ió

Q
ue

ix
a

D
en

ún
ci

a

R
ec

la
m

ac
ió

Se
cc

ió
 d

’in
fo

rm
ac

ió
 d

e
l’A

C
C

S’
in

fo
rm

at
itz

a
al

 G
EC

. I

s’
in

ic
ia

 e
l p

ro
ce

di
m

en
t d

e
ge

st
ió

 d
e

qu
ei

xe
s.

S
’in

fo
rm

at
itz

a
al

 G
E

C
. I

s’

in
ic

ia
 e

l p
ro

ce
di

m
en

t
d’

in
sp

ec
ci

ó

S
’in

fo
rm

at
itz

a
la

re

cl
am

ac
ió

. I
 s

’in
ic

ia

el
 p

ro
ce

di
m

en
t d

e
M

ed
ia

ci
ó

P
ro

ce
di

m
en

t d
e

m
ed

ia
ci

ó

Ti
po

lo
gi

a

Ti
po

lo
gi

a:
-F

ul
l d

e
re

cl
am

ac
ió

-S
ol

·li
ci

tu
d

C
on

di
ci

on
ad

a
-S

ol
·li

ci
tu

d
d’

ar
bi

tra
tg

e

Pr
oc

és
 d

e
m

ed
ia

ci
ó

a
l’A

gè
nc

ia
 C

at
al

an
a

de
l C

on
su

m

Fa
n

al
·lu

si
ó

a
m

at
èr

ie
s

ex
cl

os
es

o

no
 re

la
ci

on
ad

es
 a

m
b

co
ns

um
?

S
ol

·li
ci

tu
d

co
nd

ic
io

na
da

S
ol

·li
ci

tu
d

d’
ar

bi
tra

tg
e

Fu
ll

de
 re

cl
am

ac
ió

S
’a

dm
et

S
i

A
rx

iu
 p

er
 in

ad
m

is
si

ó
i

no
tif

ic
ac

ió
 a

l
re

cl
am

an
t.

A
ss

ig
na

ci
ó

de
 m

ed
ia

do
r

E
s

dó
na

 d
’a

lta
 d

e
la

 m
ed

ia
ci

ó

S’
ad

m
et

A
ss

ig
na

ci
ó

de
 m

ed
ia

do
r

(C
al

 q
ue

 s
ig

ui
 ll

ic
en

ci
at

 e
n

dr
et

)

Es
 d

ón
a

d’
al

ta
 d

e
la

 m
ed

ia
ci

ó

N
o

E
s

pr
ev

eu
 q

ue
l’e

m
pr

es
a

tri
ga

rà
 m

és

d’
un

 m
es

 a
re

sp
on

dr
e?

E
s

no
tif

ic
a

l’a
dm

is
si

ó
al

re

cl
am

an
t

Si

N
o

Tr
as

lla
t d

e
la

pr

op
os

ta
 a

l’e

m
pr

es
a

re
cl

am
ad

a

L’
em

pr
es

a
R

es
po

n?
S

i
Ac

ce
pt

a
la

P

ro
po

st
a?

S
i

A
rx

iu
 d

e
m

ed
ia

ci
ó

N
o

L’
em

pr
es

a
fa

un

a
no

va

pr
op

os
ta

?

E
s

dó
na

 tr
as

lla
t d

e
la

 n
ov

a
pr

op
os

ta

al
 re

cl
am

an
t

A
rx

iu
 p

er
 n

o
ac

ce
pt

ac
ió

S
i

El
 c

on
su

m
id

or

ac
ce

pt
a

la

pr
op

os
ta

?

Si

L’
em

pr
es

a
es

tà
ad

he
rid

a?
E

s
dó

na
 tr

as
lla

t
a

ar
bi

tra
tg

e
S

i

L’
em

pr
es

a
ac

ce
pt

a
l’a

rb
itr

at
ge

?
Si

N
o

Ex
is

te
ix

en
in

di
ci

s
d’

in
fra

cc
ió

N
o

E
s

tra
sl

la
da

l’e

xp
ed

ie
nt

 p
er

sa

nc
ió

S
i

A
rx

iu
 d

’a
ct

ua
ci

on
s

N
o

N
o

E
n

qu
al

se
vo

l m
om

en
t d

el
pr

oc
és

 d
e

M
ed

ia
ci

ó
es

 p
ot

 p
ro

du
ir

l’a
rx

iu
 d

ef
in

iti
u

en
 c

as
 q

ue
:

-D
es

is
tim

en
t d

el
 re

cl
am

an
t

-D
es

ap
ar

ic
ió

 s
ob

re
vi

ng
ud

a
de

 l’
ob

je
ct

e
-N

o
lo

ca
lit

za
ci

ó
de

 l’
em

pr
es

a
o

de
l r

ec
la

m
an

t
-N

o
ap

or
ta

r l
a

do
cu

m
en

ta
ci

ó
so

l·l
ic

ita
da

E
l c

on
su

m
id

or

fa
 u

na
 n

ov
a

pr
op

os
ta

?

N
o

N
o

S
i

N
o

La mediació en l’àmbit del consum

Llibre Blanc de la Mediació a Catalunya

292

CAPÍTOL 5

3.3.5 	 Obligacions de les parts

Aquesta és la part del procés que té una menor regulació
i on es mostra una diferència més evident entre la JACC
i l’SCE. L’SCE té un protocol sobre obligacions dels medi-
ats però no sobre obligacions del mediadors; justament
al contrari de la JACC. Cap de les dues entitats, però, té
codis deontològics.

Les dades recaptades de la mediació privada no recu-
llen aquests aspectes, de forma quel cal deduir que no
existeixen ja que cap mediador de les diferents entitats
hi ha fet referència.

En conclusió, el procés de mediació en consum és molt
flexible: s’estructura al voltant de la finalitat d’aconseguir
l’acord i els protocols d’actuació estan poc desenvolu-
pats. Aquesta flexibilitat també deriva de la poca regula-
ció que aquesta mediació té i que es mou en la línia dels
principis d’actuació més que en el desenvolupament
precís del procediment de mediar.

3.4 	� Anàlisi qualitativa: descripció de
casos

Els casos solen versar sobre un contracte entre consu-
midor i empresari en algun dels sectors identificats. Pot
tractar-se de conflictes en l’adquisició d’un producte o
en la prestació d’un servei; en aquest segon cas cal tenir
en compte la noció de perícia en el sentit que l’empresari
és un professional.

3.4.1	 Tipologia i casos de mediació interna

Tipus bàsics de conflictes: es recullen els àmbits ge-
nerals dels conflictes de consum, però els casos reals
poden ser molt variats:

•	 No-compliment del contracte

•	 Compliment defectuós del contracte

•	 Casos d’error o frau: voluntat d’enganyar l’altra part
o manca de llibertat en la decisió de contractar.

•	 No-compliment de les condicions publicitades:
qualitat de la cosa o servei, preu promocionat...

•	 Lliurament d’una mercaderia no conforme: proble-
mes en el producte adquirit que demana el compli-
ment de la garantia per defectes.

•	 Control del contingut dels contractes: no-vincula-
ció del consumidor per les anomenades clàusules
abusives que lesionen els seus interessos.

•	 Finalitzar una determinada relació contractual: res-
cissió d’un contracte per incompliment o qualsevol
altra causa; exercici del dret de desistir quan la llei
l’atorga; anul·lació d’un deute o una prestació per
part de l’empresa reclamada.

•	 Indemnització pels danys causats com a conse-
qüència del no-compliment o del compliment de-
fectuós.

A continuació hem seleccionat dos casos representatius
de la mediació interna i de la transfronterera relacionats
amb aquells sectors que tenen més activitat mediadora.

Cas de mediació amb una companyia aèria

En data 3 de novembre es presenta una reclamació per
una pèrdua de dues maletes en un viatge de tornada de
Las Palmas de Gran Canaria.

Els reclamants demanaven el valor del contingut de les
maletes. Atès que eren un matrimoni d’edat avançada,
hi portaven, segons deien, coses molt cares, com saba-
tes i plantilles fetes a mida.

En reclamacions d’aquests tipus s’ha d’informar el recla-
mant de les qüestions següents:

La indemnització per pèrdua d’equipatge ve determina-
da pel Conveni de Montreal de 28 de maig de 1999.
Aquest conveni estableix només un màxim de 1131 DEG
(drets especials de gir) equivalents a 1.363,41€, però no
determina en quins casos es donarà el màxim ni com
s’ha de fer la valoració.

Només es pot fer la reclamació del valor del contingut
de l’equipatge quan s’ha fet prèviament una declaració
del seu valor.

Davant la pèrdua d’un equipatge és imprescindible
emplenar, a l’aeroport mateix, un document que s’ano-
mena PIR (comunicació d’irregularitat d’equipatge).
Cada passatger ha de fer el seu PIR, ja que el con-
veni estableix que la indemnització és per passatger i
no per maleta. Aquest punt és molt important ja que,
per exemple, en el cas d’aquest matrimoni, en comptes
de fer cadascú el seu PIR (ja que eren dues maletes)
només en van fer un on van fer constar que s’havien
perdut dues maletes.

Un cop donada la informació als reclamants s’inicia la
mediació amb la companyia.

La mediació en l’àmbit del consum

Llibre Blanc de la Mediació a Catalunya

293

CAPÍTOL 5

En una primera resposta la companyia demana la docu-
mentació original per tal de fer la valoració.

El consumidor indica que per fer la valoració n’hi ha prou
amb la còpia compulsada de la documentació, ja que,
sense els justificants, el consumidor no podrà iniciar al-
tres vies en cas de desacord.

Després d’insistir molt no arriba la resposta fins al cap
de cinc mesos.

La companyia ofereix 700,48 € com a indemnització.

Per fer aquesta valoració han pres com a referència el
pes de l’equipatge. Consideren que el pes mitjà d’una
maleta facturada per l’empresa és de 17 Kg. Per tant,
el càlcul que realitzen és 17Kg x 17DEG = 350,50 € x 2
maletes = 700,48 €.

Un cop comentada la proposta amb els reclamants,
s’acorda presentar les següents al·legacions:

Es demana que l’empresa consideri de nou la quantia
oferta tenint en compte:

•	 L’edat avançada dels reclamants, que fa que ne-
cessitin major protecció.

•	 El temps que han trigat a contestar.

•	 El pagament d’un recàrrec per excés d’equipatge,
que fa suposar que el pes de les maletes era su-
perior al que s’ha tingut en compte per valorar la
indemnització.

La companyia contesta afirmant que, ateses les al·
legacions presentades, han revisat l’expedient i han
acordat oferir als reclamants el màxim establert pel Con-
veni, o sigui, 1131 DEG és a dir 1.363,41 €.

Un cop traslladada la resposta als reclamants, aquests
hi manifesten la seva conformitat i es dóna per tancada
la mediació.

Cas de mediació amb telefonia mòbil

La senyora C.V. va presentar una reclamació en relació
amb un conflicte sorgit amb la companyia de telefonia
mòbil amb la qual tenia contractat el servei, per tal que
se sotmetés a mediació.

En la seva petició sol·licitava la cancel·lació del deute de
360’53 € i la supressió de les seves dades personals dels
fitxers d’informació sobre solvència patrimonial i crèdit
on poguessin estar incloses.

En l’explicació dels fets que van originar el conflicte
plantejat, la reclamant relatava que el seu fill de 13

anys va estar fent ús de l’ordinador, juntament amb
uns companys d’escola, al domicili familiar. En el
transcurs d’aquesta activitat, el menor va entrar en
un xat i va iniciar una conversa suposadament amb
una noia. Aquesta persona, tot i conèixer l’edat del
menor, mitjançant l’engany el va convèncer perquè
enviés un seguit de missatges de mòbil a un núme-
ro de tarificació addicional (que suposa el pagament
d’una retribució afegida al preu del servei d’envia-
ment de missatges en concepte de remuneració per
la prestació d’algun servei d’informació, comunicació,
entreteniment o d’altres) per tal que, a canvi, pogués
presenciar un striptease, situació que mai va arribar
a produir-se.

L’endemà d’aquests fets la reclamant va adonar-se que
tenia les trucades sortints del seu telèfon mòbil restrin-
gides. Va trucar a la seva companyia telefònica i li varen
comunicar que tenia una deute pendent de 310,80 €
(impostos no inclosos) en concepte de consum de ser-
veis especials.

La reclamant va sol·licitar a l’empresa de telefonia la fac-
tura desglossada, la qual sumava un import de 445,59 €
(impostos inclosos). L’empresa exigia a la reclamant
el pagament íntegre de la factura, i atès que aquesta
només estava disposava a realitzar l’abonament rela-
tiu al consum que ella reconeixia haver efectuat, no va
pagar cap quantitat. A causa d’aquest impagament va
començar a rebre requeriments de pagament per part
de l’empresa de telefonia, li varen tallar el servei telefònic
i va ser inclosa en fitxers d’informació sobre solvència
patrimonial i crèdit.

Quan la senyora C.V. va dirigir-se a l’ACC per tal de
presentar una reclamació, el servei d’informació li va
indicar que l’empresa reclamada es trobava legiti-
mada per reclamar el pagament de l’import relatiu al
consum que ella havia efectuat i que reconeixia com
a cert, motiu pel qual la reclamant va abonar l’import
de 85,06 € (impostos inclosos) a l’empresa de tele-
fonia.

En aquest punt, la reclamació es va registrar d’entra-
da al Servei de Mediació i va iniciar-se el procediment
de mediació. A causa de les especials característiques
d’aquest cas, i en trobar-s’hi implicat un menor, no es va
traslladar la documentació a l’empresa reclamada ate-
nent a la sensibilitat de les dades que contenia, i es va
fer un breu resum dels fets i de la proposta de mediació
de la reclamant.

L’empresa reclamada va respondre a la proposta de la
reclamant mostrant-s’hi d’acord i va procedir a anul·lar
l’import associat als SMS Premium (360,53 €, impos-

La mediació en l’àmbit del consum

Llibre Blanc de la Mediació a Catalunya

294

CAPÍTOL 5

tos inclosos) per tal com va verificar que la senyora C.V.
havia abonat la part corresponent al consum ordinari
(85,06 €). Així mateix va reactivar el servei de telefonia
i va corroborar que les dades personals de la reclamant
ja no figuraven a cap fitxer sobre informació patrimonial.

Un cop conclosa la mediació es va remetre el contingut
de la reclamació, prèvia autorització de la reclamant i
mare del menor, a l’organisme corresponent per tal que
orientés la reclamant sobre les accions que podia dur
a terme per a denunciar la presumpta infracció penal
comesa per la persona amb qui el menor va entrar en
contacte en el xat.

3.4.2	� Tipologia i casos de mediació
transfronterera

El sector més reclamat és el del transport aeri de pas-
satgers, que durant els darrers anys ha tingut un incre-
ment significatiu del nombre de reclamacions, aspecte
directament relacionat amb la transformació del mateix
sector. La tipologia de conflicte més habitual és el canvi
de les condicions del vol contractat (cancel·lació, retard,
incompliment del Reglament (CE) 261/2004, del Parla-
ment Europeu i del Consell, d’11 de febrer de 2004...),
incidències amb l’equipatge (pèrdua, deteriorament, re-
tard en el lliurament) i denegació d’embarcament per
causes diferents de la sobrereserva o overbooking.

L’increment del volum de contractació provocat pel des-
cens dels preus i l’augment de la competència, el tipus
de contractació així com la resta de factors que incidei-
xen en aquest sector, són els elements que fan que sigui
un dels més reclamats.

En segon lloc, es troba el sector de serveis, que comprèn
sectors com correus i missatgeria, mudances, espec-
tacles artístics, musicals i esportius, contractació amb
empreses de relacions personals, i de subministrament
de lleure.

En tercer lloc, el sector automobilístic, que comprèn recla-
macions relatives a la compravenda i lloguer de vehicles.

En quart lloc, el comerç electrònic, on els conflictes
s’originen en relació amb els aspectes comuns d’aques-
tes transaccions comercials: el lliurament de produc-
tes en les condicions i terminis pactats, la conformitat
d’aquests, la seguretat de les compres, etc.

En cinquè lloc, els serveis d’hostaleria i restauració, en
el qual les reclamacions normalment són relatives a la
qualitat, característiques i condicions dels allotjaments
turístics i de restauració.

Consumidor resident a Catalunya – empresa
amb seu a França, cas de vendes per
Internet

Compra d’una càmera de segona mà i dels seus acces-
soris a través del portal d’Internet d’una empresa france-
sa. El consumidor rep la càmera però no els accessoris.
Finalment decideix exercir el seu dret de desistiment
aplicable respecte a les vendes a distància, però el ve-
nedor només li reemborsa l’import de la càmera. El con-
sumidor reclama les despeses d’enviament al·legant que
l’empresa ha incomplert el contracte per tal com no ha
enviat el bé i els accessoris tal com anunciava la publici-
tat. Finalment, l’empresa accepta retornar les despeses
d’enviament reclamades pel consumidor.

Consumidor resident a Àustria – empresa
amb seu a Catalunya, cas de reparació de
vehicles

Durant la seva visita a Catalunya, un consumidor va por-
tar a reparar el seu vehicle a un taller i el va deixar apar-
cat al carrer seguint les indicacions del mecànic. L’ende-
mà la grua s’havia emportat el vehicle i el consumidor el
va haver d’anar a recollir personalment i pagar la multa
corresponent. Quan el consumidor va anar a recollir el
vehicle, la factura inicial s’havia incrementat en 250 €.
Amb la intervenció de l’SCE el taller va proporcionar in-
formació addicional sobre els conceptes facturats i es va
acordar que el taller es feia responsable de la multa per
estacionament.

4	 Prospectiva i valoració

4.1	� Prospectiva i valoració: possible
evolució dels conflictes

La primera reflexió al voltant d’una possible evolució
dels conflictes és que, donades les xifres, s’observa
un creixement exponencial dels conflictes que no se
sap si és conseqüència de l’increment de les relaci-
ons de consum, però sí de les reclamacions o casos
mediats. La tendència a augmentar les reclamacions
s’observa clarament en les dades històriques de l’ACC
(ACC, 2009: 11). Malgrat aquesta tendència general,
que és prou evident, cal afirmar també un creixement

La mediació en l’àmbit del consum

Llibre Blanc de la Mediació a Catalunya

295

CAPÍTOL 5

vinculat a conflictes en concret que són capaços de
generar un augment notable de les reclamacions i que
cal qualificar com a actors externs al sistema. Així, al
seu moment, el tancament d’acadèmies d’anglès abans
d’acabar el compromís de docència amb els seus alum-
nes –i, especialment, el fet que la majoria de cursos
havien estat pagats amb crèdits que els bancs recla-
maven malgrat el tancament de les acadèmies– va fer
augmentar el volum de mediacions. En l’actualitat, i a
títol d’exemple, l’erupció del volcà islandès Eyjafjalla es
traduirà amb total seguretat en un increment de les re-
clamacions en el sector aeri.

Pel que fa a la mediació interna, els sectors més me-
diats són els que fan al·lusió a la telefonia i als submi-
nistraments bàsics (aigua, llum i gas). Concretament,
les companyies més reclamades han estat, i en aquest
ordre, Orange, Telefònica i Endesa. Els mediadors en-
trevistats preveuen que les reclamacions en aquests
mateixos sectors es potenciaran i augmentaran les re-
clamacions relacionades amb la TDT dins del sector
de la telecomunicació. Les reclamacions en aquests
sectors es potenciaran en un futur a causa del seu ús
massiu i a la liberalització dels serveis bàsics com el
subministrament energètic. Així mateix, afirmen que
s’uniran a aquest increment conflictes en el lloguer i re-
forma d’habitatges, així com serveis financers. En salut,
els sectors més mediats son cirurgia estètica i assegu-
rances privades de salut, i es preveu que es mantingui
la progressió.

Afegeixen com a sectors emergents les vendes di-
rectes: per exemple, les vendes que es realitzen en el
transcurs d’una excursió26, ja que la població a Cata-
lunya tendeix a envellir i aquest producte es dirigeix
a la gent gran, especialment. També augmentaran les
mediacions connectades amb lloguers i rehabilitaci-
ons d’habitatges perquè les compravendes en el sector
immobiliari tendeixen a la baixa com a conseqüència
de la crisi econòmica.

Pel que fa a la mediació transfronterera, el sector més
mediat, amb diferència, és el referent al transport aeri.
Fins ara, però, la majoria de reclamacions estaven re-
lacionades amb els perjudicis soferts pels passatgers
pel canvi de condicions del vol contractat, incidènci-
es amb l’equipatge i denegació d’embarcament per
causes diferents de la sobrereserva o overbooking.
Actualment, els mediadors evidencien una tendèn-
cia a un increment de les reclamacions dels viatgers
fonamentades pel tracte rebut pel personal de ser-
veis de terra o handling de les companyies aèries, així
com per la desinformació al passatger respecte de
les causes –majoritàriament tècniques– que motiven

els retards i anul·lacions en els vols afectats. Com a
novetat, pel que fa a la tipologia de les reclamacions,
cal destacar les motivades pel cobrament de suple-
ments tarifaris vinculats a la facturació de l’equipatge
i al pagament de la reserva de bitllet mitjançant tarja
de crèdit o dèbit.

Per altra banda, els tècnics de l’SCE aventuren que
s’accentuaran en els pròxims anys les reclamacions en
matèria de comerç electrònic. Afirmen que el fet que
augmenti el nombre d’usuaris d’Internet es tradueix en
un increment de la contractació electrònica (reserva
d’entrades, contractació de viatges, cursos, compra de
béns...) i, consegüentment, en un ascens dels conflictes
originats en relació amb els aspectes comuns d’aques-
tes transaccions comercials: lliuraments del produc-
tes en les condicions i terminis pactats, la conformitat
d’aquests, la seguretat de les compres, etc.

A banda, hi ha dos factors externs que poden incidir en
l’evolució dels conflictes:

En primer lloc, és evident que la crisi econòmica afecta
de manera directa les relacions de consum. Els opera-
dors entrevistats intueixen que, arran de la crisi les peti-
tes i mitjanes empreses tendiran a acceptar més media-
cions i a facilitar acords negociadors. Aquesta afirmació
no ens sorprèn si tenim present que entre les seves pri-
oritats es troba la de conservar els clients. D’altra banda,
els consumidors tendiran a reclamar més, ja que qual-
sevol pèrdua econòmica els suposarà un major esforç.
El dubte que es planteja en aquest context és si això
farà que acceptin acords de mediació per la rapidesa
de la solució, o si encara farà que siguin més reticents
a rebaixar les seves expectatives, aspecte que, com ja
hem indicat, es veu com un problema per a la majoria
dels mediadors.

En segon lloc, es pot apuntar encara una altra possible
línia d’augment dels conflictes, i de les mediacions, pel
fet que els mediadors han tendit a destacar que un sec-
tor emergent en els mediats és el col·lectiu de persones
estrangeres residents a Catalunya, que cada cop dispo-
sen de més informació sobre les vies per tal de solucio-
nar el seu problema amb un empresari i que cada cop
les utilitzen més. De fet, els usuaris de la mediació en
consum tendeixen a repetir quan tenen un altre proble-
ma si el sistema els ha convençut.

Per altra banda, sembla que hi haurà un auge dels con-
flictes transfronterers, fins i tot amb països de fora de
la UE, que no podran ser acollits pel sistema actual de
mediació transfronterera tal com està dissenyat27. A més,
aquests conflictes portaran importants problemes de de-
limitació competencial.

La mediació en l’àmbit del consum

Llibre Blanc de la Mediació a Catalunya

296

CAPÍTOL 5

4.2	� Prospectiva i valoració: adequació
de la mediació

4.2.1	 Adequació del marc normatiu

La regulació actual de la mediació en consum a Ca-
talunya no és clara ni completa. Són dues qüestions
diferents que poden tenir també una resposta diferent.
La primera sol crear dificultats en el sentit que se sol
excloure la mediació en consum de la regulació de la
mediació civil, encara que, tal com s’ha vist en l’anàlisi
de les dades qualitatives, els operadors destaquen algu-
na diferència concreta –especialment de procediment–.
Qüestió diferent és si la mediació en consum demana
un marc normatiu complet i tancat, especialment tenint
en compte les consideracions que es faran al voltant de
l’aformalitat (4.2.5).

Pel que fa al marc legal, sembla evident la necessitat de
clarificar-lo a diferents nivells:

•	 En l’àmbit europeu, la Directiva 2008/52/CE indica
en el considerant desè que exclou els “sistemes
de reclamació de consum”; és a dir, qualsevol me-
canisme de resolució de conflictes per raó del seu
abast material: reclamacions en l’àmbit del con-
sum. Però d’aquí no podem deduir que la mediació
en consum no és mediació, sinó que té un marc
normatiu propi: en la Recomanació 2001/310,
que actua com a llei especial i anterior.

Aquesta situació segurament no és la ideal: la
identitat de principis que reiteradament s’ha
posat de manifest en l’apartat 3, juntament amb el
caràcter general i bàsic que té la Directiva, acon-
sella la seva aplicació a la mediació en consum,
així com la revisió de la Recomanació de 2001 a
l’efecte de determinar les possibles especificacions
pròpies de la mediació en consum que constaven
en aquest text.

•	 En l’àmbit propi de la regulació catalana la qüestió
és similar. En efecte, per un costat l’LMP abasta
qualsevol conflicte en matèria de dret civil (art.
2.2), sense que es faci menció expressa al fet de
si els conflictes de consum poden arribar a ser as-
pectes de dret civil. Aquesta qüestió, d’abast doc-
trinal profund, escapa del present estudi. Nogens-
menys, de la lectura del text es pot arribar a dues
conclusions: d’una banda, que aquest és el marc
normatiu de la mediació en dret privat, i, per tant,
les seves idees bàsiques i els principis que desen-
volupa poden ser aplicables a qualsevol tipus de
mediació. Per una altra banda, i sense que això

impliqui contradicció, la mediació en consum té
uns caràcters específics que cal mantenir i que pot
condicionar l’aplicació de l’LMP. Per això, l’Expo-
sició de Motius de l’LMP (paràgrafs 7 i 12) indica
que l’LMP respecta altres iniciatives de mediació
dutes a terme per l’Administració pública com és el
el cas de la mediació de consum a l’ACC.

Per la seva banda, el Codi de consum de Catalunya re-
coneix i regula, només en línia de principi, la mediació
de consum com a mètode específic de resolució de con-
flictes en els art. 132-1 a 132-3. Se segueix amb el siste-
ma de llei especial, que recull les especificitats d’aques-
ta mediació però les remet a un futur desenvolupament
reglamentari. En conclusió: l’aplicació de l’LMP a la me-
diació en consum vindrà condicionada per aquells as-
pectes que li ho permetin, així sobretot en l’àmbit dels
seus principis d’actuació; en canvi, en d’altres aspectes
que no participin de la mateixa lògica com és el cas del
procés no li seria d’aplicació.

4.2.2	� La percepció de la “no-neutralitat”
favorable pels consumidors i
desfavorable per l’empresa

Les conseqüències del marc teòric dissenyat, és a dir,
l’existència clara d’un desequilibri entre les parts, s’ha
vist reflectida en l’anàlisi de la neutralitat com a essència
de la mediació. Curiosament, la neutralitat no es men-
ciona ni en la Recomanació de 2001, ni en el Codi de
Consum, ni en el RD 231/2008, però, com hem vist tant
en les entrevistes com en els grups focals, és bàsica en
l’actuació dels mediadors. Això no obstant, la percepció
dels mediats sobre aquest aspecte apareix esbiaixada,
en el cas dels consumidors, en sentit favorable; en el cas
dels empresaris, en sentit desfavorable.

El problema pràctic sobre la percepció de la neutrali-
tat de les institucions mediadores es va posar damunt
la taula també en la jornada titulada “La mediació en
consum: estat de la qüestió”, organitzada per a presen-
tar els resultats preliminars d’aquest capítol del Llibre
Blanc de la Mediació a Catalunya28. De fet, a la pràcti-
ca, la percepció de la neutralitat per part dels mediats
distorsiona o complica la mediació doncs el mediador
ha de condicionar llur activitats i afegir esforços per su-
plir aquestes distorsions en la comprensió dels serveis
de mediació. A més, la percepció és diferent quant a la
possible no-neutralitat en relació amb el consumidor o
l’empresari, però condueix a un resultat pràctic similar:
llarga durada de la mediació i disminució de les possi-
bilitats d’acord.

La mediació en l’àmbit del consum

Llibre Blanc de la Mediació a Catalunya

297

CAPÍTOL 5

El consumidor, a l’inici del procés de mediació, té una
percepció d’una no-neutralitat favorable tant dels ser-
veis de mediació institucional, com a servei públic, com
de les associacions de consumidors de les quals solen
ser socis. Aquesta percepció de no-neutralitat favorable
està lligada a la qüestió de les expectatives altes, ja que
pensen que obtindran allò que sol·liciten en la reclama-
ció. Aquest fet provoca que, sovint, estiguin poc, o gens,
disposats a cedir en la seva petició.

En la contrapart s’ubica l’empresari que sovint es presen-
ta davant l’Administració amb una gran desconfiança.
Acostuma a pensar que els mediadors no són totalment
neutrals o que ha de col·laborar per solucionar el conflic-
te per tal d’evitar el poder sancionador i coactiu que pot
utilitzar tota Administració pública. La mateixa percep-
ció l’acompanya quan la mediació és duta a terme per
una associació de consumidors, ja que tendeix a pensar
que l’associació és el representant del consumidor. Així,
podem dir que, en el cas de l’empresari, estem parlant
d’una no-neutralitat desfavorable que no es tradueix
en expectatives altes que dificulten l’acord, com en el
cas dels consumidors, sinó en una desconfiança vers
el propi mecanisme de mediació que dificulta la volun-
tat de participar activament en el procés. De fet, com ja
hem posat de manifest, la dificultat que l’empresa res-
pongui repercuteix directament en la llargada excessiva
del procediment.

La qüestió està a entendre que, encara que la mediació
estigui organitzada per una entitat pública o privada la fi-
nalitat de la qual és la defensa dels consumidors, la me-
diació en concret pot ser duta a terme per un mediador
neutral. Així, la tasca de mera facilitació del mediador
que duu a terme el procés és la garantia que la medi-
ació, amb independència de qui l’organitzi, és, efectiva-
ment, conduïda per un mediador neutral que deixa que
les parts arribin a un acord, afavorint-lo.

Com a solució general, és evident que la millor mane-
ra d’evitar que es produeixi aquesta falsa representa-
ció del sistema és oferir als ciutadans més informació
sobre el procés de mediació en consum, aspecte pel
qual han de vetllar aquelles entitats connectades amb
el món del consum, ja siguin institucionals o privades.

4.2.3	� Informació prèvia al consumidor: el
principi de transparència

La informació prèvia al consumidor és un aspecte que
recull la Recomanació 2001/310/CE, com a element es-
sencial del procés de mediació, per tal que el consumi-
dor, per raó del desequilibri inherent en les relacions

de consum, pugui saber quin és el marc legal de la
seva reclamació. Aquesta previsió legal és conseqüència
del fet que els drets dels consumidors són irrenunciables
(art. 10 TRLGCU), de forma que la validesa d’un acord
de mediació ha de passar per aquest element i també
afecta la possible execució d’un acord.

La Recomanació de 2001 planteja la transparència en
dues vessants: en primer lloc, pel que fa a la informació
prèvia que han facilitar a les parts sobre el procediment
de mediació i el marc aplicable a l’inici d’aquesta; en
segon lloc, quant a la informació dirigida al públic en ge-
neral sobre l’activitat de mediació duta a terme29. Amb-
dós aspectes formen part del principi de transparència.

Hem detectat tres models actuals per subministrar
aquesta informació:

•	 Pel que fa a la Secció de Consum Europeu, abans
d’iniciar el procés de mediació els mediadors in-
formen sobre el mateix procediment de mediació
i, en funció del cas, informen sobre quins són els
drets del consumidor per tal que sigui conscient de
quines poden ser les seves expectatives en relació
amb la possible resolució del conflicte.

•	 En canvi, els mediadors de l’ACC no acostumen a
oferir aquest tipus d’informació prèvia, ja que l’ofe-
reix el Servei d’Informació de l’Agència mitjançant
la seva pàgina web, que conté una secció anome-
nada Temes de consum30, on es troba l’explicació
general sobre el marc normatiu dels tipus habituals
de conflictes.

•	 Pel que fa a les associacions de consumidors,
part dels mediadors afirmen que sempre informen
sobre els drets i obligacions de les parts, com a
pas previ, ja que és una de les funcions de les or-
ganitzacions de consumidors. A més, analitzen els
fets presentats pel reclamant i l’informen sobre el
fonament de la seva reclamació.

En relació a la informació prèvia que s’ha de subminis-
trar a les parts, cal tenir en compte qui la proporciona
per tal de salvaguardar la neutralitat del mediador. En
aquest sentit, sembla clar que la persona que informa
dels drets a les parts no és la mateixa que després
media31. Per tant, hem de considerar que el principi de
transparència es compleix abans d’entrar pròpiament
en el proces de mediació. La mateixa idea es desprèn
de la pràctica de l’ACC, on és una altra Secció la que
prepara i dóna la informació via pàgina web. A més, un
procediment eficaç de subministrar informació abans de
la mediació, es traduiria en un escurçament del procés.

La mediació en l’àmbit del consum

Llibre Blanc de la Mediació a Catalunya

298

CAPÍTOL 5

Pel desequilibri inherent a les relacions de consum, se
sol entendre que el consumidor té una necessitat de
conèixer el marc legal, mentre que es pressuposa que
l’empresari ja té aquesta informació o té recursos su-
ficients per anar a buscar-la: serveis jurídics interns,
advocats… Malgrat això, i com a aspecte sorprenent,
cal indicar que en els grups focals alguns experts han
mencionat que, en la pràctica, sovint es troben amb la
necessitat d’indicar el marc legal aplicable a l’empresa,
especialment petits i mitjans empresaris que poden des-
conèixer el funcionament exacte del marc de consum,
en detriment de les seves pròpies postures durant la
mediació. Això vol dir que no hem de partir de la base
que la funció de reequilibri es fa sempre a favor del
consumidor mitjançant la informació dels drets. De fet,
aquesta qüestió està directament relacionada amb els
límits legals imposats al concepte de consumidor, quan
hi pot haver casos en què el desequilibri propi d’aquest
tipus de relacions estigui molt més mitigat.

Un altre aspecte bàsic és la informació sobre el mateix
procés de mediació. La majoria dels mediadors privats
afirmen que informen sobre els principis de la mediació
i el procés. D’una banda, els mediadors de l’ACC des-
taquen com a principal problema la falta o la incorrecta
informació que tenen les parts sobre el procés de me-
diació. La manca d’informació es converteix en un pro-
blema perquè obliga el mediador a tenir en compte les
posicions inicials en què es poden sentir les parts. De
fet, la incorrecta noció d’allò que es pot esperar d’una
mediació repercuteix en la neutralitat.

La conclusió sembla ser que caldrà arbitrar mecanismes per-
què el compliment del principi de transparència sigui efectiu.

4.2.4	� Incentivació de la mediació entre els
empresaris

Aflora una tercera conseqüència del desequilibri entre
les parts, en aquest cas, però, prenent com a punt de
partida les percepcions de l’empresari. En efecte, hem
identificat com a temes importants:

•	 explorar la bidireccionalitat

•	 incentivar l’empresa per anar a arbitratge.

Pel que fa a la bidireccionalitat, com es sabut, la regu-
lació actual dels processos de resolucions alternatives de
conflictes impedeix que l’empresa o professional tingui
legitimació per iniciar el procediment. En aquesta línia
podria ser beneficiós atorgar legitimació activa també
a l’empresa. La qüestió adquireix matisos diferents si
parlem de la mediació dins del sistema arbitral de con-

sum, o bé fora. En aquest darrer cas, la bidireccionali-
tat només demana que els serveis de mediació admetin
aquest tipus de sol·licituds. De fet, donada la tipologia
de conflictes, si les empreses reclamen per una quanti-
tat que creuen tenir dret a cobrar, es dóna l’oportunitat
al consumidor d’explicar les raons de la seva oposició
al pagament o denunciar l’incompliment del servei con-
tractat.

La qüestió és més complicada en el cas de la mediació
dins del sistema arbitral, ja que aquesta proposta com-
portaria la necessitat d’un canvi legislatiu, però no es pot
descartar. La utilitat d’un canvi de postura troba la seva
justificació més clara en el cas de la mediació transfron-
terera, ja que és una forma de permetre aflorar el conflic-
te i posar en marxa els mecanismes de col·laboració dels
diferents estats membres.

Pel que fa als incentius a l’empresa, la seva necessitat
ve motivada pel fet que en les entrevistes també es va
considerar com a problema a pal·liar l’excessiva durada
de la mediació, que, en algun cas, pot estar provoca-
da per conductes excessivament passives de l’empre-
sa. L’art. 133-4 del Codi de consum preveu una sèrie
d’accions per impulsar l’adhesió a l’arbitratge entre les
empreses públiques i aquelles empreses privades que
obtinguin contractes amb l’Administració. Aquesta via
afavoreix indirectament la mediació com a fase prèvia,
però com que és un procés voluntari, l’essència és que
les parts trobin en el sistema la possibilitat de solucio-
nar els seus conflictes. En aquest sentit, en el cas de
l’empresa cal jugar amb la competitivitat i la imatge de
marca de qualitat.

4.2.5	� Especificitats en el procés de
mediació

Procés flexible

L’aformalitat sembla ser la regla dels processos de
consum que segueixen protocols d’actuació basats en
l’impuls del procés més que en la mateixa activitat de
mediar, la qual es desenvolupa de forma bastant lliure,
a criteri del mediador que actua. De fet, per la diferent
tipologia dels conflictes i les matèries sobre les quals ver-
sen, seria molt difícil pautar una actuació molt detallada
que fos efectiva en tots els casos, i el Codi de consum
de Catalunya no preveu cap disposició en aquest sentit.

Aquesta mateixa reflexió es va produir en el marc de la
Comissió Tècnica de la Federació de Municipis de Cata-
lunya que es va reunir per fer aportacions tècniques al
projecte de Codi de consum32. En ell es destacava que:

La mediació en l’àmbit del consum

Llibre Blanc de la Mediació a Catalunya

299

CAPÍTOL 5

“el procés de mediació que es proposa, de caire
rigorós i formalista, si s’aplica a totes les recla-
macions, comportarà moltes compareixences per
acordar la resolució del conflicte i per signar els
compromisos, i comportaria el col·lapse dels ser-
veis públics d’informació i atenció a les persones
consumidores. Un altre element a tenir en compte
és l’exigència de personal amb qualificacions es-
pecials. En definitiva, el procediment de gestió i
resolucions de les reclamacions s’encarirà molt i
algunes oficines tindran problemes per mantenir
l’actual nivell d’atenció, si no es preveu algun tipus
de finançament específic per complir amb totes
les funcions previstes al Codi. Consegüentment, el
present capítol hauria de contemplar dos nivells de
mediació: actuacions mediadores més flexibles i
mediació formal amb un procediment ben regulat.”

Per tant, sembla indicar-se que hi ha processos de pre-
mediació, o gestions mediadores, que encara necessiten
un àmbit d’actuació més flexible.

En aquest sentit, no hi ha una acta d’inici de la media-
ció –com preveu l’art. 14 LMP– ja que es presenta un
problema d’identificar aquest moment: els organismes
de consum actuen des de l’inici de la reclamació formu-
lada pel consumidor, i existeixen el que podríem anome-
nar gestions mediadores des d’aquest moment, fins i tot
abans del moment que l’empresari accepta la media-
ció. La documentació sobre aquests diferents moments
queda registrada de forma separada.

Pel que fa a la redacció d’una acta final de mediació, pot
ser massa formal en processos de poca entitat econòmi-
ca, on l’acord es busca intuitu personae i molt vinculat
a les circumstàncies del cas que poden predisposar mi-
llor l’empresari a buscar solucions diferents en funció
de cada procés de mediació, sense estar lligat per una
solució anterior en un cas similar. En aquest àmbit la
Federació de Municipis de Catalunya indica un procés:

“consistent en creuament de documents d’oferta
d’acords i d’acceptació dels mateixos, ja sigui aques-
ta acceptació expressa o tàcita, que permeti resoldre
amb agilitat la majoria d’expedients de poc import”.

Aquesta idea es correspon amb la pràctica registrada
dels protocols de l’ACC, on el procés acaba amb una di-
ligència d’arxivament per acord, sense que aquest acord
hagi de constar per escrit, necessàriament.

En aquest sentit, el Codi de consum preveu que l’acord consti
per escrit a petició de les parts (art. 132-3 Codi de consum).

Podem, doncs, observar que dins del sistema arbitral de
consum que inclou fases succesives de mediació i arbitratge,

s’observa una clara diferència entre els dos procediments.
L’arbitratge té un procés molt més formal i dominat pels ter-
minis, com correspon a una actuació heterocompositiva.

Durada de la mediació

No hi ha cap protocol o imposició legal sobre el nombre
i la durada de les sessions o bé sobre la durada total
del procediment; l’excessiva durada de la mediació en
alguns casos es destaca per tots els actors com un pro-
blema important. En aquest sentit, seria possible actuar
sobre tres elements no excloents: recordar la possibilitat
que el mediador posi fi al procés quan observi que no
és possible l’acord; establir un màxim d’intercanvi de
propostes, ja que a vegades és la mateixa part reclamant
la que vol allargar el procés encara que el mediador li
indiqui que no prosperarà, i establir un límit legal, com
el de dos mesos de l’LMP, que s’allargaria a sis mesos en
el cas de la mediació transfronterera.

L’abast de la confidencialitat

La Recomanació 2001/310/CE, dins l’apartat de l’equi-
tat, estableix que les parts poden presentar els seus ar-
guments, informació o proves favorables de forma con-
fidencial, llevat que cadascuna de les parts hagi acordat
que es facilitin aquestes dades a la part contrària. Sem-
blaria, doncs, que cal una doble conformitat (bilatera-
litat) per tal que es puguin traslladar recíprocament la
informació en el procés mediador. Per la seva banda, el
Codi de consum preveu la confidencialitat com a princi-
pi informador imposat a les parts i impossibilita que el
mediador actuï en un procés posterior entre les mateixes
parts com a pèrit o testimoni (art. 132-2)33. La confiden-
cialitat dels documents generats per la mediació només
cau quan el mediador creu que hi ha indicis de delicte
perseguible d’ofici (art. 132-3).

Això no obstant, la realitat pràctica de la mediació en
consum implica altres problemes:

•	 En l’àmbit del consum, tenint en compte que la me-
diació es fa en seu administrativa, tot desenvolupant
l’article 51 de la Constitució per tal de “protegir amb
procediments eficaços”, caldria preveure una ex-
cepció al principi de confidencialitat del mediador
derivat de la necessitat de protegir les persones
consumidores quan, a partir d’una reclamació que
obre un procés mediador, es coneix la comissió d’una
infracció administrativa. A sensu contrario, ens po-
dríem trobar que el procés mediador impossibilitaria
la funció de control de l’Administració de perseguir

La mediació en l’àmbit del consum

Llibre Blanc de la Mediació a Catalunya

300

CAPÍTOL 5

actuacions fraudulentes o contràries al dret imperatiu
que regeix en l’àmbit de les relacions de consum.

•	 Sembla clar que la documentació amb què
s’acompanya la sol·licitud de mediació i que és
la base del conflicte, s’ha d’adjuntar l’expedient
en seu d’arbitratge, si no hi ha acord, en qualse-
vol cas: en la mediació dins del sistema arbitral,
perquè la possibilitat d’un arbitratge, si no hi ha
acord de mediació, ja ha estat assumida pel con-
sumidor en iniciar la sol·licitud, i per l’empresa, en
el supòsit que estigui adherida al sistema arbitral;
en el cas de mediació fora del sistema arbitral, per-
què, com ens han indicat els mediadors, si no hi
ha acord i el consumidor vol acudir a l’arbitratge,
sembla evident que la documentació que sustenta
la seva pretensió ha de ser unida a la sol·licitud.
Per tant, aquesta idea representa un límit a la con-
fidencialitat presentada en l’àmbit legal.

4.2.6	 Mediació i ODR

Característiques de les mediacions en
consum i utilització de sistemes d’ODR

En la mesura que el ciberespai creix en usuaris i se’n
diversifica la utilització, interaccions i activitats, resulta
inevitable plantejar als mediadors la viabilitat d’implantar
mediacions “en línia” que permetin aprofitar les possi-
bilitats que aquesta via de comunicació posa al nostre
abast34. La possibilitat d’usar eines de comunicació a
distància sembla fora de dubte en la mediació en con-
sum per alguns dels trets definits durant l’anàlisi de les
dades:

•	 Patrons de reclamacions estàndard en les grans
companyies que generen gran nombre de conflic-
tes de característiques molt similars que arriben a
l’actuació pràctica com a mediacions col·lectives.
Recordem, a més, que els sectors més mediats
(68%): telefonia, companyes aèries i subministra-
ments, compleixen aquest perfil.

•	 Patrons de reclamacions estàndard segons tipolo-
gia de conflicte generades per males pràctiques de
l’empresa, desinformació del consumidor i altres.

•	 Eficiència del sistema: el poc import de moltes de
les reclamacions que justificarien rebaixar els cos-
tos del procés.

•	 Pot ser un element bàsic en la rebaixa de la durada
dels procediments, si s’arbitren les solucions tècni-
ques adequades.

•	 Si s’opta per un mecanisme asincrònic, permet
que les parts tinguin més temps per reflexionar.

El repte que es presenta és adaptar la tecnologia al pro-
cediment de mediació sense modificar-ne l’essència.
En aquesta línia, s’ha insistit que les característiques
intrínseques de la mediació han de ser les mateixes
cara a cara i en línia. Per tant, per implantar els siste-
mes d’ODR resultarà necessari definir paràmetres de
qualitat per evitar que el procés es vegi perjudicat per
males pràctiques. En concret, s’han de salvar dos pe-
rills:

•	 Dotar el sistema dels mecanismes adequats per tal
de garantir els principis aplicables al procediment.

•	 Mantenir la calidesa del factor humà.

En qualsevol cas, sembla el marc idoni per la tipologia
estàndard de reclamacions i la poca importància confe-
rida a la presencialitat.

Cal també tenir present que el Reial Decret 231/2008,
de 15 de febrer, preveu la instauració d’un arbitratge
electrònic de consum on haurà de desenvolupar-se una
fase prèvia de mediació. La seva implementació efectiva
permetrà estudiar les qüestions plantejades.

4.2.7	 Formació dels mediadors

Sembla evident la necessitat de determinar una forma-
ció homogènia per als mediadors en consum, que sem-
bla que és indestriable d’una mínima formació jurídica.
Aquesta formació jurídica, en canvi, no està vinculada
a la formació de base, encara que la pràctica demostra
que la majoria de mediadors provenen del camp de les
ciències socials.

També s’observa la necessitat de crear paràmetres ho-
mologables per a la formació en l’activitat mediadora, on
hi ha una gran disparitat en el grau de formació i que no
és requisit per a exercir com a mediador.

La necessitat de buscar criteris homogenis de forma-
ció ve, a més, determinada per la regulació del Codi de
consum, que defineix el mediador com a “expert” (art.
131-2). El que no diu és si l’expertesa ha de ser en l’ac-
tivitat de mediar, en consum, o en totes dues dimensions
alhora; ni tampoc en quin grau. Per aquest motiu sembla
clar que caldrà definir les habilitats bàsiques que portin
a aquesta expertesa i també sembla evident que cal una
formació tant en consum com en l’activitat de mediar.
També caldrà posicionar-se sobre la importància de l’ex-
periència acumulada i pes que aquesta hagi de tenir en
la formació dels mediadors35.

La mediació en l’àmbit del consum

Llibre Blanc de la Mediació a Catalunya

301

CAPÍTOL 5

5	 Conclusions i recomanacions

5.1	� Trets de la institució de la mediació
en consum

5.1.1	� Mediació, gestions mediadores,
ús de tècniques mediadores i
intermediació

Els operadors del món de la mediació han afirmat de
forma clara la necessitat que el procés de mediació sigui
flexible, considerant que aquesta característica o princi-
pi aplicable a la mediació civil també els és pròpia. En
la mateixa línia, els diferents operadors han constatat
que no sempre es recull per escrit i en un acord formal
el resultat de la mediació. En l’àmbit de la mediació ins-
titucional, el final de la mediació, tal com consta en les
dades sobre resultats de la mediació, s’articula com una
diligència en l’expedient segons el que aquest s’ha arxivat
per acord, segons allò que les parts hagin convingut. Això
vol dir que només en casos excepcionals es recull l’acord
per escrit en el que seria el document equivalent a l’acta
final de mediació que preveuen els articles 17 i 18 LMP.

No sembla necessària la redacció d’una acta inicial
i final de mediació com a tal; és suficient una diligèn-
cia en l’expedient que indiqui l’inici i el final del procés
de mediació i, en aquest últim cas, si s’ha arribat a un
acord. El que sembla imprescindible, de cara a evitar
futurs problemes, és reflectir l’acord al qual han arribat
les parts. Aquesta conclusió sembla inevitable si, com
preveu la Directiva 52/2008, durant l’any 2011 els estats
membres han d’indicar per quins mitjans els acords de
mediació han de ser executius.

A més, cal indicar que hi ha dos processos que s’haurien
de destriar de la mediació pròpiament dita:

Les gestions mediadores: Alguns ens de mediació
ens han indicat que no sempre que intervé l’entitat
podem parlar d’un procés de mediació formal, sinó
que hi ha un primer nivell d’intervenció d’aquests ens
que no es pot qualificar directament com a inici d’una
mediació sinó de: gestions per posar a les parts en
contacte o per canalitzar la reclamació del consumi-
dor. Aquest tràmit, en mediació comunitària, s’ano-
mena facilitació i es concreta en la proposició de vies
per a facilitar la resolució del conflicte que també
sembla útil en el context de la mediació en consum.

Així doncs, les gestions mediadores serien aquelles
dirigides a facilitar la comunicació entre les parts,

com a primer pas de la gestió d’una reclamació
del consumidor que possiblement pot ser gestionat
per personal que no tingui formació de mediador.
L’admissibilitat d’aquest procediment ve, però,
condicionada pel fet que quan aquesta gestió entri
veritablement en l’àmbit de la mediació, és a dir,
quan es detecti que cal utilitzar tècniques media-
dores par tal d’intentar arribar a un acord, s’hau-
rà de fer càrrec de les gestions un mediador. En
aquest sentit, l’inici de la mediació hauria de docu-
mentar-se amb una diligència ad hoc.

Ús de tècniques de mediació en processos de
conciliació: Aquesta sembla la naturalesa de les
tasques que realitzen les associacions de consu-
midors. Aquest tema va sorgir en la jornada “La
mediació en consum: estat de la qüestió”, organit-
zada per a presentar els resultats preliminars del
Llibre Blanc, on van ser convidades les associaci-
ons de consumidors més representatives. Així, es
va destacar que és evident que quan un consu-
midor planteja un problema a una organització de
consumidors, aquesta actua en representació del
seu associat i en defensa els interessos, de forma
que la neutralitat es perd, en bona part36.

El que sí sembla cert és que les organitzacions de
consumidors utilitzen el procediment i tècniques
de mediació per resoldre les controvèrsies que els
presenten els consumidors. En traslladar la recla-
mació a l’empresa, les associacions li deixen clara
des de l’inici la seva voluntat d’arribar a un acord
sobre el conflicte, per tal d’evitar els procediments
judicials, i que aquest sigui el màxim de satisfac-
tori per a totes dues parts. A partir d’aquest escrit
i de la resposta de l’empresa sí que es pot dir que
s’intenta assolir un acord, però l’associació actua
d’acord amb els interessos del consumidor que és
el seu associat. Els acords als quals arriben, segu-
rament poden ser qualificats de conciliació, però,
després d’analitzar com es desenvolupen a la pràc-
tica i quins són els problemes amb què es troben,
sembla clar que per assolir-los s’empren tècniques
de mediació homologables a les de la mediació ins-
titucional, ja que la persona que intenta que con-
sumidor i empresa es posin d’acord actua com a
tercer neutral i utilitza tècniques mediadores per
tal d’arribar a un apropament entre les parts.

La intermediació en els productes financers: En
l’estudi dels resultats de la mediació per sectors es
va destacar l’existència de reclamacions en l’àm-
bit dels serveis financers que generaven un circuit
d’accions, ja que el mediador, en intentar la inter-

La mediació en l’àmbit del consum

Llibre Blanc de la Mediació a Catalunya

302

CAPÍTOL 5

venció de l’empresa en la mediació, es trobava li-
mitat per l’existència de serveis d’atenció al client,
defensors dels clients de les entitats de crèdit o as-
seguradores o bé comissionats. Malgrat això, l’ACC
va dur a terme una sèrie de mediacions amb acord
en aquests àmbits.

En aquest cas, però, els mediadors no fan tant de
facilitadors com d’intermediadors del conflicte;
s’acomoden als diversos mitjans de reclamació
que en cada cas estiguin habilitats i ajuden el con-
sumidor en aquest procés. Per tant, tampoc aquí
es pot parlar purament de mediació, sinó més aviat
d’intermediació, canalitzant la petició i la possi-
ble resposta de l’empresa. No se sol arribar a un
acord, sinó que es trasmet la decisió de l’empre-
sa o dels defensors/comisionats al consumidor.
Només en casos excepcionals es manté l’esquema
de la mediació.

5.1.2	 Trets de la mediació

L’especificitat de la mediació en consum sovint com-
porta:

Desigualtat de les parts: el consumidor com
a no expert

És evident que l’empresari està en una situació de pree-
minència en el moment de fer el contracte, i d’aquí neix
la primera desigualtat: el consumidor és un no expert
(Barral, 2007: 2). El canvi tecnològic crea una nova ca-
tegoria d’experts –pèrits– que coneixen el funcionament
–empreses–, davant d’un massa indiscriminada que no
els posseeix –consumidors–, que són protegits per l’or-
denament jurídic com a part no experta. Per tant, la pro-
tecció del consumidor trenca la idea que les dues parts
de la relació estan en peu d’igualtat i són absolutament
lliures per a decidir els termes de la relació de consum37.
Així, la desigualtat inicial entre les parts mediades par-
teix d’aquesta idea de no expert: el consumidor disposa
de menys coneixements sobre l’objecte de la reclamació
que el professional o l’empresa. A més, s’hi afegeixen
dues desigualtats més: l’econòmica, car la part recla-
mant no disposa dels mateixos mitjans econòmics que
l’altra part, i l’emocional, ja que per a la persona con-
sumidora el conflicte sovint esdevé personal i a voltes li
resulta difícil distanciar-se de les emocions. Per a la part
reclamada, el conflicte sol considerar-se com un aspecte
de la feina o del negoci; i a priori sol o no afectar-lo o
afectar-lo menys emocionalment.

No obstant això, aquesta desigualtat entre les parts és
menys accentuada o fins i tot desapareix quan els re-
clamats són empresaris autònoms o professionals (mi-
croempreses). En aquest sentit, la desigualtat augmenta
amb la grandària de l’empresa. Aquest tret és important
perquè qüestiona el concepte mateix de reclamació de
consum. En efecte, el marc legal continua donant un
concepte estricte de consumidor, però, en alguns casos,
la situació entre les dues parts mediades és força similar
en termes d’expertesa, la qual cosa pot ser rellevant en
el moment de l’aproximació del mediador al conflicte.

Similitud de conflictes : la contractació en massa

Les empreses ofereixen béns i serveis al mercat sense
pensar en un consumidor en concret i sense diferenci-
ar gaire les condicions del producte o servei. En aquest
sentit, les qualitats personals del consumidor no són un
factor decisiu en el moment de contractar: el consumi-
dor és fungible (Díez Picazo, 1987: 42, 50, 95), men-
tre que l’empresari té molt en compte les qualitats dels
productes i serveis que contracta d’altres empreses. En
l’anomenada contractació en massa (per exemple, Co-
llins, 1999: 229), els béns i serveis són oferts a tots els
potencials consumidors, els quals no poden fer res més
que adquirir el producte o servei sense cap possibilitat
de modelar el contracte, que ha redactat prèviament i
unilateralment l’empresa.

En termes de mediació, aquest fet es tradueix en una
clara similitud de conflictes que solen respondre a les
pràctiques comercials habituals en els diferents sectors.
Així, s’observa una similitud en els motius i les pretensi-
ons: la tipologia de conflictes en relació amb la telefonia,
les companyies aèries o els subministraments s’emmar-
ca en una sèrie de conflictes bàsics que es van repetint.
A més, en aquest tipus de serveis, es generen puntes de
conflictes pràcticament idèntics en relació amb un de-
terminat concepte facturat o un problema concret. Per
això, els mediadors de vegades es diversifiquen en fun-
ció del tipus de conflicte (JACC). A més, és oportú enten-
dre que l’assignació d’un mateix mediador en funció de
l’empresa crea efectes positius: la reiteració en la relació
converteix el mediador en un referent per a l’empresa.

En un esglaó més, s’ha descrit la pràctica de mediaci-
ons col·lectives per uns mateixos fets vinculant un grup
de consumidors contra un sol professional o empresari.
Aquest supòsit requereix una gran meticulositat en la
documentació i definició de cadascuna de les preten-
sions plantejades col·lectivament, sobretot per acordar

La mediació en l’àmbit del consum

Llibre Blanc de la Mediació a Catalunya

303

CAPÍTOL 5

un arranjament acceptat per totes les parts reclamants
en consens38.

Finalment, i atenent als sectors més mediats, s’observa
una similitud en la configuració de les empreses més
reclamades. Les dades sobre els sectors més mediats
ens han demostrat que sovint les empreses reclamades
són les mateixes: els sectors amb més mediacions cor-
responen a un total de menys de 10 operadors a l’Estat
espanyol, a excepció del sector compres, que abasta
una variada tipologia.

Concentració de reclamacions contra grans
empreses

Les empreses susceptibles de participar en un procés de
mediació són molt diverses: des d’un empresari individu-
al (autònom) fins a una multinacional, passant per peti-
tes i mitjanes empreses i microempreses. La disposició a
arribar a un acord i la percepció de la mediació varien en
funció de la dimensió de l’empresa. Però aquesta apa-
rent diversitat es concentra quan s’observen els sectors
més mediats. Es poden fer tres observacions:

•	 Les empreses dels sectors més mediats són em-
preses de grans dimensions. Tant els sectors més
mediats en conflictes interns (telefonia i subminis-
tres), com els més mediats en temes transfronte-
rers (aerolínies) presenten un perfil de gran em-
presa, i en moltes ocasions de multinacionals de
gran dimensions, i oferir-los una via de resolució
de conflictes com ara el Servei d’Atenció al Client
o el Departament Jurídic representa un cost i un
esforç relativament baixos. El 40% de les media-
cions fetes corresponen als serveis de telefonia/
Internet, que entren clarament en el perfil de grans
empreses. Si hi sumem els dos següens sectors
(aerolínies 9% i subministres 8%) significa que el
57% dels conflictes es medien amb aquest tipus
d’empreses.

•	 En canvi, no es pot dir el mateix en tots els casos
classificats com a comerç en les mediacions inter-
nes o bé comerç electrònic en les transfrontereres,
ja que no existeix un únic perfil d’empresa medi-
ada i poden abastar tant el petit comerç de proxi-
mitat com les grans cadenes. Hi ha una franja de
sectors mediats que poden obeir tant a un patró
de gran empresa com de petit comerç, encara que
segurament amb dimensions inferiors a les empre-
ses de l’apartat anterior: serveis, comerç, electro-
domèstics, sectors que estan entre el 5 i el 3% de
reclamacions.

•	 Els sectors menys mediats (venda d’animals, tinto-
reries) solen obeir a un perfil d’empresa més petita.

Poca incidència de la mediació presencial

La tipologia de les reclamacions, el sector reclamat i la
dimensió de les empreses fan que, llevat de poques ex-
cepcions, les mediacions o gestions mediadores es facin
a distància i no presencialment. Només les prestacions
de serveis a domicili, les reclamacions d’import elevat o
bé els conflictes amb el petit comerç de proximitat fan
possible una mediació presencial.

Reclamacions de poc valor econòmic i
extrajudicialitat

Al nostre país, la mediació en consum s’entén sempre
com a extrajudicial. De fet, la normativa que regula l’arbi-
tratge especifica que no es pot haver presentat reclama-
ció pels mateixos fets davant de cap altra junta arbitral ni
organisme jurisdiccional, de forma que la mediació com
a fase del procés arbitral és sempre extrajudicial i actua
com un procés alternatiu de resolució de conflictes a la
via judicial.

A part d’aquesta previsió legal, hi ha una dada fàctica
important: és el poc import econòmic que, en general,
presenten les reclamacions de consum i que provoca
una desproporció evident entre el cost d’un eventual li-
tigi davant dels tribunals i l’import del producte o servei
adquirit. D’aquesta manera, els consumidors no solen
estar interessats a acudir a la via judicial per a solucionar
el conflicte. Per exemple, en l’enquesta de l’Euro barò-
metre de 2004 sobre l’accés dels ciutadans a la justícia,
s’indica que només un 18% acudiria als tribunals per
reclamacions entre 500 i 100 €, mentre que un 11% hi
aniria per reclamacions d’entre 200 i 100 €. Però encara
en aquests grups, un 54% afirmava que no reclamaria
per aquest valors si la inversió fos massa costosa en re-
lació amb el preu d’adquisició39.

Això vol dir que, en realitat, les reclamacions de con-
sum, en la majoria dels casos, se sumen a les altres vies
processals de solució dels conflictes, qüestió a tenir en
compte en el moment d’analitzar el cost econòmic de la
mediació. Al Regne Unit, per exemple, des de 2008 exis-
teix un Small Claim Mediation Service: es tracta d’una
mediació intrajudicial i voluntària per a les parts que han
anat a judici per casos de quantia inferior a 5.000 lliures,
que està donant molt bons resultats (un 73% de medi-
acions resoltes per acord). El context és diferent, ja que
el cost d’una reclamació judicial en aquest àmbit és de

La mediació en l’àmbit del consum

Llibre Blanc de la Mediació a Catalunya

304

CAPÍTOL 5

25 lliures –no cal representació legal–, de forma que la
mediació no és una alternativa (Tagg, 2009).

Al nostre país, però, aquesta solució potser no és tan
estranya: l ’art. 23.2,1r de la LEC preveu la possibilitat
d’acudir a un judici verbal sense necessitat de represen-
tació per quanties inferiors a 900 €. Aquesta via no se
superposa en cas de conflictes de molt poc valor, però
en alguns casos com l’adquisició de bitllets d’avions, o
reclamacions en sectors de subministres en casos de
trucades de tarificació addicional o connexions a Inter-
net des de l’estranger, el sistema pot ser interessant per
al consumidor. També és un recurs quan la mediació no
ha tingut èxit. Per tant, caldria explorar les relacions de
la mediació de consum i les reclamacions judicials per
tal d’analitzar fins a quin punt un sistema de mediació
intrajudicial es podria vincular a l’actual sistema de me-
diació en consum, ja que, en els casos que puguin ser
qualificats com a relacions de consum, l’experiència de
la mediació en aquest àmbit seria una garantia d’èxit.

A la Unió Europea s’ha produït també un esforç per a
donar cabuda a aquest tipus de reclamacions judici-
als, i així el Reglament (CE) 861/2007 del Parlament
Europeu i del Consell, d’11 de juliol de 2007, articula
el procediment judicial d’escassa quantia a nivell eu-
ropeu, que té per finalitat simplificar, agilitzar i reduir
les despeses judicials respecte a reclamacions d’àm-
bit transfronterer per imports no superiors als 2.000 €,
i on, entre altres aspectes, es permet que les parts
acudeixin al procés sense estan representades per cap
professional del dret.

Per la seva banda, l’Avantprojecte de llei de mediació
estatal40, tot i que exclou del seu àmbit d’aplicació les re-
clamacions de consum (art. 2.2.c), preveu un procés en
línia de mediació per reclamacions de menys de 300 €
que actuarà sempre que les parts tinguin accés material
al sistema (article 29). De la mateixa manera, la disposi-
ció final tercera de l’Avantprojecte preveu la creació d’un
procediment simplificat de mediació per mitjans telemà-
tics per “meres reclamacions de quantitat”.

Aquestes iniciatives, si es confirmen, van en la línia
abans assenyalada.

Per tant, s’ha detectat una tendència a donar cabuda
a les reclamacions de poc import econòmic. L’experi-
ència a casa nostra es decanta clarament per la via de
l’arbitratge i la mediació, però no es pot desconèixer
l’existència de vies que faciliten l’accés als tribunals i
que, en aquest cas, la mediació de consum intraju-
dicial és una de les possibilitats de futur. També cal
relacionar aquest aspecte amb el desenvolupament
de les ODR.

Gratuïtat del procés

La mediació de consum prestada per l’ACC, els ajunta-
ments o els consells comarcals, és a dir, la mediació de
consum institucional, és realitzada com un servei públic
dins la funció de promoció i defensa dels interessos dels
consumidors que els reconeix el marc legal. L’opció per
aquest sistema prové de la creació dels sistema arbitral
de consum que el RD 231/2008 ha confirmat.

Aquest marc legal preveu que el sistema sigui gratuït per
al consumidor (art. 41), tot i que en la fase de proves
del sistema arbitral de consum s’estableix que els costos
ocasionats per les proves practicades a instància de part
són sufragats per qui les hagi proposat, i en el cas que
l’òrgan arbitral aprecïi en el laude mala fe o temeritat,
podrà distribuir d’una altra forma entre les parts els cos-
tos ocasionats per la pràctica de les proves (art. 45).

La Recomanació de 2001 estableix que el procediment
haurà de ser gratuït per als consumidors o que “els pos-
sibles costos hauran de ser moderats”; en qualsevol cas,
d’acord amb el principi de transparència s’haurà d’infor-
mar sobre els possibles costos que hauran d’assumir les
parts en el procés.

Des d’alguns sectors doctrinals, s’ha defensat l’establi-
ment d’una taxa simbòlica que actuaria com a dipòsit
a l’inici del procés i seria retornada al final (Florensa
Tomás, 2004).

Cal posar en relació aquest aspecte amb unes dades
que s’han analitzat anteriorment en aquest capítol: les
reclamacions de consum augmenten exponencialment
i alhora estan exposades a efectes conjunturals; i d’al-
tra banda, l’existència del context actual de crisi econò-
mica. Per això, potser la imposició d’una mínima taxa
permetria augmentar-ne la viabilitat. En aquest sentit, la
mediació privada de les associacions descansa sobre el
pagament de la quota de soci.

5.2	 Conclusions

1.	 La mediació en consum a Catalunya es caracte-
ritza per una gran abundància d’ens mediadors
(113) distribuïts en tot el territori de forma bastant
uniforme en funció de la població total. S’observa
una major concentració en l‘àrea metropolitana. La
seva tasca és important: l’any 2008 es van dur a
terme 30.755 mediacions.

2.	 Els sectors més mediats són telefonia/Internet, com-
pres, transport aeri de passatgers i subministres,

La mediació en l’àmbit del consum

Llibre Blanc de la Mediació a Catalunya

305

CAPÍTOL 5

que sumen el 68% de les mediacions. El primer
sector, però, acumula el 40% de les mediacions. Ex-
cepte en el sector de compres, que és més variat, es
tracta d’empreses de gran dimensió que ofereixen
els productes de forma indiferenciada i tenen una
clara posició de preeminència sobre el consumidor.

3.	 Les empreses estan més disposades a sotmetre’s
a processos de mediació que a processos d’arbi-
tratge: aquest és un punt fort del sistema que cal
explotar.

4.	 En relació amb les parts, els mediadors són tots
professionals i la majoria amb dedicació a temps
parcial. La seva formació és heterogènia i no hi ha
una fomació mínima requerida. S’observa forma-
ció en consum i en l’activitat mediadora, que cal-
dria fer homogènia. Pel que fa als mediats, en la
mediació interna, un 8% són població estrangera
resident a Catalunya, i que en aquests casos no es
presenten problemes de llei aplicable, per part de
les empreses.

5.	 Les mediacions que acaben amb acord són prop
d’un 50%, encara que els percentatges varien molt
en funció dels sectors. En canvi, la incidència del
trasllat a organismes sancionadors és, en general
baixa, a excepció d’alguns sectors com el del co-
merç electrònic o el del transport aeri de passatgers.

6.	 El procés de mediació és molt flexible, amb fases
encadenades que permeten diferents opcions.
Tot i que existeixen protocols, la documentació de
cada expedient és reduïda, i no hi ha acta inicial ni
final si les característiques de l’acord o les parts no
les demanen. Hi ha, però, un problema amb l’ex-
cessiva durada de les mediacions, que destaquen
tots els operadors.

7.	 Al costat de processos formals de mediació han
aparegut altres conceptes paral·lels:

•	 Gestions mediadores: dutes a terme pels me-
diadors de forma encara menys formal que la
mediació, canalitzant la reclamació del con-
sumidor o posant les parts en contacte;

•	 Ús de tècniques mediadores per a la conci-
liació: en la tasca que duen a terme les as-
sociacions de consumidors, ja que busquen
l’acord però solen actuar per compte i en in-
terès dels consumidors/associats.

•	 Intermediació en el cas de productes finan-
cers: el circuit legal que fa coincidir diverses
instàncies de resolució de conflictes (De-

fensor, comissionats...) fan que el mediador
s’hagi de limitar a canalitzar la reclamació;
només excepcionalment pot mediar.

8.	 Malgrat que els principis d’imparcialitat i neutralitat
estan molt assentats, hi ha una percepció de no-
neutralitat:

•	 No-neutralitat favorable als consumidors, ja
que l’ACC i les associacions de consumidors
són organismes dedicats a la seva defensa.
Genera expectatives molt altes i dificulta
l’acord.

•	 No-neutralitat desfavorable a l’empresa, per
les mateixes raons, que genera passivitat en
el procés i n’augmenta la durada.

9.	 Els mediadors i experts estan d’acord que si les
empreses poguessin iniciar la mediació, el seu
interès augmentaria. Tenint present que és un
procés voluntari tant en l’inici com en el final, el
consumidor podria tenir, llavors, la facilitat de con-
tactar amb l’empresa i de fer saber la seva posició.
Caldria, doncs, explorar la bidireccionalitat fora del
sistema arbitral de consum.

10.	 La mediació en consum té un marc normatiu espe-
cífic i complex: la Recomanació de la Comissió Eu-
ropea 2001/310/CE, text sense efectes jurídics vin-
culants; el Reial decret 231/2008, de 15 de febrer,
pel qual es regula el Sistema Arbitral de Consum, i
el recentment aprovat Codi de consum de Catalunya
mitjançant la Llei 22/2010, del 20 de juliol. L’aplica-
ció de la Llei 15/2009, de 22 de juliol, de mediació en
l’àmbit del dret privat (LMP) vindrà condicionada per
les característiques bàsiques de la mediació en con-
sum que cal respectar, raó per la qual no resulta fac-
tible l’aplicació en bloc d’aquest text normatiu, espe-
cialment en allò que fa referència al procés. Amb tot,
seria convenient una clarificació del marc normatiu.

11.	 Algunes de les característiques de la mediació en
consum, com són la similitud de casos, el poc ús
de la presencialitat i el poc valor dels conflictes,
semblen idonis per al desenvolupament de proces-
sos telemàtics ja sigui en la gestió dels expedients o
bé en l’exploració de sistemes en línia (ODR).

12.	 La mediació en consum descansa principalment
en la mediació institucional (94,41% de les me-
diacions), tant interna com transfronterera, que
representa una despesa important que assumeix
l’Administració com a servei públic i que és irre-
nunciable com a tal. Però en l’actual conjuntura
caldria explorar noves fonts de finançament.

La mediació en l’àmbit del consum

Llibre Blanc de la Mediació a Catalunya

306

CAPÍTOL 5

5.3	 Recomanacions

1. Clarificació del marc normatiu

En l’àmbit intern es recomana l’anàlisi exhaustiva de les
relacions entre la normativa específica i preferentment
aplicable: el Codi de consum, la Recomanació 310/2001/
CE i la normativa general de l’LMP, per tal de determinar
les especificitats que cal preservar. El desenvolupament
de la mediació per la via reglamentària, tal com preveu el
Codi de consum, facilitarà aquesta tasca.

En l’àmbit transfronterer, el fet que les recomanacions de
la UE siguin aplicables als òrgans responsables de pro-
cediments de solució extrajudicial de litigis en matèria de
consum, segons si es tracta de tercers passius o proce-
diments consensuals com la mediació, (Recomanació
310/2001/CE) o de tercers actius o procediments deter-
minatius o recomanadors com els procediments d’arbi-
tratge, arbitratge no vinculant o recomanació (Recoma-
nació 1998/257/CE), no sembla resultar pràctica ni eficaç
per als òrgans que ofereixen aquests serveis. Si bé queda
clar que la mediació s’acull a la Recomanació de 2001,
seria bo que la Comissió Europea detallés els principis,
directrius i orientacions extretes de l’experiència i bones
pràctiques dels ADR durant tot aquest període, i que se’n
dones la màxima difusió. La qüestió és important ja que
limita les possibilitats d’èxit d’un consumidor català que
té un conflicte amb una empresa d’un país on el sistema
d’ADR en consum no preveu mecanismes similars a la
mediació, i també en el cas invers. La identitat de principis
es traduiria en un augment de l’eficàcia del sistema per tal
de superar la fragmentació dels ordenaments jurídics dels
diferents estats membres.

2. Remeis a la percepció de la no-neutralitat

Aquesta és una qüestió cabdal per al futur desenvolupa-
ment de la mediació en consum: només si els potenci-
als mediats tenen confiança en el sistema, aquest podrà
desenvolupar-se fins al màxim de les seves possibilitats.
Ja hem vist que bàsicament es donen dos problemes:
la no-neutralitat favorable que percep el consumidor i la
desfavorable que percep l’empresa.

Actuacions sobre les percepcions de no-neutralitat fa-
vorable del consumidor

Pel que fa al consumidor, les actuacions depenen d’una
acció més àmplia d’educació del consumidor tant en
relació amb els seus drets com en relació amb les pos-
sibilitats de reclamar, que es duu a terme de forma insti-

tucional principalment per l’Escola de Consum de l’ACC,
i que pot tenir efectes reflexos importants en el tema que
estem tractant.

A més, la idea de confiança del consumidor en la vo-
luntat de servei al ciutadà de la mediació institucional,
o en les associacions de consumidors com a entitats de
defensa dels seus drets, no ha de ser un problema, ja
que és certa, si, a la vegada, es transmet la neutralitat
del mediador durant el procés i el caràcter voluntari que
aquest comporta per a les dues parts.

Com a accions concretes es proposa:

•	 Difusió d’aquests aspectes entre els consumidors
que presenten una reclamació per diferents vies:
edició d’un fullet que es dóna al consumidor en el
moment de presentar la reclamació presencial; ne-
cessitat de passar per un desplegable que inclogui
aquesta informació en el cas que la reclamació es
presenti per via electrònica. La finalitat d’aquesta
mesura seria que la informació del procés arribés
al consumidor abans d’iniciar les accions mediado-
res, per tal que el temps esmerçat pel mediador en
aquest aspecte fos inferior o nul.

•	 Un cop iniciada la mediació pròpiament dita, cal-
dria donar aquesta informació individualment als
mediats en cada cas, com ens consta que fan els
mediadors, que s’hauria de proposar com a bona
pràctica dins de la mediació per tal de garantir-ne
la generalitat. Es podria utilitzar el mateix fullet o
contingut web en cas de mediació en línia.

•	 Un tercer nivell d’informació s’hauria de referir als
ciutadans en general, sota la forma de campanyes
de difusió de la mediació entre els consumidors.
En aquest sentit, es proposen campanyes cen-
trades en el mecanisme de la mediació i els seus
avantatges per a totes les parts.

•	 Finalment, es proposa treballar directament sobre
les percepcions de les dues parts mitjançant un
reforç de la transparència en l’actuació dels me-
diadors que podria matisar favorablement les per-
cepcions: processos transparents, publicació d’es-
tadístiques de resultats favorables a ambdues parts
en conflicte, etc.

Actuacions sobre la percepció de no-neutralitat desfavo-
rable dels empresaris:

•	 Difondre la mediació com a eina que també genera
un distintiu de confiança, a imatge del que existeix
per a les empreses sotmeses a arbitratge.

La mediació en l’àmbit del consum

Llibre Blanc de la Mediació a Catalunya

307

CAPÍTOL 5

–– S’ha pogut comprovar com les campanyes
de promoció del sistema arbitral tenen un
impacte positiu en l’increment del nombre
d’empreses adherides al sistema, ja que es
veu aquesta via com una forma de reforçar
la bona imatge de les empreses i de compli-
ment dels estàndards de conducta adequa-
da. Aquestes campanyes s’han de continuar
perquè incrementen les mediacions per la
via de l’adhesió al sistema arbitral de con-
sum.

–– Però, a més, cal una difusió directa de la
mediació com a procés independent de l’ar-
bitratge sobre la base que és possible la ge-
neració d’un distintiu de confiança, al marge
de l’adhesió al sistema arbitral. Per a aquesta
finalitat, seria útil la creació d’una base de
dades interna dels ens mediats, on es pogués
tenir constància de la predisposició inicial a
mediar de l’empresa. La utilitat sembla clara:
es pot observar com un 30% dels conflictes
que s’han mediat però que no han arribat a
un acord, s’han arxivat sense passar a arbi-
tratge, de forma que sembla clar que hi ha
una part important d’empreses que estan
disposades a anar només a la mediació, i cal-
dria aprofitar-ho.

•	 Cal actuar, també, de forma paral·lela a la informa-
ció transmesa al consumidor. En realitat, la parci-
alitat desfavorable sorgeix dels mateixos elements
que la favorable que té el consumidor, però ana-
litzada des de l’empresa; per tant, caldria utilitzar
les mateixes eines d’informació: fullet, aplicació
informàtica, etc.

•	 En el cas de la mediació transfronterera, cal con-
tinuar i reforçar la cooperació entre autoritats i or-
ganismes responsables de protecció del consumi-
dor, per tal de donar respostes ràpides en casos
d’incompliment de les normes de consum per part
d’empreses situades en un estat membre diferent
de l’estat del consumidor.

3. �La informació prèvia sobre el marc legal
al consumidor

La informació prèvia sobre el marc legal és essencial
perquè les parts arribin a acords que puguin satisfer les
seves expectatives. En aquest aspecte, cal treballar en
una doble direcció:

•	 Facilitar la transmissió de la informació directa-
ment al consumidor.

•	 Decidir qui ha de donar-la al consumidor. Sembla
que el model que sigui el mediador mateix qui
ofereixi aquesta informació no és adequat. El pro-
blema no és que, en aquest cas, el mediador deixi
de ser neutral: aquest sol fet no comprometria la
seva funció com a mediador. Però aquest siste-
ma de transmetre la informació pot incidir encara
més en la percepció tant de la parcialitat favora-
ble de cara al consumidor com de la desfavorable
davant de l’empresari. Per això, caldria arbitrar
sistemes independents. En aquesta qüestió seria
molt interessant estudiar les possibilitats que ofe-
reixen els entorns en línia, que es tractaran més
endavant.

•	 Per altra banda, els processos d’ADR en l’àmbit
del consum no indiquen la necessitat de l’assistèn-
cia d’advocat o procurador. Aquesta característica,
juntament amb l’escassa quantia de moltes recla-
macions, fan que el marc legal s’hagi de determi-
nar amb les eines pròpies del sistema de mediació.

4. �Recomanacions per suscitar l’interès de
l’empresa

El fet que només el consumidor pugui iniciar un procés
de mediació i que, aleshores, calgui contactar amb l’em-
presa per saber si aquesta accepta la mediació, és una
de les causes de complexitat i frustració del procés.

Una solució podria ser que el fet de contactar amb
l’empresa comportés un determinat període perquè
decidís si accepta la mediació. A partir d’aquí, queda-
ria a la voluntat del consumidor, que ha començat el
procés, si vol concedir nous terminis, si desisteix o si
vol iniciar un procés d’arbitratge o un altre tipus de
procediment formal. Aquesta solució respecta la vo-
luntarietat del procés i permet que siguin les parts les
que l’impulsin.

Es proposa també la possibilitat que les empreses pu-
guin iniciar un procés de mediació almenys fora del
sistema arbitral de consum. En aquest cas, els límits
de la bidireccionalitat imposada a l’arbitratge no exis-
teixen en la mediació fora del sistema arbitral, és a dir,
com a procés independent, ja sigui institucional o bé
privat. A més, aquesta possibilitat reforçaria el senti-
ment de confiança de l’empresari en el sistema i, en
realitat, potser faria intercanviar les percepcions sobre
la neutralitat.

La mediació en l’àmbit del consum

Llibre Blanc de la Mediació a Catalunya

308

CAPÍTOL 5

5. Durada de la mediació

Ja s’ha destacat l’excessiva durada del procés de me-
diació, que ha estat un tema recurrent tant entre els
mediadors com en els grups focals. En aquest aspecte,
l’actuació ha de moure’s en tres nivells diferents:

•	 El mediador ha de tenir la potestat d’acabar el pro-
cés de mediació quan cregui que les possibilitats
d’acord són nul·les.

•	 Possibilitat d’introduir un màxim en la durada del
procés. En aquest cas, caldria una durada més
curta en la mediació interna, al voltant dels dos
mesos i més llarg –sobre els sis mesos– en el cas
de la transfronterera.

6. La gradació de la confidencialitat

El procés de mediació en consum ha de preveure la con-
fidencialitat des de diversos punts de vista que compor-
ten un tractament diversificat d’aquest aspecte:

•	 Els processos de mediació estan sotmesos a la
normativa transversal de protecció de dades, bà-
sicament la Llei orgànica de protecció de dades
(LOPD) i el seu Reglament de desenvolupament.
Així, si l’entitat mediadora inclou un fitxer de dades
personals, entre altres aspectes, l’haurà d’inscriure
al registre corresponent i haurà d’informar la part
de l’existència d’aquest fitxer i d’una sèrie d’obliga-
cions recollides a la llei –com la seva finalitat, els
destinataris de la informació, la possibilitat d’exer-
citar els drets d’accés, rectificació, cancel·lació i
oposició o la identitat i direcció del responsable del
tractament, entre altres aspectes (art. 5). Aquesta
normativa s’ha de tenir particularment en conside-
ració en relació amb aquelles dades especialment
protegides, com per exemple, les dades referides
a la salut, ja que aleshores cal necessàriament el
consentiment de l’interessat (art. 7.3 LOPD, així
com altra normativa relacionada amb els drets dels
pacients). Aquesta previsió afecta també aquelles
reclamacions que, per raó del procés de mediació,
arribin a revelar dades especialment protegides.
Per tant, s’aplica al mediador totes les cauteles en
aquesta matèria.

•	 En segon lloc, en alguns textos es preveu una
doble conformitat (bilateralitat) per a poder traslla-
dar recíprocament la informació en el procés me-
diador (Recomanació 2001). Caldria establir en el
futur document de reclamació una casella on, per

defecte, s’autoritzés a comunicar a l’altra part tota
la documentació i proves aportades i, consegüent-
ment, indicar-ho també a la reclamada en l’escrit
d’oferta de mediació.

•	 L’acta final de mediació que recull l’acord i el fet
mateix d’existir una mediació són aspectes que no
es consideren dins de la confidencialitat de l’acord.

7. �Homogeneïtzar la formació dels
mediadors

En aquest aspecte, s’ha destacat l’heterogeneïtat de la
formació i la necessitat d’un mínim de formació jurídica.
Per tant, es proposa:

•	 Estudiar els elements de formació en consum i
formació en activitats mediadores aplicables a la
mediació en consum, per tal d’homogeneïtzar la
preparació dels nous mediadors; determinació de
les qüestions bàsiques i imprescindibles per a la
formació dels mediadors.

•	 Aquesta formació no es pot desvincular del conei-
xement del marc normatiu de consum.

•	 L’experiència s’ha revelat com a part important del
procés de formació.

8. Impuls d’un Codi de bones pràctiques

L’estatut del mediador és un dels aspectes menys desen-
volupats en la mediació en consum, però generalment
els mediadors remarquen la necessitat de referents. Es
proposa impulsar la creació d’un Codi de bones pràc-
tiques que permeti determinar i concretar els aspectes
clau de l’actuació del mediador de consum.

9. Desenvolupament de les TIC

Per les característiques d’aquest tipus de mediació es
proposa la potenciació d’entorns de mediació en línia.
L’univers d’ODR existent vinculat a empreses privades
és cada dia més evident. No tots entren dins del que
podem qualificar com mediació, però és evident que el
potencial de les TIC ha de ser aprofitat per a crear pro-
cediments més ràpids i barats. Algunes de les qüestions
tècniques a explorar serien: garantir l’adequació del sis-
tema d’ODR als principis del procés, el manteniment de
la confidencialitat tal com ha estat dissenyada així com
establir mecanismes d’autenticació dels intervinents
(firma electrònica o similars).

La mediació en l’àmbit del consum

Llibre Blanc de la Mediació a Catalunya

309

CAPÍTOL 5

La creació d’eines en línia específiques permetrien pal·
liar algun dels problemes que s’han analitzat

–– Informació sobre el procés de mediació i la
figura del mediador

–– Informació detallada sobre el marc legal en
funció de la sol·licitud feta pel consumidor

–– Eines de gestió dels expedients per als me-
diadors que permetin dominar el temps de
la mediació i de cadascun dels seus tràmits

10. Gratuïtat del procés

La mediació institucional ofereix un servei gratuït de medi-
ació que és l’essència de la protecció al consumidor, però
es possible que l’augment de les mediacions condicioni
la viabilitat del sistema. Tot i que no disposem d’elements
suficients per a aportar solucions financeres o d’organitza-
ció, es poden indicar algunes mesures concretes:

•	 L’aplicació més rellevant de les tecnologies de la
informació i de sistemes en línia de mediació ten-
dirà a abaratir el cost de la mediació i permetrà
explorar formes de mediació menys formals i més
econòmiques.

•	 El servei públic es continuaria prestant encara que
s’imposés una petita taxa a l’inici del procés.

6	 Apèndix legislació citada

I	 Normativa estatal

Constitució espanyola de 1978. (BOE núm. 311, de
29/12/1978)

Llei orgànica 15/1999, de 13 de desembre, de protecció
de dades de caràcter personal. (BOE núm. 298, de
14.12.1999)

Llei 34/2002, d’11 de juliol, de serveis de la societat de la
informació i de comerç electrònic. (BOE núm. 166,
de 12.07.2002)

Llei 44/2002, de 22 de novembre, de mesures de reforma
del sistema financer. (BOE núm. 281, de 23.11.02)

Llei 1/2000, de 7 de gener, d’enjudiciament civil. (BOE
núm. 7, de 08.01.2000)

Reial decret 231/2008, de 15 de febrer, pel qual es re-
gula el sistema arbitral de consum. (BOE núm. 48,
de 25/2/2008)

Reial decret 636/1993, de 3 de maig, pel qual es re-
gula l’arbitratge de consum. (BOE núm. 121, de
21/5/1993) (Norma derogada)

Reial decret legislatiu 1/2007, de 16 de novembre, pel
qual s’aprova el text refós de la Llei general per la
defensa dels consumidors i usuaris i altres lleis com-
plementàries. (BOE núm. 287, de 30/11/2007)

Reial decret 1163/2005, de 30 de setembre, pel qual es
regula el distintiu públic de confiança en els ser-
veis de la societat de la informació i del comerç
electrònic, així com els requisits i el procediment
de concessió. (BOE núm. 241, de 8/10/2005)

Reial decret 1720/2007, de 21 de desembre, pel qual
s’aprova el Reglament de desenvolupament de la Llei
orgànica 15/2009, de 13 de desembre, de protecció
de dades de caràcter personal. (BOE núm. 17, de
19.01.2008)

Avantprojecte de Llei de mediació estatal. (Ministeri de
Justícia, 2010)

II	 Normativa catalana

Llei orgànica 6/2006, de reforma de l’Estatut d’autono-
mia de Catalunya. (BOE núm. 172, de 20/7/2006;
DOGC núm. 4680, del 20.07.2006)

Llei 22/2010, de 20 de juliol, del Codi de consum de
Catalunya. (DOGC núm. 5677, de 23.7.2010)

Llei 15/2009, de 22 de juliol, de mediació en l’àmbit del
dret privat. (DOGC núm. 5432, de 30/07/2009)

Llei 9/2004 de 29 desembre, de creació de l’Agència
Catalana del Consum. (DOGC núm. 4291, de
30.12.2004)

Llei 3/1993, de 5 de març, de l’Estatut del consumidor.
(DOGC núm. 1719, de 12.03.1993). (Norma de-
rogada)

Decret 242/2005, de 8 de novembre, de desplegament
de l’estructura de l’Agència Catalana del Consum.
(DOGC núm. 4507, de 10.11.2005)

Decret 23/1998, de 4 de febrer, pel qual s’estableixen
el règim de subvencions de les organitzacions de
consumidors i usuaris així com els requisits de les
organitzacions més representatives. (DOGC núm.
2575, de 10.2.1998)

Decret 222/1993, de 14 de desembre, pel qual
s’estructura la Junta Arbitral de Consum de Cata-
lunya. (DOGC núm. 1804, de 4.10.1993). (dis-
posició derogada)

La mediació en l’àmbit del consum

Llibre Blanc de la Mediació a Catalunya

310

CAPÍTOL 5

Ordre ECF/215/2007, de 30 de maig, per la qual s’es-
tableix el procediment d’atorgament i retirada del
distintiu públic de confiança en línia, així com
l’exercici de les funcions adreçades a vetllar pel
manteniment dels requisits que en justifiquen
l’atorgament. (DOGC núm. 4912, de 26.06.2007)

Projecte de codi de consum de Catalunya. (BOPC núm.
603, de 21.12.2009)

III	 Normativa internacional

Conveni per a la unificació de certes regles per al trans-
port aeri internacional, fet a Montreal el 28 de maig
de 1999. (Instrument de ratificació a BOE núm.
122, de 20.5.2004)

IV	 Normativa de la Unió Europea

Tractat de funcionament de la Unió Europea. (Versió
consolidada a DOUE 83/47, de 30.03.2010)

Directiva 52/2008/CE, del Parlament Europeu i del Con-
sell, de 21 de maig de 2008, sobre alguns aspec-
tes de mediació en asumptes civils i mercantils.
(DOUE L 136/3, de 24.05.2008)

Directiva 2000/31/CE, del Parlament Europeu i del Con-
sell, de 8 de juny de 2000, relativa a determinats
aspectes jurídics dels serveis de la societat de la
informació, en particular el comerç electrònic en el
mercat interior (Directiva sobre el comerç electrò-
nic). (DOCE L 178, de 17.07.2000)

Reglament (CE) 861/2007 del Parlament Europeu i del
Consell, d’11 de juliol de 2007, pel qual s’esta-
bleix un procediment europeu d’escassa quantia.
(DOUE L199/1, de 31.07.2007)

Reglament (CE) 261/2004, del Parlament Europeu i del
Consell, d’11 de febrer de 2004, pel qual s’esta-
bleixen normes comunes sobre compensació i as-
sistència als passatgers aeris en cas de denegació
d’embarcament i de cancel·lació o gran retard dels
vols, i es deroga el Reglament (CEE) nº 295/91.
(DOUE L 46, de 17.02.04)

Reglament (CE) núm. 44/2001 del Consell, de 22 de de-
sembre de 2000, relatiu a la competència judicial,
el reconeixement i l’execució de resolucions judi-
cials en matèria civil i mercantil. (DOCE L 012, de
16.01.2001)

Reglament (CE) núm. 593/2008 del Parlament Europeu
i del Consell, de 17 de juny de 2008, sobre la llei
aplicable a les obligacions contractuals (Roma I).
(DOUE L 177/6, de 4.07.2008)

Proposta de Directiva del Parlament Europeu i el Con-
sell sobre els drets dels consumidors. (COM(2008)
614 final 2008/0196 (COD) 8.10.2008)

7	 Bibliografia

Barral Viñals, I., (2007). Del consumidor destinatari-
final al consumidor- no expert en la contractació
en massa. Revista Catalana de Dret Privat, Vol. 7,
pàg. 69-97.

Barral, I., Lauroba, Mª.E., Marín, A., Martí, C., Tamarit,
J.M., Vidal, A., i Viola, I., (2009) El concepte jurídic
de mediació, a P. Casanovas, L. Díaz, J. Magre i
M. Poblet, (Eds.), “Materials del Llibre Blanc de la
Mediació a Catalunya”, Generalitat de Catalunya:
Centre d’Estudis Jurídics i Formació Especialitza-
da, Barcelona, pàg. 181 i seg.

Blanco Carrasco, M. (2009 a). La alternativa de la medi-
ación en conflictos de consumo: presente y futuro.
Anuario jurídico y económico escurialense, núm.
42, pp. 129-152.

Blanco Carrasco, M. (2009 b) Mediación y sistemas al-
ternativos de resolución de conflictos: una visión
jurídica. Madrid: Ed. Reus.

Blanco Carrasco, M. (2005). Mediación y consumidores.
Madrid: Instituto Nacional de Consumo.

Botana García, G. (1998). Curso de protección de los
consumidores. Madrid: Mc Graw-Hill.

Botana García, G. (2002). La protección de los consumido-
res y el comercio electrónico, a: J. Cremades, M.A.
Fernández Ordóñez y R. Illescas (Eds) “Régimen Ju-
rídico de Internet”. Madrid: La Ley- Actualidad.

Bourgoignie, T.H. (1998). Élements pour une théorie du
droit de la consommation. Brussel·les: Story-Scientia.

Bourgoignie, T.H. & Trubeck, D. (1987). Consumer Law,
Common Markets and Federalism in Europe and the
United States. Berlín - New York: Walter de Gruyter.

Busto Lago, J.M., Álvarez Lata, N., Peña López, F. (2008).
Reclamaciones de consumo. Navarra:Thomson-
Aranzadi, Cizur Menor.

La mediació en l’àmbit del consum

Llibre Blanc de la Mediació a Catalunya

311

CAPÍTOL 5

Capdevila i Nogué, M. (2001). Mediación previa al arbitra-
je de consumo. Carta mercantil. Núm. 22. pp. 5-10.

Capdevila i Nogué, M. (2004). Mediación en materia de
consumo. A: C. Florensa i Tomàs (coord.) El arbitra-
je de consumo: una nueva dimensión del arbitraje
de derecho privado. València: Tirant lo Blanch.

Castells, M. (2003). L’era de la informació: economia,
societat i cultura. Volum I. La societat xarxa. Barce-
lona: Editorial UOC

Calais-Auloy, J. (1986). Droit de la consommation. Paris:
Dalloz.

Cazorla González, Mª J. (2009). La mediación de con-
sumo en el arbitraje institucional. 2009 Workshop
Internacional sobre ADR/ODRs. Construyendo
puentes: marco jurídico y principios. Universitat
Oberta de Catalunya (UOC), Internet Interdiscipli-
nary Institute (IN3), 15 de septiembre de 2009.
http://www.uoc.edu/symposia/adr.

Collins, H., (1999). Regulating contracts, New York: Ox-
ford University Press.

Díez-Picazo Ponce de León, L. (1987). Derecho y masi-
ficación social. Tecnología y derecho privado (Dos
esbozos), Madrid: Civitas.

Florensa Tomás, E. (Ed.) (2004). El arbitraje de consu-
mo. València: Tirant Monografías.

Garcia Villaluenga, L. (2006). Mediación en conflictos
familiares. Una construcción desde el derecho de
familia. Madrid: Reus.

Guillén Caramés, J. (2006). Métodos extrajudiciales de
solución de conflictos en el ámbito del consumo, a
A. Cano Linares, A. Catanedo Abay, (Coord.), “Mé-
todos alternativos de solución de conflictos: pers-
pectiva multidisciplinar”. Madrid: Dykinson.

González Pillado, E. (2010). Resolución de conflictos en
materia de consumo: proceso y arbitraje. Práctica
Jurídica. Madrid:Tecnos.

Ginsburg, J. C. (1998). The Private International Law of
Copyright in an era of technological change. Recueil
des Cours, La Haya: académie de Droit International
de la Haye - Hague Academy of International Law.

González Pillado, E. (2010). Resolución de conflictos en
materia de consumo: proceso y arbitraje, Madrid:
Tecnos: práctica jurídica.

Guillén Caramés, J. (2006). Métodos extrajudiciales de
solución de conflictos en el ámbito del consumo.
A: A. Cano Linares; A. Catanedo Abay (Coord).

“Métodos alternativos de solución de conflictos:
perspectiva multidisciplinar”. Madrid: Dykinson.

Hondius, E. (2004). The Protection of the Weak Party in a
Harmonised European Contract Law: A Synthesis.
Journal of Consumer Policy, Vol. 27. Num.3: 245–251.

Maluquer de Motes, C. J. (2003). La solución extrajudi-
cial de conflictos: Códigos de conducta y arbitraje
electrónico a Barral, I. (Coord). “La regulación del
comercio electrónico”. Madrid: Dykinson.

Maluquer de Motes, C.J. (2003). Los códigos de con-
ducta como fuente de Derecho. Derecho privado y
Constitución, núm. 17.

Maluquer de Motes, C.J. (2004). El arbitraje de consumo
como instrumento de calidad al servicio del con-
sumidor y del empresario, a C.E. Florensa Tomás
(Ed.) “El arbitraje de consumo”. València: Tirant
Monografías.

Ondarza Zubieta, I. (1998) Resolución informal de
conflictos de consumo, Un estudio compara-
tivo entre Vitoria-Gastei y Turku (Finlandia),
Vitoria:Argitalpena.

Pastor Prieto, S. (1993) ¡Ah de la Justicia! Política judici-
al y economía. Madrid: Civitas.

Pastor Prieto, S., Moreno Catena, V.M. (Dir.) (2002). El
Coste de la justicia, Cuadernos de Derecho Judi-
cial. Madrid: Consejo General del Poder Judicial.

Paz Lloveras, E. (Coord). (2002). Libro Blanco sobre Me-
canismos Extrajudiciales de Solución de Conflictos
en España. Autorregulación y sistemas extrajudici-
ales off-line y on-line de solución de conflictos para
entornos de comercio electrónico. Madrid: AENOR.

Poblet, M., Noriega, P., Suquet, J., Gabarró, S. (2010).
Tecnologies per a la mediació, a P. Casanovas, J.
Magre, Mª.E. Lauroba (ed.) “Llibre Blanc de la Me-
diació a Catalunya”, Barcelona: Generalitat de Ca-
talunya, en premsa.

Ramsay, I. (2007). Consumer law and policy, Text and
Materials on Regulating Consumer Markets. Ox-
ford: Hart Publications.

Reyes López M.J. (coord.). (2009). Manual de derecho
privado de consumo, Madrid:La Ley.

Samanes Ara, C., Gutiérrez Sanz, M.R.; Monge Gil, A.L.;
Zubiri de Salinas, M. (2005). Curso Mediación y
Arbitraje: nuevos retos del arbitraje de consumo.
Cuadernos de consumo. Volum 23. Aragón: Direc-
ción General de Consumo.

La mediació en l’àmbit del consum

Llibre Blanc de la Mediació a Catalunya

312

CAPÍTOL 5

Notes

1	� Les primeres aproximacions són de (Calais-Auloy, 1986) i (Bourgoignie et al., 1988). Posteriorment, entre d’altres, també
vegeu: Bourgoignie, 1998

2	� L’article 51.1 de la Constitució espanyola de 1978 estableix que: “Els poders públics garantiran la defensa dels consumi-
dors i dels usuaris, i en protegiran amb procediments eficacos la seguretat, la salut i els legítims interessos econòmics.”

3	� La protecció al consumidor en el Tractat de Roma va sorgir amb posterioritat a la seva entrada en vigor, particularment a
partir de l’Acta Única Europea de 1986.

4	� Considerant segon de la Recomanació 1998/257/CE, de 30 de març de 1998.

5	� Bàsicament, vegeu, articles 15 a 17 del Reglament (CE) núm. 44/2001 del Consell, de 22 de desembre de 2000, relatiu
a la competència judicial, el reconeixement i l’execució de resolucions judicials en matèria civil i mercantil i article 6 del
Reglament (CE) núm. 593/2008 del Parlament Europeu i del Consell de 17 de juny de 2008, sobre la llei aplicable a les
obligacions contractuals (Roma I).

6	� Vegeu la Proposta de directiva del Parlament Europeu i el Consell sobre els drets dels consumidors. Brusel·les, 8.10.2008
COM(2008) 614 final 2008/0196 (COD).

Tagg, J. (2009). The small Claims Mediation Service in
England and Wales. Materials de les Premières
Assises Internationales de la Médiation Judiciaire.
La médiation, langage universel de reglèment des
conflits. Paris.

Documentació:

Agència Catalana del Consum (2009). Memòria 2008,
disponible a: http://www.consum.cat/documenta-
cio/11757.pdf.

Civic Consulting (2009). Final Report to DG SANCO –
Study on the use of Alternative Dispute Resolution
in the EU. http://ec.europa.eu/consumers/redress_
cons/adr_study.pdf

Comissió Europea (2001). Recomendación de la Co-
misión de 4 de abril de 2001 relativa a los prin-
cipios aplicables a los órganos extrajudiciales
de resolución consensual de litigios en materia
de consumo. (2001/310/CE). (DOCE 109/56 de
19.04.2001)

Comissió Europea (1998). Recomendación de la Comi-
sión de 30 de marzo de 1998 relativa a los prin-
cipios aplicables a los órganos responsables de
la solución extrajudicial de los litigios en materia
de consumo (98/257/CE). (DOCE L 115/31 de
17.4.1998).

Comissió Europea (1996). Comunicación Plan de acción
sobre el acceso de los consumidores a la justicia
y la solución de litigios en materia de consumo en
el mercado interior. COM 96, 13 Final. 14.2.1996

Comissió Europea (1993). Libro Verde de la Comisión,
de 16 de noviembre de 1993, sobre el acceso de
los consumidores a la justicia y solución de litigios
en materia de consumo en el mercado único (C0M
(93) 576 Fi na l).

Comissió Europea (2002). Libro Verde sobre las mo-
dalidades alternativas de solución de conflic-
tos en el ámbito del derecho civil y mercantil.
(COM/2002/0196 final).

Comissió Europea (2010). Recomendación de la Comi-
sión, de 12 de mayo de 2010, sobre el uso de una
metodología armonizada para la clasificación y no-
tificación de las reclamaciones y consultas de los
consumidores (C(2010)3021 final).

OECD (2006). Consumer Dispute Resolution and re-
dress in the global marketplace http://www.oecd.
org/dataoecd/26/61/36456184.pdf.

The Study Centre for Consumer Law – Centre for Europe-
an Economic Law Katholieke Universiteit Leuven.
(2009) An analysis and evaluation of alternative
means of consumer redress other than redress th-
rough ordinary judicial proceedings. Final Report.
http://ec.europa.eu/consumers/redress/reports_
studies/comparative_report_en.pdf

La mediació en l’àmbit del consum

Llibre Blanc de la Mediació a Catalunya

313

CAPÍTOL 5

7	� Vegeu el lloc web de la Xarxa ECC-Net a: http://ec.europa.eu/consumers/ecc/index_en.htm.

8	� Durant l’elaboració del treball s’ha tingut present el Projecte de codi de consum de Catalunya, BOPC núm. 603, de 21 de
desembre de 2009, i s’ha anat seguint la seva evolució fins a l’aprovació final.

9	� Aquesta informació és d’interès no només per als consumidors, les associacions de consumidors i professionals que de-
sitgin sotmetre una controvèrsia a un ADR, sinó també per als mateixos òrgans d’ADR, perquè d’aquesta manera puguin
familiaritzar-se ells mateixos amb l’estructura i el funcionament dels seus homòlegs d’altres estats membres.

10	� Vegeu: http://ec.europa.eu/consumers/redress/out_of_court/adrdb_en.htm.

11	� La Xarxa de Centres Europeus del Consumidor (ECC-Net) és una xarxa a tota la UE copatrocinada per la Comissió Europea
i els estats membres. Es compon de 29 centres, un a cada un dels 27 estats membres de la UE, així com a Islàndia i
Noruega http://ec.europa.eu/consumers/ecc/index_en.htm.

12	� Els òrgans detectats per la Comissió Europea amb funcions de gestió de reclamacions de consum, bàsicament són: les
autoritats competents en matèria de consum dels estats membres, les organitzacions de consumidors, les autoritats regu-
ladores, els òrgans alternatius per a la resolució de conflictes de consum, els comitès de reclamacions, els defensors del
poble independents nomenats per autoritats governamentals i els serveis de mediació independent.

13	� Vegeu: http://ec.europa.eu/dgs/health_consumer/index_en.htm.

14	� Vegeu-ho a: http://www.risolvionline.it.

15	� Vegeu-ho a: http://www.resolvemydispute.com.

16	� A partir del Decret 222/1993, de 14 de setembre, pel qual s’estructura la Junta Arbitral de Consum de Catalunya, avui
derogat pel Decret 242/2005, de 8 de novembre, de desplegament de l’estructura de l’Agència Catalana del Consum. Avui
en dia, la Secretaria ha esdevingut la Secció de Mediació de l’Agència Catalana del Consum.

17	� Sobre aquesta idea i els seus matisos, cfr. Cazorla, (2009: 1).

18	� En el seu preàmbul s’estableix que: “Així mateix, l’Agència ha de mantenir les relacions amb les institucions europees
tot participant en la xarxa d’alertes i col·laborant amb les dites institucions en matèria de reclamacions transfrontereres,
d’acord amb els criteris de la Comissió Europea (...)”.

19	� En tant que són competents les autoritats de consum de la Comunitat Autònoma on l’ entitat promotora del sistema
d’autoregulació estigui domiciliada, fins al moment, s’ha concedit en altres comunitats autònomes el distintiu públic de
confiança en línia en relació amb les entitats promotores del codi de conducta Confianza Online (www.confianzaonline.
es), del codi de conducta d’APTICE (www.aptice.org) i del codi de conducta Optima Web d’ANETCOM (www.anetcom.es).

20	� Aquesta norma era la vigent en el moment de realitzar la recerca. En l’actualitat ha estat derogada per la Llei 22/2010, de
20 de juliol, del Codi de Consum de Catalunya.

21	� Vegeu la pàgina web de la DG SANCO: http://ec.europa.eu/consumers/enforcement/sweep/index_en.htm.

22	� Es creen diversos defensors especialitzats segons el tipus de servei financer: el defensor del client bancari, el de l‘inversor,
de l’assegurat i del partícep en plans de pensions.

23	 Associació d’Usuaris de Bancs, Caixes i Assegurances de Catalunya. Vegeu http://aicec.adicae.net/

24	� Segons un dels mediadors entrevistats, com més alt és el volum de feina, més pràctica s’adquireix i, amb això, millors
resultats s’obtenen. L’ambigüitat d’aquesta afirmació planteja els següents dubtes: i) es refereix tan sols a la capacitat
del mediador de gestionar els conflictes en consum, o també al foment de la cultura de la mediació en consum?; ii) a la
pràctica, com es prioritza la qualitat de les actuacions davant d’un volum excessiu de casos? El segon dubte sembla trobar
resposta en una altre opinió dissident, que remarca el fet de la desigualtat dels casos quant a la complexitat i, per tant, la
dedicació requerida.

25	� Sobre el concepte dels Online Dispute Resolution (ODR) i les seves aplicacions pràctiques, vegeu en aquest mateix Llibre
Blanc: (Poblet et al., 2010)

26	� Aquest tipus de vendes acostuma a fer-se en excursions d’un dia, de preu molt baix, les quals inclouen el transport en
autocar, el dinar i un regal atractiu, però de poc valor. La captació de clients es fa sovint distribuint fullets a les bústies par-
ticulars. Aquest sistema de venda es dirigeix especialment a gent gran i els articles que s’ofereixen durant les excursions
acostumen a ser productes tèxtils (mantes, edredons, coixins, matalassos...) i productes per a la llar (bateries de cuina,
jocs de coberts, electrodomèstics...).

La mediació en l’àmbit del consum

Llibre Blanc de la Mediació a Catalunya

314

CAPÍTOL 5

27	� Aquest fet va ser destacat pel representant de la Unió de Consumidors de Catalunya, Sr. M. Ruiz, en la taula rodona re-
alitzada en el marc del Llibre Blanc de la Mediació en la jornada titulada “Mediació en consum: estat de la qüestió”, de
26 de maig de 2010.

28	 Vegeu: http://idt.uab.es/JornadaMediacioConsum/index.php.

29	� El suport permanent que sembla més adient és el digital a través de la web de cada institució i, un cop finalitzat cada
exercici, mitjançant l’edició i divulgació d’una memòria d’activitat mediadora.

30	� Vegeu: http://www.consum.cat/temes_de_consum/index.html.

31	� Aquest fet va ser destacat per diversos tècnics de consum en la taula rodona de la jornada de 26 de maig de 2010 titulada
“Mediació de consum: estat de la qüestió”, en el marc de la preparació d’aquest capítol del Llibre Blanc de la Mediació a
Catalunya.

32	� Observacions elaborades per un grup format per responsables tècnics de consum de municipis petits, mitjans i grans en
el si de la Federació Catalana de Municipis.

33	� De forma similar, la Directiva 2008/52/CE, sobre mediació en assumptes civils i mercantils desenvolupa, en l’article 7, els
aspectes rellevants de la confidencialitat. Estableix com a criteri general la confidencialitat del mediador, que no estarà
obligat a declarar en un judici civil, mercantil o en un procediment arbitral. No obstant això, la norma preveu determinades
excepcions: a) per raons d’ordre públic i b) quan sigui necessari conèixer el contingut per executar l’acord.

34	� Sobre la possibilitat d’adaptar els mitjans electrònics a l’arbitratge de consum, vegeu, per exemple, Maluquer de Motes
(2003).

35	� Per exemple, aquest fet va ser destacat pel representant de l’Associació de Consumidors de la Província de Barcelona, Sr.
J. Garcia-Roqueta, en la taula rodona de la jornada titulada: “Mediació en consum: estat de la qüestió”, de 26 de maig de
2010.

36	� Aquest fet va ser destacat pel representant de l’Organització de Consumidors i Usuaris de Catalunya (OCUC), Sr. Antoni
Bergua en la Taula Rodona de la Jornada “Mediació en consum: estat de la qüestió” de 26 de maig de 2010.

37	� Sovint es parla de la protecció a la “part dèbil”, que, en la nostra opinió, no és encertada ja que prové de la idea de la
weaker party dels anglosaxons, que és de vegades difícil de dotar de contingut. Sobre aquest concepte cfr. Hondius
(2004).

38	� Segons l’esquema dels arbitratges col·lectius introduïts pel RD 231/2008, art. 51 i seg.

39	� Es pot consultar a: http://ec.europa.eu/consumers/strategy/facts_eurobar_en.htm#2004. Altres qüestions feien referència
al cost, la durada i la complexitat del procés judicial.

40	� Anteproyecto de Ley de mediación en asuntos civiles y mercantiles del Ministerio de Justicia, 2009. Pot consultar-se el
text al lloc web del Llibre Blanc: www.llibreblancmediacio.com.

Bloc III

Capítol 6. Mediació ciutadana i comunitària

Capítol 7. La mediació en l’àmbit familiar

Capítol 8. La mediació en l’àmbit escolar

Capítol 9. La mediació en l’àmbit de la salut

Mediació ciutadana i comunitària

Llibre Blanc de la Mediació a Catalunya

Maria Munné (Universitat Pompeu Fabra). Direcció i coordinació
Milena Prokopljevic (Universitat de Barcelona)

Teresa Llorens (Àrea d’Igualtat i Ciutadania, Diputació de Barcelona)
Moisès Amorós (expert en mediació)

Xavier Serrano (Universitat de Barcelona)
Marc Ros (Universitat de Barcelona)

Marta Cals (Àrea d’Igualtat i Ciutadania, Diputació de Barcelona)
Manel Canyameres (ALTER-Serveis Integrals de Mediació)

Equip d’investigació
Relacions institucionals:

Teresa Llorens (Àrea d’Igualtat i Ciutadania, Diputació de Barcelona. DIBA);
Marta Cals (Àrea d’Igualtat i Ciutadania, Diputació de Barcelona. DIBA)

Suport general a la investigació:
Ramón Alzate; Javier Jiménez

Investigació i redacció:
Maria Munné (Universitat Pompeu Fabra); Milena Prokopljevic (Universitat de Barcelona);

Xavier Serrano (Universitat de Barcelona); Marc Ros (Universitat de Barcelona); Moisès
Amorós (Expert en mediació); Marta Cals (Àrea d’Igualtat i Ciutadania, Diputació de

Barcelona); Manel Canyameres (ALTER-Serveis Integrals de Mediació)

317

CAPÍTOL 6

El conflicte ciutadà i comunitari és un aspecte inevitable i recurrent de la vida en comú. Les necessitats
socials empenyen a la creació de noves estratègies de gestió dels conflictes com és la mediació, la qual
s’implanta en el territori català des de les institucions locals. El text que segueix inicia una tasca de
conceptualització de la mediació ciutadana i comunitària en l’àmbit local a Catalunya, on s’utilitzen els
termes ciutadà i comunitari per descriure el present àmbit de recerca. Es distingeix la mediació ciutada-

Resum

l

MEDIACIÓ CIUTADANA I COMUNITÀRIA

Llibre Blanc de la Mediació a Catalunya

318

CAPÍTOL 6

na i comunitària de la intercultural. Partim d’un estudi quantitatiu i qualitatiu per descriure la tasca dels
mediadors, els processos que es duen a terme i les característiques de les institucions prestadores del
servei. El mediador professional ocupa un espai local idoni per a la gestió dels conflictes, atesa la seva
naturalesa imparcial, la visió constructiva del conflicte i el foment de la responsabilització ciutadana,
cosa que enforteix els vincles ciutadans reforçant la xarxa social i creant una cultura de la mediació.

Mediació ciutadana, mediació comunitària, mediació intercultural, gestió dels conflictes, cultura de
la mediació, vincle social.

Paraules clau

l

MEDIACIÓ CIUTADANA I COMUNITÀRIA

Llibre Blanc de la Mediació a Catalunya

319

CAPÍTOL 6

Índex

Introducció

1	� Aproximació teòrica i conceptual a la mediació ciu-
tadana i comunitària

1.1	� El context social de la mediació ciutadana
i comunitària: la qüestió de la integració en
el marc de la mutació cultural contemporània

1.2	� La immigració afegeix complexitat a la inte-
gració social: el context català

1.3	� La mediació ciutadana i comunitària en l’àm-
bit local

1.3.1	� Especificitat de la mediació ciutada-
na i comunitària

1.3.2	� Els principis de la mediació ciutada-
na i comunitària

1.4	 La mediació intercultural

1.5	� Les referències a estudis i dades comparati-
ves

1.6	 L’estat de la qüestió a Catalunya

1.6.1	� Els quatre focus d’impuls de la media-
ció ciutadana i comunitària

1.6.2	� El model de mediació ciutadana de
l’Àrea d’Igualtat i Ciutadania de la
Diputació de Barcelona

1.6.3	� El model de mediació comunitària de
l’Ajuntament de Barcelona

2	� Model d’anàlisi i metodologia

2.1	� Característiques de l’objecte d’estudi

2.1.1	 Objectius de la recerca

2.1.2	� Els dispositius d’observació: l’en-
questa per qüestionari, els grups de
discussió, les entrevistes

2.2	� Anàlisi quantitativa: la mediació ciutadana-
comunitària en xifres

2.2.1	 Indicadors generals i específics

2.2.1.1	�Tipus i nombre de les media-
cions

2.2.1.2	�La creació de serveis de me-
diació. Una nova activitat
econòmica

2.2.1.3	Els mediadors

2.2.1.4	Les parts d’una mediació

2.2.1.5	�El procés de mediació i els
seus protocols

2.2.1.6	Tipologia de conflictes

2.2.1.7	�L’origen de les sol·licituds i
agents derivadors

2.2.1.8	Els resultats de la mediació

2.2.1.9	�Les accions per desenvolu-
par una cultura de la media-
ció

2.2.1.10 El cost de la mediació

2.3	� Anàlisi qualitativa: el significat de la mediació
i la seva pràctica

2.3.1	 L’anàlisi de contingut temàtic

2.3.1.1	�La rellevància de la cultura i
la identitat

2.3.1.2	�La mediació i el seu paper en
la resolució conflictes

2.3.1.3	�El procés de la mediació i les
seves metodologies

2.3.1.4	�La irrupció de les noves tec-
nologies en l’àmbit de la me-
diació

2.4	� Consideracions teòriques i pràctiques de les
dades observades

2.4.1	� Mapa dels serveis de mediació ciu-
tadana-comunitària i intercultural a
Catalunya

2.4.2	� Diagrama de processos. La descrip-
ció de casos

MEDIACIÓ CIUTADANA I COMUNITÀRIA

Llibre Blanc de la Mediació a Catalunya

320

CAPÍTOL 6

2.4.3	� Perfils i funcions del mediador ciuta-
dà-comunitari

2.4.4	 La tipologia de conflictes

3	 Prospectiva

3.1	 La possible evolució dels conflictes

3.2	 L’adequació de la mediació

3.3	 El mediador

4	 Conclusions

5	 Recomanacions

6	 Bibliografia

Notes

MEDIACIÓ CIUTADANA I COMUNITÀRIA

Llibre Blanc de la Mediació a Catalunya

321

CAPÍTOL 6

Introducció

La mediació en el camp de la convivència social a Cata-
lunya es diu, i sobretot es practica, de moltes maneres.
D’aquí que, en el marc del Llibre Blanc, s’imposi la ne-
cessitat de conceptualitzar la mediació des de la realitat
de la seva acció. No es pot negar la dimensió pràctica
dels conceptes i, conseqüentment, cal tenir en comp-
te els tres adjectius que acompanyen aquesta pràctica:
ciutadana, comunitària i intercultural.

Intentarem explicar els punts de vista de cada terme i
com ha estat possible efectuar els estudis qualitatius i
quantitatius incorporant-hi les conceptualitzacions exis-
tents.

La tensió entre comunitària i ciutadana parteix principal-
ment d’on es posa l’accent, bé en la comunitat o bé en
l’individu. És el que la sociologia comprensiva anomena
formes socials comunitàries o formes socials societàries.
En les primeres, la força decisiva del grup s’imposaria
per sobre de la de l’individu; en la segona, sense obli-
dar l’existència del grup, la força decisiva de l’individu
prevaldria per sobre de la del grup1. Una segona dife-
rència radica en posar l’accent en el valor polític de la
ciutadania, entesa en el sentit de societat civil amb drets
i deures respecte a l’espai públic, o en el valor social i
econòmic afegit concret que aporta el grup professional
que opera en el barri, localitat o comunitat. Es tracta de
termes, doncs, que tenen sentits i connotacions dife-
rents, però amb un mateix referent.

En canvi, la dimensió intercultural afegida a la mediació
ciutadana i comunitària comporta algunes confusions
que, abans d’iniciar els estudis, s’han hagut de resoldre.
En principi, a nivell conceptual, les similituds entre les
dues professions no són gaire evidents, no tenen el ma-
teix procés, ni els mateixos objectius. Però el fet que als
dos professionals se’ls anomeni mediadors comporta un
seguit de confusions que han anat apropant la seva tasca.

En les anàlisis s’ha diferenciat la mediació intercultural,
que incorpora tècniques de resolució de conflictes, de la
tasca de traducció i interpretació. La mediació ciutada-
na i comunitària en l’àmbit local s’ha desenvolupat fins
ara des de les institucions locals i, en concret, des dels
consells comarcals i els ajuntaments, amb el suport en
molts casos de la Diputació de Barcelona. Actualment,
a partir de Llei 15/2009, del 22 de juliol, de mediació en
l’àmbit del dret privat (DOGC núm. 5432-30/07/2009),
els conflictes comunitaris de caire privat tenen un nou
recurs de mediació, el Centre de Mediació del Dret Pri-
vat. Una institució de nivell autonòmic que inicia una
nova pràctica de la mediació ciutadana i comunitària,
que representarà un nova forma d’implementació.

L’objectiu d’aquest capítol ha estat investigar l’estat actu-
al de la mediació ciutadana i comunitària en l’àmbit local
i descriure’n amb rigor els trets fonamentals.

1	� Aproximació teòrica i
conceptual a la mediació
ciutadana i comunitària

1.1	� El context social de la mediació
ciutadana i comunitària: la qüestió
de la integració en el marc de la
mutació cultural contemporània

L’objectiu d’aquest apartat és mostrar que l’emergència
i actualitat de la mediació en el nostre àmbit, tant des
d’una vessant teòrica, com des de les seves pràctiques
professionals, s’expliquen per la concurrència d’unes
particulars condicions socioculturals i institucionals. El
fet clau és que a Catalunya –en un context d’accelera-

MEDIACIÓ CIUTADANA I COMUNITÀRIA

Llibre Blanc de la Mediació a Catalunya

322

CAPÍTOL 6

da globalització– s’està vivint un canvi o mutació cultu-
ral molt profund, on un dels aspectes fonamentals és
que els conflictes socials i interpersonals no es resolen
només, o exclusivament, amb procediments punitius,
sinó que, cada vegada més, correspon a la societat civil
fer-se càrrec de les seves tensions i dificultats de con-
vivència i, per tant, passar d’un model disciplinari a un
model electiu de resolució de conflictes, on el diàleg i
la negociació es converteixen en instruments decisius
d’aprenentatge social i transformació de les percepci-
ons personals. És en aquest context que la mediació
ciutadana aspira a consolidar-se com un coneixement
i una pràctica central en aquest temps que ens toca
viure.

La teoria social més recent caracteritza l’actual temps
de vida com un temps líquid (Bauman, 2007). Aques-
ta metàfora suggereix que les estructures i les insti-
tucions socials, la funció de les quals és organitzar i
condicionar els hàbits i estils de comportament dels
individus, es “liqüen” abans de complir amb el seu
objectiu fonamental de constituir-se en marcs de refe-
rència estables per a les accions humanes. La societat
és avui una societat-xarxa (Castells, 2005), matriu de
connexions aleatòries que, pas a pas, reemplaça una
societat que s’entenia a si mateixa com a fermament
estructurada, com una totalitat sòlida que garantia la
solidaritat social, impulsava l’acció col·lectiva, i regula-
va els diferents mercats i capitals simbòlics, alleugerant
i apaivagant l’infortuni individual. L’èxit o fracàs de la
vida social recau ara en exclusiva sobre les espatlles
dels individus, que han d’acceptar, d’una o altra ma-
nera, la responsabilitat de les decisions adoptades, i
els riscos implícits en les seves eleccions, la flexibilitat
n’és la virtut màxima, un capital cognitiu fonamental i
socialment reforçat al servei de l’adaptació als canvis i
la modulació d’estratègies i a estils de vida.

Es tracta, per a alguns, d’una veritable mutació de model
cultural (Dubar, 2000; Bajoit, 2003), on qüestions com
la integració social, les polítiques de vida i d’identitat
(Giddens, 1991), la transformació de les societats mo-
noculturals en multiculturals, com a conseqüència dels
processos migratoris contemporanis, i la gestió de la di-
versitat, que se’n deriva, passen a ocupar un lloc central
en la vida dels individus, una transformació radical que,
al mateix temps, es constitueix com a objecte d’anàlisi i
intervenció prioritari de les ciències socials. Una etapa
històrica on les identificacions i formes socials ja no es
corresponen amb categories fixes, primordials i immu-
tables, sinó que són substituïdes per altres de més can-
viants i, per tant, més efímeres i fràgils. Una mutació
cultural de primer ordre, que atorga nou significat als

vincles socials establerts i desafia les antigues formes de
construir les identitats personals i col·lectives i que, per
tant, implica un dels principals reptes per a la integració
i cohesió de la societat.

Les lògiques d’integració social: d’un model
disciplinari i impositiu a un model electiu i
negociat

Si la finalitat de la integració consisteix en l’apropiació
i interiorització dels rols i expectatives socials per tal
d’aconseguir una adequada cooperació entre els mem-
bres de la societat, una societat veuria amenaçada la
seva integració quan les tasques assignades es tornessin
impossibles i els comportaments totalment imprevisi-
bles. El treball d’integració és el resultat d’un treball col·
lectiu sobre els individus, inspirat en una justa mesura,
que implica un equilibri entre els pols de l’absolut lliure
albir i la desmesurada coacció social. Si la integració re-
presenta una de les condicions indispensables per a la
continuïtat de la vida col·lectiva, el que està en joc és
l’autoritat com a capacitat d’administrar-la i de regular-
ne els conflictes, les tensions i les contradiccions propis
de la vida social.

El canvi del model d’integració ocorregut en les últimes
dècades és percebut com a profund i radical pels actors
socials, i especialment rellevant pel que fa a l’exercici
de l’autoritat i la imposició de les normes. Si en la soci-
etat industrial aquesta s’exercia de manera disciplinària
(Foucault, 1975), una nova relació amb l’autoritat s’ha
instal·lat definitivament en les societats postindustrials
actuals, especialment respecte a dues de les principals
agències de socialització: la família i l’escola. Els canvis
en els rols de pares i professors així ho confirmen. Més
enllà de disciplinar, ara es tracta d’encoratjar la creativi-
tat, la participació en les decisions, i la interlocució entre
dirigents i dirigits. Aquest nou model d’integració, ano-
menat electiu, per contraposició al model disciplinari, té
aquests trets: a) les normes són construïdes conjunta-
ment en la interacció, b) l’autoritat es presenta més com
a mediadora que com a executora, c) la conformitat a les
normes és avaluada per tots els actors implicats, i d) el
conflicte és regulat més per procediments de negociació
que per imposició legal als implicats (Bajoit, 2003). Rols,
normes, models i estils de comportament són avui més
socialment construïts i negociables que mai.

Aquests canvis en les dinàmiques socials contemporàni-
es no deixen d’afectar, com és natural, la societat catala-
na, que, tal com assenyalen els estudis sobre convivèn-
cia i diversitat, fan paleses algunes tensions de caràcter

MEDIACIÓ CIUTADANA I COMUNITÀRIA

Llibre Blanc de la Mediació a Catalunya

323

CAPÍTOL 6

general i indiquen els valors que hi ha en joc. Com exem-
ple de tensions es recullen les següents (Oller, 2007):

•	 La tensió entre la identitat i l’alteritat. Relació entre
pertinença a un grup i diferenciació respecte d’al-
tres. Reconeixement dels altres i d’una ètica de la
interdependència.

•	 La tensió entre particularisme i universalisme. La
relació entre la pertinença a la humanitat i la per-
tinença a les comunitats històriques, fugint de la
uniformització tant particularista com universalista.

•	 La tensió entre les esferes pública i privada. La ne-
cessitat d’una construcció intercultural de la laïci-
tat amb el seu règim de llibertat cultural dins d’una
cultura pública inclusiva.

•	 La tensió entre llibertat i igualtat. Prendre conscièn
cia dels límits, tant de la llibertat com de la igual-
tat absolutes, per tal d’afavorir un veritable diàleg
cultural.

Al costat de les tensions esmentades, hi trobem també
la lògica minoria/majoria, derivada de la condició de
minoria nacional en un estat plural com ara el nostre,
i la lògica inclusió/exclusió relacionada amb els drets i
deures de les minories ètniques procedents de la im-
migració, i és així com la qüestió de la pertinença i la
construcció de ciutadania pren gran rellevància per a les
polítiques d’integració. El ressorgir ètnic, això no obstant,
amb la seva problemàtica de les identificacions i lleial-
tats grupals, esdevé una de les qüestions cabdals per al
desenvolupament i l’adquisició dels drets de ciutadania
(Zanfrini, 2004). A més dels drets civils, polítics i socials
(Marshall i Bottomore, 1992), als quals accedeixen total-
ment o parcialment els immigrants, la demanda de drets
i tracte diferencial, en funció del grup ètnic o cultural de
pertinença, apareix com una nova realitat que les polí-
tiques migratòries han d’afrontar. Des del punt de vista
polític i cultural, els drets ètnics constitueixen una nova
categoria de drets de ciutadania que ja no es presenten
com a drets individuals, sinó com a col·lectius. Ja no
és l’individu el que sol·licita reconeixement sinó el grup
al qual pertany, la qual cosa pot entrar en contradicció
amb els principis de monisme, consistència i homoge-
neïtat de l’ordenament postulats pel positivisme jurídic.
El que està en joc aquí és el paper que compleixen les
comunitats culturals intermèdies entre l’individu i l’estat.
Els drets ètnics, aleshores, van més enllà del desenvo-
lupament conceptual formulat per Marshall en afegir la
dimensió etnocultural a la ciutadania nacional. El repte
és com conciliar el principi d’igualtat individual amb el
reconeixement de les singularitats col·lectives i el tracte
diferencial que això comporta.

1.2	� La immigració afegeix complexitat
a la integració social: el context
català

Catalunya s’ha convertit en una societat multicultural,
efecte dels processos migratoris facilitats i accelerats per
la globalització (Aubarell i Zapata-Barrero, 2004). Cata-
lunya és avui una societat d’immigració i, per tant, enca-
rada al desafiament de conviure en la diversitat cultural,
ètnica i religiosa. A partir del debat acadèmic i social,
podem plantejar-nos l’existència o no d’un model català
d’integració i el seu recorregut en el passat més imme-
diat.

El camí en la construcció d’un model d’integració adap-
tat a la realitat social i cultural de Catalunya pot situar-se
el 1992 i l’impuls que va suposar l’Informe Girona: cin-
quanta propostes sobre la immigració, que va propiciar
la creació de la Comissió Interdepartamental per al Se-
guiment i la Coordinació de les Actuacions en Matèria
d’Immigració de la Generalitat de Catalunya. Aquesta
Comissió ha elaborat el Pla interdepartamental de 1993,
amb l’objectiu d’aprofundir-hi, per a un model d’integra-
ció dels immigrants, allunyat tant de l’assimilacionisme
tradicional com del multiculturalisme més diferencialis-
ta, amb la finalitat d’enfortir la identitat cultural pròpia.
Aquest Pla s’aprofundeix amb el desenvolupament pro-
gressiu dels plans d’integració dels immigrants de 1997,
en els quals desplega el model de manera efectiva a tot
el territori i, en particular, a les institucions i entitats lo-
cals, amb el propòsit d’una millor coordinació intermu-
nicipal. El procés culmina amb el Pla de ciutadania i
immigració 2005-2008 (Generalitat de Catalunya, 2005)
que, després d’un ampli debat, es proposa respondre als
desafiaments actuals de la gestió de la diversitat cultural.

La veu institucional que representa el Pla remarca la
necessitat d’explicar millor a la ciutadania les transfor-
macions de la societat catalana actual fruit de la nova
immigració. Parteix del principi segons el qual la immi-
gració és un factor d’enriquiment no només econòmic,
sinó també social, cultural i polític. La realitat consolida-
da mostra que el creixement total de la població catalana
en el període 2001-2005 és fruit, al voltant d’un 90%,
de l’aportació de les immigracions estrangeres, la qual
cosa implica un repte, en la mesura que es vulgui per
a Catalunya, un projecte social comú de cohesió, igual-
tat, justícia social i dignitat humana i, per tant, de lluita
frontal contra la discriminació. Sense unes pràctiques
polítiques que siguin coherents amb aquests objectius
difícilment s’impulsarà una cultura cívica que permeti
la convivència entre persones basada en el respecte de

MEDIACIÓ CIUTADANA I COMUNITÀRIA

Llibre Blanc de la Mediació a Catalunya

324

CAPÍTOL 6

drets i deures. La convivència real, tanmateix, si no vol
convertir-se en una discreta coexistència tolerada, haurà
d’assumir la conflictivitat inherent a tota interacció soci-
al i, alhora, haurà d’impulsar la presència i participació
dels immigrants en tots els aspectes de la vida social,
laboral, cultural i política. A partir d’aquesta filosofia de
la integració, el Pla, davant la perspectiva assimilacio-
nista més clàssica, proposa i adopta la perspectiva de la
interculturalitat com a comportament basat en l’empa-
tia i la descoberta mútua. En coherència amb aquesta
proposta, es formula una ciutadania resident, atès que:
“cal impulsar i projectar un concepte nou de ciutadania
basat en la residència efectiva, reconeguda per l’empa-
dronament. La residència fa a tothom, independentment
de la nacionalitat i de la situació jurídica, ciutadà de Ca-
talunya”. (Generalitat de Catalunya, Pla de ciutadania i
immigració 2005-2008).

Ens trobem, doncs, en un temps que comporta canvis en
el model d’integració social, un model, ara, menys fona-
mentat en la punició i més obert a les decisions i elecci-
ons personals. És en aquest context que les tensions i els
conflictes, tant individuals com col·lectius, es presenten
més receptius que mai al que representa la mediació ciu-
tadana i comunitària, entesa fonamentalment com a ins-
trument de cultura transformadora de les relacions socials
conflictives. Sense oblidar també que el discurs i la matei-
xa pràctica de la mediació ciutadana i comunitària hauran
de contribuir, de ben segur, en el procés reflexiu general
de la societat catalana sobre els conflictes derivats dels

processos d’integració i, en conseqüència, proporcionar
eines per tal d’ajudar a la recerca de solucions.

1.3	� La mediació ciutadana i
comunitària en l’àmbit local

En aquest apartat s’exposen els fonaments que regei-
xen la mediació comunitària en l’àmbit local. Es des-
criuen els trets conceptuals i metodològics de la seva
expansió.

Com a procés de la gestió alternativa de conflictes
(GAC)2, la mediació es caracteritza per ser voluntària i
confidencial i per estar conduïda per un tercer imparcial
i neutral. Aplicada en l’àmbit de la mediació comunitària,
la neutralitat que exerceix el mediador –que no proposa
ni formula acords– comporta una nova dimensió ètica.

Aquesta dimensió, desenvolupada des del model trans-
formatiu (Bush i Folguer, 1994; Lederach, 1997)3 de la
mediació ciutadana i comunitària, es manifesta a partir
de tres objectius:

1.	 Entendre el conflicte com a motor de canvi.

2.	 Promoure l’autonomia de les persones a través de
l’empoderament [empowerment] de l’individu i/o
grup, el reconeixement de l’altre.

3.	 Afavorir la responsabilitat ciutadana i els vincles
socials.

Figura 1. �La dimensió ètica en la mediació ciutadana i comunitària

3r no decisori:
 el mediador

Autonomia en la presa
de decisions:

les parts

Empoderament
Reconeixement

Responsabilitat

MEDIACIÓ CIUTADANA I COMUNITÀRIA

Llibre Blanc de la Mediació a Catalunya

325

CAPÍTOL 6

La responsabilitat ciutadana i la creació dels vincles socials,
objectius de la mediació ciutadana i comunitària, han estat
els dos conceptes que han potenciat la creació i el desen-
volupament de la mediació en l’àmbit local. Podem dir que
les institucions locals han vist en la mediació ciutadana i co-
munitària un recurs que es podia integrar en la seva xarxa
professional i que aplicava en la gestió del conflicte ciutadà
i comunitari trets afavoridors de la democràcia participativa.

1.3.1	� Especificitat de la mediació
ciutadana i comunitària

La mediació ciutadana es defineix a partir de la dualitat
de tenir un caràcter transversal i, alhora, tenir un camp
d’actuació propi.

Aquesta dualitat bàsica de la mediació comunitària és
fruit de la problemàtica social existent i de l’estructura
política local. El govern local rep les queixes ciutadanes
sobre les moltes qüestions que afecten la seva convivèn-
cia i que no tenen una resposta definida i operativa. El fet
que els polítics locals hagin estat els receptors d’aques-
tes queixes no resoltes ha donat lloc a la implementació
de la mediació des de les administracions locals.

El tipus de mediació ciutadana que majoritàriament s’ha
anat articulant, tal com més endavant s’exposa, ha estat de
prestació gratuïta. Aquesta prestació s’ha limitat només als
conflictes on una part és la mateixa Administració local i als
conflictes de separació i divorci. La mediació comunitària de
facto es veu abocada a tractar conflictes de tipologia diversa.

Els conflictes propis de l’àmbit ciutadà i comunitari es
poden dividir en dos nivells: privat4 i públic. Al primer nivell
li corresponen els conflictes de convivència entre veïns en
espais privats i, al segon, els de convivència en un entorn
públic. Els conflictes d’altres àmbits són els familiars, medi-
ambientals, escolars, interculturals i d’activitat econòmica.

El límit dels conflictes a tractar els estableix la institució
que presta el servei; el camp de la mediació ciutadana,
conceptualment, pot donar resposta a aquells conflictes
que afecten els ciutadans i les seves comunitats.5 Per
tant, tal com hem mencionat abans, l’especificitat de la
mediació comunitària no es deriva tant del tipus de con-
flicte, com del nivell politicoadministratiu on es produeix.

1.3.2	� Els principis de la mediació
ciutadana i comunitària

La mediació en aquest àmbit es regeix per uns princi-
pis que afecten totes les accions del mediador (Decàleg

de bones pràctiques, 2008; també recollit per Munné i
MacCragh, 2006):

1.	 La responsabilització del participant en la resolució
del conflicte que l’afecta,

2.	 La comprensió de la realitat com la base per a la cre-
ació d’opcions de resolució. La mediació treballa amb
els límits de criteris reals i objectivables, però la resolu-
ció del conflicte es projecta cap al futur, fet que com-
porta treballar la creativitat entre les parts en conflicte.

3.	 La voluntarietat de totes les parts implicades. Les
parts són lliures d’iniciar o no el procés, així com
de prosseguir-lo o d’arribar a un acord, també el
mediador, depenent de l’evolució del procés, pot
decidir finalitzar la mediació.

4.	 L’activitat mediadora es fa a través de la participació.
En mediació ciutadana la participació té un com-
ponent diferenciador respecte dels altres àmbits de
mediació. La participació, per tant, s’entén com un
dret ciutadà ja que alhora és condició i possibilitat
de gestionar el conflicte per les parts en conflicte;

5.	 La confidencialitat de la informació aportada pels
participants. La confidencialitat ajuda a la col·
laboració de les parts i, al mateix temps, ha de
protegir el mediador ciutadà davant el possible re-
queriment judicial o administratiu, en cas que el
conflicte derivi en un d’aquests processos.

6.	 La imparcialitat del mediador, imprescindible en tot
moment del procés, per a la legitimació de les parts
en conflicte.

7.	 La cooperació entre els interessats, ja que les parts
són les que han de trobar els criteris de l’acord i,
per tant, els cal cooperar.

1.4	 La mediació intercultural

La mediació intercultural es defineix de dues formes:

Quadre 1. Les dues visions de la mediació intercultural

Dues visions de la
mediació intercultural

1. �Mediació intercultural igual a
mediació ciutadana i comunitària
amb la particularitat en la
diferència de cultura d’almenys
d’una de les parts confrontades.

2. �Mediació intercultural es
defineix com a facilitació de
la comunicació entre parts de
diferents cultures.

MEDIACIÓ CIUTADANA I COMUNITÀRIA

Llibre Blanc de la Mediació a Catalunya

326

CAPÍTOL 6

En relació amb la primera visió (Giménez, 1997) defensa
una concepció més àmplia de la mediació intercultural
que no es limita a la resolució de conflictes, sinó a millo-
rar les relacions humanes entre els grups culturalment
distints. Aquesta millora té com a conseqüència la pre-
venció dels conflictes i l’establiment d’una millor comu-
nicació i interacció. (Belloso Martín, 2002) només des-
taca l’acció preventiva de la mediació com a tret diferen-
cial de la mediació intercultural respecte de la mediació
comunitària. La mediació és un recurs professionalitzat
que pretén contribuir a una millor comunicació, relació i
integració entre persones o grups presents en un territori
i que pertanyen a una o vàries cultures (Desenvolupa-
ment Comunitari i Andalucía Acoge, 2002).

Pel que fa al segon concepte, es considera que els me-
diadors culturals poden solucionar molts problemes de
comunicació amb les comunitats immigrants (Malik i
Herraz, 2005). (Castiglioni, 1997), per la seva banda, re-
flexiona sobre l’estructura i dinàmica de la mediació lin-
güisticocultural per a la construcció d’un model d’inter-
venció. Mediar no implica solament traduir les paraules
(Sales Salvador, 2004), sinó que va mes enllà i engloba
tots els aspectes de la comunicació no verbal (olor, ges-
tos, moviments del cos, silencis, etc.) que culturalment
són claus. En suma, es tracta d’adoptar una perspectiva
orquestral quant als fenòmens comunicatius (com es
planteja en la investigació del grup CRIT).

La mediació intercultural és un fenomen bastant recent
–que sorgeix amb les necessitats de la societat– fruit de
l’arribada massiva en els últims anys de persones d’al-
tres països. Es tracta d’una professió no del tot definida,
ni regularitzada professionalment, encara que la figura
del mediador intercultural ja està reconeguda pel Minis-
teri de l’Interior –segons el Reial decret 638/2000, d’11
de maig. La mediació intercultural sol estar relacionada
amb l’àmbit social: salut, educació i treball social.

De la traducció i interpretació cultural per
a la inclusió social a la gestió del conflicte
cultural. Diferències entre la mediació
intercultural i la mediació ciutadana i
comunitària

La mediació intercultural sorgeix d’una necessitat fona-
mental que és la comprensió entre persones que no par-
len la mateixa llengua ni comparteixen els trets culturals.
El mediador intercultural és un traductor i un intèrpret
que facilita i fa possible la comunicació entre les perso-
nes. Les dades qualitatives i quantitatives d’aquesta in-
vestigació mostren que el mediador intercultural en l’àm-

bit comunitari i ciutadà a Catalunya no abandona l’ob-
jectiu inicial de la integració per a la no-exclusió social.

El mediador intercultural ajuda a compensar les possi-
bles desigualtats del més feble respecte del marc social
actual. Per tant, la recerca de la imparcialitat no és un
objectiu de la tasca del mediador intercultural ni tam-
poc el concepte de la confidencialitat de manera general
com ho seria en la mediació comunitària i ciutadana. La
confidencialitat depèn de l’entorn on es desenvolupi la
mediació intercultural però no del procés en si. Els punts
en comú amb la mediació comunitària i ciutadana són
els fonaments i les metodologies per apropar diferènci-
es. El mediador intercultural treballa la revalorització i el
reconeixement (Bush i Folger, 1994) de la mateixa ma-
nera que ho fa el mediador comunitari i ciutadà, ajudant
a millorar aquelles relacions interètniques marcades pel
desconeixement, el rebuig, la discriminació, els prejudi-
cis, etc. En resum, les metodologies tenen molts punt en
comú però els objectius i alguns fonaments són diferents.

A partir de les tasques que realitza el mediador intercul-
tural (Di Rossa, 2002), i que són: reducció del conflicte,
facilitació de la integració, lluita contra l’exclusió social i
promoció de la ciutadana, s’elaboren els dos objectius
següents:

a)	 lluita contra l’exclusió social

Al país on arriben, els immigrants es troben en un
context nou de comunicacions, nous codis, nous
quadres de referències, on, per no ser exclosos,
necessiten ajuda per reinterpretar els seus propis
comportaments segons altres lògiques, dictades
per l’entreteixit social en el qual es troben.

b)	 compensació de possibles desigualtats

És possible per mitjà del reconeixement de l’exis-
tència de diferències ètniques i del reconeixement
de les formes de desigualtat lligades a aquestes
diferències. Reducció del pes d’estereotips i pre-
judicis culturals.

1.5	� Les referències a estudis i dades
comparatives

Aquest apartat descriu un estudi exploratori dels princi-
pals antecedents i les influències de la mediació a Cata-
lunya en aquest àmbit, que provenen d’espais geogràfics
diferenciats com Estats Units, Argentina i França.

Estats Units ha estat l’impulsor de la mediació comunità-
ria amb el naixement del concepte de Gestió Alternativa

MEDIACIÓ CIUTADANA I COMUNITÀRIA

Llibre Blanc de la Mediació a Catalunya

327

CAPÍTOL 6

de Conflictes lligat al Moviment pels Drets Humans (Civil
Rights Movement). Vinculada a aquesta circumstància,
la mediació va tenir la virtut de ser, per una banda, una
nova forma d’actuar davant els canvis socials i polítics
del moment i, per l’altra, l’eina d’empowerment, on les
comunitats i els individus podien resoldre per si matei-
xos els conflictes sense la necessitat de recórrer als jut-
jats i, així, enfortir-se cívicament. Els primers models de
mediació basats en la comunitat inclouen el Rochester
American Arbitration Association Community Dispute
Service Project (1973), que van donar una resposta àm-
plia als conflictes en la comunitat, com a resultat dels
canviants equilibris racials, i el San Francisco Commu-
nity Board Program (1977). Les experiències promogu-
des per aquest últim van ser les que, històricament, van
estimular la mediació comunitària des d’aquest moment
(Bonafé-Schmitt, 2000).

Autors i experiències d’Amèrica Llatina també han exer-
cit una influència clara en la forma d’entendre i treballar
la mediació a Catalunya. Sobretot Argentina, per ser un
país amb un important desenvolupament de la mediació,
a partir de la Llei B.O. 27/10/95 - Llei 24573 - Mediació
i Conciliació. Aquesta influència es veu reforçada per un
lligam històric que ha facilitat la relació entre professio-
nals dels dos països. Així, experiències com el Programa
de mediació comunitària de la ciutat de Buenos Aires,
que s’inicia des de les polítiques públiques en l’any 1997
amb l’objectiu de millorar la qualitat de vida entre els
veïns a través de la participació dels ciutadans (Bones
pràctiques a Amèrica Llatina i el Carib, 2004)6, ha esde-
vingut un dels models a tenir en compte.

La influència francesa és per raó de la proximitat terri-
torial. A nivell conceptual, el desenvolupament inicial
ha estat diferent. A França, a diferència de Catalunya,
la mediació social hi entra mitjançant el treball social.
La seva evolució s’ha produït com a Catalunya, des de
les institucions públiques. Des de fa uns anys els rep-
tes que es plantegen no estan tan lluny dels nostres,
tal com escriuen els autors (Bonafé-Schmitt, 1992) i
(Faget, 2010)7. Com a mostra d’aquesta similitud, n’es-
mentem dos exemples: El primer és la creació d’un
grup de treball interministerial (octubre 2001) que con-
clou amb una carta de referència de la mediació social
on, a mode de recomanacions, s’exposen sis principis
generals que regulen el marc d’intervenció del media-
dor social: la neutralitat i la imparcialitat, la negociació
i el diàleg, el lliure consentiment i la participació dels
habitants, la mobilització de les institucions, la protec-
ció dels drets i de les persones i el respecte pels drets
fonamentals, tots aquests criteris es recullen també en
el Decàleg de bones pràctiques (2008). El segon és la

creació de la Xarxa França Mediació el maig 20088, que
vol afavorir el desenvolupament i el reconeixement de
la mediació social, capitalitzant intercanvis de sabers i
de pràctiques entre els seus components i aprofundint
en la recerca i la creació d’una nova professió, objectiu
principal del la Xarxa de mediadors/es professionals de
Catalunya.9

Aquestes accions paral·leles entre Franca i Catalunya
són una petita mostra de com la posada en pràcti-
ca de la mediació en aquests moments necessita, en
aquests dos territoris veïns, un cos ètic i una regulació
professional.

1.6	 L’estat de la qüestió a Catalunya

1.6.1	� Els quatre focus d’impuls de la
mediació ciutadana i comunitària

La mediació comunitària a Catalunya des dels anys 90
ha tingut un important creixement que s’explica a partir
dels quatre focus que es mostren en la taula de la pàgina
següent.

Aquests quatre focus, que en aquests moments es pro-
dueixen de forma paral·lela, són els motors que han fet
néixer, han desenvolupat i, possiblement en aquests
moments de crisi econòmica i social, activaran també el
futur de la mediació catalana.

Com es pot veure en el tercer focus, l’impuls de les insti-
tucions, la mediació ha generat una nova activitat econò-
mica, en total unes dotze empreses que ofereixen serveis
de mediació, algunes s’han creat a partir d’aquesta nova
activitat, altres han incrementat els seus serveis amb la
mediació. Com es podrà observar en l’estudi quantita-
tiu que presentarem en el present capítol, la mediació
actualment dóna feina a més de 195 mediadors profes-
sionals.

En aquests moments les institucions públiques locals
són les prestadores de la mediació en aquest àmbit. Per
descriure elements de la seva posada en marxa és im-
portant mostrar dues maneres diferents de comprendre,
elaborar i implementar la mediació:

•	 el model de mediació ciutadana de la Diputació de
Barcelona i

•	 el model de mediació comunitària de Barcelona

Possiblement aquests dos models puguin ser un resum
de la pràctica de la mediació a casa nostra.

MEDIACIÓ CIUTADANA I COMUNITÀRIA

Llibre Blanc de la Mediació a Catalunya

328

CAPÍTOL 6

Quadre 2. �Els quatre focus de la mediació ciutadana i comunitària a Catalunya

1. Grups organitzats

El primer impuls de la mediació a Catalunya va ser a partir de persones interessades en la media-
ció que es van unir. Aquest primer grup va ser l’Associació ACDMA per al Desenvolupament de la
Mediació i l’Arbitratge a Catalunya (1992).
Actualment l’Associació té l’objectiu de potenciar la professionalització de la mediació.
Després s’han constituït altres grups, entre els quals destaquem Ponts de Mediació, una associa-
ció internacional creada el 2002. El seu inici coincideix dos anys abans del Fòrum Universal de
les Cultures amb el diàleg “Els conflictes de la vida quotidiana”. En aquests moments Ponts de
Mediació s’ha extingit.
Un nou grup és la Xarxa de mediadors/s professionals de Catalunya, es crea l’any 2009. Un grup
de mediadors professionals, principalment impulsat per mediadors comunitaris que sorgeix en
defensa de la seva professió i del camp que representen. La creació d’aquest grup de mediadors
ciutadans coincideix amb l’anunci de la implementació de la nova Llei 15/2009, del 22 de juliol,
de mediació en l’àmbit del dret privat.

2. Formació

El segon impuls de la mediació ciutadana a Catalunya ha estat la formació des de diferents insti-
tucions i sobretot la formació des de les universitats catalanes i els col·legis professionals.10

La mediació a Catalunya s’ha introduït primer a través de la formació. Les universitats catalanes
van apostar per la formació en mediació abans que n’hi hagués una pràctica.
Directors i coordinadors de les formacions, així com mediadors formats, han impulsat la creació
d’espais de pràctiques i la recerca de sortides professionals.
Aquests impulsors de la mediació han desenvolupat programes d’intervenció en mediació ciuta-
dana i comunitària, pels quals algunes institucions han apostat.
Molts d’ells han creat empreses.

3. Impuls institucions

El tercer moment de la creació de la mediació ha estat la professionalització dels mediadors
ciutadans.
Aquesta ha estat possible gràcies a les institucions que han apostat políticament i econòmica-
ment per la mediació ciutadana i comunitària
Aquestes són:
• �Ajuntaments i consells comarcals. Primers serveis de mediació:

Ajuntament del Prat de Llobregat (1996). Comarcal de la Selva (2001).
• �La Diputació de Barcelona. Inicia des de Flor de Maig, (2002), després el Centre d’Innovació

Local11 i, actualment, des de l’Area d’Igualtat i Ciutadania. Primer servei que es crea a partir
d’aquest impuls és el de l’Ajuntament de Sant Pere de Ribes (2003).

• Empreses que donen resposta a aquest nou camp professional i econòmic.
Les empreses de mediació
Transit Projectes-CEPS; Mediació i Convivència, S.L.; Alter, Serveis Integrals de Mediació;
Gestión Integral del Conflicto S.L.; Desenvolupament Comunitari, Eina,
Fundació Privada per al suport social solidari; Parlem-ne, Serveis de Mediació Social S.L.; Toc
Catalonia 2000sl.; Grup GREC. (Grup de Recerca i Estudi de Conflictes).
GATS, Grups Associats per a Treball; Sociocultural; Acord Servei de Mediació.

4. Llei 15/2009, de
22 de juliol, de me-
diació en l’àmbit del
dret privat (DOGC núm.
5432 - 30/07/2009)

Aquesta Llei12 inclou alguns àmbits de la mediació comunitària que afecten el dret privat.
El Centre de Mediació del Dret Privat del Departament de Justícia (Generalitat de Catalunya)
–abans anomenat Centre de Mediació Familiar de Catalunya (2008)– és l’organisme encarregat
de gestionar el desenvolupament teòric i pràctic de la Llei.
Tot i que aquesta Llei, en el moment de redactar aquest capítol, tot just inicia el seu desple-
gament i els seus efectes reals encara han de venir, cal subratllar com s’amplien els supòsits
de mediació familiar i hi incorpora la mediació civil per gestionar els conflictes sorgits de la
convivència ciutadana, social i d’altres de caràcter privat en els quals les parts hagin de mantenir
relacions en el futur.
A partir del desplegament de la Llei els conflictes privats entre veïns tenen a tot Catalunya una
nova resposta en mediació. També la figura del mediador ciutadà i comunitari es regula i prote-
geix. Fet que afecta clarament els continguts i la durada de la seva formació.
Les universitats catalanes i alguns col·legis professionals estan adaptant la seva formació en
mediació ciutadana i comunitària als requisits de formació en mediació formulats en el nou
reglament.

MEDIACIÓ CIUTADANA I COMUNITÀRIA

Llibre Blanc de la Mediació a Catalunya

329

CAPÍTOL 6

1.6.2	� El model de mediació ciutadana de
l’Àrea d’Igualtat i Ciutadania de la
Diputació de Barcelona

En la pràctica, com veurem més tard en l’anàlisi quantita-
tiva de l’estudi que hem dut a terme, aquest model s’es-
tructura en serveis de mediació ciutadana i comunitària.

La mediació ciutadana es preveu com un instrument
estructural eficaç –basat en valors d’autonomia, cores-
ponsabilitat, reconeixement i respecte de la diversitat i
participació de la ciutadania– que entén que les zones
de conflicte són bàsicament zones de socialització que, a
vegades, requereixen una redefinició del sistema d’opor-
tunitats existent en l’estructura bàsica de la societat (Za-
pata-Barrero, Wilhem, i Llinàs, 2010). El marc teòric del
Programa de mediació ciutadana se situa en les polítiques
de ciutadania. La Diputació de Barcelona ha estat una de
les administracions pioneres en l’adopció de les polítiques
de ciutadania com a orientadores de la seva acció. Aques-
tes polítiques s’entenen com aquelles que identifiquen el
procés de canvi estructural de les societats del segle XXI i
l’interpreten com una oportunitat. Si bé aquest procés de
canvi genera conflictes i desajustaments, les polítiques de
ciutadania el veuen com un factor positiu, que pot actuar
com a motor de canvi, de transformació i de maduresa
social (Zapata-Barrero, 2009).

Lideratge municipal

En aquest context, es considera que l’Administració pú-
blica en general, les seves polítiques locals, en particular,
i les polítiques de mediació, en concret, tenen el repte
d’adequar-se a aquesta nova realitat de canvi. Els mu-
nicipis veuen que el seu paisatge urbà (físic i humà) i
les tipologies de conflicte varien a causa de la diversitat
creixent, però no tenen instruments adequats per poder
donar-hi resposta de forma reflexiva i ràpida. Els muni-
cipis, com a administració de proximitat, són les admi-
nistracions que requereixen un canvi més urgent, ja que
són les que han de donar una resposta més immediata a
les expressions concretes dels conflictes.

La Diputació considera que la convivència implica un
acord de coresponsabilitat entre ciutadania i governs lo-
cals. Per tant, creu que resulta indispensable abordar
els reptes que aquesta convivència planteja des de les
polítiques de ciutadania, posant l’accent en capacitar
els ciutadans i les ciutadanes facilitant-los, així, l’exercici
d’un paper actiu en la resolució dels propis conflictes,
i afavorint-ne la implicació en el govern dels municipis.

L’Administració local se situa així com la responsable
de garantir la convivència i la cohesió social dels seus

municipis. Aquest fet es veu reflectit clarament en les
competències que li són atribuïdes i, en particular, en
l’article 66 del Decret legislatiu 2/2003, de 28 d’abril,
pel qual s’aprova el Text refós de la Llei municipal i de
règim local de Catalunya en el qual s’estableix que els
ens locals tenen competències en l’àmbit de la cohesió
social. Els serveis de mediació ciutadana constitueixen,
sens dubte, un dels instruments més importants per fa-
cilitar aquesta convivència ciutadana. Per aquest motiu
no es configuren com a serveis en els quals es dugui a
terme únicament una atenció i resolució de casos, sinó
una actuació estratègica i integral cap a la ciutat.

En aquest sentit, des de la Diputació de Barcelona s’apos-
ta per un model de treball dels ajuntaments caracteritzat
per ser un espai des del qual es puguin detectar i prevenir
els conflictes de la ciutadania. L’objectiu passa per reduir
la conflictivitat social partint del foment de la cultura de
pau al municipi com a eina preventiva i transformadora
dels conflictes (accions a les comunitats de veïns, a les
escoles, a l’espai públic, als centres cívics...). El model de
treball es defineix, així mateix, per esdevenir una eina de
treball per als professionals municipals, un servei munici-
pal que obre les portes al ciutadà que té un conflicte, i un
marc de treball des del qual impulsar o reforçar altres ac-
cions que intervinguin sobre els conflictes dels ciutadans.

L’aposta de la Diputació de Barcelona:
serveis municipals de mediació ciutadana

En aquesta línia, el Pla d’actuació del mandat 2008-2011
de la Diputació de Barcelona estableix com un dels seus
objectius prioritaris el de desenvolupar accions a favor de
la convivència i la ciutadania, tal com ho feia també l’an-
terior mandat en l’àmbit de la cohesió social. La Diputació
aposta per la utilització del model de treball en xarxa en
el suport als ajuntaments, els trets essencials del qual són
el respecte per a l’autonomia local, el foment de l’acció
concertada i el treball en xarxa, i la identificació amb els
objectius estratègics del Pla d’actuació del mandat.

Aquest és el marc de partida del Programa de mediació ciu-
tadana impulsat per la Diputació de Barcelona des de juny
de 2006, un Programa que prenia com a premisses bàsi-
ques les d’impulsar serveis que s’integressin en l’estructura
municipal, que obrissin les portes al ciutadà que tenia un
conflicte, que comptessin amb professionals formats i que,
per tant, treballessin per a la millora de la convivència sota
el paraigües d’un model comú: espais professionals de re-
solució de conflictes, gratuïts i universals.

La posada en pràctica d’aquest Programa es pot explicar
a partir de 5 elements bàsics del seu funcionament:

MEDIACIÓ CIUTADANA I COMUNITÀRIA

Llibre Blanc de la Mediació a Catalunya

330

CAPÍTOL 6

a)	 El conflicte

Aquest model veu la mediació ciutadana com un enfoca-
ment innovador i complementari de les nocions de media-
ció comunitària i de mediació intercultural. L’originalitat rau
en la seva dimensió cívica i en la pretensió de centrar-se en
el desenvolupament de les capacitats dels ciutadans per-
què resolguin conflictes puntuals “sense una idea prede-
terminada de comunitat i sense una interpretació cultural
del conflicte” (Zapata-Barrero, Wilhem, i Llinàs, 2010). Els
conflictes no es consideren com a negatius o problemàtics,
sinó com un indicador per orientar els processos de canvi
que adeqüin l’estructura d’oportunitats de la societat.

La tipologia de conflictes que s’atenen des dels serveis
de mediació ciutadana són:

•	 comunitats de veïns: conflictes entre dos o més veïns
d’una comunitat, per raó de decisions particulars o
comunitàries, manteniment, organització i convivèn-
cia interna de la comunitat; ús de l’espai públic;

•	 conflictes derivats de l’ús i l’ocupació dels espais pú-
blics (places, carrers, parcs...): de la utilització de ser-
veis i equipaments municipals, intergeneracionals...;

•	 conflictes relatius a civisme: com animals domèstics,
mobiliari urbà, danys a patrimoni municipal, neteja;

•	 activitats econòmiques: conflictes relatius al de-
senvolupament d’activitats i serveis econòmics,
sorolls, llicències, consum;

•	 escoles: conflictes entre alumnes, famílies, profes-
sorat, personal no docent;

•	 famílies: conflictes de convivència entre els dife-
rents membres d’una família;

•	 organitzacions i entitats: conflictes entre els diferents
membres d’una o vàries entitats o entre entitats.

PR
OG

RA
M

A
DE

 M
ED

IA
CI

Ó
CI

U
TA

DA
N

A

• �Suport econòmic i tècnic als
ens locals

• �Xarxa d’intercanvi de bones
pràctiques (grup de treball
intermunicipal)

• �Formació especialitzada
i espai de seguiment i
supervisió de la pràctica
professional pels mediadors
ciutadans

• �Avaluació serveis municipals
de mediació

• �Recerca i difusió:
publicacions i participació
en projectes nacionals i
internacionals

SE
RV

EI
S

M
U

N
IC

IP
AL

S
M

ED
IA

CI
Ó

CI
U

TA
DA

N
A

Prevenció

Gestió i
resolució de
conflictes

Sensibilització

b)	 El mediador

La Diputació de Barcelona aposta per professionals que no
centrin únicament les seves actuacions en portar a terme
processos de mediació sinó que, i en consonància amb
la definició dels serveis, treballin conjuntament amb totes
les àrees de l’ajuntament i amb el conjunt de la ciutadania
duent a terme accions de difusió de la cultura de la media-
ció, prevenció de conflictes i sensibilització. Els mediadors
que treballen en els municipis ho fan per la convivència i el
seu rol s’escapa de l’estricta resolució de conflictes.

c)	 El ciutadà

D’aquesta manera, la mediació ciutadana té com a ob-
jectiu proporcionar eines i recursos perquè els mateixos
ciutadans i ciutadanes desenvolupin capacitats per re-
soldre ells mateixos els seus conflictes i perquè gestionin
les oportunitats estructurals que els dóna la societat, tot
vetllant per no malmetre la cohesió social.

L’enfocament de la mediació ciutadana que ens propor-
cionen les polítiques de ciutadania implica recuperar
una noció de ciutadania lligada més a la tradició repu-
blicana, sintetitzable en l’argument que “hom no neix
ciutadà sinó que se’n fa, n’esdevé”.

d)	 Línies de treball

El Programa de mediació ciutadana que es crea l’estiu
de 2006 té les línies de treball següents:

•	 Dotació d’un fons econòmic per a la creació i con-
solidació de serveis municipals de mediació, així
com la contractació dels professionals que l’havien
d’integrar. Des de l’inici del Programa i fins al de-
sembre de 2009 s’hi han invertit més de 4 milions
d’euros (4.105.013,87 €).

•	 Creació d’una xarxa d’intercanvi de bones pràcti-
ques de mediació. Des dels seus inicis, el Programa
de mediació ciutadana va crear una xarxa de treball
amb els municipis. Aquesta xarxa, coneguda amb el
nom de Grup de Treball Intermunicipal, es reuneix
diverses vegades l’any per intercanviar experiències
i tractar temes que són d’interès per als responsa-
bles tècnics de mediació i que ha anat dissenyant
les estratègies a seguir a curt, mig i llarg termini.

•	 Formació especialitzada per a tècnics/ques muni-
cipals i per a professionals de la mediació. Aquests
cursos són gratuïts i aborden temàtiques diverses
que són d’interès per a les persones que treballen
en aquest àmbit, d’acord amb les seves propostes
expressades en l’espai de supervisió o en el Grup
de Treball Intermunicipal.

MEDIACIÓ CIUTADANA I COMUNITÀRIA

Llibre Blanc de la Mediació a Catalunya

331

CAPÍTOL 6

•	 Avaluació dels serveis de mediació per tal d’adap-
tar-los amb prou flexibilitat a les necessitats de la
ciutadania.

e)	 Resultats

El Programa s’ha traduït en l’impuls i consolidació de 38
serveis de mediació ciutadana que donen cobertura a 83
municipis de la província de Barcelona i a una població
de 2.442.577 d’habitants.

Els ajuntaments que avui en formen part són: l’Hospitalet
de Llobregat, Badalona, Terrassa, Sabadell, Mataró, Santa
Coloma de Gramenet, Cornellà de Llobregat, Sant Boi de
Llobregat, Sant Cugat del Vallès, Rubí, Vilanova i la Geltrú,
el Prat de Llobregat, Viladecans, Castelldefels, Granollers,
Cerdanyola del Vallès, Mollet del Vallès, Esplugues de Llo-
bregat, Gavà, Vic, Igualada, Vilafranca del Penedès, Ripo-
llet, Barberà del Vallès, Sant Adrià del Besòs, Sant Pere
de Ribes, Premià de Mar, Sitges, Olesa de Montserrat,
Manlleu, Canovelles, Cubelles, Sant Sadurní d’Anoia, Sant
Vicenç de Castellet, Arenys de Munt, Santa Margarida i els
Monjos, Olivella i el Consell Comarcal d’Osona.

Gràcies al suport econòmic i tècnic del Programa de
mediació, els ajuntaments han contractat 77 mediadors.
Des de l’estiu de 2006 i fins al desembre de 2009, el
conjunt de serveis ha atès més de 18.000 casos i ha tre-
ballat amb més de 35.100 persones implicades en con-
flictes que han estat objecte de processos de mediació.

1.6.3	� El model de mediació comunitària de
l’Ajuntament de Barcelona

Aquest model es divideix en mediació comunitària i en
mediació intercultural comunitària. La mediació intercul-
tural comunitària, com mostrarem més tard amb dades,
s’estructura de la mateixa manera que els serveis de me-
diació interculturals de Catalunya.

La mediació comunitària a Barcelona

La mediació comunitària s’entén com un procediment de
resolució de conflictes per a aquelles problemàtiques i per
a aquells subjectes que compleixen amb els requisits i
s’adapten a les seves exigències. Atesa la seva complexi-
tat, l’Ajuntament de Barcelona ha desenvolupat diversos
recursos de gestió i resolució de conflictes, amb altres
professionals i des d’altres enfocaments13. El recurs de la
mediació s’ha cenyit, de moment, al conflicte veïnal privat.

Des de 1990 professionals de la gestió i resolució del
conflicte comunitari de l’Ajuntament de Barcelona van
iniciar un debat sobre la mediació, el seu concepte i les

seves formes d’implementació. Al llarg d’aquests anys hi
ha hagut diverses experiències puntuals14.

L’increment galopant de la complexitat i la diversitat de con-
flictes al municipi, en els darrers deu anys, ha fet que des
de l’Ajuntament es desplegués una multiplicitat de recursos
i professionals en la gestió del conflicte social, que han anat
donant una resposta directa a les problemàtiques del dia a
dia. Mentrestant, el discurs de la mediació s’ha traduït, a la
pràctica, com una tècnica de gestió de conflictes a través del
diàleg i la coresponsabilització. La mediació no ha esdevingut
com en altres municipis una cultura en la gestió del conflic-
tes, la ciutat ja està generant formes de gestió de conflictes a
través d’altres processos. Sense una interpretació cultural del
conflicte. La mediació s’ha treballat a la ciutat des de dues
vessants: la mediació comunitària i la mediació comunitària
intercultural, en la seva interpretació cultural del conflicte.

Forma d’implementar la mediació

Des de la Direcció de Serveis de Prevenció, l’any 2007
es va crear el Servei de Mediació i/o Gestió de Conflictes
de la Convivència a Barcelona. Aquest Servei es va cons-
tituir amb la finalitat de promocionar la mediació com a
estratègia de gestió de conflictes a través del diàleg i la
coresponsabilització.

La mediació es posa a disposició dels serveis i tècnics
municipals que gestionen les situacions de queixa i con-
flicte i ofereix una aproximació alternativa al tractament
de les demandes d’intervenció en conflictes entre parti-
culars, així com d’aquelles en què la intervenció tècnica
o administrativa no resol ni aporta una solució satisfactò-
ria. Es tracta, bàsicament, de conflictes de convivència
dins de l’àmbit privat.

El ciutadà pot accedir al recurs de mediació a través d’un
procés de derivació portat a terme pels tècnics municipals.
Es trasllada al tècnic de prevenció o de convivència del dis-
tricte, que deriva el cas a l’entitat mediadora. Aquest model
s’explica a través de quatre elements de la seva pràctica:

El conflicte

El Servei de Mediació distingeix els conflictes que es poden
mediar dels que no es poden mediar. Els que es consideren
susceptibles de mediació són els conflictes de convivèn-
cia veïnal (sorolls, molèsties, usos d’espais comuns, etc.),
mentre que els que es consideren no mediables són: 1)
conflictes en els quals hi ha indicis de delictes o fets que
incompleixen la normativa municipal, 2) vulneració greu
dels drets fonamentals de les persones, i 3) existència de
trets personals, tals com una incapacitat manifesta de rao-
nament, malalties personals o trastorns psíquics.

MEDIACIÓ CIUTADANA I COMUNITÀRIA

Llibre Blanc de la Mediació a Catalunya

332

CAPÍTOL 6

Mediadors

El Servei de Prevenció no disposa d’un equip propi de
mediadors. Pel que fa als mediadors professionals, el
Servei de Prevenció té un acord oficial amb 3 entitats
que presten els seus mediadors a l’Ajuntament de Bar-
celona. Concretament, es tracta de 2 empreses privades,
GREC i Trànsit, i el Col·legi de Psicòlegs de Catalunya
(COPC). Entre les tres entitats disposen de 12 mediadors
professionals amb la titulació universitària i la formació
específica de mediació en forma d’un màster oficial.

Procediment

El procés de mediació està regulat a través d’un pro-
tocol denominat ‘compromís tècnic’, que la direcció de
Serveis de Prevenció signa amb l’empresa mediadora.
El procés de mediació està regulat mitjançant protocols
d’inici, tancament i derivació. També està delimitat a tra-
vés dels compromisos que assumeixen les entitats que
col·laboren en les mediacions i que regulen diferents
aspectes del procés. Així, el temps del primer contacte
amb les parts no pot superar una setmana, la durada
màxima del procés de mediació és de quaranta dies, el
nombre de sessions es limita a una sessió individual amb
cadascuna de les dues parts i dues sessions conjuntes
amb la possibilitat de tres. La durada mitjana de cada
sessió de mediació és entre una hora i mitja i dues hores.

El Servei de Mediació disposa de protocols que definei-
xen tant les obligacions de les parts intervingudes com
dels mediadors professionals que intervenen en el pro-
cés. La retribució econòmica per a cada mediació es re-
gula a través de la norma corresponent.

Resultats

Durant l’any 2008, el tècnic de prevenció de l’Ajunta-
ment de Barcelona va rebre 26 sol·licituds de mediació
que van ser derivades a les empreses externes. S’han
pogut realitzar 23 processos de mediació. En tots els
casos, els conflictes són de tipus veïnal i han tingut lloc
en l’espai privat. En 15 s’ha pogut arribar a un acord
sobre el conflicte en qüestió; en 4 s’ha arribat al final del
procés però sense un acord satisfactori per a les parts, i
els 4 restants encara estan oberts. Només en tres casos
una de les parts no va mostrar l’interès i la implicació
necessaris per poder seguir amb el procés de mediació.

La mediació intercultural a Barcelona

El Servei de Mediació Intercultural està orientat al suport
de persones, famílies i professionals, així com al foment

de relacions veïnals i comunitàries de convivència en
contextos de diversitat cultural.

El Servei Municipal de Mediació Intercultural (SMMI)
(Ajuntament de Barcelona, 2010) té com a objectiu pro-
veir recursos als professionals municipals i a la ciutada-
nia –tant a les persones autòctones com a les immigra-
des– per tal de facilitar-los la comunicació, el diàleg i la
convivència intercultural, tot prevenint o resolent aquells
elements de conflicte que es puguin donar en les relaci-
ons ciutadanes.

Els objectius generals del Servei són:

•	 facilitar l’acollida de la població immigrada des dels
serveis municipals,

•	 possibilitar processos d’adequació de l’atenció so-
cial a les necessitats i particularitats de la població
nouvinguda,

•	 promoure el diàleg entre persones i grups d’origen
sociocultural divers, i mediar en els conflictes i di-
ficultats derivades de la integració de la diversitat.

La mediació intercultural treballa en dos escenaris: l’in-
dividual i el conflicte multipart. Atès que el conflicte indi-
vidual és un treball de suport a Serveis Socials i la seva
tasca és de traducció i interpretació (Ajuntament de Bar-
celona, 2010), no hi farem esment.

Implementació de la mediació

La mediació intercultural en l’àmbit comunitari, entès en
un sentit estricte, implica la intervenció en projectes de
dinamització comunitària, amb algun grau d’incidència
sobre l’espai públic. Es tracta de projectes de gran abast
que impliquen el treball en un barri amb la finalitat de faci-
litar la comunicació intercultural i promoure la creació de
referents comuns entre persones de diferents orígens so-
cioculturals. Concretament el Servei de Mediació Comu-
nitària l’any 2008 ha realitzat 61 unitats d’intervenció me-
diadora dins dels projectes de dinamització comunitària.

Taula 1. �Tipologia i nombre d’intervencions. Servei de
Mediació Intercultural de Barcelona

Unitats d’intervenció en l’àmbit grupal 14

Unitats d’intervenció en l’àmbit veïnal 20

Unitats d’intervenció en l’àmbit comunitari 27

TOTAL 61

Les intervencions en l’àmbit grupal s’han portat a terme
en 4 districtes de Barcelona: Ciutat Vella, Eixample, Nou

MEDIACIÓ CIUTADANA I COMUNITÀRIA

Llibre Blanc de la Mediació a Catalunya

333

CAPÍTOL 6

Barris i Sant Andreu, que han creat processos de suport
al treball d’equips de centres de Serveis Socials, casals
de joves, instituts de secundària i de l’Agència d’Abor-
datge Integral del Treball Sexual. Les temàtiques de la
mediació grupal han estat relacionades, entre d’altres,
amb: l’acolliment del barri a famílies subsaharianes, la
salut reproductiva de dones joves africanes, el procés
migratori de les famílies magribines, el funcionament
social de la comunitat de Bangladesh, l’educació pos-
tobligatòria d’adolescents i joves llatinoamericans, i les
relacions de gènere en el col·lectiu pakistanès.

Serveis d’atenció a les persones immigrades

Pel que fa a la mediació en l’àmbit veïnal, el procés més
integral i sostingut de mediació s’ha portat a terme al
barri del Poblenou, en el marc d’una comunitat veïnal
amb presència de població autòctona gitana i paia, i de
població d’origen magribí. Els resultats han estat po-
sitius, els acords veïnals han estat respectats per part
dels participants i s’han establert bases més sòlides de
convivència.

En la mediació en l’àmbit comunitari, el treball més
aprofundit s’ha portat a terme en el marc del Pla Co-
munitari del Besòs i, en concret, en la Taula de Ciuta-
dania del Besòs, que ha constituït l’espai de treball per
canalitzar la convivència intercultural i la participació
activa dels col·lectius d’origen pakistanès i senegalès
arribats al barri.

Aquest petit camí per a la mediació ciutadana i comu-
nitària a Catalunya ens evidencia que som una cultura
d’anys que busca formes per adaptar-se a les noves rea-
litats de manera consensuada i pacífica.

2	� Model d’anàlisi i
metodologia

Un cop establerts el marc teòric i conceptual, i els prin-
cipis fonamentals de la mediació ciutadana-comunitària,
passem a construir el model d’anàlisi, amb el propòsit
d’articular la nostra problemàtica, per una banda, i el tre-
ball metodològic i tècnic, per una altra; a fi i efecte de de-
finir les característiques de l’objecte d’estudi, precisar-ne
els objectius, i seleccionar els mètodes i les tècniques,
tant pel que fa a la recollida d’informació com en relació
amb els procediments d’anàlisi de les dades.

2.1	� Característiques de l’objecte
d’estudi

2.1.1	 Objectius de la recerca

Atès que l’objectiu general d’aquest treball és l’explora-
ció i la descripció més denses i acurades possible de la
realitat de la mediació ciutadana-comunitària a Catalu-
nya, es poden derivar quatre objectius específics a partir
d’aquest general, que són:

a)	 L’elaboració d’un mapa del serveis de mediació
ciutadana-comunitària i intercultural a Catalunya.

b)	 L’elaboració d’un diagrama de flux per tal d’accedir
a la complexitat dels processos d’intervenció en el
nostre àmbit.

c)	 La construcció del perfil i la delimitació de les fun-
cions del mediador o mediadora en el nostre àmbit.

d)	 La formulació d’una tipologia de conflictes que,
sorgint en l’àmbit local, són susceptibles d’ésser
treballats per mitjà de la mediació ciutadana.

2.1.2	� Els dispositius d’observació:
l’enquesta per qüestionari, els grups
de discussió, les entrevistes

a)	 El qüestionari:

El qüestionari utilitzat per recollir informació sobre me-
diació comunitària s’ha realitzat d’acord amb les pautes
generals –dimensions i variables– consensuades entre els
diferents equips d’investigació del projecte. Les dimensi-
ons consultades són cinc i estan referides a les estructures
organitzatives responsables de la mediació, les actuacions
mediadores i de suport a la mediació, les parts que inter-
venen en la mediació, el procés de mediació i els resul-
tats de les actuacions mediadores. A partir d’un model de
qüestionari tipus, de caràcter estructurat i amb preguntes
majoritàriament tancades proposat des de la coordinació
del projecte, l’equip va adaptar-lo i incorporar-hi aquelles
preguntes referides als indicadors específics de l’àmbit
comunitari i ciutadà com, per exemple, tipus de conflictes
i tipus d’actors que medien, etc. La consulta va ser de
caràcter censal a tots els municipis i consells comarcals
on s’havien detectat actuacions mediadores. L’enquesta
es va implementar en format electrònic i el mateix equip
d’investigació va fer-ne el seguiment i el control. El disseny
de l’enquesta en format electrònic i la gestió i tabulació de
les dades va ser a càrrec de l’equip metodològic (Funda-
ció Carles Pi i Sunyer).

MEDIACIÓ CIUTADANA I COMUNITÀRIA

Llibre Blanc de la Mediació a Catalunya

334

CAPÍTOL 6

b)	 Els grups de discussió:

A través dels grups de discussió, l’estudi cerca aprofun-
dir en l’esfera de les percepcions i interpretacions, que
un conjunt significatiu de professionals en el camp de la
mediació comunitària i intercultural construeixen a partir
de les seves pràctiques mediadores. Els participants en-
raonen i defensen les seves perspectives amb arguments,
sovint contraposats, al voltant del temes proposats, i amb
l’objectiu de clarificar els diferents punts de vista, les di-
verses sensibilitats i subjectivitats posades en joc en el
procés de la mediació. En el nostre cas, la tècnica de dis-
cussió grupal posa de manifest la dimensió ideològica, així
com els valors i les teories implícites que orienten els com-
portaments i les accions dels participants (Alonso, 1998).

El nombre, el perfil i els principals temes tractats en els
grups es descriuen en el quadre 3.

Quadre 3. Grups de discussió

Nombre
participants Perfil participants Data Principals temes tractats

1 9
Mediadors, ciutadans
i comunitaris

28 d’octubre de 2009
Concepte, conflicte, el procés de mediació,
la figura del mediador, el factor cultural

2 9
Mediadors, ciutadans
i comunitaris

28 d’octubre de 2009
Concepte, conflicte, el procés de mediació,
la figura del mediador, el factor cultural

3 9
Mediadors
interculturals

28 d’octubre de 2009
Concepte, conflicte, el procés de mediació,
la figura del mediador, el factor cultural

4 9
Tècnics municipals.
Agents derivadors dels
serveis de mediació

28 d’octubre de 2009
Concepte, conflicte, el procés de mediació,
la figura del mediador, el factor cultural

Quadre 4. Entrevistes semiestructurades

Tipus d’entrevista Perfil de l’entrevista’t Data

1
Entrevista
semiestructurada

Coordinadora del Servei de Mediació Municipal de Sant Boi de
Llobregat. Sra. Fina Sala

6/novembre/ 2009

2
Entrevista
semiestructurada

Experta en mediació comunitària i intercultural.
Sra. Silvia Lannitelli

1/desembre/2010

3
Entrevista
semiestructurada

Regidora delegada d’Educació i regidora adjunta d’Urbanisme de
l’Ajuntament de Palafrugell. Sra. Núria Ribas

1/desembre/2009

4
Entrevista
semiestructurada

Coordinador del Servei de Mediació Municipal i mediador del Prat
de Llobregat. Sr. Javier Jiménez

3/desembre/2009

5
Eentrevista
semiestructurada

Coordinador del Servei de Mediació Municipal de Figueres.
Sr. Josep Rovira

10/desembre/2009

6
Entrevista
semiestructurada

Responsable del Programa de Mediació de l’Àrea d’Igualtat i
Ciutadania de la Diputació de Barcelona. Sra. Teresa Llorens

17/desembre/2009

7
Entrevista
semiestructurada

Tècnica de Prevenció. Direcció de Serveis de Prevenció de
l’Ajuntament de Barcelona. Sra. Gemma Garcia

3/febrer/2010

8
Entrevista
semiestructurada

Comissionat de l’Alcaldia per Immigració i Diàleg Intercultural.
(Ajuntament de Barcelona). Sr. Daniel Torres

3 /febrer/2010

c)	 Les entrevistes semiestructurades:

Mitjançant les entrevistes, l’estudi busca completar la
informació, que tant el qüestionari com els grups de dis-
cussió, per la seva funció, no permeten obtenir. En el
procés de comunicació interpersonal, que és l’entrevis-
ta, es produeixen informacions matisades, i s’hi aclarei-
xen dubtes, que d’altra forma quedarien exclosos de la
producció i recollida de dades.

En el nostre cas, s’han realitzat vuit entrevistes semies-
tructurades i els temes que s’hi han tractat són: tipolo-
gia dels conflictes actuals en què intervé l’ajuntament,
conflictes de futur, la mediació com a eina per descon-
gestionar jutjats, la mediació com una solució alternativa
al judici, i la mediació i les noves tecnologies. El tipus
d’entrevista, el perfil professional del entrevistat i la data
de l’entrevista es descriuen en el quadre 4.

MEDIACIÓ CIUTADANA I COMUNITÀRIA

Llibre Blanc de la Mediació a Catalunya

335

CAPÍTOL 6

2.2	� Anàlisi quantitativa: la mediació
ciutadana-comunitària en xifres

L’univers d’estudi

L’univers d’estudi està format pels principals ens locals
de Catalunya. És a dir, les quatre diputacions, els qua-
ranta-un consells comarcals i tots els municipis majors
de cinc mil habitants, amb l’excepció de la ciutat de Bar-
celona que, atesa la seva particular manera d’articular la
mediació comunitària, s’ha decidit no incloure-la en la
vessant quantitativa d’aquest estudi. Malgrat tot, el seu
funcionament i les dades de la seva actuació estan expo-
sades en l’apartat 1.6. “Estat de la qüestió a Catalunya”.

La decisió metodològica de centrar la recerca en els munici-
pis majors de cinc mil habitants és fruit de dos arguments.
En primer lloc, el fet que els municipis de menor població
veuen coberta la seva demanda a través dels serveis de me-
diació dels consells comarcals. En segon lloc, hem de recor-
dar que els cent vuitanta-nou municipis majors de cinc mil
habitants representen el 89,5% de la població catalana.

Les fonts d’informació secundàries que s’han utilitzat per
a una primera descripció de l’ús de la mediació ciutada-
na han estat l’Observatori del Govern Local de la Fundació
Carles Pi i Sunyer d’estudis autonòmics i locals, el Panell de
Polítiques Públiques Locals de la mateixa institució, la base
de dades de la Diputació de Barcelona, en la qual hi ha re-
gistrats els convenis amb els serveis de mediació ciutadana
amb els ajuntaments de la província de Barcelona.15

Tal com assenyala la taula següent, es constata que gai-
rebé un 30% dels municipis majors de cinc mil habi-
tants de Catalunya i el 40% del consells comarcals han
realitzat alguna actuació en mediació durant l’any 2008.
D’aquesta manera s’obté, per primera vegada, un mapa
exhaustiu de les actuacions de mediació ciutadana/co-
munitària i intercultural de Catalunya. Es tracta, doncs,
d’uns percentatges gens negligibles que demostren una
penetració important de la mediació en les estructures
institucionals del govern local català. La mediació ha
estat a nivell polític un producte vendible pels polítics
locals, ja que amb una metodologia fàcil d’articular posa

en pràctica la democràcia participativa, ajuda a minvar
els efectes d’un ciutadà demandant i un model de pres-
tació assistencialista, acompanyant l’usuari en la res-
ponsabilització del seu conflicte i la seva resolució. Per
contra, comporta l’exigència d’un treball transversal, a
voltes inexistent, en les institucions locals de casa nostra.

Quant a les fonts primàries, es va adreçar un qüestio-
nari per recollir informació en profunditat als municipis i
consells comarcals amb actuacions en l’àmbit de la me-
diació. L’èxit de la resposta ha estat complet: la pràctica
totalitat dels ens consultats han respost el qüestionari.
Les dades sobre les qual s’ha realitzat la recerca, doncs,
són robustes i les conclusions que se’n deriven tenen la
força d’haver confegit un cens.

2.2.1	 Indicadors generals i específics

A continuació es presenta l’explotació dels resultats.
S’ha dut a terme fent una selecció de les variables per
tal d’oferir només les grans tendències que es detecten
en els resultats de l’enquesta. Per a una informació més
detallada sobre el qüestionari, les variables que conté i el
desplegament de creuaments i taules estadístiques, es
pot consultar l’annex corresponent. El contingut de la in-
formació s’ha sistematitzat en 10 blocs temàtics, cadas-
cun dels quals conté un conjunt d’indicadors generals
i una sèrie de pronosticadors de caràcter específic que
permeten entrar en el detall de la mediació comunitària.

1.	 Tipus i nombre de les mediacions

2.	 La creació dels serveis de mediació. Una nova ac-
tivitat econòmica

3.	 El mediador

4.	 Les parts de la mediació

5.	 El procés de mediació i els seus protocols

6.	 La tipologia dels conflictes

7.	 Origen de les sol·licituds i agents derivadors

8.	 El resultat de la mediació

9.	 Accions per difondre la cultura de la mediació

10.	 El cost de la mediació

Taula 2. Univers d’estudi

Ens locals consultats Ens que han realitzat algun tipus
d’actuació en mediació

Freqüències % Freqüències %

Ajuntament 189 100,0 56 29,6

Consell comarcal 41 100,0 17 41,6

MEDIACIÓ CIUTADANA I COMUNITÀRIA

Llibre Blanc de la Mediació a Catalunya

336

CAPÍTOL 6

2.2.1.1 Tipus i nombre de les mediacions

En el projecte de recerca sobre la mediació ciutadana
per al Llibre Blanc de Mediació, s’ha estat molt curós
a precisar les diferències conceptuals i metodològiques
entre la mediació de caràcter comunitari de la mediació
intercultural. De la mateixa manera, atesa la importància
que està adquirint aquesta darrera els últims anys, s’ha
volgut distingir aquest tipus de mediació de les tasques
de traducció i interpretació i, per tant, no es comptabi-
litzen en la descripció de les mediacions interculturals.

Taula 3. Tipus de mediacions segons institucions

%

Han fet mediació comunitària 76,7%

Han fet mediació intercultural 41,1%

Han realitzat tasques de traducció lingüística
i interpretació

32,43%

És interessant observar que de les institucions que han
realitzat algun tipus de tasca mediadora, tres quartes
parts n’ha realitzat de caràcter comunitari o ciutadà. El
dubte sobre el pes d’ambdós tipus de mediacions es resol
amb la contundència d’aquests resultats. Encara, però,
és més interessant ressaltar que, al llarg d’aquests anys,
hi ha hagut una certa especialització temàtica entre ins-
titucions. Així, mentre els ajuntaments s’han dedicat de
forma prioritària a la mediació comunitària, els consells
comarcals s’han dedicat a la mediació intercultural. L’ex-
plicació probablement vagi lligada al fet que aquest ens
supramunicipal té delegats, en molts casos, els plans
d’immigració locals i que la mediació intercultural s’ha vist
com una necessitat urgent de comprensió entre professi-
onals i usuaris i entre els mateixos ciutadans; per contra,
la mediació ciutadana ha estat una aposta política per una
nova forma de regulació dels conflictes socials, que fins
ara han assumit majoritàriament els ajuntaments.

Quant al nombre de mediacions que han dut a terme
aquestes institucions al llarg de l’any 2008, representen
un total de 19.114. Aquest nombre tan elevat de medi-
acions s’explica, en part, per les diferències de mètode
en la manera d’abordar la mediació. Fem referència,
més concretament, a l’Ajuntament de Reus i al Servei

de Mediació del Consell Comarcal de l’Alt Empordà, que
utilitzen una metodologia més intervencionista. Entre
ambdues institucions sumen 9.676 mediacions. Just la
meitat del total de mediacions. Tal com es mostra en la
taula posterior la distorsió és important i pot dur a equí-
vocs. Atesa la desviació que aquests dos ens provoquen
en els resultats, les dades de referència per al total de
mediacions és de 9.438.

A partir d’aquestes consideracions de caràcter meto-
dològic, cal assenyalar que estem davant d’un nombre
realment notable de mediacions. Així, al llarg de l’any
2008 cada dia es van iniciar 26 mediacions comunitàri-
es i interculturals en les institucions del govern local ca-
talà. Cada mediació atén un mínim de dues persones, en
aquest sentit és interessant esmentar que el mínim amb
una sola mediació que es pot veure a la taula prové de
l’Ajuntament de Castelldefels que, el mateix any 2008,
va crear el Servei, a partir d’aquest cas, multipart, que va
implicar 320 persones.

D’aquestes, el 44% tenen un caràcter ciutadà i el 54% són
mediacions interculturals. La diferència entre el percen-
tatge d’ambdós tipus de mediacions podria ser, fins i tot,
major si afegíssim a les 5.079 mediacions interculturals les
6.168 del Servei de Mediació de l’Ajuntament de Reus i les
3.508 de la unitat del Consell Comarcal de l’Alt Empordà.
En aquest cas, el resultat del nombre de mediacions inter-
culturals a Catalunya l’any 2008 assoliria les 14.755.

Taula 5. �Nombre de mediacions per tipus de mediació
durant l’any 2008

Freqüències %

Mediacions comunitàries o
ciutadanes

4.151 44,0

Mediacions interculturals 5.079 53,8

Altres tipus de mediacions 208 2,2

Total 9.438 100,0

Els resultats obtinguts en la recerca assenyalen que es
duen a terme més mediacions interculturals que ciuta-
danes i comunitàries, en una proporció de cinc a quatre.
A banda de consideracions de caràcter sociològic, l’ex-
plicació tècnica és la que preval per donar raó d’aquest

Taula 4. Nombre total de mediacions durant l’any 2008

Mitjana Desviació
estàndard Mediana Total Mínim Màxim Centres

mediadors

Tots els ajuntaments 269,2 856,4 60,0 19.114 1 6.168 71

Tots les institucions sense Reus i el CC 136,8 267,1 57,0 9.438 1 1.900 69

MEDIACIÓ CIUTADANA I COMUNITÀRIA

Llibre Blanc de la Mediació a Catalunya

337

CAPÍTOL 6

fet: probablement per motius que tenen a veure amb
el grau d’institucionalització, les mediacions intercultu-
rals comporten un menor nombre de sessions que les
mediacions ciutadanes i comunitàries, els seus acords
són principalment parcials i verbals, en contraposició
al major nombre d’acords totals i escrits de la mediació
comunitària. Així mateix, aquesta descripció explicaria
la contradicció aparent entre el major nombre de medi-
acions interculturals realitzades en moltes menys unitats
institucionals. En efecte, no hem d’oblidar que el 76%
de les institucions del govern local català que realitzen
accions en aquest àmbit temàtic fan mediacions comu-
nitàries i, en canvi, aquestes són les menys usuals.

Si s’observa la producció en nombre de mediacions segons
el tipus d’institucions del govern local, es fa palès que els
ajuntaments amb més del 75% dels serveis de mediació
ubicats en el govern local han dut a terme el 56% del total
de mediacions i, en canvi, els consells comarcals, que re-
presenten poc més d’una cinquena part de les institucions
que actuen en l’àmbit de la mediació, n’han agrupat el 44%.

Taula 6. Nombre de mediacions per tipus d’entitat

Mitjana Desviació
estàndard Mediana Total Centres

mediadors

Ajuntament 97,1 126,6 53,0 5.341 55

Consell
comarcal

292,6 523,1 79,5 4.097 14

De tots els consells comarcals només dos fan mediació
ciutadana i comunitària: el Consell Comarcal d’Osona i
el del Vallès Occidental. La resta dels serveis realitzen
accions de caràcter intercultural. No és estrany, doncs,
que amb un nombre menor de centres mediadors, els
consells comarcals facin proporcionalment moltes més
mediacions. A banda, d’aquestes apreciacions, retorna
la conclusió ja esbossada: d’una certa especialització
temàtica de les institucions, els ajuntaments s’haurien
abocat a les mediacions comunitàries, i els consells co-
marcals a les de caràcter intercultural.

2.2.1.2 �La creació de serveis de mediació. Una nova
activitat econòmica

La creació d’un servei en l’Administració per prestar un
servei públic és un bon indicador del grau d’institucio-
nalització. En aquests sentit, a Catalunya el considera-
ble nombre de municipis i consells comarcals que han
realitzat accions en l’àmbit de la mediació ve acompa-
nyat d’un elevat grau d’institucionalització, atès que tres

quartes parts d’aquests ens compten amb una unitat de
mediació que gestiona de manera especialitzada aquest
tipus de resolució alternativa dels conflictes.

L’interval temporal que va de l’any 2006 fins al 2008 és
el moment de màxima institucionalització de la mediació
en el govern local ja que, en aquests tres anys, es creen
dues tercers parts de totes les unitats de mediació que
existeixen a Catalunya. La raó d’aquest increment sobtat
probablement sigui el resultat del Programa de Mediació
de l’Àrea de Igualtat i Ciutadania de la Diputació de Bar-
celona, que donava suport econòmic i tècnic als ajunta-
ments que implementessin serveis de mediació ciutada-
na en els ajuntaments de la província de Barcelona.

Gràfic 1. �Any d’inici de l’unitat especialitzada en gesti-
onar mediacions

Ja sigui sota un incentiu de l’Administració o no, el crei-
xement en el nombre d’unitats especialitzades que ges-
tionen la mediació ha obert un nou mercat i ha generat
una nova activitat econòmica. Cal tenir en compte que
més del 40% de les unitats presten el servei a través
d’empreses externes. Moltes d’aquestes, doncs, s’han
creat a partir de la nova demanda institucional i, d’altres,
han afegit a les seves prestacions la mediació com una
especialitat més de l’empresa. La resta d’unitats gestio-
nen de forma interna –amb estructura i mediadors pro-
pis– la prestació del servei.

Taula 7. Empreses que presten serveis als ens locals

Empreses que presten serveis de mediació
als ens locals

Nombre d’ens
a què donen

servei

Transit Projectes-CEPS 5

Mediación y Convivencia, S.L. 4

Alter, Serveis Integrals de Mediació 2

MEDIACIÓ CIUTADANA I COMUNITÀRIA

Llibre Blanc de la Mediació a Catalunya

338

CAPÍTOL 6

Empreses que presten serveis de mediació
als ens locals

Nombre d’ens
a què donen

servei

Gestión Integral Del Conflicto S.L 2

Desenvolupament Comunitari 1

Eina 1

Fundació Privada pel Suport Social
Solidari

1

Parlem-ne 1

Serveis de Mediació Social SL 1

Toc Catalonia 2000sl 1

Sense el nom de l’empresa 3

Total 22

Sigui com sigui, la mediació ciutadana i intercultural ha
comportat una nova activitat econòmica que es fa evi-
dent amb un total de cent noranta-cinc mediadors pro-
fessionals, a qui la mediació ha ofert un futur professio-
nal impensable fa cinc anys.

2.2.1.3 Els mediadors

Al llarg d’aquests darrers anys, a banda d’una nova ac-
tivitat econòmica, s’ha creat una nova professió o, al-
menys, aquesta ha vist incrementar-ne els seus efectius
de manera important. La recerca que s’ha dut a terme
quantifica el nombre de mediadors que actuen en el món
local de l’àmbit comunitari i intercultural, en un total de
dos-cents vint, d’entre els quals, cent noranta-cinc es
dediquen professionalment –part time o full time– a la
mediació, i la resta té un caràcter voluntari.

Es tracta, a més, d’un col·lectiu especialment preparat
des del punt de vista acadèmic, ja que més del 80% ha
cursat estudis universitaris. Aquesta formació de base
contrasta, però, amb el grau d’especialització en tècni-
ques de mediació, ja que només la meitat dels media-
dors professionals ha completat la seva formació amb
un màster o postgrau en mediació. Les explicacions a
aquesta contradicció aparent poden ser moltes, però el
que és cert és que l’any 2008 la manca d’una regulació
acadèmica explícita en aquest àmbit pot haver provocat
una gran diversitat d’itineraris formatius entre els profes-
sionals d’aquest àmbit. Sigui com sigui, la falta de forma-
ció en les tècniques i la metodologia de la mediació per
a un percentatge molt elevat dels professionals, sobre-
tot de la mediació intercultural de Catalunya, és un dels
punts febles que aporten les dades d’aquesta recerca.
De fet, la diferència en la pràctica dels mediadors comu-

nitaris i els mediadors interculturals que existeix actual-
ment és, sens dubte, a causa del seu grau de formació.
Les institucions han de demanar un nivell de formació
més elevat per a aquests professionals que intervenen
en conflictes cada cop mes complexos i que, amb la im-
minent problemàtica de les segones generacions d’inmi-
grants, necessitaran recursos de resolució de conflictes.

Taula 8. �Nivell de formació dels mediadors per tipus
de mediació

Mediadors
comunitaris

Mediadors
intercultu-

rals
Total

Mediadors
amb màster o
postgrau en
mediació

94 58,0 % 2 6,1% 96 49,2%

Mediadors
amb curs en
mediació

52 32,1 % 24 72,7% 76 39,0%

Mediadors
sense
formació en
mediació

16 9,9% 7 21,2% 23 11,8%

Total 162 33 195

2.2.1.4 Les parts d’una mediació

El càlcul del nombre ha estat realitzat a partir de les
dades aportades pels diferents ens locals i, en el cas
d’absència d’informació, s’ha estimat una mitjana d’un
mediat per cada mediació intercultural i de 2,7 per
mediació comunitària. Sense tenir en compte el Servei
de Mediació de Reus i el del Consell Comarcal de l’Alt
Empordà que, com ja s’ha aclarit en apartats anteriors,
mantenen un tipus de metodologia pròpia, el nombre
total de ciutadans que han estat part en una mediació
comunitària o intercultural ha estat de 16.463.

El total de persones que han estat part d’una mediació
ciutadana/comunitària i intercultural ha estat al voltant
de 26.292, sense Reus i el Consell Comarcal de l’Alt Em-
pordà, 16.463. Es des d’aquesta xifra que obtenim les
següents dades de la taula 9.

El retrat sociodemogràfic dels ciutadans que han estat
part d’una mediació és el d’un home –encara que de
manera molt equilibrada amb les dones–, amb una edat
mitjana de 43 anys i, segons el tipus de mediació a què
fem referència, varia la nacionalitat de les parts: en el cas
de la mediació comunitària, la proporció de ciutadans que

MEDIACIÓ CIUTADANA I COMUNITÀRIA

Llibre Blanc de la Mediació a Catalunya

339

CAPÍTOL 6

comparteixen nacionalitat assoleixen el 60%, mentre que
en tractar-se de la mediació intercultural, la diferència de
nacionalitat de les parts assoleix el 90% dels casos.

Taula 10. �Nacionalitat de les parts d’una mediació per
tipus de mediació

Mediació
ciutadana i
comunitària

(N=50)

Mediació
intercultural

(N=22)

Les parts són de diferent
nacionalitat

41,1% 89,2%

Les parts són de la ma-
teixa nacionalitat

58,9% 0,8%

Les dades de la taula anterior, així com l’estudi amb
dades qualitatives que es presentarà en apartats pos-
teriors, demostren fins a quin punt la nacionalitat de les
parts és un factor que afegeix una enorme complexitat al
procés de mediació, que obliga a realitzar canvis en els
mètodes utilitzats i en les tècniques a emprar.

2.2.1.5 �El procés de mediació i els seus protocols

El grau d’institucionalització, a banda del nombre d’uni-
tats especialitzades els darrers anys i del nombre de pro-
fessionals en actiu, també es pot mesurar a partir del
grau de protocolarització al qual han arribat els diferents
serveis de mediació. En aquest sentit, es corrobora de
nou que el nivell d’institucionalització de la mediació
comunitària en el govern local és important. Així s’ha
d’entendre que el 70% de les institucions tinguin algun
tipus de protocol, ja sigui per sol·licitar, acceptar, derivar
o tancar les mediacions.

Taula 11. �Protocols definits per sol·licitar, acceptar,
derivar o tancar les mediacions

Freqüències %

Existeixen protocols
definits

Sí 44 69,8

No 19 30,2

Total 63 100,0

La taula següent mostra el percentatge de les unitats de
mediació que han respost afirmativament a l’existència
d’una sèrie de protocols. Així, de manera desagregada,
queda clar que, amb l’excepció del protocol lligat a la
sol·licitud via web –que comprèn només una tercera part
de les institucions que han realitzat alguna mediació–, la
resta supera amb escreix la meitat de les institucions. Tal
com queda visible en la taula següent, els protocols més
estesos són els referits a la sol·licitud i a l’inici de la medi-
ació i finalització; per contra aquells que fan referència,
de manera genèrica, al procés de la mediació –derivació
i codi deontològic dels mediadors– han tingut un menor
predicament.

Taula 12. Protocols existents

Protocols de tancament de la mediació 77,9%

Sol·licitud en un formulari escrit 74,2%

Sol·licitud via telefònica 71,0%

Protocols d’inici de la mediació 66,6%

Protocols d’acceptació de la mediació 61,7%

Protocols sobre les obligacions de les parts
mediades

60,6%

Protocols de derivació 58,0%

Existeix un codi deontològic per als mediadors 54,8%

Sol·licitud lloc web 38,3%

Aquesta darrera conclusió queda avalada per la poca
regulació sobre la duració del procés de mediació (un
4,6%) i la regulació del nombre de sessions dels centres
(un 12%). El fet que el nivell de regulació vagi lligat al
procés i no a les necessitats de les parts i del conflicte no
ens ha de sorprendre: regular la complexitat del conflicte
i el grau de cronicitat a partir d’un nombre de sessions
o de la durada d’aquestes no sembla tenir gaire sentit.

Incidint en la conclusió apuntada en paràgrafs anteriors,
hem intentat realitzar un índex per mesurar la màxima
regulació protocol·lària de les unitats de mediació. És
un índex simple, però interessant: s’han comptabilitzat
les institucions que tenen tots els protocols del llistat an-
terior. Del que es tracta, doncs, és de poder establir el
percentatge de serveis de mediació que han arribat a un

Taula 9. Nombre de persones mediades*

Mitjana Desviació
estàndard Mediana Total Mínim Màxim Centres

mediadors

238,6 377,9 110,0 16.463 3 1.900 69

* Sense el Servei de Mediació de Reus ni el del Consell Comarcal de l’Alt Empordà

MEDIACIÓ CIUTADANA I COMUNITÀRIA

Llibre Blanc de la Mediació a Catalunya

340

CAPÍTOL 6

grau d’institucionalització important. El resultat ens indi-
ca que més d’una tercera part de les unitats de mediació
comunitària tenen un grau màxim d’institucionalització,
la qual cosa demostra un grau de maduresa important.

El creuament segons el tipus de mediació ens demostra,
de manera molt clara, que aquest elevat grau d’institucio-
nalització es produeix en unitats que realitzen mediacions
de caràcter comunitari. La mediació intercultural, doncs,
roman lluny de la mediació ciutadana que ja ha aconseguit
establir un conjunt de normes predefinides d’actuació.

2.2.1.6 Tipologia de conflictes

Els serveis de mediació ciutadana no poden intervenir en
conflictes penals ni en conflictes de violència de gènere
per qüestions legals. Els principis de la mediació pro-
hibeixen que un servei intern d’un ens local intervingui
en conflictes on una part és la mateixa institució, per a
aquest exercici es pot recórrer a la figura del síndic de
greuges. Aquests tres tipus de conflicte no són media-
bles des dels ens locals.

Altres tipus de conflictes com els familiars, els escolars i
el laborals són, a priori, mediables, però cada institució
té la llibertat de restringir la prestació al tipus de conflicte
que cregui convenient.

Per tal de mostrar els conflictes on els ens intervenen i els
conflictes on no intervenen s’ha elaborat la taula 13.

S’hi observa que els conflictes exclusius de l’àmbit: els
veïnals, d’espai públic i comunitaris i socials són els que
tenen el tant per cent més elevat de mediabilitat, seguits

Taula13. Conflictes mediats i no mediats en els serveis de mediació

Tipus de conflicte on es pot mediar
(N=63)

Nombre
d’ens % Tipus de conflicte on no es ot mediar

(N=63)
Nombre
d’ens %

Veïnals 31 77,5 Una part és l’Administració 23 50%

Espai públic 27 67,5 Familiars 20 43,5

Comunitaris i socials 25 62,5 Penals 16 34,8

Familiars 23 57,5 Consum 10 21,7

Educatius 23 57,5 Violència de gènere 10 21,7

Incompliment ordenances cíviques 16 40,0 Escolars 9 19,6

Interculturals 9 22,5 Una part és discapacitada 8 17,4

Intergeneracionals 9 22,5 Laborals 1 2,2

Sanitaris 9 22,5 Altres 6 13,0

Laborals 8 20,0

En tot tipus de conflictes

dels familiars i els educatius. És interessant destacar que
aquest 23% de conflictes que es medien per l’incompli-
ment d’ordenances són de mediació intercultural, ja que
aquest tipus de mediació no té el principi d’imparcialitat
i pot mediar en aquests casos.

Els conflictes des d’un servei de l’Administració local on
la mediació no és una resposta. De 5.459 conflictes, la
mediació ciutadana media principalment conflictes veï-
nals en un 70,9% dels casos, mentre que la mediació
intercultural media en un 30,4% de conflictes familiars i
en altres tipus, com educatius o sanitaris.

Un servei decideix fer-ne la promoció en funció de les
necessitats socials i de la decisió política. Els llocs on
es produeixen els conflictes determinen els conflictes a
mediar. Així en la taula s’observa com quasi tots els ser-
veis de mediació van fer una aposta inicial pel conflicte
privat. Un conflicte que no generava por, ja que el seu
resultat no tenia repercussions mediàtiques.

La creixent problemàtica en l’ús dels espais públics i les
tensions entre diferents col·lectius ha fet que el conflicte
públic vagi en augment, aquest fet, lligat a una major
expertesa dels mediadors a l’hora de gestionar conflictes
multipart, fa que la mediació sigui una resposta creixent
en els conflictes públics, és una prova que el 13,5% dels
conflictes mediats s’han produït en espais públics.

2.2.1.7 L’origen de les sol·licituds i agents derivadors

De manera general, del total de sol·licituds que han ar-
ribat a mediació durant l’any 2008 més del 93% han

MEDIACIÓ CIUTADANA I COMUNITÀRIA

Llibre Blanc de la Mediació a Catalunya

341

CAPÍTOL 6

estat acceptades. La sensible diferència entre ambdós
tipus de mediació, probablement vingui explicada pel di-
ferent grau d’institucionalització que han assolit al llarg
d’aquests anys.

Taula15. �Acceptació de les sol·licituds de mediació
segons tipus de mediació

Ciutadanes i
comunitàries Interculturals

Acceptades 89,5% 99,4%

Rebutjades 10,5% 0,6%

La desagregació de les dades a partir de l’origen de les
sol·licituds i dels diferents agents derivadors és realment
interessant, ja que posa en evidència fins a quin punt la
mediació comunitària ha reeixit com a mecanisme de re-
solució de conflictes: una tercera part de les sol·licituds
de mediació tenen un origen en les parts i un 4,8% ha
estat provocat pel “boca-orella”. La tasca de promoció
de la mediació i sensibilització de la ciutadania i el fet
que l’any 2008 un 60,5% dels serveis dugués, com a
mínim, dos anys de funcionament poden ser causes que
un 40% de les sol·licituds de mediació tinguin un origen
ciutadà.

Quant als principals derivadors sobresurten, de manera
general, els treballadors socials i els policies, mentre que
els jutges, pràcticament, no deriven cap cas a mediació
comunitària.

En l’àmbit de les sol·licituds de mediació i dels principals
derivadors, les diferencies segons el tipus de mediació
són importants. Així, el principal origen de les sol·licituds
de mediació comunitària són les mateixes parts del con-
flicte, la policia (9,2%) i la mateixa entitat mediadora
(6,6%), en aquest ordre. Per contra, l’origen principal

de la mediació intercultural neix dels treballadors socials
(33,1%), de les parts (26,6%) i dels mateixos centres de
mediació (16,2%) i l’escola (14,3%).

Taula 16. Origen de les sol·licituds de mediació

Freqüències %

Sol·licitades per les parts 1.734 33,4

Derivades per un tercer: un altre 1.341 25,8

Derivades per un tercer:
treballador social

581 11,2

Derivades per un tercer: policia 379 7,3

Impulsades per pròpia iniciativa
de l’entitat mediadora

321 6,2

Derivades per un tercer: escola 268 5,2

Derivades per un tercer: boca-
orella

251 4,8

Derivades per un tercer: un
centre de salut (recodificada
posteriorment)

190 3,7

Derivades per un tercer: jutge de
pau

42 0,8

Derivades per un tercer: psicòleg 36 0,7

Derivades per un tercer: advocat 31 0,6

Derivades per un tercer: jutge 19 0,5

Total 5.193

Les diferències entre ambdós tipus de mediacions re-
marquen que, per a la intercultural, el principal objectiu
és la lluita per a la no-exclusió i, per tant, els agents de-
rivadors van lligats a espais i activitats propicis d’exclusió
social, a diferència de la mediació ciutadana i comunità-
ria, l’objectiu principal de la qual és la gestió i la resolució
de conflictes.

Taula 14. Llocs on s’han produït els conflictes

Tipus de llocs Freqüències %

Espais privats (escales...) 2.873 57,7

Altres llocs 787 15,8

Espais públics oberts (plaça, carrer...) 429 8,6

Escoles 361 7,3

Altres espais públics tancats (centres cívics, centres poliesportius...) 244 4,9

Centres de salut 147 3,0

Institucions privades (empreses, associacions...) 138 2,8

Total 4.979

* Sense Reus ni el Consell Comarcal de l’Alt Empordà

MEDIACIÓ CIUTADANA I COMUNITÀRIA

Llibre Blanc de la Mediació a Catalunya

342

CAPÍTOL 6

2.2.1.8 Els resultats de la mediació

Per realitzar un estudi sobre l’eficàcia de la mediació
com a mecanisme de resolució de conflictes, ha estat
habitual valorar-ne els resultats a partir del grau d’acord
assolit entre les parts. És a dir, si hi ha hagut acord, si
aquest ha estat total o parcial i, finalment, si aquest ha
tingut una translació per escrit. Malgrat que aquesta
és una bona aproximació empírica, al llarg del capítol
s’ha insistit que, més enllà d’aquest càlcul, es pot par-
lar d’un cert benefici social –lligat a la revalorització de
les persones o grups– i el reconeixement de la media-
ció. Per aquest motiu es va decidir que, en els casos
on no s’hagués arribat a acord, es distingiria entre els
no-acords no productius, en els quals el mediador
considera que no es va aconseguir cap benefici, i els
no- acords productius, en què la mediació ha ajudat a
millorar la solució conflictiva.

Els resultats de la taula següent demostren, en pri-
mer lloc, que l’acord és el resultat més habitual de
les mediacions comunitàries i interculturals, en una
proporció de tres sobre quatre. Ens sembla, doncs,
que un 75% de mediacions amb un final acordat
per les parts, demostra un nivell d’èxit important. En
segon lloc, i en reforçament de la conclusió anterior,
el percentatge més elevat són els acords totals de les
parts i per escrit. Així mateix, i pel que fa al càlcul de
l’intangible efecte social de les mediacions cal asse-
nyalar que, en el cas de no arribar cap acord, en la
gran majoria de casos s’ha codificat l’acord com a
productiu, és a dir, que la mediació ha ajudat a no fer
crònic el conflicte.

Taula 17. Resultats de les mediacions

Mediació
ciutadana i
comunitària

(N=45)

Mediació
intercultural

(N=15)

Amb acord parcial no
escrit

5,5% 20,3%

Amb acord parcial
escrit

9,6% 0,3%

Amb acord total no
escrit

27,9% 56,,5%

Amb acord total escrit 34,3% 0,0%

Sense acord
(productiu)

15,9% 16,0 %

Sense acord
(improductiu)

6.9% 6,9%

Taula 18. Resultats de les mediacions per tipus

Freqüències %

Amb acord parcial escrit 277 9,3

Amb acord parcial no escrit 405 13,5

Amb acord total escrit 863 28,8

Amb acord total no escrit 722 24,1

Sense acord (improductiu) 175 5,8

Sense acord (productiu) 551 18,4

Total 2.993

Els resultats segons el tipus de mediació són alliçona-
dors, ja que demostren que per a la mediació ciutadana
l’acord forma part d’un procés que té un certa durada
i que, per tant, se sol fer per escrit, normalment es fan
acords totals, mentre que en la mediació intercultural
els acords solen ser verbals i parcials a causa del perfil
de l’usuari, de la problemàtica que es planteja i de la
formació del mediador.

La distinció del total o parcial és encara diferent per a
cada tipus de mediació, en aquest sentit es fa impres-
cindible esmentar que en algunes mediacions ciutada-
nes i comunitàries, per conflictes puntuals que puguin
sorgir es requereix la presència d’un mediador intercul-
tural, que ajuda en una part parcial de la problemàtica
comunitària.

En els dos casos els no-acords són productius i fins i tot
podríem afirmar que els mediadors interculturals consi-
deren que la seva tasca quasi sempre comporta un be-
nefici per a les parts.

2.2.1.9 �Les accions per desenvolupar una cultura de
la mediació

La mediació, tal com s’ha definit en la marc teòric i con-
ceptual, comprèn diferents accions que en aquest mo-
ment assumeix el professional mediador i/o els serveis o
centres de mediació. En el qüestionari, per tal de poder
quantificar el conjunt d’accions que afavoreixen la cre-
ació d’una nova manera de fer i d’entendre el conflicte,
les hem sistematitzades en tres àmbits i creuat segons el
tipus de mediació.

L’esforç dut a terme en aquest àmbit al llarg de l’any
2008 ha estat intens. Així, pel que fa a la formació en
mediació –que realitzen els mateixos mediadors als ciu-
tadans o, fins i tot, a altres col·legues professionals–,
n’han rebuda quatre mil cent seixanta-quatre persones
entre professionals i ciutadania.

MEDIACIÓ CIUTADANA I COMUNITÀRIA

Llibre Blanc de la Mediació a Catalunya

343

CAPÍTOL 6

Taula 19. �Nombre d’accions que afavoreixen la cultura
de la mediació

Mediació
ciutdanana/comunitària

(N=53)

Mediació
intercultural

(N= 15)

Formació 29 9

Assessorament 21 5

Sensibilització 32 5

L’assessorament és un tasca que se sol proveir a profes-
sionals del mateix servei o, també, a una de les parts en
conflicte, quan l’altra part no ha volgut fer la mediació.
La tasca en ambdós casos és una feina que ajuda a l’em-
poderament, la reflexió i l’anàlisi de la situació conflictiva
sota els principis de la mediació. El nombre total de des-
tinataris que ha rebut algun tipus d’assessorament dels
professionals ha estat al voltant dels mil cent.

Finalment, la sensibilització recull diferents actuaci-
ons de promoció de la mediació i dels serveis com, per
exemple, jornades i xerrades. En no poder comptabilitzar
els assistents als actes de sensibilització, en aquest cas
s’ha decidit quantificar el nombre total d’hores de les
accions de sensibilització, ja que és un bon indicador del
treball que s’està duent a terme.

La mediació des de les polítiques locals s’ha entès com
un dret del ciutadà i per aquest motiu és, en la seva
gran majoria, un servei gratuït per als seus usuaris.
Alguns serveis de mediació ciutadana i comunitària
(des d’institucions locals com el Centre de Mediació
Comunitària del Consell Comarcal de la Selva (2001-
2005), que funcionaven gràcies al finançament dels
seus usuaris han hagut de tancar, ja que difícilment
les comunitats de ciutadans estan en aquests moments
conscienciades per pagar de forma directa al seu ajun-
tament o Consell Comarcal per problemes amb els seus
veïns, problemes moltes vegades estructurals). S’ha de
començar a pensar, però, en un sistema de copaga-
ment que ajudi a la responsabilització i a una major
implicació del ciutadà.

2.3	� Anàlisi qualitativa: el significat de
la mediació i la seva pràctica

En el present estudi, l’anàlisi qualitativa aporta una in-
formació a partir de l’experiència de 50 professionals
impulsors de la mediació: mediadors, derivadors i co-
ordinadors de programes o serveis de mediació. Com
es pot veure cada participant en l’estudi ha aportat el

Taula 20. �Nombre total d’hores de conferències o xerrades

Mitjana Desviació estàndard Mediana Total Mínim Màxim Centres mediadors

20,5 21,1 15,0 513 1 94 25

2.2.1.10 El cost de la mediació

Per finalitzar aquest últim apartat es vol remarcar quina
és la despesa que representa per al ciutadà anar a medi-
ació. Per fer-ho s’utilitza la taula que mostra les normes
i protocols que defineixen el preu de la tarifa de la me-
diació, on es veu que el 83% dels centres no tenen cap
protocol ni norma per definir la tarifa, ja que el servei que
presten és gratuït per al ciutadà.

Taula 21. �Normes o protocols que defineixin el preu de
la tarifa de la mediació

Nombre
d’ens %

Sí 11 16,9

No 54 83,1

Total 65 100,0

seu coneixement, les seves competències i exemples de
conflictes que es medien en els serveis de mediació de
Catalunya. Tota aquesta informació es descriu en els tres
apartats que segueixen.

2.3.1	 L’anàlisi de contingut temàtic

L’observació i l’anàlisi qualitativa s’organitza en torn de 4
grans categories temàtiques:

1.	 la rellevància de la cultura i la identitat,

2.	 la mediació i el seu paper en la resolució de con-
flictes,

3.	 el procés de la mediació i les seves metodolo-
gies,

4.	 la irrupció de les noves tecnologies en l’àmbit de
la mediació.

MEDIACIÓ CIUTADANA I COMUNITÀRIA

Llibre Blanc de la Mediació a Catalunya

344

CAPÍTOL 6

2.3.1.1 La rellevància de la cultura i la identitat

Una de les claus interpretatives dels conflictes comu-
nitaris en l’actualitat es refereix al fet cultural. En soci-
etats ètnicament i culturalment plurals com les nostres,
els mediadors han de ser sensibles a la diversitat, a les
maneres en què diferents persones i col·lectius cons-
trueixen les seves identitats, i al paper que les diferents
creences i formes de vida juguen en la gestió dels con-
flictes socials. Exceptuant qualsevol temptació de deter-
minisme cultural, els mediadors s’enfronten a la neces-
sitat d’integrar en la seva pràctica professional l’enorme
complexitat cultural de la societat catalana actual, i la
funció que compleix la cultura en la construcció de la
convivència i el conflicte.

De les observacions realitzades se’n deriven dos grans
subtemes, presents en els debats entre els mediadors
participants, i que són:

a)	 La centralitat del fet cultural, encara que amb ma-
tisos

La majoria dels participants en els tres grups de discussió
atribueixen un paper rellevant a la cultura com a factor
a tenir en compte en gran part dels conflictes als quals
s’enfronten els mediadors. No obstant això, i encara sent
molt sensibles al fet cultural, no pot afirmar-se l’existèn-
cia d’un consens o acord absolut entre els professionals
participants a l’hora de considerar la cultura com l’única
dimensió o causa necessària dels conflictes en la co-
munitat. En qualsevol cas, les causes dels conflictes no
seran atribuïbles a una cultura particular o concreta.
Com era d’esperar, el grup de mediadors interculturals
(G1) mostra un major interès pel factor cultural en la me-
diació, debatent amb major intensitat i extensió el paper
de la cultura en els conflictes ciutadans i comunitaris.

Alguns mediadors consideren que la dimensió cultural
no sempre apareix de forma manifesta en la percepció
dels conflictes entre els ciutadans. En ocasions les quei-
xes dels veïns sobre sorolls o altres molèsties amaguen
en el fons la qüestió de l’origen estranger com a causa
del conflicte. Així: “pertànyer o no a una cultura és quel-
com que s’observa en el fons dels conflictes” (dona,
G1). Els mediadors creuen que ha de tenir-se en compte
el que pensen les dues parts d’un conflicte, tenint en
compte que “una part important d’aquest pensament ve
donada per l’origen de la persona” (home, G1). Soste-
nen també la necessitat de conèixer la cultura de l’altre
per aproximar-nos a una correcta interpretació de la co-
municació interpersonal, així: “per tant, si no coneixes
els fets culturals que pesin molt a l’hora d’entendre l’altre

i l’altre t’entengui el teu, [...] intervenir-hi resulta difícil”
(home, G3).

Els mediadors registren les percepcions de la ciutadania
i les atribucions que circulen en els espais d’interacció
quotidiana, com quan afirmen: “Sí, hi ha molts cops que
passen coses i ho sents això d’això passa perquè són
de tal cultura, i crec que aquest aspecte s’ha de tre-
ballar, igual que s’ha de treballar tot l’aspecte més de
percepció”(dona, G1). No obstant això, l’experiència els
porta a determinar que malgrat la importància de les di-
ferències culturals aquestes no comporten necessària-
ment conflictes, ja que perquè aquests es manifestin ha
de considerar-se un altre factor fonamental com és la
desigualtat. “La cultura ha de tenir-se en compte, però
això és alguna cosa que no ens portarà al conflicte; ens
portarà al conflicte si apareix alguna desigualtat entre les
persones” (home, G1).

A pesar que una majoria de mediadors ressalten la im-
portància del fet cultural en la manifestació dels conflictes
comunitaris, no existeix una completa unanimitat. Alguns
professionals matisen la qüestió, i sostenen que el fac-
tor cultural no és més rellevant que qualsevol altre, per
exemple, els factors socials, generacionals o econòmics
en general. Així: “No és diferent de qualsevol altre inter-
venció professional amb persones, [...] però com el sexe,
com l’edat,, com la procedència o fins i tot com l’idioma”
(home, G2). O bé: “ens arribin més casos de qüestions
comunitàries, de conflictes en principi protagonitzats per
joves, aquesta és la demanda inicial, no, que no pas per-
què siguin marroquins o xinesos” (home, G2).

Els mediadors sol·liciten una disposició i una sensibilitat
cap als aspectes que els altres porten perquè són d’un
lloc diferent, a fi d’entendre millor les situacions conflic-
tives però sense carregar massa el pes en la cultura, així:
”Crec que hem de fer una mica de mirada especial, no
per fer culturalisme, sinó per tenir la possibilitat d’anar
treballant amb aquests aspectes. I això també ens por-
tarà més enllà de la cultura de procedència” (dona, G1).

La relació entre homogeneïtat i heterogeneïtat cultural
no s’aborda de manera exhaustiva, encara que alguns
participants introdueixen el tema, com quan assenyalen
que “també en el mateix col·lectiu hi ha conflictes de
cultura” (dona, G1). Es reconeix, per tant, que la cul-
tura d’una comunitat no comporta necessàriament la
completa homogeneïtat, i introdueix un element de res-
ponsabilitat individual en el comportament i s’allunya
de clixés i estereotips. Els conflictes no es produeixen
exclusivament entre els grups amb diferents pertinen-
ces culturals, sinó també en l’interior de les respectives
comunitats culturals.

MEDIACIÓ CIUTADANA I COMUNITÀRIA

Llibre Blanc de la Mediació a Catalunya

345

CAPÍTOL 6

b)	 Treballar les diferències, atendre les identitats

En ocasions, els mediadors perceben els conflictes des
del punt de vista de la distància cultural i la dificultat de
posar en comú els diferents codis d’interpretació de la
realitat i els consegüents estils de comportament, com
quan afirmen que “val la pena mirar amb més cura
quins són els aspectes que l’altre porta quan procedeix
d’un lloc que és diferent, i que això porta a una sèrie de
situacions de xoc a vegades amb aquell que ve d’un altre
lloc i desenvolupem tota una sèrie d’accions i de situaci-
ons de conflicte” (dona, G1).

Un aspecte que suscita l’acord entre els professionals
és el de treballar les pautes de convivència entre les di-
ferents persones i col·lectius. S’entén que les normes
de convivència no es donen de forma espontània sinó
que s’han d’aprendre i explicar, i que implica un esforç
per distanciar-se de certs prejudicis i estereotips. Tals
normes afecten de manera igual immigrants i autòctons,
atès que els canvis de valors de la societat tenen efectes
en uns i altres. Una de les mediadores afirma: “el que
sí que vaig pensar que s’hauria de treballar és informar
el poble del canvi social que s’està fent, donar coneixe-
ment, trencar una mica amb valors, prejudicis. El que
faria seriós treballar amb la gent, més que amb diferèn-
cies culturals. Explicar les pautes de convivència que hi
ha aquí, etc., més que tenir en compte la cultura que
tens aquí” (dona, G1.)

La construcció i l’aprenentatge social de les normes de
convivència comporten un grau d’empatia no sempre fàcil
d’aconseguir. La conflictivitat no podrà evitar-se única-
ment apel·lant a la benintencionada tolerància sinó que
requereix una actitud més activa, un respecte actiu per
al bagatge cultural dels diferents col·lectius implicats en
la interacció social. En relació amb les persones immigra-
des, i acceptant una certa distància cultural amb els valors
autòctons, “és important transmetre la seva veritat i poder-
la treballar” (home, G1). Les diferències, com a possible
font de conflicte, no sempre estan relacionades amb el lloc
de procedència, també poden ser tensions o confronta-
cions intergeneracionals. Als mediadors els arriben casos
de conflictes en la comunitat, protagonitzats per joves, en
els quals la demanda inicial és un conflicte “és a dir una
confrontació intergeneracional per l’ús del espai públic [...]
que no pas perquè siguin marroquins o xinesos, és una
confrontació [...] entre joves i infants o entre joves i gent
gran pels usos o l’apropiació d’un espai públic” (home, G3).

Les opinions sobre el que podria denominar-se la qües-
tió identitària, és a dir, la pertinença o identificació amb
una determinada comunitat cultural, també està present
en les discussions de grup, encara que, i això resulta

significatiu, només apareix esmentada en el grup de
mediadors interculturals, i omesa en els altres grups. El
fragment transcrit a continuació ho recull:“sí, hi ha molts
cops que passen coses, i ho sents, això passa perquè
són de tal cultura. I crec que aquest aspecte s’ha de
treballar, igual que s’ha de treballar tot l’aspecte més de
percepció. És el que deia una companya. Moltes vega-
des el conflicte ve superposat a un conflicte cultural, a
un conflicte d’identitat, o el que suposa contínuament
trobar-se amb això. Per tant, cal fixar-s’hi” (dona, G2).

Els mediadors subratllen que les tensions per qüestions
identitàries s’expressen a través de l’ús de la llengua, en
aquest cas del català. La identitat lingüística estableix
la distinció entre un “nosaltres” i un “ells” a partir de la
pràctica de l’idioma, al mateix temps que forma un criteri
entre la població autòctona sobre el grau i disposició a la
integració dels immigrants. La qüestió lingüística, a més,
fa emergir algunes de les pors o preocupacions sobre la
qüestió més àmplia de la continuïtat de la cultura catala-
na, les seves tradicions i la manera d’expressió en general.
En el fragment que segueix es recull aquesta percepció:

“Aquí entra un altre tema, amb l’ús del català. Hi ha
un problema d’identitat catalana. Quantes festes majors
s’han deixat de fer perquè la comissió de festes ha dit
no la faig perquè hi entrarà gent de fora. On estaran els
castellers i la sardana? S’invisibilitzarà perquè molta gent
del barri són d’altres llocs del món, i si aquests hi entren
voldran posar també el seu. Què està passant amb la
cultura catalana?”(dona, G2)

En resum, de l’observació pot inferir-se que la majoria de
mediadors participants consideren la pertinença cultu-
ral com un factor rellevant per a l’adequada comprensió
dels conflictes ciutadans i comunitaris. No obstant això,
el fet cultural apareix com un factor al costat d’uns altres
en la percepció de la conflictivitat social. Els mediadors,
de forma gairebé unànime, reconeixen la necessitat
d’aprofundir en la diversitat cultural de la societat ca-
talana per captar millor el manifest i el latent dels seus
conflictes i d’aquesta manera fer més eficaç la seva labor
de mediació i prevenció.

2.3.1.2 �La mediació i el seu paper en la resolució
conflictes

Pel que fa al possible canvi en el tipus de conflictes
que puguin afrontar els serveis de mediació comunità-
ria, els participants dels grups de discussió (G1 i G2)
adopten dos enfocaments contraposats. D’una banda,
existeix una ferma posició segons la qual la tipologia de

MEDIACIÓ CIUTADANA I COMUNITÀRIA

Llibre Blanc de la Mediació a Catalunya

346

CAPÍTOL 6

conflictes no canviaria, sinó que augmentaria el nombre
de sol·licituds relatives als mateixos conflictes. D’altra
banda, se sosté que la tipologia de conflictes canviaria
clarament a causa de l’actual crisi econòmica que està
afectant la societat catalana.

Aquestes dues visions contraposades marquen el dis-
curs dels primers dos grups de mediadors professionals.
Es pot dir que aquesta divisió està bastant equilibrada: la
meitat de cada grup opina que la “conflictologia” canvia
i l’altra meitat que això no està succeint. En canvi, el ter-
cer grup de mediadors no reflexiona en els termes dels
conflictes del present i el futur, sinó que se centra en la
funció preventiva de la mediació.

Els participants del primer grup de discussió sostenen
que l’actual crisi econòmica és la causa d’un canvi en
la “conflictologia”. Comenten que l’augment d’impaga-
ments pel que fa als lloguers i les hipoteques és un dels
conflictes més freqüents des del començament de la
crisi econòmica. És percebuda com una situació d’alta
sensibilitat per part d’aquells que no poden pagar les
seves quotes i que és necessari repensar el tema de la
gestió de l’habitatge per poder ajudar la població afec-
tada. Els petits negocis també es veuen afectats per la
crisi. El fet que hi hagi més estrangers que autòctons
com a amos dels negocis es percep freqüentment com
una amenaça i crea conflictes de base intercultural amb
efectes econòmics.

Els participants dels G1 i G2 opinen que els conflic-
tes que es produeixen en l’espai públic són propensos
a l’augment a causa de la crisi econòmica. En els dos
grups no existeix un consens clar entre els participants
sobre la relació entre la crisi i l’aparició d’aquest tipus de
conflictes. Per aquesta raó molts participants sostenen
que es tracta dels conflictes “de sempre” i que la crisi
solament ha provocat l’augment de casos tractats però
no el canvi de la tipologia de conflictes. El G1 relata la
percepció de dos grups de joves com a “causants” dels
conflictes: els joves immigrants que passen tot el dia al
carrer jugant amb la pilota i molesten la resta dels usua-
ris, i els que estan implicats en el tràfic de drogues. Els
primers conflictes es perceben com a solucionables i,
els altres, com a molt difícils de solucionar. També es
detecta un canvi d’usos de l’espai públic.

«[…] L’ocupació de l’espai públic i el fenomen de l’es-
pai públic. Molts cops no hi ha espais públics per jugar,
etc., i una cosa és com usem l’espai públic. Recordo una
mediació a un espai de Barcelona que es va començar
a utilitzar per a gent sud-americana, per fer els seus jocs
de vòlei, per fer les seves històries, per portar la carma-
nyola i prendre “nosequè”. Quan allò es va fer habitual

els veïns van dir “Ostres! Ens han robat l’espai i nosaltres
no hi podem anar [...] quan no hi havia anat mai. I llavors
es crea una altre tipus d’història, “de si aquí hi ha molta
immigració”, “ que això no pot ser”» (dona, G3).

Alguns dels participants del G2 comparteixen l’opinió
sobre l’augment dels conflictes en l’espai públic amb la
crisi econòmica, i matisen que els protagonistes, a part
dels grups de joves autòctons i immigrants, són els im-
migrants independentment de l’edat i la gent que està en
atur i que donen un nou ús a l’espai públic.

«[…] Els espais públics no han canviat prou, els models
d’espai públic que coneixem i jo penso que han comen-
çat a canviar els usos d’aquest espai, amb usos diferents
per part de la gent i la seva funcionalitat una mica “ob-
soleta”» (dona, G2).

En canvi hi ha participants que discrepen d’aquesta visió
i pensen que la tipologia de conflictes sí que canviarà i
que, de fet, ja està canviant. Aquesta opinió l’argumen-
ten apel·lant a un important deteriorament social i a un
canvi de nivell de vida que abans es percebia com a
molt elevat. La gent s’acostumarà a no viure tan bé com
abans i això, d’una banda, provocarà un canvi en els
tipus de casos de mediació. El que abans era un objec-
tiu de mediació ara no ho serà i viceversa. Així mateix,
aquest canvi en el nivell econòmic de la societat provo-
carà una transformació en la convivència tant a nivell
macro (país), com a nivell micro (família).De la mateixa
manera, compartint l’opinió del grup 1, es destaca com
a nova problemàtica l’augment d’impagaments i deutes
als bancs pel que fa a l’habitatge. Els participants que
afirmen el canvi de la conflictivitat, accentuen que hi
haurà aspectes d’aquest canvi que en aquests moments
ni tan sols es poden preveure. Quin tipus de casos arri-
barà als serveis de mediació no depèn exclusivament del
tipus de conflictes sinó de qui és el titular del Servei i fins
a quin punt està disposat a obrir la porta a diferents con-
flictes. El grup expressa un desig clar que la mediació no
es converteixi en una forma de justícia paral·lela.

Paral·lelament, tots aquests conflictes es perceben com
a ja existents i amb arrels més profundes situades en la
història del país. Un dels participants del grup 1 destaca
que en l’Estat espanyol mai s’ha fet una mediació entre
els vencedors i els vençuts i que mai s’ha reconegut a les
dues parts el dret a queixar-se i a expressar el que havien
de dir en aquesta història nacional. Tot això ha contribuït a
la creació d’una dreta bèl·lica ancorada en diferents capes
socials. Seguidament, opina que no s’accepta una socie-
tat multicultural sinó que s’accepta una societat intercul-
tural en què la cultura ha d’encaixar en la nostra visió i la
nostra manera de viure i si no és així serà estigmatitzada.

MEDIACIÓ CIUTADANA I COMUNITÀRIA

Llibre Blanc de la Mediació a Catalunya

347

CAPÍTOL 6

És necessari “canviar el xip” de la societat multicultural
i aconseguir el reconeixement mutu perquè hi hagi una
revolució a favor dels conflictes. Si no, els conflictes es
radicalitzaran com ha passat a França. La societat cata-
lana ha de buscar maneres de relacionar-se amb altres
cultures i fer l’intercanvi cultural d’una manera diferent.

a) La mediació com a prevenció de conflictes

El G1 comenta que la mediació pot servir per prevenir els
conflictes en l’àmbit escolar a causa de l’elevat nombre
de conflictes que es produeixen entre els joves. Un par-
ticipant explica que la majoria dels conflictes entre joves
es produeix per diferents raons: malentesos o simple-
ment conflictes entre noies per un noi. En aquests casos
fent la mediació es fa possible que les dues parts es tro-
bin i que arribin a un acord, i així es torna factible preve-
nir un conflicte que comença entre dues persones i que
després podria convertir-se en un conflicte més gros.

Un dels participants del G3 destaca la importància del
diàleg en la prevenció de conflictes i, per tant, la medi-
ació s’entén com a útil i important en aquest procés. El
diàleg s’entén com una eina que ajuda a veure els punts
de connexió entre persones i que pot oferir fórmules col·
laboratives per a la solució de conflictes i no per evitar-los.

També es comenta que l’acció preventiva de la mediació
és un repte que s’aconsegueix molt paulatinament. Per
poder fer una bona prevenció és necessari fer progra-
mes que es dediquin a treballar amb la comunitat, a fer
treball social i comunitari. Si es dissenyés un treball co-
munitari en què hi fossin tots els que hi haurien de ser es
podria veure com afrontar-ho i com construir una base
de diàleg permanent. Gràcies a un treball conjunt dividit
entre diferents agents del territori seria més probable de-
tectar més primerencament un conflicte. Com a exem-
ple de treball per i amb les comunitats, els participants
del grup expliquen una campanya de sensibilització que
s’ha dut a terme en una escala de veïns:

“Vam anar a una escala que estava molt bruta i deixa-
da; vam parlar amb la presidenta de la comunitat i vam
convocar una reunió. Els veïns es varen posar d’acord
i van acabar pintant-la ells mateixos. Hi havia veïns de
l’Índia, del Marroc, del Senegal, d’aquí […] Tots els veïns
es queixaven que l’altre, generalment d’una altra cultura,
era el que embrutava. I a partir que van pintar tots junts,
fan el te junts, els fills juguen entre ells, es parlen […] A
partir de fer quelcom plegats, de pintar l’escala junts, els
va ajudar a relacionar-se entre ells” (home, G1).

Un dels factors clau per poder fer la prevenció des dels
serveis de mediació és l’existència d’equips ben dotats i
amb suficient dedicació horària. Els participants comenten

la seva pròpia realitat professional, una realitat en la qual
falten més professionals per poder fer prevenció i mediació.
Com a bon indicador que la prevenció i la mediació s’han
fet correctament cal considerar la manca de reincidències.

La discussió que es va desenvolupar amb el grup de de-
rivadors professionals es va centrar en la mediació com
a eina de prevenció de conflictes. Com a denominador
comú es troba, d’una banda, la mediació escolar com a
àmbit en el qual la prevenció podria donar més resultats
i, per l’altra, que la funció preventiva de la mediació és
possible però que es tracta d’un procés amb èxit només
a llarg termini. La promoció d’una cultura de convivèn-
cia, amb els seus principis i valors, s’entén com a fona-
mental en la prevenció en l’àmbit escolar.

Parlant en termes tècnics, els derivadors sostenen que
perquè la mediació tingui una funció preventiva a curt ter-
mini caldria que els ajuntaments disposessin d’un major
nombre de mediadors que treballessin coordinadament
amb centres d’educació, serveis socials i policia de barri.
Un dels participants comenta que en el seu Servei ja s’es-
tà fent la prevenció des d’aquesta perspectiva:

“ [...] Oferim agents cívics i informadors de carrer, que
el que fan es parlar amb els presidents de la comunitat i
conèixer què passa. A vegades ens arriba “10 presidents
s’han queixat del bar del carrer tal”. El problema amb els
“botellons” és que no hi ha la segona part identificada
per fer una mediació. S’ha de fer mitjançant la Guàrdia
Urbana. El problema que tenim per derivar el tema del
“botellón” és que la segona part no està identificada”
(home, G4).

En aquest tipus de casos el problema se centra en el fet
que no és possible fer una mediació formal a causa de
la dificultat d’identificar una altra part en el conflicte. Per
prevenir l’augment del conflicte els serveis socials inten-
ten “sortir” al territori on s’han detectat els problemes
(per exemple: comentaris xenòfobs) i parlar directament
amb gent sobre el problema.

b) Límits de la funció preventiva de la mediació

Els participants opinen que el conflicte sempre es pot
tornar a produir malgrat la mediació. Els límits de la me-
diació són visibles en el moment en què cal tractar amb
valors profunds que estan arrelats en la persona. Con-
cretament, en un conflicte entre immigrants i autòctons,
si una persona és racista és molt difícil canviar-li la seva
postura i encara és més difícil intervenir amb ella.

Pel que fa als conflictes de l’espai públic hi ha un con-
sens entre els derivadors i els G1i G2 de mediadors. Els
derivadors comparteixen la visió que hi ha més conflic-
tes que ocorren en aquest àmbit, però no perquè verita-

MEDIACIÓ CIUTADANA I COMUNITÀRIA

Llibre Blanc de la Mediació a Catalunya

348

CAPÍTOL 6

blement hi hagi més conflictes nous sinó perquè hi ha
més gent que usa l’espai públic i de maneres diferents.
També s’afirma que cada vegada hi ha menys espai pú-
blic perquè la ciutat territorialment no creix.

Com a conflicte nou s’ha detectat un problema entre els
immigrants i els autòctons però en sentit invers. La nova
població truca cada vegada més als serveis municipals
per queixar-se dels autòctons.

“[…] Aquests nous ciutadans [els immigrants] també
volen arribar a ells i també s’estan queixant molt sovint.
I aquí és on podem tenir un conflicte social a la llarga,
perquè si que aquests no podran mediar, perquè ja esta-
ran una miqueta cansats que se’ls digui que són ells els
incívics, els que fan soroll i els que afecten la convivèn-
cia dins d’una escala de veïns, per exemple” (dona, G1).

Els participants opinen que de vegades les mediacions
no estan relacionades amb el “qui” (identitat) sinó amb el
“què” (objecte) del conflicte que pot ocórrer potencialment.

La persona entrevistada 1 afirma que la majoria dels
casos que s’han tractat en els últims 4 anys (des de
la fundació del Servei) corresponen a conflictes en les
comunitats veïnals i en els espais públics. Juntament
amb l’entrevistada 3, destaca que en les comunitats de
veïns bàsicament ocorren els següents problemes: so-
rolls, olors, organització de les comunitats, compliment
d’acords i neteja. Els conflictes que sorgeixen en el si
de les relacions familiars i els que estan relacionats amb
les activitats urbanístiques i econòmiques també formen
part dels tipus de conflictes habituals amb què es troben
els diferents ajuntaments.

c) Conflictes del futur

No obstant això, s’estima que en el context de l’actual
crisi econòmica la tipologia de conflictes que afrontaran
els serveis de mediació canviarà. Els entrevistats 1 i 3 co-
menten que segurament s’incrementaran els problemes
de convivència als barris i comunitats de veïns. Malgrat
la important disminució del nombre d’immigrants i de re-
agrupacions familiars durant l’últim any, es confirma l’es-
timació de l’augment dels conflictes de convivència. En
les entrevistes 2 i 4 s’evidencia que, cada vegada més,
pel fet d’haver-se quedat sense feina els ciutadans ma-
nifesten dificultats per pagar les quotes de la comunitat
i, així, s’obre un nou front de conflictes. Com a possible
prevenció, d’una banda, es planteja la creació de dife-
rents tallers amb comunitats de veïns en què s’ofereixin
diferents tipus de tècniques per poder detectar i dismi-
nuir els conflictes i, per l’altra, una difusió d’informació
sobre possibles ajudes econòmiques.

Seguint la mateixa línia argumental, l’entrevistada 2
afirma que l’actual crisi econòmica farà que apareguin
conflictes que fins ara estaven latents però que no emer-
gien amb tota la seva força. A més comparteix l’opinió
de l’entrevistada 1, segons la qual els conflictes relatius
a la convivència i a l’ús de l’espai públic són els que més
augmentaran, emfatitzant que quan la gent sofreix, des
de les seves circumstàncies particulars, se sent molt més
dolguda, més sola, més agressiva, més violenta i menys
solidària. Justament pel sofriment individual i particular
de cadascun dels ciutadans els conflictes que pertanyen
a l’àmbit privat es manifestaran més en l’espai públic.
En realitat, segons l’entrevistada, ja es pot observar un
increment de la conflictivitat en situacions en què la gent
empeny per entrar al tren o les molèsties que poden pro-
vocar a la gent els músics del carrer.

Així mateix, l’ entrevistada 1 comenta que a causa de la
crisi pot augmentar la competència en la recerca de llocs
de treball, i que probablement causi conflictes. El dubte
que es planteja aquí és quina cabuda té la mediació en
la resolució d’aquest tipus de conflictes. Disputes en el
sector del turisme, assegurances, comunicacions i serveis
professionals, generalment relacionades amb la prestació
de serveis privats, han anat augmentant des del comença-
ment de l’actual crisi econòmica. Així mateix, el racisme i
la xenofòbia formen part dels conflictes que, en la situació
de crisi econòmica, solen accentuar-se de forma important.

La persona a qui s’ha realitzat l’entrevista 4 comenta que
a través de la informació recopilada del seu Servei de
Mediació i d’una anàlisi realitzada amb tots els IES del
municipi, els conflictes que emergeixen en l’actualitat
són la violència juvenil, el consum avançat de drogues,
els problemes comunitaris, sobretot relacionats amb
gent que ve de fora i la gent exclosa. Tenint en compte
la complexitat de la situació, el Servei de Mediació ja ha
definit les línies d’actuació per desenvolupar els recursos
i les eines per a la convivència. Concretament, es tracta
d’una feina, sobretot amb els joves, l’objectiu de la qual
és la prevenció i que es durà a terme tant dins les esco-
les com en tot l’àmbit comunitari. Aquestes actuacions
es realitzaran des del Servei de Mediació i mitjançant
processos de participació ciutadana.

d) Mediació com a eina per descongestionar jutjats

Les dues entrevistades (entrevistades 1 i 2) compartei-
xen la visió que l’objectiu principal de la mediació és
crear una eina útil per afavorir la convivència, amb la
qual cosa la descongestió dels jutjats és un assumpte
secundari. És a dir, un servei de mediació es crea prio-
ritàriament per poder ajudar els ciutadans en la situació
de conflicte i no per descongestionar el sistema judicial.

MEDIACIÓ CIUTADANA I COMUNITÀRIA

Llibre Blanc de la Mediació a Catalunya

349

CAPÍTOL 6

L’entrevistada 2 matisa que no s’ha de perdre de vista
la importància que la justícia, el poder judicial, ha tin-
gut en la nostra civilització i en la nostra cultura i que
no hem de prescindir d’aquesta realitat ni podem fer-ho.
El poder judicial representa un gran avanç però no el
podem confondre amb la mediació. Ja no es tracta de
la mediació que neix als Estats Units en els anys 60 per
donar resposta al col·lapse dels tribunals. L’entrevistada
2 segueix el discurs dient que el concepte de mediació
ha avançat després de tots aquests anys i ha arribat a ser
consubstancial a l’ésser humà i que la justícia i la me-
diació representen dos camins absolutament diferents.

e) �La mediació com una solució alternativa al
judici

L’entrevistada 2 comunica que no es pot saber a priori
quin conflicte es podria resoldre via judicial o via media-
ció, però sí afirma que la mediació ofereix una oportunitat
de tractar les relacions humanes des d’un enfocament
més profund. Comenta que s’han afeblit les xarxes de
relacions comunitàries, veïnals i quotidianes i es pregun-
ta com els membres d’una societat s’han fet invisibles
mútuament i com tan fàcilment han prioritzat la justícia
per sobre de qualsevol altra manera de comunicar-se en
la situació de conflicte. Per aquesta raó, la promoció de
la cultura de la mediació té un significat molt important
que va més enllà de la justícia. Es tracta de reviure el
compromís amb l’altre, acceptar la responsabilitat que
hom té en la construcció de xarxes socials i poder enfor-
tir-les per poder tenir una comunitat de tots.

En l’entrevista 4 es comenta que és possible compatibilitzar
la mediació amb el sistema judicial sempre que existeixi la
voluntat des de la part jurídica de promoure la mediació. A
l’ajuntament en què treballa la persona entrevistada existeix
una relació recíproca amb el jutjat. Al Servei de Mediació
arriben els casos derivats pels jutges, d’una banda, i la
gent acudeix al Servei per treballar la convivència mentre
estan en el procés judicial, d’altra banda. També, els mos-
sos d’esquadra que tenen formació en mediació treballen
com a derivadors. Concretament, s’ocupen de comunicar-
se amb el Servei de Mediació abans que un cas arribi al
recurs administratiu. Es pot dir que aquesta manera de fer
una feina conjunta ha contribuït a la promoció de la media-
ció en el municipi en qüestió.

En resum, l’observació destaca com a factors clau per a
una prevenció reeixida de la mediació la comunicació i
la contextualització. En altres paraules, molts conflictes
ocorren per manca de comunicació entre dues persones
que, quan es troben en procés de mediació, s’adonen
que simplement no s’han comunicat entre si, tenint en
compte cadascú el punt de vista de l’altre. La contextu-

alització es refereix a situar les persones en el que són
l’essència i les bases de mediació. Molts conflictes del
futur es podrien prevenir compartint i informant la gent
sobre la mediació.

2.3.1.3 �El procés de la mediació i les seves
metodologies

La metodologia que porten a terme els mediadors ciuta-
dans i comunitaris ens mostra unes maneres de fer que
són la pràctica de la mediació. Els mediadors treballen
respectant els principis de la mediació, incloent-hi estra-
tègies a partir de les situacions conflictives i de les ne-
cessitats i exigències de les institucions de què depenen.
La política de la institució marca el model d’intervenció
de la mediació en aquest camp. De les observacions
se’n deriven 5 subcategories temàtiques:

a)	 La diversitat d’estratègies

El factor determinant del procés que porten a terme els
mediadors ciutadans comunitaris és la diversitat d’es-
tratègies, encaminades a dos objectius: 1) aconseguir
la presència dels participants en el conflicte “la realitat
en mediació comunitària, el treball i el procés és llarg i
comença localitzant les persones que, de fet, que vin-
guin les dues parts ja es un èxit” (home, G3); 2) donar
resposta a la demanda presentada per les parts i, indi-
rectament, per la institució prestadora. “S’han de donar
resultats a donar sortida a les problemàtiques. Si la gent
no ve s’acaba el servei” (home, G3).

Un grup dels mediadors creu que les estratègies que
utilitzen formen part d’un procés estructurat i homogeni,
“Quan fem tant eclecticisme [...] fem servir un estil harva-
rià i hi anem introduint altres aspectes i vas construint un
model propi que dóna més o menys resultat” (home, G3).

Altres defineixen una multiplicitat de processos sense
metodologies establertes “Ens hem de fer la pregunta
som eclèctics perquè no en sabem prou o perquè sabem
moltes coses que ens funcionen i les fem servir” (home,
G2).

En conjunt, els mediadors defineixen la seva intervenció
des de la multiplicitat d’estratègies. La seva pràctica es
fonamenta en els principis de la mediació. Encara que el
procés no s’adequa a les normes metodològiques de la
mediació, respon a la ideologia de base de la mediació
definida, segons ells, per la voluntarietat, confidencialitat,
imparcialitat i responsabilitat dels implicats. “El treball
quan les persones no volen mediar, el treball que fas per
apoderar-les, buscar els recursos per poder transformar la

MEDIACIÓ CIUTADANA I COMUNITÀRIA

Llibre Blanc de la Mediació a Catalunya

350

CAPÍTOL 6

situació encara que no es pugui parlar [...] i tenir molt clar
els principis de la mediació. Voluntarietat imparcialitat, i
confidencialitat” (home, G2). “Voldria afegir el principi de
la responsabilització de les parts. Que moltes vegades les
parts no tenen a priori” (dona, G2) .“Buscar els recursos
per poder transformar la situació encara que no es pugui
parlar [...] i tenir molt clar els principis” (home, G2).

Els mediadors solen buscar els recursos que aporten els
principis quan el conflicte no reuneix les condicions per ser
mediat. Hi intervenen revaloritzant una sola de les parts, o
treballen amb l’objectiu de transformar i no d’acordar.

b)	 Les diferents maneres d’entendre el procés de me-
diació

Parlar d’un únic procediment de mediació resulta, pel
conjunt de mediadors dels grups de discussió, una
forma restringida de definir la seva tasca. Així alguns me-
diadors parlen del terme de cultura de mediació “En me-
diació comunitària no estàs fent mediació sinó cultura de
mediació” (home, G1). Quan se’ls pregunta què entenen
per cultura de mediació parlen de mirar i actuar diferent:
“nosaltres aportem una mirada“ (home,G1). Per a ells
treballar la cultura de la mediació és no prendre-hi par-
tit. “Per a nosaltres hi havia dos punts importants en el
procés de la mediació pública. Guanyar-nos el respecte
i guanyar-nos la confiança demostrant que pots fer real-
ment un treball de mediació en el sentit que no prendràs
partit ni manipularàs” (home, G3).

Aquest no prendre-hi partit o manipular no l’entenen
com una forma passiva d’actuar. Els mediadors són
conscients que ells analitzen la situació, defineixen el
conflicte i ubiquen les parts. Una de les seves metodolo-
gies principals consisteix a redefinir la demanda. Descri-
uen com moltes vegades els arriben casos que no tenen
les exigències per ser mediats i com ells construeixen
una nova demanda que els permet mediar el cas. “re-
definir la demanda [...] . És una demanda en brut que
en principi moltes vegades no és una demanda real de
mediació [...], però jo crec que allí està la qüestió, és a
dir, la feina de redefinir la clau mediadora” (home, G 3).

Els mediadors ciutadans i comunitaris treballen per a
la institució pública. Pensen que la seva feina té una
dimensió pública. La mediació ha de respondre al bé
comú i alhora ajudar a l’interès individual. Veuen la me-
diació lligada a la convivència, “és una eina per a la con-
vivència” (home, G1).

Els dos grups parlen de respecte pels principis de la me-
diació, de redefinir la demanda de treballar la convivèn-
cia, però no descriuen una sistematització d’accions. Les
metodologies concretes no es van exposar en els focus.

Quan el conductor insistia en quines metodologies,
quins processos podien diferenciar la mediació d’altres
processos de resolució de conflictes, no responien de
forma concreta. “Però jo crec que allí està la qüestió, és
a dir, el treball de redefinir la clau mediadora” (home,
G1). Les respostes han estat més aviat evasives o molt
generals. Han donat més importància a les bases de la
mediació i han obviat els recursos que utilitzen: “En me-
diació veiem les persones i el conflicte i comencem a
treballar” (home, G2)”.

La dificultat per compartir en el grup de discussió les
seves eines i metodologies pot ser per raó de diferents
factors. Un d’ells l’exposa una de les mediadores, “per-
què estem en una fase molt inicial […]. El empeño es
poder ofrecer una salida” (dona, G2).

c)	 Els models de mediació

Segons els mediadors participants en els grups de discus-
sió, no és pot parlar de procés sense parlar dels models de
mediació. Els mediadors parlen dels tres models més co-
neguts en mediació; el model lineal de Harvard, el model
transformatiu i el model circular-narratiu. Segons ells no
es treballa amb un sol model però hi ha diferents formes
de veure aquesta manera eclèctica de treballar.

Per a alguns mediadors el model predominant és el de
Harvard. Es van formar amb la metodologia harvariana
i la pràctica els ha portat a incorporar-hi eines dels al-
tres models. “Quan fem tant eclecticisme [...] fem servir
un estil harvarià i hi anem introduint altres aspectes i
vas construint un model propi que dóna més o menys
resultat” (home 1, focus 2). Segueixen les pautes del
procés de Harvard. “El procés de Harvard està pautat.
Contactes amb un i amb l’altre [...]”(home, G2). Parlen
d’altres models fent referència al model de Harvard. “En
el circular-narratiu l’estructura és molt semblant al de
Harvard, el que treballes és diferent” (home, G2).

Per a d’altres, el model predominant és el transformatiu
“Quan fem transformativa et dóna la possibilitat d’inten-
tar transformar la situació conflictiva perquè millori la
convivència” (home, G1). “El model transformatiu can-
via l’entorn” (dona, G3).

d)	 La política de l’Administració condiciona el model,
el procés i les estratègies

La institució que presta el servei de mediació decideix
quin tipus de mediació i quines estratègies utilitzaran els
mediadors. Ell són conscients que els conflictes que els
arriben els defineix la institució. La seva funció és donar
resposta a les problemàtiques que els arriben. “S’han de
donar resultats, donar sortida a les problemàtiques. Si la
gent no ve s’acaba el servei” (home, G2).

MEDIACIÓ CIUTADANA I COMUNITÀRIA

Llibre Blanc de la Mediació a Catalunya

351

CAPÍTOL 6

Els conflictes els condicionen les estratègies metodolò-
giques a utilitzar. La tipologia de conflictes és diferent
d’un servei a un altre. Alguns serveis treballen princi-
palment conflictes entre veïns; d’altres treballen con-
flictes d’espais públics. Els mediadors diuen que les
estratègies i els processos depenen dels conflictes que
arribin i accepti el servei, factor subjecte a la política de
la institució.“Quins casos arribaran al servei no depèn
només de la conflictivitat sinó de qui és el titular del ser-
vei i fins on està disposat a obrir la porta” (home, G3).

La institució pressiona els mediadors a obtenir resultats
satisfactoris de les seves tasques. L’èxit de la mediació
és l’acord. Els mediadors discuteixen sobre la possibi-
litat de mesurar l’èxit amb altres indicadors. Sorgeixen
conceptes com el reconeixement entre les parts con-
frontades. La discussió sobre el valor de l’acord com-
porta aportacions contradictòries. Per a alguns media-
dors, l’acord és el que finalment importa. Tant per a la
institució com per al ciutadà, si no s’arriba a acords no
hi ha un bon resultat de l’acció. “Perquè a la gent tan
li fot el reconeixement i els importen molt els acords”
(home, G2). “L’acord condiciona tot el procés“ (home
3, grup 2). Per a altres mediadors, encara que l’acord
final pugui importar, no està present en seva forma de
treballar. Parlen de mediacions amb acord que han
estat menys satisfactòries que mediacions sense acord.
Les parts han vist el benefici del servei més enllà del
resultat. “L’acord està present en el tancament no en
el procés, quan ets a la taula no estàs pensant en això”
(home, G 2.) “A veces sales con acuerdo pero no satis-
facción i a veces, aunque no habido acuerdo, las partes
te promocionan porque se han sentido bien i entonces
qué es más importante?” (dona, G2).

La conclusió que fem de l’anàlisi dels dos grups de me-
diadors és que el procés de mediació està en construc-
ció. Els serveis de mediació i els mediadors són serveis
amb pocs anys de recorregut. Això afecta les metodolo-
gies que utilitzen. Els principis que els fonamenten són
clars. Per contra, els procediments i les tècniques estan
en canvi constant.

e)	 L’aposta per la transformació i l’acceptació de la
diferència

En el procés de mediació del grup intercultural, els me-
diadors emfatitzen el treball de les diferències. Treballen
el coneixement i reconeixement de cada individu dels
seus sentiments i de les seves percepcions. Amb aques-
ta feina potencien el reconeixement entre les parts impli-
cades en el conflicte.

En el grup de discussió dels mediadors interculturals,
a diferència del mediadors comunitaris, no es mencio-

nen els models d’intervenció que s’utilitzen, però sí les
tècniques i les metodologies que es fonamenten en dos
conceptes a treballar:

•	 La revalorització (entendre com és aquella perso-
na, els seus sentiments,les seves percepcions i in-
terpretacions dels fets)

•	 El reconeixement (buscar el respecte per la postu-
ra de l’altra part).

La revalorització. En el grup de mediadors interculturals
l’accent és la cultura i el conflicte. Moltes vegades pro-
blemes de desconeixement de la cultura fan que sorgei-
xin els conflictes, així ho expressen alguns mediadors del
grup “la cultura no deixa de formar part de la persona,
de la vida quotidiana, i és un factor que hem de tenir en
compte, molt en compte, alhora de preparar o d’iniciar
un procés de mediació. Penso que això en la media-
ció és bàsic per entendre com és aquella persona, com
sent les coses, com és aquella percepció de les coses”
(dona, G1); ”la cultura és important tenir-la en compte
en tot tipus de mediacions fins que no hi hagi un reco-
neixement mutu” (home, G1). El factor cultural porta a
treballar sobretot les diferències entre les parts. “Més val
treballar la diferència perquè s’acceptin ells” (dona, G1).
Per treballar les diferències primer valoren les formes de
ser de cada individu de manera individual, a partir d’aquí
s’inicia el reconeixement

El reconeixement. Un dels elements bàsics del procés de
mediació és ajudar amb les tècniques de comunicació.
Fer sortir la informació vàlida per a una recerca d’opci-
ons realista i acceptable. “A partir de fer alguna cosa
plegats, de pintar l’escala plegats, els va ajudar a relacio-
nar-se entre ells” (home, G1). Els mediadors treballen el
canvi de significat que els ha portat al conflicte a través
de la pràctica i no del discurs teòric “Quan fas una me-
diació amb dos veïns, al final el que acabes fent és això,
que les dues percepcions canviïn. I ho fas treballant amb
ells. Quan veuen per ells mateixos que el veí del Senegal
també està pintant la escala, la seva percepció canvia,
si jo els hagués donat aquest mateixa informació sense
que ho haguessin vist per ells mateixos no hauria servit”
(dona, G1). Es veu un procés que implica la realització
de tasques conjuntes i d’apropament directe a les parts.
Van a buscar-les i treballen in situ la informació. Aquest
és un aspecte propi del procés de mediació intercultural
i que el diferencia de la mediació comunitària i ciutada-
na “Nosaltres estem fent un projecte anant directament
a la porta dels veïns” (home, G1).

Els mediadors interculturals tenen una manera de tre-
ballar homogènia. Treballen la integració i la no-discrimi-
nació. La imparcialitat no és un principi en la mediació

MEDIACIÓ CIUTADANA I COMUNITÀRIA

Llibre Blanc de la Mediació a Catalunya

352

CAPÍTOL 6

intercultural. El factor cultural fa que treballin en les dife-
rències i en el respecte mutu. Per part seva, els derivadors
tenen un procés reglat i pràcticament tots segueixen les
mateixes pautes que defineixen amb aquestes tres frases:

•	 “Primer de tot, tenim un document establert per
fer-ho, amb la qual cosa podem escriure una sol·
licitud al Servei de Mediació. […] O tenim un cara
a cara amb els mediadors”(home, G4).

•	 “Per norma estem en contacte bastant directe
i fem visites periòdiques per veure com està el
tema” (home, G4).

•	 L’explicatiu ens dóna avisos de mediació finalitzada
de […]. Llavors mirem i el que estem fent és una
mica de control, després de si el veí està content
amb el Servei de Mediació” (home, G4).

Canvia la forma de derivar si és a petició del ciutadà o
per iniciativa pròpia del derivador. En tots els casos el
derivador creu important poder explicar correctament en
què consisteix la mediació. Sovint les persones no volen
el diàleg. Aleshores la tasca dels derivadors és ajudar a
comprendre la mediació. “Però sí que és important dir a
la gent, perquè moltes vegades volen […] sang i fer enten-
dre que poden fer una altra cosa sense perjudicar ningú
[…] això els costa més. Per això la dedicació en principi
d’un cas a un altre pot ser molt diferent”(home, G4) .

La derivació forma part dels subtemes que hem exposat
anteriorment en el procés, la forma de derivar i els deri-
vadors canvien la tasca dels mediadors i la intensitat del
procés. Entre els derivadors del grups de discussió hi ha
síndics de greuges, policies municipals i treballadors so-
cials. Cada professió aporta una forma diferent de veure
el conflicte i de derivar-lo. Però, en conjunt, se segueixen
protocols semblants.

La derivació és un factor clau de l’èxit de la inserció dels
serveis de mediació en l’Administració local. Sense una
bona xarxa de derivació, el Servei no pot subsistir. En
el focus-grup realitzat amb els derivadors hem pogut
veure com aquests necessiten protocols àgils per poder
derivar. Les seves demandes han fet que tots els serveis
creessin protocols de derivació.

2.3.1.4 �La irrupció de les noves tecnologies en
l’àmbit de la mediació

Sobre l’ús de les noves tecnologies en un procés de me-
diació han reflexionat dos grups (2 i 3) de mediadors
professionals. Els participants dels dos grups mostren
cert desacord pel que fa a les opinions existents sobre

la possibilitat d’usar les noves tecnologies en la media-
ció. D’una banda, en reconeixen la utilitat i necessitat, i
destaquen que seria una bona manera d’apropar la me-
diació a les persones, però, d’altra banda, prioritzen el
contacte directe (cara a cara) amb les parts en conflicte.

L’ús de les noves tecnologies, concretament telèfons mò-
bils i ordinadors, s’entén com una possibilitat de facilitar
la comunicació entre les parts. També es considera útil
en casos en els quals un dels interessats té dificultats
per desplaçar-se o si les parts no viuen a la mateixa ciu-
tat/localitat.

Un dels participants comenta que es podria guanyar
molt en eficàcia si les queixes pròpies dels conflictes ve-
ïnals es poguessin realitzar a través d’Internet. D’aques-
ta forma, a més, l’ajuntament podria tenir constància
del conflicte automàticament sense que les persones
haguessin de desplaçar-se fins al consistori, tenint en
compte que per a moltes persones això sol representar
una dificultat afegida. D’aquesta manera es pot agilitar
el procés de gestió de les queixes o gestió de conflictes.

Així mateix, pel que fa a les noves tecnologies, un dels
grups opina que actualment a Catalunya es prioritzen els
telèfons mòbils sobre Internet, i argumenten que l’accés
a aquest últim no està tan estès ni és tan generalitzat en
la població com la telefonia mòbil.

La majoria dels participants dels G2 i G3 afirmen que
seria possible dur a terme un procés de mediació a tra-
vés de videoconferència o xat. El G2 opina que aquest
mètode seria útil sobretot per a la resolució de conflic-
tes de consum. Tanmateix, no tots comparteixen l’opinió
segons la qual tot tipus de mediació es podria fer via
Internet. Un dels participants del grup 3 explica un cas
de mediació en el qual s’han utilitzat les noves tecnolo-
gies amb la finalitat d’apropar l’espai públic als joves per
mitjà de la creació d’un videojoc.

No obstant això, els participants del G3 destaquen que les
noves tecnologies, a més de ser una bona eina per al pro-
cés de mediació, també pot ser (i de fet ho és) un espai on
es generen conflictes. Progressivament van emergint més
conflictes que es produeixen en xarxes socials virtuals i,
per tant, la mediació també ha de servir en aquests con-
textos i des dels seus paràmetres particulars.

Finalment, es posa de manifest l’existència de dues
visions oposades en relació a les noves tecnologies.
D’una banda, un dels participants explica que si ha-
gués disposat dels mitjans tecnològics adequats en el
servei de mediació en el qual treballa, hauria realitzat
una mediació familiar a través de videoconferència. En
canvi, algunes persones, també sense descartar l’ús

MEDIACIÓ CIUTADANA I COMUNITÀRIA

Llibre Blanc de la Mediació a Catalunya

353

CAPÍTOL 6

d’Internet, prefereixen el contacte directe amb les per-
sones i poder veure com aquestes interactuen in situ.
Al seu torn, aquestes persones matisen que una part
del contingut de la mediació presencial hauria de cen-
trar-se en com es relacionen les persones amb/en l’es-
pai virtual i com podrien arribar a un acord en aquest
context. Així mateix, destaquen el problema de la res-
ponsabilització en un espai en què es prioritza l’anoni-
mat. Com a exemple s’esmenten els xats, en els quals
majoritàriament participen joves que debaten sobre el
tema de la sexualitat.

2.4	� Consideracions teòriques i
pràctiques de les dades observades

En aquestes consideracions tractarem de donar comp-
te dels objectius establerts en l’apartat corresponent del

nostre treball. Des de la reflexió de les dades produïdes,
resultat de l’anàlisi qualitativa i quantitativa, hem elaborat
i ordenat les aportacions principals de l’estudi en relació
amb els quatre objectius esmentats, i que, en síntesi són:
l’elaboració del mapa dels serveis de mediació ciutadana-
comunitària, la descripció i els diagrames de processos, el
perfil del mediador en el nostre àmbit i la proposta d’una
tipologia dels conflictes. Amb aquestes aportacions es
pretén, en la mesura del possible, aprofundir en la conei-
xença de la problemàtica de la nostra esfera d’actuació,
al temps que es desitja que el treball sigui d’alguna utilitat
pràctica per als investigadors i professionals implicats en
el camp de la mediació comunitària.

2.4.1	� Mapa dels serveis de mediació
ciutadana-comunitària i intercultural
a Catalunya

Mapa 1.

Se
rv

ei
s

de
 m

ed
ia

ci
ó

de
ls

 c
on

se
lls

 c
om

ar
ca

ls

Se
rv

ei
s

de
 m

ed
ia

ci
ó

de
ls

 a
ju

nt
am

en
ts

MEDIACIÓ CIUTADANA I COMUNITÀRIA

Llibre Blanc de la Mediació a Catalunya

354

CAPÍTOL 6

El mapa mostra les actuacions en mediació dels ens lo-
cals catalans16. S’hi observa com els serveis dels ajunta-
ments estan agrupats a la província de Barcelona –en
gran part per raó del desenvolupament del Programa de
Mediació de la Diputació de Barcelona– i els serveis dels
consells comarcals uniformement repartits per tot el ter-
ritori. El mapa, a més dels serveis de mediació existents
el 2008, afegeix els que s’han anat creant durant el 2009
i el 2010, i que són els de: Ripollet, Igualada, Barberà del
Vallès, Olesa de Montserrat, Santa Coloma de Farners,
Olivella i Tarragona (Servei ubicat a la Guàrdia Urbana).

Des del 2008 han desaparegut dos serveis que són el de
l’Ajuntament de Sant Vicenç de Castellet i el del Consell
Comarcal del Vallès Occidental.

2.4.2	� Diagrama de processos. La
descripció de casos

Els serveis o centres de mediació ciutadana i comunità-
ria es caracteritzen per desenvolupar diferents processos
en la gestió de conflictes. Així, doncs, el primer moment
en la intervenció dels centres de comunitària consisteix

El conflicte com a motor del canvi

a avaluar l’estratègia més adient i en tot cas possible per
gestionar la sol·licitud rebuda. Elaborar un únic diagra-
ma de flux que comprengui la complexitat dels proces-
sos d’intervenció en mediació comunitària és inviable,
tret que es puguin separar i estructurar els procediments
que es duen a terme en cadascun dels processos. És
per aquesta raó que en aquest apartat presentem un
diagrama general d’intervenció (Diagrama 1) i quatre
exemples de processos aplicats en mediació ciutadana
i comunitària:

a)	 Processos entre dues o tres parts implicades. Des-
cripció i diagrama.

b)	 Processos multipart. Descripció i diagrama.

c)	 Processos en comunitats. Descripció i diagrama.

d)	 Cercles de pau

Models de casos en mediació ciutadana i comunitària

La mediació ciutadana i comunitària es caracteritza fo-
namentalment per la intervenció en el conflicte des de la
voluntarietat de les persones implicades, la confidencia

Diagrama 1. Processos en mediació comunitària i ciutadana

MEDIACIÓ CIUTADANA I COMUNITÀRIA

Llibre Blanc de la Mediació a Catalunya

355

CAPÍTOL 6

litat dels continguts aportats al procés i la imparcialitat
de la persona que el gestiona: el mediador. La mediació
comunitària fonamenta la seva pràctica en els principis
que aporta la cultura de la mediació, que treballen el

respecte a les diferències mitjançant la participació i la
responsabilització de les persones implicades en una si-
tuació conflictiva, més que en un procediment concret
d’actuació.

Quadre 5. Processos de mediació ciutadana i comunitària

Processos entre dues o tres parts: la mediació interpersonal

Procés de
mediació Descripció tipus Perfil dels usuaris Territori afectat Exemple

Processos entre
dues o tres parts
implicades

Conflicte veïnal per
temes de convivència.
Conflicte familiar
intergeneracional.

Persones la relació de les quals
neix de la proximitat de la seva
vivenda.

Espai privat,
vivenda.

Sorolls entre dos veïns
(vegeu-ne l’exemple)

Processos
multipart

Conflictes públics,
per la utilització de
l’espai públic o per
la creació de noves
infraestructures...

Multiplicitat d’actors,
molts dels quals no estan
identificats, malgrat pateixen les
conseqüències de la resolució del
conflicte.

Pot ser un
barri, un
districte, una
plaça, un
mercat...

Convivència en una
plaça pública

Intervenció en
comunitats

Conflicte en una
comunitat de veïns,
per temes, com
impagaments,
instal·lacions a la
comunitat...

Els veïns de la comunitat i
el president de la comunitat,
l’administrador de finques.

La comunitat
de veïns

Canvi de president
d’una comunitat de
veïns. Reformes al
terrat .

Cercles de pau

Conflicte a partir del
comportament incívic
d’un ciutadà o d’un
grup.

Les parts són les afectades
directes del conflicte, la part
actora del comportament incívic,
les parts que el pateixen, persones
properes a totes les parts,
professionals que han treballat
amb el conflicte.

Espai públic,
equipaments,
espai privat
comunitari

Problemes per
molèsties per part de
persones immigrades
a la biblioteca d’un
barri. (Vegeu-ne
l’exemple)

Assessorament

Situació conflictual
de difícil accés per
part del mediador
i amb persones
que assumeixen
informalment el rol
mediador

Professionals i/o tècnics,
mediadors naturals, mediadors
voluntaris, presidents entitats
i associacions. En general,
persones que es troben en mig
d’un conflicte i suficientment
legitimades per gestionar-lo.

Treball amb un mestre
de primària per
gestionar problemes
de convivència a la
seva aula.

Facilitació
grupal

Situacions grupals o
comunitàries en què
la presa de decisions
democràtica esdevé
complexa.

Participants d’un grup o comunitat
constituït, sigui formal o informal.

Comunitats
veïnals,
entitats.

Acompanyament
a entitat social
per elaborar-ne els
estatuts.

Estudi conflicte

Situacions complexes
de conflicte que
requereixen una
anàlisi global de
l’assumpte

No hi ha la presència a priori
d’usuaris participants.

Comunitat
veïnal, carrer,
barri (espai
públic).

Anàlisi de l’estat
de convivència i els
conflictes d’un carrer .

Diàlegs públics

Situacions amb
multiplicitat de
perspectives
independentment que
generin o no conflicte.

Ciutadans, professionals. Espais públics

Diàlegs intergeneració
i intercultural sobre
l’ús dels espais
públics en un barri
concret.

l

MEDIACIÓ CIUTADANA I COMUNITÀRIA

Llibre Blanc de la Mediació a Catalunya

356

CAPÍTOL 6

A continuació passarem a descriure un dels processos que
es duen a terme en els centres de mediació comunitària:
la mediació interpersonal (vegeu diagrama de processos en
mediació comunitària). Aquest és el procés més comú que
comparteixen els diferents serveis i centres i s’estructura en
tres fases diferenciades: l’acollida de la sol·licitud, la gestió
del conflicte pròpiament dit i el tancament de l’expedient.

En la fase inicial d’acollida es rep la sol·licitud, s’avalua la
mediabilitat del conflicte -comptant amb la coordinació
amb els agents derivadors-, i es contacta amb les parts
implicades en el conflicte. A partir del tipus de conflic-
te, i sobretot de la voluntat -voluntarietat- de les perso-
nes que hi participen, s’inicia un tipus d’intervenció o
un altre, anant des d’una facilitació administrativa i una
primera anàlisi de les possibilitats, quant als diferents
sistemes de resolució, fins a una mediació on hi ha re-
presentades totes les parts implicades.

En la fase de la gestió del conflicte, doncs, podem trobar
diferents tipus d’intervenció, definits per la voluntarietat
en la participació. D’aquesta manera, en el cas que les
persones no tinguin la voluntat de participar en el procés
de mediació, almenys es treballa la valoració de les alter-
natives al diàleg a la vegada que les seves conseqüèn-
cies. En aquests casos els professionals de la mediació
exerceixen de facilitadors guiant aquelles persones que
ho desitgen cap a altres persones o professionals i/o pro-
cessos que poden donar resposta a les seves preocupa-
cions. Per altra banda, quan hi ha voluntat de les parts
en el conflicte a iniciar un diàleg es du a terme una me-
diació interpersonal amb totes les parts representades (si
més no les més rellevants o aquelles que poden originar
algun tipus de transformació o canvi de la situació). Per
últim, quan hi ha una voluntat parcial, és a dir quan hi
ha una de les parts del conflicte que desitja gestionar-lo
segons la cultura de la mediació, molts serveis i centres

de mediació ofereixen una orientació, una intervenció
basada en la persona, l’anàlisi de la situació i les seves
possibilitats de transformació. Aquesta és una de les ca-
racterístiques diferencials entre la mediació comunitària
i ciutadana i els altres àmbits de la mediació.

Introducció: La presidenta d’una comunitat veïnal
després de parlar amb dues veïnes deriva el cas. El
motiu de la sol·licitud es defineix com una situació
de molèsties per sorolls.

Procés: En les entrevistes inicials les veïnes accepten
la mediació. La part A (1r D) explica que la veïna de
sobre seu, taloneja, balla i arrossega les cadires i mo-
bles durant tota la nit. La part B (2n D) exposa que
la part A ha posat una tanca que li impedeix veure
la sortida del sol, li tapa les vistes i ocasionalment li
produeix una certa sensació de claustrofòbia.

En la primera sessió en què es reuneixen les dues
parts (tècnica: entrevista individual conjunta) es
treballa l’empoderament de cadascuna d’elles, la
seva confiança amb el professional, la legitimació
en el procés, i finalment, com la situació està afec-
tant cadascuna de les parts. En aquesta sessió sor-
geixen els principals interessos de cadascuna de
les persones. Bàsicament el descans de la part A i
el benestar i gaudi de la part B a la seva llar.

En la segona sessió conjunta, en què es pretén
aconseguir el reconeixement mutu, s’analitza la si-
tuació d’acord amb les necessitats i els interessos
sorgits. Hi ha un cert retorn a la posició inicial em-
parant-se en els drets legítims de cadascuna de les
parts, però acaben reconeixent a l’altra, a partir d’un
punt en comú (dificultats i preocupacions en la cri-
ança i educació de fills petits), que inicia el camí de
la col·laboració per a la transformació del conflicte.

n

Procés de
mediació Descripció tipus Perfil dels usuaris Territori afectat Exemple

Programes
convivència

Enfortiment del teixit
i capital social. Empo-
derament de la comu-
nitat de ciutadans per
a la bona convivència i
en la resolució pacífica
dels propis problemes.

Programes de prevenció de la
violència, mediadors naturals,
persones mediadores voluntàries,
entre d’altres.

Territori

Intervenció global i
integral en comunitats
veïnals per a la mi-
llora de la convivèn-
cia i la participació
autònoma.

Mesures
reparadores

Situacions conflic-
tuals usualment
entre el ciutadà i la
comunitat, per raó de
l’incompliment d’una
normativa establerta.

Ciutadans Territori

Jove que pinta grafits
en espais no per-
mesos per l’ordenança
municipal.

MEDIACIÓ CIUTADANA I COMUNITÀRIA

Llibre Blanc de la Mediació a Catalunya

357

CAPÍTOL 6

Diagrama 2. Processos en mediació comunitària i ciutadana

MEDIACIÓ CIUTADANA I COMUNITÀRIA

Llibre Blanc de la Mediació a Catalunya

358

CAPÍTOL 6

Resultat: L’acord va més enllà de la situació inicial
i, si bé es prenen mesures per atenuar les molès-
ties ocasionades pel soroll (posar moquetes a les
cadires, tenir més en compte l’hora d’arribada), i les
molèsties ocasionades per la tanca (retallar la tanca
a una altura que impedeixi tirar objectes al carrer
al mateix temps que permeti observar la sortida del
sol), acorden també parlar directament de qualsevol
entrebanc que pugui sorgir, manifestant, explícita-
ment, el desig de comptar amb ells com a veïns.

Finalment, s’efectua un seguiment on comenten
que, malgrat no acaben de confiar en la bona vo-
luntat de l’altra, els acords s’apliquen i solucionen
els problemes plantejats.

Dins aquest àmbit, generalment ubicat en l’Administra-
ció pública municipal o comarcal, és usual treballar amb
la persona amb l’objectiu d’enfortir-la i facilitar la seva
participació en la resolució dels seus propis conflictes.
En aquests casos, l’acompanyament a les persones pro-
mou l’acceptació a la diferència i la responsabilització i
autonomia en la transformació del conflicte.

Finalment, ens trobem en el nivell del tancament en el
qual es recull el resultat segons la transformació i la re-
solució, en clau de cultura de mediació, de la situació
conflictiva. En el moment actual el tancament dels expe-
dients de mediació que han estat treballats pels diferents
serveis són molt heterogenis; tanmateix, el diagrama
mostra els elements principals recollits i les pràctiques
més comunes. Així doncs, els expedients es tanquen
valorant els resultats assolits –aquests varien en funció
de la perspectiva teòrica a partir de la qual cada servei
desenvolupa la seva tasca. Per altra banda, un altre dels
aspectes que es recullen en el tancament és la devo-
lució o feedback als agents derivadors (feedback basat
en el procés, no en el contingut que es manté confiden-
cial), encara que no sempre existeix. Per últim, també
és usual el seguiment d’alguns casos una vegada han
estat tancats. Aquest seguiment, pot implicar tant el tan-
cament definitiu de l’expedient com el replantejament
d’una part o de tot el procediment d’intervenció efectuat.

Processos multipart

Els processos multipart es caracteritzen per comptar
amb la presència de múltiples actors en el conflicte que
participen de diferents perspectives d’aquest. Així com la
sol·licitud de mediació és equivalent a la presentada en
el diagrama de la mediació interpersonal, la diferència
entre la mediació multipart i la interpersonal resideix en
el fenomen de persones participants, que caldrà agrupar

a la vegada que treballar els processos de representació
per tal de reduir-ne la complexitat.

Així doncs, una vegada detectats tots els actors i la seva
voluntat d’iniciar un procés de mediació per gestionar
les seves diferències, caldrà organitzar grups segons les
perspectives, interessos i necessitats i escollir (o facili-
tar dita elecció al grup) un representant que aporti la
visió del grup a la mediació. Els processos de facilitació
grupal, processos en què el mediador treballa amb els
grups per tal que arribin a un discurs comú i/o a prendre
decisions, són processos que s’inclouen en la dinàmica
de treball de les mediacions multipart. En aquests casos,
el que resulta central consisteix, per una banda, en la
legitimació del representant de cadascun dels grups o
parts, i de l’altra, en l’intercanvi d’informació entre el re-
presentant i el grup (veure diagrama 3).

Introducció: El cas arriba per part del regidor de
participació ciutadana de l’ajuntament.

És un conflicte veïnal per la utilització d’una plaça
pública de grans dimensions que té un parc al
centre. Hi ha tensions entre persones autòctones i
immigrants (sobretot persones magrebines i perso-
nes d’Amèrica Llatina), per utilitzar-la. S’hi afegeix
una problemàtica amb les persones de raça gitana
que van a l’Església Evangèlica ubicada a un costat
de la plaça i que no controlen els seus fills mentre
es fa la missa. Sembla ser que el conflicte el viuen
de forma directa mares, nens i avis (torns en els
balancins, adolescents amb la pilota, nens que es
pixen a la sorra quan altres juguen amb la pala i el
rasclet [...], hi ha hagut insults) Hi ha dues associ-
acions de veïns implicades.

Procés: Es destina un equip de mediadors: dos
mediadors ciutadans i comunitaris i dos mediadors
interculturals). Anàlisi de la situació conflictiva.
Identificació de totes les parts implicades. La pri-
mera identificació pot canviar. Per això s’envia una
carta de forma general a les persones que fan ús
de la plaça i a les parts ja identificades.

A la primera reunió no acudeixen totes les parts.
Però es pot fer una anàlisi més acurada de la pro-
blemàtica. Un cop identificades les parts i repre-
sentants, s’intenta fer reunions privades amb cada
part. Es decideix treballar amb representants.

Es fa una reunió conjunta amb la policia local, dos
representants de les associacions de veïns, media-
dors naturals de la comunitat magrebí i equatoria-
na i el pastor evangèlic de raça gitana.

MEDIACIÓ CIUTADANA I COMUNITÀRIA

Llibre Blanc de la Mediació a Catalunya

359

CAPÍTOL 6

Diagrama 3. Processos en mediació comunitària i ciutadana

MEDIACIÓ CIUTADANA I COMUNITÀRIA

Llibre Blanc de la Mediació a Catalunya

360

CAPÍTOL 6

Després de la reunió conjunta els problemes dels
pipís es resolen, continua el problema dels joves
amb les seves pilotes.

Es convoca una reunió privada amb els nois. Acu-
diran a una de conjunta.

Se’n fa una de conjunta, sorgeixen trets culturals,
diferents formes d’entendre l’adolescència i l’espai
públic i la indumentària.

Resultat: S’ha aconseguit un cert grau de conei-
xement, encara que no tots els implicats han par-
ticipat directament de la mediació. S’han elaborat
unes normes d’us de la plaça. Se sap que és un
espai viu i que possiblement sorgiran nous con-
flictes.

Processos en comunitats

Plasmar en un diagrama de processos una intervenció
comunitària és complex, atès el seu caràcter multipro-
cessual. Podem parlar de dos fases identificades en tota
intervenció (vegeu diagrama 4). La primera d’elles està
relacionada amb la definició de la demanda, l’acollida
de les persones i l’anàlisi de la comunitat, que ens per-
metrà construir un marc d’intervenció multiprocessual i
dissenyar una intervenció transversal i coordinada que
respongui a la globalitat de la problemàtica observada
(en el cas que sigui necessari). La segona és la fase d’in-
tervenció i implementació del pla d’actuació dissenyat
en la primera fase. Així, com es pot observar en el diagra-
ma d’una intervenció comunitària, es poden desprendre
mediacions interpersonals i multipart que treballarien el
conflicte interpersonal. Un altre dels grups d’intervenció
està relacionat amb el suport a la comunitat quant a la
seva organització i dinàmica. Aquí es poden desenvolu-
par des de processos de facilitació grupal que treballin
la presa de decisions en la comunitat (p. ex. pactar la
normativa de règim intern en una reunió veïnal) fins a un
assessorament al conductor de la comunitat com a su-
port en les seves responsabilitats. Orientar la comunitat
perquè analitzi la seva situació concreta, a la vegada que
dinamitzar-la, és una altra de les accions a implementar
per facilitar que la comunitat cerqui tota la informació
necessària que els ajudi a establir els criteris en els quals
basar la pròpia convivència.

A banda de la intervenció en el conflicte i el suport en la
organització i dinàmica de la comunitat, existeixen altres
figures professionals que poden intervenir-hi per al bon
funcionament de la comunitat segons les seves caracte-
rístiques estructurals i les cultures que s’hi representen.
Tècnics professionals poden intervenir-hi per aportar tant
dades objectives i marcs de realitat com actuacions de re-

paració. En alguns casos la intervenció coordinada es pot
efectuar juntament amb tècnics dels cossos de l’ordre.

En definitiva, la intervenció comunitària és una interven-
ció transversal i multidisciplinar per definició, i els serveis
de mediació o els mediadors ocupen una posició profes-
sional idònia per assumir les tasques de conducció en
l’anàlisi del procés i la coordinació de les accions d’actu-
ació dissenyades.

Introducció: El president d’una comunitat de veïns
(l’edifici té 20 pisos: cinc plantes, 4 pisos per planta)
demana la mediació amb tots els veïns de la seva
comunitat, perquè vol fer el traspàs de la presidèn-
cia, fa 6 anys que ell n’és el president. També vol
comentar alguns temes de reparació i pagaments.

Procés: Es creu convenient fer una anàlisi de la
demanda i veure si iniciar una mediació i amb qui.

Atès que un dels problemes principals és la manca
de participació dels veïns i d’implicació en aquells
temes que afecten tota la comunitat, el Servei inicia
el procés. Pel nombre d’actors implicats en el cas, es
creu convenient treballar en comediació (mediadors.)

A partir d’aquí, el Servei de Mediació inicia un con-
tacte presencial amb tots els veïns, decideix anar
pis per pis i parlar amb cada veí, i convocar un o
dos representants de cada casa a la reunió.

S’organitza una primera sessió conjunta; hi acu-
deixen quinze dels vint veïns. La reunió es divideix
en dos moments: a) presentació per facilitar la co-
municació entre els veïns, alguns no es coneixen,
evidentment es parla dels absents, i b) definició
dels temes de què cada veí vol parlar.

S’acaba amb una agenda de punts a parlar, nou
president, reparacions que cal fer i problemes
puntuals de pagament, així com convocar els veïns
que no han vingut.

Es convoca una propera sessió al cap de 15 dies, 3
veïns (entre ells l’actual president) s’encarregaran
de convocar les parts que no han pogut venir.

A la segona reunió conjunta acudeixen 17 veïns, els
que no han pogut venir s’excusen i donen les raons.
Es parla dels punts que ja s’havien redactat a l’agenda.

Resultat: s’arriba a alguns acords:

• �Rotació de la presidència entre els veïns ju-
bilats,

• Reparació del terrat i forma de pagament.

Sorgeixen conflictes puntuals entre veïns que cal
tractar en un altre context.

MEDIACIÓ CIUTADANA I COMUNITÀRIA

Llibre Blanc de la Mediació a Catalunya

361

CAPÍTOL 6

Diagrama 4. Processos en mediació comunitària i ciutadana

Cercles de pau17

La característica essencial del cercle de pau consisteix
que és un procés centrat en la persona o el grup que, en
el seu entorn social i per raons diverses, ha esdevingut
algú amb comportaments clarament asocials o incívics.

Aquest subjecte o grup crea problemes al seu entorn,
sense que per les vies habituals millori el seu comporta-
ment o proposi canvis d’actitud.

La proposta dels cercles de pau consisteix a enfortir i refer
els lligams i els vincles socials. Aquest procés, doncs, es-

MEDIACIÓ CIUTADANA I COMUNITÀRIA

Llibre Blanc de la Mediació a Catalunya

362

CAPÍTOL 6

Diagrama 5. Processos en mediació comunitària i ciutadana

MEDIACIÓ CIUTADANA I COMUNITÀRIA

Llibre Blanc de la Mediació a Catalunya

363

CAPÍTOL 6

devé un mitjà de regulació social que parteix dels matei-
xos principis de la mediació que treballa la responsabilit-
zació individual i grupal a partir de la revinculació social.

Aquest és un procés altament estructurat que s’inicia a
partir d’un avís d’alerta d’aquells que pateixen la conducta
molesta, en un medi social determinat (escola, escala de
veïns, barri, plaça, etc), que en direm persones o entitats de
l’entorn. Poden ser persones físiques, entitats, o instituci-
ons (policia municipal, etc.). El centre de mediació decidirà
sobre la convocatòria, el com i el què. La sessió consistirà
com a màxim en mitja jornada de matí o tarda. Els conduc-
tors són els mediadors, amb tot el que això significa.

S’exposa la situació a tots els interessats, que són tots
aquells que conformen el cercle del subjecte actor i del re-
ceptor, així com de persones vinculades directament o in-
directament a la situació conflictiva. Hi ha un treball previ a
la sessió individual que els mediadors duen a terme per tal
d’ubicar totes les persones en el seu paper dins el cercle.

 La sessió pròpiament dita s’inicia amb una presentació
dels interessats, després cada participant exposa com
viu l’experiència en relació al subjecte i a la situació. En
el tercer moment i, després d’haver escoltat totes les
parts, cada assistent a la reunió proposa elements per
a una solució que, finalment, els directament interessats
formulen a tot el grup. En molts casos la solució passa
per implicar en l’acció alguns dels assistents a la reunió.

Introducció: La sol·licitud és iniciada per la respon-
sable d’una biblioteca d’un barri. Un grup de joves
immigrants presenten comportaments poc respec-
tuosos (sorolls, malmetement de llibres, cert grau
–lleuger– d’intimidació, no atenció a les demandes
dels professionals de la biblioteca) tant dins la bibli-
oteca com en els seus accessos. Els treballadors i la
responsable de la biblioteca, així com els mediadors
interculturals i la policia hi han intervingut sense que
els joves canviïn el seu comportament. Al final, la
biblioteca s’està plantejant d’expulsar-los “per sem-
pre” i prohibir-los l’entrada a l’equipament.

Procés: Es detecta que el problema està centrat
bàsicament en un dels nois del grup (ha arribat a
enfrontar-se amb els mateixos professionals de la bi-
blioteca) i se li planteja, des del Servei de Mediació i
acompanyats pel mediador intercultural la participa-
ció en un cercle de pau. Finalment accepta i es cer-
quen la resta d’actors participants que representin
l’entorn i la comunitat del jove i la biblioteca (partici-
pants: mare del jove, amic, mediador intercultural,
treballador biblioteca, responsable biblioteca, usuari
de la biblioteca autòcton i nouvingut, policia de pro-
ximitat, entrenador de futbol del noi).

Iniciats els cercles, i a continuació de les presenta-
cions, cadascun dels participants exposa com veu,
viu i l’afecta la situació plantejada. També ho expli-
ca el noi al voltant del qual es construeix el cercle.
Una vegada resumits els elements centrals de la
narració de cadascuna de les parts es proposa una
nova volta, centrada en les propostes.

Resultat: Es du a terme una reunió privada amb
el noi focus del cercle de pau per treballar les
perspectives i l’assumpció de compromisos i, en
retornar al cercle de pau, el jove explica a quin
comportament es pot comprometre (cercar espais
òptims en centre cívic; conèixer el funcionament
de la biblioteca i explicar-ho a joves immigrats; tre-
ballar, juntament amb el mediador intercultural, la
responsable de la biblioteca i amb persones de la
seva procedència per afegir recursos a la biblio-
teca que siguin del seu interès de cara a ampliar
i obrir la biblioteca a usuaris nouvinguts. Conse-
qüentment, la conflictivitat en relació a dit grup de
joves desapareix i la biblioteca els permet gaudir
de l’equipament.

2.4.3	� Perfils i funcions del mediador
ciutadà-comunitari

Segons el present estudi, i a fi de recollir en aquest apar-
tat els treballs realitzats per donar resposta a l’objectiu
de construir el perfil i delimitar les funcions del media-
dor, es constata que aquestes estan atribuïdes a la figura
d’un professional expert en gestió i resolució de conflic-
tes i que, tanmateix, no es pot obviar la presència en els
municipis catalans de persones que exerceixen rols de
mediació i que intervenen en el conflicte amb la intenció
de conciliar les parts, apropar-les, evitar-ne l’escalada i
fins i tot resoldre el conflicte. Lederach18 exposa els rols
i les funcions mediadores que podrien ser exercides tant
pels professionals de la mediació com per personalitats
que no formarien part d’aquests equips de mediadors.
Així, rols com animar les parts d’una situació de conflicte
a iniciar un procés de mediació, tranquil·litzar les perso-
nes implicades i oferir recursos perquè la solució sigui
possible, entre d’altres, podrien dependre de persones
diferents que intervenen en una situació conflictiva. Le-
derach acaba concloent que si el conflicte és un sistema
complex d’activitats, amb rols i funcions interrelaciona-
des, la visió global del conflicte consistirà a pensar les
relacions existents entre els diferents papers i les acti-
vitats amb l’objectiu a llarg termini de desenvolupar un
procés constructiu i dinàmic que porti a la transformació
del conflicte (Lederach, 1998).

MEDIACIÓ CIUTADANA I COMUNITÀRIA

Llibre Blanc de la Mediació a Catalunya

364

CAPÍTOL 6

Quadre 6. Funcions i rol del mediador

Àmbits No professional Professional

Informal
Persones tarannà
reconciliador

Tècnics que treba-
llen la conciliació
com a suport

Mixta
Líders socials i refe-
rents grups i/o comu-
nitats. Voluntaris

Tècnics que apliquen
la mediació com a
procés puntual

Formal
Treballador del con-
flicte (mediador)

S’ha observat que professionals dels serveis de medi-
ació formen líders de comunitats perquè exerceixin de
mediadors naturals19 amb noves eines i amb el suport
d’experts en gestió del conflicte. La relació entre les
persones mediadores del territori i els mediadors pro-
fessionals dels ens locals és un factor de control de
la violència entre col·lectius i, per tant, de regulació
social. La mateixa funció podrien tenir en un futur els
mediadors voluntaris20, atès que en aquests moments
la seva presència és quasi inexistent. El Decàleg de
bones pràctiques (2008) de la mediació ciutadana i
comunitària21 exposava la necessitat que el mediador
professional té de treballar conjuntament amb altres
figures mediadores de la ciutadania. Concebem dos
àmbits diferents: el professional i el no professional.
Dins de cadascun d’aquests àmbits s’exerceixen les
funcions de mediació segons el grau de formalitat (di-
rectament associat al grau de formació i experiència)
en què les persones mediadores intervenen i/o treba-
llen el conflicte.

El mediador comunitari és un professional que està for-
mat i especialitzat en gestió i resolució de conflictes i,
concretament, en mediació. La seva forma d’analitzar
el conflicte és la particularitat que el diferencia d’al-
tres treballadors del conflicte. Aquesta anàlisi, feta des
d’una posició d’imparcialitat i independència, requereix
un alt grau de formació perquè pugui ser desenvolupa-
da en la seva totalitat.

El mediador comunitari, fruit del lloc que ocupa i de la
seva especialització, és l’únic que pot garantir els princi-
pis de la cultura de la mediació, en l’aplicació d’aquesta
en el territori i en relació amb el ciutadà i les comunitats
de ciutadans.

Les funcions que el mediador o mediadora ciutadà/ana
duen a terme el dia a dia de la seva pràctica professional
és variada i està lligada al tipus d’intervenció que desen-
volupa. Més enllà de la variabilitat present en la concep-
tualització de la mediació ciutadana, podem trobar cons-
tants que defineixen i estructuren dita intervenció22 i que

són el marc a partir del qual podem definir les funcions
del professional de la mediació ciutadana. No podem
obviar, tampoc, la presència de treballs d’abast més ge-
neral, no ubicats en un àmbit determinat de la mediació,
que defineixen el perfil del mediador i les seves compe-
tències, com és el cas del “Projecte Commed”23 que ha
treballat sobre les competències tècniques i transversals
que tot mediador o mediadora hauria de presentar de
cara a desenvolupar la seva tasca professional d’una
forma adequada.

Les funcions que els mediadors hauran d’assumir de-
pendrà del:

1.	 Tipus d’intervenció: continuum que comprèn
des de la intervenció directa en el conflicte, amb
l‘objectiu de facilitar-ne la resolució, fins a la in-
tervenció sistèmica i global en què el conflicte és
considerat el símptoma d’una situació conflictiva
complexa.

2.	 L’espai de la mediació ciutadana. La intervenció varia-
rà en funció de la ubicació del mediador i la interven-
ció mediadora. Les funcions de mediació no seran les
mateixes en un context on el mediador és assignat a
partir de llistes professionals que en un context en
què existeixi un servei o centre de mediació.

3.	 El moment d’implementació i assimilació de la cul-
tura de mediació. Així, doncs, les primeres funcions
que han d’assumir els professionals dels centres o
serveis de mediació comunitària consisteixen a inte-
grar la pràctica de la mediació al territori, donar-la
a conèixer, i sensibilitzar tant les persones que hi
conviuen, així com els diferents ens que hi actuen.

Funcions específiques:

•	 Delimitar un espai d’intervenció propi i ubicar-lo en
relació amb la resta de professionals que ja estan
intervenint al territori.

•	 Informar i difondre la cultura de la mediació, les
característiques de la seva pràctica i els seus bene-
ficis als possibles agents derivadors, a la resta de la
xarxa de professionals i a la ciutadania en general.

•	 Coordinació amb els serveis i professionals del ter-
ritori.

La intervenció que es du a terme en el conflicte i
per a la millora de la convivència presenta mira-
des i nivells diferents d’intervenció. D’acord amb
aquestes mirades i nivells d’intervenció també es
desprenen diferents funcions dels professionals de
la mediació.

MEDIACIÓ CIUTADANA I COMUNITÀRIA

Llibre Blanc de la Mediació a Catalunya

365

CAPÍTOL 6

•	 Definir l’estratègia d’intervenció i plantejar el de-
senvolupament de la tasca segons les necessitats
pròpies de la situació i les possibilitats del centre o
servei al qual dóna resposta.

•	 Identificar les parts del conflicte necessàries per
iniciar un procés de mediació i de transformació de
la situació conflictiva, que consisteix a discriminar
els actors del conflicte de les parts en mediació.

•	 Acollir les diferents persones-part del conflicte amb
l’objectiu d’informar i motivar la participació de les
persones implicades.

•	 Escollir els procediments de mediació i les diferents
tècniques de gestió i resolució de conflictes. Planifi-
car, organitzar i conduir el procés, així com l’acom-
panyament de les parts en el conflicte, formen part
de tota intervenció empresa pel mediador comunita-
ri. El professional de la mediació haurà d’enquadrar
el conflicte i aconseguir la legitimació del procés per
part de les persones participants24. Una constant
present en tots els processos consisteix en el treball
d’una dinàmica relacional que faciliti la trobada de
les parts implicades i el diàleg interpersonal. El pro-
cés és el domini del mediador comunitari i aquest és
dirigit i controlat en tot moment per ell.

El Projecte Commed de l’Institut de Formació Contínua
(2008) defineix el mediador com una persona amb com-
petències funcionals, relacionals, personals i organitza-
cionals específiques.

El perfil del mediador comunitari és un perfil complex
que ha de ser capaç d’adoptar una multiplicitat de funci-
ons diverses que impliquen competències diverses. Més
enllà de ser un professional que aplica un procés per
ajudar les persones a resoldre les seves diferències, de-
senvolupa en si mateix una actuació professional pròpia
com a treballador del conflicte, a partir d’uns principis
que regulen la seva tasca.

La garantia sobre el compliment dels principis que re-
geixen la seva professió recau en la formació, la qual
comporta que el mediador comunitari sigui considerat
un professional especialitzat.

L’estudi ha diferenciat les funcions del mediador comu-
nitari i les funcions del mediador intercultural. Actual-
ment el perfil d’ambdós és diferent com es pot veure al
llarg del capítol, una diferència que s’haurà d’anar diluint
amb la divergència de formes d’assimilar la integració,
sobretot a partir de les segones generacions d’immi-
grants, i que necessitaran cada cop mediadors més for-
mats en l’anàlisi i la gestió del conflicte.

2.4.4	 La tipologia de conflictes

La tipologia dels conflictes que sorgeixen en l’àmbit local i
que són susceptibles d’ésser treballats a través de la medi-
ació ciutadana és variada. A aquesta varietat, a més, també
cal sumar-hi aquells conflictes que els ens locals decideixin
assumir. Per tant, la imatge final que s’obté es caracteritza
per un ventall força ampli de conflictes i per una capacitat
d’intervenció des del món local heterogeni. La tipologia de
conflictes que es presenta en aquesta secció es basa en
les respostes del qüestionari, el contingut de les entrevistes
i dels grups de discussió, i l’observació durant els dos anys
que ha durat l’estudi dels conflictes que es treballen en el
Servei de Mediació de l’Ajuntament de Terrassa.

La tipologia parteix de la separació conceptual entre con-
flicte –definit pel tipus de relació que les persones tenen
segons la seva disputa– i el motiu al·legat com a font del
conflicte –la naturalesa del conflicte atès en la demanda.
En altres paraules, sovint en mediació ciutadana, el primer
pas consisteix a discernir entre quin és el conflicte decla-
rat explícitament i si hi ha algun altre conflicte o element
latent que també expliqui, en part, la situació conflictiva
que arriba a un servei de mediació. Així, doncs, com a res-
posta a l’objectiu de formular una tipologia de conflictes
susceptibles d’ésser treballats en mediació ciutadana, es
presenta la següent sistematització de conflictes:

•	 Amistat i convivència: conflictes on la relació entre
les parts és una relació d’amistat, o bé una relació
que comparteix un mateix espai de convivència
amb absència de vincles familiars.

•	 Veïnatge i comunitat de veïns: situacions de con-
flicte que s’originen per la relació de veïnatge, ja
sigui pel fet de compartir una mateixa comunitat
de veïns o mancomunitat, o sigui pel fet que les
propietats limitin o formin part d’una mateix con-
junt residencial. Així serien els relacionats amb: a)
la convivència, b) la desatenció d’espai comú, c) la
desatenció d’espai privat de l’altre, d) els desper-
fectes procedents de la manca de cura o proble-
mes de l’espai privat, e) les molèsties, f) les obres,
g) l’organització, h) l’ús privat d’espais comunitaris.

•	 Activitat econòmica: conflictes vinculats amb una rela-
ció comercial directa o indirecta entre les parts en dis-
puta. a) consum, b) obres, c) llicències, d) molèsties.

•	 Educatius: aquells conflictes en els quals la relació
de les parts implicades està ubicada en el context
educatiu: a) convivència, b) interprofessionals, c)
entre professionals i famílies, d) interfamílies, e)
processos de participació i consens.

MEDIACIÓ CIUTADANA I COMUNITÀRIA

Llibre Blanc de la Mediació a Catalunya

366

CAPÍTOL 6

•	 Espai públic: conflictes que sorgeixen en l’espai
públic i comunitari, en els quals la relació existent
entre les parts implicades és basa en la proximitat
i el contacte que implica compartir l’espai comú.

•	 Familiars: conflictes derivats per la relació familiar
present entre les persones implicades: a) relació–
convivència, b) herència, c) intergeneracionals, d)
cura i atenció a altres persones, e) parella.

•	 Associatius: disputes que sorgeixen entre persones
pel fet de compartir un espai de pertinença a una
associació comuna, així com aquelles disputes que
sorgeixen en la relació entre diferents associacions.

Quadre 7. �Tipologia de conflictes en mediació ciutada-
na i comunitària

Amistat i convivència

Veïnatge i comunitats
de veïns

Convivència

Desatenció espais comuns

Desatenció espai privat de l’altre

Manca cura espai privat propi

Molèsties

Obres

Organització

Ús privat espais comunitaris

Activitat econòmica

Consum

Obres

Llicències

Molèsties

Educatius

Convivència

Interprofessionals

Entre professionals i famílies

Interfamílies

Processos participació i consens

Espai públic

Ocupació espai

Mal ús espai

Molèsties

Familiars

Relació–convivència

Herència

Intergeneracionals

Cura i atenció a persones

Parella

Germans

Associatius
Interassociació

Intraassociació

3	 Prospectiva

3.1	 La possible evolució dels conflictes

A partir de la informació obtinguda en els focus-grups i
en les entrevistes semiestructurades a mediadors, caps i
coordinadors de programes de mediació ciutadana i co-
munitària, destaquem els següents conflictes que poden
esdevenir en un futur:

Conflictes per i a través de les noves tecnologies. Les
noves tecnologies de la comunicació i la mediació co-
mencen a esdevenir un focus d’una nova tipologia de
conflictes, bé perquè actuïn com a potenciadors o di-
rimidors d’altres conflictes o per tipus de conflictes ja
existents.

El context econòmic és ja un escenari de conflicte real.
En la mesura que aquest context no sembla que vagi a
millor, sinó ben al contrari. Els resultats de les entrevis-
tes mostren que els conflictes vinculats i derivats de la
degradació de la situació econòmica i, conseqüentment,
de la vida social són una realitat. En aquest sentit, es
preveu que augmentin els conflictes associats a la xeno-
fòbia i al racisme, els impagaments a entitats bancàries,
i la reestructuració familiar.

La convivència als barris i a les comunitats de veïns.
Segurament, l’empobriment de la situació econòmica i
de les situacions personals comportarà més tensions de
convivència col·lectiva. Són efectes sobre la col·lectivitat
de la precària economia individual.

La violència juvenil, el poc compromís familiar i social
de molts dels joves catalans porta a la desvinculació de
la xarxa social. Aquest fet lligat a la crisi econòmica pot
accentuar l’augment de la violència juvenil i fomentar la
creació de bandes.

La violència social. La violència entre membres d’una
mateixa família o comunitat. Fa uns anys les amenaces
que les parts expressaven dins el procés de mediació es
quedaven tan sols en paraules. L’experiència d’aquests
darrers anys fa preveure que el ciutadà passa a l’acció, i
que les situacions de violència existeixen no només entre
els joves, sinó entre el conjunt dels ciutadans de Cata-
lunya.

L’envelliment de la població. Les societats europees
estan patint un procés d’envelliment progressiu, cosa
que es tradueix en un augment i en una major visibilitza-
ció de situacions de dependència que, malgrat que les
recents lleis i mesures legislatives desplegades suposen

MEDIACIÓ CIUTADANA I COMUNITÀRIA

Llibre Blanc de la Mediació a Catalunya

367

CAPÍTOL 6

un avenç clar; impliquen conflictes, almenys, d’ordre fa-
miliar, tant emocional com econòmic.

Les noves adiccions. Una societat complexa, amb molts
factors d’incertesa i desvinculada socialment, busca res-
postes ràpides i satisfactòries que esdevenen en conflic-
tes d’adiccions.

Els conflictes amb els sector turístic, d’assegurances,
d’empreses de comunicacions i vinculats amb la pres-
tació de serveis professionals serà, probablement, una
altra línia evolutiva dels conflictes.

En l’estudi, els professionals de la mediació mostren
que han de tenir en compte aquests focus de conflic-
te, donar-hi resposta des dels principis de la mediació
i assegurar el futur d’aquesta professió que encara està
començant.

Els conflictes produïts per les formes d’integració de se-
gones i terceres generacions d’immigrants

3.2	 L’adequació de la mediació

Un dels principals reptes de la mediació ciutadana és
com adequar-la a la situació actual. Prendre aquesta
perspectiva implica dos factors:

El primer, ser conscients de la possible dissolució
de la mediació comunitària. Encara que els re-
sultats d’aquesta investigació mostrin un present
engrescador de la mediació en l’àmbit, l’actual si-
tuació econòmica i política pot canviar substanci-
alment un treball de 20 anys. Per tant, el repte és
potenciar els trets que la mediació pot oferir en la
creació de noves formes de convivència, com pro-
cessos per a la creació dels vincles socials.

El segon repte és l’elaboració d’un marc jurídic sa-
tisfactori, que situï les coordenades de la mediació
ciutadana i protegeixi la figura del mediador, atenent
tant al seu estatut jurídic, com a la formació adient.
D’aquesta manera s’assegura que totes les persones
que viuen a Catalunya puguin, de forma voluntària,
gestionar els seus conflictes mitjançant el diàleg coo-
peratiu. Malgrat que un mecanisme per impulsar-ho
és aprofitant el desplegament de Llei 15/2009, del 22
de juliol, de mediació en l’àmbit del dret privat (DOGC
núm. 5432-30/07/2009), cal analitzar la idoneïtat
d’una reglamentació específica per aquest tipus de
mediació, que permeti emfatitzar els aspectes de
prevenció social i de participació ciutadana aliens a
la mediació gestionada per altres entitats. Això possi-

bilitarà la consolidació del mecanisme i el compromís
coordinat de les administracions.

Per assolir aquests dos reptes, a partir de les aportacions
de la present investigació, el grup de treball considera
que per adequar la mediació comunitària a les seves ins-
titucions prestadores caldria:

•	 Establir xarxes de derivacions cap als centres de
mediació de tots aquells conflictes que poden ser
derivats. Això implica, entre altres coses, difondre
les potencialitats reals de la mediació ciutadana i
comunitària entre els altres serveis locals suscep-
tibles de ser agents de derivació, i crear mecanis-
mes de seguiment dels acords.

•	 Adoptar metodologies multidisciplinars i enfoca-
ments transversals de treball entre els serveis de
mediació i la resta de serveis locals.

•	 Potenciar la creativitat a noves formes d’expansió
de la mediació en aquest àmbit.

•	 Conèixer els recursos del municipi o el territori on
es crea el servei per tal de poder oferir un ventall
de vies de solució a les parts.

Malgrat que el conflicte no es pot evitar per ser connatural
del desenvolupament de la vida personal i col·lectiva en
democràcia, els estudis realitzats ens mostren que una
bona gestió de les situacions conflictives ajuden el ciuta-
dà a transformar un problema de convivència amb noves
possibilitats per a la integració i la mútua comprensió.

3.3	 El mediador

El perfil del mediador comunitari és complex. És una
professió relacionada amb l’acció social que fomenta els
ideals de participació autònoma i responsable. Aquest,
doncs, és un perfil professional que es desenvolupa a
mesura que la seva intervenció s’integra al conjunt de
recursos presents al territori i que assumeix parcel·les
d’intervenció social pròpies. A continuació, s’exposen els
punts centrals que es desencadenen dels estudis obser-
vats, així com dels estudis quantitatius i qualitatius que
s’han dut a terme en el marc d’aquesta investigació:

El mediador comunitari és un treballador professi-
onal del conflicte. El mediador comunitari exerceix
una tasca professional complexa, la qual requereix
d’uns mínims formatius que garanteixin els seus
coneixements i la seva professionalitat. Aquests
mínims s’assoleixen a través d’una formació uni-
versitària i de tercer cicle.

MEDIACIÓ CIUTADANA I COMUNITÀRIA

Llibre Blanc de la Mediació a Catalunya

368

CAPÍTOL 6

Com a professional del conflicte presenta i aporta una
visió pròpia tant en la gestió de conflictes com en el
treball per a la bona convivència. En treballar amb
l’objectiu de facilitar la participació autònoma i la res-
ponsabilització ciutadana aporta una visió contextual
del conflicte que tendeix a l’enfortiment dels vincles
socials. La capacitat d’anàlisi contextual permetrà
elaborar un diagnòstic vàlid i aplicar una metodologia
d’intervenció fiable a la demanda de mediació.

L’expert del conflicte reformula la demanda amb
l’objectiu que la seva resposta s’ubiqui dins els
marges dels principis de la cultura de la mediació.

La intervenció social que sorgeix de la mediació co-
munitària és poc coneguda i origen de confusió. El
mediador comunitari reformula la demanda (quan
és necessari) amb l’objectiu de donar una resposta
als conflictes ciutadans i comunitaris que respecti els
principis de la seva actuació. No obstant això, dins
els límits que la professió estableix, el mediador és
flexible i creatiu, a l’hora d’oferir respostes variades
a les situacions de convivència i conflicte concretes.

El perfil del mediador ciutadà canvia en la mesura
que canvia el context social, els conflictes que hi
sorgeixen i les demandes de la institució en la qual
desenvolupa la seva tasca. Així, doncs, el mediador
és un professional que adapta la seva actuació i
perfil en la mesura que dóna resposta a noves situ-
acions de conflicte en la mesura que s’amplien les
demandes de mediació (conseqüència dels avantat-
ges de l’actuació des de la cultura de la mediació).

El mediador comunitari és una persona empàtica
que contacta amb la gent i els genera la confian-
ça necessària per deixar-se acompanyar durant el
transcurs d’una situació conflictiva pròpia.

El mediador comunitari coneix el territori en què tre-
balla i els recursos que aquest ofereix (formals i infor-
mals) per a la bona convivència. Per aquesta raó de-
finim el mediador comunitari com un treballador que:

•	 Treballa en xarxa amb altres professionals, tant els
que treballen en la mateixa institució com aquells que
provenen d’altres institucions presents en el territori.

•	 Coneix les persones que exerceixen diferents rols
de mediació (mediadors interculturals i mediadors
naturals, entre d’altres) i s’hi coordina per gestionar
i treballar les situacions de conflicte en què calgui.

•	 Facilita l’accés als recursos del territori als ciuta-
dans o a les comunitats de ciutadans que partici-
pen en els processos de mediació.

4	 Conclusions

Des de la introducció d’aquest capítol, s’ha recorregut
un incessant camí de dos anys esbrinant els trets fona-
mentals de la mediació ciutadana i comunitària a Ca-
talunya. A nivell conceptual, s’han diferenciat dos tipus
de mediació en el nostre àmbit: la mediació ciutadana i
comunitària pròpiament dita i la mediació intercultural.
Observant les diferències, evidents en aquests moments
entre les dues, es pot concloure que en el futur es perfila
un tipus de mediació més oberta i sensible a les proble-
màtiques de les segones i terceres generacions de nou-
vinguts, que demanaran dels mediadors interculturals
una formació específica en resolució de conflictes, i dels
mediadors comunitaris el coneixement antropològic i so-
ciològic de totes les cultures que conformin el territori.

Un dels objectius principals de l’estudi ha estat l’elabora-
ció d’un mapa on s’assenyalen les accions de mediació
que presten els ajuntaments i consells comarcals, úni-
ques institucions que durant l’any 2008 oferien mediació
en l’àmbit. Actualment amb la posada en pràctica de la
Llei 15/2009, del 22 de juliol, de mediació en l’àmbit
del dret privat, pel que fa als conflictes de convivència
privats s’obre un nou escenari.

Ens trobem, doncs, en un moment de canvi sobre el futur
de la mediació comunitària. El mapa que es presenta pot
ser el començament d’una implementació de prestació
obligatòria des de les institucions locals o, tanmateix, un
punt de partida cap a noves formes d’articulació de la me-
diació en l’àmbit. Sigui com sigui, la maduresa metodo-
lògica de la mediació comunitària –representada a partir
de quatre diagrames de flux, que són només una mostra
del ventall de metodologies utilitzades– i l’impacte social
dels resultats obtinguts no fan possible pensar en un des-
cens de la seva pràctica. A més l’estudi ha mostrat que
els conflictes que atenen els mediadors i que van des de
problemàtiques quotidianes de convivència a dificultats
en la nova configuració social catalana, arriben als ser-
veis majoritàriament per iniciativa pròpia del ciutadà, dada
que fa evident l’augment del coneixement i de la utilitat
que la mediació ofereix a la població. El mediador, a partir
de les dades obtingudes, es presenta com un analista i
gestor del conflicte que traspassa els seus coneixements
als ciutadans que pateixen les problemàtiques, per tal de
configurar conjuntament elements per l’entesa dels con-
frontats. La majoria dels casos atesos arriben a acord, i en
més de la meitat dels casos que no han pogut arribar a
acord, la situació ha millorat respecte a la que hi havia a
l’inici de l’actuació mediadora.

MEDIACIÓ CIUTADANA I COMUNITÀRIA

Llibre Blanc de la Mediació a Catalunya

369

CAPÍTOL 6

El mediador comunitari ja ha anat apropant la seva tasca
a les necessitats socials. Aquesta adaptació fa que en la
majoria dels casos tingui present el territori i les seves
gents, les formes culturals de gestió de conflicte i els
líders territorials. El treball conjunt entre la gestió profes-
sional i la gestió territorial és un dels factors a destacar
dels resultats de l’anàlisi qualitativa del document.

Per tant, un cop analitzats els resultats del present estu-
di, es pot concloure que la mediació ciutadana i comu-
nitària és un recurs cada vegada més visible i necessari
per a la societat, ja existent en una tercera part del ter-
ritori català, i que es porta a terme amb professionalitat
mitjançant processos protocol·litzats.

5	 Recomanacions

1.	 La mediació ha de preservar la regulació social
amb la intervenció d’un professional i/o institució
que ajudi a exercir la responsabilitat ciutadana de
forma consensuada a través del diàleg.

La mediació ciutadana i comunitària té sentit en un
sistema on, davant d’un conflicte, l’individu vetlla
pel propi benestar i el benestar del seu grup. La
mediació situa a cada ciutadà com a protagonista
en la millora de les seves condicions de convivèn-
cia. A partir d’aquí l’ajuda a exercir aquest rol de
forma regulada i estructurada per un professional,
una metodologia i/o una institució.

2.	 El desenvolupament de la mediació ciutadana i co-
munitària necessita la conscienciació i el desenvolu-
pament d’una veritable política de la cultura de la me-
diació per poder desplegar-se amb tot el seu potencial.

La mediació en aquest àmbit no és una tècnica, ni
un procediment, és una forma d’entendre, d’analit-
zar i d’estar en el conflicte; un aprenentatge social
de millora de les relacions. La mediació ofereix en
aquests moments de canvi metodologies del futur
per a problemes socials que tot just s’inicien.

L’esforç que s’està fent de difusió i formació des de
la Conselleria de Justícia de la Generalitat i des de
la Diputació de Barcelona són un exemple del que
cal continuar fent.

3.	 La mediació en aquest àmbit necessita que s’in-
vestigui el cost-eficàcia del treball de les accions
mediadores.

Aquest estudi ha proporcionat el coneixement te-
òric i pràctic de la mediació comunitària a Catalu-
nya. S’ha fet una radiografia que permet conèixer-
ne la realitat fins al moment. Ara, a fi de comprovar
de forma científica els beneficis socials de la me-
diació, falten encara estudis que en quantifiquin
els costos-eficàcia. En el Llibre Blanc hi ha una
primera aproximació comparativa amb el cost de
la litigiositat als tribunals. Però beneficis col·laterals
de la mediació poden ser investigats també: la re-
ducció de despesa en mobiliari urbà, de despesa
policial per contenció, de despesa de la feina d’al-
tres professionals de les institucions, de despeses
mèdiques i d’absentisme a causa de situacions
conflictives. Amb aquest estudi el cost- eficàcia de
la mediació es veuria reforçat i seria sens dubte un
argument de pes per afavorir la implementació de
la mediació en tot el territori català.

4.	 El mediador professional ha d’incorporar el media-
dor natural i el voluntari, i treballar conjuntament.

S’ha de garantir la professionalitat del mediador
per tal que pugui adoptar una multiplicitat de fun-
cions i competències. El mediador professional ha
de poder identificar i incorporar el líder territorial i
promoure i coordinar ciutadans voluntaris als ser-
veis de mediació. L’exclusió dels mediadors no pro-
fessionals empobreix el coneixement i l’abast de la
gestió del conflicte. Aquesta feina conjunta es fa
imprescindible en les mediacions multipart, on els
representants de diferents col·lectius són peces
importants en l’apropament de les posicions.

5.	 La diferència entre el mediador ciutadà i el medi-
ador intercultural està desapareixent, i és bo que
sigui així.

L’estudi ha mostrat que mentre que els conflictes
que tracten els dos professionals són cada cop més
propers, la metodologia i els objectius encara els
separen. Davant d’aquesta diferència ens atrevim
a pensar que la lògica evolució cap als (ambigua-
ment anomenats) immigrants de segona i tercera
generació aniran apropant les necessitats meto-
dològiques i que la línia, que ara separa les dues
professions, possiblement s’anirà diluint i creant
un únic professional mediador per al conjunt dels
conflictes socials, i afavorir així una veritable tasca
d’integració de les diversitats del nostre territori.

6.	 La resposta de la ciutadania davant de la mediació
ha estat positiva, actualment i després de quatre
anys d’un treball intens i continuat dels serveis de

MEDIACIÓ CIUTADANA I COMUNITÀRIA

Llibre Blanc de la Mediació a Catalunya

370

CAPÍTOL 6

mediació ciutadana i comunitària, és la pròpia ciuta-
dania la que dóna sentit a la pràctica de la mediació.

Per tant, pensem que és des del coneixement
d’aquest fet que ara s’ha de continuar treballant en
mediació observant els factors que l’han fet pro-
pera a la ciutadania; com conèixer el territori i les
seves gents i treballar de manera transversal amb
altres professionals del conflicte.

7.	 Les institucions supralocals haurien de regular
la professió i aportar els recursos necessaris per
generar les noves línies de debat, impulsar-ne la
recerca, donar formació, supervisió i tot tipus d’ac-
tuació de suport.

Si bé la pràctica de la mediació comunitària es duu
a terme, bàsicament, des de serveis ubicats en els
ens locals, les conseqüències de la seva acció re-
solutiva, cultural i transformadora, derivada de la
gestió dels conflictes observats, així com dels pro-
cessos que hi desenvolupen, repercuteix directa-
ment o indirectament en l’enfortiment i/o l’alleuja-
ment de l’acció dels ens supralocals.

8.	 Possibilitar la consolidació de la mediació ciuta-
dana i comunitària i el compromís coordinat amb
les administracions, mitjançant l’anàlisi d’una re-
glamentació específica de la mediació en aquest
àmbit, que permeti emfatitzar els aspectes de pre-
venció social i de participació ciutadana (no previs-
tos en la LLEI 15/2009, del 22 de juliol, de media-
ció en l’àmbit del dret privat) aliens a la mediació
gestionada per altres entitats.

6	 Bibliografia

AJUNTAMENT DE BARCELONA (2010) [en línia]: ser-
veis d’atenció a les persones immigrades. <http://
w3.bcn.es/fitxers/premsa/dpsaier.720.pdf.>. Bar-
celona. [Consulta: 17 febrer 2010].

ALONSO, L.E. (1998). La mirada cualitativa en sociolo-
gía. Madrid: Fundamentos.

AUBARELL, G.; ZAPATA-BARRERO, R. (2004). Inmigra-
ción y procesos de cambio: Europa y el Mediterrá-
neo en el contexto global. Barcelona: Icaria.

BAJOIT, G. (2003). Le changement social. Approche
sociologique des sociétés contemporaines. Paris:
Armad Colin. [Trad.cast.: El cambio social. Análisis

sociológico del cambio social y cultural en las so-
ciedades contemporáneas. Madrid: S. XXI, 2008].

BAUMAN, Z. (2007). Liquid Times: living in a age of
uncertainty. Cambridge: Polity Press. [Trad.cast.:
Tiempos líquidos. Vivir en una época de incerti-
dumbre. Barcelona: Tusquets, 2007].

BELLOSO MARTÍN, N. (2002). [en línia]. “Otros cauces
para el Derecho. Formas alternativas de resolución
de conflictos”. Madrid: CGPJ. <http://www.uv.es/
CEFD/7/belloso.doc>. [Consulta: 25 març 2009].

BONAFÉ-SCHMITT, J.P. (1992). La médiation: Une jus-
tice douce. Paris: Syros Alternatives.

BONAFÉ-SCHMITT, J. P. (2000). La médiation scolaire
pour les élèves. ESF éditeur, Collection Actions so-
ciales/Confrontations - Issy-les-Moulineaux.

BUSH, R.A.B., i FOLGER, T.P. (1994). The promise of
Mediation. Responding to Conflict Through Em-
powerment and Recognition. San Francisco: Jos-
sey-Bass. [Trad.cast.: La promesa de la mediación.
Como afrontar el conflicto mediante la revaloriza-
ción y el reconocimiento. Buenos Aires: Granica,
1996].

CASTELLS, M. (2005). La era de la información: econo-
mía, sociedad y cultura. Madrid: Alianza.

CASTELLS, M. (2005). La sociedad red. Vol. 1. Madrid:
Alianza.

CASTIGLIONi M. (1997). La mediazione linguistico-cul-
turale. Principi, strategie, esperienze. Milan: Fran-
co Angeli.

CENTRE DE MEDIACIÓ FAMILIAR DE CATALUNYA
(2008). Decàleg de bones pràctiques de la me-
diació ciutadana i comunitària. Barcelona: Centre
d’Estudis Jurídics i Formació Especialitzada. Gene-
ralitat de Catalunya Departament de Justícia.

COBB, S., i RIFKIN, I.J. (1991). “Neutrality as a discur-
sive practice: the construction and transformation
of narratives in community mediation”. Studies in
Law, Polítics and Society, núm. 11, pàg. 69-91.

DESENVOLUPAMENT COMUNITARI I ANDALUCÍA
ACOGE (2002). Mediación intercultural, una pro-
puesta para la formación. Madrid: Ed. Popular.

DI ROSA, R., (2002). La Mediazione. Gestione del con-
flitto e (ri) construzionesociale. Palermo: La Zisa.

DIPUTACIÓ DE BARCELONA. ÀREA D’IGUALTAT I CIU-
TADANIA (2009). Polítiques Locals de Mediació
Ciutadana. Jornades 2007 i 2008.

MEDIACIÓ CIUTADANA I COMUNITÀRIA

Llibre Blanc de la Mediació a Catalunya

371

CAPÍTOL 6

DUBAR, C. (2000). La crise des identitès. L’interpré-
tation d’une mutation. Paris: PUF. [Trad.cast.: La
crisis de las identidades. La interpretación de una
mutación. Barcelona: Editorial Bellaterra, 2002].

FAGET, J. (2010). Médiations, les ateliers silencieux de
la démocratie. Paris: Érès.

FARRÉ S. (2004). Gestión de conflictos: Taller de Mediaci-
ón. Un enfoque socioafectivo. Barcelona: Ed. Ariel.

FISCHER, R., i URY, W., i PATTON, B. (1991). Getting to
yes. Negotiating Agreement Without Giving In. New
York: Houghton Mifflin. [Trad. Cast.: Obtenga el sí.
El arte de negociar sin ceder. Barcelona: Gestión
2000, 1996].

FISCHER, R., KOPELMAN, E., i KUPPER SCHNEIDER,
A. (1994). Beyond Machiavelli. Tools for Coping
with Conflict. Cambridge, MA.: Harvard University
Press. [Trad.cast.: Más allá de Maquiavelo. Herra-
mientas para afrontar conflictos. Barcelona: Grani-
ca, 2006].

FOLGER, J.P. y BUSH, R.A. (1994). Ideology, Orientation
to Conflict, and Mediation Discourse. A A Folger,
J.P., i Jones, T.S. (comps): New Directions in Medi-
ation. California.: Sage. [Trad. cast. Nuevas direc-
ciones en mediación: investigación y perspectivas
comunicacionales. Barcelona: Ed. Paidós, 1997].

FOUCAULT, M. (1975). Surveiller et punir. Paris: Galli-
mard. [Trad.cast.: Vigilar y castigar. El nacimiento
de la prisión. Madrid: Ed. S. XXI, 1979].

GENERALITAT DE CATALUNYA (2005). Pla de ciutada-
nia i immigració 2005-2008. Barcelona: Departa-
ment de Benestar i Família.

GIDDENS, A. (1991). Modernity and Self-identity. Self
and Society in the Late Modern Age. Cambridge:
Polity Press. [Trad. cast.: Modernidad e identidad
del yo. El yo y la sociedad en la época contemporá-
nea. Barcelona: Ed. Península, 1995].

GIMÉNEZ, C. (1997). “La naturaleza de la mediación
intercultural”, Revista Migraciones, núm. 2, pàg.
125-159. Insitituto Universitario de Migraciones.
Madrid: Universidad Pontificia de Comillas.

INSTITUT DE FORMACIÓ CONTÍNUA (2008). Definició
del perfil del mediador i disseny de metodologies
d’avaluació i desenvolupament de competències.
Barcelona: Universitat de Barcelona IL-3.

LEDERACH, J.P. (1997): Building Peace. Sustainable
Reconciliation in Divided Societies. Washington,
DC.: US Institute of Peace Press. [Trad. cast.:

Construyendo la paz. Reconciliación sostenible en
sociedades divididas. Bilbao: Bakeak/Gernika Go-
joratuz, 1998].

LEDERACH, J. P. (1998). Elementos para la resolucion
de conflictos. México D.F.: SERPAJ.

MCGILLIS, D. (1986): Community Dispute Resolution
Programs and Public Policy. Washington, DC: Na-
tional Institute of Justice.

MALIK, B., i HERRAZ, M. (2005): Mediación intercul-
tural en contextos educativos. Málaga: Ed. Aljibe.

MARSHALL, T.H. i BOTTOMORE, T.B. (1992). Citizens-
hip and Social Class. Londres: Pluto Press. [Trad.
cast.: Ciudadanía y clase social. Madrid: Alianza,
1998].

MITCHELL, (1993): “The process and stages of mediati-
on: two Sudanese cases”. A Smock, D.R. (Ed): Ma-
king War and Waging Peace: Foreing Intervention
in Africa. Washington, D.C.: US Institute for Peace.

MUNNÉ, M., MACCRAGH P. (2006). Els deu principis
de la cultura de la mediació. Barcelona: Editorial
Graó.

OLLER, D. (2007). Identitat i diversitat. Sabrem conviure
en la diversitat? Col·lecció Observatori dels Valors,
núm. 2. Barcelona: Fundació Lluis Carulla/ESADE.

PUNTES, S., MUNNÉ, M. (2005). Los servicios de me-
diación comunitaria: propuesta de actuación. Bar-
celona: Diputació de Barcelona. Institut d’Edicions.

SALES SALVADOR, D. (2004) [en línia]. “Panorama de la
mediación intercultural y la traducción/interpreta-
ción en los servicios públicos en España”. <http://
www.aulaintercultural.org/article.php3?id_arti-
cle=1115> [Consulta: 2 octubre 2009].

SUARES, M. (1996): Mediación. Conducción de dispu-
tas, comunicación y técnicas. Barcelona: Paidós.

ZANFRINi, L. (2004). Sociologia della convivenza inte-
retnica. Roma: Gius.Lateza Figli. [Trad.cast.: La
convivencia interétnica. Madrid: Alianza Editorial,
2007].

ZAPATA-BARRERO, R. (2009). Polítiques de ciutadania.
Discurs públic sobre la gestió de la diversitat. Bar-
celona: Diputació de Barcelona. Àrea d’Igualtat i
Ciutadania.

ZAPATA-BARRERO, R., WILHELM, J., i LLINÀS, R.
(2010). La mediació ciutadana: una nova política
pública. Bases d’implantació. Barcelona: Diputa-
ció de Barcelona. Àrea d’Igualtat i Ciutadania.

MEDIACIÓ CIUTADANA I COMUNITÀRIA

Llibre Blanc de la Mediació a Catalunya

372

CAPÍTOL 6

Notes

1	� Considerem que la mediació en aquest àmbit a Catalunya es defineix com a mediació ciutadana i comunitària. En el
text que segueix s’utilitza indistintament mediació comunitària i ciutadana, mediació comunitària-ciutadana, mediació
ciutadana o mediació comunitària per descriure la realitat complexa de la pràctica de la mediació en aquest àmbit. La
diferència és terminològica: prové de la tradició cultural i de la cultura política de la qual es parteixi la francesa (médiation
citoyenne) o anglosaxona (community mediation).

2	� La resolució de conflictes es comença a consolidar com a disciplina als Estats Units a partir dels anys 60, sota la
decisiva influència del procés revolucionari a favor dels drets civils (Civil Rights Movement) i que, entre d’altres
temes, va qüestionar els mètodes tradicionals i punitius del tractament del conflicte. Aquest moviment de diplomàcia
ciutadana va ser batejat com a resolució alternativa de disputes (ADR), Gestió Alternativa de Conflictes o GAC. (cfr.:
Farré, 2004).

3	� El model transformatiu del conflicte sorgeix a principis dels anys 80, els autors Folguer i Bush (1994), i Lederach
(1997), entre d’altres, mostren les bases ideològiques i metodològiques del model, a partir de les quals s’ha elaborat
aquest quadre. Aquest model és un dels tres models teòrics i metodològics de la mediació. Per obtenir informació
sobre el Model Tradicional-lineal de Harvard es pot consultar Fisher, Ury, i Patton (1991); i també Fischer, Kopelman, i
Kupper Schneider (1994). I per obtenir informació sobre el Model Ciucular-Narratiu consultar Coob (1991); o bé Suares
(1996).

4	� Són els conflictes comunitaris que s’inclouen en l’actual Llei 15/2009, del 22 de juliol, de mediació en l’àmbit del dret
privat (DOGC núm. 5432-30/07/2009).

5	� En aquest sentit, cal recordar que els programes de mediació comunitària més antics dels anys seixanta de Filadèlfia i
Columbus (Ohio) dels EUA els van desenvolupar fiscals i tribunals locals, en resposta a la necessitat d’accelerar i millorar
els casos criminals menors (McGillis, 1986).

6	 Vegeu < http://www.fimeint.org >.

7	� Bonafé-Schmitt (1992) anomena “mediació social” a la medició de barri i la mediació escolar. Diu que els serveis de
mediació són una de les possibilitats de la mediació. Compara el procés de mediació amb un ritual. < http://www.irenees.
net/fr/.../fiche-entretien-67.html >. Faget (2010) parla de la institucionalització de la mediació comunitària i exposa l’exis-
tència de dues vies de la mediació, per donar a entendre que hi ha dues mediacions que conviuen alhora: la institucional
i la natural. < http://www.reds.msh-paris.fr/.../ds029-03.htm >.

8	 Vegeu < http://i.ville.gouv.fr/divbib/doc/charte_mediationsociale.pdf >.

9	 Vegeu pàgines 327 i 328 d’aquest document.

10	� Vegeu les diferents formacions en mediació ciutadana i comunitària a l’Annex de N. Galera et al. en aquest mateix Llibre
Blanc.

11	 El resultat dels primers treballs de la Diputació es poden trobar a Puntes i Munné (2005).

12	 El desplegament i els comentaris es poden veure en el “Marc jurídic”.

13	 Agents cívics. Taula de diàleg.

14	 Desenvolupament comunitari. < http://www.desenvolupamentcomunitari.cat/ >.

15	� Per a més informació consultar l’apartat 1.6. “Estat de la qüestió a Catalunya”, on s’exposa el Programa de Mediació
Ciutadana de l’Àrea d’Igualtat i Ciutadania. Diputació de Barcelona.

16	� En l’univers d’estudi s’explica detalladament com s’arriba a la confecció d’aquest mapa. S’observa que quasi un 30%
dels municipis majors de cinc mil habitants de Catalunya i el 40% del consells comarcals han realitzat alguna actuació en
mediació durant l’any 2008.

17	 Per veure d’on vénen els cercles de pau es pot consultar a <http://www.restorativecircles.org/>.

18	� Lederach planteja que els rols i les funcions de mediació són adoptats per diferents persones que intervenen o poden
intervenir en el conflicte amb l’objectiu de transformar-lo. Els diferents rols i funcions es basen en una classificació de
Mitchell (1993).

MEDIACIÓ CIUTADANA I COMUNITÀRIA

Llibre Blanc de la Mediació a Catalunya

373

CAPÍTOL 6

19	� L’experiència del Servei de Mediació de l’Ajuntament de Terrassa i l’experiència del Servei de Mediació de Sant Cugat són
dos exemples d’aquesta pràctica.

20	� Persones que decideixen oferir part del seu temps a gestionar conflictes de la seva comunitat encara que no siguin ni
coneguts ni líders. Els programes de mediació de molts països anglosaxons funcionen amb una majoria de mediadors
voluntaris. Un exemple d’aquesta pràctica són els Community Boards de Sant Francisco.

21	� Resultat d’un treball efectuat a Catalunya en què van participar mediadors comunitaris amb l’objectiu de definir i explicar
de forma breu i concisa els punts bàsics de la pràctica en l’àmbit comunitari i ciutadà de la mediació. Decàleg de bones
pràctiques de la mediació ciutadana i comunitària.

22	� Projecte Commed. Definició del perfil del mediador i disseny de metodologies d’avaluació i desenvolupament de compe-
tències. Il3. Podeu veure en aquest apartat un recull de les competències principals segons l’àmbit ciutadà i comunitari
de la mediació.

23	 Vegeu diagrames de processos plantejats en el mateix document.

La mediació en l’àmbit familiar

Llibre Blanc de la Mediació a Catalunya

Anna Vall Rius (Centre de Mediació de Dret Privat de Catalunya) Direcció i coordinació

Equip d’investigació

Autors:
Jose Fernández Barrera (UB); Josep Fité Guarro (CMDPC); Teresa Gispert de Català (CMDPC);

Ànsel Guillamat Rubio (CMDPC i IL3-UB); Lídia Puig Lluís (CMDPC); Joan Sendra Montes (CMDPC);
Blanca Solà Vázquez (IL3-UB); Miguel Ángel Soria Verde (UB); Núria Villanueva Rey (CMDPC)

Col·laboradors:
Inés Lovelle (UB); Eloisa Moreno (IL3-UB)

375

CAPÍTOL 7

Aquest estudi pretén oferir una descripció de l’estat de la mediació familiar a Catalunya. El període analit-
zat se centra bàsicament en les dades de l’any 2008, encara que és evident la influència de tot el bagatge
teòric i d’experiència acumulat des de la seva introducció a Catalunya a la dècada dels anys vuitanta i de
les aportacions que s’han sumat al decurs de l’evolució i de la lenta però progressiva implementació de la
mediació familiar a Catalunya. Per descriure aquesta realitat cal tenir en compte, d’una banda, el que es-
tableix la normativa autonòmica que contempla la mediació des de l’any 1998 en el Codi de Família, així
com les disposicions europees, ja siguin en forma de Recomanació o de Directiva. D’altra banda, cal tenir
present l’impuls inicial de persones expertes i d’institucions compromeses amb la mediació com ACDMA
(Associació Catalana pel Desenvolupament de la mediació i l’Arbitratge) i el camí marcat per l’evolució
de la pròpia pràctica, en la qual ha jugat un paper destacat el Centre de Mediació Familiar de Catalunya
del Departament de Justícia, la iniciativa privada de mediadors i Col·legis professionals vinculats a la
mediació i la destacada incidència dels Serveis de mediació locals, recolzats per les Diputacions, en es-
pecial per la Diputació de Barcelona, que s’ha significat pel seu decisiu recolzament a aquests serveis de
mediació ciutadana o comunitària, que també disposen de nombrosa casuística familiar.

Resum

La mediació en l’àmbit familiar

Llibre Blanc de la Mediació a Catalunya

376

CAPÍTOL 7

Família, mediació, conflicte, persones mediadores, noves estructures familiars, formació en media-
ció, informació, circuits de derivació, acords, avantatges, jutges, serveis socials, advocats, sistema
judicial, confidencialitat, neutralitat, imparcialitat, voluntarietat, derivadors, difusió, cultura de pau,
societat i persones.

Paraules clau

La mediació en l’àmbit familiar

Llibre Blanc de la Mediació a Catalunya

377

CAPÍTOL 7

Índex

1	 El marc teòric

1.1	� Definició de l’objecte: el canvi de model de fa-
mília i la mediació en l’àmbit familiar	

1.2	� Referència a dades i estudis i comparatius

1.3	 Estat de la qüestió a Catalunya

2	� Plantejament general de la investigació

2.1	� Característiques de l’estudi

2.2	� Indicadors generals i àmbits de mediació

2.2.1	 La mediació familiar pública

2.2.2	 La mediació familiar privada

2.2.3	� Indicadors generals utilitzats en la in-
vestigació

3	� Anàlisi estadística: escenaris de conflicte

3.1	� Mediacions en relació a la judicialització del
conflicte

3.1.1	� Mediacions sol·licitades directament
per les parts del conflicte i sense cap
procés judicial pendent

3.1.2	� Mediacions realitzades amb un pro-
cés judicial pendent

A. Identificació

B. �El circuit i la dinàmica d’atenció a
les mediacions en l’àmbit judicial

3.2	� Anàlisi quantitativa: mediacions familiars rea-
litzades a Catalunya l’any 2008

3.2.1	� Mediacions del Centre de Mediació
Familiar de Catalunya (CMFC)

A) �Total d’actuacions mediadores del
Centre durant l’any 2008	

B) �Mediacions a petició directa de les
parts finalitzades a l’any 2008

C) �Mediacions derivades judicial-
ment i finalitzades a l’any 2008

D) �Evolució del Centre de Mediació
Familiar durant el període 2002-
2009

3.2.2	� Mediacions familiars realitzades du-
rant l’any 2008 fora del marc del
Centre de Mediació Familiar de Ca-
talunya (CMFC)

A. Mediacions familiars acabades

B. �Procés de mediació: mediacions
sol·licitades directament per les
parts o derivades per un tercer

3.2.3	� Anàlisi comparativa entre les media-
cions familiars realitzades l’any 2008
a través del CMFC i les no gestiona-
des a través del Centre

3.3	 El perfil dels mediadors

3.3.1	 El perfil dels mediadors

A) Edat, sexe i nacionalidad

B) Formació específica en mediació

C) Experiència en mediació

D) �Àmbits d’actuació i número de
mediacions

3.3.2	� Perfil de les persones mediadores
que han realitzat les mediacions del
Centre de Mediació l’any 2008

4	� Anàlisi qualitativa: l’experiència de la mediació fa-
miliar

4.1	� Diagrama del procés de mediació familiar

4.2	� Anàlisi qualitativa: grup focal i entrevistes

4.2.1	� La mediació i la seva implementació
a Catalunya: resultats del grup focal
realitzat amb mediadors familiars ex-
perts

A) Tipus de conflictes

B) Paper preventiu de la mediació

La mediació en l’àmbit familiar

Llibre Blanc de la Mediació a Catalunya

378

CAPÍTOL 7

C) El procés de mediació

D) �La utilització de les TIC en la me-
diació

E) �Qualitat dels serveis de mediació	

F) La formació dels mediadors

G) Impacte de la mediació als jutjats

H) Foment de la mediació familiar

4.2.3	 Conclusions del grup focal

4.3	� Anàlisi qualitativa: dues experiències de ser-
veis de mediació familiar

4.3.1	 Entrevista n. 1 (Associació “In Via”)

4.3.2	� Conclusions de l’entrevista n. 2 (CM-
DPC)

4.4	� Anàlisi qualitativa: descripció de casos

4.4.1	� Diversitat de models bàsics d’inter-
venció

4.4.2	 La sessió informativa	

4.4.3	� Exemple de supòsit pràctic de medi-
ació derivada judicialment al CMDPC
en un procediment de separació o
divorci contenciós en els jutjats de
Barcelona, jutjats de l’Hospitalet i del
Baix Llobregat

4.4.4	� Exemple de supòsit pràctic de medi-
ació familiar no judicialitzat a propos-
ta de les parts per separació o divorci

4.4.5	� Exemple de supòsit pràctic de medi-
ació familiar derivada per operador
institucional per pactes de convivèn-
cia entre pares i fills

4.4.6	� Exemple de supòsit pràctic de media-
ció familiar derivada per operador social
per facilitar pactes de convivència entre
germans i per la cura de gent gran	

5	� Estudi de satisfacció de les parts respecte a les
mediacions gestionades pel Centre de Mediació
del Departament de Justícia

5.1	 Presentació	

5.1.1	� Fonaments teòrics dels estudis sobre
la mediació familiar

5.1.2	 Objectiu de l’estudi al CMFC

5.2	 Descripció general

5.3	 Resultats

5.4	� Conclusions de l’estudi de satisfacció de les
parts

6	 Conclusions	

6.1	� Prospectiva i valoració: possible evolució dels
conflictes

6.2	� Prospectiva i valoració: adequació de la me-
diació

6.3	 Conclusions

6.4	 Recomanacions

7	 Annex

Temes/preguntes a tractar en la sessió del dia 26
d’octubre

8	 Bibliografia

Bibliografia recomanada

Notes

La mediació en l’àmbit familiar

Llibre Blanc de la Mediació a Catalunya

379

CAPÍTOL 7

1	 El marc teòric

1.1	� Definició de l’objecte: el canvi de
model de família i la mediació en
l’àmbit familiar

Podem definir la mediació com un mètode de gestió de
conflictes en el qual un tercer, el mediador, sense poder
de decisió, facilita que les parts cerquin punts de con-
sens a les seves discrepàncies i construeixin respostes
col·laboratives, a través del diàleg, la reflexió i la coope-
ració mútua. Aquesta definició, que proposa el grup de
treball, queda necessàriament vinculada a les particula-
ritats i al context propi de la seva aplicació: les relacions
familiars.

L’objecte d’intervenció és la família, entesa des de totes
les modalitats, estructures i accepcions possibles. Les
varietats de formes de relació i de convivència, tenint
present el concepte família, tant des de l’àmbit normatiu,
social, privat o personal, ofereixen un ampli ventall de fi-
gures. Aquesta perspectiva àmplia suposa, d’una banda,
contemplar allò que defineix el dret que regula la famí-
lia i, de l’altra, acceptar com a camp d’intervenció de
la mediació familiar tots aquells tipus de relacions que
les parts entenen, defineixen, senten i viuen com a rela-
cions familiars. L’actuació mediadora no pot ser aliena a
aquesta realitat, ni suposar una forma d’intervenció es-
tàtica, ancorada en un únic model, sinó que ha d’adap-
tar-se a les noves demandes i necessitats per respondre
adequadament a unes relacions en constant evolució.

Les característiques de les famílies catalanes actuals
han canviat substancialment en relació tant amb les de
les generacions anteriors com respecte de la immedia-
tament anterior.1 Es poden establir dos estrats d’anàlisi.
Un primer canvi es vincula a la transició o superació del
model tradicional, reflectit per Encarna Roca i Trias al
llibre Familia y cambio social: de la “casa” a la persona

(1999), on l’autora explica com la família moderna es
justifica per ser l’àmbit on els diferents membres poden
fer possible, de manera satisfactòria, el lliure desenvo-
lupament de la seva personalitat i el millor exercici dels
drets fonamentals, superant el concepte de la família
associada al concepte unificador –i parcialment econò-
mic– de “casa”. D’altra banda, en segon lloc, els darrers
vint-i-cinc anys han modificat substancialment la mane-
ra de concebre la família a Catalunya. Ha estat superada
definitivament una visió unitària, lligada a estructures
“tradicionals” i constituïda arran de la celebració del
matrimoni. Ara es reconeix l’existència d’una pluralitat
de models, amb la convicció que tots tenen cabuda en
el concepte de “família”.

Certament, la constitució del 1978 havia suposat el punt
de partida d’una nova concepció de la família, perquè
en establir la igualtat de drets i deures entre els cònju-
ges, situava una institució on la direcció i les responsa-
bilitats eren, necessàriament, conjuntes. Per això es van
produir les importants reformes de dret de família del
Codi Civil espanyol del 1981 i el 1983, i l’adequació de
la Compilació de Dret Civil Català el 1984 als principis
constitucionals, així com la posterior aprovació de lleis
especials –modernitzadores– sobre diverses institucions
familiars, que finalment s’ordenen i coordinen en el codi
de Família de 1998, un codi sectorial de dret civil que,
al seu torn, ha estat el material primer per a l’elaboració
del llibre segon del Codi Civil de Catalunya, aprovat el 14
de juliol del 2010.

Juntament amb l’equiparació legal dels cònjuges, l’es-
tructura organitzativa “clàssica” de les famílies, on
l’home és el proveïdor d’ingressos externs, i la dona és
la responsable de la cura dels fills –i, si escau, de les
persones grans– i de l’administració domèstica, també
ha experimentat una transformació radical, i ha quedat
superada per un tipus de família on els dos membres de
la parella desenvolupen feines remunerades, i on també
ambdós membres contribueixen a les tasques domès-

La mediació en l’àmbit familiar

Llibre Blanc de la Mediació a Catalunya

380

CAPÍTOL 7

tiques, si bé en una proporció encara desigual. De fet,
la taxa d’ocupació laboral femenina ha crescut de ma-
nera constant fins a apropar-se a la mitjana dels països
més desenvolupats, la qual cosa pot explicar també que
l’edat al primer matrimoni superi molt sovint la trentena
tant en dones com en homes.

La conjunció d’ambdós fets –feina i formació de la pa-
rella més tardana que en les dècades anteriors– dóna
lloc a una fecunditat més baixa. Es pot afirmar que en
aquests moments, Catalunya es troba en plena transició
demogràfica. Com en altres països europeus, presenta
una societat més envellida, on únicament es manté un
nombre de naixements significatiu en la població immi-
grant. També en els darrers anys, hi ha hagut un signi-
ficatiu nombre d’adopcions, bàsicament internacionals.

Parlar de pluralitat de models familiars implica la coexis-
tència, juntament amb les famílies que supra anomenà-
vem “clàssiques”, de famílies que es fonamenten en la
convivència dels progenitors sense contracte matrimo-
nial previ que, com a molt, opten per considerar-se “unió
estable de parella”, d’acord amb la Llei 10/1998, de 15
de juliol, d’Unions estables de parella, així com de pare-
lles integrades per persones del mateix sexe –casades o
no– que poden tenir al seu torn descendència.2

Ara bé, cal destacar que, a diferència d’altres països eu-
ropeus, la convivència no matrimonial és relativament
baixa i, sens perjudici de parelles que mantenen la con-
dició de convivents com a meditada opció personal i cul-
tural, sovint les parelles joves, segons constaten estudis
recents (Martín Casals, 2005), a partir d’indicadors com
l’estabilitat, la fecunditat, la durada o el grau de com-
promís (palesat en actes com l’adquisició de béns en
règim de copropietat) la conceben com un “matrimoni a
prova”, abocat bé al trencament, bé a transformar-se en
matrimoni. Justament el legislador català ha tingut molt
present aquesta concepció i ha prescindit d’un estatut
jurídic complet de la convivència estable en parella, amb
la voluntat de respectar la llibertat organitzativa dels con-
vivents, i de fixar, únicament, una mínima reglamentació
tuïtiva en cas de trencament.

L’existència mateixa d’algunes modalitats familiars va lli-
gada a la implantació del divorci en la societat catalana.
Si a mitjans dels anys vuitanta les taxes de divorci eren
entorn al 0.1 per mil habitants –malgrat la recent implan-
tació del divorci– en l’actualitat han arribat a prop de 2.1
per mil habitants. El 2008 hi va haver 20.310 separa-
cions i divorcis a Catalunya. La següent gràfica indica el
nombre de casos presentats als tribunals espanyols en
matèria de separació i divorci en els darrers 6 anys.

La gràfica mostra una evolució paral·lela pel que fa a la
presentació dels divorcis consensuats i no consensuats,
i d’aquest, el nombre de casos dels divorcis no consen-
suats és sempre menor. Si prenem com a exemple els
divorcis contenciosos veiem com durant l’any 2004, la
mitjana de casos presentats per trimestre és de 7.8923.
A finals de l’any 2005, es produeix un considerable aug-
ment (14.105 casos) que es consolida al 2006, any en
què la mitjana se situa en 21.410 casos per trimestre.
A partir de l’any 2006 s’observa una lleugera davallada
en el número de casos. La mitjana a l’any 2009 és de
17.098 casos. Una altra dada significativa en relació als
divorcis és l’existència de pics de baixada sistemàtics
durant el tercer trimestre de cada any, coincidint amb
els mesos de període estival.

El mateix fenomen de paral·lelisme es detecta respecte
a les separacions de mutu acord i les separacions con-
tencioses. En aquest cas, el nombre de separacions con-
tencioses sempre és inferior a les separacions de mutu
acord. L’evolució en el nombre de casos durant el 2004
es concreta amb una mitjana de casos presentats per tri-
mestre de 13.841. Un any després, el nombre de casos
disminueix considerablement, confirmant-se durant el
2006 una forta tendència a la baixa, concretament el
número de casos se situa en 2.199. Tanmateix cal des-
tacar que des del primer trimestre de 2007 i fins el pri-
mer trimestre de l’any 2010 (moment en què finalitza el
recull de dades) mai s’han presentat més 2.000 casos
per trimestre.

El divorci ha estat un factor rellevant, però no l’únic, en
la configuració de les famílies monoparentals i de les
reconstituïdes, dos tipus familiars que coexisteixen a la
societat catalana. Les primeres són les integrades per
només un dels progenitors amb els fills. Catalunya ha
estat particularment sensible a aquesta modalitat fami-
liar5. Respecte de les famílies reconstituïdes, és a dir,
les formades per un progenitor, el seu cònjuge o parella,
els fills d’un d’ells, almenys, i, si n’hi ha, els comuns, es
constata un fort increment en els darrers anys, i fins i tot
han estat objecte d’atenció específica en el Llibre II del
Codi Civil de Catalunya, que regula alguns aspectes lli-
gats a la relació personal del membre no progenitor amb
els fills de la seva parella.

Aquesta pluralitat de manifestacions familiars ha tingut
reconeixement explícit a l’article 40 de l’Estatut d’Au-
tonomia de Catalunya del 2006, que estableix que els
poders públics “han de garantir la protecció jurídica,
econòmica i social de les diverses modalitats de família
que regulen les lleis, com a estructura bàsica i factor de
cohesió social i com a primer nucli de convivència de les
persones.” Així mateix, el primer article de la regulació

La mediació en l’àmbit familiar

Llibre Blanc de la Mediació a Catalunya

381

CAPÍTOL 7

de la família (art. 231-1), en el Llibre II del Codi civil de
Catalunya té una rúbrica prou entenedora: “La heteroge-
neïtat del fet familiar.”

Aquest és el ventall de famílies que conformen els su-
pòsits de fet on se situen els conflictes que la mediació
familiar ha d’abordar als nostres dies, i que incorporen
des dels desacords respecte de l’exercici del règim de la
guarda, fins la conjugació del dret de l’adoptat a conèixer
els seus orígens amb els desitjos de les famílies biològica
i adoptiva, o les relacions entre avis i néts, o els conflictes
personals arran d’una successió intestada.

Per la mateixa naturalesa dels conflictes, un dels trets bà-
sics característics de la mediació en aquest àmbit és l’exis-
tència d’un contingut emocional significatiu. L’ésser humà
desenvolupa el seu potencial afectiu i consolida la seva
personalitat, confiança, esperances, sentiments i expecta-
tives vitals amb les persones que integren el seu nucli fa-
miliar. Sentir que aquest entorn entra en crisi és causa de
frustració, malestar i angoixa. La concurrència d’aques-
tes emocions és un element constant en la mediació en
conflictes familiars, amb una significació major que en la
mediació en altres camps. Saber gestionar-les eficaçment
és una competència necessària per un bon professional.

La pròpia complexitat de l’àmbit de treball, tant per la
diversitat de les relacions com per la intensitat emocional
amb què són viscudes, i la novetat relativa a la meto-
dologia d’intervenció, fan que de vegades es confongui
la mediació amb d’altres formes d’intervenció amb les
quals pot presentar alguns elements en comú (deter-
minades pràctiques en les àrees de l’assessorament,
la teràpia, la negociació etc.). La diferència fonamental

rau en què d’altres metodologies d’intervenció utilitzen
puntualment tècniques pròpies de la mediació, però de
manera parcial o com a suport en el context de la in-
tervenció. La mediació en si mateixa, en canvi, és un
procés únic i estructurat.

Si en la mediació la intervenció està fonamentada en
la voluntat i la responsabilitat absoluta dels actors en el
procés i en la seva gestió, en d’altres sistemes afins a
l’àmbit de la resolució de conflictes, el paper del profes-
sional és més propositiu, interventiu, terapèutic, jurídic,
intencionalment educatiu etc.. i per tant, sovint pot mo-
dificar o condicionar les decisions dels actors.

El rol del professional mediador familiar, en canvi, es
basa en l’absència d’elements sancionadors o imposi-
tius. El benefici, la compensació de la mediació, rau en
el propi procés de gestió i transformació positiva del con-
flicte. El mediador s’institueix al mateix temps com: (i) un
tercer generador d’espais de comunicació al servei dels
protagonistes del conflicte familiar; (ii) un agent transfor-
mador de la manera de comprendre i gestionar aquest
conflicte familiar; (iii) un element facilitador d’una tran-
sició des de la conjugalitat que s’acaba a la coparentali-
tat que segueix; (iv) i un tercer que acompanya les parts
en el procés de gestió del seu propi conflicte. Es tracta
en el fons de la materialització d’un canvi de paradigma:
de la confrontació a la col·laboració; i de la tutela aliena a
l’autodeterminació personal i a la recuperació del poder
en la gestió del propi conflicte familiar; sense influir en
la presa de decisions, ni emetre judicis de valor o opini-
ons, ni imposar ni plantejar per si mateix propostes de
solució.

Gràfic 1. �Número de casos presentats als tribunals espanyols en matèria de divorcis i separacions del 2004 al
2010.

Font: Gràfica elaborada a partir de les dades obtingudes del Consell General del Poder Judicial4

La mediació en l’àmbit familiar

Llibre Blanc de la Mediació a Catalunya

382

CAPÍTOL 7

Coherentment amb aquest rol, doncs, el mediador foca-
litza les seves funcions i la seva intervenció professional
no pas en els continguts –propietat de les parts– sinó en
el mateix procés. En aquest sentit, realitza un seguit de
funcions. En primer lloc, organitza el diàleg, assisteix les
parts amb imparcialitat, enquadra inicialment el procés,
en fixa les pautes i en garanteix les condicions. Després,
administra els tempos i els ritmes, gestiona l’espai físic,
promou la comprensió mútua i l’anàlisi dels legítims in-
teressos, les necessitats i les expectatives en joc. Sobre
aquesta base, el mediador organitza la cerca per part
dels mateixos protagonistes de solucions realistes, facti-
bles, el més ajustades possible a les preocupacions sub-
jacents de les parts i a les necessitats dels fills i d’altres
membres de la família.

Treballar en un context de confidencialitat molt ampli
com és el de la mediació facilita la comunicació lliure i la
intimitat que la gestió dels conflictes familiars requereix.
La majoria de problemàtiques familiars es desenvolupen
en la privacitat, i pensem que aquesta s’ha de respectar
per tal de preservar la dignitat de les persones que hi
intervenen.

El present estudi es fonamenta en aquesta concepció
holística de la mediació, entesa com una tècnica d’acom-
panyament en la gestió i transformació del conflicte que
parteix del reconeixement de la complexitat i de la diver-
sitat del seu objecte: les relacions familiars.

Respecte a la perspectiva teòrica adoptada, es tracta
d’oferir una visió oberta i àmplia de la mediació familiar
que s’apropi a la realitat de la seva aplicació i que per
tant no parteixi, ni quedi limitada o condicionada, per
cap dels models concrets o corrents teòriques predeter-
minades existents.

1.2	� Referència a dades i estudis i
comparatius

Són nombrosos els estudis i recerques realitzades al vol-
tant de la mediació en els darrers vint anys. Per la seva
transcendència i proximitat conceptual i geogràfica, cal
esmentar-ne els següents.

L’any 1995 es desenvolupa un estudi sobre la mediació
a l’àmbit jurídic en dret civil i penal. Els autors afirmen
que del conjunt de l’estudi es desprèn que el desenvo-
lupament dels programes de mediació ha de servir per a
complementar el normal funcionament de l’Administra-
ció de Justícia i no per a crear una justícia paral·lela o de
segon grau (Martí, 2005).

L’any 1997 es duen a terme dos estudis que valoren
l’evolució de les mediacions familiars desenvolupades
en els jutjats de família de Barcelona des de l’any 1989
(Bolaños, 1999). Es comptabilitzen fins a 583 mediaci-
ons centrades principalment en el temes de règim de
visites (53%) i el temes de la custòdia (26%), amb un
nivell d’acords del 74% entre totals i parcials. Els autors
consideren, entre altres aspectes, que la mediació als
jutjats promou acords de forma efectiva i que estimula la
comunicació i la responsabilitat parental.

L’any 2002 es desenvolupa un estudi amb la finalitat
principal d’aportar coneixement sobre l’oferta de serveis
de mediació a la ciutat de Barcelona i de fer recomana-
cions al govern municipal perquè considerés l’oportu-
nitat de promocionar-ne (Brullet et al., 2002: 108). Cal
destacar, entre altres, les següents conclusions:

1.	 El baix nombre de serveis existents a la ciutat de
Barcelona i la poca demanda per part del ciutadà,
probablement, per manca de cultura mediadora.

2.	 La progressiva extensió de la mediació com un
mètode de resolució de conflictes més enllà de la
ruptura de parella.

En conseqüència, s’ofereixen tot un conjunt d’indica-
cions al govern municipal sobre allò que cal tenir en
compte per a la creació de serveis de mediació familiar
a la ciutat; com per exemple, aquesta recomanació que
trobem fonamental: “Qualsevol iniciativa de creació d’un
servei de mediació comunitària necessita incorporar una
campanya de sensibilització dels avantatges del seu ús
entre la població, així com la difusió de les facilitats per
a accedir-hi. La manca de cultura i d’informació sobre la
resolució negociada dels conflictes pot perjudicar l’èxit
d’aquests serveis”.

A finals de l’any 2006 es fa una valoració de les experi-
ències-pilot per a la implantació de la mediació familiar
intrajudicial dutes a terme en diversos jutjats de diferents
comunitats autònomes a iniciativa del Consejo General
del Poder Judicial (Sáez y Ortuño, 2007). Aquestes ex-
periències posen de manifest la importància de la sessió
informativa de mediació a invitació del tribunal, la ne-
cessària complicitat i col·laboració dels advocats, i la ne-
cessitat de regulació processal de la mediació en l’àmbit
estatal, entre altres. En concret, de l’experiència duta a
terme als jutjats de família de Barcelona, liderada per la
magistrada Isabel Tomás del jutjat n. 18, es dedueix que
l’existència física del Servei a l’edifici dels jutjats facilita
l’accés de la ciutadania a aquest recurs i, per tant, la
mediació familiar ha de tenir espais propis als Jutjats de
Família, que és on es resolen jurídicament els conflictes
familiars (Villanueva, 2007).

La mediació en l’àmbit familiar

Llibre Blanc de la Mediació a Catalunya

383

CAPÍTOL 7

L’any 2008, fruit del resultats de diferents estudis i de
la literatura existent sobre el tema, neix el Model MIME,
Model Integrador de Mediació Eficaç (Serrano, 2008).
Aquest model té en compte una sèrie de factors prin-
cipals que determinen o almenys faciliten una bona
mediació. Els resultats de la mediació són valorats des
de cinc perspectives: les característiques del mediador,
l’estil d’afrontament del conflicte dels mediats, les seves
característiques demogràfiques i, finalment, les caracte-
rístiques de la separació i de la ruptura que posaran de
manifest el grau de conflictivitat.

L’any 2009 es va presentar al “Simposi internacional
sobre Tribunals i Mediació” (GEMME-Llibre Blanc, Cos-
mocaixa) un estudi analític sobre l’experiència pilot de
mediació familiar en conflictes derivats del Jutjats de
Violència sobre la Dona (VIDO).6 Aquesta experiència,
d’actuació molt acotada i duta a terme per professionals
experts en aquest camp, s’inicia l’any 2008, a través
del Centre de Mediació Familiar de Catalunya (CMFC).
Es basa en els supòsits en què el jutge, després d’estu-
diar el cas, entén que no hi ha delicte i, per tant, arxiva
el procediment judicial, però davant de l’evidència d’un
conflicte familiar latent, deriva les parts a mediació per
tal que puguin treballar la problemàtica de fons existent
i prevenir noves situacions susceptibles de denúncia ju-
dicial (Guillamat i Vergara, 2009).

1.3	 Estat de la qüestió a Catalunya

Cal analitzar la mediació a Catalunya tenint present que
des de molt aviat es desenvolupa amb el suport d’una
llei específica. Catalunya va aprovar la Llei 1/2001, de 15
de març, de Mediació Familiar de Catalunya, en compli-
ment de la Disposició Final Tercera del Codi de Família
de 1998 (codi que, a l’article 79, ja esmentava també
la mediació). El mandat de la Disposició Final demostra
com, en la mens legislatoris, la modernització del dret
de família anava lligada a la implantació de la mediació
com a instrument per gestionar els conflictes familiars7.
Ara bé, justament el recolzament en una llei es lliga a la
consolidació de les experiències que s’estaven duent a
terme i al treball d’uns primers experts que havien apos-
tat per ella i que havien iniciat el procés8.

La llei 1/2001 se centrava en les crisis de convivència
entre els cònjuges o les unions estables de parella (cal
tenir present que Catalunya havia estat la primera comu-
nitat autònoma en regular-les, mitjançant la llei 10/1998,
de 15 de juliol), així com respecte de les qüestions que
poguessin sorgir en compliment de les sentències relati-
ves al trencament, si bé també atenia als conflictes entre

progenitor respecte dels fills comuns i als que poguessin
sorgir per raó d’aliments entre parents o institucions tu-
telars. S’establia al Preàmbul que la llei canalitzava les
experiències existents “amb la finalitat d’instituciona-
litzar, potenciar i estendre a tot Catalunya la mediació
familiar”; amb aquests objectius, creava “el Centre de
Mediació familiar de Catalunya, que assumeix la respon-
sabilitat de fomentar i organitzar el servei públic d’aques-
ta activitat, sense el propòsit d’abastar la mediació que
es pugui produir al marge de la seva intervenció, amb
ple respecte a la voluntat dels ciutadans i a les iniciatives
privades que ja han nascut en forma associativa i han
assolit una experiència teòrica i pràctica en l’àmbit de la
mediació”.9

Per tant, des del primer moment, es va distingir entre les
tasques de mediació amb suport/protagonisme públic i
les tasques privades, dicotomia que es manté en l’actua-
litat. La llei 1/2001, que fixava els principis generals de la
mediació, se centrava, en l’àmbit organitzatiu, en aques-
ta dita “mediació pública”, que fa girar entorn del Centre
de Mediació familiar, el qual la duia a terme mitjançant
un nombre de mediadors que acreditava i publicitava en
un registre ad hoc. La llei també contemplava la implica-
ció dels col·legis professionals que comptaven entre els
seus col·legiats amb mediadors habilitats pel Centre de
Mediació. Aquests col·legis han contribuït, de manera
activa, a la consolidació de la mediació pública al país.

La llei va ser desenvolupada pel Reglament de mediació
familiar de Catalunya (Decret 139/2002, de 14 de maig),
el qual bàsicament regulava les tasques i els diferents
aspectes vinculats al Centre de Mediació familiar. S’ha
assenyalat reiteradament que la llei catalana va consti-
tuir un referent rellevant per a d’altres comunitats au-
tònomes a l’hora de fixar les seves regulacions. Ara bé,
aquestes comunitats van incorporar nous supòsits reso-
lubles mitjançant la mediació, com ara els referits al dret
successori, o respecte de l’adopció o l’empresa familiar.
Per això, i tenint també presents els treballs legislatius
en dret comunitari (que donarien lloc, finalment, a la Di-
rectiva 2008/52/CE) i els avanços en dret comparat, el
2007 es van iniciar, a Catalunya, les tasques per dotar-se
d’una nova llei de mediació. El procés ha culminat amb
la llei 15/2009, de 22 de juliol, de la mediació en l’àmbit
del dret privat, que ha introduït importants modificacions
respecte a l’àmbit de la mediació familiar. Per bé que la
llei, com a tal, ja és objecte d’anàlisi en altres capítols
d’aquest llibre, aquí cal recordar tots els supòsits que la
mateixa enumera de manera específica (art. 2.1 “Objec-
te de la mediació”) referits a la família:

a)	 Les matèries regulades pel Codi civil de Catalunya
que en situacions de nul·litat

La mediació en l’àmbit familiar

Llibre Blanc de la Mediació a Catalunya

384

CAPÍTOL 7

matrimonial, separació o divorci hagin d’ésser acordades
en el corresponent conveni regulador.

b)	 Els acords a assolir per les parelles estables en
trencar-se la convivència.

c)	 La liquidació dels règims econòmics matrimonials.

d)	 Els elements de naturalesa dispositiva en matèria
de filiació, adopció i acolliment, i també les situa-
cions que sorgeixin entre la persona adoptada i la
seva família biològica o entre els pares biològics i
els adoptants, com a conseqüència d’haver exercit
el dret a conèixer les dades biològiques.

e)	 Els conflictes derivats de l’exercici de la potestat
parental i del règim i la forma d’exercici de la cus-
tòdia dels fills.

f)	 Els conflictes relatius a la comunicació i a la relació
entre progenitors, descendents, avis, néts i altres
parents i persones de l’àmbit familiar.

g)	 Els conflictes relatius a l’obligació d’aliments entre
parents.

h)	 Els conflictes sobre la cura de les persones grans
o dependents amb les quals hi hagi una relació de
parentiu.

i)	 Les matèries que siguin objecte d’acord pels interes-
sats en les situacions de crisis familiars, si el supòsit
presenta vincles amb més d’un ordenament jurídic.

j)	 Els conflictes familiars entre persones de nacio-
nalitat espanyola i persones d’altres nacionalitats
residents a l’Estat espanyol.

k)	 Els conflictes familiars entre persones de la mateixa
nacionalitat però diferent de l’espanyola residents
a l’Estat espanyol.

l)	 Els conflictes familiars entre persones de naciona-
litats diferents altres que l’espanyola residents a
l’Estat espanyol.

m)	 Els requeriments de cooperació internacional en
matèria de dret de família.

n)	 La liquidació de béns en situació de comunitat
entre els membres d’una família.

o)	 Les qüestions relacionals derivades de la successió
d’una persona.

p)	 Els conflictes sorgits en les relacions convivencials
d’ajuda mútua.

q)	 Els aspectes convivencials en els acolliments de
persones grans, i també en els conflictes per a
l’elecció de tutors, l’establiment del règim de vi-
sites a les persones incapacitades i les qüestions
econòmiques derivades de l’exercici de la tutela o
de la guarda de fet.

r)	 Els conflictes de relació entre persones sorgits en el
si de l’empresa familiar.

s)	 Qualsevol altre conflicte en l’àmbit del dret de la
persona i de la família susceptible d’ésser plantejat
judicialment.

Cal tenir present, finalment, que la importància atorgada a
la mediació per la millor gestió de les crisis de les parelles
ha comportat que el llibre segon del Codi Civil de Catalu-
nya, hagi incorporat un precepte específic per la media-
ció familiar (art. 233-6). Aquesta referència va lligada a
l’aposta del legislador català pel règim de guarda conjunta
dels fills en cas de crisi dels progenitors. Ho anticipava la
LMADP (§ 5Preàmbul), que destacava “la transcendència
d’aquesta [la mediació] per a l’aprovació de les propostes
de la custòdia compartida dels fills, ja que és la garantia
que els acords obtinguts són els apropiats i els que pro-
tegeixen millor els interessos dels menors.”. El legislador
català té la convicció que la mediació és una eina impres-
cindible pel bon funcionament d’aquest règim.

2	� Plantejament general
de la investigació

2.1	� Característiques de l’estudi

El present estudi analitza la mediació familiar a Catalunya
partint de les bases teòriques indicades, i tracta d’iden-
tificar els professionals i les institucions que treballen en
el camp de la mediació familiar i de descriure quina és
la tasca que desenvolupen. D’altra banda, un dels seus
objectius fonamentals és també conèixer el nivell d’ac-
ceptació i ús de la mediació per part dels ciutadans.

Les fonts utilitzades per construir les dades que permetin
visualitzar aquesta realitat han estat bàsicament tres: 1) La
informació estadística de què disposa el Centre de Media-
ció del Departament de Justícia; 2) les dades obtingudes
a través d’una enquesta adreçada a un conjunt de 1272
persones mediadores; 3) les dades sobre la mediació fa-
miliar procedents dels Serveis de Mediació Comunitària
promoguts pels Ajuntaments i els Consells Comarcals.

Les dades de la mediació gestionada pel Centre de Medi-
ació del Departament de Justícia són oficials, i han estat
cedides per aquest organisme. Permeten identificar la
mediació pública, i han hagut de ser adaptades per a la
realització de l’estudi. Una peculiaritat d’aquest àmbit és
l’existència d’estadístiques i dades vinculades a les tas-

La mediació en l’àmbit familiar

Llibre Blanc de la Mediació a Catalunya

385

CAPÍTOL 7

ques del Centre de Mediació Familiar, des de la seva cons-
titució, el 2002. Aquests registres permeten un coneixe-
ment de la mediació familiar que no es pot obtenir en al-
tres àmbits, i per això s’ha considerat adient –malgrat que
l’anàlisi quantitativa, com a la resta de matèries, s’efectua
sobre dades del 2008– incorporar dades sobre determi-
nats aspectes des del 2002, així com presentar algunes
xifres rellevants de les mediacions familiars del 2009
que possibiliten una visió de conjunt més enriquidora.

Per contra, no existeixen fonts oficials que permetin co-
nèixer dades de la mediació familiar privada o la realit-
zada per altres institucions. Per aquest motiu, i amb la
voluntat d’emplenar aquesta mancança, es va elaborar
un qüestionari que permetés obtenir informació relativa a
les mediacions dutes a terme fora del marc del Centre de
Mediació del Departament de Justícia durant l’any 2008
i conèixer dades personals dels professionals que actuen
en els diferents àmbits de la mediació. El qüestionari va
ser tramès al conjunt de persones mediadores registrades
en el Registre del Centre de Mediació, comptant amb la
col·laboració dels Col·legis Professionals vinculats tradici-
onalment a la mediació i reconeguts a la llei 1/2001, és a
dir, els diferents Col·legis d’Advocats de Catalunya, el Col·
legi de Psicòlegs de Catalunya, el Col·legi de Diplomats en
Treball Social de Catalunya, el Col·legi d’Educadors i Edu-
cadores Socials de Catalunya i el Col·legi de Pedagogs.

El qüestionari va ser tramès a 1.272 persones mediado-
res i van contestar un total de 279 persones mediadores,
la qual cosa suposa una cinquena part de l’univers d’es-
tudi. La majoria de les persones que van contestar, esta-
ven inscrites en el Registre del Centre, però també va ser
contestat per persones no inscrites, que treballen a l’àmbit
de la mediació, i reconegudes com a mediadors (aproxi-
madament un 8 % del total d’enquestats). El percentatge
de mediadors que han respost el qüestionari ha permès
obtenir informació rellevant sobre aquestes mediacions
familiars no recollides en cap estadística ni estudi anterior
–per començar, e.g., que l’any 2008 s’havien realitzat 568
mediacions alienes al CMF–. També ha proporcionat infor-
mació sobre la formació, l’experiència i altres dades per-
sonals relatives a les persones mediadores que realitzen
les mediacions familiars a Catalunya i que no constaven
en la informació que el CMF tenia al seu abaast. Cal tenir
present que els qüestionaris no sempre s’han respost en la
seva totalitat. L’existència de respostes parcials suposa –en
la correlació de les taules– petites fluctuacions respecte
del nombre de mediacions objecte de l’anàlisi, fet que no
altera de manera rellevant les dades analitzades.

Finalment, l’anàlisi incorpora la informació subministra-
da pels estudiosos de la mediació comunitària referent
a la mediació familiar que exerceixen als serveis de me-

diació comunitària promoguts pels ens locals. És espe-
cialment interessant perquè han mediat en conflictes
familiars no descrits a la llei 1/2001 i, en definitiva, s’han
involucrat en l’àmbit familiar. La col·laboració entre els
equips de treball respectius, necessària per identificar
els espais d’intersecció, possibilita una visió més àmplia
de les mediacions familiars.

2.2	� Indicadors generals i àmbits de
mediació

Les dades de mediació ens permeten identificar els indi-
cadors generals en dos àmbits diferents: (i) mediacions fa-
miliars públiques; és a dir, gestionades per organismes de
caràcter públic, (ii) i mediacions privades. Aquesta divisió
permet situar tant les entitats i els professionals que actuen
en aquest àmbit com el desenvolupament del seu treball i
les particularitats del procediment. Procedirem en els apar-
tats següents a descriure l’abast d’aquests dos àmbits.

2.2.1	 La mediació familiar pública

Sota aquest epígraf s’acull la mediació que es fa a l’em-
para d’organismes públics i que per tant està sotmesa a
determinades característiques i disposicions normatives,
tant pel que fa a la gestió de la mediació o a la figura del
mediador i de la seva dependència orgànica o funcio-
nal, com respecte del cost per a l’usuari. A Catalunya
cal diferenciar entre els diferents organismes o entitats
gestores de la mediació.

1.	 El Centre de Mediació de Dret Privat de Catalunya
del Departament de Justícia de la Generalitat de
Catalunya (anteriorment Centre de Mediació Fami-
liar de Catalunya segons la Llei 1/2001 de Media-
ció Familiar, vigent fins el 19 d’agost de 2009) amb
competència a tot el territori català.

Facilita la realització de les mediacions per mediadors
que són professionals independents habilitats pel Cen-
tre i incorporats al Registre del Centre. Aquest registre
(en data 13 de maig de 2010) està integrat per 1577
persones mediadores, repartides per partits judicials, en
funció de la seu física on poden realitzar la mediació. Les
persones mediadores poden ser directament escollides
per les parts i en el seu defecte, designades pel Centre.
Les mediacions es tramiten i gestionen segons els pa-
ràmetres de la Llei 15/2009 que entre altres qüestions,
estableix un màxim de temps, un màxim de sessions i
uns principis conceptuals i d’eficàcia de gestió per a dur
a terme les mediacions.

La mediació en l’àmbit familiar

Llibre Blanc de la Mediació a Catalunya

386

CAPÍTOL 7

Els sol·licitants, de tot Catalunya, per iniciativa pròpia,
per recomanació dels seus advocats, per derivació judi-
cial o per indicació dels tècnics de Serveis Socials, Jut-
ges de Pau, Mossos d’esquadra o altres professionals,
s’adrecen al Centre de Mediació, ja sigui directament
a les seus de Barcelona, Girona, Lleida, Tarragona o
Terres de l’Ebre, o a través de Serveis gestionats per or-
ganismes col·laboradors que, en virtut de conveni amb
el Departament de Justícia, formen part de dues xarxes
de Serveis que orienten i informen als ciutadans dels
diferents territoris i poblacions dels avantatges, carac-
terístiques i possibilitat de dur a terme una mediació en
el marc del Centre.

Aquestes dues xarxes són el SIM (Serveis d’Informació
Mediadora) i els SOM (Serveis d’Orientació Mediadora):

a)	 La xarxa de Serveis d’Informació Mediadora (SIM)
està integrada per 40 punts d’informació repartits
per tot Catalunya i gestionats per Ajuntaments,
Consells Comarcals i per altres entitats que, a
través d’un conveni de col·laboració amb el De-
partament de Justícia, creen aquests punts d’in-
formació al servei dels ciutadans als quals facili-
ten l’accés a la mediació gestionada pel Centre.
En el mapa de Catalunya per comarques, podem
identificar les comarques que disposen de tres o
més Serveis d’Informació Mediadora identificades
en color gris fosc, en color mig les que en tenen
dos, en gris clar les que en tenen un, i en blanc
les que no disposen encara de cap Servei d’Infor-
mació Mediadora, per bé que n’hi ha algunes que
estan a punt d’incorporar-ne.

Mapa 1. Distribució comarcal SIM’s a Catalunya

b)	 La xarxa de Serveis d’Orientació Mediadora (SOM)
està integrada per 29 punts igualment repartits per
la geografia catalana i gestionats pels 14 Col·legis
d’Advocats de Catalunya els quals, en virtut dels
respectius convenis de col·laboració amb el Depar-
tament de Justícia, donen vida a aquests Serveis
d’Orientació Mediadora que informen i orienten
cap a la mediació a tots els ciutadans usuaris dels
Serveis d’Orientació Jurídica. Aquests punts es tro-
ben ubicats en el mateix espai on els ciutadans
poden tramitar el dret a la justícia que els servirà
per a gaudir gratuïtament de l’assistència d’un lle-
trat i de l’actuació d’un mediador, ambdós subven-
cionats pel Departament de Justícia. Igual que en
el mapa anterior la intensitat del color identifica les
comarques amb un, dos, tres o més Serveis d’Ori-
entació Mediadora per comarca.

Mapa 2. Distribució comarcal SOM’s a Catalunya

2.	 La mediació familiar gestionada per les entitats
d’àmbit local (els Ajuntaments i els Consells Co-
marcals). L’any 2010 es pot parlar de més de cent
serveis de mediació gestionats per ajuntaments i
consells comarcals.

Una part important d’aquests serveis estan ubicats a la
demarcació territorial de Barcelona i compten amb el
suport de la Diputació. Es dediquen bàsicament a la me-
diació en conflictes de tipus comunitari o ciutadà, però
també han gestionat problemàtiques de tipus familiar, es-
pecialment aquells supòsits aliens a l’objecte identificat
a la Llei 1/2001, i per tant exclosos de l’àmbit de gestió
del Centre de Mediació Familiar (l’article 5 de la Llei es
limitava als conflictes derivats de separacions, divorcis i

La mediació en l’àmbit familiar

Llibre Blanc de la Mediació a Catalunya

387

CAPÍTOL 7

ruptures de parella amb fills menors o d’altres conflictes
amb institucions tutelars). Així, els Serveis de mediació
locals i comarcals han intervingut bàsicament en conflic-
tes familiars entre pares i fills, germans i altres persones
unides per vincles familiars que afectaven a persones
del municipi o de la comarca. Durant l’any 2008 aquests
serveis van mediar en 680 conflictes intergeneracionals
i 519 conflictes familiars, que suposen, respectivament,
el 7,7 % i el 5,5 % del total dels conflictes en què van
intervenir aquests Serveis durant l’any 200810.

2.2.2	 La mediació familiar privada

En l’àmbit estrictament privat, per exercir la mediació
familiar no és necessari estar habilitat com a mediador
pel Centre de Mediació. Per tant, hi actuen tant els me-
diadors habilitats com els no habilitats. Ara bé, com es-
tableix la Disposició Addicional segona de la LMADP, els
principis que estableix el capítol II són aplicables a totes
les persones mediadores, i a totes les mediacions.

Fins a la present investigació, el nombre de mediacions
familiars privades era desconegut, ja que aquest tipus de
mediació no es enregistrat o comptabilitzat per cap orga-
nisme, és una iniciativa aliena a controls administratius.
El volum de l’activitat dels mediadors depèn de les vies
que tinguin per a arribar als possibles usuaris, especial-
ment de la publicitat o de la difusió dels seus serveis i
de les relacions de col·laboració amb altres professionals
que puguin actuar com a derivadors. En tot cas cal dife-
renciar dos subgrups:

a)	 La mediació familiar privada realitzada per media-
dors individuals –amb independència que estiguin
habilitats o no– i que es realitza en els despatxos
o en els espais de què disposen els mediadors. En
aquests supòsits, els usuaris que volen realitzar
una mediació es posen en contacte directament
amb la persona mediadora. Les vies per arribar als
mediadors són diverses: la recomanació del seu
advocat, d’algun altre usuari, per coneixement di-
recte o indirecte del professional mediador.

b)	 La mediació familiar privada realitzada per entitats,
empreses o despatxos integrats per professionals
de diferents àmbits. Les persones interessades en
la mediació es posen en contacte amb l’empresa,
entitat o despatx, que designa al professional que
portarà el cas entre un dels mediadors que té en
plantilla. El nombre de mediacions que gestionin
dependrà igualment dels contactes de l’empresa
o despatx amb els professionals derivadors o de la
capacitat d’arribar directament als usuaris.

2.2.3	� Indicadors generals utilitzats en la
investigació

L’indicador més significatiu és el referent a les dades de
la mediació que mostren una incidència de la media-
ció familiar en augment progressiu i sostingut, aquestes
dades queden recollides i comentades en l’anàlisi quan-
titatiu de l’apartat 3. Un altre indicador destacat és el
relatiu al grau de satisfacció de les parts, que han rea-
litzat un procés de mediació, i que també es mostrarà
posteriorment en l’estudi de l’apartat 5.

Finalment, un indicador que no es pot obviar a l’hora d’ana-
litzar la mediació familiar, és el relatiu a l’impuls inicial del
qual parteix la mediació i la situació jurídica en què es troba
el conflicte. El diferent origen d’aquest impuls inicial deter-
mina una sèrie de conseqüències diverses, tant respecte a
la complexitat i especificitat de la situació, com respecte a
la previsió del resultat. En base a aquestes consideracions,
cal diferenciar entre (i) les mediacions endegades per inici-
ativa pròpia de les parts, sense cap procés judicial obert, (ii)
d’aquelles mediacions realitzades en el decurs d’un procés
judicial pendent en qualsevol de les instàncies i recursos i
que, generalment, arriben per derivació de l’autoritat judici-
al, i (iii) en tercer lloc les mediacions que es duen a terme
en una fase posterior a la sentència.

En tot cas, la mediació realitzada, en qualsevol d’aques-
tes instàncies, conserva la voluntarietat com a tret bàsic
i la resta de característiques de la mediació, que s’aplica
en un format similar. Però cal assenyalar que es donen
diferències destacades en funció de la judicialització
o no del conflicte, que són importants per entendre la
quantificació. Per tant, començarem l’apartat següent
analitzant aquest punt.

3	� Anàlisi estadística:
escenaris de conflicte

3.1	� Mediacions en relació a la
judicialització del conflicte

Com s’ha assenyalat, l’anàlisi primari parteix de la judici-
alització o no del conflicte, de si existeix –o no– un litigi
que ha arribat als jutjats corresponents, amb la preci-
sió –que mereix un apartat independent– dels conflictes
que tenen com a pressupòsit l’existència d’una decisió
judicial.

La mediació en l’àmbit familiar

Llibre Blanc de la Mediació a Catalunya

388

CAPÍTOL 7

3.1.1	� Mediacions sol·licitades directament
per les parts del conflicte i sense cap
procés judicial pendent

En aquests supòsits, una de les parts o les dues dema-
nen la mediació de forma –podríem dir– espontània, ja
sigui perquè han sentit parlar d’ella, perquè els hi ha
recomanat un altre usuari o perquè han estat informa-
des per algun professional (advocat, psicòleg, pedagog,
treballador social...) per un tècnic de la Xarxa de Ser-
veis d’Informació o d’Orientació Mediadora del Centre
de Mediació del Departament de Justícia o dels Serveis
Socials, pels mossos d’esquadra, la policia local, o per
alguna altra institució, com ara un jutge de pau, el síndic
local, el síndic de greuges etc...

En aquests casos, la major dificultat per a iniciar la me-
diació rau en els supòsits en què la iniciativa s’ha pres
únicament per una de les parts (aquella que ha sol·licitat
la mediació en primer lloc). Establir la comunicació amb
l’altra part, transmetre el valor de la mediació, esvair
suspicàcies i aconseguir que també opti per la mediació
és una tasca que requereix d’una persona que informi
adequadament, que conegui i que sàpiga transmetre
els valors i els avantatges de la mediació, que tingui la
capacitat d’il·lusionar i d’encomanar la convicció que la
gestió pacífica és possible i en tot cas beneficiosa i re-
comanable.

Les mediacions iniciades en aquests casos, i segons les
dades facilitades pel Centre de Mediació tenen una ràtio
d’acords més elevada (superior al 70% -Taula 26-) i per
tant les possibilitats d’arribar a punts de consens o com-
promisos són majors que en les mediacions derivades
judicialment (ràtio d’acords inferior al 50% -Taula 32-).

3.1.2	� Mediacions realitzades amb un
procés judicial pendent

A. Identificació

Es tracta de casos en què es duu a terme la mediació
quan hi ha un procés judicial obert en qualsevol de les
instàncies i recursos. Una vegada el cas s’ha judicialit-
zat, el conflicte entre les parts acostuma a radicalitzar-
se. L’absència de comunicació entre elles i la polarització
de postures es produeix de forma generalitzada. La me-
diació en aquests supòsits és més complexa i les possibi-
litats d’arribar a acords o compromisos disminueixen. En
conseqüència, com ja hem apuntat a l’apartat anterior, la
ràtio d’acords queda per sota del 50 % (taula 32).

Tanmateix, malgrat les dificultats, les mediacions en
aquesta fase igualment aporten a les parts efectes po-
sitius destacables que es manifesten, fins i tot, en les
finalitzades sense acord. En aquest sentit, cal destacar el
restabliment d’un cert grau de comunicació, la relaxació
en el nivell d’exigències, l’apropament de les posicions
inicialment més dures i, en definitiva, la facilitació de la
possibilitat que arribin a conciliar aspectes del litigi en la
vista oral, com han destacat alguns magistrats i magis-
trades.

La iniciativa, generalment, parteix de l’autoritat judi-
cial, que, a través d’interlocutòria o providència, insta al
Centre de Mediació del Departament de Justícia perquè
ofereixi una sessió informativa a les parts d’un expe-
dient judicial concret, per tal que siguin informades de
les característiques i dels avantatges de la mediació i
que puguin decidir lliurament optar-hi o no. El Centre
de Mediació, en rebre la derivació judicial, contacta amb
les parts per tal d’oferir-los, de manera voluntària i gra-
tuïta, una sessió informativa. Com es pot veure en les
estadístiques del Centre de Mediació del Departament
de Justícia, del total de supòsits derivats pels magistrats
a mediació, un 19,6 % finalitzen la mediació. Un per-
centatge significatiu de les persones a les quals s’ofereix
aquesta possibilitat no acudeixen a la sessió informativa
(de vegades hi assisteix una part, altres vegades cap) ja
sigui perquè personalment no hi tenen interès, ja sigui
perquè el lletrat els ha indicat la no necessitat ni obliga-
torietat legal d’assistir-hi.

B. �El circuit i la dinàmica d’atenció a les
mediacions en l’àmbit judicial

Descriurem les actuacions del tècnic mediador del Cen-
tre de Mediació de Dret Privat de Catalunya en la seva
relació amb els jutjats i els operadors jurídics. Aquí les
parts són informades a petició o amb el coneixement
d’una instància judicial, la sessió informativa es promo-
guda pel jutjat mitjançant una interlocutòria o providèn-
cia, que fa arribar al CMDPC.

En l’actualitat els circuits de derivació judicial establerts
com a més freqüents són els seguents:

A) �A través del dos serveis propis del CMDPC als Jut-
jats de Família de Barcelona i als Jutjats de L’Hos-
pitalet i del Baix Llobregat,

Ambdós serveis són coordinats per dues mediadores,
responsables tècniques del CMDPC. Les seves actuaci-
ons són diverses, i orientades tant a promoure les deriva-
cions per part de la instància judicial com a realitzar les

La mediació en l’àmbit familiar

Llibre Blanc de la Mediació a Catalunya

389

CAPÍTOL 7

sessions informatives en els casos derivats, positivitzant
a les parts des de la coparentalitat i motivant-les a optar
per la mediació.

a)	 El servei de mediació familiar als Jutjats de Família
de Barcelona: Una de les tasques bàsiques que rea-
litza aquest servei és el de promoure la derivació de
casos a mediació, a través del contacte constant
amb els magistrats i el personal de l’oficina judi-
cial. Aquesta relació de col·laboració es ve duent
a terme des de l’inici de la experiència pilot a l’any
2006, que va convertir aquests Jutjats de Família
de Barcelona, en pioners en la mediació a l’àmbit
judicial. La mecànica d’actuació habitualment és
força sistemàtica i acostuma a iniciar-se després
de la contestació a la demanda judicial. Arran de la
derivació se cita a les parts a una sessió informa-
tiva que és realitzada per la mediadora, responsa-
ble del servei de mediació. La citació es formalitza
mitjançant interlocutòria o providència on consta
el dia i l’hora que el propi jutjat dóna en els dies
consensuats amb el servei de mediació. El servei
de mediació està ubicat en la mateixa planta dels
Jutjats de Família a la Ciutat Judicial.

La sessió informativa amb les parts pot ser rea-
litzada de forma conjunta o individual, però és
necessari que les dues parts de forma voluntària
sol·licitin la mediació per tal que el CMDPC desig-
ni una persona mediadora. El mediador designat,
és un mediador habilitat pel CMDPC i especialitzat
en l’àmbit judicial. Això suposa haver realitzat una
formació especifica, organitzada pel propi Centre.
El mediador designat rep, per part del CMDPC, els
formularis que haurà d’emplenar a mida que avan-
ça la mediació i que està subjecta a uns terminis
concrets que no poden excedir de tres mesos des
de l’inici. Fins a la finalització de la mediació, la me-
diadora del CMDPC, que ha fet la sessió informati-
va, es manté com a referent tècnica del mediador
designat i responsable de l’expedient de media-
ció. Quan el mediador designat notifica al Jutjat i al
CMDPC la finalització de la mediació, que pot ser
amb acords totals, parcials o sense acords escrits,
l’expedient administratiu es trasllada al CMDPC,
servei central .

b)	 El servei de mediació familiar en els Jutjats de Famí-
lia de L’Hospitalet de Llobregat i del Baix Llobregat
manté un continu d’actuacions realitzades per la
mediadora, tècnica del CMDPC, responsable del
servei, i suposen tant el contacte amb els jutges
com amb el personal de l’oficina judicial. En re-
lació a aquest servei, cal destacar, com una dada

significativa, l’alta mobilitat dels jutges i del perso-
nal de l’oficina judicial, la qual cosa implica una
activitat permanent d’informació als operadors ju-
dicials que es van renovant, i de suport als circuits
de derivació des dels Jutjats al servei de mediació.

El jutjat dicta la interlocutòria o providència on
consta el dia i l’hora en què “convoca” a les parts
a la sessió informativa, els tramitadors de l’oficina
judicial es dirigeixen personalment i/ o per telèfon
al servei. El Servei de mediació està ubicat a la cin-
quena planta, en el mateix edifici dels Jutjats de
l’Hospitalet a la Ciutat Judicial. Respecte als Jutjats
d’altres poblacions del Baix Llobregat s’ha establert
el circuit via telefònica per concertar dia i hora per
la sessió informativa de mediació.

B) �Les derivacions judicials d’altres ciutats de Catalunya

Els ciutadans interessats obtenen resposta directament
a través del CMDPC, que es posa en contacte i informa
a les parts o als seus advocats, o a través dels SOM (Ser-
vei d’Orientació Jurídica) gestionats pels Col·legis d’Ad-
vocats en col·laboració amb el CMDPC. En la majoria
d’aquests casos, els jutges fan la derivació mitjançant
interlocutòria, adreçada al CMDPC, que es posa en con-
tacte amb el SOM corresponent, al qual es notifica la
derivació judicial rebuda i les dades de contacte de les
parts del cas derivat, per tal que des del SOM ubicat
en la mateixa localitat que el Jutjat derivador, s’ofereixi a
les parts la sessió informativa presencial per orientar-les
sobre la possibilitat de la mediació i facilitar l’inici d’una
mediació amb un professional mediador habilitat i espe-
cialitzat del CMDPC, de la seva població.

La dinàmica de les sessions informatives és similar a la
descrita en el cas de Barcelona i dels Jutjats del Baix Llo-
bregat. A partir de l’acceptació de les parts, de la designa
del mediador i de l’acceptació d’aquest de dur a terme
la mediació, el procés és responsabilitat del mediador,
mentre que la supervisió administrativa, de compliment
de terminis i la informació a l’òrgan judicial de l’inici de
la mediació i del nom de la persona mediadora és a càr-
rec del Centre de Mediació. La informació del final de la
mediació –amb acords totals, parcials o sense acord– la
dóna directament la persona mediadora a l’òrgan judi-
cial corresponent, però els acords resten en poder de
les parts, que són els qui faran arribar el seu contingut
al Jutjat, a través dels seus advocats i en la forma jurí-
dica corresponent. En totes les mediacions assignades
i durant tot el procés de mediació, el CMDPC manté el
suport tècnic, obert a les consultes, dubtes o comentaris
dels mediadors habilitats.

La mediació en l’àmbit familiar

Llibre Blanc de la Mediació a Catalunya

390

CAPÍTOL 7

�Mediacions realitzades post-sentència

Es poden donar diferents situacions:

a)	 Casos en què el propi jutge o jutgessa que ha dictat
la sentència recomana o deriva les parts a media-
ció, per tal d’acordar i de concretar els termes i els
detalls relatius a la seva aplicació pràctica per tal
d’evitar noves situacions de conflicte vinculades al
compliment o a l’incompliment d’allò establert en
la sentència.

b)	 Situacions en l’àmbit de la jurisdicció especial de
VIDO (Violència Domèstica) en què el Jutge arxiva
l’expedient de violència de gènere, però el propi
Jutge entén que el conflicte de fons entre les per-
sones persisteix i que, per tant, una mediació pot
ser la millor via per a treballar el conflicte familiar
latent. Aquests casos no contradiuen la Llei Or-
gànica 1/2004 de Mesures de Protecció Integral
contra la violència de gènere, ja que únicament es
dóna inici a la mediació a partir del moment en
què el Jutge arxiva el tema de violència i deriva a
les persones a una sessió informativa per a facilitar
l’opció de la mediació a les parts per treballar la
seva conflictiva relacional.

c)	 Modificació de mesures: quan amb posterioritat a
la sentència es produeix un canvi de circumstànci-
es que fa necessària una adaptació de les mesures
dictades en la sentència a la nova realitat i a les
possibilitats del moment.

3.2	� Anàlisi quantitativa: mediacions
familiars realitzades a Catalunya
l’any 2008

Per conèixer l’estat de la mediació familiar a Catalunya,
es compta amb les dades oficials facilitades pel Centre
de Mediació del Departament de Justícia, però com s’ha
establert en epígrafs anteriors, per obtenir una imatge
global de la mediació familiar a Catalunya, cal disposar
també de les dades procedents de la mediació familiar
efectuada de forma privada i de la realitzada pels Serveis
de Mediació local.

Per obtenir informació relativa a les mediacions dutes a
terme fora del marc del Centre de Mediació del Depar-
tament de Justícia durant l’any 2008 i també les dades
personals dels professionals de la mediació en general,
es va preparar un qüestionari que va ser tramès a 1.272
persones mediadores i que va ser respost per una cin-

quena part de l’univers d’estudi. Les enquestes contes-
tades faciliten una mostra sobre la qual extreure infor-
mació i elaborar part de les hipòtesis i conclusions que
es presenten.

La xifra total de 1178 mediacions a l’àmbit familiar
realitzades a Catalunya durant l’any 2008, que s’ana-
litza sectorialment en el present estudi, procedeix de
la suma de les 610 mediacions corresponents als ex-
pedients de mediació finalitzats l’any 2008 del Centre
de Mediació Familiar de Catalunya, més les 568 me-
diacions dutes a terme en un marc diferent del Centre
de Mediació, en base a la informació obtinguda del
qüestionari esmentat, el qual va ser tramès a les per-
sones habilitades del Centre de Mediació, a diferents
col·legis professionals i a altres persones vinculades al
món de la mediació.

En l’epígraf següent s’analitzen les mediacions i la tasca
realitzada al voltant de la mediació familiar, en el marc
del Centre de Mediació del Departament de Justícia.
Seguidament l’estudi es focalitzarà en les dades obtin-
gudes a través del qüestionari esmentat i en les 568
mediacions familiars, que segons l’enquesta han estat
realitzades durant l’any 2008, en un àmbit de mediació
diferent del Centre de Mediació.

3.2.1	� Mediacions del Centre de Mediació
Familiar de Catalunya (CMFC)

La informació d’aquest apartat es nodreix de les dades
del Centre de Mediació del Departament de Justícia,
creat en virtut de la Llei 1/2001 de mediació familiar
de Catalunya i anomenat Centre de Mediació Fami-
liar de Catalunya, fins a l’aprovació de la Llei 15/2009,
del 22 de juliol, de mediació en l’àmbit del dret privat,
moment en que amplia les seves funcions en base als
nous camps de mediació que gestiona, tant en temes
familiars, que contempla en un sentit ampli, com en
altres àmbits del dret civil, i canvia de nom passant a
denominar-se Centre de Mediació de Dret Privat de Ca-
talunya.

Les mediacions realitzades l’any 2008 són un total de
610. Les dades tractades corresponen a expedients de
mediació familiar treballats l’any 2008 incloent els ex-
pedients iniciats l’any 2007 i finalitzats al 2008. Aquest
és el conjunt de casos que s’han pres en consideració
per analitzar les persones mediadores, les persones sol·
licitants i l’evolució del procés.

Per analitzar el nivell d’acords, el temps de durada de
les mediacions, el nombre de sessions realitzades i els

La mediació en l’àmbit familiar

Llibre Blanc de la Mediació a Catalunya

391

CAPÍTOL 7

resultats obtinguts, cal partir de les mediacions finalitza-
des, per tant, únicament es tenen en compte les media-
cions finalitzades a 31 de desembre de 2008, no les que
a l’acabar 2008 restaven en procés.

A) �Total d’actuacions mediadores del Centre
durant l’any 2008

Les dades i la informació que es presenta en aquest
apartat fa referència al total de les actuacions de media-
ció del Centre, sumant per tant, la informació procedent
de les mediacions a petició o sol·licitud directa de les
parts, sense un procediment judicial obert, amb la infor-
mació procedent de les mediacions de derivació judicial.

A.1. Expedients

Taula 1. �Expedients tractats (sol·licituds de les parts +
derivacions de jutjats)

Mediacions %

Expedients
tractats

Sol·licitats
per les parts

1333 58,9%

Derivats pels
jutjats

931 41,1%

Total 2264 100,0

Font: Centre de Mediació

Els expedients oberts a petició directa de les parts l’any
2008, es van situar vuit punts per sobre dels iniciats a
instància judicial. No obstant això, des d’una perspec-
tiva evolutiva en el temps, es detecta un constant aug-
ment dels expedients procedents de derivació judicial
i la tendència evoluciona cap a una equiparació entre
el nombre de mediacions realitzades per sol·licitud di-
recta de les parts, sense un procediment judicial obert
i el nombre de les iniciades per derivació judicial, quan
el conflicte ja està en seu judicial, com mostra el gràfic
número 3 relatiu al desenvolupament de les derivacions
judicials (més endavant, en l’apartat 3.2.1. D).

Taula 2. Resultats de les derivacions de jutjats

Freqüències %

Passen a ser sol·licitud
de mediació

496 53,3

Arxiu 435 46,7

Total 931 100,0

Font: Centre de Mediació

Del total de derivacions judicials a mediació un 47% són
casos que s’arxiven i per tant no arriben a convertir-se
en sol·licitud de mediació. Això significa que, gairebé en
la meitat dels casos que el jutge deriva a mediació, una
de les parts o cap d’elles acudeixen a la sessió infor-
mativa que s’ofereix de forma gratuïta, o malgrat i ser
informades, no els interessa fer la mediació, o és una via
desaconsellada pels seus assessors.

Taula 3. Sol·licituds de mediació segons el seu origen

Freqüències %

A petició directa de les parts 1333 72,9

Per derivació judicial 496 27,1

Total 1829 100,0

Font: Centre de Mediació

Aquesta taula mostra la diferència numèrica entre la ma-
joria de sol·licituds efectuades directament per les parts
i les sol·licituds procedents de derivació judicial. Compa-
rativament, hi ha poques derivacions judicials, encara.

Taula 4. �Iniciativa en la presentació de la sol·licitud:
conjunta o unilateral

Freqüències %

Conjunta 401 30,1

Unilateral 932 69,9

Total 1333 100,0

Font: Centre de Mediació

Un dels factors que més dificulta l’inici efectiu de la mediació
és que la petició es faci únicament per una de les parts. Com
mostra la taula núm. 4, la majoria de peticions de mediació
les formula inicialment una de les parts de forma unilateral,
i per tant, el Centre de Mediació ha de posar-se en contacte
amb l’altra o les altres parts, oferir una sessió informativa pre-
sencial quan sigui possible, i intentar convèncer a la segona
part de la utilitat i els avantatges de la mediació.

Taula 5. �Sol·licituds amb inici d’actuació mediadora a
l’any 2008

 Mediacions %

Resultat
sol·licituds

Mediacions iniciades 610 78,9

Arxiu per desistiment
de les parts

163 21,1

Total 773 100

Font: Centre de Mediació

La mediació en l’àmbit familiar

Llibre Blanc de la Mediació a Catalunya

392

CAPÍTOL 7

La sol·licitud és el primer pas envers l’inici efectiu de
la mediació, però fins i tot una vegada les dues parts
han signat la sol·licitud de mediació i s’ha designat a la
persona mediadora que ha de conduir el cas, les per-
sones inicialment interessades, en tractar-se d’un pro-
cés totalment voluntari, poden desistir de començar de
forma efectiva la mediació. Aquest desistiment es pot
produir en el moment en què el mediador els truca per
acordar el dia i hora de la primera sessió, o bé perquè
tot i haver fixat un dia i hora, alguna de les parts no s’hi
presenta o acudeixen a la primera sessió per dir que
no volen iniciar la mediació. Com indiquen les xifres de
la taula número 5, aquestes situacions es donen amb
una certa freqüència que, a l’any 2008, va suposar un
21,1% dels casos.

A.2 Persones sol·licitants

Taula 6. Edat de les persones sol·licitants

Edat (mitjana) Mínim Màxim

43,5 22 86

Font: Centre de Mediació

La taula posa en evidència l’amplitud del segment
d’edat de les persones sol·licitants de la mediació: s’es-
tén des dels 22 als 86 anys. No hi ha un límit clar d’edat
per exercir-la. En una interpretació post llei del 2009,
seria la prova que és una opció pels problemes presen-
tats per la convivència tant intra com intergeneracional.
En l’àmbit de l’objecte de la llei 2001 va lligada a re-
lacions entre persones d’edat avançada, i a qüestions
d’aliments.

Taula 7. Nacionalitat de les persones sol·licitants

Mediacions %

Estrangers 45 7,4

Espanyols 565 92,6

Total 610 100

Font: Centre de Mediació

Les persones sol·licitants de la mediació l’any 2008 van
ser majoritàriament de nacionalitat espanyola, en una
proporció que no respon a la diversitat social actual.
És previsible que progressivament aquest percentatge
s’equipari a la composició real de la població. La majo-
ria d’aquestes persones sol·licitants d’origen estranger
procedeixen d’ Amèrica del Sud, on en molts països
coneixen la mediació i la tenen regulada en la seva le-
gislació.

Taula 8. �Assistència jurídica gratuïta de les persones
sol·licitants

Mediacions %

Sí 195 31,8

No 415 68,2

Total 610 100

Font: Centre de Mediació

A mesura que ha augmentat el nombre de sol·licitants
de mediació, també ha augmentat el nombre d’aquells
que no disposen d’assistència jurídica gratuïta. Inicial-
ment la majoria de mediacions del Centre es feien quan
almenys una de les parts disposava d’assistència jurídi-
ca gratuïta. La taula ens mostra que l’any 2008 la reali-
tat havia canviat, ja que una majoria destacada (68,15
%) de persones sol·licitants de mediació no disposaven
d’assistència jurídica gratuïta i, per tant, van abonar
la mediació directament al mediador. En tractar-se de
mediacions gestionades a través del Centre, en tots els
casos, les tarifes van ser les mateixes (30 euros per cada
part i sessió de mediació) que les que percep el media-
dor en cas de justícia gratuïta.

Taula 9. �Relació entre les parts que han sol·licitat me-
diació

Freqüències %

Matrimoni 296 48,5

Persones amb fills comuns 133 21,9

Unió estable de parella 34 5,6

Parents 16 2,6

Divorciats 11 1,8

Separats 5 0,8

Sense dades 115 18,8

Total 610 100

Font: Centre de Mediació

La relació matrimonial va ser la predominant entre les
persones que van dur a terme una mediació, segui-
da de la relació entre persones amb fills comuns. La
clara preponderància d’aquest tipus de relació entre els
usuaris de la mediació, respon a la filosofia de la Llei
15/2001, vigent l’any 2008, que pràcticament circums-
criu la mediació a problemàtiques familiars vinculades
a la ruptura de parella (separacions, divorcis i relacions
que donen lloc a fills comuns) en especial quan hi han
fills en comú.

La mediació en l’àmbit familiar

Llibre Blanc de la Mediació a Catalunya

393

CAPÍTOL 7

Taula 10. Total mediacions amb fills

Mediacions %

Mediacions amb fills 399 65,4

Mediacions sense fills 211 34,6

Total 610 100

Font: Centre de Mediació

En correspondència amb el que s’ha assenyalat en la
descripció de la taula anterior, la majoria de mediacions
familiars es duen a terme en casos en què es tracten
matèries que afecten als fills comuns.

Taula 11. Nombre de fills de les parts sol·licitants

Fills Mediacions %

0 211 34,6

1 184 30,2

2 171 28,0

3 34 5,6

4 8 1,3

5 2 0,3

Total 610 100

Font: Centre de Mediació

Mitjana Mínim Màxim Mediacions

1,1 1 5 610

Cal fer notar que la mitjana relativa al nombre de fills dels
casos de mediació es correspon amb la mitjana general
del nombre de fills per família a Catalunya que, segons
els estudis de població, no arriba a dos.

Taula 12. Edat dels fills de les parts sol·licitants

Mitjana Mínim Màxim Total fills

11,7 anys Menys 1 any 43 anys 670

“L’amplitud del segment d’edat dels fills posa en evidèn-
cia la diversitat de la casuística treballada amb pares i
fills, des de problemàtiques de parella relacionades amb
la cura dels fills petits que tenen menys d’un any, fins a
situacions de conflictes convivencials entre pares grans i
fills adults de més de quaranta anys. La mitjana d’edat
indica l’edat més usual i mostra una de les temàtiques
principals a tractar dins de les mediacions en casos de
ruptura de parella: la cura, el benestar i l’educació dels
fills menors d’edat.

Per contra l’edat màxima ens situa en un altre tipus
de mediacions, cada vegada més usuals, entre pares
grans i fills adults amb problemàtiques sorgides de la
convivència entre ells (moltes vegades deguda al retorn
del fill o filla a la casa familiar després d’una ruptura de
parella) i també fa referència als casos de discrepànci-
es greus entre pares, fills i germans adults en el procés
d’adopció de decisions sobre la cura i el benestar dels
pares grans que tenen dificultats per valdre’s per ells
mateixos i necessiten l’ajuda dels fills adults.”

A.3. Procés de mediació

Taula 13. Tipus de mediació

Freqüències %

Total 327 53,6

Parcial 283 46,4

Total 610 100,0

Font: Centre de Mediació

La Llei 1/2001, diferencia entre les mediacions familiars
totals o parcials, en funció de la problemàtica a tractar
dins de la mediació. Aquest text legal, quan fa esment
a la mediació total es refereix a una ruptura de parella
en la qual cal decidir totes les conseqüències lligades al
trencament (guarda i custòdia, règim de visites, pensió
alimentària, ús i propietat de l’habitatge familiar, etc) El
concepte de mediació parcial s’identifica amb les media-
cions en les quals únicament es tracten alguns d’aquests
punts, però no la seva totalitat.

Taula 14. Objecte de mediació parcial

Mediacions %

Matèries econòmiques 154 54,4

Règim de visites 124 43,8

Custòdia de fills 92 32,5

Pensió d’aliments 73 25,8

Exercici de la pàtria potestat 55 19,4

Ús de l’habitatge familiar 54 19,1

Aliments entre parents 8 2,8

Conflictes amb institucions tutelars 1 0,4

Font: Centre de Mediació

La taula anterior mostra que les problemàtiques més re-
currents han estat, en primer lloc, les relatives a les deci-
sions sobre matèries econòmiques en general, amb una
clara preeminència sobre la resta, seguides dels temes

La mediació en l’àmbit familiar

Llibre Blanc de la Mediació a Catalunya

394

CAPÍTOL 7

vinculats als fills menors: règim de visites, la custòdia
dels fills, la pensió d’aliments, l’exercici de la potestat i
l’ús de l’habitatge familiar. Cal tenir en consideració que
la informació de la taula procedeix del formulari de sol·
licitud que complimenten les parts al demanar la me-
diació. Aquesta sol·licitud conté l’apartat “motius per
sol·licitar la mediació” i una de les caselles a senyalar
per les parts és la relativa a “matèries econòmiques”.
Dins d’aquest item de criteri genèric, algunes persones
concreten si es tracta de pensió d’aliments, pensió com-
pensatòria o altres temes de caire econòmic; però en
la majoria d’ocasions, marquen el paràmetre “matèries
econòmiques” sense especificar si la referència concreta
és a assumptes i reclamacions de tipus econòmic entre
les parts o a la fixació de la pensió d’aliments pels fills
comuns. Per tant, en funció de les xifres de la taula i
la formulació del paràmetre de què procedeix la infor-
mació, es pot inferir la hipòtesi que un dels punts que
més preocupa a les persones que realitzen una mediació
és l’econòmic, en general, ja sigui en forma de pensió
d’aliments pels fills o per altres temàtiques de contingut
econòmic entre la parella.

Les matèries relacionades amb l’establiment i la deter-
minació d’aliments entre parents (pares, fills, germans,
majors d’edat) i els conflictes amb institucions tutelars
tenen una significació pràcticament testimonial en com-
paració amb les anteriors.

Les dades de les taules següents i la corresponent infor-
mació, es basen en les xifres de les mediacions ja finalit-
zades (429 mediacions) del Centre de Mediació a 31 de
desembre de 2008.

Taula 15. �Durada del procés de mediació des de la
data de la sol·licitud a la data de finalització
de la mediació

Mitjana Màxim Mediacions

Dies des de la data de
la sol·licitud a la data
de finalització de la
mediació

84,5 480 429

Font: Centre de Mediació

La durada mitjana es troba en 84,5 dies, la qual cosa
és raonable i cobreix els casos estàndards des que es
demana fins que acaba el procés, la majoria amb dues
sessions de mediació. La totalitat del procés (des que es
sol·licita) sol durar al voltant de tres mesos.

La durada màxima, tant perllongada en comparació a la
mitjana, correspon a casos de mediació que s’arxiven per-
què les parts no l’han arribat a iniciar i més tard es tornen

a reobrir amb el mateix número d’expedient. Per tant, en
realitat el període de 480 dies correspon al que va des
de la data de la sol·licitud inicial, seguida de tancament,
període d’inactivitat (des del punt de vista de la mediació),
reobertura de la mediació i finalització del cas.

Taula 16. �Durada del procés de mediació des de la data
de l’inici de la mediació fins a la data de finalit-
zació de la mediació

Mitjana Mínim Màxim Mediacions

Dies des de
la data de
l’inici de la
mediació fins
a la data de
finalització de
la mediació

48,9 1 419 429

Font: Centre de Mediació

Si calculem el temps des que comença la primera sessió fins
que es pot donar el procés per acabat, la mitjana se situa
prop del mes i mig de durada, la qual cosa creiem que és
força acceptable també. La durada màxima correspon a ex-
pedients de mediació en què les parts han demanat un canvi
de mediador, o a expedients en què el mateix mediador i les
parts, en funció de diferents circumstàncies, demanen una
suspensió del procés i pròrroga del termini per finalitzar-la
(un dels casos típics que il·lustra aquest màxim és el d’una
ex parella que, una vegada iniciada la mediació, veu com
una de les parts ha de ser intervinguda quirúrgicament, i la
mediació resta en suspens fins que es recuperi).

A4. Resultat de les mediacions

Taula 17. Mediacions finalitzades

Mediacions %

Sí 429 70,3

No 181 29,7

Total 610 100,0

Font: Centre de Mediació

De les 610 mediacions comptabilitzades a l’any 2008,
el 70,3 % van finalitzar, restant en procés un 29,7 %
en acabar l’any. La taula 17 mostra que el percentatge
de les mediacions finalitzades és superior en el cas de
les mediacions de procedència judicial (prop del 80%,
vid. més endavant). Aquesta dada està en relació directa
amb els terminis més breus en què es realitzen aquests
tipus de mediacions, que requereixen una resposta ràpi-
da que no dilati el procediment judicial.

La mediació en l’àmbit familiar

Llibre Blanc de la Mediació a Catalunya

395

CAPÍTOL 7

La taula 18 mostra el nombre de sessions que ha supo-
sat cada mediació finalitzada del Centre, ja sigui amb
acords o sense acords.

Taula 18. Nombre de sessions

Mitjana
Total de
sessions

Mínim Màxim Mediacions

 3,1 1098 1 11 349

Font: Centre de Mediació

La taula planteja la coincidència entre la mitjana de tres
sessions reals realitzades en la majoria dels processos de
mediació gestionats pel Centre i les tres sessions esta-
blertes per les mediacions parcials segons la Llei 1/2001
de mediació familiar de Catalunya.

Taula 19. Distribució de les sessions per mediació

Sessions Mediacions %

1 52 14,9

2 74 21,2

3 118 33,8

4 39 11,2

5 22 6,3

6 36 10,3

7 5 1,4

8 2 0,6

11* 1 0,3

Total 349 100

Font: Centre de Mediació

Respecte al nombre de sessions realitzades, podem
veure que la majoria de mediacions s’han dut a terme
en tres sessions, seguides de dos, d’una i de quatre. Per
tant, la majoria de les mediacions gestionades pel Cen-
tre, van suposar la realització d’una a quatre sessions.
L’únic cas d’onze sessions, correspon a una mediació
derivada per jutjats i realitzada directament per tècnics
mediadors del Centre de Mediació en atenció a l’especi-
ficitat i dificultat del cas.

Taula 20. Resultat segons el nivell d’acord

Freqüències %

Amb acord 261 60,8

Sense acord 168 39,2

Total 429 100

Font: Centre de Mediació

Els resultats de la taula corresponen al conjunt de les
mediacions del Centre de Mediació, sense diferenciar les
mediacions derivades judicialment de les sol·licitades di-
rectament per les parts. En sumar les dues tipologies de
mediacions la ràtio baixa de forma considerable, ja que
les mediacions derivades judicialment tenen una especial
complexitat i dificultat que queda palesa, entre altres in-
dicadors, en la ràtio d’acords que està més de vint punts
per sota de la ràtio de les mediacions realitzades a petició
directa de les parts, sense cap procediment judicial obert.

B) �Mediacions a petició directa de les parts
finalitzades a l’any 2008

Les dades, i la informació que es presenta en aquest
apartat relatiu al Centre de Mediació, procedeixen ex-
clusivament de les actuacions de mediació realitzades a
petició directa de les parts sense que existeixi un proce-
diment judicial obert. Es vol situar el procés de mediació
–específicament la durada– i fixar els resultats obtinguts.

B.1 Procés de mediació

Taula 21. �Durada del procés de mediació des de la
data de la sol·licitud a la data de finalització

Mitjana Mínim Màxim Mediacions

Dies des de
la data de la
sol·licitud a la
data de fina-
lització de la
mediació

103,6 1 480* 246

Font: Centre de Mediació

La durada màxima, igual que en epígrafs anteriors, res-
pon a expedients de mediació que s’arxiven perquè les
parts no l’han arribat a iniciar i més tard es tornen a
reobrir amb el mateix número d’expedient.

Taula 22. �Durada del procés de mediació des de la data
de l’inici de la mediació fins a la data de fina-
lització

Mitjana Mínim Màxim Mediacions

Dies des de la
data de l’inici
de la mediació
fins a la data de
finalització de la
mediació

59,1 0 419 246

Font: Centre de Mediació

La mediació en l’àmbit familiar

Llibre Blanc de la Mediació a Catalunya

396

CAPÍTOL 7

La durada de 59,1 dies s’ha de relacionar amb els termi-
nis per realitzar la mediació que establia l’article 20 de
la llei 1/2001, el qual fixava una durada màxima de tres
mesos, a comptar des del moment de la reunió inicial
entre la persona mediadora i les parts (tot i que era pos-
sible sol·licitar una pròrroga motivada fins a un màxim
de tres mesos). La mitjana avala l’encert del legislador
català el 2009, que ha establert un màxim de 60 dies.
Anticipa el que ara s’ha descobert com a pràctica. Cer-
tament, existeixen supòsits que desplacen el còmput,
com ara el cas extrem dels 419 dies. Aquestes durades
singulars corresponen a expedients de mediació en què
les parts han demanat un canvi de mediador i a expe-
dients en què el mateix mediador i les parts, en funció de
diferents circumstàncies, malaltia, viatges,etc. demanen
una suspensió del procés i la pròrroga del termini per
finalitzar-la.

La comparació entre les taules 21 i 22 ofereix una
dada rellevant. Existeix un llarg lapse de temps entre
la sol·licitud que inicia el primer còmput, i l’inici de la
mediació stricto sensu, en concret, uns 40 dies. S’han
de buscar mecanismes que permetin escurçar aquest
termini, com una mesura per fer més efectiu un meca-
nisme basat en la rapidesa. És probable que a mesu-
ra que la població tingui un millor coneixement de la
mediació aquest període decreixi, perquè a hores d’ara
inclou un important component pedagògic envers a les
parts, que s’ha d’aconseguir, de manera general, per
altres vies. Ara bé, com s’ha esmentat (apartat 3.3.1),
encara avui, quan la demana una part, l’altra pot tenir
una certa desconfiança que cal esvair, i això pot donar
lloc a la necessitat d’un període de temps de reflexió i
maduració al respecte.

B2. �Resultat de les mediacions iniciades sense proce-
diment judicial obert

Del total de les mediacions corresponents a l’any 2008
es van acabar un 65,1 %, mentre que un 34, 9 % s’es-
taven realitzant al finalitzar l’any.

Taula 23. Mediacions finalitzades

Mediacions %

Sí 246 65,1

No 132 34,9

Total 378 100,0

Font: Centre de Mediació

Es va obtenir informació del nombre de sessions d’un
total de 231 mediacions, amb una mitjana del 3,2.

Taula 24. Nombre de sessions

Mitjana Mínim Màxim Mediacions

3,2 1 8 231

Font: Centre de Mediació

Taula 25. Distribució de les sessions per mediació

Sessions Mediacions %

1 34 14,7

2 55 23,8

3 67 29

4 27 11,7

5 16 6,9

6 26 11,3

7 5 2,2

8 1 0,4

Total 231 100

Font: Centre de Mediació

Respecte al nombre i la distribució de les sessions per
mediació realitzada a petició directe de les parts, es van
invertir majoritàriament tres sessions per cada media-
ció, seguides de dues i d’una sessió. El supòsit de vuit
sessions –que supera el nombre màxim de sis sessions
que fixa l’article 18 del Reglament de la Llei 1/2001- és
singular i correspon a un expedient de mediació que es
va tancar i reobrir posteriorment amb el mateix número i
per tant es van acumular les sessions de la mediació ini-
cial i de la segona part reoberta amb posterioritat. Es va
considerar, ateses la identitat de les parts, del conflicte,
i de la persona mediadora, que no es podia considerar
una nova mediació.

Taula 26. Resultat segons el nivell d’acord

Freqüències %

Amb acord 174 70,7

Sense acord 72 29,3

Total 246 100

Font: Centre de Mediació

Com mostra la taula, si se segreguen les mediacions a
petició directa de les parts, sense procediment judicial
obert, de les derivades judicialment, queda palès que
la ràtio d’acords de les primeres està més de vint punts
per sobre de les mediacions per derivació judicial (vid.
taula 32)

La mediació en l’àmbit familiar

Llibre Blanc de la Mediació a Catalunya

397

CAPÍTOL 7

C) �Mediacions derivades judicialment i
finalitzades a l’any 2008

Les dades i la informació que es presenta en aquest
apartat relatiu al Centre de Mediació procedeixen de les
actuacions de mediació realitzades, majoritàriament a
instància de l’autoritat judicial i, en tot cas, amb un pro-
cediment judicial obert, excepte en aquells supòsits en
què el jutge determina l’arxiu de l’expedient judicial però
deriva el cas al Centre per tal que el conflicte subjacent
sigui treballat des de la mediació.

C.1 Procés de mediació derivat judicialment

Taula 27. �Durada del procés de mediació des de la
data de la sol·licitud a la data de finalització

Mitjana Mínim Màxim Mediacions

Dies des de la data
de la sol·licitud a la
data de finalització
de la mediació

58,7 5 352 183

Font: Centre de Mediació

La mitjana de dies des de la data de la sol·licitud, a ins-
tància de l’autoritat judicial, a la finalització, és marcada-
ment inferior a la mitjana de dies en el cas de les media-
cions realitzades a petició directa de les parts sense un
procediment judicial obert que era de 103,6 dies de mit-
jana, envers els 58, 7 dies de mitjana de la taula actual.

Aquesta acusada diferència de menys dies, en el cas de
les mediacions derivades judicialment, respon a la ne-
cessitat de no demorar les mediacions que es realitzen
amb un procediment judicial obert, per tal que la media-
ció no suposi una dilació dels terminis processals, ja que
en la majoria de mediacions no se sol·licita al jutge la
suspensió del procés judicial, sinó que la mediació avan-
ça de forma paral·lela a l’evolució del procés.

Com queda recollit en les taules anteriors, la durada màxi-
ma correspon a expedients de mediació que s’arxiven per-
què les parts no l’han iniciat i, en canvi, més tard demanen
que es torni a obrir, i es fa amb el mateix no. d’expedient.

Taula 28. �Durada del procés de mediació des de la
data de l’inici fins a la data de finalització

Mitjana Màxim Mediacions

Dies des de la data de
l’inici de la mediació fins
a la data de finalització
de la mediació

35,2 335 183

Font: Centre de Mediació

També en aquest cas la durada del procés de mediació,
en si mateixa, és sensiblement inferior a la durada de la
mediació realitzada sense un procediment judicial obert,
que era de 59,1 dies en vers els 35, 2 dies de mitjana
de realització d’una mediació derivada judicialment. És
fonamental dur a terme la mediació de forma àgil per no
dilatar els terminis judicials. El jutge, en funció del resul-
tat de la mediació, haurà de seguir amb la tramitació del
procés i realitzar la vista oral, si la mediació acaba sense
acords o amb acords parcials. No caldrà realitzar la vista
oral si la mediació finalitza amb acords sobre tots els
punts en discrepància.

D’altra banda, la durada màxima correspon a expe-
dients de mediació en què s’ha demanat per les parts
un canvi de mediador o a expedients en què el mateix
mediador i les parts, en funció de diferents circumstàn-
cies, demanen una suspensió del procés i la pròrroga del
termini per finalitzar-la.

C.2. Resultat de les mediacions derivades judicialment

Taula 29. Mediacions finalitzades

Mediacions %

Sí 183 78,9

No 49 21,1

Total 232 100,0

Font: Centre de Mediació

De les mediacions realitzades a instància judicial, cor-
responents a l’any 2008, es van finalitzar un 78,9 %,
mentre un 21,1 % restaven pendents al finalitzar l’any.

Taula 30. Nombre de sessions

Mitjana Mínim Màxim Mediacions

3,1 1 11 118

Font: Centre de Mediació

El nombre màxim de sessions corresponen a mediacions
derivades per jutjats i realitzades per tècnics mediadors
del Centre de Mediació en atenció a l’especificitat del cas.

Taula 31. Distribució de les sessions per mediació

Sessions Mediacions %

1 18 15,3

2 19 16,1

3 51 43,2

4 12 10,2

La mediació en l’àmbit familiar

Llibre Blanc de la Mediació a Catalunya

398

CAPÍTOL 7

Sessions Mediacions %

5 6 5,1

6 10 8,5

8 1 0,8

11 1 0,8

Total 118 100

Font: Centre de Mediació

Respecte al nombre de sessions realitzades en les me-
diacions derivades judicialment, es constata que la ma-
joria de mediacions s’han dut a terme en tres sessions,
seguides de dues, d’una i de quatre, curiosament en el
mateix ordre que en les mediacions realitzades a peti-
ció directa de les parts, sense cap procediment judicial
obert. Per tant, la majoria d’aquestes mediacions va su-
posar, igualment, la realització d’una a quatre sessions.
L’únic cas del màxim d’onze sessions, correspon a una
mediació derivada per jutjats i realitzada directament per
tècnics mediadors del Centre de Mediació en atenció a
l’especificitat i la dificultat del cas.

Taula 32. Resultat segons el nivell d’acord

Freqüències %

Amb acord 87 47,5

Sense acord 96 52,5

Total 183 100

Font: Centre de Mediació

Com mostra la taula, la ràtio d’acords de les mediacions
realitzades amb un procés judicial obert (47’5 %) és sen-
siblement inferior a la de les mediacions realitzades a pe-
tició directa de les parts sense un procediment judicial
obert, en què la ràtio se situa sobre un 71 %. Queda pale-
sa la major complexitat i dificultat d’aquest tipus de media-
cions judicialitzades, que se situen 23 punts per sota en
la ràtio d’acords respecte a les mediacions que es duen
a terme sense cap procediment judicial obert. L’inici de
la via judicial provoca un acusat deteriorament en les re-
lacions entre les parts i una radicalització de les postures
que dificulta greument la comunicació, el restabliment del
diàleg i la possibilitat d’arribar a punts de consens.

D) �Evolució del Centre de Mediació Familiar
durant el període 2002-2009

Com s’ha assenyalat a l’inici, en seu de mediació fami-
liar, a diferència d’altres àmbits, existeix un organisme de
caràcter públic des de l’any 2002 que ha estat un motor

decisiu per la implantació de la mediació a Catalunya.
S’ha considerat adient incorporar informació sobre les
mediacions gestionades pel CMFC, des de la seva crea-
ció, perquè permet obtenir una imatge de la progressió
de la institució.

Taula 33. Evolució de mediacions i expedients oberts

Any Expedients oberts Mediacions acabades

2002 54 11

2003 242 57

2004 154 43

2005 495 110

2006 1003 212

2007 1245 295

2008 2107 429

2009 2730 699

Font: Centre de Mediació

Respecte a les mediacions de l’any 2009, cal tenir en
compte les 277 mediacions que estaven en procés al
acabar l’any 2009 i que sumades a les 699 finalitzades
suposen un total de 976 mediacions corresponents a
l’any 2009.

Gràfic 2. �Expedients oberts del CMFC durant el període
2002-2009

Font: Centre de Mediació

Gràfic 3. �Mediacions del CMFC acabades durant el pe-
ríode 2002-2009

Font: Centre de Mediació

La mediació en l’àmbit familiar

Llibre Blanc de la Mediació a Catalunya

399

CAPÍTOL 7

Com mostren la taula 33 i els gràfics 2 i 3, tant els expedi-
ents de mediació oberts com les mediacions finalitzades
cada any han augmentat de forma constant i progressi-
va. Aquesta progressió positiva, únicament es va frenar
en els resultats de l’any 2004 respecte als de l’any 2003 i
cal explicar la causa. A l’any 2003, el Col·legi d’Advocats
de Barcelona va posar en funcionament el primer Servei
d’Orientació Mediadora, consistent en que una persona,
dins del marc del Servei d’Orientació Jurídica (SOJ), in-
formava als usuaris dels SOJ de la possibilitat d’acollir-se
a la mediació i dels avantatges que això podia suposar
per la gestió constructiva del seu conflicte.

La ubicació d’aquest informador de la mediació en un
punt –el SOJ– tant freqüentat per usuaris que busquen
una ajuda per la gestió del seu conflicte, va provocar un
augment destacat dels casos arribats a mediació degut
a que les persones, que precisament cerquen una res-
posta al seu conflicte, reben informació, no únicament
sobre la intervenció d’un advocat, sinó també sobre la
possibilitat de la mediació. L’any 2004, es va suprimir
aquest punt d’informació sobre la mediació, tancament
que va repercutir negativament en el nombre de casos
que van arribar al Centre de Mediació. Aquest fet va
posar de relleu la importància de fer arribar la informació
directament a les persones en els punts on precisament
aquestes acudeixen quan necessiten l’ajuda d’un pro-
fessional per gestionar els seus conflictes. Va ser un bon
aprenentatge, ja que a finals del mateix any 2004 es va
signar un conveni entre el Col·legi d’Advocats de Bar-
celona i el Departament de Justícia per tal de reobrir el
Servei d’Orientació Mediadora, aquesa vegada amb una
persona depenent del propi Centre de Mediació. L’any
2005 es van signar convenis similars amb dotze Col·legis
d’Advocats més, i l’any 2006 es van signar convenis de
col·laboració amb els 14 Col·legis d’Advocats de Catalu-
nya. Aquests convenis de col·laboració, entre el Depar-
tament de Justícia i cadascun dels Col·legis d’Advocats
de Catalunya, han permès l’obertura de 29 Serveis d’Ori-
entació Mediadora, que estan repartits per tot Catalunya
i que funcionen en el marc dels respectius Serveis d’Ori-
entació Jurídica, com ja ha estat explicat.

Els increments s’han produït, tant respecte a les sol·licituds
de mediació, com respecte a les mediacions realitzades. Per
bé que és evident la diferència numèrica entre sol·licituds i
mediacions. Aquesta diferència és deguda a que cada sol·
licitud dóna lloc a l’obertura de l’expedient corresponent,
amb l’establiment del contacte amb l’altra part. Aquest
contacte suposa una tasca complexa, ja que es tracta d’in-
formar a l’altra o altres parts de la possibilitat de la media-
ció, i de transmetre adequadament el seu valor i la funció
imparcial del mediador, sense que afecti en absolut a qui

hagi estat primer en formular la petició. Traslladar aquesta
convicció a l’altre part i motivar-la envers la mediació és una
tasca molt important i no fàcil, com mostra la diferència
entre el nombre de sol·licituds i el de mediacions efectiva-
ment realitzades, ja que és evident que una mediació no
es pot dur a terme si no es compta amb l’acceptació de
les parts implicades. A banda d’aquesta dificultat per dur a
terme la mediació a partir d’una sol·licitud no conjunta, cal
també esmentar el paper d’alguns lletrats que per descon-
fiança o desconeixement envers la figura de la mediació,
la desaconsellen als seus clients. Benauradament, aques-
tes situacions són cada vegada menys freqüents, degut a
l’ interès creixent de l’advocacia per conèixer la mediació i
facilitar-la. Per esvair aquesta desconfiança per part del col·
lectiu, els lletrats poden assistir obertament a les sessions
informatives amb els seus clients i estar en contacte amb la
persona mediadora i amb el Centre de Mediació.

L’augment evident de les sol·licituds i de les mediacions
que es ve produint des de l’any 2004 es correspon amb
el progressiu coneixement de la figura, tant per part dels
possibles usuaris, com dels tècnics i professionals que
treballen les situacions de conflictes (jutges, jutges de
pau, advocats, assistents socials, policia local, mossos
d’esquadra, tècnics sanitaris...).

Taula 34. Derivacions judicials (2002-2009)

Any Nombre

2002 14

2003 18

2004 36

2005 33

2006 244

2007 370

2008 931

2009 1126

Font: Centre de Mediació

Gràfic 4. �Derivacions judicials durant el període 2002-
2009

Font: Centre de Mediació

La mediació en l’àmbit familiar

Llibre Blanc de la Mediació a Catalunya

400

CAPÍTOL 7

Les derivacions judicials també han evolucionat de forma
positiva, amb un augment molt considerable a partir de l’any
2006, com mostra la taula anterior. Aquest salt quantitatiu té
el seu origen en l’experiència pilot que el “Consejo General
del Poder Judicial” va iniciar aquest any en sis jutjats de Ma-
drid, Barcelona, Sevilla, Màlaga, Palma de Mallorca i Pam-
plona. Aquesta experiència va ser coordinada per Pascual
Ortuño, magistrat pioner en temes de mediació i en la de-
rivació de casos. A Barcelona l’experiència pilot la va dur a
terme el Jutjat de Família número 18 amb la magistrada Isa-
bel Tomàs, que va iniciar-la amb total predisposició, amb el
recolzament del Departament de Justícia a través del CMFC.
En el marc d’aquesta experiència, al mateix edifici dels Jut-
jats de Família de Barcelona, es va obrir un Servei de Media-
ció amb una professional mediadora, Núria Villanueva, que
informava en tots els supòsits que li enviaven els jutges, ja
fos directament o amb cita prèvia, i realitzava les mediacions
que requerien una actuació urgent, derivant les altres al llis-
tat general de persones mediadores del Centre de Mediació.

L’experiència de l’any 2006 va suposar un impuls molt im-
portant per la mediació derivada des dels òrgans judicials,
ja que va servir per millorar i agilitar la col·laboració entre
els Jutjats i el Centre i per elaborar protocols de derivació al
Centre de Mediació, que segons la Llei 1/2001 era l’òrgan
receptor i facilitador de les mediacions derivades judicial-
ment. Respecte a la implicació dels jutges i de les oficines
judicials en la mediació es pot parlar d’un abans i d’un des-
prés de l’experiència de l’any 2006, ja que l’any 2009 són
més de 60 els òrgans judicials que –amb major o menor
mesura– estan derivant supòsits a mediació a partir de l’es-
mentada experiència i de les perspectives i vies de relació
que va obrir entre l’espai judicial i la mediació.

Com a exemple, a part de les xifres de la gràfica, l’any
2009 el Centre de Mediació gestiona directament el
Servei de Mediació als Jutjats de Barcelona, obert l’any
2006 i també als jutjats de l’Hospitalet i del Baix Llo-
bregat. En col·laboració amb els corresponents Col·legis
d’Advocats es facilita atenció mediadora als jutjats de
Mataró, Terrassa, Granollers, Mollet, Sant Feliu de Llo-
bregat, Martorell, Santa Coloma de Gramanet, Vilafranca
del Penedès, Amposta (en aquests dos darrers casos,
amb el suport del Consell Comarcal de l’Alt Penedès i del
Montsià respectivament) El Prat, Gavà i Figueres.

3.2.2	� Mediacions familiars realitzades durant
l’any 2008 fora del marc del Centre de
Mediació Familiar de Catalunya (CMFC)

Les dades següents es basen en la informació obtinguda
a través de la mostra de persones que van respondre al
qüestionari esmentat anteriorment.

A. Mediacions familiars acabades

Taula 35. �Nivell d’acord en les mediacions familiars
acabades

Freqüències %

Amb acord 415 73,1

Sense acord 153 26,9

Total 568 100,0

Font: Qüestionari enviat pel Centre de Mediació amb recull de
dades efectuat per la Fundació Carles Pi i Sunyer.

El nivell d’acords és similar als de les mediacions gestio-
nades a través del Centre de Mediació. En ambdós casos
es mouen dins dels paràmetres generals que s’obtenen
en les mediacions no derivades judicialment.

Taula 36. �Nombre de mediacions segons la relació
entre les parts del conflicte

Freqüències %

Relació matrimonial o de parella 269 62,9

Relació pares/fills 81 18,9

Relació entre germans 13 3,0

Relació avis/néts 8 1,9

Altres relacions entre familiars 57 13,3

Sense dades 140

Total 568 100,0

Font: Qüestionari enviat pel Centre de Mediació amb recull de
dades efectuat per la Fundació Carles Pi i Sunyer.

Com mostra la taula 36, la relació familiar predominant
entre les parts que han dut a terme una mediació, és la
de parella, seguida de les relacions paterno- filials. La
preeminència dels casos de conflictes en la parella, sigui
matrimonial o no, és evident tant en les mediacions ges-
tionades pel Centre de Mediació com en les realitzades
de forma privada, i es correspon amb el que ha estat el
nucli conflictual de la mediació en el nostre país, amb el
referent de la llei 1/2001.

Taula 37. Forma de realitzar les mediacions familiars

Freqüències %

De forma particular 320 63,9

Contractat/ada per una empresa 12 2,4

Contractat/ada per una entitat
pública

86 17,2

Contractat/ada per una associació
sense ànim de lucre

83 16,6

La mediació en l’àmbit familiar

Llibre Blanc de la Mediació a Catalunya

401

CAPÍTOL 7

Freqüències %

Sense dades 67

Total 568 100,0

Font: Qüestionari enviat pel Centre de Mediació amb recull de
dades efectuat per la Fundació Carles Pi i Sunyer.

La taula 37 mostra que la majoria de les mediacions
referenciades en el qüestionari s’han realitzat de forma
particular per les persones mediadores, que han entrat
en contacte amb les parts, ja sigui de forma directa o a
través de diferents professionals derivadors, com veurem
en la taula següent. En una proporció menor estan les
mediacions realitzades a l’empara d’una entitat pública
o d’una associació sense ànim de lucre.

B. �Procés de mediació: mediacions
sol·licitades directament per les parts o
derivades per un tercer

Taula 38. Mediacions segons l’origen

Freqüències %

Sol·licitades directament per les parts 266 46,9

Derivades per advocats/ades 40 7,0

Derivades per psicòlegs/òlogues 13 2,3

Derivades per treballadors/ores
socials

32 5,6

Derivades per escoles 12 2,1

Derivades per la policia local 5 0,9

Derivades d’altres professionals o
organismes

58 10,2

Sense dades 142 25

Total 568 100

Font: Qüestionari enviat pel Centre de Mediació amb recull de
dades efectuat per la Fundació Carles Pi i Sunyer.

Les dades de la taula mostren que la majoria de les me-
diacions familiars no realitzades a l’empara del Centre de
Mediació han estat sol·licitades directament per les parts
i en segon lloc derivades per diferents professionals o
organismes –sense que existeixi una preeminència de-
terminant de cap d’ells–.

Taula 39. �Mediacions en funció del nombre de perso-
nes mediadores

Freqüències %

Mediador únic 386 68,0

Comediació 107 18,8

Freqüències %

Sense dades 75 13,2

Total 568 100

Font: Qüestionari enviat pel Centre de Mediació amb recull de
dades efectuat per la Fundació Carles Pi i Sunyer.

La comediació, en conflictes familiars és encara poc fre-
qüent, com mostra la taula anterior, ja que gairebé un 70 %
de les mediacions de l’enquesta es van fer amb un únic me-
diador. No obstant, el percentatge 18,8 % de comediacions
mostra una tendència que cal tenir en consideració, encara
més si es té present que la llei 1/2001 no la contemplava.
Es pot afirmar, a més, que en la pràctica augmentarà si arri-
ben a mediació supòsits multiparts (per exemple, en relació
a conflictes d’àmbit successori o en el si d’una empresa
familiar), en que la comediació és gairebé imprescindible.

Taula 40. �Nombre de sessions que ha realitzat la per-
sona mediadora

Mitjana Moda Mínim Màxim

4,16 3 1 10

Nombre de sessions Freqüències

1 2

2 12

3 31

4 19

5 15

6 15

7 3

8 3

9 1

10 2

Font: Qüestionari enviat pel Centre de Mediació amb recull de
dades efectuat per la Fundació Carles Pi i Sunyer.

Gràfic 5. �Nombre de sessions que ha realitzat la perso-
na mediadora

Font: Qüestionari enviat pel Centre de Mediació amb recull de
dades efectuat per la Fundació Carles Pi i Sunyer.

La mediació en l’àmbit familiar

Llibre Blanc de la Mediació a Catalunya

402

CAPÍTOL 7

Aquí es tracta d’analitzar el nombre de sessions que
ha comportat cada mediació finalitzada, ja sigui amb
o sense acords. El nombre de sessions més usual per
cada procés és de 3 com indica la taula, amb un màxim
poc freqüent, de 10 sessions. Cal destacar que el nom-
bre de 3 sessions, que és el més freqüent, coincideix
amb el supòsit de les mediacions gestionades a través
del Centre de Mediació, tant si es tracta de mediacions
realitzades a petició directa de les parts, com derivades
d’una instància judicial.

La durada mitja per sessió de mediació és d’1 hora 58
minuts. Aquesta durada mitja per sessió de és superior
al màxim de 90 minuts que indica l’article 18 del Re-
glament de la Llei 1/2001 de 15 de març de mediació
familiar de Catalunya, però està dins dels paràmetres de
temps que generalment s’entenen com acceptables per
situar una sessió. La informació és adient per l’elaboració
del reglament de la LMADP, perquè cabria pensar, atesa
l’experiència contrastada, en situar la durada màxima de
les sessions de l’anomenada mediació pública en 120
minuts, és a dir, possibilitar una durada més àmplia, que
no és coercitiva, atès el marge d’actuació del mediador,
però que podria ser útil.

Taula 41. �Temps promig de durada des de l’inici fins al
final de la mediació

Freqüències %

Menys de 15 dies 10 10,0

De 15 a 30 dies 29 29,0

D’1 a 3 mesos 48 48,0

De 3 a 6 mesos 11 11,0

Més de 6 mesos 2 2,0

Total 100 100,0

Font: Qüestionari enviat pel Centre de Mediació amb recull de
dades efectuat per la Fundació Carles Pi i Sunyer.

Gràfic 6. �Temps promig de durada des de l’inici fins al
final de la mediació

Font: Qüestionari enviat pel Centre de Mediació amb recull de
dades efectuat per la Fundació Carles Pi i Sunyer.

El temps promig és d’un a tres mesos. La durada de tot el
procés de mediació es correspon plenament amb el que
disposa l’article 18.4 del Reglament de la Llei 1/2001 de
15 de març de mediació familiar de Catalunya, que es-
tableix que en el termini de tres mesos s’han de celebrar
les sessions previstes llevat causa justificada. Aquesta
correspondència és especialment rellevant si tenim pre-
sent que, en tractar-se de mediacions privades, no exis-
teix una subjecció als terminis reglamentaris i prova les
simetries fàctiques entre les dues vies.

La taula següent mostra que la majoria de les mediacions
contemplades en el qüestionari s’han realitzat de forma
retribuïda, encara que cal esmentar que en un nombre
considerable de casos es contesta que, en ocasions,
s’han realitzat també de forma gratuïta, possiblement en
el marc d’alguna ONG o institució social d’interès públic
o amb finalitat formativa.

Taula 42. Remuneració de la persona mediadora

Freqüències %

Sí 68 66,6

No 14 13,7

En alguns casos sí i en d’altres no 20 19,7

Total 102 100

Font: Qüestionari enviat pel Centre de Mediació amb recull de
dades efectuat per la Fundació Carles Pi i Sunyer.

3.2.3	� Anàlisi comparativa entre les
mediacions familiars realitzades l’any
2008 a través del CMFC i les no
gestionades a través del Centre

Per fer una anàlisi comparativa entre les dades de les
mediacions gestionades a través del Centre de Media-
ció del Departament de Justícia i les dades de les me-
diacions realitzades en un entorn diferent del Centre de
Mediació, cal prendre en consideració les dades de les
mediacions gestionades pel Centre a petició directa de
les parts de l’apartat B) per tal que la comparativa sigui
equilibrada i treballi sobre el mateix tipus de situacions
que es donen en les mediacions instades directament
per les parts, sense derivació judicial.

Respecte al tipus de relació entre les parts, en ambdós
casos, es posa de manifest que el tipus de problemàtiques
més tractades en mediació familiar, en general, són les que
afecten a les relacions matrimonials o de parella. En el cas
de les mediacions realitzades fora del Centre, el següent

La mediació en l’àmbit familiar

Llibre Blanc de la Mediació a Catalunya

403

CAPÍTOL 7

tipus de relacions més treballades en mediació a l’àmbit fa-
miliar són les que es donen entre pares i fills. Segons la Llei
1/2001 de mediació familiar, aquests supòsits restaven fora
de l’abast de les mediacions gestionades pel Centre de Me-
diació, per aquest motiu, és un tipus de relació que no apa-
reix en l’estadística dels casos treballats a través del Centre.

Respecte a l’execució de la mediació, segons l’enquesta,
un 68 % de les mediacions no gestionades pel Centre es
van fer amb un mediador únic i un 18,8 % en comediació,
percentatge destacat que cal tenir en consideració ja que
podria significar un canvi de tendència en l’execució de les
mediacions. La Llei 1/2001 de mediació familiar no con-
templava la comediació i per tant, formalment l’any 2008
les mediacions del Centre no es feien en comediació, però
en la pràctica, són nombroses les mediacions que s’han
dut a terme per més d’un mediador, sobretot en cas de
mediadors novells, que requereixen el suport d’un com-
pany més expert o en mediacions multiparts amb cinc o
més persones, en les quals és totalment recomanable que
la mediació sigui conduïda per dos professionals. Tot i els
avantatges de la comediació (treball compartit per dos pro-
fessionals que es complementen i recolzen mútuament,
possibilitat de combinar la diversitat de gènere i la de pro-
cedència professional dels mediadors, que és una fórmula
imprescindible en cas de més de cinc o sis participants...),
en l’àmbit familiar no és la manera d’execució més usual,
possiblement perquè pot suposar un increment del cost de
la mediació i perquè, en tot cas, cal que els comediadors
es posin d’acord, coordinin les seves respectives interven-
cions i marquin estratègies conjuntes respecte a l’abordat-
ge del cas i a la seva relació amb les parts.

Pel que fa al nombre de sessions, en el cas de les media-
cions gestionades fora del Centre, la mitjana de sessions
realitzades se situa en 4,16 amb una moda de 3 sessi-
ons i un màxim de 10; en els casos gestionats pel Cen-
tre, coincideix en tres com a nombre de sessions més
freqüent, però baixa a 3,2 respecte a la mitjana i a 8 com
a nombre màxim de sessions.

Respecte al temps de durada de les mediacions, és si-
milar, ja que les gestionades pel Centre, sense expedient
judicial obert, es realitzen en una mitjana de 59 dies,
les mediacions amb procediment judicial obert en una
mitjana de 35 i les que es duen a terme fora del Centre,
en un 48 % es fan de 30 a 60 dies.

Cal destacar que el nivell d’acords en ambdós casos és si-
milar, les mediacions familiars gestionades de forma priva-
da per les persones mediadores, obtenen, segons l’enques-
ta realitzada, una ràtio d’acords d’un 73,1 % i les mediaci-
ons gestionades pel Centre, en les mateixes circumstàncies
de petició directa de les parts, se situen en un 70,7 %.

3.3	 El perfil dels mediadors

Fixades les característiques de les mediacions desenvo-
lupades a Catalunya, el següent pas és situar el perfil
dels professionals de la mediació. La informació s’ha es-
tructurat, en primer lloc, en base a la informació general
que subministraven tant el Registre del CMFC com el
qüestionari que el mateix Centre va enviar als mediadors,
i atenent als professionals que, d’acord amb la base de
dades sobre mediacions del centre, havien efectivament
intervingut en mediacions durant l’any 2008.

3.3.1	 El perfil dels mediadors

Respecte a les dades generals de fixació del perfil abs-
tracte –sexe, nacionalitat, llicenciatura– s’ha destacat
la informació que subministrava el qüestionari, malgrat
que havia respost un nombre menor al de mediadors
inscrits al Registre del CMDC, per la voluntat de tenir
una informació general lligada a una única font. Tot i tot,
la informació d’alguns apartats es completa amb la que
subministra el registre de mediadors, amb la finalitat de
mostrar el major nombre de dades possible.

A) Edat, sexe i nacionalitat

Com s’ha indicat supra, les dades següents provenen de
la informació facilitada per la mostra extreta del qüesti-
onari que va ser enviat a les persones mediadores ins-
crites en el Registre de mediació del Centre, als Col·legis
professionals vinculats a la mediació i a d’altres professi-
onals mediadors no registrats en el Centre de Mediació.

Taula 43. Edat de les persones mediadores

Mitjana Moda
Edat

Mínima
Edat

Màxima
Mediadors

44 anys 42 anys 24 anys 69 anys 250

Font: Qüestionari enviat pel Centre de Mediació amb recull de
dades efectuat per la Fundació Carles Pi i Sunyer.

Taula 44. Trams d’edat de les persones mediadores

Trams d’edat Freqüències %

Fins a 35 anys 25 10,0

De 36 a 45 anys 126 50,4

De 46 a 55 anys 75 30,0

Més de 55 anys 24 9,6

Total 250 100,0

Font: Qüestionari enviat pel Centre de Mediació amb recull de
dades efectuat per la Fundació Carles Pi i Sunyer.

La mediació en l’àmbit familiar

Llibre Blanc de la Mediació a Catalunya

404

CAPÍTOL 7

Gràfic 7. Trams d’edat de les persones mediadores

Font: Qüestionari enviat pel Centre de Mediació amb recull de
dades efectuat per la Fundació Carles Pi i Sunyer.

Les dades relatives a l’edat mostren que la mediació,
com a activitat professional, es pot desenvolupar al llarg
d’un període vital molt ampli, ja que inclou a persones
des de 24 anys fins a gairebé setanta anys. No obstant
això l’etapa més freqüent (80%) coincideix amb la for-
quilla de 36 a 55 anys (42 anys de mitjana).

Taula 45. Sexe de les persones mediadores

Sexe Freqüències %

Home 70 25,1

Dona 209 74,9

Total 279 100,0

Font: Qüestionari enviat pel Centre de Mediació amb recull de
dades efectuat per la Fundació Carles Pi i Sunyer.

Les dades de l’enquesta respecte al sexe de les persones
mediadores venen a confirmar una percepció molt genera-
litzada i patent en els fòrums on coincideixen habitualment
les persones mediadores: la majoria de persones que tre-
ballen en mediació familiar són del gènere femení (74,9%)
–i que es correspon amb la informació que subministra el
registre del CMFC: 74,06% dones i 25,94 % homes–. En
un futur anàlisi –que no correspon realitzar al present tre-
ball– caldria estudiar la causa d’aquesta realitat, i si es deu
a l’especial sensibilitat femenina envers tot el que significa
treballar en activitats de calatge social vinculades a la recer-
ca de pau o a les relacions familiars i, en canvi, el gènere no
és tant significatiu en altres tipus de mediacions.

Taula 46. Nacionalitat de les persones mediadores

Nacionalitat Freqüències %

Espanyola 260 97,4

Estrangera 7 2,6

Total 267 100,0

Font: Qüestionari enviat pel Centre de Mediació amb recull de
dades efectuat per la Fundació Carles Pi i Sunyer.

Les dades sobre la nacionalitat ofereixen, en aquest
moment, una clara superioritat numèrica a les perso-
nes mediadores de nacionalitat espanyola, encara que
aquest 2.6 % d’altres nacionalitats, suposa l’inici de la
incorporació a la tasca mediadora de persones vingudes
d’altres països. Possiblement aquesta serà una tendèn-
cia de futur que evolucioni de forma creixent fins que
el col·lectiu dels professionals mediadors respongui a
la realitat social que és molt més rica i diversa del que
mostra la taula en aquest moment. S’ha de tenir present,
nogensmenys, que el nombre de mediadors d’altres na-
cionalitats registrats al CMFC, és del 0,5 %, dada que,
en ser contrastada amb la taula 45, porta a deduir que hi
ha un nombre significatiu de mediadors estrangers que
operen en l’àmbit estrictament privat.

B) Formació específica en mediació

Taula 47. �Titulació de la formació en mediació de les
persones mediadores

Titulació Freqüències %

Curs 100 50,8

Post-grau 49 24,9

Màster 28 14,2

Diploma 3 1,5

Altres 17 8,6

Total 197 100,0

Font: Qüestionari enviat pel Centre de Mediació amb recull de
dades efectuat per la Fundació Carles Pi i Sunyer.

El títol de la formació específica únicament es pot consi-
derar representatiu si va lligat a la qualitat i quantitat de
la dita formació. En aquest sentit, es podria establir un
escalat en quant a la durada de l’oferta formativa, que
aniria des de la major extensió en hores formatives del
“Màster o Mestratge” a “d’altres titulacions” de durada
menor i indeterminada. Dins d’aquestes diferents titula-
cions, la de “Curs” és la més usual i respon generalment
a dues-centes hores de formació, si es tracta dels cursos
homologats pel Centre de Mediació, en base a l’establert
per la normativa de la Llei 1/2001 de Mediació Famili-
ar de Catalunya, encara que en el període transitori de
la Llei (any 2001/2002) es van dur a terme cursos de
vuitanta hores sobre mediació i de vint hores sobre la
Llei 1/2001 de mediació. El títol de “Postgrau” comporta,
generalment, entre cent-cinquanta i dues-centes hores
i el “Màster o Mestratge” 300 hores formatives o més.

La majoria destacada de titulacions de “Curs” “Post-
grau” i “Màster” permet fer una lectura positiva en quant

La mediació en l’àmbit familiar

Llibre Blanc de la Mediació a Catalunya

405

CAPÍTOL 7

al nivell de la formació específica de les persones medi-
adores que han respost a l’enquesta.

Taula 48. �Universitat o institució responsable del curs
més rellevant en mediació

Universitat o Institució Freqüències %

Universitats 54 35,8

Consell Advocacia Catalana 34 22,5

Col·legis Advocats de Catalunya 44 29,1

Col·legi Psicòlegs de Catalunya 10 6,6

Col·legi Diplomats en Treball
Social de Catalunya

8 5,3

Col·legi Educadors/ores Socials
de Catalunya

1 0,7

Total 151 100,0

Font: Qüestionari enviat pel Centre de Mediació amb recull de
dades efectuat per la Fundació Carles Pi i Sunyer.

Les dades d’aquesta taula faciliten el coneixement de
les institucions que s’estan dedicant a la formació espe-
cífica en mediació i la seva freqüència permet establir
les institucions en les quals varen realitzar la formació la
majoria de les persones que han contestat al qüestionari.
Més del cinquanta per cent han realitzat la seva formació
mediadora en una universitat, seguits dels qui ho han
fet en el marc dels Col·legis d’Advocats, del Col·legi de
Psicòlegs i del de Diplomats en Treball Social.

Taula 49. �Taula d’hores de formació en mediació per
persona mediadora

Mitjana Moda Total Mínim Màxim

198,55h 200h 39.710h 0 1200

Font: Qüestionari enviat pel Centre de Mediació amb recull de
dades efectuat per la Fundació Carles Pi i Sunyer.

Gràfic 8. �Trams d’hores de formació en mediació per
persona mediadora

Font: Qüestionari enviat pel Centre de Mediació amb recull de
dades efectuat per la Fundació Carles Pi i Sunyer.

La informació que facilita el gràfic 8 confirma les dades
relatives a la titulació específica de les persones media-
dores i permet extreure una valoració positiva respecte
a la seva formació, ja que una destacada majoria (44,5
%) han realitzat una formació específica en mediació de
més de 180 hores i únicament un 4,5% manifesta una
formació mínima de fins a 20 hores.

Gràfic 9. Any en què les persones mediadores van acabar
la formació en mediació

Font: Qüestionari enviat pel Centre de Mediació amb recull de
dades efectuat per la Fundació Carles Pi i Sunyer.

En la taula 49 i els gràfics 8 i 9 podem veure que l’any
més freqüent és el 2002 i el període de major formació
es concentra entre els anys 2002-2004. La interpreta-
ció d’aquestes dades va lligada a l’aprovació de la Llei
1/2001 de 15 de març de mediació familiar de Catalu-
nya, que va ser la primera llei de mediació a Catalunya i
a Espanya, i a la creació, en virtut de la Llei, del Centre
de Mediació Familiar de Catalunya a l’any 2002.

L’aprovació d’aquesta llei, del seu Reglament i l’inici del
funcionament del Centre de Mediació Familiar de Ca-
talunya del Departament de Justícia, van suposar un
important impuls per la mediació a Catalunya. Aquests
esdeveniments van contribuir a la creació d’unes expec-
tatives professionals optimistes al voltant de la mediació
que van despertar, alhora, l’interès envers la mediació
de molts professionals del món del dret, la psicologia,
el treball i l’educació social i la pedagogia. Aquests pro-
fessionals, als quals la Llei 1/2001 atribuïa la possibilitat
de ser reconeguts com a mediadors, si complien la resta
de requisits, van creure que la mediació podia ser una
bona opció professional i en conseqüència van iniciar, en
aquest període, la seva formació específica amb l’objec-
tiu de convertir-se en mediadors professionals. Aquesta
primera formació en mediació va ser organitzada per di-
ferents universitats i pels cinc col·legis professionals que
la llei 1/2001 va vincular a la mediació.

La realitat i la incidència pràctica de la mediació no va
respondre a les expectatives que s’havien creat, i en con-

La mediació en l’àmbit familiar

Llibre Blanc de la Mediació a Catalunya

406

CAPÍTOL 7

seqüència, davant la manca de peticions de mediació i
l’evidència que, en aquell moment, no es podia conside-
rar encara una opció professional, l’any 2003 va baixar
de forma patent el nombre de persones interessades i,
en conseqüència, diversos Cursos i Postgraus de forma-
ció específica es van suspendre per manca d’alumnes
durant els anys 2004 i 2005.

Gràfic 10. Formació bàsica de les persones mediadores

Font: Qüestionari enviat pel Centre de Mediació amb recull de
dades efectuat per la Fundació Carles Pi i Sunyer.

El gràfic 10 mostra una clara preeminència de perso-
nes mediadores que parteixen del dret com a formació
de base, encara que és important remarcar que gairebé
un 47 % procedeixen d’altres sectors, en especial de
la psicologia i del treball social. Aquesta preeminència
de juristes es també patent en altres països en els que
fins i tot s’arriba a exigir que la persona mediadora es-
tigui formada en dret per poder actuar com mediadora.
Els advocats han estat els professionals que, com a tals,
tradicionalment, s’han dedicat a la gestió dels conflictes
i a les temàtiques relacionades amb les discrepàncies
i la contraposició d’interessos entre les persones. Una
proporció molt semblant s’adverteix a partir del Registre
del CMFC (vid. Taula 59).

Es pot considerar que la irrupció d’altres professionals
en l’àmbit de la gestió de conflictes, suposa una novetat
i pot ser el principi d’una nova forma no pròpiament ju-
rídica d’enfocar el tractament i la gestió dels conflictes.
Estem en els inicis d’un canvi que està portant a d’altres
professionals interessats a actuar en aquest sector tradi-
cionalment acotat per advocats.

El gràfic mostra la petita incidència de professionals d’al-
tres col·lectius diferents als cinc inicials (advocats, psi-
còlegs, educadors, treballadors socials i pedagogs). La
Llei 1/2001 de mediació familiar de Catalunya, establia,
com a condició imprescindible per poder estar habilitats

al Centre de Mediació, la de pertànyer a un d’aquests
col·lectius. No obstant, fora del Centre de Mediació, d’al-
tres professionals sempre han pogut exercir la mediació
sense estar habilitats, ni pertànyer a cap dels cinc col·
lectius professionals que reconeix la Llei 1/2001 .

Taula 50. �Grau de formació de les persones mediadores

Grau Freqüències %

Llicenciatura 128 80

Diplomatura 23 14,4

Doctor 2 1,2

Altres 7 4,4

Total 160 100

Font: Qüestionari enviat pel Centre de Mediació amb recull de
dades efectuat per la Fundació Carles Pi i Sunyer.

En clara correspondència amb el gràfic anterior la ma-
joria de persones mediadores han realitzat estudis de
llicenciatura. Segons la taula següent, la seva formació
ha estat majoritàriament cursada a la Universitat de Bar-
celona i a la Universitat Autònoma, que estan ubicades
en la zona geogràfica que compta amb la major densitat
de població de Catalunya i amb l’oferta formativa més
àmplia.

Segons les dades obtingudes, la Universitat de Barcelo-
na és la que ha format a la majoria de les persones me-
diadores que han contestat l’enquesta: el Màster de me-
diació de Les Heures, organitzat per la Fundació Bosch
Gimpera de la Universitat de Barcelona i dirigit per Sal-
vador Puntes, va ser un dels primers estudis de capaci-
tació en mediació que es van organitzar a Barcelona, en
la dècada dels anys 90. Anteriorment altres institucions
de prestigi, com el mateix Hospital de Sant Pau ja tenien
cursos de formació en mediació, encara que en el cas de
Sant Pau, la formació en mediació estava més vinculada
a l’entorn de la psicologia i de la teràpia sistèmica, oferint
la possibilitat de realitzar pràctiques reals de mediació
amb usuaris que acudien a l’Hospital.

Taula 51. �Centre universitari de formació de les perso-
nes mediadores

Universitat Freqüències %

Universitat de Barcelona (UB) 140 53,6

Universitat Autònoma de Barcelo-
na (UAB

60 23,0

Universitat de Lleida (UDL) 14 5,4

Universitat Rovira i Virgili (URV) 11 4,2

La mediació en l’àmbit familiar

Llibre Blanc de la Mediació a Catalunya

407

CAPÍTOL 7

Universitat Freqüències %

Universitat Nacional Educació a
Distància (UNED)

6 2,3

Escola Universitària de Treball
Social

5 2,0

Universitat de Girona (UDG) 4 1,5

Universitat Ramon Llull 4 1,5

Universitat Pompeu Fabra 1 0,4

Altres 16 6,1

Total 261 100

Font: Qüestionari enviat pel Centre de Mediació amb recull de
dades efectuat per la Fundació Carles Pi i Sunyer.

C) Experiència en mediació

Taula 52. �Experiència en la mediació com a persona
mediadora

Freqüències %

Amb experiència 253 90,7

Sense experiència 26 9,3

Total 279 100,0

Font: Qüestionari enviat pel Centre de Mediació amb recull de
dades efectuat per la Fundació Carles Pi i Sunyer.

Les persones que han contestat al qüestionari manifes-
ten tenir, majoritàriament, experiència pràctica en me-
diació i per tant el seu coneixement de la figura no és
merament a nivell teòric.

Taula 53. Experiència en mediació familiar

Mediacions %

Sí 107 44,4

No 134 55,6

Total 241 100,0

Font: Qüestionari enviat pel Centre de Mediació amb recull de
dades efectuat per la Fundació Carles Pi i Sunyer.

La taula anterior de les persones mediadores que han con-
testat el qüestionari fa referència únicament a les media-
cions de tipus familiar, per tant pot donar-se que part de
les persones que afirmen no tenir experiència en mediació
familiar, sí que la tinguin en d’altres camps de la mediació.

Taula 54. Nombre de mediacions familiars

Total mediacions Mitjana Moda Màxim

568 5,5 3 30

Font: Qüestionari enviat pel Centre de Mediació amb recull de
dades efectuat per la Fundació Carles Pi i Sunyer.

Freqüències %

Cap 3 2,9

D’1 a 5 mediacions 72 69,2

De 6 a 10 mediacions 14 13,5

D’11 a 20 mediacions 11 10,6

Més de 20 mediacions 4 3,8

Total 104 100

Font: Qüestionari enviat pel Centre de Mediació amb recull de
dades efectuat per la Fundació Carles Pi i Sunyer.

Les taules anteriors posen de manifest que la majoria
de les persones mediadores que tenen experiència en el
camp de la mediació familiar, han realitzat d’una a cinc
mediacions d’aquest tipus; no és un nombre molt elevat,
però significa que disposen ja d’una experiència pràctica
mínimament contrastada.

D) �Àmbits d’actuació i número de
mediacions

Sota aquest epígraf s’intenta conèixer si es dóna una di-
versitat de camps de mediació en què treballen les per-
sones mediadores que han contestat el qüestionari, o si
ans al contrari, aquests professionals es concentren en
un o dos camps concrets.

Gràfic 11. Àmbits d’actuació com a persona mediadora

Font: Qüestionari enviat pel Centre de Mediació amb recull de
dades efectuat per la Fundació Carles Pi i Sunyer.

Com en la majoria d’altres països, la mediació, tant a ni-
vell teòric com pràctic o amb reconeixement legislatiu, va
fer la seva entrada a través de l’àmbit de la família i per
tant és en aquest sector on continua tenint una actuació
més significativa, seguit de l’àmbit comunitari, que està
adquirint un creixement progressiu i un protagonisme
destacat en els darrers anys.

La mediació en l’àmbit familiar

Llibre Blanc de la Mediació a Catalunya

408

CAPÍTOL 7

Taula 55. �Total de mediacions realitzades com a per-
sona mediadora

Freqüències %

Fins a 5 mediacions 109 43,8

De 5 a 20 mediacions 80 32,1

Més de 20 mediacions 60 24,1

Total 249 100,0

Font: Qüestionari enviat pel Centre de Mediació amb recull de
dades efectuat per la Fundació Carles Pi i Sunyer.

La taula mostra que les persones mediadores, que han
contestat el qüestionari, manifesten tenir experiència en
mediació. Un 43 % han realitzat poques mediacions,
però un 55% per cent, disposen d’una experiència pràc-
tica de més de cinc mediacions que poden ser de dife-
rents matèries.

Taula 56. �La mediació com a activitat principal de la
persona mediadora

Freqüències %

Sí 25 9,9

No 227 90,1

Total 252 100

Font: Qüestionari enviat pel Centre de Mediació amb recull de
dades efectuat per la Fundació Carles Pi i Sunyer.

Tanmateix, la mediació, encara que en constant con-
solidació, parteix d’un feble nivell d’implantació social
i per això es pot considerar una activitat professional
poc desenvolupada, ja que únicament permet viure’n
a una minoria. Una majoria de persones que es consi-
deren mediadores familiars, compaginen l’activitat de
mediació amb d’altres activitats més lucratives que
els permetin un nivell d’ingressos suficients per viure,
tot i que també pot haver-hi persones que preferei-
xen no dedicar-se a la mediació de forma exclusiva.
Potser la recent creació de més de cent serveis de
mediació d’àmbit local pugui contribuir a un canvi de
tendència.

La informació relativa a l’activitat principal de la perso-
na mediadora, que proporciona aquesta taula es cor-
respon, de forma lògica, amb la del gràfic 9 relatiu a la
formació bàsica d’origen de les persones mediadores.
Un 62,6 % exerceix d’advocat.

Gràfic 12. �Activitat principal de la persona mediadora

Font: Qüestionari enviat pel Centre de Mediació amb recull de
dades efectuat per la Fundació Carles Pi i Sunyer.

Gràfic 13. �Any d’inici de l’activitat de la persona me-
diadora

Font: Qüestionari enviat pel Centre de Mediació amb recull de
dades efectuat per la Fundació Carles Pi i Sunyer.

Com mostra el gràfic n. 12, l’inici d’una incipient acti-
vitat mediadora a Catalunya se situa en la dècada dels
anys 80, abans que s’organitzessin, a la dècada dels
90, els primers cursos especialitzats de mediació. L’in-
terès per aquesta figura va portar a què professionals
de diferents disciplines, que havien conegut la media-
ció a través de llibres, documents i experiències d’altres
països, comencessin a parlar i a introduir-la en els seus
respectius entorns professionals (advocats, psicòlegs,
jutges...).

A partir de finals de a dècada dels noranta, l’evolució en
l’inici de l’activitat de les persones mediadores, es cor-
respon amb la informació que ofereix la taula relativa a
l’any en què les persones mediadores van acabar la for-
mació específica en mediació. La tendència que explici-
ta, va relacionada amb l’entrada en vigor, al desembre de
l’any 2001, de la Llei 1/2001 de 15 de març de media-
ció familiar de Catalunya. En resposta al reconeixement
legislatiu que la llei va atorgar a la mediació, un nombre
significatiu de persones van realitzar la seva formació du-

La mediació en l’àmbit familiar

Llibre Blanc de la Mediació a Catalunya

409

CAPÍTOL 7

rant el curs 2001/2002 i en acabar, van demanar la seva
habilitació al Centre de Mediació Familiar de Catalunya,
creat al mateix any 2002, iniciant, per tant de forma ofi-
cial, la seva activitat com mediadors a l’empara de la Llei
i, en moltes ocasions, en el marc del Centre de Mediació.

3.3.2	� Perfil de les persones mediadores que
han realitzat les mediacions del Centre
de Mediació l’any 2008

Sota aquest epígraf es presenten, en base a la informa-
ció facilitada pel Centre de Mediació del Departament de
Justícia, les característiques personals dels mediadors
que van realitzar les mediacions gestionades pel Centre
de Mediació al decurs de l’any 2008

Taula 57. Persones mediadores que han intervingut

Nombre de perso-
nes mediadores

que han intervingut

Mitjana de me-
diacions per cada
persona mediadora

Persones
mediadores

382 1,5

Font: Centre de Mediació

Taula 58. �Nombre de mediacions que han realitzat les
persones mediadores

Nombre de
mediacions

Persones
mediadores

%

1 286 74,9

2 69 18,1

3 17 4,4

4 6 1,6

5 1 0,3

6 1 0,3

36* 1 0,2

40* 1 0,2

Total 382 100

Font: Centre de Mediació

La majoria de persones mediadores, casi un 75 %, que
van dur a terme mediacions del Centre durant l’any
2008 només en van realitzar una. Un 18 % en van re-
alitzar dues. La taula mostra que dues persones van
realitzar 36 i 40 mediacions, respectivament. Aquestes
mediacions van ser derivades per jutjats i els mediadors
són tècnics del mateix Centre de Mediació que van as-
solir-les en atenció a l’especificitat del cas i als terminis

breus de temps des de la derivació a l’assenyalament
de la vista del judici. Justament, per superar aquesta si-
tuació, el Centre de Mediació va promoure la formació
d’un equip de mediadors especialitzats en l’àmbit judi-
cial l’any 2009, una iniciativa que ha donat lloc a un
equip amb formació específica format per 175 persones
mediadores de diferents punts de Catalunya. Difícilment
es repetirà, doncs, aquesta concentració de mediacions
en dos tècnics del Centre, produïda l’any 2008.

Taula 59. �Professió de la persona mediadora que ha
participat en cada mediació

Mediacions %

Mediadors
inscrits en
el Registre

del Centre de
Mediació l’any

2008

%

Advocat/ada 329 56,1 746 49,8

Psicòleg/
òloga

142 24,2 155 10,3

Treballador/
ora social

59 10,1 304 20,3

Educador/ora 41 7,0 239 16,0

Pedagog/oga 15 2,6 54 3,6

Total 586 100 1498 100

Font: Centre de Mediació

Les taules mostren la relació entre la professió de base
de la persona mediadora i les mediacions realitzades per
cada col·lectiu. El col·lectiu de mediadors provinents de
l’advocacia és el que ha realitzat més mediacions du-
rant l’any 2008, i és alhora el col·lectiu professional més
nombrós. La relació és proporcional i se situa al voltant
del 50 %.

El col·lectiu professional dels psicòlegs ha estat el segon
en quant a nombre de mediacions realitzades, però en
canvi és el quart respecte al nombre de professionals
inscrits en el Registre del Centre, superant el col·lectiu
de treballadors i d’educadors socials, que ocupen el
segon i tercer lloc, respectivament.

Aquest desequilibri es produeix bàsicament per la di-
ficultat que tenen els treballadors socials i els educa-
dors de disposar d’un espai on realitzar les mediacions.
Aquest és un factor important, ja que les mediacions
que deriva el Centre són realitzades pels professionals
de forma independent i en un espai propi. Finalment,
el col·lectiu de pedagogs és el que ha realitzat menys
mediacions, dada proporcional al nombre de mediadors
pedagogs inscrits. És el col·lectiu menys nombrós. Cal

La mediació en l’àmbit familiar

Llibre Blanc de la Mediació a Catalunya

410

CAPÍTOL 7

tenir en consideració que els mediadors són designats
pel mateix Centre a petició de les parts, que poden es-
collir la persona mediadora. Si les parts no escullen el
mediador, el Centre fa la designació en funció del partit
judicial i del nombre d’ordre de les persones mediadores
dins el Registre.

Taula 60. Total de persones mediadores per sexe

Freqüències %

Dona 289 75,7

Home 93 24,3

Total 382 100,0

Font: Centre de Mediació

Les xifres de la taula, respecte al sexe de les persones
mediadores que han realitzat les mediacions del Centre
durant l’any 2008, coincideixen, bàsicament, amb les
que presenta la gràfica relativa al sexe de les persones
mediadores, a Catalunya, segons l’enquesta. Si les per-
sones mediadores dones suposen un 74, 9 %, de les
persones mediadors que varen contestar el qüestionari,
les mediadores dones que han realitzat les mediacions
del Centre l’any 2008 suposen un 75, 7 % del total de
persones mediadores que han realitzat les mediacions
del Centre durant l’any 2008.

4	� Anàlisi qualitativa:
l’experiència de la
mediació familiar

4.1	� Diagrama del procés de mediació
familiar

El diagrama de flux distingeix tres fases: premediació,
mediació i postmediació. Tal i com ja ha estat exposat,
cal diferenciar la mediació d’accés directe, i la mediació
de derivació judicial, que presenten algunes diferencies
quant al seu respectiu procés. En les seccions anteriors,
hem descrit les dades estadístiques de què disposem.
En aquesta secció, completarem les dades mitjançant el
resultat de les entrevistes a mediadors professionals i el
grups focal realitzats per conèixer l’experiència de la me-
diació familiar. Finalment, en l’apartat núm. 5, descriu-
rem els resultats de l’estudi de satisfacció de les parts
que avalua en part la labor realitzada en el CMFC.

4.2	� Anàlisi qualitativa: grup focal i
entrevistes

4.2.1	� La mediació i la seva implementació
a Catalunya: resultats del grup focal
realitzat amb mediadors familiars
experts.

La realització del focus group ha tingut l’objectiu d’apor-
tar dades a partir de l’anàlisi del discurs que es cons-
trueix amb la participació dels diversos membres que hi
formen part. El discurs del grup és doncs un producte
de la situació que permet interpretar-lo i analitzar-lo a
partir de la seva dinàmica i a partir de la seva estructura
(Ibáñez, 1992:344).

A la sessió grupal hi varen participar 10 mediadors i me-
diadores familiars amb una llarga experiència en mediació
tant des de la pròpia intervenció en mediació familiar com
en la formació i/o la recerca.11 El perfil dels participants era
homogeni. Tots ells eren mediadors familiars experts, tot i
que es va cercar una diversitat pel que fa a la seva formació
de base, procedència geogràfica i equilibri de gènere. Així
doncs, dels participants, dos eren de professió jurídica, dos
treballadors socials, tres pedagogs i tres psicòlegs. Sis eren
de Barcelona, dos de Girona, un de Tarragona i un altre
de Lleida. Set eren dones i tres homes. S’havia contactat
també amb un educador a qui no va ser possible participar,
i aquesta és l’única professió contemplada en l’anterior Llei
de mediació familiar que no va ser-hi present.

Per a la discussió es va partir del guió de preguntes
prèviament seleccionat per l’equip metodològic del Lli-
bre Blanc de la mediació a fi i efecte de comptar amb
dades el més comparables possibles entre els diversos
equips12. La sessió va durar una hora i mitja i tots els
participants varen intervenir de manera dinàmica mos-
trant gran interès i implicació en el tema. La discussió
es va anar construint de manera àgil produint-se una
progressió del discurs a partir de la intervenció de ca-
dascun dels participants. La sessió es va gravar i trans-
criure posteriorment en la seva totalitat. Per a la seva
anàlisi s’ha comptat amb el suport del programa Atlas.ti
per ordenar les diverses codificacions partint dels temes
preestablerts i a fi i efecte de poder analitzar quins varen
ser objecte de més intervencions.

A) Tipus de conflictes

Tot i que es pretenia obtenir dades relatives a l’opinió
dels participants sobre quins són els conflictes que, en

La mediació en l’àmbit familiar

Llibre Blanc de la Mediació a Catalunya

411

CAPÍTOL 7

La mediació en l’àmbit familiar

Llibre Blanc de la Mediació a Catalunya

412

CAPÍTOL 7

general, poden augmentar en el futur, el debat va relaci-
onar-se de manera molt directa amb els conflictes sus-
ceptibles de ser mediats i amb la capacitat que han de
tenir les parts per a poder dur a terme una mediació. A
la vegada es plantejava si la mediació havia de prevenir
els conflictes.

Es podrien destacar 14 intervencions en relació al tema
dels tipus de conflictes i 9 a l’entorn de la prevenció
d’aquests mitjançant la mediació. Es va considerar
que el nombre de divorcis continuarà augmentant i, en
conseqüència, també els conflictes derivats d’aquestes
situacions, també els conflictes entre pares i fills i de
família extensa, els derivats dels acolliments familiar, de
les adopcions, els derivats de les incapacitacions i de la
immigració i conflictes culturals.

També es varen destacar conflictes derivats de la pròpia
inadequació del sistema judicial quan es tracten temes de
família. Es va considerar que la situació de crisi econòmi-
ca influirà en l’aparició de més conflictes a la família com
a conseqüència de les dificultats econòmiques derivades
d’aquesta situació. Hi va haver un acord a destacar que
aquests conflictes augmentarien tot i que el propi debat
també va generar un cert rebuig per part d’un participant
en identificar els conflictes a partir de la mediació: “iden-
tificar conflictes des de la mediació, em fa remoure unes
certes lògiques existencialistes que no m’agraden, perquè
és com anar a buscar l’espai on podem intervenir quan al-
tres ja hi intervenen. Jo crec que el conflicte hi és, existeix,
existirà, canviarà, com vulgueu i que hi ha des de l’escola
fins no se sap on… (M9)”.

B) Paper preventiu de la mediació

Es va generar un cert desacord sobre si la mediació po-
dria ajudar a prevenir els conflictes, es va destacar que
la prevenció s’ha de fer sobretot a l’escola i es va insistir
que la mediació ha d’estar més integrada a la xarxa soci-
al, sanitària, judicial i institucional de serveis que atenen
els problemes que es poden prevenir. Es considerava
que, per a fer una bona prevenció, s’ha d’anar cap a
una major desjudicialització dels conflictes familiars, ja
que quan aquests arriben a la justícia ja s’ha arribat tard.
Si la mediació familiar no s’integra a la xarxa de serveis
generals és més difícil que pugui contribuir a la preven-
ció dels conflictes, però també la pròpia mediació, quan
s’ha realitzat, pot ajudar a prevenir conflictes futurs.

Una de les participants va manifestar que la judicialit-
zació dels conflictes i la integració de la mediació en les
xarxes de serveis no eren contradictòries sinó comple-
mentàries: “crec que hi ha una part dels conflictes fami-

liars que s’han de treballar dins de la justícia. Penso que
hi ha d’haver una xarxa que doni confiança professional.
És important per poder contenir determinats conflictes
familiars. Ara, també penso que una gran quantitat de
casos poden anar a comunitària, a serveis d’atenció pri-
mària, privats... a qui sigui. Que es podrien rescatar des
d’allà contribuint amb el tema de la prevenció de conflic-
tes. En el sentit que no utilitzin el sector terciari, per dir-
ho d’alguna manera…. doncs que no utilitzin el tribunal
o la justícia contenciosa. (M3)”.

C) El procés de mediació

El debat sobre quin és el procés de mediació es va com-
plementar recollint l’opinió sobre si es considerava que
la mediació s’havia de regular més, i també sobre la
idoneïtat o no de la no utilització de les TIC en els pro-
cessos de mediació. El procés de mediació es relaciona
amb la necessitat de la informació i que sempre hi hagi
sessions informatives sobre el que és la mediació13. En
aquest sentit, es mostra una tendència a proposar que
les sessions informatives es generalitzin i, fins i tot, que
siguin obligatòries. Es planteja que és difícil que es de-
mani mediació directament, ja que, generalment, el que
se sol·licita és una ajuda per resoldre el conflicte familiar
que tenen i que per això és imprescindible que el pro-
cés s’iniciï amb sessions informatives sobre què és i què
pot oferir la mediació. Es considera també que els ser-
veis socials han de tenir les eines necessàries per poder
donar aquesta primera informació i derivar després a la
mediació. Pel que fa a la seva regulació hi ha unanimitat
d’opinió que no cal regular més la mediació familiar i
que el que cal és més foment, informació als mitjans de
comunicació i sobretot s’insisteix que s’ha de millorar la
formació dels mediadors: “Penso que no s’ha de regular
més. S’ha de donar més formació i informació (bàsic).
És cert que la voluntat de la persona que et ve és allò
que farà que l’entendre’s amb l’altre vagi per bon camí o
no vagi per bon camí, però des d’aquesta capacitat que
llavors ja té un de poder decidir. I la capacitat de decisió
te la dóna el saber. Perquè si no saps, no tens capacitat
de decidir (M5)”.

D) La utilització de les TIC en la mediació

El tema va generar un debat acalorat i amb molta im-
plicació14. En general, tothom s’adonava que feia un
cert respecte pensar en la possibilitat que es puguin fer
mediacions familiars sense la presencialitat dels actors,
però a la vegada s’admetia que és una manera de fer la
mediació que fa uns anys s’hagués rebutjat totalment i

La mediació en l’àmbit familiar

Llibre Blanc de la Mediació a Catalunya

413

CAPÍTOL 7

que en canvi ara es podria considerar. Es va relacionar
amb les dificultats que sempre es donen en incorporar
les propostes innovadores.

En cert sentit, es copsava una certa contradicció, ja que
es considerava que les persones s’havien de poder veure
però també es va valorar que en alguns conflictes fa-
miliars es podria començar un procés de comunicació
precisament perquè no s’havien de trobar físicament.
També és especialment útil quan hi ha distàncies físi-
ques que fan difícil la trobada presencial. En el cas de
conflictes amb persones joves seria una manera d’apro-
par-se al seu món virtual al qual estan més habituades.
Tothom tenia en compte que, en qualsevol cas, s’havia
de ser conscient que per utilitzar-ho cal una formació i
que els mediadors han de reconèixer els seus límits. Tot
i així, tenint en compte que els mediadors són experts
en comunicació aquesta seria una forma innovadora de
comunicar-se a la qual la mediació familiar no pot donar
l’esquena: “El mediador és un expert en comunicació,
ha de ser-ho, o almenys això entenc jo i avui tenim co-
municació de molts nivells i aquesta possibilitat de co-
municació és possible i no la podem rebutjar. És cert que
per a nosaltres és una novetat i que el mediador potser
ha de ser més entès en aquestes eines. Ha de saber/
poder utilitzar-les correctament amb l’objectiu de la me-
diació, que és que les parts puguin restablir entre elles
aquesta comunicació trencada amb la distància…M3”.

E) Qualitat dels serveis de mediació

Es va plantejar el debat a l’entorn de si es considerava
que els serveis de mediació tenien les condicions adi-
ents per complir amb la seva missió i es creuava amb
l’opinió de si era millor la mediació pública o la privada.
Es va generar una opinió força unànime que els actuals
sistemes no funcionen, que el sistema actual de llistes
col·legials no ofereixen un servei de qualitat i que cal
millorar la formació dels mediadors. La relació entre pú-
blica i privada va generar diversitat d’opinions, ja que
alguns mediadors creien que era preferible la pública
(que sovint es relacionava amb la mediació intrajudici-
al) i altres que calia afavorir també la mediació privada
perquè hi ha assumptes que no arriben mai als jutjats15.
La mediació pública pot assegurar una major qualitat i
també es demanava regulació en assegurar la formació
de tots aquells que facin la mediació. Un dels mediadors
que era de fora de Barcelona assenyalava que la medi-
ació privada a comarques té molts poques possibilitats
de subsistir. En aquest sentit, els mediadors participants
eren molt crítics en com es va produir l’inici de la forma-
ció de mediadors familiars a partir de la Llei en que es

varen homologar mediadors familiars amb molt poques
hores de formació. S’insisteix en general que ha de millo-
rar la qualitat i que la mediació pública ho pot assegurar
millor: “La mediació pública em sembla perfecta perquè
pot ser molt més controlada (a part que la privada també
ho pot estar), però sí que és molt important l’estructura
d’aquests serveis. El dirigir al ciutadà cap a un lloc i la
comunicació amb el que pot ser el que nomena a aquest
mediador o el que comunica la possibilitat que el ciutadà
vagi a una mediació i faci la sol·licitud de mediació. El
camí que ha de fer la persona de peu que ens ve a una
sessió informativa fins que arriba al final, hauria de ser
un procés totalment connectat entre els qui hi interve-
nen, entre tots els actors… per la meva experiència, crec
que això està molt desconnectat, per tant, no podem
tenir un seguiment d’aquests processos de mediació o
de la voluntarietat que han manifestat o que la que han
manifestat realment era així, o de si se li ha escapat pel
camí perquè no ha tingut una bona sessió informativa...
en coses d’aquestes sí que crec que, actualment, no
tenim uns serveis en condicions (M8)”.

F) La formació dels mediadors

El discurs generat a l’entorn de la formació dels media-
dors partia ja de les manifestacions anteriors del fet
que cal millorar la formació i procurar sistemes perquè,
a més la formació dels mediadors es vagi consolidant
i seguint amb una formació al llarg de la vida, a partir
d’associacions de mediadors i sistemes d’acreditació. Es
demanava també si es considerava necessària la titula-
ció universitària per exercir la mediació familiar. Es va
plantejar la necessària formació especialitzada a partir
d’una formació universitària de base que hauria de con-
templar temes de família, infància, les relacions i legisla-
ció sobre família. Es varen tenir opinions contràries res-
pecte a la formació especialitzada a Catalunya respecte
d’Europa ja que alguns dels participants opinaven que
aquí és un dels únics països d’Europa on no es fa forma-
ció especialitzada, mentre que altres consideraven que
la formació especialitzada està molt millor a Catalunya
que a la resta d’Europa. Es va considerar que un dels
suports importants per una formació al llarg de la vida
seria la supervisió i la formació específica en habilitats
comunicatives: “Calen espais de suport al professional.
Que hi hagi un lloc on el professional pugui anar a im-
provisar casos, a plantejar dubtes, espais de conducció
de coneixement conjunt (TICS) (M1)”. “Especialització,
seminaris especialitzats, habilitats comunicatives... Per
a mi la comunicació és fonamental i no en sabem ningú
i no se’ns donen cursos. Però mai sobra. I el tema de la

La mediació en l’àmbit familiar

Llibre Blanc de la Mediació a Catalunya

414

CAPÍTOL 7

supervisió és quelcom que sempre he pensat que pot
ser molt didàctic per al mediador i per a la mediació que
està fent. El fet que pugui comentar els bloquejos, les
situacions d’impàs que et trobes amb un altre i treballar-
les, per a mi és molt instructiu (M3)”.

G) Impacte de la mediació als jutjats

Interessava debatre sobre l’opinió que els mediadors fa-
miliars experts tenien sobre l’impacte que pot tenir la
mediació per descongestionar els jutjats. El debat es va
viure inicialment amb una certa resistència ja que no
agradava el pragmatisme economicista que podria re-
presentar veure la mediació només com un sistema per
descongestionar els jutjats. Tot i així, es va considerar
que ara per ara no es veia massa com podria incidir si
no es procura un major foment de la mediació. S’insistia
en la necessitat que es faci bé i que s’aportin els recur-
sos necessaris. A la vegada, es torna a relacionar amb
l’enfocament preventiu i en la implicació de tots els ac-
tors socials en el foment de la mediació familiar: “… La
mediació, ara per ara, no és un instrument més. Hi ha
altres intervencions que s’estan fent a altres nivells i que,
tot i així, no descongestionen la justícia. El que sí des-
congestiona la justícia és la responsabilitat que la gent
assumeixi. En la mesura que ajudem, que contribuïm a
conscienciar que les persones puguin resoldre els seus
problemes, que tindran uns professionals des de la local,
la comunitària per a resoldre els seus propis problemes,
crec que sí que descongestionarà. (M7)”. A la vegada
però també s’anima a la creació d’equips en els propis
jutjats: “Volem descongestionar els jutjats, sobretot en
temes de família, doncs que comenci per muntar equips
judicials de mediadors a cada jutjat, que els jutges, fis-
cals, tothom s’hi impliqui…... Que és l’única possibili-
tat per a fer mediació? No. I aquí si serveix perquè la
gent pugui optar entre pegar-se de bufetades o arribar
a un acord… judicial em sembla una opció tant legítima
i vàlida com qualsevol altra. Però en tot cas, fem-ho bé
(M9)”.

H) Foment de la mediació familiar

Derivat de tot el debat en general, tots els participants
varen manifestar que cal fomentar la mediació familiar,
que encara no es coneix i que fins i tot hi ha una dificultat
important de què se la reconegui suficientment. S’insis-
tia en la integració en la xarxa en general, en fer-ne major
publicitat, i també que la dificultat de reconeixement de
la mediació ve derivada d’una situació de crisi de valors.
Així una mediadora opinava: “Mediació implica un canvi

de paradigma i de xip. Ha millorat la quantitat de serveis
informant a la gent i segueixen sense confiar en el tema.
La gent no recull el testimoni. I és que em fa l’efecte que
el tema de la crisi de valors no només afecta als immi-
grants. Jo crec que hi ha una crisi de valors a nivell gene-
ral. Estem dient a la gent que ells tenen el poder, però no
estan preparats per a assumir aquesta responsabilitat.
Com s’hauria d’afrontar això? Jo crec que potser toca
començar-s’ho a plantejar en aquests termes. Perquè sí
que la mediació ha evolucionat fins a tal punt que hi ha
molts serveis de mediació familiar, comunitària... però
no agafen el testimoni. (M7)”. “En aquest tema de con-
flictes, si nosaltres féssim que la mediació fos coneguda
i que la gent fos conscient del que es pot aconseguir, és
un camp on tindríem molta via i on jo crec que podria
ser molt àmplia la nostra ajuda, la nostra aportació en
aquests temes a nivell judicial (M8).”

4.2.3	 Conclusions del grup focal

1.	 Es considera que hi haurà un augment dels con-
flictes a partir d’un augment continuat de les rup-
tures de parelles, les situacions derivades de les
relacions pares i fills, les relacions entre famílies
per naturalesa i famílies adoptives i acollidores, les
situacions derivades de les incapacitacions, les im-
migracions que impliquen el xoc entre dues cultu-
res, la crisi econòmica i el propi funcionament del
sistema judicial.

2.	 La mediació familiar té un paper en la prevenció
dels conflictes a partir del propi impacte que té en
aprendre a gestionar els conflictes futurs un cop
s’ha utilitzat la mediació. A la vegada s’entén que
la prevenció dels conflictes s’ha de dur a terme a
partir de la integració de la mediació en la xarxa
social, sanitària, judicial i de serveis en general.

3.	 És necessari vetllar per la formació dels professio-
nals de la mediació més que no pas regular més
els processos de mediació familiar.

4.	 Les sessions informatives sobre la mediació fami-
liar s’haurien de generalitzar per fer possible una
millora en el coneixement de què és la mediació i
a la vegada com una preparació a l’inici del procés
de mediació. Es valora fins i tot que puguin ésser
obligatòries.

5.	 Tot i que la relació personal cara a cara es conside-
ra molt important en la mediació, també es consi-
dera que s’ha d’estar obert a la utilització de TIC en
la mediació familiar en casos en què hi ha distàn-

La mediació en l’àmbit familiar

Llibre Blanc de la Mediació a Catalunya

415

CAPÍTOL 7

cies i també en aquelles situacions en què, preci-
sament pel fet de no fer-ho presencialment, es pot
afavorir l’ inici d’un diàleg que, d’altra banda, no
seria possible. En qualsevol cas els mediadors han
de formar-se per la seva utilització.

6.	 Cal promoure i assegurar la qualitat dels serveis
de mediació familiar tant públics com privats. És
a l’administració pública a qui li correspon imple-
mentar sistemes que acreditin i assegurin aquesta
qualitat.

7.	 Cal millorar la formació dels mediadors i assegurar
aquesta formació al llarg de la seva vida professio-
nal mitjançant accions formatives com la supervi-
sió i els sistemes d’acreditació periòdica.

8.	 La mediació familiar no ha de ser visualitzada úni-
cament com un sistema per descongestionar els
jutjats i en qualsevol cas, perquè sigui possible s’ha
de fer un foment i una difusió de la mediació de
més ampli abast, ja que encara hi ha un reconei-
xement molt feble de la mediació com a sistema
de gestió pacífica dels conflictes en l’àmbit de la
família.

4.3	� Anàlisi qualitativa: dues
experiències de serveis de mediació
familiar

A continuació sintetitzem dos tipus d’experiències de
serveis de mediació, recollides a partir d’entrevistes se-
miestructurades.16 El qüestionari, prèviament seleccio-
nat per l’equip metodològic del Llibre Blanc de la Me-
diació a Catalunya a fi i efecte de poder comptar amb
dades el més comparables possibles entre els diversos
equips, constava de 27 preguntes i es dividia en 3 blocs.
Un primer bloc referent a l’organització del servei, un
segon bloc de procediments i un tercer bloc de pers-
pectives de futur. Es tractava de recollir i contrastar dues
experiències, una de caràcter privat i l’altra de caràcter
públic. Hem optat per oferir-ne una síntesi, perquè la
pràctica de la mediació no és uniforme, sinó que es vin-
cula a objectius i preferències que poden donar-li una
orientació diversa, sobre una base comuna. Creiem que
aquest és el cas, com es pot comprovar a partir de les
diferents percepcions i sensibilitats recollides en les sín-
tesis següents.

El tema és important perquè la pràctica pública de la
mediació ha de ser compatible amb una pràctica pri-
vada que no només pot ser sense afany de lucre, sinó

perseguir altres objectius també. La relació entre profes-
sió emergent, el mercat i aquesta zona intermèdia entre
l’espai privat i públic on es mouen les associacions és
un dels temes que hem volgut mostrar aquí, en contrast
amb l’actuació del CMDPC. Creiem que ambdues entre-
vistes mostren tant l’espai obert de la mediació com a
professió emergent, com les dificultats i la fragilitat de la
professió de mediador.

4.3.1	 Entrevista n. 1 (Associació “In Via”)

Pel que fa a l’organització del servei, l’Associació “In Via”,
treballa a Barcelona des de l’any 1953. La seva tasca de
servei a les necessitats emergents del seu entorn s’ha
anat adaptant amb l’objectiu de donar la resposta més
adient, tant pel que fa a la mena de servei com a la ti-
pologia de treball. Des dels seus inicis acompanya en
el seu desenvolupament els adolescents, els joves i les
dones que, fora del seu àmbit familiar es troben en situ-
ació de risc i de vulnerabilitat.

L’Associació es regeix pels seus propis estatuts i disposa
de diferents serveis. Un dels que ofereix és el telèfon a la
infància, SOMIA. Aquest servei atén, de forma gratuïta,
trucades de persones amb problemàtiques relacionades
amb infants i/o amb adolescents. Es tracta de situaci-
ons de conflicte, de risc o de vulneració dels drets dels
infants.

Un altre dels serveis que s’ofereix és el “Projecte ENDA-
VANT”, integrat per grups d’orientació en la resolució de
conflictes per a ajudar a mantenir la convivència familiar.
La finalitat és afavorir dinàmiques més harmòniques i
positives, treballar els conflictes del dia a dia, l’educació
dels infants, les habilitats de comunicació amb els fills
i les filles… És a dir, treballar les necessitats reals de
cadascú.

“NEXE” Punt de Trobada va néixer de la mediació. I no
perquè la mediació es fes en el punt de trobada sinó
perquè potser aquelles parelles que estan tan dislocades
poguessin arribar a seure i parlar. De fet, després aquí no
va ser així. El Punt de Trobada simplement és un espai
neutral on els nens es troben amb els seus respectius
tutors. I de fet, la intervenció acaba aquí. L’Associació
disposa d’aquest espai. Pel que fa als temes relacionats
amb les famílies adoptants, aquest àmbit s’empra quan
ja hi ha hagut la retirada i la família biològica encara con-
tinua fent la visita al seu fill o filla. Això és gestionat per
persones de l’Associació.

“In via” és una entitat sense afany de lucre. Per tant, tots
els serveis han d’estar subvencionats per algun organis-

La mediació en l’àmbit familiar

Llibre Blanc de la Mediació a Catalunya

416

CAPÍTOL 7

me o entitat, en major o menor grau.L’Associació disposa
de dues mediadores i la persona entrevistada, si fes falta,
també en faria. Parteixen de l’ acollida d’aquella perso-
na o família i fan una primera orientació en mediació,
un assessorament psicològic… Des del primer moment
es va apostar perquè els treballadors de l’Associació es-
tiguessin formats en allò que es fa, en aquest cas, en
mediació. Entre les persones que poden fer mediacions
hi ha una treballadora social, una educadora social habi-
litada en el Registre del CMDPC i una pedagoga habilita-
da com a educadora.

El vincle laboral de les treballadores és contractual. El
seu conveni és el d’Acció Social i Ciutadania i estan en
contracte indefinit, tot i que és un servei que no depèn
d’ells. La remuneració que tenen les mediadores per les
activitats que realitzen és la que ve fixada en el conveni.
La categoria professional és la de diplomat (això no està
gens ben definit). Dins del conveni hi ha un apartat que
parla de la realització dels informes. Elles també tenen
aquesta remuneració pels informes que fan.

Els procediments en els que intervenen habitualment
són tots aquells que tenen a veure amb la infància i
l’adolescència. El seu objecte principal o subjecte és l’in-
fant i l’adolescent. Els conflictes bàsicament giren entorn
a ells.

El conflicte “estrella” (el que tracten més) a nivell fami-
liar bàsicament és aquell entre pares i mares i fills ado-
lescents. Quan hi ha una separació de temps, el fill ha
anat creixent i arriba a l’adolescència, explota tot. Han
arribat a fer la mediació entre el pare i la mare d’un in-
fant o entre el pare/mare i la nova parella d’aquest/a. Les
parts són les que acostumen a sol·licitar un procés de
mediació trucant al telèfon de la infància. El format de
sol·licitud és la mateixa “fitxa” del telèfon de la infància.
Si ha trucat o és un “boca-orella”, no.

L’Associació disposa d’una pàgina web, tot i que de pe-
ticions via web gairebé no n’hi ha cap17. Els usuaris em-
pren més l’eina del telèfon i és mitjançant aquesta via
que es tramita la sol·licitud. El qui rep la primera trucada
és qui pren la decisió d’acceptar una sol·licitud de me-
diació. En principi s’ofereix el servei com a orientació i
després ja es veurà què es fa i, si el que cal és realment
una mediació, la primera persona que ha fet aquesta
acollida ho derivarà a la mediadora.

No es fa una assignació automàtica de la mediadora
(són dues o com a molt tres i no tindria sentit), sinó que
s’assigna en funció de la disponibilitat d’agenda de ca-
dascuna d’elles. El criteri és aquest llevat que es tractés
d’un assumpte molt concret o d’algú que amb anterio-

ritat ja havia acudit a l’Associació i volgués la mateixa
mediadora.

Els àmbits d’actuació de l’Associació en conflictes inter-
generacionals són: famílies nuclears amb conflictes de
convivència (fills adolescents, desacord dels progeni-
tors en l’educació dels fills, trencament de la parella…),
parelles separades per intentar salvaguardar la funció
materna i paterna, famílies reconstituïdes, situacions
diverses on l’infant i/o l’adolescent estan implicats, al-
tres membres de la família, com per exemple els avis
i les àvies. Es proposa una mediació quan hi ha dues
o més parts implicades en una situació familiar con-
flictiva.

Si han sol·licitat la mediació per telèfon, quan vénen les
dues parts, sempre s’agafa primer l’altra part (part B)
per a equilibrar-les i posar-les en el mateix nivell. Depèn
una mica del conflicte però, en general, es fa d’aquesta
manera. No acostumen a fer comediació per manca de
recursos, tot i que segons el parer de la persona entre-
vistada estaria bé que se’n pogués fer. El SOMIA sí que
ha pogut tenir un supervisor general en la feina (no tant
de mediació). Això és interessant ja que en els casos
complicats allibera una mica.

Els mitjans tecnològics de què disposa l’Associació són:
una pàgina web, el telèfon i el correu electrònic. Utilitzen
el programa “ACCESS” per fer les fitxes que fan servir
en els processos de mediació. Les fitxes són diferents
segons si és una orientació, un procés de mediació, una
segona visita o quan es fan els acords. A més a més,
disposen d’una base de dades amb tots els casos que
s’han mediat.

Les conclusions de l’entrevista són aquestes:

1.	 La dificultat més rellevant que l’entrevistada detec-
ta amb relació amb als mediadors (relatives a la
formació, experiència etc) és que falta saber fer. Hi
ha persones molt preparades, amb molta formació,
amb molta experiència però que no tenen capa-
citat, aptitud, un saber estar, un saber fer. Per a
exercir totes les professions socials, educatives, cal
tenir unes determinades qualitats personals.

2.	 Pel que a l’entitat li costa aquest servei, ells hi per-
den. No cobreix el que és, ni tan sols amb el que el
conveni diu que ha de cobrir.

3.	 Tot i que en la mediació familiar la relació cara a
cara és molt important, la persona entrevistada
considera que podria ser d’utilitat que hi hagués
sessions no presencials pensant, sobretot, en els
menors que es queden tancats a casa amb l’ordi-
nador. Perquè d’entrada no els fas sortir sinó que

La mediació en l’àmbit familiar

Llibre Blanc de la Mediació a Catalunya

417

CAPÍTOL 7

hi entres tu. Es constata que hi ha casos en els que
si no és a través de la càmera no hi ha diàleg.

4.	 A “In via” es dóna per tancat un procediment de
mediació quan hi ha acords que poden ser orals
o escrits.

5.	 Es considera necessari i es duu a terme el segui-
ment dels procediments acabats de mediació.
Transcorregut un temps des de que s’arribà a un
acord, es fa una trucada o tornen a veure’s simple-
ment per a saber com estan.

6.	 De cara al futur, dins l’àmbit intrafamiliar sembla
que ja n’hi ha prou amb els conflictes existents.
Però a nivell d’entorn, com que les institucions de
vegades es compliquen tant, es considera que això
podria influir en les relacions familiars. Per exem-
ple, en les segones generacions de persones im-
migrades.

7.	 Es considera que en casos d’explosions violentes
de conflictes familiars que arriben a l’Associa-
ció, fent una bona mediació i un bon treball, es
poden aturar i evitar que escalin a la via judicial.
I a la inversa, també poden venir derivats de la
via judicial i, quan arriben al SOMIA, aturar-se i
millorar-se.

4.3.2	� Conclusions de l’entrevista n. 2
(CMDPC)

1.	 Cal remarcar que, abans d’iniciar la via judicial, la
relació, encara que difícil, en general no està col·
lapsada. Però una vegada aquesta ha començat,
la intervenció del propi advocat fent la seva feina,
defensant les postures d’una part i de l’altra, la del
psicòleg avaluant si s’és o no un bon pare o mare,
tot sembla incidir en el creixement de la contra-
posició d’interessos, fent molt difícil relacionar-se
i arribar a punts de consens (efecte bola de neu).
En aquests casos, judicialitzats, s’evidencia la ne-
cessitat d’una formació específica atès l’elevat grau
de dificultat.

2.	 És necessari que l’espai on es facin les mediaci-
ons sigui digne i que reuneixi les característiques
de confidencialitat i de facilitat d’accés per a les
persones.

3.	 Les tarifes de retribució dels mediadors no són
massa generoses. La persona mediadora cobra
60 € per sessió. La Llei de 2001 diferencia entre
mediacions totals i parcials, distinció que afecta el

nombre de sessions i la quantitat que s’abona per
cada mediació. Amb la nova Llei 15/2009 la quan-
titat a percebre pel mediador s’adapta al nombre
de sessions efectivament realitzades (aquest darrer
criteri es considera molt més just).

4.	 Derivar un cas a un servei de l’administració que
tenia un cost era un obstacle que, actualment s’ha
superat habilitant programes d’accés gratuït a la
mediació, que es sumen a l’obtenció de la justí-
cia gratuïta. Cal esmentar, en aquest sentit, la col·
laboració decidida a la difusió i consolidació de la
mediació, que està realitzant des de l’any 2009 la
Fundació Privada Carmen y Maria José Godó .

5.	 Fóra positiu poder fer un seguiment posterior
dels acords i dels compromisos obtinguts en les
mediacions, transcorreguts 6 mesos o 1 any, per
veure com s’ha traduït a la pràctica el contingut de
l’acord, si les parts estan satisfetes o no ho estan,
si necessiten un nou ajut, un suport per a adaptar
els acords assolits… però ni la Llei ho estableix,
ni, encara que es considerés apropiat, en aquests
moments, és materialment factible.

6.	 La primera cita del mediador/a amb les parts és
important que es faci al més aviat possible.

7.	 S’ha constatat que es dóna un valor afegit al fet
d’estar en el Registre de mediadors habilitats pel
CMDPC. Constar-hi, no fa que les persones siguin
millor mediadores però els ofereix un reconeixe-
ment públic. El que es pretén és donar resposta
a unes característiques que la Llei estima com a
bàsiques i que cal acreditar per a poder accedir
al Registre: formació, pràctica, titulació università-
ria…

8.	 Cal vetllar per la bona feina del mediador, per ga-
rantir la seva formació, per facilitar l’actualització
de coneixements i recolzar la “bona praxi”.

9.	 És necessari que les parts, quan entrin en una me-
diació, sàpiguen què és, que tinguin la suficient
voluntat, llibertat i consciència del que s’està de-
cidint. També cal valorar si estan en una impres-
cindible igualtat i equilibri de condicions a l’hora
de decidir. La mediació mai no ha de servir perquè
una part imposi, per la força o la coacció, la seva
voluntat sobre l’altra.

10.	 És a la sessió informativa on es descartarà tot allò
que no és mediació. La tasca de l’informador és
molt important perquè ha de transmetre els valors,
garantir que aquestes persones siguin coneixedo-
res del que van a fer i crear l’empatia suficient per-

La mediació en l’àmbit familiar

Llibre Blanc de la Mediació a Catalunya

418

CAPÍTOL 7

què s’animin a adoptar aquest sistema que és nou,
poc conegut i que no es basa en els paràmetres
i models culturals de gestió litigiosa de conflictes
tradicionals.

11.	 És molt important que les decisions que es pren-
guin siguin informades. Que decideixin el que
vulguin, però plenament conscients de les conse-
qüències i les implicacions que tindrà la decisió a
la que arribin.

12.	 Amb la Llei 1/2001 de mediació familiar, el 95%
dels conflictes treballats des de la mediació eren
separacions i divorcis. De moment, el que està ar-
ribant fora de l’àmbit familiar són, majoritàriament,
conflictes de veïns.

13.	 Els mediadors són uns professionals que disposen
de diverses tècniques (similar a un calaix d’eines)
i que, en cada moment, han d’emprar aquella que
els sigui més útil en funció de les persones, de la
situació i del cas concret.

4.4	� Anàlisi qualitativa: descripció de casos

4.4.1	� Diversitat de models bàsics
d’intervenció

El casos descrits succintament més avall responen a mo-
dels bàsics d’intervenció. Per la pròpia naturalesa dels
conflictes i la particularitat de les situacions personals, la
casuística és summament variada.

En un procés de mediació podem diferenciar del propi
procés les accions que permeten l’inici i el desenvolu-
pament amb garanties i d’acord amb les necessitats es-
pecífiques de cada cas. Les accions i contactes són, si
s’escau, amb els derivadors i tècnics d’assessorament o
suport específics: personal dels jutjats, assistents soci-
als, educadors, psicopedagogs, etc .

S’han escollit tipologies diferenciades a mode d’exemple
i com a mostra. Amb la descripció d’aquests casos es
vol assenyalar el ventall d’intervencions o accions tèc-
niques i administratives diverses (els contactes amb els
diferents operadors que composen la rebuda d’un cas,
la preparació d’aquest, els contactes amb la persona
mediadora que durà a terme la mediació...) que són prè-
vies al propi inici de la mediació. Una vegada iniciada
la mediació, el seu desenvolupament, amb un màxim
de sis sessions, també pot generar nombroses gestions
d’acompanyament tècnic i administratiu des del CMDPC
fins al final de la mediació.

4.4.2	 La sessió informativa

Cal tenir en consideració la tasca fonamental de facilitar
una informació prèvia i adequada a les persones que
poden ser possibles usuàries de la mediació. En aques-
ta entrevista anomenada “sessió informativa”, les parts
coneixen, a través d’un professional de la mediació, les
característiques, el valor, els avantatges i els beneficis
que poden derivar del fet de dur a terme una mediació
en el seu cas concret. La sessió informativa generalment
és realitzada pels tècnics de CMDPC, quant hi ha un
procediment judicial obert , o bé pels tècnics dels SOM’s
i SIM’s en general. Quan no ha estat possible aquesta in-
formació prèvia, l’oferirà el propi mediador que gestiona
la mediació ja sol·licitada.

Aquesta fase informativa, en la pràctica, ha esdevingut
imprescindible. Els derivadors, ja siguin jutges, tècnics,
o d’altres professionals, proposen a les parts la seva
participació en una sessió informativa per poder valo-
rar l’oportunitat de dur a terme la mediació i la voluntat
d’iniciar-la.

El seu objectiu és donar a conèixer la significació de la
mediació, les seves característiques i repercussions i fa-
cilitar elements pràctics pel seu bon desenvolupament.
Fonamentalment, es fa incidència en aspectes com l’ac-
titud en la mediació, el respecte mutu, la voluntat, la col·
laboració, elements processals etc. Aquesta informació
s’ha de transmetre a les parts per a poder aprofitar al
màxim l’instrument proposat.

4.4.3	� Exemple de supòsit pràctic de
mediació derivada judicialment
al CMDPC en un procediment de
separació o divorci contenciós en
els jutjats de Barcelona, jutjats de
l’Hospitalet i del Baix Llobregat

Les parts són citades a la sessió informativa de forma
conjunta, encara que, per necessitats laborals o perso-
nals, poden demanar-ne el canvi i fer les sessions infor-
matives de forma individual.

Si les parts venen acompanyades dels seus advocats,
sempre que vinguin els dos lletrats, la primera part de
la sessió informativa es fa amb els quatre assistents, les
dues parts i els dos lletrats, aquesta primera part va ori-
entada a preguntes o qüestions proposades pels lletrats
i alhora a cercar la disposició i consens positiu de tots a
optar per la mediació.

La mediació en l’àmbit familiar

Llibre Blanc de la Mediació a Catalunya

419

CAPÍTOL 7

Si una de les parts arriba amb lletrat i l’altre no, la tècnica
mediadora sempre atén en espai privat al lletrat i poste-
riorment a les parts de forma conjunta .

Generalment les parts arriben a la sessió informativa per
separat. Ja des de la rebuda se les acompanya a les
sales d’espera, sempre copsant la idoneïtat que puguin
estar en sales d’espera separades, així com els famili-
ars o acompanyants de les parts, els quals i de forma
general no participen en la sessió informativa. Es pot
considerar, però, la participació d’aquests membres sig-
nificatius, fills, avis..etc , segons decisió tècnica de la
mediadora, sempre amb el consentiment de les parts i
de les persones significatives esmentades.

Si a la sessió informativa es presenta només una de les
parts i se’n deriva una sol·licitud de mediació, la me-
diadora del servei del CMDPC contacta amb l’altra per
confirmar la recepció de la citació i, si s’escau, facilitar
que la part pugui disposar d’una sessió informativa de
mediació igual que la primera part.

En les separacions i divorcis contenciosos, generalment
les parts arriben a la sessió informativa de mediació en-
frontats, amb dificultats de comunicació, desmotivats
davant l’actitud que perceben de l’altre, i amb el pro-
pòsit de delegar a tercers la decisió sobre tots els temes
relatius a la separació. És un moment cabdal per cercar
el compromís i motivació coparental d’inciar una media-
ció i poder tractar els temes que considerin les parts, en
especial, les decisions respecte als fills des de la respon-
sabilitat com a pares.

La gestió mediadora va orientada a que les parts situïn la
seva comunicació en la corresponsabilitat parental, se-
parant els contiguts i conflictes més propis de la conju-
galitat, que optin per la mediació amb la màxima motiva-
ció, il·lusió i actitud positiva d’inicar un procés de canvi.
Amb la sol·licitud d’ambdues parts el CMDPC designa
el mediador especialitzat en l’àmbit judicial, que tindrà
despatx, en primera opció, en la localitat de residencia
de les parts, que generalment coincideix amb la del Jut-
jat derivador. Si no hi ha mediador disponible en aquesta
localitat es cerca un mediador, de la localitat més prope-
ra o en l’acordada per les parts en la sessió informativa,
ja s’hagi realitzat de forma conjunta o individual.

De l’activitat de la mediadora referent del CMDPC es de-
riva un ampli ventall d’actuacions tècniques orientades
a donar suport a l’inici de la mediació, que passen pel
contacte amb les parts i amb el mediador designat pel
CMDPC per torn professional.

La mediadora referent del servei contacta telefònicament
amb el mediador designat i li proposa l’acceptació del

cas. Des d’aquest moment la mediadora del Centre es
manté com a referent tècnica del mediador designat i
responsable de l’expedient de mediació, en aquests
primer contacte amb el mediador designat, li trasllada
informació i orientació tècnica sobre el sistema familiar
observat en la sessió informativa, i es lliura per correu
electrònic o fax tota la documentació i els formularis que
el mediador haurà d’emplenar i lliurar al mediador refe-
rent del Centre de Mediació, a mida que avança la me-
diació. La realització de la mediació i el lliurament de la
documentació estan subjectes a uns terminis concrets
que, en principi, no poden excedir de tres mesos des
de l’inici a la fi de la mediació. El compliment d’aquests
terminis és especialment important per no dilatar el pro-
cés judicial.

Per realitzar la mediació en un cas de separació i divorci
contenciós, el mediador compta amb un màxim de sis
sessions, cada sessió dura entre 60 i 90 minuts aproxi-
madament. Al llarg de procés, el mediador pot contactar
amb la persona mediadora referent del Centre per cer-
car suport tècnic en la gestió del cas. Els dos serveis de
mediació del CMDPC, situats als Jutjats de Família de
Barcelona i als Jutjats de l’Hospitalet i del Baix Llobre-
gat, informen per escrit al jutjat de l’inici de la mediació
i del nom de mediador designat. En finalitzar el procés,
el mediador designat notifica al Jutjat i al servei de me-
diació a l’àmbit judicial del CMDPC la fi de la mediació,
i si hi ha acords escrits o no. Una vegada finalitzada la
mediació, l’expedient administratiu es trasllada a l’arxiu
del CMDPC, servei central.

4.4.4	� Exemple de supòsit pràctic de
mediació familiar no judicialitzat a
proposta de les parts per separació o
divorci

El derivador en aquest cas és el lletrat d’una part, que
proposa al seu client la participació en un procés de me-
diació. La persona interessada és derivada a un SOM
per ser informada i accepta la mediació. Seguidament
l’informador contacta amb la segona part per oferir-li
també la sessió informativa, en la qual igualment accep-
ta la mediació. L’informador trasllada les sol·licituds al
CMDPC pel seu tràmit administratiu. El CMDPC designa
mediador, que cita a les parts i dona inici al procés. Un
cop finalitzat informa i trasllada el resultat i la documen-
tació preceptiva al CMDPC pel tancament de l’expedient.
Les parts lliuren els acords als seus lletrats per la tramita-
ció i conversió en proposta de conveni regulador, que es
trasllada al jutjat per a l’elaboració de la sentencia.

La mediació en l’àmbit familiar

Llibre Blanc de la Mediació a Catalunya

420

CAPÍTOL 7

Taula 61. Taula d’actuacions en un cas no judicialitzat de divorci

ACCIONS I ACTORS PROCÉS TOTAL SESSIONS MEDIACIÓ: 4

AGENT ACTORS FUNCIÓ
NÚMERO
ACTORS

NÚMERO
ACTUACIONS

DERIVADOR LLETRAT PRIMERA PART
INFORMACIÓ
ASSESSORAMENT

1 1

INFORMADOR SOM SESSIÓ INFORMATIVA 2 2

PARTS PARELLA PROCÉS 2 1

MEDIADOR MEDIADOR PROCÉS 1 1

AGENTS
DIVERSOS

LLETRAT SEGONA PART
JUTGE

ASSESSORAMENT
LEGAL

1
1

1

TOTAL 8 TOTAL 6

Nota: En aquest quadre s’obvien les freqüències d’intervenció. En el total d’actuacions no es té en compte el nombre de ses-
sions mediació, ja que es considera com una unitat tot el procés de mediació. Pel que fa a contactes telefònics, s’utilitzen els
mateixos paràmetres. En el cas de l’exemple es van realitzar quatre sessions de mediació i diversos contactes telefònics dels
lletrats a la mediadora.

i la seva família. Aquesta educadora, és el referent co-
munitari de la família. El mediador es posa en contacte
per informar-se de quines són les actuacions fetes per
tal de coordinar les accions i no interferir en els projectes
d’intervenció a la comunitat realitzats fins al moment i de
cara al futur. Aquests fet provoca contactes entre la refe-
rent del Centre de menors i l’educadora de la comunitat
així com la interacció amb el mediador. En aquest cas,
per dur a terme la mediació, es va necessitar un traduc-
tor de la llengua nativa d’aquestes persones.

Una vegada finalitzat el procés de mediació s’informa
de la finalització als referents i es trasllada el resultat i la
documentació preceptiva al CMDPC pel tancament de
l’expedient.

4.4.6	� Exemple de supòsit pràctic de
mediació familiar derivada per
operador social per facilitar pactes
de convivència entre germans i per
la cura de gent gran

La treballadora social d’un centre sociosanitari tracta
el cas d’una persona gran amb dependència afectada
d’Alzheimer. Davant del desacord dels tres fills adults,
sobre com organitzar-se per tenir cura de la mare es
posa en contacte amb el CMDPC per tal de ser informa-
da del procediment i del seu abast. Un cop té la infor-
mació complerta valora que el procediment és adequat
per aquests cas. Els dóna la informació als fills perquè
assisteixin a una sessió informativa en un SIM proper al

4.4.5	� Exemple de supòsit pràctic de
mediació familiar derivada per
operador institucional per pactes de
convivència entre pares i fills

La tècnica derivadora, en aquests cas, és la referent d’una
menor internada en un centre d’acollida de menors. Per
poder finalitzar l’internament i propiciar el retorn a la llar
calia que la menor i la seva família establissin algun tipus
de pautes de relació i normes de convivència. La tècni-
ca referent va considerar que la mediació era una bona
opció per tal que la menor i els seus pares elaboressin
conjuntament aquestes pautes de convivència.

Va contactar telefònicament amb el CMDPC per obte-
nir informació del procediment i del seu abast. Un cop
va tenir la informació complerta va valorar que, efecti-
vament, el procediment de mediació era adequat per
aquests cas. Va assistir al CMDPC amb la menor per tal
de ser informades per un tècnic del Centre. En finalitzar
la sessió informativa, la menor va acceptar la mediació,
i la va tramitar. El mateix tècnic va contactar amb els
pares de la menor per tal d’oferir-los la mateixa possi-
bilitat d’una sessió informativa. En el decurs d’aquesta
sessió també varen acceptar la mediació amb la seva
filla. S’inicia formalment el procés amb el trasllat de les
sol·licituds pel tràmit administratiu.

El mediador fa una sessió amb la menor un cop accepta-
da la mediació i una altra amb els pares. Durant aquesta
part del procés, es detecta la intervenció de l’educadora
de la població en temes diversos que afectaven la menor

La mediació en l’àmbit familiar

Llibre Blanc de la Mediació a Catalunya

421

CAPÍTOL 7

lloc de residència. Un cop informats en una sessió infor-
mativa, accepten tots participar de la mediació. L’infor-
mador trasllada les sol·licituds al CMDPC pel seu tràmit
administratiu. S’inicia la mediació amb un procés que
conté sessions privades i conjuntes.

Un cop finalitzat el procés de mediació s’informa de
la finalització l’assistent social per tal que continuï la
seva intervenció, i es dóna trasllat del resultat i de la
documentació preceptiva al CMDPC pel tancament de
l’expedient.

Taula 62. Actuacions en un cas de convivència pares/fills

ACCIONS i ACTORS PROCÉS TOTAL SESSIONS MEDIACIÓ: 3

AGENT ACTORS FUNCIÓ
NÚMERO
ACTORS

NÚMERO
ACTUACIONS

DERIVADOR CENTRE MENORS
INFORMACIÓ

1 1

INFORMADOR INFORMADOR-MEDIADOR
SESSIÓ INFORMATIVA I
MEDIACIÓ

1 2

PARTS FILLA-PARES PROCÉS 2 1

AGENTS DIVERSOS
EDUCADORA COMUNITAT
TRADUCTOR

INFORMACIÓ I SEGUIMENT
1
1

1
1

TOTAL 6 TOTAL 6

Nota: En aquest quadre s’obvien les freqüències d’intervenció. En el total d’actuacions no es té en compte el nombre de sessions
mediació, ja que el procés de mediació es considera com una unitat. Pel que fa als contactes telefònics, s’utilitzen els mateixos
paràmetres. En el cas de l’exemple es van realitzar tres sessions de mediació i diversos contactes i trucades del mediador a
referents (de la casa d’acollida de la jove i de l’entorn comunitari) i a l’inrevés.

Taula 63. Actuacions en un cas de convivència entre germans (tenir cura dels pares)

ACCIONS I ACTORS PROCÉS TOTAL SESSIONS MEDIACIÓ: 4

AGENT ACTORS FUNCIÓ NÚMERO ACTORS NÚMERO ACCIONS

DERIVADOR TREBALLADORA SOCIAL
INFORMACIÓ
ASSESSORAMENT

1 1

INFORMADOR SIM SESSIÓ INFORMATIVA 1 2

PARTS FILLS PROCÉS 3 1

MEDIADOR MEDIADOR PROCÉS 1 1

AGENTS DIVERSOS 0

TOTAL 6 TOTAL 5

Nota: En aquest quadre s’obvien les freqüències d’intervenció. El procés de mediació es considera com una unitat. Pel que fa a
contactes telefònics s’utilitzen els mateixos paràmetres. En aquests cas es van realitzar diverses trucades de la assistent social
a la mediadora .

La mediació en l’àmbit familiar

Llibre Blanc de la Mediació a Catalunya

422

CAPÍTOL 7

5	� Estudi de satisfacció de
les parts respecte a les
mediacions gestionades
pel Centre de Mediació del
Departament de Justícia

5.1	 Presentació

5.1.1	� Fonaments teòrics dels estudis sobre
la mediació familiar

En aquesta secció presentem un estudi sobre el grau
de satisfacció de les parts.18 Diferents estudis de l’àmbit
anglosaxó han intentat estudiar l’eficàcia del procés de
mediació i la satisfacció de les parts en aquest procés.
Amb relació a l’eficàcia, es pot dir que es mesura fent
un recompte de les parelles que arriben a acords i quina
quantitat d’acords signen. La revisió feta per Kelly (2004)
mostra índex d’acord entre un 50% a un 90%, si les
disputes entre la parella no han estat molt complicades.
Aquests resultats evidencien l’escassa precisió de la me-
sura per a l’eficàcia i en segon lloc, la disparitat de resul-
tats amb què ens podem trobar. Glover (2008) en canvi,
va fer diferents tipus d’anàlisis, però dins d’aquestes, per
a la valoració de l’eficàcia va fer una avaluació dels casos
de mediació que havien retornat al Centre de Família
després de sis mesos. Les conclusions mostren una taxa
d’acord situada al voltant de 80% i 85% d’acord i una
taxa de retorn al sistema del 25-10%, ja que entre un
75-90% dels acords aconseguits no tornen al Centre de
Família.

En relació a la satisfacció, es poden trobar estudis amb
més de vint anys, però cap d’ells aplica un sistema de
mesura específic per a la valoració de la satisfacció de
les parts en el procés de mediació. Entre aquests estudis
trobem alguns com els d’Emery i Wyner (1987); Mathis
i Yingling (1992); Emery, Matthews i Kitzmann (1994)
i Kelly (2004) que de manera general ens mostren un
nivell elevat de satisfacció de les parts o com a mínim
d’una de les parts. Als primers estudis, normalment s’hi-
potetitzava que la dona, al contrari que l’home, a l’ inici i
al final del procés tindria una satisfacció més baixa que
la seva parella. Això era degut, segons als autors, a què
les dones aconseguien per aquest camí menys beneficis
que per la via judicial. Aquesta visió, actualment, amb
nous estudis ha quedat descartada i s’ha observat que,
per norma general, i sense entrar en la valoració dels ins-

truments de mesura, les dues parts assoleixen una sa-
tisfacció elevada respecte al procés de mediació seguit.

Dins de l’àmbit espanyol, l’estudi de Serrano (2008) in-
tenta presentar un model integrador dels principals fac-
tors que faciliten o determinen l’eficàcia d’una mediació.
En aquest treball se’ns presenten els estudis fets per a
validar aquest model, algunes dades referents a la si-
tuació de les persones quan arriben a mediació, com
és la situació de la parella d’haver passat pel procés de
mediació, i com és la seva percepció després d’haver fet
aquest camí.

5.1.2	 Objectiu de l’estudi al CMFC

Tenint en compte aquestes dades, des del Centre de
Mediació Familiar de Catalunya (CMFC) s’ha impulsat
un estudi de l’eficàcia de la Mediació Familiar (MF) a
Catalunya i de valoració del grau de satisfacció de les
parts implicades en algun procés de mediació durant
l’any 2008. Per tal d’aconseguir aquest objectiu es van
dur a terme diferents acciones d’investigació. En primer
lloc, es van analitzar tots els expedients de les mediaci-
ons finalitzades l’any 2008 del CMFC. Seguidament, es
van analitzar tots els Qüestionaris Anònims de les Parts
(QAP) administrats el mateix any just després de con-
cloure les mediacions. Finalment, es va analitzar si s’ha-
via retornat al sistema judicial per a resoldre el mateix
conflicte i es va valorar el grau de satisfacció de les parts
al procés, mitjançant el “Cuestionario de Satisfacción en
Mediación Civil” (CSM-C) mitjançant entrevistes telefò-
niques.

El QAP és un instrument de mesura de la satisfacció de
les parts amb el procés de mediació, creat pel CMFC.
Aquest qüestionari, no validat estadísticament, intenta
mesurar la satisfacció a curt termini amb el procés de
mediació de les parts implicades. L’administració va ser
totalment anònima i voluntària; per tant, la informació
disponible corresponia a aquells participants que havien
volgut, en el seu moment, respondre’l.

El CSM-C és un qüestionari que prové del “Cuestiona-
rio de Satisfacción en Mediación Penal” (CSM-P) ela-
borat per Manzano, Soria, i Armadans (2008) amb la
finalitat d’avaluar la satisfacció de les parts en processos
de mediació penal. El CSM-P es troba validat i publicat
com a l’únic sistema de mesura de la satisfacció de les
parts en processos de mediacions penals. La realització
d’aquest estudi, en l’àmbit civil, implicava una adaptació
del CSM-P, per la qual cosa es va crear CSM-C. Tot i que
encara resta pendent de validació estadística, la seva
aplicació en aquest estudi va ser amb funció experimen-

La mediació en l’àmbit familiar

Llibre Blanc de la Mediació a Catalunya

423

CAPÍTOL 7

tal. L’aplicació d’aquest qüestionari es va fer mitjançant
via telefònica.

5.2	 Descripció general

L’any 2008 al CMFC es van acabar 429 mediacions. Del
total d’aquestes mediacions, la mostra definitiva suscep-
tible de ser analitzada va ser de 368 expedients de tot
Catalunya: 296 pertanyen a Barcelona, 22 a Tarragona,
23 a Lleida i 27 a Girona. Aquesta mostra és la que va
aportar informació de la situació actual de les mediaci-
ons fetes a Catalunya l’any 2008.

Les característiques sociodemogràfiques de la mostra
dels expedients analitzats, ens mostren que a Cata-
lunya el 51, 4% de la mostra són homes i el 48,6%
dones. La mitja d’edat es troba en 41,15 anys amb
una desviació típica (DT) de 9,732, indicant-nos una
forta dispersió de les edats dels participants, és a dir,
una gran variabilitat. En relació als fills, aquelles pa-
relles que els tenien presenten una mitja de 1,54 fills
(DT=0,735), la majoria dels participants tenen un o
dos fills per parella. El lloc de naixement majoritari a la
mostra (85,7%) és Espanya, seguit per un 7,0% a Sud
Amèrica, i ja amb freqüències més baixes a la resta
d’Europa 3,9%, Àsia un 3%, Amèrica Central amb 2,1
%, Àfrica amb 1,0 %.

Gràfic 14. �Proporció del lloc de naixement dels parti-
cipants

Font: Expedients del CMFC de l’any 2008

Per valorar el grau de satisfacció dels participants cal es-
tablir la configuració de dues mostres diferenciades. La
primera submostra avalua la satisfacció de les parts en
el procés de mediació a curt termini mitjançant el qües-
tionari QAP. Un total de 319 subjectes el van respondre.

L’ interval de confiança d’aquesta submostra és del 95%
amb un error assumit del 4,1%.

La segona submostra va ser creada per a valorar el grau
de satisfacció a mig-llarg termini de les parts implica-
des. En segon terme es va utilitzar per a obtenir informa-
ció respecte a l’eficàcia de la mediació (possible retorn
al sistema judicial). La mostra estava composada per
110 persones que van respondre, per via telefònica, el
CSM-C i contestar preguntes relatives a l’eficàcia. El 50%
de la mostra estava formada per dones i el 50% restant
homes. Tot i això, un total 25 subjectes (22,7%) es van
negar a respondre el qüestionari, per això la mostra defi-
nitiva va quedar composada per 85 subjectes, una mica
més de la meitat (51,8%) eren homes i el 48,2% restant
dones. L’interval de confiança d’aquesta submostra és
del 95% amb un error assumit del 8,6%. La selecció
d’aquesta mostra va ser totalment a l’atzar. El possible
retorn al sistema judicial es preguntava directament als
subjectes d’aquesta submostra que prèviament havien
contestat el CSM-C.

5.3	 Resultats

L’anàlisi dels expedients mostren que l’assistència jurí-
dica gratuïta no és una característica majoritària entre
els Ss de la mostra, doncs només un 39,6% la tenien.
En relació a la procedència dels expedients, 53,4% pro-
venen de la via judicial, 19,5% del Servei d’Orientació
Jurídica i 27,2% del Servei d’Informació en Mediació es
a dir més de la meitat dels expedients provenien de la via
judicial. Hi ha una pèrdua de dades important en aques-
ta variable als expedients i per això pot semblar que la
majoria provenen de la via judicial, quan en realitat no
és així; sinó que la majoria prové de les diferents vies
no judicials. D’aquelles que provenen de la via judicial
el 42,1% provenen de processos de divorci. Respecte,
a totes les mediacions que provenen de la via judicial
un 95,6% provenen dels Jutjats de família i 4,4% dels
jutjats de VIDO.

Els resultats indiquen que referent a la relació entre les
parts un 43,6% eren persones amb fills comuns, un
39,7% tenia una relació de tipus matrimonial, un 13,3%
es tractava d’una unió estable de parella, i un 3,4% eren
persones amb conflicte per raó d’aliments entre parents
o d’institucions tutelars. Els motius més freqüents per a
iniciar la mediació van ser l’econòmic (82,1 %), relació
de visites de custòdia als fills (70,9%), custòdia dels fills
(61,7%), pàtria potestat (56,5%),ús de l’habitatge fami-
liar (53,8%). Per últim, els dos motius nous afegits se
situen com a motius menys freqüents: la millora de la

La mediació en l’àmbit familiar

Llibre Blanc de la Mediació a Catalunya

424

CAPÍTOL 7

comunicació (24,7%) i problemes amb la família exten-
sa (5,2%).

Gràfic 15. Freqüència dels motius de la mediació

Font: Expedients del CMFC de l’any 2008

La designació del mediador era interna al CMFC en un
55,1%, mentre respecte a les sessions previstes de me-
diació, el resultats mostren una mitjana de 3,80 sessions
(DT= 1,575). Això vol dir que el nombre de sessions es
troba entre 2 i 4 per norma general, sent el mínim 1
i el màxim 6. Mentre que respecte al número de ses-
sions realment efectuades va ser d’una mitja de 2,99
(DT=1,467). Es a dir, en la majoria dels casos es desvia
una sessió menys o més de les pronosticades, per això,
i tenint en compte les desviacions estadístiques, hi ha
una tendència a la coincidència entre les pronosticades
i les fetes.

En relació amb els acords signats, dels expedients ana-
litzats un 59% van arribar a acords. D’aquests, es van
assolir una mitjana de 3,73 acords totals (DT=2,042)
amb un mínim d’un i un màxim de 12. La quantitat
més freqüent (mitjana) va ser de 5 acords per media-
ció familiar realitzada i finalitzada amb acords. El tipus
d’acords més freqüents després del procés de medi-
ació són per ordre de freqüència: relació de visites
als fills (69,6%), acords econòmics (66,8%), regim de
custòdia dels fills (53, 9%), ús de l’habitatge familiar
(46,1 %), pàtria potestat dels fills (38, 7%), la millora
de la comunicació (22,1%) i problemes amb la família
extensa (2,3%).

La latència mitjana entre el dia que les parts sol·liciten la
mediació i el dia d’inici del procés es troba en 29,66 dies
amb una DT de 33,004, mostrant-nos una gran variabili-
tat, essent el mínim 0 i el màxim 282. La durada mitjana
del procés de mediació és també molt variable, ja que la
mitjana es troba en 33,98 dies amb una DT de 40,938,
oscil·lant el seu rang d’un mínim de 0 a màxim de 365.

L’últim bloc d’anàlisi extret dels expedients correspon a
informació sobre el mediador. En primer lloc, informació
respecte al gènere del mediador, el 77,3% eren dones.
Respecte al col·legi professional del mediador, la majoria
procedien de l’àmbit del Dret (advocats) (56,0%), seguit
de l’àmbit de la Psicologia (25,0%) i amb freqüències
inferiors, Treballadors Socials (8,9%), Educadors Socials
(6,9%) i Pedagogs (3,2%).

Gràfic 16. Freqüència dels acords

Font: Expedients del CMFC de l’any 2008

Gràfic 17. Col·legi Professional dels mediadors

Font: Expedients del CMFC de l’any 2008

Els resultats de la submostra del QAP mostren que en
relació a la valoració feta pels subjectes de la durada
del procés de mediació, un 89,1% considera la durada
correcta, un 6,4% la valora com massa llarga i el 4,5%
restant, massa curta.

Respecte de la intervenció del/de la professional que
havia exercit de mediador/a, dels 318 subjectes van
contestar aquesta pregunta 314 amb una mitjana de
8,71 punts (DT=1,645), sent el mínim 2 i màxim 10. A
més, la meitat de la mostra (50,3%) va valorar la inter-
venció del professional com molt bona (valor=10). La

La mediació en l’àmbit familiar

Llibre Blanc de la Mediació a Catalunya

425

CAPÍTOL 7

valoració de les parts al desenvolupament del procés de
mediació obté una mitjana de 7,84 punts (DT=2,268),
sent 1 el mínim i 10 el màxim.

Respecte a la qüestió referida a si les parts s’havien sen-
tit còmodes durant el procés de mediació, la majoria el
83,0% van respondre afirmativament. Finalment, es va
valorar si el procés de mediació seguit havia servit per
resoldre els conflictes i aconseguir acords satisfactoris,
més de la meitat (52,1%) sí que havien pogut resoldre
els seus conflictes i havien arribat a acords globals; un
24,8% no havien resolt cap conflicte i no havien pogut
arribar a cap acord i per últim un 23,1%, sí que havien
arribat a alguns acords, però altres conflictes no s’havien
resolt.

Gràfic 18. Freqüència de resolució dels conflictes

Font: Qüestionari Anònim de les Parts

Els resultats de la submostra sobre la satisfacció a llarg
termini mostren una mitja de 50,54 punts al CSM-C
(sent el mínim 0 i el màxim 100 punts a l’escala) amb
una DT de 28,37. Dels 6 ítems que puntuen de 0-10
punts, que avaluen diferents parts del procés de medi-
ació, els resultats mostren que la satisfacció del subjec-
te participant amb la imparcialitat del mediador, obté
una mitjana de 7,60 punts amb una desviació típica de
2,689. El grau en que la mediació ha reduït el risc a la
repetició del conflicte obté una mitjana de 4,15 punts
amb una DT de 3,839. El grau en què la mediació li
va permetre superar l’impacte del conflicte, obté una
mitjana de 4,25 punts amb una DT de 3,699. El grau
de comprensió de per què es produïa el conflicte, motiu
de la mediació, obté de mitjana un 3,70 punts amb una
desviació típica de 3,619. El grau en què la mediació li
va permetre comprendre els motius de l’altra persona
implicada en el procés, obté una mitjana de 3,65 punts
i una DT de 3,562. La mediació els va permetre millo-
rar la comunicació entre ells, obté una mitjana de 3,39
punts i una DT de 3,745.

Gràfic 19. �Puntuacions mitjanes de cada ítem especí-
fic del CSM-C

Font: Entrevistes telefòniques

El CSM-C també avalua de manera global el procés
seguit (entre 0-10 punts), així la valoració global de la
intervenció del mediador, segons l’opinió dels enques-
tats, obté una mitjana de 7,11 punts (DT= 3,196). El
desenvolupament de la mediació, obté una mitja de 5,63
punts (DT= 3,525). Respecte els acords assolits, s’obté
una mitjana de 4,08 punts (DT =4,096).

Gràfic 20. �Puntuacions mitjanes de cada ítem global
del CSM-C

Font: Entrevistes telefòniques

Finalment s’avalua el grau en que el subjecte recomana-
ria el servei de mediació a una persona que es trobés en
la mateixa situació en la que es trobava ell abans d’ar-
ribar al servei de mediació, i aquesta en comparació a
la resta obté una mitja de 7,08 amb una DT de 3,576
amb un mínim de 0 i un màxim de 10. En relació a les
preguntes sobre la satisfacció, possible retorn al sistema
judicial després de la mediació, les anàlisis mostren que,
en relació al manteniment dels acords un 82,1% sí els
va mantenir.

En relació a la possible assistència al sistema judicial
d’aquells que no mantenen els acords un 81,8% tornen

La mediació en l’àmbit familiar

Llibre Blanc de la Mediació a Catalunya

426

CAPÍTOL 7

al sistema judicial i el 18,2% no ho fa. D’aquells que
mantenen els acords cap persona torna al sistema judi-
cial. Finalment, en relació als motius, el 13,3% torna per
causes diferents a les incitadores del procés de media-
ció, però el 86,7% tornava pels mateixos motius.

5.4	� Conclusions de l’estudi de
satisfacció de les parts

Dels resultats exposats podem concloure respecte a
l’anàlisi dels expedients del CMFC de l’any 2008 que
una mica més de la meitat són homes d’una edat apro-
ximada de 41 anys. La majoria són nascuts a Espanya i
tenen un fill. La relació entre les parts normalment (més
del 40%) és de persones amb fills comuns. Més de la
meitat no tenen assistència jurídica gratuïta i a més pro-
venen del sistema judicial des d’un jutjat de família, a
causa d‘un conflicte de divorci entre les parts.

Els motius pels quals sol·liciten el procés de mediació
familiar són diversos i entre 3-4 problemes per cas me-
diat. De manera prioritària són els motius econòmics i
en segon lloc, la relació de visites. Més de la meitat de la
mostra arriba a acords després d’un procés de mediació
i la mitjana d’acords és de 3-4. Els tipus d’acords més
freqüents són sobre la relació de visites i, en segon lloc,
els acords econòmics.

En relació al nombre de sessions previstes per al procés
de mediació se situen en 3-4 sessions i les sessions re-
alitzades entre 2-3 sessions indicant-nos un procés una
mica més curt del pronosticat, però la majoria de ve-
gades coincideix. La persona mediadora normalment és
designada pel CMFC, és dona i prové de l’àmbit del dret.

L’anàlisi del QAP ens mostra una valoració positiva de
la majoria dels participants de la durada del procés i la
comoditat en la participació. Per tant, es pot observar
un nivell elevat de satisfacció quan finalitza la mediació.
Respecte a si la mediació ha servit per a resoldre con-
flictes i aconseguir acords, més de la meitat de la mostra
així ho pensa. La intervenció del professional i el desen-
volupament del procés de mediació van ser valorades
molt positivament (8 punts sobre 10). La valoració global
del procés de mediació és totalment positiva per part
dels subjectes quan finalitzen el procés de mediació.

L’anàlisi del CSM-C ens mostra com els homes van res-
pondre més que les dones, tanmateix si no es van asso-
lir acords. La mitjana de la puntuació màxima total del
CSM-C es troba al voltant dels 50 punts, nivell mig de
l’escala, però l’elevada desviació típica estadística ens
indica una gran variabilitat.

En relació a la satisfacció del subjecte amb la imparcialitat
del mediador rep una mitjana de notable, sent de les po-
ques variables ben valorades. Referent al grau en què la
mediació ha reduït el risc de tornar-se a repetir el conflicte
no es valora en aquest sentit, doncs la puntuació resta per
sota dels 5 punts de l’escala. El grau en què la mediació li
va permetre superar l ’impacte del conflicte, també la seva
mitjana es troba per sota dels 5 punts. La comprensió de
perquè es produïa el conflicte objecte de mediació també
es troba per sota de 5. Respecte a si la mediació li va per-
metre comprendre els motius de l’altra persona implicada
en el procés, també es inferior per sota de 5. El grau en que
la mediació els va permetre millorar la comunicació entre
ells també assoleix una puntuació inferior als 5 punts.

La valoració global de la intervenció del mediador continua
sent positiva amb un notable igual que la primera pregunta
específica. En relació al desenvolupament de la mediació,
de manera global els subjectes aproven el procés, ja que
la mitjana es troba lleugerament per sobre de la puntuació
de 5. Els acords assolits, obté una mitjana per sota de 5,
però era d’esperar doncs van contestar més aquells que
no havien arribat a acords durant el procés de mediació.
Finalment el nivell de recomanació del servei de mediació
a una persona que es trobés en la mateixa situació mos-
tra, tot i els resultats anteriors, una mitjana elevada. Malgrat
que no s’hagi arribat a acords, el procés de mediació es
recomana com a eina positiva per a resoldre els conflictes
a altres persones. Cal recordar que l’aplicació del CSM-C és
totalment experimental i en conseqüència les conclusions
també ho són. Per tant cal desenvolupar estudis futurs per
valorar d’una manera més exacta i científica la satisfacció
de les parts en un procés de mediació.

Finalment, respecte al possible retorn al sistema judicial
després de la mediació, en relació al manteniment dels
acords, la majoria els mantenen al llarg del temps. En
relació a la possible assistència al sistema judicial, la ma-
joria dels que no arriben a acords al llarg de la mediació
tornen al sistema judicial.

6	 Conclusions

6.1	� Prospectiva i valoració: possible
evolució dels conflictes

Els canvis en l’estructura de la família, esdevenen en un
procés simultani als propis canvis de la societat, inci-
dint en aspectes polítics, econòmics i socials (Iglesias

La mediació en l’àmbit familiar

Llibre Blanc de la Mediació a Catalunya

427

CAPÍTOL 7

de Ussel Flaquer, 1993; Flaquer, 2002). L’ evolució dels
conflictes i la seva tipologia dependrà en gran part de
l’evolució de les societats i dels instruments reguladors
que s’elaborin. Una dissociació entre la realitat i els ins-
truments reguladors, produeix l’augment dels conflictes
en les famílies o unitats de convivència. Les necessitats
i les perspectives individuals i les comunitàries o socials
s’enfronten sovint amb els intents d’estructuració i de
regulació social.

Els paràmetres en els que es mou la institució familiar
depenen de la relació entre la família i la societat; l’evo-
lució d’aquesta darrera en un entorn de globalització, és
un fenomen conformador d’estructures i de relacions en
tots els àmbits. Si bé les unitats de convivència i/o coha-
bitació són i estaran formades cada vegada amb major
freqüència per vincles diferents, per famílies monopa-
rentals, per reagrupacions familiars, per grups de convi-
vència basada en els interessos, etc... intentar preveure
els conflictes que es donaran en el si de les famílies,
suposa considerar un sistema de vincles ample, de con-
sanguinitat o d’afinitat, així com redefinir el concepte de
família i els lligams de convivència .

Tanmateix, pel que fa als aspectes relacionats amb
l’adopció, la procreació artificial o la reproducció assis-
tida, s’hauran d’atendre els possibles conflictes derivats
de les necessitats psicològiques i afectives generades
per aquestes situacions. En una època de crisi com
l’actual, s’evidencia un increment de les famílies amb
problemes múltiples. Aquestes s’enfronten a situacions
on sorgeixen problemes d’índole diversa en el mateix in-
terval de temps i que requereixen de solucions combina-
des: conflictes relacionals, interpersonals, conjunturals
com la pèrdua de treball i la pèrdua de poder adquisitiu
o la incapacitat per a fer front a despeses bàsiques com
pot ser el pagament de l’habitatge etc. Una ruptura en
aquesta situació dificulta trobar solucions a les necessi-
tats bàsiques per a poder viure independentment i, al-
hora, assumir les necessitats, deures i responsabilitats
envers els descendents o els familiars a càrrec.

Tal com diu Maria Crespo, treballadora social especia-
litzada en gerontologia, els divorcis originen situacions
com la següent: la mare i els fills es queden en el domi-
cili familiar mentre el pare busca una nova vivenda que,
en aquests temps d’incertesa, no és inusual que sigui el
domicili dels propis pares, pel fet de resultar molt més
econòmic. I això acaba amb la il·lusió de moltes parelles
madures que veien en la jubilació el moment de poder,
per fi, dedicar-se a ells mateixos.

El problema radica en que, normalment, aquesta situ-
ació és imposada i no s’ha dialogat. Serà necessari que

es tornin a negociar les condicions de convivència i que
el fill entengui i respecti el projecte vital dels seus pares.
L’augment d’unions de persones de distinta procedència
i nacionalitat comporta el que podríem considerar com
un model de família complexa, amb problemes de defi-
nició teòrica i cultural. Podem considerar que el model
de “família incerta” que ja preveia Roussel (1989) es
manté vigent en allò referit a aquestes “noves famílies”;
famílies cohabitants, famílies reconstituïdes, parelles
homosexuals i monoparentals constitueixen la tipologia
més significativa de noves relacions familiars de l’uni-
vers que aquest autor descriu. Un aspecte important a
considerar és la necessitat d’entendre la família des de
l’òptica de les diverses generacions que la conformen.

L’increment de l’esperança de vida està modificant i,
continuarà fent-ho, les relacions d’interdependència
dels membres de les famílies suscitant nous reptes rela-
tius a la cura de la gent gran, al foment de l’autonomia
d’aquestes persones, a la conciliació de la vida laboral i
familiar... Caldrà variar la manera de tenir cura de la gent
gran, adaptar/flexibilitzar els horaris laborals i fomentar
la capacitat d’autonomia econòmica i personal d’aquest
col·lectiu. La mediació pot ser d’utilitat per a tractar situ-
acions i conflictes relatius a la presa de decisions vitals.

Vivim en una època d’accelerats canvis demogràfics,
econòmics i socials que incideixen tant en l’estructura
i la mida de les famílies com en allò que es refereix a la
seva articulació amb l’entorn. La combinació de fenò-
mens com són la ruptura del model de família tradicional
amb l’important increment de les famílies monoparen-
tals, la incorporació massiva de la dona al món laboral o
l’augment continu de la longevitat, generen la necessitat
de replantejar-se moltes de les polítiques que es duen
a terme, així com de cercar noves opcions i propostes.

Es preveuen tensions en allò relatiu a les dissolucions de
les unitats de convivència, a la dissociació entre la legali-
tat i la realitat i en el procés d’adequació d’ambdues. Un
altre aspecte a tenir en compte, amb tota probabilitat,
seran els conflictes de comprensió i d’adaptació a les
malalties degeneratives associades a una esperança de
vida més elevada. Els malalts, les famílies i els cuidadors
hauran de poder disposar d’espais per a la comprensió
de la situació i de la pròpia malaltia. Aquests tipus de
malalties repercuteixen en el conjunt de la família, doncs
afecten directament tots els integrants de la mateixa. De
cara al futur, cal una adequació a la nova realitat per
tal de ser capaços de dissenyar estratègies d’actuació
conjuntes adreçades als afectats, als familiars i a les per-
sones que tenen cura d’aquests.

La mediació en l’àmbit familiar

Llibre Blanc de la Mediació a Catalunya

428

CAPÍTOL 7

Es fa necessària la creació de més xarxes socials i de
suport i la millora de les ja existents, que fomentin l’inter-
canvi, la comunicació, el recolzament personal i familiar,
i el sentit de pertinença. La complexitat dels problemes
en el si de la família, com ja apuntàvem, no vindrà dona-
da exclusivament per allò que succeeix en l’àmbit privat,
sinó que també hi incidirà una major comprensió de la
relació individu -família o unitat de convivència i societat.

L’augment de les parelles de diferent cultura i nacionali-
tat és un fenomen generador d’estructures i de relacions
en tots els àmbits que farà necessari conèixer els dife-
rents paràmetres culturals, els protocols, els codis bàsics
de comunicació de les diferents cultures. En aquest sen-
tit, la coneixença dels distints codis culturals facilitarà la
comprensió global del conflicte i la seva incidència en els
processos de mediació, per la pròpia dinàmica dels ma-
teixos. Cal considerar el concepte de persona i les seves
relacions en l’espai de la convivència privada, familiar,
més enllà de les diferències, com a ésser que comparteix
un lloc comú, en la comunitat i en la societat.

Decisions, compromisos o acords presos en mediació en
l’àmbit privat tenen com a marc de referència les normes
i les lleis comuns. Aquestes defineixen els límits de les
decisions o dels acords i vinculen l’esfera pública i la pri-
vada. Com a font d’inspiració elemental per a poder de-
finir els límits de les decisions preses en aquests àmbit,
pel que fa a drets i deures, es pot considerar com a re-
ferència mínima, el marc que dibuixa la Declaració del
Drets Humans.

L’evolució envers una intervenció en l’entorn familiar més
àmplia, en tot tipus de conflictes, més enllà de les ruptu-
res, dins la pròpia parella, per establir canvis que millorin
la relació i que permetin assolir compromisos conjunts
sobre diferents actuacions o decisions que cal prendre
en l’entorn familiar i que puguin afectar d’altres (terceres
persones). Aquests afectats poden ser en l’àmbit de la
parentalitat en línia recta ascendent, descendent o col·
lateral o en l’àmbit de la convivència, de la cohabitació o
en el propi entorn de relació.

6.2	� Prospectiva i valoració: adequació
de la mediació

La vitalitat de la mediació a Catalunya queda palesa
en el conjunt del treball que es presenta, tant en l’evolu-
ció positiva que manifesten les dades, com en el debat
del grup focal i les entrevistes, on experts i professionals
analitzen l’actualitat de la mediació, destaquen man-
cances i aporten propostes de futur. La mediació és una

realitat viva i que ha de mantenir-se en constant progres-
sió si vol ser un instrument realment útil per la nostra
societat que doni resposta a les noves circumstàncies,
models i situacions tant socials com familiars. Cada me-
diació ha de construir-se i deconstruir-se en funció de les
peculiaritats de cada cas i dels canvis en les necessitats
familiars. En definitiva, ha d’evolucionar per convertir-se
en un instrument útil al servei de les persones i d’una
societat que està en constant transformació.

Les eines que són necessàries per a poder donar respos-
ta a les noves situacions conflictuals seran la formació
permanent dels mediadors d’una banda i, de l’altra, la
redacció de protocols d’actuació i de coordinació entre
serveis d’ajuda o suport social que facilitin l’apropament
de la mediació a les persones i col·laborin en la seva
aplicació i posterior eficàcia. Aquestes eines, formació i
protocols d’actuació col·laborativa, no poden romandre
fixes, sinó que ben al contrari, hauran d’evolucionar i
mantenir-se actives i sensibles a les noves necessitats i
al batec dels canvis sociològics que es vagin produint a
la nostra societat.

6.3	 Conclusions

De l’anàlisi de les dades i de la informació aportada en
aquest estudi, podem extreure’n les conclusions se-
güents:

1.	 En l’àmbit de la gestió de conflictes, concorren
diferents professionals i diversos sistemes d’abor-
datge. La manca d’un coneixement profund sobre
la mediació pot provocar la confusió amb altres
formes d’intervenció psicosocial amb les quals
presenta alguns elements en comú. El rol del pro-
fessional mediador, a diferència d’altres, es basa
en l’absència d’elements sancionadors o imposi-
tius, en la no formulació de propostes vinculants,
ni d’assessorament legal o actuacions de tipus te-
rapèutic. El mediador focalitza la seva intervenció
professional en l’aplicació del procés i no en els
continguts que són propietat de les parts. El bene-
fici de la mediació rau en el propi procés de ges-
tió, que facilita la relació entre les parts, la trans-
formació positiva del conflicte, la recuperació del
protagonisme i, en conseqüència, l’assumpció del
poder de decidir.

2.	 La manca de comunicació i la incidència d’emoci-
ons intenses i contradictòries són uns dels factors
expressats per les famílies, com a elements relle-
vants i condicionants del desenvolupament del

La mediació en l’àmbit familiar

Llibre Blanc de la Mediació a Catalunya

429

CAPÍTOL 7

conflicte. El procés de mediació suposa la creació
d’un espai de diàleg i respecte mutu adreçat a fer
possible la gestió cooperativa del propi conflicte
familiar.

3.	 La majoria de problemàtiques familiars es desen-
volupen en la privacitat. És per això, que aquesta
s’ha de respectar per tal de preservar la dignitat
de les persones que intervenen en el procés de
mediació.

4.	 L’aplicació de la mediació, com a mètode de gestió
de conflictes familiars, s’està estenent progressiva-
ment, més enllà dels supòsits de ruptura de pare-
lla, entre altres membres de la constel·lació familiar
o entre la mateixa parella, per establir i consensuar
pautes i decisions que afecten a les relacions i a
la convivència familiar sense repercussió jurídica
directa i sense voluntat de ruptura.

5.	 Segons les dades del Centre de Mediació de Dret
Privat de Catalunya (CMDPC) les sol·licituds de
mediació a petició directa de les parts són més
nombroses (72,9%) que les sol·licitades a través
de derivació judicial (27,1%). No obstant això, cal
significar la tendència a l’augment de les mediaci-
ons realitzades a instancia de l’autoritat judicial i la
implicació creixent dels jutges en la mediació.

6.	 La gratuïtat de la mediació contribueix de forma
notòria a l’increment de les peticions de mediació.

7.	 La iniciativa en la presentació de la sol·licitud de
mediació és majoritàriament unilateral (69,9 %),
essent precisament aquests casos de petició uni-
lateral els que presenten una major dificultat per
l’inici efectiu de la mediació.

8.	 Respecte al perfil dels sol·licitants de mediació del
Centre (CMDPC), van ser persones entre 22 i 86
anys, amb una mitjana de 43 anys; la majoria eren
de nacionalitat espanyola (92,6 %) i no disposaven
d’assistència jurídica gratuïta (68,15%). El tipus de
relació predominant entre els sol·licitants era de
matrimoni (59,8 %) o persones amb fills comuns
(26,9 %). La majoria tenien fills (65,4%) i van trac-
tar tots els punts propis d’una separació o divorci.
En aquells supòsits en què no es van tractar totes
les matèries corresponents a la ruptura, els temes
predominants van ser les matèries econòmiques
(54,4 %) seguit del règim de visites (43,8 %) i de
la custodia de fills.

9.	 El perfil del mediador que actua a Catalunya, se-
gons la informació del qüestionari tramés a una
mostra de persones mediadores (gran part d’elles

inscrites en el Registre del Centre de Mediació),
presenta les característiques següents:

a.	 La majoria tenen entre 36 i 45 anys, son
dones, de nacionalitat espanyola, procedents
de la formació en dret, treball social o psi-
cologia, amb una certa experiència en me-
diació (la majoria ha realitzat de una a cinc
mediacions) i una gran part es dediquen a
l’advocacia com activitat principal.

b.	 Han fet un curs de mediació en alguna de
les Universitats de Catalunya de més de 180
hores de durada. L’any de formació més
usual és el 2002 i el període de major forma-
ció es concentra entre els anys 2002-2004.

c.	 El principal àmbit d’actuació de les persones
mediadores de la mostra és el familiar i van
iniciar la seva activitat mediadora l’any 2002.
(L’any següent a l’aprovació de la Llei 1/2001
de mediació familiar de Catalunya).

10.	 Respecte a la professió de les persones mediado-
res que van dur a terme les mediacions del Centre
de Mediació del Departament de Justícia, la majo-
ria provenien de l’advocacia (56,1%), en segon lloc
de la psicologia, i en tercer lloc del treball social,
seguit d’educadors i pedagogs. Aquest percentat-
ge, en el cas dels professionals provinents del dret,
és totalment proporcional al nombre d’advocats
inscrits al registre de persones mediadores (su-
perior al 55 % del total de persones mediadores
inscrites). En canvi, en segon lloc, les mediacions
van ser realitzades per persones procedents de la
psicologia, quan de fet, el col·lectiu de psicòlegs
és el quart quant a nombre d’inscrits en el registre,
després del de diplomats en treball social i del d’edu-
cadors que ocupen el segon i tercer lloc, respecti-
vament; el cinquè lloc, tant respecte al nombre de
mediacions realitzades a l’any 2008 com respecte
al nombre de professionals inscrits, correspon al
col·lectiu de pedagogs, que per tant sí que mostra
una relació proporcional entre nombre de media-
cions realitzades i nombre de persones inscrites
procedents d’aquesta professió. Per poder valorar
aquesta no proporcionalitat entre el nombre de
mediacions realitzades i el nombre de persones
mediadores inscrites, en el cas de treballadors so-
cials i educadors, cal tenir en compte la dificul-
tat expressada pels professionals d’aquests dos
col·lectius respecte a la disposició d’un espai físic
necessari on dur a terme les mediacions derivades
pel Centre (en moltes ocasions aquestes persones
mediadores declinen la mediació per manca d’es-

La mediació en l’àmbit familiar

Llibre Blanc de la Mediació a Catalunya

430

CAPÍTOL 7

pai on realitzar-la). Aquesta circumstància no es
dona en el cas d’advocats i psicòlegs que acostu-
men a disposar de despatx professional propi.

11.	 Pel que fa a la durada del procés de mediació, en
les mediacions sol·licitades directament per les
parts, des de la sol·licitud inicial a la finalització
de la mediació la mitjana va ser de 103,6 dies i la
durada del procés pròpiament de mediació, des de
la sessió inicial a la final, de 59 dies. S’esmercen
generalment tres sessions (29 %), dos sessions
(23,8 %) o una sessió (14,7%).

12.	 La durada de les mediacions iniciades amb un
procés judicial obert, se situa en 58,7 dies de
mitjana, des de la data de sol·licitud a la de fi-
nalització de la mediació, i 35,2 dies de duració
mitjana des de la sessió inicial a la final. La majo-
ria van desenvolupar-se en tres sessions (43,2 %)
seguit de dos sessions (16,1 %) i d’una (15,3%).
Aquestes dades reflecteixen que en les mediaci-
ons iniciades a instancia judicial o amb un procés
judicial obert, la mediació es desenvolupa en uns
terminis significativament més breus, per evitar
que la mediació dilati els terminis i actuacions
processals.

13.	 Pel que fa al resultat, en el cas de les mediaci-
ons sol·licitades directament per les parts, el nivell
d’acords supera el 70%, en contrast amb les medi-
acions de derivació judicial o amb un procés judi-
cial obert, que va ser del 47,5 %. Aquestes dades
posen de manifest la dificultat superior de les me-
diacions d’àmbit judicial i la necessària especialit-
zació de la persona mediadora.

14.	 De l’estudi del grau de satisfacció de les persones
que han participat en un procés de mediació fami-
liar a Catalunya, en base als expedients de media-
ció del Centre (CMDPC) es pot deduir que:

a.	 En general, les dues parts manifesten un
grau de satisfacció elevat respecte al procés
de mediació seguit.

b.	 La majoria de mediacions de la mostra prove-
nen de les diferents vies no judicials. La ma-
joria de les derivacions judicials procedeixen
dels Jutjats especialitzats de Família.

c.	 La majoria de les persones que van participar
en un procés de mediació es van sentir cò-
modes i més de la meitat van poder resoldre
els seus conflictes arribant a assolir acords
globals, que majoritàriament es van mante-
nir.

d.	 Al finalitzar el procés de mediació, els usua-
ris fan una valoració global totalment positiva,
tant respecte a la durada del mateix, la como-
ditat, la resolució del conflicte, l’assoliment
d’acords com de la intervenció del professio-
nal i el desenvolupament del procés.

e.	 Resulta força paradoxal que les persones que
han participat en la mediació puntuïn amb
una nota baixa la incidència de la mediació
en el grau de comprensió del perquè es va
produir el conflicte i en la comprensió dels
motius de l’altra part, o en la millora de la co-
municació entre elles, i malgrat això mostrin
una elevada satisfacció amb la imparcialitat
del mediador (7,60 sobre 10 i també en la re-
comanació de la mediació a d’altres persones
(7,08 sobre 10). D’aquesta aparent contra-
dicció es pot formular la hipòtesi que, no obs-
tant la dificultat en superar la vivència íntima
del conflicte i d’assolir-ne una comprensió
satisfactòria, la intervenció del mediador es
valora com una actuació molt positiva que els
ajuda a recuperar la capacitat de decidir en
comú i a superar, de forma progressiva, les
dificultats personals produïdes a conseqüèn-
cia de la situació conflictiva.

f.	 Cal destacar l’elevat grau de manteniment
dels acords (82,1 %) i que en aquests casos,
cap retorna al sistema judicial. D’altra banda,
malgrat que no s’hagin assolit acords, el pro-
cés de mediació es recomana a d’altres per-
sones com a eina positiva per a resoldre els
conflictes.

15.	 L’augment d’unions de persones de diferent pro-
cedència i nacionalitat i les noves estructures fa-
miliars comporten el que es podria considerar un
model de família complexa amb problemes de de-
finició teòrica i cultural. En aquest marc sociològic,
l’evolució dels conflictes i de les seves repercussi-
ons dependrà en gran part de l’evolució de les so-
cietats i dels instruments reguladors i d’abordatge
que s’elaborin.

16.	 En tot cas, la mediació ha acreditat els seus avan-
tatges com mètode de gestió col·laborativa de con-
flictes, i compta amb el potencial necessari per
esdevenir un instrument d’utilització general que
doni resposta als nous plantejaments ètics i viven-
cials de les persones i a les necessitats i reptes que
planteja la diversitat i complexitat de les estructu-
res familiars en constant evolució.

La mediació en l’àmbit familiar

Llibre Blanc de la Mediació a Catalunya

431

CAPÍTOL 7

6.4	 Recomanacions

1.	 La metodologia de l’aplicació de la mediació fa-
miliar, no es pot considerar un model estàtic, sinó
que ha de ser dinàmic i adaptar-se als nous plan-
tejaments personals, a la realitat social i als canvis
d’estructures i models familiars.

2.	 L’increment de la diversitat cultural, de les ruptures
conjugals, de les famílies monoparentals i de les
anomenades “multiproblemàtiques”, dibuixa una
nova realitat que cal tenir en consideració en tot tre-
ball que es realitzi en aquest àmbit i per tant, reque-
reix també de la mediació i del mediador una gestió
no uniforme en el tractament d’aquestes situacions
específiques i el reconeixement de la diversitat de
perspectives en la realització de cada mediació.

3.	 Es necessària la creació de més xarxes socials i de
suport a les persones i a les famílies. Xarxes que
fomentin l’intercanvi, la comunicació, el suport i el
sentit de pertinença solidària, que contribueixin a
la creació d’espais comuns.

4.	 Es dóna un notable reconeixement jurídic de la
mediació, però cal una major incidència en l’ob-
tenció del reconeixement social. Per assolir aquest
objectiu seria recomanable la realització de cam-
panyes públiques de difusió i sensibilització adre-
çades a la ciutadania per promoure el coneixement
de les característiques, els beneficis i el valor de la
mediació aplicada a cada cas concret.

5.	 Cal potenciar la formació del mediador, tant millo-
rant la formació inicial, com la contínua, i l’actua-
lització de les tècniques emprades incloent en la
formació el desenvolupament pràctic i el treball de
les capacitats i habilitats de la persona mediadora.

6.	 Cal promoure l’especialització de les persones me-
diadores en funció de les peculiaritats i circums-
tàncies particulars dels diferents àmbits específics
de treball (mediadors en l’àmbit judicial, media-
dors en cas de sostracció internacional de menors,
mediadors en situacions de discapacitat, amb per-
sones grans…)

7.	 Caldria dur a terme estudis seriosos des del camp
de la psicosociologia i del dret, que permetessin un
replantejament, amb base científica, dels avantat-
ges o inconvenients de l’exclusió radical i genèrica
de la mediació, en tots el supòsits de violència de
gènere. Es podria replantejar, si en algun cas, la
mediació podria aportar beneficis per a les perso-
nes, individualment considerades (especialment

pels fills) que viuen aquestes situacions, i si la seva
aplicació pot generar un valor preventiu en el trac-
tament del conflicte relacional i familiar subjacent.

8.	 En el futur, caldrà realitzar estudis per poder valo-
rar el més exacte i científicament possible el grau
de satisfacció de les parts en un procés de me-
diació.

9.	 Per superar la manca de comunicació, assenyalada
com un dels factors determinants del conflicte per
les famílies, a mode preventiu, caldria potenciar i
facilitar els espais de comunicació intrafamiliars.

10.	 Cal impulsar programes, espais d’intercanvi entre
famílies, promoguts i potenciats per les adminis-
tracions, per tal de compartir experiències entre
famílies a mode de grups d’ajuda mútua.

11.	 Cal apropar la mediació a tots els ciutadans i ciuta-
danes, propiciar que la informació arribi de forma
personalitzada a totes les persones que la puguin
necessitar i promoure l’existència de persones me-
diadores ben preparades, en tot el territori. Hauria
de ser possible la gratuïtat de la mediació, valorant
la seva utilitat personal i social, l’estalvi de patiment
per les persones implicades, en especial pels fills,
i la contribució d’aquesta figura a l’agilitació de la
tasca judicial.

12.	 Cal potenciar que la mediació arribi a les persones
de forma prèvia a l’inici de la via judicial per tal
que eviti la interposició de demandes contencioses
i contribueixi de forma efectiva a la descongestió
de la via judicial.

13.	 La mediació hauria d’estar més integrada en la
xarxa social, sanitària, judicial i institucional de ser-
veis que atenen aquelles problemàtiques que es
poden prevenir.

14.	 Finalment es considera que per fer una bona pre-
venció, és bàsic evolucionar cap a una major des-
judicialització de les problemàtiques familiars, po-
tenciant vies de gestió constructiva i col·laborativa
dels conflictes com ara la mediació.

15.	 Els propis objectius bàsics del CMDPC extrets en
base a les funcions del Centre i a l’experiència
pràctica, es podrien entendre com extensibles a la
mediació en general: la difusió del valor de la me-
diació i l’apropament de la seva aplicació a totes les
persones, facilitar la derivació judicial, potenciar el
bon treball del mediador, millorar la seva formació,
actualitzar els coneixements de forma permanent i
recolzar la “bona praxi”.

La mediació en l’àmbit familiar

Llibre Blanc de la Mediació a Catalunya

432

CAPÍTOL 7

7	 Annex

Temes/preguntes a tractar en la sessió del
dia 26 d’octubre

(Es tracta de debatre aquests temes amb tots els partici-
pants mediadors/es a fi de comptar amb la seva exper-
tesa, coneixements i opinions sobre mediació familiar)

•	 Quin tipus de conflictes considereu que creixeran
més en els darrers anys en l’àmbit de la família?

•	 La mediació ha d’ocupar-se de la previsió dels con-
flictes familiars?

•	 Quins instruments es poden utilitzar per preveure
aquests conflictes?

•	 En quins tipus de conflictes familiars consideren
que es pot mediar i en quins no?

•	 En base a la seva experiència quins factors conside-
ra que són claus en el procés de mediació familiar?

•	 Considera que el procés de mediació s’hauria de
regular més?

•	 Considera factible la realització de mediacions fa-
miliars sense la presencia directa dels actors mit-
jançant la utilització de les noves tecnologies?

•	 Creu que els serveis de mediació familiar tenen les
condicions organitzatives adients per complir amb
la seva missió?

•	 Considera que s’hauria de promoure i donar suport
més al sector públic o al privat en l’organització de
la mediació familiar?

•	 Quines considera que són les mancances princi-
pals de la formació dels mediador/es familiars?

•	 Considera que els mediadors/es familiars han de
tenir una titulació universitària?

•	 Creu que la mediació familiar pot descomprimir de
manera efectiva la càrrega que existeix en els jutjats?

8	 Bibliografia

Bolaños, I. (1999) La mediación en los Juzgados de Fa-
mília de Barcelona. I Congreso de Mediación Fa-
miliar, Valencia.

Brullet, C., Fernández, J. i López, S. (2002) La mediació
familiar a Barcelona. Anàlisi i propostes per a la
intervenció municipal. Informe de recerca. Barce-
lona: CIIMU

Emery, R.E., Matthews, S.G., i Kitzmann, K.M. (1994).
Child Custody Mediation and Litigation: Parents’
Satisfaction and Functioning one year after settle-
ment. Journal of Consulting and Clinical Psycholo-
gy, 62 (1), pp.124-129.

Emery, E.E. & Wyer, M.M. (1987). Child custody me-
diation and litigation: An experimental evaluation
of the experience of parents. Journal of Consulting
and Clinical Psychology, 55, 179-186.

Flaquer, L (coord) . (2002) Sobre la situació de la família
a Catalunya. Un intent de diagnòstic. Barcelona.
Generalitat de Catalunya

Glover, J. (2008). Mediation in a Family Court Setting:
Does it work? Child Care in Practice, 14(3), pp.
293-310.

Iglesias de Ussel, J. i Flaquer, L. (1993). ‘Familia y
análisis sociológico: El caso de España’. Revista
Española de Investigaciones Sociológicas, 61, pp.
57-75.

Guillamat, A i Vergara J. (2009) “Experiencia piloto de
Mediación Familiar en conflictos familiares deriva-
dos de procedimientos archivados en los juzgados
de VIDO”. En Casanovas, P.; Galera, N.; Poblet,
M. (ed.) Simposi sobre Tribunals i Mediació. Nous
camins per la Justícia. Comunicacions. Barcelona,
Juny 18 – 19, 2009. Huygens Editorial pp- 91-97.

Ibañez, J., (1992). Mas allá de la Sociologia: El grupo de
discusión: Técnica y crítica. Madrid: Siglo veintiuno
de España Editores

Kelly, J.B. (2004). Family Mediation Research: Is there
Empirical Support for the Field?. Conflict Resolu-
tion Quarterly, 22, (1-2), pp. 3-35.

Manzano, J., Soria, M. A. i Armadans, I. (2008) Elabo-
ración de un cuestionario para valorar la satisfac-
ción de los usuarios de un programa de mediación
penal (CSM-P).Psicothema, 20 (3), pp. 474-480.

Mathis, R. D i Yingling, L.C. (1992). Analysis of pre and
posttest gender differences in family satisfaction
of divorce mediation couples. Journal of divorce &
Remarriage, 17 (3), pp. 75-85.

Martí, C. (1995) La mediació en l’àmbit jurídic. Revista
de l’Associació per al Desenvolupament de la Me-
diació i l’Arbitratge ACDMA, pp. 4.

La mediació en l’àmbit familiar

Llibre Blanc de la Mediació a Catalunya

433

CAPÍTOL 7

Martín Nájera, T. y otros (2008) Protocolo para la im-
plantacion de la mediacion familiar intrajudicial en
los juzgados y tribunales que conocen de procesos
de familia. Disponible en: http://www.lexfamily.es/
revista.php?codigo=396 (Últim accés 18 de maig
de 2010)

Rousell, L. (1989) La famille incertaine.Paris.:Éd. Odile
Jacob.

Saez, R. i Ortuño, P. (Directors) (2007) Alternativas a
la judicialización de los conflictos: la mediación.
Consejo General del Poder Judicial. (Estudios de
Derecho Judicial, 111) , Madrid; Consejo General
del Poder Judicial

Serrano, G. (2008) Eficacia y mediación familiar. Boletín
de Psicología, 92, pp. 51-63.

Villanueva, N. (2007) Mediación familiar intrajudicial en
los juzgados de familia de Barcelona. En Saez, R.
i Ortuño, P. (Directors) Alternativas a la judicializa-
ción de los conflictos: la mediación. (p 451-480).
Madrid ;Consejo General del Poder Judicial

Bibliografia recomanada

Bernal, T. (1995) Mediación, una alternativa extrajudicial
a la resolución de conflictos. Madrid: Colegio Ofi-
cial de Psicólogos de Madrid.

Bolaños, I. (2001). Tesis: Estudio descriptivo del Síndro-
me de Alienación Parental en procesos de separa-
ción y divorcio. Diseño y aplicación de un progra-
ma piloto de mediación familiar. Departamento de
Psicología de la Educación. Facultad de Psicología.
Universitat Autònoma de Barcelona.

Bolaños, I. (2003) Mediación familiar en contextos ju-
diciales. En Poyatos García, A (coord,) Mediación
familiar y social en diferentes contextos. Publica-
ciones de la Universidad de Valencia, Nau llibres,
pags. 175-212. Disponible en: http://www.poder-
judicial-bc.gob.mx/admonjus/n24/AJ24_005.htm
(acceso 11 de junio de 2009)

Bush, R. & Folger, J. (1994) La promesa de la media-
ción. Barcelona: Ed. Granica.

Cornelius, H. & Faire, S. (1995). Tú ganas yo gano. Todos
podemos ganar. Cómo resolver conflictos creativa-
mente y disfrutar con las soluciones. Madrid: Gaia.

Coy, A. (2000). La mediación en España. Apuntes de
Psicología. Vol. 18, 2 i 3, 195-218

Coy, A. i altres (1986) Divorcio: ¿Justícia sin juzgados?
Revista Jurídica de la Región de Murcia, 3, pp.
86-101. Disponible a: http://www.fundacionma-
rianoruizfunes.com/ver_articulo.php?articulo=12
(Últim accés 18 de maig de 2010)

Comisión de Mediación del Foro por la Justicia (2008)
Protocolo para el desarrollo e implementación de la
mediación familiar. Disponible a: http://forojusticia.
cgae.es/ejercicio-2009/comision-de-mediacion/
foro-protocolo-mediacion-familiar-2008-2.pdf/view
(Últim accés 18 de maig de 2010)

Fernández, J. (2001) “La mediació i el treball social, una
nova metodologia que forma part essencial d’una
no tan nova professió”. En La mediación familiar,
Colecció Justícia i Societat, Generalitat de Catalun-
ya Departament de Justícia, Centre d’estudis i For-
mació Especialitzada, Barcelona, p.p. 191-196.

Fernández, J. (2006) “Trabajo Social con familias y me-
diación”. En Trabajo Social, Familia y mediación,
Escobar, C.; Sánchez, G. y Andrés, T. (eds). Sala-
manca, Ed. Universidad de Salamanca, p.p. 17-30.

Fisher, R. & Ury, W. (1981). Obtenga el Sí. El arte de
negociar sin ceder. México: Editorial Gestion

 Folberg, J.; Taylor, A. (1997). Mediación. Resolución de
Conflictos sin Litigio. Mèxic: Limusa.

Folger, J.P. & Jones, T. (Comp.) (1994) Nuevas direc-
ciones en mediación. Investigación y perspectivas
comunicacionales. Barcelona: Paidós mediación,
1997

Folger, J.P & Bush, R. (2000) La mediación transforma-
dora y la intervención de terceros: los sellos dis-
tintivos de un profesional transformador. En: SCH-
NITMAN, D.F. (comp.) Nuevos paradigmas en la
resolución de conflictos. Perspectivas y pràcticas.
pp. 73-79. Buenos Aires: Ed. Granica.

Haynes, J.M. & Haynes, G.L. (1989) La mediación en el
divorcio. Barcelona: Granica, 1997).

Kolb, D.M. i associats (1994) Cuando hablar da resulta-
do. Perfiles de mediadores. Buenos Aires: Paidós
mediación.

Martin Casals, M. (1999). La mediació familiar en pret
comparat: principis i classes de mediació familiar
en el dret europeu en especial Inglaterra, França i
la Recomanació (98) 1. En Centre d’Estudis Jurí-
dics i Formació Especialitzada: La mediació fami-
liar. Justicia i Societat, 23, maig 2001. Barcelona:
Centre d’Estudis Jurídics.pp.15-70

La mediació en l’àmbit familiar

Llibre Blanc de la Mediació a Catalunya

434

CAPÍTOL 7

Notes

1	� El lector trobarà en les referències al final del Capítol, i especialment en la bibliografia complementària, les obres que con-
tenen les anàlisis sociològiques i estadístiques en què se sustenta la descripció del canvi de model familiar a Catalunya.

2	 Catalunya va introduir la possibilitat d’adopció entre parelles homosexuals el 2005, mitjançant la llei 3/2005, de 8 d’abril.

3	� Les dades referents al número de casos estan elaborades en base a les dades del CGPJ disponibles a http://www.poder-
judicial.es/eversuite/GetRecords?Template=cgpj/cgpj/principal.htm

4	� Dades obtingudes a http://www.poderjudicial.es/eversuite/GetRecords?Template=cgpj/cgpj/principal.htm últim accés a
15 de setembre de 2010

5	� Cfr. Llei 18/2003, de 4 de juliol, de suport a les famílies; així com el Decret 151/2009, de 29 de setembre, de desplega-
ment parcial de la Llei 18/2003, i cal tenir present l’estudi d’Almeda (2004) que analitzava la seva complexitat.

6	� http://www.simposiummediacio.com/

7	� Vid. sobre la llei 1/2001 les anàlisis de Villagrasa i Vall (2003) i Ysàs (2003)

8	 Cfr. per una història de les experiències prèvies a Catalunya, Balanzó (2009).

9	� En aquest capítol utilitzarem de forma indistinta els acrònims CMF, CMFC i CMDPC. Aquest darrer acrònim correspon,
com es veurà, al nom oficial de “Centre de Mediació de Dret Privat de Catalunya” segons la darrera llei.

10	 Dades facilitades per l’Equip de Treball de Mediació Familiar i Comunitària del Llibre Blanc de la Mediació a Catalunya

11	� El grup va ser coordinat per Jose Fernández i Barrera, professora titular de la Universitat de Barcelona i mediadora,
conjuntament amb Ansel Guillamat mediadora del centre de mediació familiar. Va participar com a observadora i trans-
criptora, Blanca Solà.

12	 Vid. el guió de les preguntes en Document Annex.

13	� Es varen fer 12 aportacions a considerar sobre el procés de mediació relacionades amb la no regulació a les quals es van
fer quatre aportacions concretes.

Mayer, B. (2009). Más allà de la neutralidad . Cómo su-
perar la crisis de la resolución de conflictos. Barce-
lona: Gedisa Editorial.

Muldoon, B. (1996) El corazón del conflicto. Del trabajo
al hogar como campos de batalla, comprendiendo
la paradoja del conflicto como un camino hacia la
sabiduría. Barcelona: Paidós mediación.

Ortuño, P. (1999) La mediación familiar intrajudicial. Un
reto para la práctica del derecho de familia. Actas
del I Congreso de Mediación Familiar, Abril Valen-
cia.

Parkinson, L. (2005). Mediación familiar: teoría y prácti-
ca. Principios y estrategias operativas. Barcelona:
Gedisa.

Roigé, X. (1997)¿Tanto está cambiando la familia? Trans-
formaciones y continuidades en el parentesco. Re-
vista de occidente,199, pp. 90-111.

Singer, L. (1990) Resolución de conflictos. Barcelona:
Paidós.

Six, J. F. (1995). Dinámica de la mediación. Barcelona:
Paidós Mediación 5 (1997).

Soria, M.A.; Villagrasa, C.; Armadans, I; (2008). Media-
ción familiar. Barcelona: Ed. Bosch.

Suares, M. (2002). Mediando en sistemas familiares.
Buenos Aires: Editorial Paidós, 11.

Suares, M. (1996). Mediación. Conducción de disputas,
comunicación y técnicas. Buenos Aires: Editorial
Paidós.

Tobío, C., Agulló M.S., Gómez, M.V. i Martín, M. (2010)
La cura de les persones, Un repte per al segle XXI.
Barcelona: Fundació La Caixa

Villagrasa, C. & Vall, A. (2001). La mediación familiar en
Cataluña: analisis sistemático de la ley 1/2001, de
15 de marzo. Diario La Ley. Año XXII Núm. 5347.
www.laley.net Madrid: La Ley.

Vinyamata, E. (1996). La resolución de conflictos. Cua-
dernos de Pedagogía, 246, 89-91.

La mediació en l’àmbit familiar

Llibre Blanc de la Mediació a Catalunya

435

CAPÍTOL 7

14	� Es varen donar 15 intervencions a destacar.

15	 En aquest sentit es veia com es relacionava un concepte amb l’altre quan no és exactament el mateix.

16	� Dins del context del LLBMC, Núria Galera i la Blanca Solà van realitzar dues entrevistes semiestructurades a dues res-
ponsables de dos serveis de mediació. Una d’elles es va fer a la Sra. Francesca Ferrari (Directora general adjunta de
l’Associació “In Via”) i l’altra a la Sra. Anna Vall Rius (Directora del Centre de Mediació de Dret Privat de Catalunya).

17	 http://www.acisjf.es/

18	� L’estudi va ser dirigit per Miguel Angel Sòria, i com es pot comprovar, la mostra és lleugerament distinta a la presentada
anteriorment, la qual cosa no afecta la coherencia i compatibilitat dels resultats obtinguts.

La mediació en l’àmbit escolar

Llibre Blanc de la Mediació a Catalunya

Sílvia Carrasco Pons (UAB). Direcció
Rita Villà Taberner (UAB)

Maribel Ponferrada Arteaga (UAB)
Elisenda Casañas Adam (UAB)

437

CAPÍTOL 8

Aquest capítol presenta els resultats de l’estudi sobre l’estat actual de la mediació en l’àmbit escolar
a Catalunya. Els resultats s’han obtingut a partir d’un doble abordatge quantitatiu i qualitatiu que
ens permet obtenir dades de la seva implantació i de les seves característiques i alhora conèixer
les motivacions, percepcions i valoracions concretes dels diferents actors dels centres escolars i de
l’administració educativa que estan liderant la introducció de la mediació en aquest àmbit. Per mitjà
d’una recopilació de casos es presenta una anàlisi sistematitzada de la situació global de conflictivitat
en l’àmbit escolar i dels mecanismes que actualment s’estan utilitzant per abordar-la. L’objectiu últim
del capítol és oferir noves perspectives que permetin una ampliació de l’ús de la mediació amb totes
les garanties jurídiques, de manera que també s’ha analitzat l’estat actual de la regulació jurídica de
la mediació escolar com a punt de partida per contribuir a reforçar-la.

Resum

Mediació escolar, conflicte escolar, educació obligatòria, Catalunya, cultura del diàleg

Paraules clau

La Mediació en l’àmbit escolar

Llibre Blanc de la Mediació a Catalunya

439

CAPÍTOL 8

Índex

1	� La mediació en l’àmbit escolar

1.1	 Una reflexió preliminar

1.2	 Orígens de la mediació escolar

1.3	� Ampliant la definició de la mediació escolar

1.4	� Conflictes a l’escola i mediació escolar

2	� L’estudi de la mediació en l’àmbit escolar

2.1	 Recerca avaluativa

2.2	� Manuals de mediació escolar i Observatoris
de la mediació

2.3	 Experiències de mediació escolar

3	� La mediació escolar a Catalunya

3.1	� Organització i formació en mediació escolar

3.2	� La mediació escolar més enllà dels centres
escolars

3.3	� La consolidació de la mediació escolar: as-
pectes jurídics

3.4	� La necessitat d’investigar l’estat de la media-
ció escolar a Catalunya

4	� Característiques de l’estudi

4.1	 Abordatge qualitatiu

4.2	 Abordatge quantitatiu

5	 Indicadors

5.1	 Indicadors generals

5.1.1	 La mediació als centres escolars

5.1.2	 Usos de la mediació

5.1.3	 Mediadors i mediats

5.2	 Indicadors específics	

5.2.1	 El procés de mediació

5.2.2	 La formació en mediació

5.2.3	 La difusió de la mediació

5.2.4	� La gestió de la conflictivitat als cen-
tres escolars

6	 Anàlisi qualitativa

6.1	� Anàlisi qualitativa: diagrames de processos

6.2	� Anàlisi qualitativa: descripció de casos

6.2.1	� Quadre de casos. Conflictes a l’àmbit
escolar que eviten l’escalada

6.2.2	� Quadre de casos. Conflictes a l’àmbit es-
colar que entren en l’espiral d’escalada

6.2.3	� Alguns exemples de casos tractats
per la USCE i per Fiscalia

6.2.3.1	�Exemples de casos resolts
per la USCE

6.2.3.2	�Exemples de casos que arri-
ben a la via judicial

6.2.3.3	Comentaris jurídics

7	 Prospectiva

7.1	� Prospectiva: possible evolució dels conflictes

7.2	� Prospectiva: adequació de la mediació

7.2.1	 Prospectiva general

7.2.2	 Casos particulars

7.2.3	� Organigrama: instàncies de depen-
dència institucional dels centres es-
colars

8	� Conclusions: La mediació en l’àmbit escolar a Ca-
talunya

9	 Recomanacions

Recomanació de caràcter general

Recomanacions de caràcter educatiu

Recomanacions Jurídiques

10	 Bibliografia

Notes

La Mediació en l’àmbit escolar

Llibre Blanc de la Mediació a Catalunya

441

CAPÍTOL 8

1	� La mediació en
l’àmbit escolar

1.1	 Una reflexió preliminar

L’emergència de la mediació en l’àmbit escolar és in-
dissociable d’una preocupació creixent arran de canvis
profunds que es constaten o es perceben a l’escola. Als
canvis socials i culturals generals que afecten els meca-
nismes i continguts de la socialització familiar, i les ten-
sions entre els models de relació i els models d’autoritat,
s’afegeixen els canvis específics que fan més complexos
els centres escolars, derivats de l’allargament de l’es-
colarització obligatòria i la composició sociocultural de
l’alumnat. La mediació escolar es desenvolupa amb la
percepció de conflicte i aspira a introduir transformaci-
ons culturals en la seva resolució. Com veurem més en-
davant, el Departament d’Educació i alguns instituts van
començar fa temps a respondre a aquestes preocupaci-
ons amb diverses experiències i programes pioners que
han anat assolint el paper prioritari que té en l’actualitat
la mediació en la innovació educativa.

La mediació en l’àmbit escolar s’ha de considerar de
forma general com una estratègia de resolució dialogada
i col·laborativa de conflictes que, a diferència de la seva
aplicació en altres àmbits, té també un caràcter d’inter-
venció educativa intencional. Això vol dir que, si bé tot
procés de mediació en qualsevol àmbit comporta l’apre-
nentatge de nous plantejaments de resolució de conflic-
tes, la mediació en l’àmbit escolar és doblement educa-
tiva. La definició que en fan Munné i McCragh (2006)
seria aplicable, així, a tot tipus de mediació:

Un procés de diàleg que es realitza entre les parts
implicades, amb la presència d’una tercera perso-
na imparcial que no ha d’influir en la resolució del
conflicte, però que facilita l’entesa entre les parts.
El poder recau en el diàleg. Això no obstant, i atesa

la situació, aquest diàleg no podria tenir lloc sense
cap facilitador de la comunicació. (...) El procés
de mediació es caracteritza per ser un procés edu-
catiu, voluntari, confidencial, col·laboratiu i amb
poder de decisió per a les parts (Munné i Mac-
Gragh: 17; cursiva nostra)

Els materials del Departament d’Educació (2003) elabo-
rats per introduir la mediació als centres escolars de se-
cundària destacaven els principis generals que conté la
definició de Munné i McCragh (2006), concretats i sinte-
titzats en aquests eixos: voluntarietat de participació, im-
parcialitat de la persona mediadora, confidencialitat de
tot el procés, caràcter personal del procés. Hi ha un grau
de consens important al voltant del procés de fons que té
lloc amb la mediació i el tipus de procediment a seguir,
així com al voltant de les condicions que ha de garantir.

Les especificitats de les consideracions al voltant de la
mediació en l’àmbit escolar han estat ben assenyalades
per la literatura i, per bé que hi ha grans avenços en
consensos, hi ha alguns debats que continuen oberts
i que s’han de tenir presents a mesura que es va con-
solidant la seva penetració. En els apartats següents
s’exposaran les qüestions més rellevants d’aquests de-
bats, però és important avançar breument quin n’és el
nucli, dins d’aquesta reflexió preliminar. D’una banda,
es produeix una forta identificació entre l’àmbit institu-
cional on pot sorgir o es pot fer palès el conflicte –l’es-
colar– i l’activitat que s’hi desenvolupa –l’educativa. De
l’altra, predomina l’èmfasi en la mediació escolar com
una estratègia principalment aplicada als conflictes
entre iguals i, per tant, com un conjunt d’elements que
han de ser apresos per part de l’alumnat als centres
escolars. Una altra qüestió que també es planteja en
la recerca sobre mediació i conflicte en l’àmbit escolar
i que està relacionada amb aquesta concepció, té a
veure amb les ambigüitats que envolten sovint bona
part dels conflictes sorgits als límits de l’escola com a
institució i també amb els conflictes que tenen per ob-

La Mediació en l’àmbit escolar

Llibre Blanc de la Mediació a Catalunya

442

CAPÍTOL 8

jecte pròpiament alguns elements o processos de les
activitats educatives o del sistema educatiu i escolar en
el context social. Molts d’aquests conflictes han quedat
tradicionalment al marge de les actuacions mediado-
res de l’àmbit escolar, amb tendències i orientacions
diverses a diferents països. A Catalunya, aquests as-
pectes s’han reformulat a partir del nou marc jurídic
proporcionat per la Llei d’educació catalana, que in-
clou una ampliació dels àmbits de competència dels
centres escolars en aquests espais limítrofes (Casañas,
2010). Cal pensar, doncs, que l’aplicació de la medi-
ació s’hi podrà estendre properament i, de fet, ja es
porten a terme experiències i iniciatives en aquest
sentit, que s’exposaran en els apartats corresponents
d’aquest capítol.

En aquest apartat revisarem les diferents especifici-
tats de la mediació escolar i les circumstàncies del seu
desenvolupament com a possibles factors explicatius
d’aquests debats, amb el propòsit d’identificar els ele-
ments clau que cal investigar per tal de contribuir a acla-
rir-ne el camp i millorar-la i consolidar-la a Catalunya.

1.2	O rígens de la mediació escolar

La mediació escolar s’inicia als EUA a la dècada dels 60
arran dels moviments per la pau i els grups religiosos,
d’una banda, i els corrents d’aprenentatge cooperatiu
provinents de la psicologia educativa, per l’altra. L’aug-
ment de violència a les aules porta a treballar directa-
ment amb l’alumnat en la prevenció de conflictes. Un
dels primers programes que ha tingut més recorregut,
parteix d’una noció de mediació escolar com una orien-
tació socialitzadora davant el conflicte i també preventi-
va davant la violència, en la línia del programa Teaching
students to be peacemakers (TSP), desenvolupat per
David W. Johnson i Roger T. Johnson en aquest perío-
de. Aquesta perspectiva es basa en la consideració del
conflicte com un element positiu per l’aprenentatge si
es treballa pedagògicament, amb efectes positius tant
per la convivència com pels aprenentatges curriculars i
personals, un aprenentatge que va més enllà dels casos
de tercers als quals s’aplica (Johnson, 1998; Stevahn,
2004).

Entre els anys 70 i 80 es dissenyen i s’inicien progra-
mes formals en altres països anglosaxons, especialment
al Canadà, al Regne Unit o a Nova Zelanda, que tenen
la mediació com a eix fonamental de la resolució de
conflictes. També als EUA neix l’any 1984 la National
Association for Mediation in Education (NAME), que
onze anys més tard, al desembre de 1995, s’incorpora

al National Institute for Dispute Resolution (NIDR) i es
converteix en la Conflict Resolution Education Network
(CREnet) (Boqué, 2002).

Ara bé, sota el rètol de mediació escolar a vegades es
troben recursos tant diversos com els dedicats a la pre-
venció de l’ús de drogues o de la violència de gènere
o, inicialment, a la prevenció del bullying, al costat de
programes amb voluntat més holística, que pretenen es-
tablir un bon clima de centre, entès com “la calidad ge-
neral del centro que emerge de las relaciones interper-
sonales percibidas y experimentadas por los miembros
de la comunidad educativa” (Blaya et. alt., 2006: 295).

A Espanya comença a parlar-se de mediació escolar a
principis dels noranta. El Centre d’Investigació per la Pau
Gernika Gogoratuz és un dels pioners, en iniciar un pri-
mer programa l’any 1993 (Pérez Crespo, 2003) que par-
teix dels principis dels moviments per la pau americans.
A Catalunya, però, tot i que el camp ara s’ha ampliat
amb altres orientacions, l’interès originari de l’adminis-
tració educativa per la mediació va partir de la psicolo-
gia del comportament1, és a dir, d’aquella centrada en
adolescents i joves considerats conflictius i no tant en
la identificació de conflictes d’interessos entre grups o
conflictes relacionals entre individus. Un breu repàs de
la dedicació de les revistes d’orientació pedagògica més
consultades pel professorat, com ara Cuadernos de Pe-
dagogía o Aula de Innovación Educativa, als temes re-
lacionats amb la convivència i els conflictes a l’escola
permet veure com en molts pocs anys s’ha produït una
ràpida evolució en les conceptualitzacions de la medi-
ació escolar, encara que aquesta diversitat d’orígens i
orientacions sigui subjacent en alguns dels interrogants
que es plantegen en la pràctica.

1.3	� Ampliant la definició de la mediació
escolar

El sistema educatiu (des de la LOGSE fins la LOE) es-
tableix la distinció entre la missió d’educar en actituds,
valors i normes i en continguts i procediments per part
del professorat. És a dir, idealment, el professorat pot ser
considerat alhora expert (en continguts i procediments) i
referent (en actituds, valors i normes), i en aquest sentit
l’educació per la resolució de conflictes a través de la
mediació encarnaria un avenç democràtic que inclouria
ambdós vessants i s’esperaria que el professorat el po-
gués liderar com a part de la seva missió. Però la filoso-
fia des de la qual s’impulsa la mediació escolar és més
ambiciosa i, per tant, la introducció de la mediació en

La Mediació en l’àmbit escolar

Llibre Blanc de la Mediació a Catalunya

443

CAPÍTOL 8

l’àmbit escolar no és només ni principalment una qües-
tió d’aprenentatge per l’alumnat, en la mesura que té im-
plicacions en la transformació de tota la cultura escolar
tradicional i les seves respostes davant dels conflictes.

La mediació pretén dotar de protagonisme les parts im-
plicades en un conflicte, transmetre’ls la responsabilitat
d’acostar posicions en un principi oposades, d’entendre
el contrari i de cercar conjuntament una solució que
sigui satisfactòria per a totes les parts. El que es pretén
és, principalment, fugir de les solucions imposades que
reforcen la imatge de guanyador-perdedor i atorguen a
un tercer la capacitat de decidir sobre els actes d’altres
persones, i recuperar la responsabilització de les pròpies
accions. És un procés altament educatiu, en tant que
pretén dotar de noves eines els implicats, però els seus
objectius no es limiten a aquest aspecte, sinó que ente-
nen que les solucions acordades han de ser respectades
i tenir plenes garanties jurídiques2. També és un procés
social i cultural. L’orientació pedagògica específica de la
mediació escolar correspon sobretot a les fases prèvies,
a la formació en valors i l’educació en una cultura no
violenta, en la línia del que diversos teòrics de la me-
diació afirmen sobre la necessitat de treballar aquesta
metodologia als centres escolars (Bonafé-Schmitt, 2000;
Boqué, 2002). No s’ha de perdre de vista, doncs, que
la funció educativa dels processos de mediació i de la
cultura de la mediació també s’ha de desenvolupar als
centres escolars entre els adults. És a dir, s’ha d’orientar
a tota la comunitat educativa dins de la qual pot emergir
el conflicte, tot i que els seus membres ocupin posicions
diferents i desiguals en la mateixa institució i els seus
drets i deures es regulin per mitjà de normatives també
diferents.

Conseqüentment, com a eina de resolució de conflictes
en l’àmbit escolar, amb efectes organitzatius i econò-
mics, la mediació escolar no pot estar limitada ni explí-
cita ni implícitament als membres de la comunitat edu-
cativa associats per defecte amb l’origen dels conflictes,
com ho és l’alumnat. És important tenir en compte el
que mostren alguns estudis (Carrasco, Ponferrada, Villà
et. alt, 2006) sobre les percepcions de l’alumnat, en el
sentit que els conflictes entre iguals no són els que més
els preocupen3. Sí que constitueixen motiu de preocupa-
ció per a l’alumnat els aspectes que tenen a veure amb
la percepció d’imposicions arbitràries en les normes de
funcionament i sancions, o amb la manca d’instàncies i
canals efectius per vehicular inquietuds i malestars indi-
viduals i col·lectius. Des de la perspectiva de l’alumnat,
els conflictes entre iguals tampoc no són, en última ins-
tància, els que més incidència tenen en la consecució
d’un bon clima de centre, que és un dels indicadors més

consistents a l’hora de mesurar el benestar psicosocial
de tots els actors de la institució escolar (del Rey, 2003;
Díaz Aguado, 2008; Rodríguez, 2007; Araos i Correa,
2004). Un bon clima de centre també sembla ser una
condició per al desenvolupament de pràctiques de me-
diació i de resolució dialogada de conflictes, atès que
es basa en la confiança entre els actors i les relacions
de respecte entre ells. En realitat, doncs, sembla que
les condicions per a promoure la mediació i els efectes
de la seva introducció es retroalimenten positivament als
centres escolars.

Un dels objectius implícits de la mediació escolar és evitar
que s’externalitzin els conflictes, aspecte que s’acostuma
a prendre com a indicador que el procés no ha estat reei-
xit. Aquesta és una qüestió relativa, en la mesura que les
diferents instàncies disponibles per a intervenir en la me-
diació en l’àmbit escolar poden no estar totes situades als
centres sinó, des d’una perspectiva més àmplia, en altres
serveis dins de l’estructura de l’administració educativa.
El concepte d’èxit o fracàs del procés també s’hauria de
relativitzar, considerant només que el conflicte s’externa-
litza quan escala a la via judicial.

1.4	� Conflictes a l’escola i mediació
escolar

Revisem breument ara la noció de conflicte escolar, des
d’una perspectiva global que inclogui la diversitat d’ac-
tors de la comunitat educativa implicats. Els conflictes
escolars definits de forma convencional –i limitada– com
els que s’esdevenen entre l’alumnat no són tots objecte
de mediació ni poden ser-ho. Es poden distingir tres tipus
de conflicte entre iguals: els que sorgeixen al voltant de
personalitats psicopàtiques, els que es deriven de com-
portaments de rivalitat entre grups (que continuen tenint
una certa acceptació popular i sovint emmascaren els
anteriors), i els conflictes interpersonals de natura diver-
sa que tenen lloc entre dos individus.

El conflicte escolar és un concepte complex que pot ser
entès i abordat des de diverses perspectives. Es pot en-
tendre des d’una perspectiva psicològica, que destaca
les diferències entre individus concrets com a font de
confrontació, que predomina a l’hora d’abordar la vio-
lència entre iguals als centres escolars (Olweus, 1979,
1983). Aquesta és la perspectiva habitual fins i tot en
casos en què teòricament es fa explícita la importància
del context per entendre l’emergència de la violència
entre individus, però a la pràctica les tècniques utilitza-
des no busquen resultats en aquest sentit (Defensor del

La Mediació en l’àmbit escolar

Llibre Blanc de la Mediació a Catalunya

444

CAPÍTOL 8

Pueblo, 2000, 2007; Ortega, 2000, 2001; Departaments
d’Interior i d’Ensenyament, 2001; Oñederra, 2004). Apa-
rentment, i si no es va més enllà, la mediació escolar,
podria obviar gran part dels conflictes que sorgeixen als
centres (Martínez-Otero, 2001) i que provenen de situ-
acions contextuals, o els originats pels prejudicis cap
a grups i individus objecte de discriminacions (Serra,
2003 i 2006). Altres exemples, com les baralles entre
alumnes ocorregudes fora del recinte escolar poden ser
o no considerades objecte d’atenció i/o responsabilitat
del centre, i per tant, poden no ser objecte d’interven-
cions de mediació. Fins i tot amb les noves regulacions
jurídiques derivades de l’aplicació de la Llei d’educació,
la gestió d’aquests conflictes és molt diversa, ja que la
decisió d’intervenir, la forma de la intervenció i la mo-
bilització dels recursos per dur-la a terme depèn de la
interpretació de la direcció dels centres4.

Pel que fa als conflictes que sorgeixen fora de l’escola,
però que de manera més o menys directa hi estan re-
lacionats, cal distingir entre els conflictes amb l’escola
com a recurs social i els conflictes que es fan visibles
fora dels murs escolars però que s’originen a l’escola.
Un exemple recurrent del primer tipus és l’enfrontament
entre les famílies i l’administració arran de l’assignació
de places escolars i les dinàmiques d’elecció d’escola5,
o la reclamació d’atencions educatives que els pares
no consideren satisfetes amb relació als seus fills, i que
a la llarga afecten les relacions amb l’escola (Felouzis
i Perroton, 2007; Levitas, 2005; Hursh, 2005; James,
2008). Els exemples més freqüents del segon tipus són
els episodis en els quals un conflicte que s’inicia entre
l’alumnat pot acabar implicant agressions entre pares i
professorat fora de l’escola. Això ens remet a un aspecte
clau: cal analitzar els conflictes des d’una perspectiva di-
acrònica i processual per entendre la importància de les
intervencions mediadores en els moments pertinents.
L’espiral d’implicació en un conflicte per part de dife-
rents actors que ocupen posicions diverses dins i fora
del centre escolar reclama la consideració de conflicte
escolar també pels conflictes que emergeixen a la seva
àrea d’influència o que es concreten en ella, en un trans-
vasament continu entre els murs de l’escola, i entre els
actors dels conflictes i les seves posicions.

L’escola és, per tant, molt més que un escenari parti-
cular on tenen lloc conflictes específics entre actors es-
pecífics, i la mediació escolar hauria de ser molt més
que la socialització en formes dialogades per a la seva
resolució, com ja hem fet notar anteriorment. També és
una arena de confrontació privilegiada de quelcom que
s’origina i/o s’esdevé més enllà, i que, alhora, pot expor-
tar més enllà la confrontació interna. Aquesta discussió

és fonamental per entendre l’abast necessari de la de-
finició del concepte de mediació escolar o per prendre
decisions que ubiquin els conflictes, i les seves fases, en
altres àmbits d’actuació de la mediació: per exemple, en
la mediació comunitària o en la mediació entre la ciuta-
dania i l’administració.

Per acabar, cal assenyalar dues característiques més
que contribueixen a fer específica la mediació escolar. En
el pla teòric hi ha quatre actors diferenciats que poden
actuar com mediadors escolars: professorat, personal
administratiu i de serveis del centre, famílies i alumnes.
I a la pràctica, s’intenta que la persona mediadora es
trobi en posicions el més semblants possibles a les per-
sones mediades. Atès que la majoria d’intervencions en
què s’aplica la mediació escolar són casos de conflictes
entre alumnat, com veurem, també la major part de les
persones mediadores pertanyen a l’alumnat, sovint amb
el suport i supervisió d’algun membre del professorat,
tasca que generalment recau en els responsables de les
comissions de convivència o de mediació dels centres.
El més important aquí és fer notar que els mediadors
escolars no són professionals de la mediació i la majoria
de mediadors són menors d’edat.

2	� L’estudi de la mediació
en l’àmbit escolar

L’estudi de la mediació en l’àmbit escolar està molt con-
dicionat per la recerca avaluativa sobre la introducció de
la mediació escolar i per les orientacions de tipus psi-
copedagògic, no necessàriament basades en la recerca
empírica, adreçades a destacar-ne el valor i a promou-
re’n la implantació. En aquest sentit, hi ha un desequili-
bri manifest entre la recerca sobre conflictes i la violència
relacionats amb l’escola i l’alumnat, d’una banda, i la
recerca sobre els processos de resolució de conflictes
en general, i encara menys sobre la mediació com a
estratègia per a resoldre’ls, de l’altra. La literatura més
freqüent consisteix sobre tot en els manuals per a dur a
terme la mediació escolar, els materials dels observatoris
de la mediació i/o de la convivència escolar i els relats
d’experiències concretes a mode de reflexions sobre la
pràctica.

Ara per ara, a les revistes d’educació especialitzades són
cada vegada més freqüents els articles de reflexió sobre
la mediació escolar. En la majoria de casos els autors
són docents o professionals de camps relacionats amb

La Mediació en l’àmbit escolar

Llibre Blanc de la Mediació a Catalunya

445

CAPÍTOL 8

l’educació o amb la recerca educativa, com la psicologia
o la sociologia, que reflexionen sobre els beneficis de les
tècniques relacionades amb la mediació per aconseguir
una disminució dels conflictes als centres. Aquesta lite-
ratura aborda, de manera teòrica o a partir d’experièn-
cies concretes, els passos que han seguit, els beneficis
que ha comportat la mediació i les limitacions que han
trobat (García i García, 2001).

De la literatura internacional, volem destacar dos textos
recents que resulten emblemàtics de dos tipus d’ori-
entacions complementàries en la literatura de recerca
sobre mediació en l’àmbit escolar i que poden ajudar a
aclarir les confusions assenyalades més amunt: el treball
de Jennifer Maxwell (2007) que revisa en profunditat els
aspectes interns al centre educatiu des de la perspectiva
de la socialització de l’alumnat, i el treball de Richard
Hendry (2010) que analitza les implicacions de la in-
troducció de la mediació a les escoles com a part de
les pràctiques restauratives des d’una perspectiva insti-
tucional i en el context social més ample, que coincideix
amb l’orientació adoptada per aquesta investigació.

A part de la seva tasca investigadora acadèmica, Max-
well (2007) pertany a la Society of Professionals in
Dispute Resolution i és experta en gestió de conflictes
i assessora en el disseny de programes de mediació
escolar. Parteix del concepte d’autoregulació de la psi-
cologia del desenvolupament, que descriu les habilitats
personals per produir comportaments socials acceptats
en absència de figures supervisores externes, formals
o informals, i que es considera un aspecte bàsic en
la socialització dels infants. Maxwell defensa que la
introducció dels programes de mediació a les escoles
permet portar a terme l’ensinistrament dels alumnes en
habilitats de comunicació i de resolució de problemes
i alhora els permet practicar-les, en benefici dels pro-
pis alumnes i de l’escola en general. En aquest sentit,
emfasitza l’adequació de la mediació per actuar davant
de problemes de disciplina difícils de resoldre amb els
mitjans tradicionals, que quan es resolen proporcionen
un augment global de l’autoestima entre els alumnes
i, com a conseqüència, una millora de la contenció
amb relació amb la disciplina. Aquesta perspectiva és
sens dubte subjacent a moltes de les iniciatives que
hi ha al darrere de la introducció de la mediació als
centres. Amb tot, en les pàgines precedents hem mos-
trat que resulta problemàtica i clarament insuficient a
l’hora d’abordar la sistematització de la introducció de
la mediació com a eina per a la resolució alternativa de
conflictes dins de l’àmbit escolar. Aquesta orientació ha
de ser complementada per un altre tipus d’abordatge,
com el que porta a terme Richard Hendry.

Hendry (2010) pertany a l’organització SACRO (Safe-
guarding Communities-Reducing Offending), que treba-
lla estretament amb les autoritats educatives escoceses,
i defensa la denominació processos de mediació en
entorns educatius (‘mediation processes in educational
settings’), per sobre de mediació educativa o mediació
escolar. Des d’una definició de mediació general i no es-
pecífica, amb uns principis ètics, uns estàndards i uns
marcs procedimentals comuns, el seu objectiu és iden-
tificar el potencial de la mediació per combatre la desa-
fecció escolar6 en un sentit ampli. Precisament per això,
els entorns educatius als quals es refereix ultrapassen
l’escola i coincideixen amb els entorns comunitaris.

Però les idees defensades per Hendry també ens ajuden
a aclarir i fer passos endavant en la concepció de media-
ció en l’àmbit escolar i la seva pràctica en altres aspectes
rellevants, que s’exposen breument tot seguit:

•	 Tot i que la mediació pot tenir múltiples aplicacions
en l’àmbit escolar, el seu propòsit i procediment no
varia: ajudar els participants a resoldre disputes o
conflictes, distingint entre dos nivells o perfils:

–– Nivell baix de conflicte; per exemple, un de-
sacord al pati de jocs que els implicats no
acaben de poder resoldre sols. En aquest pri-
mer nivell es pot ensinistrar els nois i noies
com a mediadors.

–– Nivell alt de conflicte; per exemple, una dis-
puta entre pares i serveis educatius relacio-
nada amb la necessitat de suport addicional
per al seu fill. En aquest segon nivell cal que
intervinguin mediadors professionals.

–– En ambdós extrems de l’escala, i no només
quan intervenen els alumnes, es recomana
que hi hagi dos co-facilitadors o mediadors.

•	 La mediació en entorns educatius, com en d’altres
entorns, promou la reapropiació del conflicte per
part dels participants, i aquesta és una de les claus
del seu èxit (aquest element tampoc no s’ha d’obli-
dar mai en els conflictes entre menors).

•	 La mediació en entorns educatius no s’ha de con-
fondre amb les pràctiques restauratives, però for-
maria part d’aquest paraigua més ampli, i és re-
comanable que s’introdueixin paral·lelament altres
elements d’aquestes pràctiques.

•	 És important no confondre els conflictes interper-
sonals, que poden derivar de necessitats, interes-
sos o valors contraposats i per als quals la media-
ció pot aportar una comprensió mútua millor i una

La Mediació en l’àmbit escolar

Llibre Blanc de la Mediació a Catalunya

446

CAPÍTOL 8

possibilitat d’avençar de forma consensuada, amb
els conflictes estructurals de fons, de tipus polític o
cultural (al nivell també de les normatives escolars
i de sistema educatiu).

•	 Segons els actors implicats, es recomanen tres
tipus diferents de mediadors per actuar en l’àmbit
escolar:

–– Conflictes entre infants/joves: mediadors
companys o professorat.

–– Conflictes entre infants/joves i professorat:
professorat7 o co-mediadors professorat i
alumnat (considerats globalment mediadors
de l’escola).

–– Conflictes entre professorat: mediadors dels
serveis educatius o mediadors independents
(distingint clarament entre ambdues catego-
ries).

–– Conflictes entre pares i escola: mediadors in-
dependents (o en alguns casos, mediadors
dels serveis educatius).

–– Conflictes que involucren a l’entorn comuni-
tari i l’escola: mediadors independents (per
exemple, d’un servei de mediació comunità-
ria).

•	 L’èxit de la mediació en l’àmbit escolar també es
pot mesurar a partir de dos elements: el grau de
preparació del procés de mediació (que inclou la
preparació dels participants per facilitar l’intercanvi
de perspectives) i el grau de satisfacció dels parti-
cipants amb el procés i l’acord, de manera que els
responsables de la seva introducció a les escoles
han de contemplar aquesta avaluació a priori.

Per acabar, Hendry recorda el repte que suposa la
introducció de la mediació en contextos escolars que
operen des de la perspectiva del dèficit envers l’alum-
nat8 (i les famílies). En efecte, perquè implica re-avalu-
ar les idees sobre els altres (començant pels menors)
des del respecte, la comprensió mútua, l’empatia i el
comprimís per col·laborar en la solució de problemes i,
en definitiva, per avençar en la capacitat inclusiva de la
institució escolar.

2.1	 Recerca avaluativa

Són escassos els estudis realitzats amb voluntat d’analit-
zar de manera rigorosa els efectes de la mediació escolar
i pràcticament inexistents des de la perspectiva institu-

cional de la introducció de la mediació, tal i com l’hem
denominada més amunt. Existeixen alguns exemples
fora de l’estat espanyol que confirmen la disminució de
la conflictivitat als centres quan s’introdueixen els pro-
grames de mediació escolar, com apunten els treballs
de reflexió mencionats abans. Els resultats de totes les
recerques avaluatives són similars, i sempre assenyalen
una millora en el clima escolar, sobretot pel que fa a les
percepcions de professorat, alumnat i famílies, també
mesurada objectivament per una reducció dels conflic-
tes i sancions disciplinàries (Kane et al., 2007).

Un dels exemples destactats el trobem en les recerques
avaluatives del mateix programa Teaching students to
be peacemakers (TSP) ja esmentat. Aquest programa
s’ha dut a terme a centres escolars de tot el món, es-
pecialment dels Estats Units i el Canadà. És un progra-
ma basat en la construcció del conflicte com a element
positiu d’aprenentatge sempre que pugui resoldre’s de
manera constructiva i està pensat per aplicar-se al llarg
de tota la vida escolar i als màxims nivells del sistema
educatiu. Després d’anys d’aplicar el programa, els au-
tors han pogut dur a terme recerques per tal d’analitzar-
ne els resultats (Johnson, 1998). El 1998 havien dut a
terme un total de 14 avaluacions realitzades en períodes
d’entre diversos mesos i un any en centres amb diversos
nivells educatius (escoles de primària; “middle schools”,
que corresponen a primer i segon d’ESO al sistema dels
EUA; i “high schools”, o instituts de secundària pròpia-
ment), en diferents contextos urbans i amb alumnat de
diversos orígens ètnico-cultural i classes socials. Els re-
sultats d’aquests estudis indiquen que abans de l’inici
del programa la majoria d’alumnes es veien involucrats
en conflictes diàriament, especialment entre alumnes.
Per resoldre la majoria d’aquests conflictes es recorria
al professorat o s’utilitzaven estratègies destructives que
enlloc de solucionar-los provocaven una escalada del
conflicte, perquè els alumnes desconeixien estratègies
de negociació.

Un cop aplicat el programa TSP, en canvi, la majoria de
conflictes es resolen entre els mateixos alumnes, sense
necessitat de recórrer al professorat i amb l’aplicació
d’estratègies de negociació i mediació. A més, aquestes
estratègies s’exporten també als contextos escolars infor-
mals, com la zona d’esbarjo o el menjador, i fins i tot en
contextos no escolars com les famílies. Johnson (1998)
apunta que després de l’aplicació del programa els pro-
blemes de disciplina que ha d’afrontar el professorat es
veuen reduïts un 60% i els que s’adrecen al director es
redueixen un 95%.

El programa Teaching Students to be Peacemakers
(TSP) ofereix també la possibilitat d’aprendre a utilitzar

La Mediació en l’àmbit escolar

Llibre Blanc de la Mediació a Catalunya

447

CAPÍTOL 8

tècniques de resolució constructiva de conflictes dins
dels ensenyaments acadèmics clàssics. Els seus autors
fan referència a estudis realitzats per avaluar els resultats
del programa aplicat a les assignatures de literatura i es-
tudis socials. Aquests indiquen que els alumnes que van
participar-hi, no només van aprendre tècniques de me-
diació, sinó que van assolir els coneixements acadèmics
amb més èxit que aquells alumnes a qui van impartir les
assignatures de manera tradicional.

Stevahn (2004) arriba a les mateixes conclusions que
Johnson, després de dur a terme 12 estudis per analit-
zar els efectes del programa TSP aplicat al currículum.
L’autora defensa que aprendre tècniques de discussió
acadèmica aporta coneixements als alumnes sobre
negociació i mediació que després apliquen als seus
conflictes personals. A més, en el pla curricular, la utilit-
zació d’aquestes tècniques també és positiva, ja que fa
augmentar la comprensió de les matèries en utilitzar un
mètode d’aprenentatge cooperatiu i basat en l’argumen-
tació. És a dir, una de les conseqüències més importants
de la introducció del programa és la seva capacitat trans-
formadora de la participació en les activitats principals
del centre, que són les d’ensenyament-aprenentatge.
Ara bé, aquesta possibilitat d’impacte depèn del grau de
compromís del professorat.

Finalment, els autors afirmen que els beneficis que apor-
ten els coneixements en resolució negociada de conflic-
tes són útils a llarg termini com a eines que donen un
avantatge de desenvolupament en sentit ampli a qui les
ha adquirides, per a les seves trajectòries, relacions i be-
nestar:

Knowing how to resolve conflicts with skill and
grace will give students “a developmental advan-
tage” and increase their future academic and ca-
reer success, improve the quality of relationships
with friends, colleagues and family, and genera-
lly enhance their life-long happiness. (Johnson,
1998:162)9

A banda del programa TSP, Karp i Breslin (2001) van dur
a terme un estudi empíric d’avaluació de programes de
justícia restaurativa en l’àmbit escolar. En el seu cas es
tracta d’un estudi fet a partir d’entrevistes telefòniques a
informants clau de tres centres d’educació secundària
dels EUA (Minnessota, Colorado i Pennsilvània).

Els seus resultats coincideixen amb els de Johnson, Ste-
vahn i altres autors que han reflexionat sobre les con-
seqüències de la mediació als centres escolars. Karp i
Breslin conclouen que quan s’apliquen aquestes tècni-
ques hi ha una disminució de les sancions disciplinàri-
es. A més, aquests autors se centren en el paper de la

mediació per la prevenció de l’ús de les drogues i l’alco-
hol i els conflictes que aquests usos poden comportar.
En aquest aspecte, però, els seus resultats mostren que
quan els conflictes inclouen elements il·legals (com pos-
sessió de drogues), la mediació queda subordinada a la
justícia punitiva. Primer hi ha una sanció i a posteriori
s’aplica la mediació per aconseguir una reparació i un
pacte per evitar que es torni a produir el conflicte. En tot
cas, és molt important entendre que aquesta perspectiva
es planteja com una alternativa a les polítiques de “tole-
rància zero” en els comportaments de l’alumnat que es
consideren transgressors sense pal·liatius.

Finalment, amb una orientació lleugerament diferent a
les anteriors, volem destacar els resultats d’un procés
d’avaluació de dos anys de durada del projecte pilot
d’introducció de pràctiques restauratives (de mediació
i altres) per part de les autoritats educatives escoceses,
com a part d’una preocupació institucional del govern
regional10 sobre els nivells de disrupció i desafecció a les
escoles. La perspectiva restaurativa es basa en un èm-
fasi en la necessitat de sentir-se segur, de pertànyer i de
ser respectat, d’una banda, però també en la necessitat
de comprendre els altres i establir-hi relacions positives.
A les escoles, les pràctiques restauratives apleguen va-
lors, habilitats i estratègies que van des dels planteja-
ments globals d’escola fins les respostes a situacions col·
lectives complexes i situacions individuals difícils.

Aquesta avaluació va ser realitzada per l’equip del Depar-
tament d’investigació educativa de la Universitat d’En-
dimburg dirigit per Lloyd i McCluskey (Lloyd, McCluskey
et al., 2007). En concret, volem destacar la contribució
de McCluskey (2010) sobre un cas particularment in-
teressant: el de les possibilitats que les pràctiques res-
tauratives ofereixen als nois i noies que experimenten
dificultats significatives (baix rendiment, comportaments
disruptius, desafecció o desconnexió) a l’escola (acadè-
miques i relacionals). Segons McCluskey, hi va haver tres
elements clau per explicar l’èxit de la introducció del pro-
grama: en primer lloc, reubicar els problemes en els pro-
blemes i no en les persones, és a dir, l’abordatge del què
i no del qui a l’hora de centrar l’anàlisi dels comporta-
ments; en segon lloc, esbrinar els contextos a partir dels
propis testimonis, i l’expressió de les seves necessitats i
queixes envers l’escola i envers el seu context personal
més enllà de l’escola; en tercer lloc, substituir progressi-
vament altres formes de restabliment de la disciplina ba-
sades en l’exclusió del centre dels individus identificats
‘externament’ com els responsables dels problemes, o
en la seva exclusió, també, a l’hora de cercar solucions
per restaurar la convivència i la reparació dels danys. En
qualsevol cas, la conclusió més rellevant pot semblar tan

La Mediació en l’àmbit escolar

Llibre Blanc de la Mediació a Catalunya

448

CAPÍTOL 8

senzilla com difícil de dur a la pràctica i es podria expres-
sar de la manera següent: les pràctiques restauratives a
les escoles no s’introdueixen per restaurar vells ordres,
sinó que obren les portes a noves possibilitats i concep-
cions per ordenar la convivència.

2.2	� Manuals de mediació escolar i
Observatoris de la mediació

La revisió anterior ens porta als interrogants sobre com
dur a terme aquestes transformacions a l’escoles i els
seus contextos institucionals i comunitaris, i en aquest
sentit, precisament els documents que més abunden
sobre la mediació escolar són el que podem anomenar
llibres-manuals. Aquests poden dividir-se en dues tipo-
logies. En primer lloc, els que consisteixen en volums
que exposen diversos aspectes de la mediació escolar,
des de la filosofia de la mediació fins els seus beneficis,
passant per la seva història, els tipus de mediació, els
usos de la mediació, o els exemples de mediació per
mitjà d’experiències. Aquests volums solen estar escrits
per diversos autors, o articles diversos del mateix autor,
i consisteixen en recopilacions d’articles sobre la media-
ció escolar, semblants als articles de reflexió teòrica que
podem trobar en revistes científiques (vegeu Brandoni,
1999, o Fried Schnitman, 2000) però amb la voluntat
explícita de promoure’n la difusió.

El segon tipus de textos són els que presenten progra-
mes relativament estructurats per implementar i desen-
volupar la mediació escolar. Aquests darrers són els que
podem denominar manuals-guia en sentit estricte, ja que
els seus objectius no són només aportar coneixement
sobre la mediació sinó també oferir eines pràctiques
que permetin als professionals de l’educació elaborar un
programa de mediació escolar als centres on treballen.
Els autors d’aquestes publicacions sovint són formadors
de mediadors i els manuals són la versió publicada dels
ensenyaments que imparteixen a les activitats de forma-
ció. Pràcticament n’hi ha a tots els països europeus i a
diversos països llatinoamericans, amb predomini quanti-
tatiu de les publicacions als països anglosaxons. Alguns
exemples dels més seguits els trobem en les publicaci-
ons de Binaburo i Muñoz (2007), Boqué (2002, 2005a,
2005b), Munné i McCragh (2006), i en destaquen els
models integrals per a la transformació de les relacions
i la participació als centres per part dels diferents tipus
d’actors, com el que proposen Torrego (2000) o Hopkins
(2004).

Pel que fa als observatoris de la mediació i de les pràc-
tiques restauratives, generalment produeixen pàgines
web mantingudes per organitzacions diverses que ofe-
reixen materials relacionats amb la mediació en general,
entre els que s’hi troba també informació sobre media-
ció escolar. Aquests materials són de caire molt variat, i
inclouen des de notícies relacionades amb l’àmbit de la
mediació fins enllaços a informes i documents teòrics o
pràctics. En alguns casos aquestes pàgines estan dedi-
cades a programes concrets de prevenció de la violèn-
cia. Generalment són d’accés lliure, però algunes d’elles
limiten l’accés a part o la totalitat dels continguts.

A continuació es presenta una mostra d’aquestes pàgines:

www.iirp.org International Institute for Restorative Prac-
tices

Entitat nord-americana que ofereix formació de diversos
nivells sobre pràctiques restauratives. A la seva pàgi-
na web es poden trobar recursos creats per la pròpia
organització. En l’àmbit escolar ofereixen el programa
SaferSanerSchools que busca l’aplicació de pràctiques
restauratives als centres escolars per tal de disminuir la
conflictivitat.

www.worldmediationforum.org Forum Mundial de Medi-
ació

Centre de recursos sobre mediació. Hi ha articles sobre
els diversos àmbits de la mediació, entre ells l’escolar.

www.restorativejustice.org.uk Restorative Justice Con-
sortium

Promouen la justícia restaurativa al Regne Unit i Gal·les.
S’hi troben documents sobre diversos àmbits de la me-
diació, entre ells l’escolar, des d’informes de recerca a
publicacions teòriques i documents de caràcter pràctic
per aplicar la mediació.

www.transformingconflict.org National Centre for Resto-
rative Justice in Education

Organització del Regne Unit centrada en la resolució al-
ternativa de conflictes en el camp educatiu. Ofereix for-
mació, consells i suport en l’aplicació de programes de
justícia restaurativa. A la pàgina web poden trobar-s’hi
referències bibliogràfiques relacionades amb la media-
ció escolar.

http://www.xtec.cat/innovacio/convivencia/Programa
Convivència i Mediació Escolar del Departament d’Edu-
cació de la Generalitat de Catalunya

La pàgina ofereix notícies destacades sobre l’àmbit de
la mediació escolar en general i sobre novetats del pro-
grama en particular. S’hi troben els materials editats pel

La Mediació en l’àmbit escolar

Llibre Blanc de la Mediació a Catalunya

449

CAPÍTOL 8

Departament d’Educació, experiències de centres que
han aplicat el programa i recursos aliens al Departament
que ofereixen eines en el camp de la mediació escolar i
la resolució alternativa de conflictes.

www.emediacion.com Centre de mediació de València.

Ofereixen serveis de mediació i de formació en media-
ció. S’hi troben articles de lliure accés i de pagament i
referències a publicacions sobre els diversos àmbits de
la mediació.

2.3	 Experiències de mediació escolar

El darrer dels grans àmbits temàtics que han ocupat les
publicacions sobre mediació escolar és el que se centra
en pràctiques concretes. En aquesta categoria de do-
cuments es troben publicacions signades per professi-
onals de l’educació que exposen les seves experiències
després de dissenyar, introduir i aplicar programes de
mediació escolar. Entre aquests darrers destaca la di-
versitat de propostes existents per millorar el clima de
centre, amb presència d’estratègies per la resolució de
conflictes amb mediació o sense incloure-la.

En la línia de les publicacions adreçades a la formació
permanent del professorat per mitjà de la reflexió sobre
la pràctica es troben els relats d’aquestes experiències
en mitjans de divulgació pedagògica. En textos indepen-
dents o com a part de monografies es troben ja un bon
nombre d’experiències dutes a terme en centres esco-
lars. Alguns dels autors que n’han publicat a Catalunya
o a la resta de l’estat són Comas i Mascarell (2005),
Gràcia i Elboj (2005), Suárez (2003), Abril (2006), Ba-
laguer (2006), García i García (2001), Varela (2006),
Rubio (2007), Cruz, Almirall i Checa (2003). L’anàlisi
transversal de tots els textos d’aquestes característiques
aporta la possibilitat d’anar constatant la percepció de
millora de la convivència que en tots els casos es deriva
de l’aplicació d’alguna mesura restaurativa, com la intro-
ducció de la mediació.

3	� La mediació escolar
a Catalunya

A Catalunya, el principal impulsor de la Mediació Esco-
lar ha estat el Departament d’Educació. El 2003, Led ja
ressaltava que:

Cataluña es la comunidad autónoma que más ha
difundido y facilitado la aplicación del programa11
en las aulas. Tras introducirse como formación per-
manente del profesorado de secundaria, se creó un
equipo de formadores y se extendió a los maestros
y maestras de primaria. En seis años, casi 7.000
docentes han trabajado el programa en más de mil
escuelas e institutos catalanes (Led, 2003:67).

Paral·lelament, alguns instituts havien iniciat pel seu
compte programes de mediació, promoguts per profes-
sors que havien rebut formació per altres vies. En la majo-
ria de casos, aquest professorat van sumar-se a les ofertes
de formació del Departament i va esdevenir, al seu torn,
el primer grup de formadors de mediadors del programa.

Des dels inicis del programa fins l’actualitat, la mediació
escolar ha estat entesa com una estratègia pedagògica
per millorar la convivència als centres i no com a res-
posta preventiva arran d’un conflicte traumàtic. Aquesta
concepció explica que el programa de mediació es pre-
senti com un element més dels recursos del Departa-
ment per tal de millorar la convivència als centres, que
treballen la identitat individual i les competències socials
com a recursos per augmentar la cohesió social.

En la línia del que hem vist més amunt en la discussió
sobre algunes de les ambigüitats i confusions de la medi-
ació escolar, en els documents del Departament d’Edu-
cació, la mediació es considera “un procés educatiu per
gestionar els conflictes de convivència que sorgeixen als
centres en els quals participen alumnes” (Departament
d’Ensenyament, 2003: 61). Aquest èmfasi en la gestió
de convivència remet en primera instància a una mane-
ra de regular la vida institucional, funció que correspon
per definició al professorat, i s’adreça explícitament a la
seva eventual alteració per part de l’alumnat. Si bé es
pot entendre com una estratègia educativa institucio-
nal, aquesta no preveu cap aplicació als membres de
la comunitat educativa sinó al comportament d’un sec-
tor amb relació a la institució. Aquesta tendència lloable
però òbviament esbiaixada es fa palesa en els materials
publicats com a guia pedagògica pel professorat, on la
descripció clàssica del procés de mediació va acompa-
nyada dels beneficis pedagògics que comporta el seu ús
per la formació dels alumnes en competències socials,
amb l’objectiu últim de “contribuir al desenvolupament
d’individus capaços d’autogovernar-se a l’escola i la so-
cietat” (Departament d’Ensenyament, 2003: 38, citant a
Girard i Koch, 1997). La vinculació originària que tenien
aquests plantejaments amb la justícia juvenil pot explicar
en part l’orientació de la mediació cap als conflictes entre
menors o que involucren a menors com a responsables
de comportaments de transgressió, enlloc d’un enfoca-

La Mediació en l’àmbit escolar

Llibre Blanc de la Mediació a Catalunya

450

CAPÍTOL 8

ment de transformació de la cultura i el clima escolars
des d’una perspectiva estructural, o com una estratègia
de resolució de conflictes entre tots els membres de la
comunitat educativa.

3.1	�O rganització i formació en mediació
escolar

Per entendre el desenvolupament de la mediació esco-
lar a Catalunya i la seva organització a diferents nivells
és imprescindible fer referència de forma immediata a
la formació en mediació escolar als centres, atès que
aquesta ha estat la fórmula de la seva introducció, a
partir d’una organització cada vegada més centralit-
zada des del Departament d’Educació. El curs 2009-
2010 ha portat un canvi important quant a la incorpo-
ració de la mediació als centres. En el període anterior
el programa es desenvolupava com una oferta més dins
dels Projectes d’Innovació Educativa del Departament
d’Educació. A partir d’ara la mediació escolar s’haurà
de desenvolupar dins del Pla de Convivència que tots
els centres escolars han d’elaborar i aplicar, a diferèn-
cia de l’adhesió voluntària que s’havia establert anteri-
orment. La formació en mediació s’inclourà als Plans
de Formació de Zona i altres propostes formatives del
Departament d’Educació.

La nova denominació oficial es Programa de Convivèn-
cia i Mediació i depèn de la direcció General d’Innova-
ció Educativa, sota la tutela de la Subdirecció General
de Llengües i Entorn. Amb tot, la formació específica
en mediació es troba situada a la Subdirecció General
de Formació, és a dir, en una secció del Departament
d’Educació diferent i independent de l’estructura on està
situat el programa de referència. El programa de medi-
ació escolar ha crescut de manera exponencial, i això fa
que la formació requerida per implantar-lo a un centre
educatiu es porta a terme de forma específica i relati-
vament autònoma, tot i compartir les recomanacions
comunes per introduir la mediació com a part d’altres
mesures de promoció de la cohesió social.

L’oferta formativa del programa de mediació escolar del
Departament d’Educació consta d’un total de 40 hores,
repartides en mòduls diferenciats i en fases diferents.
S’inicia amb informació i sensibilització sobre mediació
als diversos membres de la comunitat educativa amb
l’objectiu d’atreure persones de tots els sectors interes-
sats en fer la formació complerta. Un cop creat el grup
se’ls ofereix 27 hores de formació (9 sessions de 3 hores)
que s’imparteixen de novembre a maig i que es fan amb

tots els sectors conjuntament. L’ideal és que el nom-
bre de participants sigui al voltant dels 35 i que entre
aquests hi hagi uns 15 professors/es, 15 alumnes i 5
entre pares/mares i PAS.

Aquestes sessions es divideixen en 12 hores de forma-
ció teòrica, en les què es parla de mediació i conflicte,
comunicació, alternatives i educació emocional; 3 hores
destinades a l’organització i preparació per endegar el
servei de mediació al centre educatiu; 10 hores de pràc-
tiques per posar a prova el servei de mediació dissenyat
i 9 hores finals de consolidació destinades a resoldre
dubtes que hagin sorgit durant la fase experimental del
servei de mediació, a la resolució de qüestions pendents
i a l’avaluació de la formació. S’acaba amb el disseny
definitiu del programa de mediació del centre, que in-
clou una planificació anual. D’aquesta formació inicial
n’han de sortir les persones que s’encarregaran de dur a
terme el servei de mediació al centre i un segon grup de
membres de la comunitat educativa que entengui i doni
suport al pla.

Tot i tractar-se d’una formació específica en mediació, als
participants se’ls recorda que no han d’oblidar els progra-
mes de competència social, educació en valors, i similars
que també ofereix el Departament i se’ls recomana que hi
participin amb anterioritat a la formació en mediació. La
diferència entre uns i altres rau en el fet que mentre la for-
mació en mediació arriba a tots els sectors de la comunitat
educativa, els altres programes van dirigits exclusivament
al professorat, inserits en l’oferta de formació continuada
que ofereixen els Plans de Zona.

Un cop feta la formació inicial, i de manera secundària,
existeixen altres possibles ofertes de formació comple-
mentàries. També hi ha formació per professors incorpo-
rats a un centre escolar on ja existeix un servei de me-
diació, i seminaris per a coordinadors de mediació, que
pretenen establir un espai de contacte on intercanviar
experiències i bones pràctiques. Tot i que aquests semi-
naris es duen a terme al llarg del curs amb l’assistència
exclusiva de professorat, la seva clausura consisteix en
una trobada amb l’alumnat mediador dels centres, on
aquest alumnat també pot intercanviar coneixements.

La formació descrita s’aplica només als centres públics.
Els centres concertats que sol·liciten ajuda al Departa-
ment d’Educació en matèria de mediació escolar reben
una formació més reduïda, de 15 hores en total, con-
centrada en tres sessions per caps d’estudi on s’oferei-
xen nocions de competències socials i mediació, i altres
eines per ampliar la formació. Amb tot, s’està treballant
perquè en un futur proper els centres concertats s’incor-
porin completament a la formació general.

La Mediació en l’àmbit escolar

Llibre Blanc de la Mediació a Catalunya

451

CAPÍTOL 8

Cal assenyalar, també, que el programa que ofereix el
Departament no és l’única opció disponible per a aplicar
la mediació a les escoles. En alguns casos, com hem
assenyalat anteriorment, ha estat el mateix claustre de
professors el que ha tirat endavant el programa de ma-
nera independent, a partir de coneixements obtinguts
per altres vies. En d’altres, sobretot en el cas de centres
concertats, els òrgans responsables de la gestió del cen-
tre educatiu han contractat empreses privades que els
han ofert formació en mediació i els han ajudat a impul-
sar el programa als centres.

Des de l’any 2001 al 2008 s’han format i han tirat
endavant el Programa de Mediació del Departament
d’Educació un total de 233 instituts d’educació secun-
dària de Catalunya. Aquestes xifres proporcionades
pel mateix Departament d’Educació, que contemplen
només aquells centres de secundària que han dut a
terme la formació completa, augmenten fins a 320 si
es tenen en compte també els centres de primària i
els centres concertats que han participat en sessions
de formació específiques. Així, des del punt de vista
del nombre de persones formades en mediació, el De-
partament d’Educació afirma que des de l’inici del pro-
grama s’han format més de 5.000 alumnes, més de
5.000 professors, més de 1.000 mares i pares i més de
500 treballadors no docents de centres escolars. Fins
el moment de portar a terme aquest estudi, el Depar-
tament d’Educació encara no disposava de dades de
seguiment dels programes als centres. Amb tot, segons
les dades de formació proporcionades corresponents
al curs 2006-2007, tenint en compte que a Catalunya
hi havia un total de 530 centres públics d’educació se-
cundària, on s’escolaritzaven 156.316 alumnes d’ESO
amb una plantilla de 26.936 professors, es pot afirmar
que més del 40% dels centres de secundària catalans
públics havien realitzat formació en mediació i teòrica-
ment havien iniciat el programa, una xifra que arribaria
al 20% del professorat, però només al 3% de l’alumnat.
Identificar de forma sistemàtica aquesta formació i el
seu abast ha estat també un dels objectius del treball
empíric portat a terme en aquesta investigació, de ma-
nera que aprofundirem en l’anàlisi d’aquestes dades
més endavant.

3.2	� La mediació escolar més enllà dels
centres escolars

El Departament d’Educació va iniciar la implantació del
programa de Convivència i Mediació Escolar el curs

2001, encara que alguns centres ja hi havien començat
a treballar anteriorment. Els seus objectius consisteixen
en “difondre bones pràctiques, fomentar les relacions
positives, fomentar la resolució pacífica de conflictes,
partint de la pròpia realitat escolar i formar per a la con-
vivència i prevenir les conductes problemàtiques”12. A
primària, es treballa la identitat personal, la relació amb
els altres i el respecte l’entorn, i la mediació escolar
com a procés de resolució de conflictes és un eix exclu-
siu del programa de secundària. Tot i que la concepció
predominant de la mediació escolar és la promoció de
la cultura del diàleg i de la resolució dialogada dels con-
flictes, com a eines educatives i de prevenció, també
s’hi ha d’associar la voluntat política de resoldre la
major part dels conflictes que es produeixen al voltant
dels centres escolars de manera consensuada, evitant,
sempre que es pugui, que els conflictes escalin a la via
judicial.

Amb aquest objectiu, el curs 2005-2006 el Departa-
ment d’Educació va crear la Unitat de Suport a la Con-
vivència Escolar (USCE) amb la voluntat de centralit-
zar les demandes sobre resolució de conflictes que
arribaven al Departament des de diversos sectors de
la comunitat educativa. Aquesta unitat es va crear en
un context d’alarma social arran del “cas Jokin”, el
suïcidi d’un estudiant basc després de ser assetjat i
agredit de manera repetida per companys de classe.
Per tant, la USCE canalitza aquelles demandes que
fan els centres o les famílies en relació a aquestes
situacions d’assetjament i a situacions de conflictes,
els indica el camí que poden seguir i porta a terme un
acompanyament i consulta de casos. Paral·lelament,
també col·labora amb el Programa de Convivència Es-
colar en la promoció de la mediació i de la formació
per a la mediació als centres.

Des del moment de la seva creació, la USCE ha atès
entre 300 i 400 casos anuals, amb una línia descendent
que podria atribuir-se, en part, a l’extensió de la medi-
ació dins els propis centres escolars. Per comprendre
amb més profunditat els objectius i tasques de la unitat,
el Departament d’Educació ha proporcionat a l’equip del
Llibre Blanc les dades de les actuacions del curs 2008-
2009. El Gràfic 1 mostra la tipologia de conflictes atesos.
L’evolució dels casos atesos indica que si bé s’han reduït
els que impliquen violència, han crescut els que sorgei-
xen al voltant de disconformitats amb l’acció educativa,
i són també alts els que es defineixen com ‘conflictes
personals’, que s’haurien de poder resoldre per via de la
mediació als centres.

La Mediació en l’àmbit escolar

Llibre Blanc de la Mediació a Catalunya

452

CAPÍTOL 8

Gràfic 1. Tipologia de casos atesos per la USCE, curs 2008-09

Font: Elaboració pròpia a partir de dades de la USCE, Departament d’Educació.

Els casos atesos es troben repartits de manera força si-
milar al pes de centres escolars en el territori. Si bé els
percentatges varien cada curs, el nombre total de casos
atesos per la USCE no és suficient per determinar esta-
dísticament si les intervencions d’aquesta unitat tenen
més pes en una zona geogràfica o en una altra. Tot sem-
bla indicar, però, que no és així.

Els casos més rellevants han estat, d’una banda, els re-
lacionats amb conflictes interpersonals (23,8% del total)
i, de l’altra, els conflictes referents a desavinences amb
el funcionament del centre educatiu (37,1% del total
si sumem les categories de disconformitat amb l’acció
educativa, el 26%, i disconformitat amb la normativa,
l’11,1%). Són també importants els percentatges de
casos relatius a la demanda d’orientacions per la millo-
ra de la convivència (10,2%) que fan evidents l’interès
dels centres per avançar cap a un clima satisfactori i la
necessitat d’eines per ajudar-los a fer-ho possible i els
casos on la violència juga un paper determinant (9,6%),
tot i ser aquest percentatge sensiblement menor que al
curs 2006-2007, quan aquests conflictes representaven
el 19,8% del total de casos atesos per la USCE.

Pel que fa a la distribució dels casos per nivells edu-
catius, gairebé la meitat (48,9%) provenen de la fran-
ja d’educació secundària obligatòria, una dada que és
coherent amb la majoria d’estudis sobre conflictivitat a
l’escola. Però és important observar que el 40,8% de les
demandes que arriben a la USCE són referents a l’etapa
escolar de primària. Això ha de servir per no passar per
alt un tipus de disconformitat que s’expressa des de les
famílies i que correspon més, lògicament, a l’etapa de
primària. Per titularitats, el 64,1% dels casos han estat
centres de titularitat pública, un percentatge similar però
lleugerament inferior al total de centres públics de Cata-
lunya el curs 2008-2009 (que representaven el 69,2%).
Així doncs, els centres de titularitat privada coneixen i
fan ús de la USCE en la mateixa proporció que els pú-
blics o en una proporció lleugerament superior.

La concentració urbana sembla tenir un pes més impor-
tant a l’hora de localitzar els conflictes quan observem
les dades dels casos atesos per la USCE per Delegaci-
ons Territorials. A Barcelona comarques, amb l’11% de
centres escolars de Catalunya, s’ha produït el 15,5% de
casos de la USCE; al Maresme-Vallès Oriental, el 18% de

La Mediació en l’àmbit escolar

Llibre Blanc de la Mediació a Catalunya

453

CAPÍTOL 8

casos (el servei territorial reuneix el 10,6% de centres);
El Consorci d’Educació de Barcelona té un 25,5% de
casos (23,9% de centres) i el Baix Llobregat el 14,6% de
casos (11,1% de centres). En el cas del Vallès Occiden-
tal els percentatges són idèntics, amb l’11,1% de casos i
centres. Per contra, Girona agrupa e 4,3% dels casos i el
8,7% de centres, Tarragona el 4,6% de casos i 7,4% de
centres, Lleida 1,9% de casos i 6,4% de centres i Terres
de l’Ebre 0,6% de casos i 2,2% de centres.13

El servei de la USCE funciona principalment per via tele-
fònica14. Tal com es pot veure al Gràfic 8 aquesta és, de
llarg, la via principal d’entrada de les demandes en més
del 75% dels casos. A part del telèfon, a la USCE també
arriben demandes directes via registre de cartes al De-
partament d’Educació (9,6%), correu electrònic (9%) o
personalment (1,2%). A més la USCE també actua en
alguns casos per iniciativa pròpia o per demandes in-
directes, generalment quan s’assabenten d’algun cas
a través de la premsa, tot i que la proporció d’aquests
casos és mínima.

Generalment, qui inicia el contacte amb la USCE són
les famílies (51,4%) seguides dels centres escolars
(31,3%). Per tant, més del 80% de casos s’originen per
demanda de membres de la comunitat educativa. De la
minoria restant, és destacable el 13,3% de casos iniciats
a partir d’una demanda o derivació d’altres òrgans del
propi Departament d’Educació.

La USCE, tal com el seu nom indica, es va crear com
una Unitat de Suport a la Convivència Escolar, i conse-
qüentment les principals tasques que duu a terme són
les d’assessorament i acompanyament als actors de les
comunitats educatives en matèria de convivència. Ma-
joritàriament aquest assessorament es fa a les famílies
(35,3% dels casos), en segon lloc als centres (22%) i
en menor proporció a totes dues parts de manera si-
multània (9%). Les altres tasques que desenvolupa la
USCE consisteixen en donar informació (14,2%), fer el
seguiment dels casos (11,1%), i de manera minoritària
respondre correus electrònics (3,7%), rebre informació
(1,9%) i dur a terme processos de mediació (2,9%).
Aquesta darrera categoria és important, ja que malgrat
ser minoritària fa referència als processos més formals
de mediació, però no hem d’oblidar que tot el treball de
suport a la convivència requereix de tècniques i destreses
relacionades amb la mediació i amb la gestió alternativa
de conflictes i aquesta és una de les tasques principals
dels membres de la USCE. A les tasques pròpiament de
mediació, doncs, s’arriba després de tot un seguit de
pràctiques d’informació, assessorament i seguiment que
es realitzen en els centres escolars per vetllar pel seu
bon funcionament.

Hi ha alguns casos que, per la seva complexitat, reque-
reixen una atenció presencial. El curs 2008-2009 n’hi
va haver 65, el 20% del total. D’aquests, en 33 ocasions
l’atenció va fer-se a l’oficina de la USCE, situada a la seu
central del Departament d’Educació, i en 48 ocasions
els membres de la USCE van desplaçar-se als centres
per atendre els casos15. Si ens fixem en aquesta darrera
opció veiem que aquests desplaçaments s’han utilitzat
de manera destacada per assessorar l’equip directiu i/o
el claustre. Amb tot, i malgrat que es tracti d’un nombre
molt reduït de casos, també és important assenyalar les
ocasions en les quals la USCE ha fet un treball directe
amb l’alumnat, ja que aquests són els únics casos de
contacte directe amb aquests actors.

Per tal d’ampliar la cobertura de la USCE i augmentar-ne
l’eficàcia en l’assessorament i suport a la convivència,
l’any 2008 es va crear la Xarxa d’Intervenció en la Gestió
del Conflicte Greu, com a part d’un pla pilot que ha de
durar fins el 2010, moment en què es valorarà la tasca
feta i les necessitats de consolidació. L’objectiu d’aquest
pla és generar una xarxa d’expansió des de la USCE amb
persones formades per atendre les situacions de conflic-
te greu a cada servei educatiu i que serà la referent a la
zona. Des de la USCE es farà la supervisió i coordinació
periòdica dels casos que estiguin portant els referents
dels serveis educatius. Aquest pla preveu, també, la cre-
ació d’una base de dades comuna per fer el seguiment
i control de casos.

El pla pilot de la USCE s’ha iniciat amb els serveis educa-
tius perquè són l’àmbit en el qual els professionals dels
EAP (Equips d’Assessorament Psicopedagògic) fan in-
tervenció en mediació escolar.

Els EAP “són un servei de suport i assessorament psico-
pedagògic i social als centres escolars i a la comunitat
educativa (que) [...]han de desenvolupar les seves ac-
tuacions en els centres escolars i en el seu entorn amb
estreta col·laboració amb els altres serveis i professionals
del sector” (Dep. d’Educació, 2007b:16). Les seves fun-
cions principals se centren en donar suport als centres
escolars davant d’alumnes amb diverses necessitats
educatives especials, tant des del punt de vista peda-
gògic, de recursos i activitats, com des d’una visió més
psicològica. En aquest sentit, una de les seves prioritats
ve definida com “assessorament al professorat en la pre-
venció de situacions de risc i en la resolució de conflic-
tes” (Dep. d’Educació, 2007b:16). A la pràctica, aquesta
funció sovint es tradueix en la realització de tasques de
mediació en conflictes entre alumnat amb necessitats
educatives especials, o els seus pares, i altres membres
de la comunitat educativa.

La Mediació en l’àmbit escolar

Llibre Blanc de la Mediació a Catalunya

454

CAPÍTOL 8

Segons els casos i els conflictes, centres i famílies també
poden acudir a la Inspecció Educativa. Els centres es-
colars, d’altra banda, també poden accedir a serveis ex-
terns al sistema educatiu com ara els gabinets de psico-
logia especialitzats en mediació, i treballar amb la policia
local i amb els professionals de la mediació comunitària
i de la mediació intercultural, allà on els ajuntaments els
hagin creat. En aquest darrer cas, el del treball des de
la mediació intercultural a l’àmbit escolar, moltes de les
tasques portades a terme, més enllà de les d’informar i
traduir entre escoles i famílies immigrades, consisteixen
en una tasca important de conciliació davant de situaci-
ons d’incomprensió mútua que poden derivar en con-
flictes involuntaris (Llevot, 2004; Ortiz, 2006). En totes
aquestes ocasions, però, ens trobem davant d’actuaci-
ons de mediació informal, que no segueix els criteris es-
tandarditzats per aquest tipus d’actuacions. Ara per ara,
i tal com està estructurada, la tasca que porten a terme
totes aquestes instàncies es podria definir més com una
funció intermediadora.

3.3	� La consolidació de la mediació
escolar: aspectes jurídics

La presència creixent de la mediació escolar als centres
escolars ha anat acompanyada d’una aposta a nivell nor-
matiu per tal de consolidar-la. Així, el Decret 279/2006,
de 4 de juliol, sobre drets i deures de l’alumnat i regula-
ció de la convivència en els centres no universitaris de
Catalunya incorpora de manera destacada l’ús de la me-
diació escolar, tant en el preàmbul on s’exposa l’ideari
del decret, com en diversos articles que ordenen la seva
regulació jurídica.

De manera general, cal insistir en la importància atorga-
da a la prevenció i a la resolució pacífica de conflictes
en el marc escolar, tant a la legislació estatal com a la
catalana en aquest àmbit. Així, arran de l’aprovació de
la nova Llei orgànica 2/2006, d’educació de l’Estat, que
inclou notables referències a la prevenció de conflictes
i a la seva resolució pacífica en l’àmbit escolar, el De-
partament d’Educació va aprovar el Decret 269/2006,
sobre els drets i deures de l’alumnat i la regulació de la
convivència en els centres escolars no universitaris de
Catalunya, que estableix formalment per primera vegada
la mediació escolar a Catalunya.

D’altra banda, l’aprovació del Decret va coincidir amb
la finalització del procés d’aprovació del nou Estatut
d’Autonomia de Catalunya, que, entre d’altres novetats
substancials, incorpora un conjunt de drets en l’àmbit

educatiu i la concreció i desenvolupament de les com-
petències de la Generalitat en matèria d’educació. Se-
gons aquesta nova regulació estatutària, el Parlament
de Catalunya ha aprovat la Llei 12/2009, d’educació de
Catalunya, que atribueix també una importància signifi-
cativa a la mediació escolar i a la resolució pacífica de
conflictes en l’àmbit escolar. D’aquesta manera, deixant
vigent la regulació del Decret en aquestes qüestions, la
nova llei consolida la generalització de la utilització de la
mediació escolar a tots els centres.

Com a valoració inicial, es pot destacar que el Decret
279/2006 estableix una definició amplia de mediació es-
colar, que sembla permetre el seu ús en una varietat de
conflictes i entre una diversitat de parts que puguin apa-
rèixer en l’àmbit educatiu. Tanmateix, la regulació que
en fa a continuació la considera bàsicament com un me-
canisme preventiu, o com una alternativa o complement
al règim disciplinari, limitant notablement el seu abast.
Pel que fa als principis, procediment i efectes, la media-
ció escolar coincideix en línies generals amb la definició
jurídica de mediació, amb la particularitat que no consti-
tueix una alternativa a un procés judicial, sinó a un pro-
cediment disciplinari en el marc del centre. La segona
particularitat de la mediació escolar és que actualment
els mediadors són membres de la comunitat educativa
(professors, alumnes...), que requereixen una formació
adequada o una acreditació que el Decret, però, no con-
creta. Finalment, la nova Llei d’educació manté i com-
plementa la seva definició àmplia, fet que sembla indi-
car una possible extensió del seu àmbit d’aplicació en el
futur. Ara bé, els conflictes que escalen i acaben davant
els tribunals penals, si no s’hi aplica la mediació més
enllà de l’àmbit escolar continuen essent jutjats a partir
del Codi Penal (inclou els delictes i faltes dels quals se’ls
pot acusar) –Llei orgànica 10/1995, de 23 de novembre,
del Codi Penal, i la Llei de procediment penal (inclou el
procés mitjançant el qual se’ls jutja)– Real decret de 14
de setembre de 1882, mitjançant el qual s’aprova la Llei
d’enjudiciament criminal.

3.4	� La necessitat d’investigar l’estat de la
mediació escolar a Catalunya

Com hem vist més amunt, en els darrers anys ha aug-
mentat exponencialment el nombre de propostes per
introduir la resolució alternativa de conflictes als centres
escolars a partir d’experiències concretes d’aplicació de
la mediació, acompanyades d’altres pràctiques, i l’ele-
ment comú a tots els casos, i que cal destacar, és la
percepció de millora de la convivència. És a dir, amb la

La Mediació en l’àmbit escolar

Llibre Blanc de la Mediació a Catalunya

455

CAPÍTOL 8

introducció de la mediació es redueix la conflictivitat, i
aquesta és la percepció d’alguns sectors de la comuni-
tat educativa, bàsicament el professorat, perquè ha estat
aquest sector el que ha hagut d’enfrontar-se al canvi de-
mogràfic i a les transformacions socials i culturals sob-
tades a les aules. Aquesta reducció de la conflictivitat es
percep com una millora del clima de centre que afavo-
reix el desplegament d’accions per aprofundir i optimit-
zar les pràctiques de mediació. Insistim, doncs, en el fet
que estratègies i efectes semblen retroalimentar-se.

No obstant això, diversos estudis i informes sobre convi-
vència i conflictes a l’escola, com el de Rodríguez (2007),
o els del Síndic i l’Ararteko (2006) i l’equip CIE-FUHEM
(2005), conclouen que els centres escolars tenen encara
un funcionament basat principalment en una resolució de
conflictes punitiva i on la participació d’alumnes i famílies
en el funcionament dels centres encara és molt limita-
da. És necessari, doncs, investigar i revisar les pràctiques
de mediació escolar amb relació a la resta d’estratègies
de resolució de conflictes aplicades als centres escolars.
Això ens haurà de permetre identificar millor els conflictes
viscuts des dels diferents actors i proporcionar les millors
eines per a la seva resolució a l’escola.

Malgrat els efectes benèfics de la mediació escolar com
a instrument intern, i sense negar que ha estat gestio-
nat eficaçment, creiem, doncs, que el propi èxit de la
mediació mostra que hi ha espai per anar més enllà.
No es poden infravalorar els efectes de la introducció i
l’expansió de la mediació. Creiem tanmateix que valorar-
les només a partir del seu impacte en la disminució de
les sancions als centres i de la millora del clima de cen-
tre, però sense sortir dels centres, pot resultar limitador.
Paral·lelament, proposem també analitzar els casos de
conflictes escolars que arriben a convertir-se en proces-
sos judicials de manera que es pugui valorar, com hem
dit més amunt, l’impacte de la introducció de la media-
ció en fases anteriors i la seva adequació en les formes
practicades i actualment vigents. De la mateixa manera,
cal analitzar i valorar els processos de mediació no esco-
lar, però relacionats amb l’àmbit escolar en tant que els
escenaris de la vida social són més coincidents que els
límits institucionals.

Un dels aspectes centrals que caldrà analitzar és el de
les funcions de les persones que poden actuar, i de fet
actuen, per a fer possible els processos de mediació a
l’àmbit escolar. Des de la perspectiva del model que pro-
posa Lederach (1997) per mitjà de la piràmide de resolu-
ció de conflictes, es distingeixen diverses aproximacions a
la construcció de la pau a diferents nivells, que impliquen
també el lideratge de diversos tipus d’actors en aquests
nivells dins dels processos de reconciliació social.

Lederach identifica tres nivells d’actuació, i alhora de rols,
que defineix en funció del grau de poder i lideratge de les
persones que intervenen en la resolució de conflictes. Al
nivell superior, anomenat lideratge d’alt nivell [top leader-
ship], se situen els personatges rellevants o líders militars,
polítics i religiosos del context en conflicte. El principal
objectiu de les seves accions és l’aturada de les hostili-
tats o la violència. Es tracta, per tant, de plantejaments
a curt termini pensats per poder complir-se pas a pas.
En part, també, perquè les negociacions sovint es fan de
manera pública i és convenient mostrar resultats encara
que siguin parcials. Per tal que aquestes accions pun-
tuals tinguin efecte, però, cal que vagin acompanyades
d’una ajuda molt més àmplia duta a terme des dels altres
dos nivells de la piràmide. Al segon nivell trobem el que
Lederach anomena lideratge d’abast mitjà [middle-range
leadership]. Es tracta de persones destacades en diversos
camps que compten amb el suport de l’opinió pública.
Aquestes figures són claus per assolir la pau, ja que gau-
deixen de relativa poca visibilitat relativa però també de
bones i nombroses connexions als diversos sectors de la
societat. Elles són, doncs, les que poden posar en con-
tacte les elits i la majoria de la població. Finalment, a la
base de la piràmide trobem els que Lederach anomena
líders de base [grassroots leadership]. Aquestes figures
són líders locals de diversos sectors i la seva funció és
definitiva per assolir la reconciliació, atès que ajuden la
població a sobreposar-se a la violència de la guerra, de
l’enfrontament violent, i a reparar les relacions danyades
en el conflicte.

El model també identifica l’abast de les persones que in-
tervenen o que es mobilitzen en la resolució del conflicte
a cada nivell. Així, al primer nivell els qui intervenen en
la seva resolució són una clara minoria, essent fins i tot
comú que es tracti de negociacions unipersonals, dutes
a terme per un únic mediador, que actua de manera vi-
sible. En el nivell intermedi es tracta d’una minoria amb
prestigi, i les seves actuacions s’encarrilen a partir de
l’organització i participació en trobades, tallers i comis-
sions de pau. I els actors que intervenen en la resolució
de conflictes al tercer nivell actuen en plena relació amb
les persones afectades i ofereixen una visió respectada,
però alhora propera als afectats.

La mediació a l’àmbit escolar permet diverses aplicacions
del model de Lederach, amb particularitats, segons els
tipus de conflictes i els àmbits als quals pot afectar si es-
cala. En aquest sentit, probablement no és aplicable per
analitzar tots els conflictes i els processos endegats per a
la seva resolució, perquè en molts d’ells no s’identifiquen
els tres nivells de la piràmide, i en realitat només s’apli-
caria en totes les seves dimensions a aquells que esca-

La Mediació en l’àmbit escolar

Llibre Blanc de la Mediació a Catalunya

456

CAPÍTOL 8

len a instàncies externes al centre escolar (per exemple,
a la USCE i/o a la Fiscalia). A més, els conflictes sovint
són interpersonals, tenen l’arrel en actors concrets, en-
cara que acabin involucrant a vegades a diversos actors
i als propis centres i a altres instàncies de l’administra-
ció educativa o de l’entorn comunitari. Els conflictes en
l’àmbit escolar generalment es resolen només a un dels
nivells de la piràmide i, en certa mesura, cada nivell és
relativament independent si no es tracta de conflictes
traumàtics, que no afectaran generalment a grups de
persones però per als quals serà important introduir es-
tratègies mediadores per reconciliar bàndols o faccions
que poden emergir a nivells inferiors de la piràmide, a
l’escola i a la comunitat educativa afectada. Reprenent
la distinció que hem fet anteriorment, a la base de la pi-
ràmide s’hi podrien situar les estratègies socialitzadores
de la mediació escolar, orientades a l’autoregulació i a
l’establiment (o restabliment) d’un bon clima de centre,
i tant la majoria de conflictes com de mediacions que
probablement es porten a terme als centres escolars en
l’actualitat. Els nivells intermedis i superiors correspon-
drien al tractament dels conflictes per mitjà de la me-
diació estandarditzada i formal, professional, des d’una
estratègia institucional. Ambdues haurien de contribuir a
la desjudicialització dels processos que escalen, en mo-
ments i nivells diferents, i amb recursos diferents.

Des de la perspectiva dels actors involucrats i dels recur-
sos mobilitzats, aquesta seria l’aplicació de la piràmide
de Lederach:

Nivell 1: lideratge d’alt nivell

Jutges, USCE, inspectors, Associacions de Mares i Pares
d’Alumnes

Intervenen en els conflictes que han escalat, individu-
als o col·lectius (aquests darrers típics de les relacions
amb l’administració educativa en qualsevol instància).
Requereixen la participació d’aquests actors en tant que
cal un grau de lideratge reconegut perquè les parts ac-
ceptin iniciar la resolució del conflicte.

Nivell 2: lideratge d’abast mitjà

Mediadors externs, policia, directors, professorat res-
ponsable de mediació al centre, mediadors formats als
centres (alumnat)

Tenen algun poder, real o simbòlic, per ajuntar les parts
a resoldre el conflicte. Generalment s’encarreguen de
conflictes individuals. Poden dur a terme accions de re-
solució de conflictes o construcció de la pau pautades

(mediacions, tallers, formació, etc.) però sovint de tipus
socialitzador i/o comunitari

Nivell 3: lideratge de base

Mediadors formats als centres (alumnat), mediadors na-
turals (alumnat i professorat)

Actuen de manera espontània o informal, sovint entre
iguals (alumnat i/o professorat), o com a part de tasques
de tutoria amb alumnat i famílies (professorat).

Aquest plantejament ha estat a la base de l’estudi em-
píric sobre l’abast i les característiques de la mediació
escolar a Catalunya. En els apartats següents s’exposa
la metodologia emprada, i es presenten i analitzen els
resultats per arribar finalment a proposar recomanacions
per a la seva millora i institucionalització amb les màxi-
mes garanties jurídiques.

4	� Característiques de l’estudi

Seguint les línies generals acordades en el projecte del
Llibre Blanc, l’equip de mediació en l’àmbit escolar ha
treballat a partir d’un doble abordatge qualitatiu i quanti-
tatiu. En primer lloc, s’ha dut a terme el treball de camp
etnogràfic16 amb l’aplicació de tècniques qualitatives
(entrevistes, observacions, anàlisi de documents dels
centres i de diferents instàncies del Departament d’Edu-
cació), i en segon lloc, amb un coneixement més apro-
fundit del programa de Convivència i Mediació desenvo-
lupat pels centres escolars, s’ha procedit a la confecció
d’un qüestionari ampli per recollir aspectes comuns i as-
pectes específics del projecte global i de l’àmbit escolar.
En paral·lel s’ha dut a terme el treball d’anàlisi jurídica
arran dels documents legals que actualment regulen la
resolució de conflictes i la mediació als centres esco-
lars de Catalunya, i altres entrevistes complementàries.
Aquestes entrevistes han inclòs, d’una banda, a un grup
d’agents relacionats amb la mediació escolar de manera
indirecta, des de l’àmbit comunitari i, de l’altra, els res-
ponsables de la Unitat de Suport a la Convivència Esco-
lar i al Programa de Convivència i Mediació, gairebé de
forma transversal al llarg del desenvolupament de tota la
recerca teòrica i empírica.

Els objectius específics de la recerca empírica sobre la
mediació en l’àmbit escolar han estat la identificació de
l’abast i les característiques mediació escolar a Catalu-
nya, així com de les limitacions i potencials que planteja

La Mediació en l’àmbit escolar

Llibre Blanc de la Mediació a Catalunya

457

CAPÍTOL 8

des de la seva aplicació actual. Les tècniques emprades
ens permeten aportar dades de la quantitat de mediaci-
ons que es realitzen als centres escolars, els actors que
hi participen i a quin tipus de conflictes s’aplica, entre
altres aspectes rellevants, a partir de l’univers complet
dels centres que la porten a terme. L’anàlisi dels resultats
obtinguts ens permetran assolir l’objectiu final, que és
l’elaboració de propostes per a la introducció de millores,
des del punt de vista jurídic, formatiu, procedimental i de
recursos humans i materials.

4.1	 Abordatge qualitatiu

El treball qualitatiu va iniciar-se amb entrevistes a mem-
bres del Departament d’Educació per conèixer el funci-
onament global del programa de Convivència i Mediació
Escolar i de la USCE, i van fer-se entrevistes exploratòries
inicials coordinadors de mediació escolar d’un institut
amb llarga experiència en mediació per obtenir coneixe-
ments bàsics de l’aplicació concreta del programa a un
centre. El treball qualitatiu també ens ha permès recons-
truir els processos dels conflictes que neixen a l’àmbit
escolar, però que per diferents motius salten de l’esfera
del centre i s’han de resoldre d’acord amb els sistemes
més amplis de resolució de conflictes: els tipus de con-
flictes, les diferents instàncies que hi intervenen, els pro-
cediments a través dels quals es resolen els conflictes,
com finalitzen i quins en són els efectes. En particular, la
col·laboració de la USCE amb el projecte ens ha permès
conèixer el volum i els tipus de casos que els arriben i on

realitzen funcions d’acompanyament i mediació. Amb les
entrevistes als fiscals volíem conèixer el volum i el tipus
de conflictes escolars que finalitzen davant dels tribu-
nals, però això no ha estat possible, per la pròpia trans-
formació dels conflictes i perquè no hi ha cap registre de
la seva evolució a cap instància ara per ara.

A partir d’aquest estudi més ampli dels conflictes que
neixen a l’àmbit escolar, hem pogut valorar la possibilitat
de proposar reformes legislatives que expandeixin l’ús de
la mediació com a mitjà de resolució de conflictes, més
enllà de la regulació actual del Decret 279/2006, que,
com ja s’ha indicat, està considerada com un instrument
preventiu o com una alternativa o complement al règim
disciplinari del centre. Com ja s’ha indicat, aquestes
consideracions coincideixen amb la creixent importàn-
cia observada, tant a la legislació catalana com a la de
l’Estat, de la mediació i la resolució pacífica de conflictes
a l’àmbit escolar.

4.2	 Abordatge quantitatiu

L’abordatge quantitatiu s’ha dut a terme a partir d’un
qüestionari administrat en línia a tots els centres de se-
cundària que formaven part del programa d’innovació
educativa Convivència i Mediació Escolar del Departa-
ment d’Educació durant el curs 2008-2009. Es tracta de
253 centres, dels quals 179 han respost al qüestionari i
que ens han permès obtenir, per tant, una mostra final
del 71% de l’univers.

Taula 1. �Nombre de centres enquestats sobre el total de centres d’educació secundària públics per Delegació
Territorial

Serveis Territorials
Centres que han respost el
qüestionari

Centres de la mostra (Programa
de Mediació del Dept.)

Centres de secundària
per serveis territorials

Girona 15 21 101

Maresme-Vallès oriental 24 29 124

Catalunya central 10 14 89

Vallès occidental 25 34 129

Baix Llobregat 18 34 129

Consorci d’Educació de Barcelona 15 29 279

Barcelona comarques 24 32 128

Tarragona 24 29 86

Terres de l’Ebre 7 7 26

Lleida 17 23 74

Total 179 253 1.165

Font: Elaboració pròpia a partir de dades del qüestionari i del Departament d’Educació (Generalitat de Catalunya).

La Mediació en l’àmbit escolar

Llibre Blanc de la Mediació a Catalunya

458

CAPÍTOL 8

Tal com s’observa a la Taula 1, la mostra de centres que
participen al programa de Convivència i Mediació no és
sempre proporcional al nombre de centres existents per
territoris, representats per les Delegacions Territorials. Les
mateixes distorsions involuntàries es poden observar en el
nombre de centres escolars de secundària de cada zona
que han contestat el qüestionari. Això vol dir que la me-
diació està present a tot el territori, si bé encara hi havia
en el moment de presa de dades una certa variació en el
seu grau d’implantació17 per mitjà del programa oficial del
Departament. Cal assenyalar que també hi ha un biaix
important pel que fa a titularitat. Els programes d’Inno-

vació Educativa s’ofereixen majoritàriament als centres
de titularitat pública, i per tant són aquests els que han
conformat l’univers i la mostra resultant de les respostes
al qüestionari. Aquests resultats, doncs, no ens aporten
informació sobre les accions que puguin estar realitzant
els centres concertats o privats, dels quals sabem a través
de l’abordatge qualitatiu que també estan desenvolupant
programes de mediació escolar.

A la Taula 2 poden observar les característiques dels
centres enquestats a partir de la seva composició quan-
titativa i qualitativa bàsica.

Taula 2. Perfil dels centres enquestats: composició i grandària

Mitjana Mínim Màxim

Nombre total d’alumnes 562 103 1300

Nombre d’alumnes de nacionalitat estrangera 89 0 325

Nombre d’alumnes d’ètnia gitana 6 0 100

Nombre de professors 60 14 120

Font: Elaboració pròpia a partir de dades del qüestionari.

El qüestionari es va enviar per primera vegada la terce-
ra setmana d’abril de 2009, uns dies després que els
centres de la mostra rebessin un correu electrònic de
la Direcció General d’Innovació Educativa del Departa-
ment d’Educació de la Generalitat de Catalunya on se’ls
demanava la seva col·laboració en l’estudi. A principis
de maig es va fer un segon enviament i a principis de
juliol un tercer. En tots tres casos s’ha tractat de l’envi-
ament d’un correu electrònic que explicava el projecte
del Llibre Blanc de la Mediació i demanava la seva col·
laboració per mitjà de la resposta al qüestionari en línia,
al qual s’accedia a través d’un enllaç facilitat en el ma-
teix correu. Aquests enviaments s’han complementat
amb trucades realitzades entre juliol i octubre de 2009
a cada un dels centres que no havien donat resposta a
la demanda.

L’equip va optar per un qüestionari de màxims, amb
un total de 45 preguntes, que ens han permès obtenir
informació detallada dels diversos àmbits en què ac-
tualment intervé la mediació escolar, i al mateix temps
realitzar una prospecció dels aspectes relacionats
amb la conflictivitat i la gestió de la convivència en els
quals la mediació és susceptible d’aportar canvis. Les
respostes del qüestionari també ens han permès ana-
litzar com i quan la mediació afecta als diversos actors
que formen part de la comunitat educativa, i quin és
el paper de cadascun d’ells en els diversos processos

i moments. Les respostes obtingudes es fan referèn-
cia al 2008-2009, si no s’indica el contrari, atès que
hem treballat amb les dades de la situació en la qual
els centres s’han anat adscrivint voluntàriament al
programa de Convivència i Mediació del Departament
d’Educació, abans dels canvis més recents exposats
en apartats anteriors i que encara no s’han desplegat,
com l’obligatorietat d’elaborar un programa de con-
vivència a cada centre, a partir del curs 2009-2010.

El qüestionari18 cobreix els apartats temàtics següents:

•	 Dades bàsiques del centre

•	 Antiguitat de la mediació al centre

•	 Categories de mediadors

•	 Formació dels diferents tipus de mediadors

•	 Quantitat de conflictes mediats

•	 Tipus de conflictes mediats

•	 Regulació de la mediació

•	 Posicionament de la mediació al centre

•	 Activitats paral·leles o complementàries a la media-
ció: promoció, formació, educació en valors

•	 Percepció de conflictivitat

Els objectius principals de l’estudi quantitatiu, doncs,
es concreten en la voluntat de conèixer la diversitat de

La Mediació en l’àmbit escolar

Llibre Blanc de la Mediació a Catalunya

459

CAPÍTOL 8

percepcions i tractaments relatius al conflicte als cen-
tres escolars, i dels usos i estratègies de mediació que
duen a terme la globalitat de centres que l’han introduït
en el seu funcionament rutinari. A més, ha significat
també una oportunitat per observar la relació entre
composició escolar i conflicte davant dels supòsits que
relacionen immigració i conflictivitat19. Des de la pers-
pectiva jurídica, els resultats del treball quantitatiu han
permès estudiar, a partir de la pràctica dels centres, la
incidència de l’aplicació de la normativa sobre Media-
ció Escolar a Catalunya i el grau d’adequació de les me-
diacions que es realitzen amb la regulació del Decret
279/2006. Així mateix, aquestes experiències també
ens han permès fer una valoració del seu d’èxit (quan-
tes mediacions finalitzen amb acord i si realment es
redueixen el nombre de procediments disciplinaris i de
conflictes al centre) i, més concretament, dels diferents
aspectes que regula el Decret, per poder proposar-hi
determinats canvis o millores.

5	 Indicadors

5.1	 Indicadors generals

5.1.1	 La mediació als centres escolars

El programa de Convivència i Mediació escolar va co-
mençar a oferir-se a finals dels anys 90, encara que
al principi de manera tímida, encetant la formació a
professors, i incorporant-se a centres que havien ini-
ciat accions en la mateixa línia de manera autònoma.
Si bé gairebé el 7% de centres que actualment formen
part del programa van iniciar-lo abans de l’any 2000,
no va ser fins el curs 2004-2005 que els participants
van augmentar considerablement, amb un punt àlgid
el 2006-2007, curs en què s’hi van adherir el 35% del
total de centres que en formaven part en el període
de desenvolupament de l’estudi. L’èxit de resultats del
programa ha portat al Departament d’Educació a plan-
tejar-ne un canvi estructural important. Així, a partir del
curs 2009-2010 el Programa de Convivència i Mediació
Escolar queda suprimit com a oferta voluntària d’inno-
vació pedagògica pels centres i incorpora els seus ob-
jectius en el Pla de Convivència que han d’elaborar els
instituts. Aquests canvis requeriran el disseny de noves
eines per analitzar l’ús i els resultats de la mediació en
l’àmbit escolar en el futur.

Gràfic 2. Evolució de l’adhesió i la participació dels
centres al Programa de Convivència i Mediació del De-
partament d’Educació de la Generalitat

Font: Elaboració pròpia a partir de dades del qüestionari.

A part de formar part del programa del Departament
d’Educació, el 17,4% dels centres han desenvolupat
també altres programes de mediació, bé siguin disse-
nyats per ells mateixos (73,3%), per una empresa pri-
vada (3,3%) o per una altra entitat pública diferent al
Departament d’Educació (13,3%). Pel que fa als anys
d’inici d’aquests programes, segueixen una tendència
molt similar als centres amb el programa del Departa-
ment, mostrant un important nombre d’adhesions el
curs 2006-2007 (33,3%). En aquest cas, els percen-
tatges de centres que van iniciar amb anterioritat un
programa propi són lleugerament superiors als que
van adherir-se al programa del Departament d’Educa-
ció. Aquesta tendència evidencia una vegada més l’èxit
sorgit de la iniciativa presa per alguns centres escolars
per desenvolupar projectes que siguin del seu interès de
manera autònoma i que amb el temps es poden acabar
institucionalitzant.

Independentment de la motivació original de l’adhesió
al programa a cada centre, la gran majoria de centres
(79,3%) el considera com un projecte global de centre
que compta amb la implicació de tot el claustre i l’equip
directiu. Les entrevistes realitzades també han mostrat,
i es veurà més endavant, la necessària implicació de
l’equip directiu per tal de garantir l’èxit del programa.
Amb tot, no podem obviar el 18,3% de centres que
encara consideren el servei de mediació com quelcom
que només afecta al professorat que hi participa di-
rectament. La resta de centres consideren el servei de
mediació com quelcom propi de l’equip de psicopeda-
gogia (1,8%), o hi recorren de manera externa en casos
puntuals (0,6%).

En aquesta mateixa línia, destaca el fet que el 92,5%
dels centres tenen incorporada la mediació en el seu
Reglament de regim interior, i el 67,1% tenen normati-

La Mediació en l’àmbit escolar

Llibre Blanc de la Mediació a Catalunya

460

CAPÍTOL 8

ves pròpies del centre que regulen la seva pràctica més
enllà de les línies que marca del Decret 279/2006 de
drets i deures dels alumnes. Aquestes normes regu-
len de manera majoritària les obligacions dels mediats
(95,7% dels casos) i dels mediadors (95,6%), però no
el nombre de sessions per mediació (20%), la durada
d’aquestes (22,4%), o la temporització total del procés
(23,1%). Tal com hem vist en els casos analitzats, cada
centre organitza aquests aspectes basant-se en proce-
diments i protocols convencionals, i si bé a la pràctica
el nombre i durada de sessions gairebé sempre és el

mateix, prefereixen deixar aquests paràmetres sense
regular per tal de permetre introduir flexibilitat si és ne-
cessari.

La mediació en l’àmbit escolar no queda limitada
només a les sessions. Gairebé la totalitat de centres de
la mostra ha realitzat mediacions al llarg del curs, però
també cal remarcar la importància que atorguen a la
difusió d’aquesta opció entre els membres del centre
(el 79,9% de centre n’han realitzat), així com a la for-
mació (49,4%) i, en menor mesura, a l’assessorament
(18,4%).

Gràfic 3. Activitats relacionades amb la introducció de la mediació al curs 2008-2009

Font: Elaboració pròpia a partir de dades del qüestionari.

5.1.2	 Usos de la mediació

La mediació escolar als centres troba el seu camp pre-
ferent d’acció en aquells conflictes que comporten la
disrupció de la convivència en una comunitat on el
contacte entre els seus membres és constant i obligat.
Sovint es tracta dels conflictes que queden fora de les
regulacions disciplinàries clàssiques però que, per con-
tra, representen situacions angoixants pels seus prota-
gonistes. Per ser exactes, gairebé la meitat dels centres
(44,8%) consideren que la mediació es troba integrada
en la seva estructura disciplinària, i l’apliquen com a
alternativa a algunes sancions. Generalment, però, és
aplicable en aquells casos que d’altra manera haurien
suposat sancions menors, i com es mostra més enda-
vant, per conflictes en què no hi ha intervingut la vio-
lència física.

També és important el percentatge de centres que direc-
tament consideren la mediació només per aquells casos

que no es troben tipificats dins la via disciplinària (31%),
de manera que un nombre elevat de centres considera
directament la mediació com una eina estrictament útil
per la reparació de malentesos entre individus, però que
en cap cas intervé en conflictes sancionables que són
objecte del Reglament de Règim Interior. El 13,2% de
centres afirma utilitzar la mediació amb posterioritat a
la via disciplinària. Aquesta és també una postura que
els centres fan explícita, i que mostra la tendència a la
concepció reparadora de la mediació escolar. En aquests
casos, els centres consideren que hi ha actuacions dis-
ruptives que s’han de contestar amb sancions directes,
però alhora són conscients que els càstigs no solucio-
nen les arrels reals dels conflictes. Per això, i de manera
posterior, s’utilitza la mediació com un intent d’abordar i
solucionar les diferències que van ocasionar el conflicte
sancionat i intentar evitar així futurs enfrontaments.

Aquesta darrera postura ens mostra clarament les tensi-
ons existents als centres escolars, Sovint, malgrat el fet
que la mediació és oficialment un projecte de claustre,

La Mediació en l’àmbit escolar

Llibre Blanc de la Mediació a Catalunya

461

CAPÍTOL 8

no tots els membres que en formen part en tenen la ma-
teixa visió. Per alguns, la possibilitat de substituir els càs-
tigs per acords privats entre els implicats els suposa una
pèrdua de poder en quant a professorat, i pateixen per
un eventual deteriorament de l’autoritat. Però fins i tot
en els mateixos individus que creuen en les possibilitats
de la mediació, els canvis profunds en les concepcions
i les actituds no es produeixen d’un dia per l’altre. Vivim
en un entorn d’una herència cultural determinada, i la

Vegem ara amb més detall els conflictes susceptibles de
ser tractats a través de la mediació. La totalitat de centres
que utilitza la mediació en fa ús per intentar solucionar
“conflictes puntuals sense violència” (100%) o “malen-
tesos de llarga durada” (97,7%). Un percentatge impor-
tant de centres també utilitza la mediació en casos de
“conflictes puntuals amb violència (baralles)” (75,4%), i

més de la meitat dels centres de la mostra hi recorren en
casos d’assetjament (58,3%). Aquesta última dada ens
ofereix informació interessant, ja que no tots els autors
aconsellen l’ús de la mediació en casos d’assetjament,
en els que la víctima pot trobar-se fàcilment en una si-
tuació moral d’inferioritat respecte l’agressor i, per tant,
incapaç d’actuar com a igual en el procés de mediació.

mediació és tot just un instrument que es comença a
implantar en els diversos àmbits i, per tant, no gaudeix
encara d’un alt grau de coneixement i reconeixement.
Això fa que tot i que des dels centres puguin veure’n les
seves possibilitats educatives, quant als beneficis que
comporta de cara a les relacions i de retruc, al clima de
centre, sovint és encara difícil apostar-hi plenament com
una eina vàlida per resoldre totalment o parcialment una
varietat més àmplia de conflictes.

Gràfic 4. Distribució de les pràctiques d’incorporació de la mediació als centres escolars

Font: Elaboració pròpia a partir de dades del qüestionari.

Gràfic 5. Proporció de conflictes per als quals es fa ús de la mediació als centres escolars per tipus de conflicte

Font: Elaboració pròpia a partir de dades del qüestionari.

La Mediació en l’àmbit escolar

Llibre Blanc de la Mediació a Catalunya

462

CAPÍTOL 8

Cal fer atenció al fet que, d’una banda, tenim els tipus
de conflictes en els quals els centres fan ús de la medi-
ació o expressen la seva opinió favorable a introduir-la
per a fer-hi front, però de l’altra, cal fixar-se en els usos
més freqüents. Així, més del 50% del total de mediaci-
ons realitzades als centres escolars durant el curs 2008-

2009 van correspondre a conflictes puntuals sense
violència (52,25%), el 22,68% a malentesos de llarga
durada, el 16,88% a baralles, i tan sols el 5,1% del total
de mediacions es van aplicar a casos d’assetjament, la
majoria dels quals no són abordats per mitjà d’aquesta
estratègia.

Gràfic 6. Mediacions realitzades als centres escolars per tipus de conflicte

Font: Elaboració pròpia a partir de dades del qüestionari.

Com es pot començar a concloure a partir de les dades
aportades fins ara, la mediació als centres escolars està
pensada, de manera clarament majoritària, per resol-
dre els conflictes que es produeixen entre l’alumnat.
Tots els centres de la mostra la utilitzen per tractar els
conflictes que sorgeixen entre alumnes, mentre que la
resta d’actors de la comunitat educativa només hi in-
tervenen com a parts en conflicte de manera absoluta-
ment secundària i, tot i així, en la majoria de casos en
els quals són part mediada, hi ha també algun alumne
implicat. Aquesta és una dada més que il·lustra la ten-
dència a concebre la mediació escolar no només com a

eina de resolució de conflictes sinó –i en alguns casos
sobretot o només– com una estratègia d’aprenentatge
per a la convivència.

Les escoles són un dels espais socialitzadors més im-
portants de la nostra societat i, per tant, és altament re-
comanable que s’eduqui els infants i joves en una visió
i en una pràctica de la resolució dels conflictes que els
permeti resoldre’ls de manera raonada i constructiva,
que els faci confiar i adquirir el compromís de que la in-
tervenció de tercers en posiciones de respecte i igualtat
pot ajudar-hi.

La Mediació en l’àmbit escolar

Llibre Blanc de la Mediació a Catalunya

463

CAPÍTOL 8

Gràfic 7. Proporció de centres que utilitzen la mediació per conflictes entre els actors implicats

Font: Elaboració pròpia a partir de dades del qüestionari.

A l’hora de tractar conflictes amb la mediació, els cen-
tres opten majoritàriament per una interpretació àmplia
de l’entorn escolar. Així, pràcticament tots els instituts
utilitzen la mediació per tractar conflictes que s’han fet
evidents dins del seu recinte (98,9%), encara que no
hagin sorgit estrictament de qüestions escolars o relaci-
ons educatives. És també molt elevat el percentatge de
centres que decideixen responsabilitzar-se de la solució
de conflictes que han esclatat fora de les seves parets,
però en els quals es veu ressentida la convivència dins
el recinte (80,6%). Per contra, són molt pocs (6,9%) i és
fins a cert punt comprensible, els centres que accepten
la gestió de conflictes que han succeït fora del recinte i
on, tot i haver membres de la seva comunitat educativa
implicats, la convivència interna no es veu perjudicada.

Aquests resultats mostren com de manera majoritària els
centres escolars consideren que la seva responsabilitat
no s’acaba a les portes del centre, sinó que inclou as-
pectes de la vida del seu alumnat que transcorren fora
del recinte escolar. Aquest és un tret positiu que cal des-
tacar, en el sentit d’entendre l’educació com una tasca
global. Per això es fa més necessari promoure línies de
cooperació entre institucions, instàncies mediadores i

administracions, fent un esforç per regular correctament
les àrees d’actuació i potestats davant dels diversos
casos, per tal d’evitar buits legals.

5.1.3	 Mediadors i mediats

L’alumnat és el protagonista majoritari en tots els rols de
la mediació escolar. Així doncs, aquests no només són
una àmplia majoria dels mediats (92,8%), sinó també
dels mediadors (69,32%). En aquest darrer rol la seva
participació és menor perquè el professorat també hi te
un paper actiu més important. De fet, tot i que el pro-
fessorat és el segon col·lectiu en importància numèrica,
només representa el 5,2% del total de mediats el curs
analitzat. Pel que fa a la dedicació a la tasca mediadora i
de manera global, als centres escolars amb programa de
mediació el 3,3% del seu alumnat forma part activa del
grup de mediadors, mentre que en el cas del professo-
rat, els mediadors són l’1,2% del total. Els altres dos col·
lectius principals de la comunitat educativa, les famílies
i els treballadors no docents, tenen papers encara més
irrellevants com a mediadors i com a mediats.

La Mediació en l’àmbit escolar

Llibre Blanc de la Mediació a Catalunya

464

CAPÍTOL 8

Gràfic 8. Nombre total de mediadors segons rol als centres escolars

Font: Elaboració pròpia a partir de dades del qüestionari.

Gràfic 9. Nombre total de mediats segons rol als centres escolars

Font: Elaboració pròpia a partir de dades del qüestionari.

No tots els alumnes participen per igual en els diversos
rols que ofereix la mediació. Hi ha diferències de gènere
importants en la participació en els processos de me-
diació als centres. Dos terços dels 2.138 alumnes que
han actuat com a mediadors el curs 2008-2009 són
noies, mentre que entre els implicats en un conflicte

que hagi estat abordat amb la mediació, és a dir, entre
els mediats, sembla que el gènere no és un factor sig-
nificatiu. El treball de camp etnogràfic ens ha confirmat
aquesta tendència a un major interès per la mediació
entre les noies, independentment de la seva participa-
ció en conflictes.

La Mediació en l’àmbit escolar

Llibre Blanc de la Mediació a Catalunya

465

CAPÍTOL 8

Gràfic 10. Proporció d’alumnes mediadors i alumnes mediats per sexe

Font: Elaboració pròpia a partir de dades del qüestionari.

Pel que fa a l’origen20 nacional de l’alumnat, cal des-
tacar la sobrerepresentació de l’alumnat de nacionalitat
estrangera entre els mediadors (19, 07%), que arriba
a una quarta part (25,10%) quan observem les dades
de l’alumnat mediat per origen nacional espanyol o es-
tranger. Associar la presència d’alumnat estranger a la
conflictivitat -una representació tan freqüent com esbi-

aixada- es mostraria fals a partir d’aquestes dades. Hem
observat en el treball de camp que la participació en
conflictes per gènere i origen no es correspon amb la
participació en mediació per solucionar-los, és a dir, que
una major participació en mediació –com a mediadors
o mediats- per resoldre conflictes no implica necessàri-
ament una participació més alta en la seva provocació.

Gràfic 11. Proporció d’alumnes mediadors i alumnes mediats per nacionalitat

Font: Elaboració pròpia a partir de dades del qüestionari.

La Mediació en l’àmbit escolar

Llibre Blanc de la Mediació a Catalunya

466

CAPÍTOL 8

Per sintetitzar, es reprodueixen aquí també les conclusi-
ons a les quals hem arribat a l’apartat anterior. Els resultats
demostren que la gran majoria de mediats i mediadors
són alumnes. Pel que fa als mediats, el Decret de drets
i deures dels alumnes preveu que la mediació com a es-
tratègia preventiva es pot aplicar entre diferents membres
de la comunitat escolar, i en determinats casos de l’ús de
la mediació com a alternativa al procés disciplinar, una de
les parts serà necessariament un membre del professorat
o un representant del centre. I respecte als mediadors, el
Decret també preveu l’actuació com a tals dels diferents
membres de la comunitat educativa i, en particular, quan
es proposa una mediació per iniciativa del centre si aquest
detecta una conducta contrària a les normes de convivèn-
cia, supòsit en el qual s‘exclou expressament als alum-
nes de l’exercici directe d’aquesta funció (només poden
col·laborar amb la persona mediadora). En aquest sentit,
doncs, la normativa actual permetria un desplegament
de la mediació més ampli i divers del que s’està duent a
terme a la pràctica als centres.

5.2	 Indicadors específics

5.2.1	 El procés de mediació

Com s’ha comentat anteriorment, són una minoria els cen-
tres que regulen les sessions que ha de tenir un procés

de mediació, la seva durada, o la temporalització global
del procés, per poder introduir-hi més flexibilitat. Amb tot,
aquesta manca de reglamentació específica no significa
que no existeixin unes pautes pactades verbalment i fruit
de la pràctica. En aquest sentit, els resultats de l’enquesta
mostren unes tendències generals que també s’han pogut
documentar en el treball de camp etnogràfic.

La majoria de centres (56,5%) dediquen dues sessions
de mediació a cada conflicte a tractar. Això no significa
que la mediació no es resolgui en la primera trobada.
El protocol seguit a la majoria de centres consisteix en
una sessió principal de mediació després d’haver ofert
la possibilitat del procés de mediació als implicats –acte
que en alguns centres ja es compta com una sessió ini-
cial, tot i que aquesta no es correspongui formalment a
una mediació– i en la qual s’arriba a un acord de resolu-
ció del conflicte. La segona sessió, doncs, és només un
acte posterior en el qual es revisa l’acord i es dóna per
tancat definitivament el conflicte, o bé es replantegen els
termes si aquest no s’ha acomplert. Aquest seguiment,
posterior a la signatura de l’acord el realitzen el 94,8%
dels centres.

La durada de les sessions confirma també diverses
tendències comentades amb anterioritat. En més de la
meitat dels centres (60,9%) les mediacions es duen a
terme en sessions de mitja hora, i només un minoritari
3,6% de centres tenen sessions que duren més d’una

Gràfic 12. Sessions del procés de mediació als centres escolars

Font: Elaboració pròpia a partir de dades del qüestionari.

La Mediació en l’àmbit escolar

Llibre Blanc de la Mediació a Catalunya

467

CAPÍTOL 8

hora. Aquesta durada ens indica les característiques del
tipus de conflictes que es tracten a mediació –fonamen-
talment enfrontaments de baixa intensitat entre alumnat
que malgrat ser font d’importants malestars pels seus
protagonistes tenen poca incidència en el clima global
del centre–, i que són susceptibles de ser resolts amb
trobades breus. A més, la durada de mitja hora no és
casual sinó que coincideix amb l’estona d’esbarjo dels

alumnes. Aquest fet ens indica que és difícil poder prio-
ritzar altres estones per a la mediació, atès que no sem-
pre és valorada per tot el professorat del centre i que,
d’alguna manera, competeix amb les tasques acadèmi-
ques ordinàries. Només una minoria els centres consi-
deren que es tracta d’un procés d’aprenentatge i convi-
vència prou important com per prioritzar-lo davant d’una
activitat lectiva.

Gràfic 13. Durada de les sessions del procés de mediació als centres escolars

Font: Elaboració pròpia a partir de dades del qüestionari.

En l’àmbit escolar, no només les sessions de mediació
són breus, sinó que també ho és la totalitat del procés.
Només en el 5,9% dels centres el procés sencer dura
més de 15 dies. I en 46,2% dels casos la durada glo-
bal és d’una setmana o menys. En part, aquesta durada

també reflecteix la poca complexitat dels conflictes que
s’hi tracten, però també revela una destacada voluntat
dels responsables escolars de tancar els conflictes al
més ràpidament possible amb l’objectiu d’evitar confron-
tacions més greus.

Gràfic 14. Durada del procés de mediació als centres escolars

Font: Elaboració pròpia a partir de dades del qüestionari.

La Mediació en l’àmbit escolar

Llibre Blanc de la Mediació a Catalunya

468

CAPÍTOL 8

De mitjana, els centres amb programa de mediació
han realitzat un total de 12,6 mediacions durant el curs
2008-2009, encara que hi ha diferències de volum
importants entre centres. Així, el centre que ha realit-
zat més mediacions n’ha dut a terme un total de 65,
mentre que hi ha centres que només n’han realitzat una.
És interessant apuntar que aquesta distribució es troba

repartida en freqüències de resposta força regulars, de
manera que, si bé el percentatge de centres amb més
de 20 mediacions és inferior a la resta (15,30%), en les
altres agrupacions per nombre de mediacions realitza-
des les proporcions són molt similars. Això indica que els
centres han anat desenvolupant patrons d’aplicació del
procés de mediació dins d’un ventall finit.

Gràfic 15. Mediacions realitzades als centres escolars

Font: Elaboració pròpia a partir de dades del qüestionari.

Del total de mediacions realitzades, pràcticament totes
es consideren completament finalitzades (12,5 de mitja-
na), la majoria d’elles amb la signatura d’un acord (9,9
de mitjana). Això significa, doncs, que una minoria de
mediacions es consideren finalitzades sense acord es-
crit, o fins i tot sense haver arribat a un acord. Amb tot,

si bé la distribució de la quantitat de mediacions finalit-
zades amb acord escrit és similar a la de les mediacions
realitzades, no podem dir el mateix d’aquelles finalitza-
des sense acord escrit. Aquestes són inexistents en el
64,6% de centres, i en un 26,1% dels centres només
tenen d’un a cinc casos amb acord escrit.

Gràfic 16. Mediacions finalitzades amb acord escrit

Font: Elaboració pròpia a partir de dades del qüestionari.

La Mediació en l’àmbit escolar

Llibre Blanc de la Mediació a Catalunya

469

CAPÍTOL 8

Gràfic 17. Mediacions finalitzades amb acord no escrit

Font: Elaboració pròpia a partir de dades del qüestionari.

Com a darrer aspecte del procés de mediació, cal co-
mentar el fet positiu que el 61,8% dels centres utilitzen
algun mecanisme d’avaluació del servei. El 30% han
realitzat enquestes de satisfacció a les parts implicades
(mediadors i mediats) i el 4,7% ha tingut avaluacions per
part de personal extern. A l’hora de respondre el qüesti-
onari, aquesta pregunta ha obtingut un elevat 32,9% en
l’opció “altres” en les formes d’avaluació, que els cen-
tres tenien la possibilitat d’especificar. D’aquesta manera
observem que les estratègies d’avaluació del servei són
diverses, si bé poden agrupar-se en diferents estratègies.
Per exemple, alguns centres opten per l’administració de
qüestionaris diversos als membres de la comunitat edu-
cativa en els quals, entre d’altres aspectes, es pregunta
sobre la mediació, o bé opten directament per l’avalua-
ció de l’impacte de la mediació en els casos sancionats
del centre, o també pel seguiment individual i informal
dels casos que han passat per mediació.

Aquesta diversitat respon al fet que es tracta d’iniciatives
internes als centres, que comparteixen la preocupació
dels seus responsables per conèixer els resultats i im-
plicacions reals de la introducció del programa de me-
diació endegat. Aquesta és una preocupació que també
ha estat expressada en les entrevistes realitzades. El
programa del Departament d’Educació demana una me-
mòria als centres que en formen part, però encara no es
disposa d’un instrument comú de valoració del projecte,
de manera que les dades que presentem aquí són les
primeres recollides en aquest sentit.

5.2.2	 La formació en mediació

Conèixer quina és la formació en mediació entre els ac-
tors que l’estan implementant als centres escolars ha
estat un altre dels objectius prioritaris d’aquest estudi. El
99,4% dels professors mediadors han rebut algun tipus
de formació en mediació. La majoria d’ells han estat for-
mats a través del programa que ofereix el Departament
d’Educació, fonamentalment seguint el curs inicial del
programa, però en alguns casos també han participat
en els seminaris posteriors que s’ofereixen de manera
exclusiva per al professorat.

Paral·lelament, o com a complement, existeixen altres
tipus de formació que de moment tenen una incidència
molt baixa entre el professorat. Podem afirmar, per tant,
que el coneixement de la mediació als centres escolars
prové del Departament d’Educació, ofert a través d’un
curs de 40 hores a aquells centres que entren a formar
part del programa Convivència i Mediació Escolar. Així ho
mostren els resultats, que ens indiquen que en el 45,6%
dels centres, els professors tenen entre 21 i 40 hores de
formació en mediació. Amb tot, el 33,3% dels centres
indiquen que el professorat mediador només han estat
formats en un mòdul d’un màxim de 20 hores en medi-
ació. En el 60% dels centres s’indica que no han rebut
cap hora de formació del curs inicial del programa de
Convivència i Mediació. Aquesta és una dada incongru-
ent, que més aviat indica una confusió en la resposta,
o bé que l’equip de professors que va rebre la formació
inicial del programa ja no es troba al centre.

La Mediació en l’àmbit escolar

Llibre Blanc de la Mediació a Catalunya

470

CAPÍTOL 8

Gràfic 18. Tipus de formació en mediació del professorat mediador dels centres escolars

Font: Elaboració pròpia a partir de dades del qüestionari.

Gràfic 19. Hores de formació en mediació del professorat mediador dels centres escolars

Font: Elaboració pròpia a partir de dades del qüestionari.

En el cas de l’alumnat la formació és més variada, tot i
que de manera majoritària els arriba a través de crèdits
variables o optatius dels estudis obligatoris, és a dir, com
a part del currículum de l’ESO. Amb tot, també és impor-
tant destacar l’existència d’altres activitats que es porten
a terme als centres i que contribueixen a la formació en
mediació d’un nombre important d’alumnat, com les ac-
tivitats puntuals i altres cursets, o la participació directa

de l’alumnat al curs de formació del programa del De-
partament d’Educació.

Per interpretar aquestes dades correctament cal tenir en
compte que no tota la formació en mediació que s’ofereix
als centres escolars està pensada per tenir alumnes medi-
adors. Tal i com hem vist en treballs anteriors i en el treball
de camp d’aquest mateix estudi, certs tipus de formació
tenen l’objectiu d’aportar un coneixement inicial de diver-

La Mediació en l’àmbit escolar

Llibre Blanc de la Mediació a Catalunya

471

CAPÍTOL 8

ses estratègies de resolució alternativa de conflictes, sense
que això es consideri una preparació adequada per actuar
com a mediadors en conflictes de tercers. Majoritàriament,
els crèdits variables són considerats la formació mínima ne-
cessària per actuar com a mediadors o, en el seu defecte,

Gràfic 21. Tipus de formació en mediació disponible per l’alumnat als centres escolars

Font: Elaboració pròpia a partir de dades del qüestionari.

ho és la participació en el curs del Departament d’Educa-
ció. Aquestes observacions són coherents amb els resultats
del qüestionari pel què fa a la proporció de centres que
ofereixen els diversos tipus de formació, i que indiquen la
presència important d’una o l’altra formació.

Gràfic 20. Tipus de formació en mediació realitzada per l’alumnat als centres escolars

Font: Elaboració pròpia a partir de dades del qüestionari.

La Mediació en l’àmbit escolar

Llibre Blanc de la Mediació a Catalunya

472

CAPÍTOL 8

Tot i la diversitat de l’oferta disponible de formació en
mediació als centres escolars, el fet que només el 26,8%
dels centres ofereixin formació als alumnes de menys de
20 hores de duració és un altre indicador del predomini
dels crèdits variables com a via principal de formació de
l’alumnat, amb un nombre d’hores molt superior i idèntic
al d’altres matèries optatives. Per tant, podem afirmar
que la formació en mediació de l’alumnat és destaca-
ble si la considerem des del punt de vista introductori a

aquesta metodologia i a la filosofia que hi ha darrere les
pràctiques de Resolució Alternativa de Conflictes (pràc-
ticament el 75% de l’alumnat format ha rebut, com a
mínim 20 hores de formació). A l’hora, i prenent com a
model la durada que considera el Departament d’Edu-
cació com l’adequada per participar en un servei de
mediació (40 hores), podem dir que només un terç de
l’alumnat tindria una formació suficient per actuar com
a mediadors.

Gràfic 22. Durada de la formació en mediació de l’alumnat realitzada als centres escolars

Font: Elaboració pròpia a partir de dades del qüestionari.

Aquests resultats reforcen des d’una perspectiva dife-
rent la idea central que hem sostingut fins ara sobre
la confusió i la coincidència parcial entre els objectius
socialitzadors inespecífics, com a part de la formació
curricular, i els objectius específics d’introducció de
noves estratègies per abordar la resolució de conflictes
reals: també la formació en mediació està dirigida prin-
cipalment cap a l’alumnat. Pràcticament a la totalitat
de centres realitzen activitats formadores destinades a
aquests actors. També són molts els centres que fan
formació pel professorat, que són els qui dirigeixen el
servei i, alhora, els qui formen els alumnes. Per contra,
la formació a les famílies i al personal no docent és
força més escassa i queda pràcticament limitada a la

seva participació en la formació que ofereix Departa-
ment d’Educació. No només són pocs els centres que
ofereixen la possibilitat de mediació per aquests actors,
sinó que, quan ho fan, són pocs els membres que hi
participen. Segons els resultats de l’enquesta, no exis-
teix cap centre que tingui més de 20 mares o pares
formats en mediació, tot i ser ser un dels col·lectius
més nombrosos i sovint co-protagonistes dels conflictes
que escalen i es fa palès el fet que se’ls hauria de pres-
tar més atenció. Però no deixa de ser cert que potser
s’hauria d’emmarcar la seva formació dins de la pro-
jecció més àmplia de la cultura del diàleg o de la pau
com a eina educativa, tal i com es mostra en la propera
secció.

La Mediació en l’àmbit escolar

Llibre Blanc de la Mediació a Catalunya

473

CAPÍTOL 8

Gràfic 23. Destinataris de la formació en mediació als centres escolars

Font: Elaboració pròpia a partir de dades del qüestionari.

5.2.3	 La difusió de la mediació

Com ja hem comentat anteriorment, la difusió és un dels
elements relacionats amb la mediació que els centres
tenen més en compte, essent part de les activitats relaci-
onades amb la implementació de la mediació de gairebé
el 80% de centres de la mostra. Altre cop, observem que
l’alumnat és el subjecte prioritari d’aquesta difusió (en el
99,3% dels centres es realitza difusió destinada exclusi-
vament a l’alumnat), bo i rebent informació directament
a l’aula (97,10% dels centres) o a través d’elements grà-

fics presents als espais dels centres o per mitjans audi-
ovisuals (75,5%).

En aquest cas, però, s’observa que les famílies es con-
verteixen també en receptors importants de la difusió, de
manera que podem interpretar una voluntat per part dels
centres de donar a conèixer les eines de resolució de con-
flictes que utilitzen. Prop del 70% de centres incorpora
algun tipus d’informació sobre mediació per les famílies, i
més del 30% ha organitzat xerrades on s’explica el projec-
te, dada que contrasta amb la poca formació disponible
per a les famílies analitzada a l’apartat anterior.

Gràfic 24. Destinataris de la difusió de la mediació als centres escolars

Font: Elaboració pròpia a partir de dades del qüestionari.

La Mediació en l’àmbit escolar

Llibre Blanc de la Mediació a Catalunya

474

CAPÍTOL 8

Gràfic 25. Activitats de difusió de la mediació als centres escolars

Font: Elaboració pròpia a partir de dades del qüestionari.

Pel tipus d’activitats de difusió de la mediació que es
porten a terme als centres, resulta lògic que el principal
responsable en sigui el professorat, que hi participa acti-
vament en un 96,4% dels centres. A la vegada, però, és
destacable el paper de l’alumnat, que realitza activitats
de difusió en un 83,5% dels centres. Aquesta dada mos-

tra, una vegada més, com la mediació als centres esco-
lars s’emmarca en un procés educatiu global, més enllà
o paral·lelament a una metodologia de Resolució Alter-
nativa de Conflictes que busca la implicació de l’alumnat
en totes les seves fases com a part de l’aprenentatge
d’una nova cultura de resolució de conflictes.

Gràfic 26. Responsables de la difusió de la mediació als centres escolars

Font: Elaboració pròpia a partir de dades del qüestionari.

5.2.4	� La gestió de la conflictivitat als
centres escolars

Finalment, hem volgut obtenir una visió general de la
conflictivitat als centres que ens permeti observar en
quin context s’està desenvolupant la mediació escolar i

quina pot ser-ne la incidència –encavallament, modifica-
ció, o altres– en les pràctiques disciplinàries i en la gestió
punitiva dels conflictes.

En primer lloc, cal fer palès que la voluntat d’incorpora-
ció de la mediació als centres escolars no es troba direc-
tament relacionada amb una percepció de conflictivitat,

La Mediació en l’àmbit escolar

Llibre Blanc de la Mediació a Catalunya

475

CAPÍTOL 8

segons els resultats obtinguts. La gran majoria de cen-
tres no són considerats conflictius pels responsables de
mediació (encarregats de respondre el qüestionari). A la
pregunta “Consideres que aquest és un centre conflic-
tiu?”, que calia respondre en una escala de cinc opcions

Gràfic 27. Percepció del grau de conflictivitat als centres escolars estudiats

Font: Elaboració pròpia a partir de dades del qüestionari.

A l’hora d’analitzar la gestió de la conflictivitat observem
dues tendències interessants. Si ens fixem en les xifres de
les diverses vies de resolució de conflictes, veiem, en pri-
mer lloc, que els centres escolars opten de manera desta-
cada per la gestió interna dels conflictes, i només recorren
a altres instàncies en casos excepcionals. Fixem-nos que
la proporció de centres que recorren a les diverses vies de
gestió externa dels conflictes és relativament baixa.

A més, podem afirmar que la mediació comença a ser
una eina a tenir en compte a l’hora de gestionar els
conflictes que emergeixen als centres escolars, tot i les
dificultats pròpies de les fases inicials de la seva intro-
ducció, ja assenyalades en aquest estudi. Amb tot, cal
reconèixer que encara existeix una àmplia aplicació de
pràctiques sancionadores tradicionals als centres esco-
lars tot i haver incorporat la mediació dins el seu funci-
onament. Mediació i pràctica de l’estructura d’autoritat
interna coexisteixen. Així, el 42,6% dels centres de la
mostra –tots ells dins del programa de mediació– han
obert més de 20 expedients disciplinaris durant el curs
2008-2009. Hem de tenir en compte que un expedient
disciplinari és una falta que queda registrada a l’expedi-

ent de l’alumne i que sovint implica expulsió temporal
del centre.

Les dades obtingudes al treball de camp etnogràfic infor-
men de l’existència d’expedients oberts per acumulació
de petits incidents relatius a la convivència, que són els
que actualment passen per mediació, però que sovint es
produeixen entre professorat i alumnat. Ara bé, tot i tenir
característiques semblants als conflictes susceptibles de
ser abordats amb la mediació, aquests en queden fora
perquè les diferents posicions de poder d’aquests actors
en l’estructura dels centres escolars fa que el professorat
no accepti entrar en un procés de mediació on es veu-
ria obligat a tractar l’alumnat com un igual, sense pos-
sibilitat d’imposar una opinió o visió per sobre de l’altre.
Aquest és un punt força delicat, perquè el manteniment
de l’autoritat tradicional al mateix temps que la introduc-
ció de processos de mediació escolar mereix ser objecte
d’un debat més obert en el futur, en el qual no podem
entrar ara.

Aquest és un punt cabdal: l’alt nivell de coexistència
de diferents estratègies de resolució de conflictes i de
manteniment de la convivència. A grans trets, el Grà-

en funció del grau d’acord, el 78,5% van optar per les
dues opcions que expressaven més desacord, i només el
5,3% es va decantar per les dues opcions amb un grau
d’acord més elevat.

La Mediació en l’àmbit escolar

Llibre Blanc de la Mediació a Catalunya

476

CAPÍTOL 8

fic 27 mostra com la incidència de les normatives de
règim intern que acaben amb l’obertura d’expedients
disciplinaris és molt més alta que la de la mediació, tot
i tractar-se dels centres adherits al programa. En com-
paració, però, hi ha poques expulsions definitives i poca
intervenció de l’administració educativa i són pocs els
conflictes que escalen. Per contra, la participació dels

centres en aquests tres darrers tipus d’incidència està
força distribuïda. Més d’una cinquena part dels centres
han procedit a realitzar alguna expulsió definitiva, i al vol-
tant d’una tercera part dels centres s’han vist involucrats
en conflictes que han escalat a la via judicial, o que han
reclamat la intervenció de l’administració educativa, tal
com s’observa al Gràfic 28.

Gràfic 28. Aplicació d’estratègies de gestió de la conflictivitat als centres escolars

Font: Elaboració pròpia a partir de dades del qüestionari

Gràfic 29. Incidència d’estratègies de gestió de la conflictivitat al marge de la mediació als centres escolars

Font: Elaboració pròpia a partir de dades del qüestionari.

Entrant a detallar la incidència de cada una de les
formes que ha pres la gestió de la conflictivitat als cen-
tres, és especialment rellevant observar l’alta propor-
ció de centres que han obert expedients disciplinaris,

que és gairebé de dos terços de la mostra (57,40%)
si comptem conjuntament l’interval dels que n’han
obert 11 o més en un curs acadèmic, dades que es
presenten més desagregades al Gràfic 29. Probable-

La Mediació en l’àmbit escolar

Llibre Blanc de la Mediació a Catalunya

477

CAPÍTOL 8

ment, aquests són casos en els quals no s’ha pogut
gestionar el conflicte per mitjà de la mediació. En tot
moment, aquests expedients disciplinaris s’han referit
a l’alumnat, tot i que hi ha casos d’expedients i expul-

sions temporals a membres del professorat que, ate-
ses les respostes al qüestionari, no s’han produït en
la mostra de centres enquestats en el curs acadèmic
2007-2008.

Gràfic 30. Nombre d’expedients disciplinaris oberts als centres escolars

Font: Elaboració pròpia a partir de dades del qüestionari.

La bona notícia és que els conflictes que acaben pro-
duint una escalada, sigui amb l’expulsió definitiva, amb
la intervenció de l’administració educativa i/o arribant a
la via judicial, tenen una baixa incidència, ja que no hi
ha cap centre on hi hagi hagut més de 5 casos de cada
situació.

Finalment, cal ressaltar que per comprendre en tot el
seu abast el significat d’aquestes dades, i l’impacte ma-
teix de la mediació escolar, hauria estat necessari po-
der-les contrastar amb les situacions viscudes als cen-
tres que no participen en el Programa de Convivència i
Mediació, però aquesta constatació també excediria les
possibilitats d’aquest estudi.

6	 Anàlisi qualitativa

6.1	� Anàlisi qualitativa: diagrames de
processos

La concepció generalment acceptada de mediació es-
colar consisteix en una visió pedagògica de la mediació,
que s’estableix com una eina educativa pels alumnes21.
Això implica que els conflictes que es resolen amb la
mediació són encara preferentment conflictes interper-
sonals entre alumnes, o entre alumnes i professorat,
tenint en compte, en aquest darrer cas, que les sanci-
ons disciplinàries que complementen la mediació afec-
ten, sobre tot, l’alumnat (es tracta, per tant, de media-
ció entre actors amb posicions de poder desiguals). Si
no s’explicita el contrari, els diagrames esquematitzen
aquesta tipologia de mediació.

La Mediació en l’àmbit escolar

Llibre Blanc de la Mediació a Catalunya

478

CAPÍTOL 8

Diagrama 1

Diagrama 2

(1) Aquesta és l’única que s’entén com a tal als centres.
És l’única opció, també, que (si més no teòricament) se-

gueix un protocol d’actuació clarament pautat. Les altres
opcions que s’especifiquen al diagrama de mediació es-

Gestió
col·laborativa
del conflicte

Obertura
d’informes de faltes/
expedients

La Mediació en l’àmbit escolar

Llibre Blanc de la Mediació a Catalunya

479

CAPÍTOL 8

colar al centre duen a terme, entre d’altres, tasques de
mediació informal o de promoció/assessorament de la
resolució no violenta de conflictes.

(2) Els conflictes que s’hi donen no s’entenen com a es-
colars. Per tant, el tractament que se’n fa és totalment

independent i el realitzen altres actors, especialment
serveis de mediació de l’administració local (mediació
comunitària, intercultural, etc.).

(3) Actors amb diferents posicions de poder: la mediació
pot tenir implicacions diferents per uns i altres.

Diagrama 3

La Mediació en l’àmbit escolar

Llibre Blanc de la Mediació a Catalunya

480

CAPÍTOL 8

Diagrama 4

(4) El procés de mediació finalitza amb la signatura / com-
promís d’uns acords en els quals es detallen els comporta-
ment que han de seguir els alumnes implicats. Aquest do-
cument també pot incloure una data de revisió del pacte,

en què es comprovarà el compliment de les decisions
acordades. Aquesta comprovació pot estar relacionada
amb la paralització definitiva o la reobertura de la via disci-
plinària, en funció del compliment o no dels compromisos.

La Mediació en l’àmbit escolar

Llibre Blanc de la Mediació a Catalunya

481

CAPÍTOL 8

Diagrama 5

(elaborat per Susanna Dols, USCE)

La Mediació en l’àmbit escolar

Llibre Blanc de la Mediació a Catalunya

482

CAPÍTOL 8

La USCE actua majoritàriament a partir de la deman-
da d’algun membre de la comunitat educativa. Aquests
solen ser famílies o professorat dels centres. En el primer
cas, després de rebre la consulta, que sol ser telefònica,
es procedeix –en funció del tipus de demanda– a infor-
mar o assessorar la família. Un primer pas en l’assesso-
rament és comprovar que prèviament a la trucada a la
USCE s’han seguit els circuits de comunicació establerts
als centres, començant pel tutor de l’alumne, adreçant-
se després a direcció i, finalment, a la Inspecció de zona.
Si no ha estat així amb anterioritat a la consulta, es reco-
mana aquest procediment.

Paral·lelament, si es creu convenient, la USCE es posa
en contacte amb el centre i/o la Inspecció per assaben-
tar-se de les mesures preses fins el moment i per infor-
mar i/o assessorar dels passos a seguir a continuació.
Si es realitza aquest contacte, s’informa a la família dels
resultats i de les mesures establertes. Sigui com sigui, la
USCE sempre fa un seguiment i acompanyament periò-
dic a la família fins a la resolució del cas.

L’altra via important d’entrada de casos a la USCE és a
través del contacte iniciat per centres i/o serveis d’ins-
pecció. Igual que hem vist amb les famílies, a partir del
primer contacte, la USCE ofereix informació i/o assesso-
rament en funció de les característiques del cas.

Si es creu necessari, l’assessorament es concreta en
visites presencials de la USCE als centres i en actua-
cions directes amb diferents membres de la comunitat
educativa, que solen consistir en sessions al claustre de
professorat, sessions de tutoria amb grups d’alumnes o
mediacions.

També en aquest cas, la USCE fa un seguiment i acom-
panyament periòdic al centre fins a la resolució del con-
flicte.

6.2	� Anàlisi qualitativa: descripció de
casos

En aquest apartat presentem descripcions de conflic-
tes seleccionats del material del treball de camp et-
nogràfic als centres de la mostra (3.2.1), classificats
a partir dels actors entre els quals sorgeixen els con-
flictes, amb una columna final d’informació sobre la
incidència relativa que tenen com a objecte de me-
diacions als centres segons les dades quantitatives
obtingudes a partir dels qüestionaris dels 253 centres
del Programa de Convivència i Mediació. D’aquesta
manera es poden contextualitzar els conflictes i les in-
tervencions mediadores.

Atès que no és possible tenir la mateixa informació
sobre la incidència relativa dels conflictes que esca-
len des de les instàncies de la seva resolució judicial
de manera retrospectiva, perquè un cop entren a la
via judicial ja no són identificables com a conflictes
sorgits en l’àmbit escolar, hem optat per construir
aquesta segona exemplificació (3.2.2) a partir de
casos apareguts a la premsa, que permeten aproxi-
mar-nos a aquesta reconstrucció a l’inici de l’escala-
da del conflicte.

Els dos quadres de conflictes presenten exemples
dels diferents tipus de conflictes que neixen en l’àm-
bit escolar i que es resolen als diferents nivells dins
del sistema. Demostren que, efectivament, en aquest
àmbit hi sorgeixen conflictes entre els diferents ac-
tors de la comunitat educativa i que en determinats
casos aquests salten de l’àmbit dels centres on han
aparegut. També mostren a la pràctica en què con-
sisteix liderar els processos de resolució de conflictes
de forma dialogada, a partir de les categories de la
piràmide de Lederach comentades al primer apartat
d’aquest capítol.

El primer quadre mostra exemples de conflictes origi-
nats a l’àmbit escolar on s’ha evitat l’espiral d’escala-
da del conflicte. S’observa com, pels conflictes entre
alumnes o entre alumnes i professors, l’actual procés
de mediació escolar en permet la resolució mitjançant
un acord adoptat en el centre mateix, facilitat per la
intervenció d’un o diversos alumnes/professor media-
dors. Pels casos de conflictes que salten de l’àmbit del
centre, perquè no s’inclouen en els supòsits de medi-
ació escolar o aquesta no ha funcionat, s’observa que
poden intervenir-hi diferents actors que són propis de
l’àmbit educatiu (equips directius, inspectors, els EAP,
USCE), amb diferents rols i exercint certes funcions
mediadores, que col·laboren en la gestió i resolució del
conflicte.

El segon quadre mostra exemples de conflictes origi-
nats a l’àmbit escolar que han entrat en l’espiral d’es-
calada del conflicte i en la majoria dels casos han aca-
bat a la via judicial. En alguns d’aquests supòsits, la
gravetat dels fets i la falta d’indicis previs d’una pos-
sible situació conflictiva posen de manifest que la via
judicial era l’única alternativa possible, sent imperativa
l’aplicació del dret penal. En altres, però, s’observa que
són conflictes que s’haurien pogut prevenir o resoldre
prèviament als centres o a les institucions que actuen
com a mediadores en aquest àmbit, evitant així la seva
escalada posterior.

La Mediació en l’àmbit escolar

Llibre Blanc de la Mediació a Catalunya

483

CAPÍTOL 8

6.
2.

1.
 �Q

ua
dr

e
de

 c
as

os
. C

on
fli

ct
es

 a
 l’

àm
bi

t e
sc

ol
ar

 q
ue

 e
vi

te
n

l’e
sc

al
ad

a

Ac
to

rs
 e

n
co

nfl
ic

te
Ti

pu
s

de

co
nfl

ic
te

Ex
em

pl
es

Ac
to

rs
 im

pl
ic

at
s

en
 la

 r
es

ol
uc

ió
 d

el
 c

on
fli

ct
e

Re
pe

rc
us

si
ó

re
sp

ec
te

 la
 to

ta
lit

at
 d

e
co

nfl
ic

te
s

tr
ac

ta
ts

 a
m

b
m

ed
ia

ci
ó

al
s

ce
nt

re
s

N
iv

el
l

de
 la

pi

rà
m

id
e

de

Le
de

ra
ch

Ro
ls

 d
el

s
ac

to
rs

Se
go

ns
 ti

pu
s

de
 c

on
fli

ct
e

Se
go

ns
 a

ct
or

s
im

pl
ic

at
s

(p
er

ce
nt

at
ge

de

 c
en

tr
es

 q
ue

ut

ili
tz

en
 m

ed
ia

ci
ó

pe
r

re
so

ld
re

co

nfl
ic

te
s

en
tr

e
aq

ue
st

s
ac

to
rs

)

Al
um

ne
s

–
al

um
ne

s

co
nfl

ic
te

s
pu

nt
ua

ls
 s

en
-

se
 v

io
lè

nc
ia

fís

ic
a

(C
EN

TR
E

4)
. U

n
al

um
ne

 h
av

ia
 p

os
at

 u
n

so
br

en
om

 a

un
 a

ltr
e

i a
qu

es
t s

e
se

nt
ia

 m
ol

es
t

Li
de

ra
tg

e
d’

ab
as

t
m

itj
à

El
 c

on
fli

ct
e

se
 s

ol
uc

io
na

 a
 p

ar
tir

d’

un
a

m
ed

ia
ci

ó
fo

rm
al

 d
ut

a
a

te
rm

e
pe

r
al

um
ne

s
m

ed
ia

do
rs

. T
en

en
, p

er

ta
nt

, c
er

t p
od

er
 s

im
bò

lic
, e

n
ta

nt

qu
e

re
pr

es
en

te
n

un
s

ro
ls

 d
et

er
m

i-
na

ts
 a

m
b

ob
je

ct
iu

s
es

pe
cí

fic
s.

52
,2

5%
 d

e
le

s
m

ed
ia

ci
on

s

10
0%

 d
el

s
ce

nt
re

s

co
nfl

ic
te

s
pu

nt
ua

ls
 a

m
b

vi
ol

èn
ci

a
fís

i-
ca

 (
ba

ra
lle

s)

(C
EN

TR
E

3)
. U

n
al

um
ne

 v
a

te
ni

r
un

a
ba

ra
lla

 a

l’h
or

a
de

l p
at

i.
La

 m
ed

ia
ci

ó
va

 s
er

vi
r

pe
r

re
so

ld
re

 e
ls

m

al
en

te
so

s
qu

e
ha

vi
en

 p
ro

vo
ca

t l
a

ba
ra

lla
 i

ar
a

el
s

al
um

ne
s

en
fr

on
ta

ts
 s

ón
 a

m
ic

s

Li
de

ra
tg

e
d’

ab
as

t
m

itj
à

El
 c

on
fli

ct
e

se
 s

ol
uc

io
na

 a
 p

ar
tir

d’

un
a

m
ed

ia
ci

ó
fo

rm
al

 d
ut

a
a

te
rm

e
pe

r
un

 p
ro

fe
ss

or
 m

ed
ia

do
r.

Té
, p

er

ta
nt

, c
er

t p
od

er
 s

im
bò

lic
, e

n
ta

nt

qu
e

re
pr

es
en

ta
 u

ns
 r

ol
s

de
te

rm
i-

na
ts

 a
m

b
ob

je
ct

iu
s

es
pe

cí
fic

s.

16
,8

8%
 d

e
le

s
m

ed
ia

ci
on

s

m
al

en
te

so
s

de
 ll

ar
ga

du

ra
da

(C
EN

TR
E

5)
. D

ue
s

no
ie

s
te

ni
en

 m
al

a
re

la
ci

ó
d’

un

ce
nt

re
 a

nt
er

io
r.

To
te

s
du

es
 e

s
ca

nv
ie

n
de

 c
en

tr
e

pe
r

al
tr

es
 m

ot
iu

s
i e

s
to

rn
en

 a
 tr

ob
ar

 a
l n

ou
 c

en
tr

e.
 L

es

m
al

es
 r

el
ac

io
ns

 c
on

tin
ue

n
fin

s
qu

e
un

 d
ia

 p
ro

ta
go

-
ni

tz
en

 u
na

 b
ar

al
la

 a
ls

 p
as

sa
di

ss
os

. U
na

 d
e

le
s

no
ie

s
es

tà
 d

ia
gn

os
tic

ad
a

am
b

hi
pe

ra
ct

iv
ita

t i
 e

lla
 r

ec
on

ei
x

qu
e

no
 s

ap
 c

om
 v

a
oc

as
io

na
r

la
 b

ar
al

la
: s

’h
i v

a
tr

o-
ba

r.
A

cc
ep

te
n

an
ar

 a
 m

ed
ia

ci
ó

i a
rr

ib
en

 a
 l’

ac
or

d
de

qu

e
no

 e
s

pr
ov

oc
ar

an
 n

i c
au

ra
n

en
 le

s
pr

ov
oc

ac
io

ns

de
 l’

al
tr

a
en

 c
as

 q
ue

 n
’h

i h
ag

i

Li
de

ra
tg

e
d’

ab
as

t
m

itj
à

El
 c

on
fli

ct
e

se
 s

ol
uc

io
na

 a
 p

ar
tir

d’

un
a

m
ed

ia
ci

ó
fo

rm
al

 d
ut

a
a

te
rm

e
pe

r
un

 p
ro

fe
ss

or
 m

ed
ia

do
r.

Té
, p

er

ta
nt

, c
er

t p
od

er
 s

im
bò

lic
, e

n
ta

nt

qu
e

re
pr

es
en

ta
 u

ns
 r

ol
s

de
te

rm
i-

na
ts

 a
m

b
ob

je
ct

iu
s

es
pe

cí
fic

s.

22
,6

8%
 d

e
le

s
m

ed
ia

ci
on

s

(C
EN

TR
E

2)
 D

ue
s

no
ie

s
er

en
 a

m
ig

ue
s

pe
rò

 e
s

ba
ra

lle
n,

 s
em

bl
a

qu
e

pe
r

un
a

te
m

a
de

 g
el

os
ia

. U
na

de

 le
s

no
ie

s
es

 q
ue

ix
a

qu
e

l’a
ltr

a
no

 la
 tr

ac
ta

va
 b

é,
 li

de

ia
 q

ue
 n

o
te

ni
a

am
ig

ue
s,

 q
ua

n
no

 e
st

av
a

de
 b

on

hu
m

or
 l’

en
ge

ga
va

…
 fi

ns
 q

ue
 a

qu
es

ta
 n

oi
a

se
’n

 v
a

af
ar

ta
r

i l
i v

a
di

r
qu

e
no

 v
ol

ia
 s

ab
er

 r
es

 m
és

 d
’e

lla

Li
de

ra
tg

e
d’

ab
as

t
m

itj
à

El
 c

on
fli

ct
e

se
 s

ol
uc

io
na

 a
 p

ar
tir

d’

un
a

m
ed

ia
ci

ó
fo

rm
al

 d
ut

a
a

te
rm

e
pe

r
al

um
ne

s
m

ed
ia

do
rs

. T
en

en
, p

er

ta
nt

, c
er

t p
od

er
 s

im
bò

lic
, e

n
ta

nt

qu
e

re
pr

es
en

te
n

un
s

ro
ls

 d
et

er
m

i-
na

ts
 a

m
b

ob
je

ct
iu

s
es

pe
cí

fic
s.

l

La Mediació en l’àmbit escolar

Llibre Blanc de la Mediació a Catalunya

484

CAPÍTOL 8

Ac
to

rs
 e

n
co

nfl
ic

te
Ti

pu
s

de

co
nfl

ic
te

Ex
em

pl
es

Ac
to

rs
 im

pl
ic

at
s

en
 la

 r
es

ol
uc

ió
 d

el
 c

on
fli

ct
e

Re
pe

rc
us

si
ó

re
sp

ec
te

 la
 to

ta
lit

at
 d

e
co

nfl
ic

te
s

tr
ac

ta
ts

 a
m

b
m

ed
ia

ci
ó

al
s

ce
nt

re
s

N
iv

el
l

de
 la

pi

rà
m

id
e

de

Le
de

ra
ch

Ro
ls

 d
el

s
ac

to
rs

Se
go

ns
 ti

pu
s

de
 c

on
fli

ct
e

Se
go

ns
 a

ct
or

s
im

pl
ic

at
s

(p
er

ce
nt

at
ge

de

 c
en

tr
es

 q
ue

ut

ili
tz

en
 m

ed
ia

ci
ó

pe
r

re
so

ld
re

co

nfl
ic

te
s

en
tr

e
aq

ue
st

s
ac

to
rs

)

Al
um

ne
s

–
al

um
ne

s
as

se
tja

m
en

ts

(C
EN

TR
E

1)
 D

os
 n

oi
s

va
n

gr
av

ar
-s

e
am

b
el

 m
òb

il
m

en
tr

e
un

 d
’e

lls
 p

ra
ct

ic
av

a
se

xe
 o

ra
l a

 l’
al

tr
e

du
ra

nt

l’e
st

iu
. A

 p
rin

ci
pi

 d
e

cu
rs

 l’
ex

is
tè

nc
ia

 d
e

la
 g

ra
va

-
ci

ó
er

a
co

ne
gu

da
 p

er
 to

ts
 e

ls
 a

lu
m

ne
s

de
l c

en
tr

e
i l

’a
lu

m
ne

 q
ue

 h
i s

or
tia

 v
a

co
m

en
ça

r
a

se
r

ví
ct

im
a

de
 c

on
tín

ue
s

bu
rle

s
i a

ss
et

ja
m

en
ts

 p
er

 p
ar

t d
e

co
m

pa
ny

s.
 L

’e
qu

ip
 d

oc
en

t v
a

ab
or

da
r

el
 p

ro
bl

em
a

pr
oh

ib
in

t l
a

pr
es

èn
ci

a
de

 te
lè

fo
ns

 m
òb

ils
 a

l c
en

tr
e

i i
nt

en
ta

nt
 q

ue
 e

s
pa

re
ss

in
 le

s
bu

rle
s.

 A
fir

m
en

 q
ue

es

tà
 c

on
tr

ol
at

 a
l c

en
tr

e,
 to

t i
 q

ue
 c

re
ue

n
qu

e
fo

ra

aq
ue

st
 l’

al
um

ne
 h

o
se

gu
ei

x
pa

ss
an

t m
al

am
en

t.
L’

al
um

ne
 d

em
an

av
a

un
 c

an
vi

 d
e

ce
nt

re
, p

er
ò

la

fa
m

íli
a

no
 v

a
vo

le
r.

La
 fa

m
íli

a,
 a

 m
és

, v
a

de
nu

nc
ia

r
el

 n
oi

 q
ue

 h
av

ia
 d

ifó
s

el
 v

íd
eo

, p
er

ò
no

 s
ab

em
 e

l
re

su
lta

t d
’a

qu
es

ta
 d

en
un

ci
a

Li
de

ra
tg

e
d’

ab
as

t
m

itj
à

+
Li

de
ra

tg
e

d’
al

t
ni

ve
ll

El
 c

on
fli

ct
e

se
 s

ol
uc

io
na

 a
 p

ar
tir

d’

un
a

m
ed

ia
ci

ó
fo

rm
al

 d
ut

a
a

te
rm

e
pe

r
al

um
ne

s
m

ed
ia

do
rs

. T
en

en
,

pe
r

ta
nt

, c
er

t p
od

er
 s

im
bò

lic
,

en
 ta

nt
 q

ue
 r

ep
re

se
nt

en
 u

ns

ro
ls

 d
et

er
m

in
at

s
am

b
ob

je
ct

iu
s

es
pe

cí
fic

s.
 A

 m
és

 a
 m

és
 h

i h
a

un
a

m
od

ifi
ca

ci
ó

de
 la

 n
or

m
at

iv
a

co
m

a

m
es

ur
a

co
m

pl
em

en
tà

ria
 a

l c
as

i,

pa
ra

l·l
el

am
en

t,
un

a
de

nú
nc

ia

a
l’à

m
bi

t j
ud

ic
ia

l,
de

 m
an

er
a

qu
e

po
dr

ie
n

ac
ab

ar
 in

te
rv

en
in

t a
ct

or
s

de
 l’

àm
bi

t s
up

er
io

r
de

 la
 p

irà
m

id
e.

5,
10

%
 d

e
le

s
m

ed
ia

ci
on

s
10

0%
 d

el
s

ce
nt

re
s

(C
EN

TR
E

3)
.

A
 la

 c
la

ss
e

hi
 h

a
un

a
no

ia
 a

m
b

un

ca
rà

ct
er

 m
ol

t
di

fíc
il,

 a
m

b
m

ol
ts

 c
an

vi
s

d’
hu

m
or

,
de

 m
an

er
a

qu
e

és
 d

ifí
ci

l q
ue

 e
ls

 c
om

pa
ny

s
l’a

cc
ep

tin
.

N
’h

an
 p

ar
la

t
a

tu
to

ri
a

to
t

el
 g

ru
p

cl
as

se
 i

ha
n

fe
t

ca
nv

is
 d

e
llo

c,
 p

er
qu

è
la

 n
oi

a
i e

ls

co
m

pa
ny

s
de

 s
en

tin
 m

és
 c

òm
od

es
.

Se
m

bl
a

qu
e

ha
 f

un
ci

on
at

Li
de

ra
tg

e
de

 b
as

e

El
 c

on
fli

ct
e

se
 s

ol
uc

io
na

 a
 p

ar
tir

d’

un
 d

ià
le

g
no

 e
st

ru
ct

ur
at

 e
nt

re

to
ts

 e
ls

 m
em

br
es

 d
e

la
 c

la
ss

e.
 E

n
aq

ue
st

, l
a

tu
to

ra
 e

xe
rc

ei
x

el
 p

ap
er

d’

àr
bi

tr
e

o
fa

ci
lit

ad
or

a
de

l d
ià

le
g,

se

ns
e

qu
e

ai
xò

 im
pl

iq
ui

 e
l s

eg
ui

-
m

en
t d

’u
ns

 p
ro

to
co

ls
 d

efi
ni

ts
.

l

l

La Mediació en l’àmbit escolar

Llibre Blanc de la Mediació a Catalunya

485

CAPÍTOL 8

Ac
to

rs
 e

n
co

nfl
ic

te
Ti

pu
s

de

co
nfl

ic
te

Ex
em

pl
es

Ac
to

rs
 im

pl
ic

at
s

en
 la

 r
es

ol
uc

ió
 d

el
 c

on
fli

ct
e

Re
pe

rc
us

si
ó

re
sp

ec
te

 la
 to

ta
lit

at
 d

e
co

nfl
ic

te
s

tr
ac

ta
ts

 a
m

b
m

ed
ia

ci
ó

al
s

ce
nt

re
s

N
iv

el
l

de
 la

pi

rà
m

id
e

de

Le
de

ra
ch

Ro
ls

 d
el

s
ac

to
rs

Se
go

ns
 ti

pu
s

de
 c

on
fli

ct
e

Se
go

ns
 a

ct
or

s
im

pl
ic

at
s

(p
er

ce
nt

at
ge

de

 c
en

tr
es

 q
ue

ut

ili
tz

en
 m

ed
ia

ci
ó

pe
r

re
so

ld
re

co

nfl
ic

te
s

en
tr

e
aq

ue
st

s
ac

to
rs

)

Al
um

ne
s

–
al

um
ne

s
co

nfl
ic

te
s

en
tr

e
gr

up
s

A
 u

na
 c

la
ss

e
de

 B
at

xi
lle

ra
t (

C
EN

TR
E

4)
 e

ls
 a

lu
m

ne
s

es
ta

n
en

fr
on

ta
ts

 d
os

 e
n

gr
up

s:
 e

ls
 q

ue
 v

ol
en

 a
pr

o-
fit

ar
 e

l t
em

ps
 i

cr
eu

en
 q

ue
 l’

ac
tit

ud
 d

el
s

al
tr

es
 n

o
el

s
ho

 p
er

m
et

 i
el

s
qu

e,
 e

n
pr

in
ci

pi
, n

o
te

ne
n

un
a

ac
tit

ud
 p

ro
-e

st
ud

i

N
o

s’
ha

pl

an
te

ja
t

so
lu

ci
ó

pe
l

co
nfl

ic
te

.
Aq

ue
st

m

al
es

ta
r

en
s

ar
rib

a
a

tra
vé

s
d’

al
um

ne
s,

pe

rò
 n

o
s’

ha
 tr

ac
ta

t
co

m
 a

co

nfl
ic

te
 a

re

so
ld

re
.

Se
m

bl
a

qu
e

en

pr
in

ci
pi

 n
o

es
 p

la
nt

e-
ge

n
al

tre
s

so
lu

ci
on

s
qu

e
no

si

gu
in

 le
s

hi
po

-
tè

tiq
ue

s
am

on
es

-
ta

ci
on

s
o

ex
pu

ls
io

ns

pu
nt

ua
ls

de

 l’
au

la

l

l

La Mediació en l’àmbit escolar

Llibre Blanc de la Mediació a Catalunya

486

CAPÍTOL 8

Ac
to

rs
 e

n
co

nfl
ic

te
Ti

pu
s

de

co
nfl

ic
te

Ex
em

pl
es

Ac
to

rs
 im

pl
ic

at
s

en
 la

 r
es

ol
uc

ió
 d

el
 c

on
fli

ct
e

Re
pe

rc
us

si
ó

re
sp

ec
te

 la
 to

ta
lit

at
 d

e
co

nfl
ic

te
s

tr
ac

ta
ts

 a
m

b
m

ed
ia

ci
ó

al
s

ce
nt

re
s

N
iv

el
l

de
 la

pi

rà
m

id
e

de

Le
de

ra
ch

Ro
ls

 d
el

s
ac

to
rs

Se
go

ns
 ti

pu
s

de
 c

on
fli

ct
e

Se
go

ns
 a

ct
or

s
im

pl
ic

at
s

(p
er

ce
nt

at
ge

de

 c
en

tr
es

 q
ue

ut

ili
tz

en
 m

ed
ia

ci
ó

pe
r

re
so

ld
re

co

nfl
ic

te
s

en
tr

e
aq

ue
st

s
ac

to
rs

)

Al
um

ne
s

–
pr

of
es

so
rs

co
nfl

ic
te

s
pu

nt
ua

ls

en
tr

e
in

di
vi

du
s

A
qu

es
t t

ip
us

 d
e

co
nfl

ic
te

s
no

 s
’h

an
 fe

t e
vi

de
nt

s
en

l’o

bs
er

va
ci

ó
i d

e
fe

t s
ón

 c
on

fli
ct

es
 a

bs
ol

ut
am

en
t

m
in

or
ita

ris
 a

ls
 c

en
tr

es
 a

 c
au

sa
 d

el
s

ro
ls

 d
ife

re
nc

ia
ts

de

ls
 a

ct
or

s
im

pl
ic

at
s.

 P
ro

fe
ss

or
s

i a
lu

m
ne

s
no

 c
om

pa
rt

ei
xe

n
re

la
ci

on
s

pe
rs

on
al

s
i a

ct
ue

n
cl

ar
am

en
t e

ns
 p

la
ns

 d
ife

re
nt

s
en

 e
l d

ia
 a

 d
ia

 d
e

la

in
st

itu
ci

ó.
 P

er
 ta

nt
, é

s
di

fíc
il

qu
e

so
rg

ei
xi

n
co

nfl
ic

te
s

pu
nt

ua
ls

, p
er

 m
al

en
te

so
s

es
po

rà
di

cs
. E

nt
re

 e
lls

 é
s

m
és

 c
om

ú
qu

e
es

 tr
ac

ti
de

 m
al

es
 r

el
ac

io
ns

 a
 c

au
sa

d’

un
 c

úm
ul

 d
e

ci
rc

um
st

àn
ci

es
 o

 d
’a

ct
itu

ds
 e

n
un

pe

río
de

 d
e

te
m

ps
 d

et
er

m
in

at
.

38
,3

%
 d

el
s

ce
nt

re
s

m
al

es

re
la

ci
on

s
en

tr
e

in
di

vi
du

s

(C
EN

TR
E

4)
 U

n
al

um
ne

 d
’E

SO
 e

s
de

di
ca

 a

bo
ic

ot
ej

ar
 le

s
cl

as
se

s
d’

an
gl

ès
. E

l p
ro

fe
ss

or
 a

tr
ib

ue
ix

el

 c
om

po
rt

am
en

t a
l f

et
 d

’h
av

er
 h

ag
ut

 d
e

re
pe

tir
 c

ur
s

i t
en

ir
di

fic
ul

ta
ts

 e
n

l’e
st

ud
i d

e
la

 m
at

èr
ia

, m
al

gr
at

 la

se
va

 c
ap

ac
ita

t.
L’

al
um

ne
 a

fir
m

a
qu

e
se

 s
en

tia
 e

xc
lò

s
pe

r
pa

rt
 d

el
 p

ro
fe

ss
or

 i
ai

xò
 e

l v
a

po
rt

ar
 a

 te
ni

r
un

a
ac

tit
ud

 n
eg

at
iv

a
i d

e
no

 c
ol

·la
bo

ra
ci

ó.
 E

l p
ro

fe
ss

or

pr
op

os
a

a
l’a

lu
m

ne
 d

’a
na

r
a

m
ed

ia
ci

ó.
 E

ls
 r

es
ul

ta
ts

só

n
po

si
tiu

s
se

go
ns

 p
ro

fe
ss

or
. S

eg
on

s
l’a

lu
m

ne
,

el
l a

cc
ep

ta
 q

ue
 la

 r
el

ac
ió

 v
a

m
ill

or
ar

 p
er

qu
è

el
l

va
 d

ec
id

ir
de

ix
ar

 d
e

te
ni

r
un

a
ac

tit
ud

 n
eg

at
iv

a
ac

tiv
a,

 p
er

ò
cr

eu
 q

ue
 la

 m
ed

ia
ci

ó
no

 v
a

so
lu

ci
on

ar

le
s

ca
us

es
 d

el
 c

on
fli

ct
e,

 ja
 q

ue
 e

l p
ro

fe
ss

or
 n

o
va

ac

ce
pt

ar
 la

 s
ev

a
pa

rt
 d

e
re

sp
on

sa
bi

lit
at

.

Li
de

ra
tg

e
d’

ab
as

t
m

itj
à

El
 c

on
fli

ct
e

se
 s

ol
uc

io
na

 a
 p

ar
tir

d’

un
a

m
ed

ia
ci

ó
fo

rm
al

 d
ut

a
a

te
rm

e
pe

r
do

s
al

um
ne

s
i u

n
pr

of
es

so
r

m
ed

ia
do

rs
. T

en
en

, p
er

 ta
nt

,
ce

rt
 p

od
er

 s
im

bò
lic

, e
n

ta
nt

 q
ue

re

pr
es

en
te

n
un

s
ro

ls
 d

et
er

m
in

at
s

am
b

ob
je

ct
iu

s
es

pe
cí

fic
s.

l

l

La Mediació en l’àmbit escolar

Llibre Blanc de la Mediació a Catalunya

487

CAPÍTOL 8

Ac
to

rs
 e

n
co

nfl
ic

te
Ti

pu
s

de

co
nfl

ic
te

Ex
em

pl
es

Ac
to

rs
 im

pl
ic

at
s

en
 la

 r
es

ol
uc

ió
 d

el
 c

on
fli

ct
e

Re
pe

rc
us

si
ó

re
sp

ec
te

 la
 to

ta
lit

at
 d

e
co

nfl
ic

te
s

tr
ac

ta
ts

 a
m

b
m

ed
ia

ci
ó

al
s

ce
nt

re
s

N
iv

el
l

de
 la

pi

rà
m

id
e

de

Le
de

ra
ch

Ro
ls

 d
el

s
ac

to
rs

Se
go

ns
 ti

pu
s

de
 c

on
fli

ct
e

Se
go

ns
 a

ct
or

s
im

pl
ic

at
s

(p
er

ce
nt

at
ge

de

 c
en

tr
es

 q
ue

ut

ili
tz

en
 m

ed
ia

ci
ó

pe
r

re
so

ld
re

co

nfl
ic

te
s

en
tr

e
aq

ue
st

s
ac

to
rs

)

Al
um

ne
s

–
pr

of
es

so
rs

m
al

es

re
la

ci
on

s
am

b
un

 g
ru

p
d’

al
um

ne
s

M
al

gr
at

 n
o

di
sp

os
ar

 d
’u

n
ex

em
pl

e
cl

ar
, e

n
di

ve
rs

es
 e

nt
re

vi
st

es
, t

an
t a

 a
lu

m
ne

s
co

m
 a

pr

of
es

so
rs

, s
’h

a
fe

t e
vi

de
nt

 q
ue

 h
i h

a
ca

so
s

en

qu
è

le
s

re
la

ci
on

s
en

tr
e

el
 p

ro
fe

ss
or

 i
el

 g
ru

p
só

n
pr

ob
le

m
àt

iq
ue

s
si

st
em

àt
ic

am
en

t.
H

i h
a

pr
of

es
so

rs

qu
e

no
 c

on
ne

ct
en

 a
m

b
el

s
al

um
ne

s,
 i

hi
 h

a
gr

up
s

d’
al

um
ne

s
qu

e
re

pe
tid

am
en

t d
ifi

cu
lte

n
la

 ta
sc

a
de

ls
 p

ro
fe

ss
or

s.
 S

ig
ui

 p
er

 u
na

 b
an

da
 o

 p
er

 l’
al

tr
a,

aq

ue
st

s
co

nfl
ic

te
s

só
n

de
ls

 q
ue

 c
au

se
n

m
és

m

al
es

ta
r

al
s

ce
nt

re
s

i,
pa

ra
do

xa
lm

en
t,

só
n

ta
m

bé

de
ls

 m
és

 d
ifí

ci
ls

 d
e

tr
ac

ta
r.

Fe
r

no
ta

r
a

un
 p

ro
fe

ss
or

qu

e
co

m
et

 c
er

ts
 e

rr
or

s
d’

ac
tit

ud
 q

ue
 d

ifi
cu

lte
n

le
s

re
la

ci
on

s
am

b
el

s
al

um
ne

s
és

 e
nc

ar
a

av
ui

 u
n

de
ls

 m
és

 g
ra

ns
 ta

bú
s

de
ls

 c
en

tr
es

 e
sc

ol
ar

s.
 D

e
la

m

at
ei

xa
 m

an
er

a,
 a

co
ns

eg
ui

r
ca

nv
ia

r
l’a

ct
itu

d
de

 to
t

un
 g

ru
p

no
 é

s
fe

in
a

fà
ci

l.

38

,3
%

 d
el

s
ce

nt
re

s

Al
um

ne
s

–
fa

m
íli

es

co
nfl

ic
te

s
en

tr
e

m
em

br
es

 d
e

la
 m

at
ei

xa

fa
m

íli
a

(C
EN

TR
E

5)
. A

lg
un

s
de

ls
 p

ro
fe

ss
or

s
m

ed
ia

do
rs

te

ne
n

ta
m

bé
 c

ap
ac

ita
ci

ó
pe

r
ex

er
ci

r
de

 m
ed

ia
do

rs

fa
m

ili
ar

s.
 E

n
al

gu
na

 o
ca

si
ó

de
s

de
l c

en
tr

e
s’

ha
n

of
er

t p
er

 m
ed

ia
r

en
 c

on
fli

ct
es

 in
tr

af
am

ili
ar

s,

en
tr

e
l’a

lu
m

ne
 i

el
s

pa
re

s.
 R

ec
on

ei
xe

n,
 p

er
ò,

 q
ue

aq

ue
st

a
no

 é
s

un
a

ta
sc

a
fà

ci
l i

, d
e

m
om

en
t n

o
ha

n
ac

on
se

gu
it

ac
ab

ar
 c

ap
 m

ed
ia

ci
ó

am
b

èx
it,

 p
er

qu
è

a
l’ú

lti
m

 m
om

en
t l

es
 fa

m
íli

es
 s

’h
an

 fe
t e

nr
er

e.
 U

n
ca

nv
i d

e
de

ci
si

ó
qu

e
at

rib
ue

ix
en

 a
l f

et
 d

e
fe

r
la

m

ed
ia

ci
ó

di
ns

 e
l c

en
tr

e
de

 m
an

er
a

qu
e

le
s

fa
m

íli
es

pu

gu
in

 p
en

sa
r

qu
e

la
 s

ev
a

in
tim

ita
t n

o
qu

ed
ar

à
su

fic
ie

nt
m

en
t g

ar
an

tid
a.

Li
de

ra
tg

e
d’

ab
as

t
m

itj
à

Es
 tr

ac
ta

 d
’u

na
 m

ed
ia

ci
ó

am
b

pr
of

es
si

on
al

s
de

l c
am

p.
 E

st
em

pa

rla
nt

, p
er

 ta
nt

, d
’u

n
pr

oc
és

es

tr
uc

tu
ra

t o
n

in
te

rv
en

en

m
ed

ia
do

rs
 q

ue
 te

ne
n

ce
rt

 p
od

er

si
m

bò
lic

, e
n

ta
nt

 q
ue

 r
ep

re
se

nt
en

un

s
ro

ls
 d

et
er

m
in

at
s

am
b

ob
je

ct
iu

s
es

pe
cí

fic
s.

19

,4
%

 d
el

s
ce

nt
re

s

l

l

La Mediació en l’àmbit escolar

Llibre Blanc de la Mediació a Catalunya

488

CAPÍTOL 8

Ac
to

rs
 e

n
co

nfl
ic

te
Ti

pu
s

de

co
nfl

ic
te

Ex
em

pl
es

Ac
to

rs
 im

pl
ic

at
s

en
 la

 r
es

ol
uc

ió
 d

el
 c

on
fli

ct
e

Re
pe

rc
us

si
ó

re
sp

ec
te

 la
 to

ta
lit

at
 d

e
co

nfl
ic

te
s

tr
ac

ta
ts

 a
m

b
m

ed
ia

ci
ó

al
s

ce
nt

re
s

N
iv

el
l

de
 la

pi

rà
m

id
e

de

Le
de

ra
ch

Ro
ls

 d
el

s
ac

to
rs

Se
go

ns
 ti

pu
s

de
 c

on
fli

ct
e

Se
go

ns
 a

ct
or

s
im

pl
ic

at
s

(p
er

ce
nt

at
ge

de

 c
en

tr
es

 q
ue

ut

ili
tz

en
 m

ed
ia

ci
ó

pe
r

re
so

ld
re

co

nfl
ic

te
s

en
tr

e
aq

ue
st

s
ac

to
rs

)

Al
um

ne
s

–
fa

m
íli

es

co
nfl

ic
te

s
en

tr
e

m
em

br
es

de

 d
ife

re
nt

s
fa

m
íli

es

A
qu

es
ts

 c
on

fli
ct

es
 s

ón
 m

in
or

ita
ris

, j
a

qu
e,

 s
i

bé
 u

n
co

nfl
ic

te
 e

nt
re

 d
os

 a
lu

m
ne

s
po

t g
en

er
ar

en

fr
on

ta
m

en
ts

 e
nt

re
 e

ls
 d

iv
er

so
s

m
em

br
es

 d
e

le
s

fa
m

íli
es

 r
es

pe
ct

iv
es

, e
l m

és
 c

om
ú

és
 q

ue
 a

qu
es

ts
 e

s
m

an
ife

st
in

 a
 tr

av
és

 d
el

s
se

us
 ig

ua
ls

 e
nf

ro
nt

at
s.

 É
s

a
di

r,
el

s
al

um
ne

s
m

an
ife

st
en

 le
s

di
fe

rè
nc

ie
s

en
tr

e
el

ls
, i

 e
ls

 p
ar

es
 s

’e
nf

ro
nt

en
 a

ls
 a

ltr
es

 p
ar

es
 im

pl
ic

at
s

(v
eu

re
 c

as
 “

co
nfl

ic
te

s
en

tr
e

fa
m

íli
es

”)

19

,4
%

 d
el

s
ce

nt
re

s

Al
um

ne
s

–
pe

rs
on

es

al
ie

ne
s

al

ce
nt

re

co
nfl

ic
te

s
en

tr
e

al
um

ne
s

i g
ru

ps
 o

in

di
vi

du
s

qu
e

no
 fo

rm
en

pa

rt
 d

el

ce
nt

re
 e

sc
ol

ar

A
l C

EN
TR

E
3

un
 g

ru
p

de
 jo

ve
s

am
en

ac
en

 u
n

al
um

ne
. A

qu
es

t c
om

en
ça

 a
 fa

lta
r

a
cl

as
se

 a
 p

rim
er

a
ho

ra
 p

er
 p

or
 d

e
tr

ob
ar

-s
e’

ls
. N

o
sa

be
n

ex
ac

ta
m

en
t

qu
i s

ón
, p

er
qu

è
de

s
de

l c
en

tr
e

afi
rm

en
 q

ue
 h

i h
a

un

pa
ct

e
de

 s
ile

nc
i p

er
 n

o
de

nu
nc

ia
r

el
s

ag
re

ss
or

s,
 to

t i

qu
e

cr
eu

en
 q

ue
 e

s
tr

ac
ta

 d
e

La
tin

 K
in

gs
. L

a
di

re
cc

ió

es
tà

 g
es

tio
na

nt
 u

n
ca

nv
i d

e
ce

nt
re

 d
e

l’a
lu

m
ne

pe

rq
uè

 p
ug

ui
 a

na
r

tr
an

qu
il

a
l’e

sc
ol

a.
 E

l c
an

vi
 d

e
ce

nt
re

 h
a

es
ta

t d
em

an
at

 p
er

 la
 m

ar
e

i h
a

de
 s

er
 a

B

ar
ce

lo
na

, p
er

qu
è

ca
nv

iï
to

ta
lm

en
t d

e
co

nt
ex

t i
 e

ls

ag
re

ss
or

s
no

 p
ug

ui
n

tr
ob

ar
-lo

. E
l f

et
 d

e
se

r
ci

ut
at

s
di

fe
re

nt
s

co
m

pl
ic

a
m

ol
t e

l c
an

vi
, e

st
an

 e
sp

er
an

t u
n

in
fo

rm
e

de
 l’

in
sp

ec
to

r
pe

r
fe

r-
lo

 p
os

si
bl

e

Li
de

ra
tg

e
d’

al
t

ni
ve

ll

El
 c

on
fli

ct
e

se
 s

ol
uc

io
na

 a
 p

ar
tir

de

 la
 g

es
tió

 d
e

le
s

au
to

rit
at

s
co

m
pe

te
nt

s
(e

qu
ip

 d
ire

ct
iu

 i
in

sp
ec

to
r)

, p
er

ò
no

 a
 p

ar
tir

 d
el

tr

eb
al

l d
ire

ct
e

am
b

le
s

pa
rt

s
im

pl
ic

ad
es

. L
’o

bj
ec

tiu
, d

on
cs

, é
s

el
 c

es
sa

m
en

t d
’h

os
til

ita
ts

 i
no

 la

re
co

nc
ili

ac
ió

 e
nt

re
 e

ls
 e

nf
ro

nt
at

s.

5,

1%
 d

el
s

ce
nt

re
s l

l

La Mediació en l’àmbit escolar

Llibre Blanc de la Mediació a Catalunya

489

CAPÍTOL 8

Ac
to

rs
 e

n
co

nfl
ic

te
Ti

pu
s

de

co
nfl

ic
te

Ex
em

pl
es

Ac
to

rs
 im

pl
ic

at
s

en
 la

 r
es

ol
uc

ió
 d

el
 c

on
fli

ct
e

Re
pe

rc
us

si
ó

re
sp

ec
te

 la
 to

ta
lit

at
 d

e
co

nfl
ic

te
s

tr
ac

ta
ts

 a
m

b
m

ed
ia

ci
ó

al
s

ce
nt

re
s

N
iv

el
l

de
 la

pi

rà
m

id
e

de

Le
de

ra
ch

Ro
ls

 d
el

s
ac

to
rs

Se
go

ns
 ti

pu
s

de
 c

on
fli

ct
e

Se
go

ns
 a

ct
or

s
im

pl
ic

at
s

(p
er

ce
nt

at
ge

de

 c
en

tr
es

 q
ue

ut

ili
tz

en
 m

ed
ia

ci
ó

pe
r

re
so

ld
re

co

nfl
ic

te
s

en
tr

e
aq

ue
st

s
ac

to
rs

)

Pr
of

es
so

rs

– pr
of

es
so

rs

di
ve

rg
èn

ci
es

en

 la
 fu

nc
ió

d’

ed
uc

ad
or

s
/

en
se

ny
an

ts

Le
s

re
la

ci
on

s
di

ns
 e

l c
la

us
tr

e
és

 u
n

al
tr

e
de

ls
 te

m
es

ta

bú
 e

n
l’e

ns
en

ya
m

en
t,

de
l q

ua
l n

o
s’

of
er

ei
xe

n
de

ta
lls

 c
on

cr
et

s.
 A

m
b

to
t,

el
s

pr
of

es
so

rs
 a

ss
en

ya
le

n
qu

e
el

s
cl

au
st

re
s

no
 s

ón
 c

om
pa

ct
es

 i
qu

e
so

vi
nt

so

rg
ei

xe
n

co
nfl

ic
te

s.
 E

n
el

 c
as

 d
e

la
 im

pl
em

en
ta

ci
ó

de
 la

 m
ed

ia
ci

ó
la

 m
aj

or
ia

 d
e

ce
nt

re
s

ex
pl

iq
ue

n
qu

e
le

s
ac

tit
ud

s
in

ic
ia

ls
 e

s
tr

ob
av

en
 e

nt
re

 e
ls

 q
ui

de

 b
on

 p
rin

ci
pi

 v
an

 a
po

st
ar

 p
er

 a
qu

es
ta

 lí
ni

a,
 e

ls

es
cè

pt
ic

s
i e

ls
 o

be
rt

am
en

t c
on

tr
ar

is
, q

ue
 te

m
ie

n
qu

e
la

 m
ed

ia
ci

ó
el

s
tr

ai
és

 p
od

er
 s

an
ci

on
ad

or
 i,

 c
om

 a

ta
l,

au
to

rit
at

.

N
o

es

pl
an

te
ge

n
so

lu
ci

on
s

ex
pl

íc
ite

s
al

co

nfl
ic

te
 .

Es

tir
a

en
da

va
nt

un

a
lín

ia

bo
 i

sa
be

nt

qu
e

hi
 h

a
op

os
ic

ió
 i

s’
es

pe
ra

as

so
lir

 u
na

m

aj
or

ia

fa
vo

ra
bl

e
pe

r
ca

nv
ia

r
el

em
en

ts

es
tr

uc
tu

ra
ls

.
El

 q
ue

 s
i q

ue

s’
as

se
ny

al
a

és
 q

ue
 la

im

pl
ic

ac
ió

de

 l’
eq

ui
p

di
re

ct
iu

 é
s

su
m

m
am

en
t

im
po

rt
an

t
si

 e
s

vo
l

ac
on

se
gu

ir
un

a
es

tr
uc

tu
ra

pr

ou
 fo

rt
a

co
m

 p
er

de

m
os

tr
ar

la

 u
til

ita
t d

el

pr
og

ra
m

a.

12
%

 d
el

s
ce

nt
re

s l

l

La Mediació en l’àmbit escolar

Llibre Blanc de la Mediació a Catalunya

490

CAPÍTOL 8

Ac
to

rs
 e

n
co

nfl
ic

te
Ti

pu
s

de

co
nfl

ic
te

Ex
em

pl
es

Ac
to

rs
 im

pl
ic

at
s

en
 la

 r
es

ol
uc

ió
 d

el
 c

on
fli

ct
e

Re
pe

rc
us

si
ó

re
sp

ec
te

 la
 to

ta
lit

at
 d

e
co

nfl
ic

te
s

tr
ac

ta
ts

 a
m

b
m

ed
ia

ci
ó

al
s

ce
nt

re
s

N
iv

el
l

de
 la

pi

rà
m

id
e

de

Le
de

ra
ch

Ro
ls

 d
el

s
ac

to
rs

Se
go

ns
 ti

pu
s

de
 c

on
fli

ct
e

Se
go

ns
 a

ct
or

s
im

pl
ic

at
s

(p
er

ce
nt

at
ge

de

 c
en

tr
es

 q
ue

ut

ili
tz

en
 m

ed
ia

ci
ó

pe
r

re
so

ld
re

co

nfl
ic

te
s

en
tr

e
aq

ue
st

s
ac

to
rs

)

Pr
of

es
so

rs

–
fa

m
íli

es

co
nfl

ic
te

s
re

la
tiu

s
a

un

al
um

ne
 e

n
co

nc
re

t p
er

pa

rt
 d

’u
n

pr
of

es
so

r
de

te
rm

in
at

(C
EN

TR
E

4)
 U

n
gr

up
 d

’a
lu

m
ne

s
es

ta
va

 fu
m

an
t f

or
a

de
l r

ec
in

te
 d

el
 c

en
tr

e,
 p

er
ò

ju
st

 a
l c

os
ta

t a
m

b
un

gr

up
 d

’e
xa

lu
m

ne
s.

 U
n

pr
of

es
so

r
el

s
va

 d
ir

qu
e

no

es
ta

va
 p

er
m

ès
. U

n
gr

up
 d

e
pa

re
s

va
 a

na
r

al
 c

en
tr

e
a

pr
es

en
ta

r
un

a
qu

ei
xa

 p
er

qu
è

el
 p

ro
fe

ss
or

 h
av

ia

in
te

rv
in

gu
t f

or
a

de
l c

en
tr

e,
 p

er
ò

no
 v

an
 v

ol
er

 ti
ra

r
m

és
 e

nd
av

an
t

Li
de

ra
tg

e
d’

al
t

ni
ve

ll

El
 c

on
fli

ct
e

se
 s

ol
uc

io
na

 a
 p

ar
tir

de

 la
 g

es
tió

 d
e

le
s

au
to

rit
at

s
co

m
pe

te
nt

s
(e

qu
ip

 d
ire

ct
iu

),
 p

er
ò

no

a
pa

rt
ir

de
l t

re
ba

ll
di

re
ct

e
am

b
le

s
pa

rt
s

im
pl

ic
ad

es
. L

’o
bj

ec
tiu

, d
on

cs
,

és
 e

l c
es

sa
m

en
t d

’h
os

til
ita

ts
 i

no
 la

re

co
nc

ili
ac

ió
 e

nt
re

 e
ls

 e
nf

ro
nt

at
s.

9,
1%

 d
el

s
ce

nt
re

s

co
nfl

ic
te

s
re

la
tiu

s
al

tr

ac
ta

m
en

t
al

 g
ru

p
d’

al
um

ne
s

pe
r

pa
rt

 d
’u

n
pr

of
es

so
r

de
te

rm
in

at

R
el

ac
io

na
t a

m
b

la
 c

as
el

la
 q

ue
 fa

 r
ef

er
èn

ci
a

a
le

s
m

al
es

 r
el

ac
io

ns
 e

nt
re

 u
n

pr
of

es
so

r
i u

n
gr

up

d’
al

um
ne

s.
 E

n
al

gu
ns

 c
as

os
 a

qu
es

te
s

m
al

es

re
la

ci
on

s
po

de
n

de
riv

ar
 a

 u
n

co
nfl

ic
te

 e
nt

re
 le

s
fa

m
íli

es
 d

el
s

al
um

ne
s

i e
l p

ro
fe

ss
or

 e
n

qü
es

tió
. U

ne
s

m
al

es
 r

el
ac

io
ns

 q
ue

 p
od

en
 e

xp
lic

ita
r-

se
 d

ire
ct

am
en

t
en

tr
e

el
s

pa
re

s
i e

l p
ro

fe
ss

or
, o

 e
nt

re
 e

ls
 p

ar
es

 i
l’e

qu
ip

 d
ire

ct
iu

 (
ve

ur
e

ca
s

“c
on

fli
ct

es
 r

el
at

iu
s

al

tr
ac

ta
m

en
t a

l g
ru

p
d’

al
um

ne
s

pe
r

pa
rt

 d
e

la
 lí

ni
a

ge
ne

ra
l d

el
 c

en
tr

e”
)

co
nfl

ic
te

s
re

la
tiu

s
a

un

al
um

ne
 e

n
co

nc
re

t p
er

pa

rt
 d

e
la

lín

ia
 g

en
er

al

de
 c

en
tr

e
(d

ire
cc

ió
)

(C
EN

TR
E

4)
 U

na
 fa

m
íli

a
qu

e
de

ie
 q

ue
 fe

ie
n

bu
lly

in
g

a
la

 s
ev

a
fil

la
 e

s
va

 a
ss

es
so

ra
r

fo
ra

 d
el

 c
en

tr
e

i l
i v

an

re
co

m
an

ar
 q

ue
 e

l d
en

un
ci

és
, p

er
ò

un
 a

ltr
e

ad
vo

ca
t

li
ho

 v
a

de
sa

co
ns

el
la

r,
va

 b
us

ca
r

la
 m

ed
ia

ci
ó

de
l

D
ep

ar
ta

m
en

t (
U

SC
E)

Li
de

ra
tg

e
d’

al
t

ni
ve

ll
+

Li
de

ra
tg

e
d’

ab
as

t
m

itj
à

El
 c

on
fli

ct
e

se
 s

ol
uc

io
na

 a
 p

ar
tir

de

 la
 g

es
tió

 d
e

le
s

au
to

rit
at

s
co

m
pe

te
nt

s
(e

qu
ip

 d
ire

ct
iu

,
U

SC
E)

, p
er

ò
no

 a
 p

ar
tir

 d
el

 tr
eb

al
l

di
re

ct
e

am
b

le
s

pa
rt

s
im

pl
ic

ad
es

.
L’

ob
je

ct
iu

, d
on

cs
, é

s
el

 c
es

sa
m

en
t

d’
ho

st
ili

ta
ts

 i
no

 la
 r

ec
on

ci
lia

ci
ó

en
tr

e
el

s
en

fr
on

ta
ts

. E
n

aq
ue

st

ca
s,

 p
er

ò,
 u

na
 d

e
le

s
au

to
rit

at
s

ac
tu

a
ta

m
bé

 c
om

 a
 lí

de
r

in
te

rm
ed

i
en

tr
an

t e
n

co
nt

ac
te

 a
m

b
el

co

l·l
ec

tiu
 o

n
ha

 s
or

gi
t e

l p
ro

bl
em

a
pe

r
ta

l d
’o

fe
rir

 e
st

ra
tè

gi
es

 g
en

er
al

s
qu

e
el

s
aj

ud
in

 a
 tr

ob
ar

 u
na

 s
ol

uc
ió

a

le
s

ho
st

ili
ta

ts
 e

n
la

 c
on

vi
vè

nc
ia

l

l

La Mediació en l’àmbit escolar

Llibre Blanc de la Mediació a Catalunya

491

CAPÍTOL 8

Ac
to

rs
 e

n
co

nfl
ic

te
Ti

pu
s

de

co
nfl

ic
te

Ex
em

pl
es

Ac
to

rs
 im

pl
ic

at
s

en
 la

 r
es

ol
uc

ió
 d

el
 c

on
fli

ct
e

Re
pe

rc
us

si
ó

re
sp

ec
te

 la
 to

ta
lit

at
 d

e
co

nfl
ic

te
s

tr
ac

ta
ts

 a
m

b
m

ed
ia

ci
ó

al
s

ce
nt

re
s

N
iv

el
l

de
 la

pi

rà
m

id
e

de

Le
de

ra
ch

Ro
ls

 d
el

s
ac

to
rs

Se
go

ns
 ti

pu
s

de
 c

on
fli

ct
e

Se
go

ns
 a

ct
or

s
im

pl
ic

at
s

(p
er

ce
nt

at
ge

de

 c
en

tr
es

 q
ue

ut

ili
tz

en
 m

ed
ia

ci
ó

pe
r

re
so

ld
re

co

nfl
ic

te
s

en
tr

e
aq

ue
st

s
ac

to
rs

)

Pr
of

es
so

rs

–
fa

m
íli

es

co
nfl

ic
te

s
re

la
tiu

s
al

tr

ac
ta

m
en

t
al

 g
ru

p
d’

al
um

ne
s

pe
r

pa
rt

 d
e

la

lín
ia

 g
en

er
al

de

 c
en

tr
e

(d
ire

cc
ió

)

R
el

ac
io

na
t a

m
b

la
 c

as
el

la
 q

ue
 fa

 r
ef

er
èn

ci
a

a
le

s
m

al
es

 r
el

ac
io

ns
 e

nt
re

 u
n

pr
of

es
so

r
i u

n
gr

up

d’
al

um
ne

s.
 E

n
al

gu
ns

 c
as

os
 a

qu
es

te
s

m
al

es

re
la

ci
on

s
po

de
n

de
riv

ar
 e

n
un

 c
on

fli
ct

e
en

tr
e

le
s

fa
m

íli
es

 d
el

s
al

um
ne

s
i e

l p
ro

fe
ss

or
 e

n
qü

es
tió

. U
ne

s
m

al
es

 r
el

ac
io

ns
 q

ue
 p

od
en

 e
xp

lic
ita

r-
se

 d
ire

ct
am

en
t

en
tr

e
el

s
pa

re
s

i e
l p

ro
fe

ss
or

 (
ve

ur
e

ca
s

“c
on

fli
ct

es

re
la

tiu
s

al
 tr

ac
ta

m
en

t a
l g

ru
p

d’
al

um
ne

s
pe

r
pa

rt

d’
un

 p
ro

fe
ss

or
 d

et
er

m
in

at
”)

, o
 e

nt
re

 e
ls

 p
ar

es
 i

l’e
qu

ip
 d

ire
ct

iu
.

9,

1%
 d

el
s

ce
nt

re
s

Fa
m

íli
es

 –

fa
m

íli
es

co
nfl

ic
te

s
en

tr
e

fa
m

íli
es

(C
EN

TR
E

1)
 A

 u
n

po
bl

e
de

ls
 q

ue
 r

eb
en

 a
lu

m
ne

s
a

l’i
ns

tit
ut

 e
s

va
 c

ór
re

r
el

 r
um

or
 q

ue
 h

i h
av

ia
 u

na

ne
na

 e
m

ba
ra

ss
ad

a.
 A

 l’
in

st
itu

t v
an

 fe
r

m
ed

ia
ci

ó
en

tr
e

qu
i l

’h
av

ia
 e

sc
am

pa
t i

 la
 v

íc
tim

a
de

l r
um

or

i v
an

 s
ol

uc
io

na
r

le
s

di
fe

rè
nc

ie
s,

 p
er

ò
ja

 s
’h

av
ia

es

ca
m

pa
t p

el
 p

ob
le

 i
to

t i
 q

ue
 p

er
 le

s
al

um
ne

s
ja

no

 e
ra

 u
n

pr
ob

le
m

a
la

 m
ar

e
de

 la
 v

íc
tim

a
se

 s
eg

ui
a

tr
ob

an
t a

 g
en

t q
ue

 li
 d

ei
a

“p
ob

ra
 n

oi
et

a,
 ta

nt
 jo

ve

i e
m

ba
ra

ss
ad

a!
”.

 T
al

 i
co

m
 s

’il
·lu

st
ra

 e
n

la
 b

ril
la

nt

ob
ra

 d
e

Ja
sm

in
a

R
ez

a
“U

n
dé

u
sa

lv
at

ge
”,

 a
 d

iv
er

so
s

ce
nt

re
s

en
s

ha
n

ex
pl

ic
at

 q
ue

 e
n

al
gu

ns
 c

as
os

 é
s

m
és

 d
ifí

ci
l r

es
ol

dr
e

di
fe

rè
nc

ie
s

en
tr

e
fa

m
íli

es
 q

ue

en
tr

e
al

um
ne

s.
 E

ls
 a

lu
m

ne
s

qu
e

s’
en

fa
de

n,
 p

er
ò

fà
ci

lm
en

t s
ol

uc
io

ne
n

el
s

co
nfl

ic
te

s,
 e

n
ca

nv
i,

le
s

se
ve

s
fa

m
íli

es
 s

eg
ue

ix
en

 e
nf

ro
nt

ad
es

 q
ua

n
el

ls
 ja

ha

n
su

pe
ra

t l
es

 d
ife

rè
nc

ie
s.

Li
de

ra
tg

e
d’

ab
as

t
m

itj
à

El
 c

on
fli

ct
e

pr
im

ar
i s

e
so

lu
ci

on
a

a
pa

rt
ir

d’
un

a
m

ed
ia

ci
ó

fo
rm

al

du
ta

 a
 te

rm
e

pe
r

do
s

al
um

ne
s

i
un

 p
ro

fe
ss

or
 m

ed
ia

do
rs

. T
en

en
,

pe
r

ta
nt

, c
er

t p
od

er
 s

im
bò

lic
,

en
 ta

nt
 q

ue
 r

ep
re

se
nt

en
 u

ns

ro
ls

 d
et

er
m

in
at

s
am

b
ob

je
ct

iu
s

es
pe

cí
fic

s.
 A

m
b

to
t,

en
 a

qu
es

t
ca

s
ca

l a
fe

gi
r

qu
e

la
 m

ed
ia

ci
ó

de
l

co
nfl

ic
te

 u
n

co
p

su
rt

 d
el

 c
en

tr
e

és

m
ol

t m
és

 d
ifí

ci
l d

e
ge

st
io

na
r,

ja
 q

ue

el
s

ac
to

rs
 im

pl
ic

at
s

es
 m

ul
tip

liq
ue

n
i d

es
ap

ar
ei

xe
n

le
s

fig
ur

es
 a

m
b

l’a
ut

or
ita

t n
ec

es
sà

ria
 p

er
 g

es
tio

na
r

le
s

di
fe

rè
nc

ie
s

i s
ol

uc
io

na
r

el
s

m
al

en
te

so
s

10

,3
%

 d
el

s
ce

nt
re

s

l

La Mediació en l’àmbit escolar

Llibre Blanc de la Mediació a Catalunya

492

CAPÍTOL 8

6.
2.

2.
 Q

ua
dr

e
de

 c
as

os
. C

on
fli

ct
es

 a
 l’

àm
bi

t e
sc

ol
ar

 q
ue

 e
nt

re
n

en
 l’

es
pi

ra
l d

’e
sc

al
ad

a.

Ac
to

rs
 e

n
co

nfl
ic

te
Ti

pu
s

de

co
nfl

ic
te

Ex
em

pl
es

Ac
to

rs
 im

pl
ic

at
s

en
 la

 r
es

ol
uc

ió
 d

el
 c

on
fli

ct
e

N
iv

el
l d

e
la

 p
ir

àm
id

e
de

Le

de
ra

ch
Ro

ls
 d

el
s

ac
to

rs

Al
um

ne
s

–
al

um
ne

s

co
nfl

ic
te

s
pu

nt
ua

ls
 s

en
se

vi

ol
èn

ci
a

fís
ic

a

N
o

pr
oc

ed
ei

x.
 A

qu
es

t t
ip

us
 d

e
co

nfl
ic

te
s

no
 e

sc
al

en
, n

i s
ón

ob

je
ct

e
d’

at
en

ci
ó

de
 la

 p
re

m
sa

co
nfl

ic
te

s
pu

nt
ua

ls
 a

m
b

vi
ol

èn
ci

a
fís

ic
a

(b
ar

al
le

s)

10
 fe

br
er

 2
00

8.
 E

rm
ua

. U
na

 a
lu

m
na

 é
s

ag
re

di
da

 p
er

 c
in

c
no

is
 i

un
a

no
ia

 c
om

pa
ny

s
de

 c
en

tr
e.

 C
om

 a
 c

on
se

qü
èn

ci
a

ha
 d

e
se

r
ho

sp
ita

lit
za

da
 i

op
er

ad
a.

 L
’a

ta
c

és
 in

st
ig

at
 p

er
 la

no

ia
 a

ta
ca

nt
 i

és
 c

on
se

qü
èn

ci
a

d’
un

a
lla

rg
a

m
al

a
re

la
ci

ó
en

tr
e

le
s

no
ie

s.
 E

l c
as

 d
es

ta
ca

 ta
m

bé
 p

er
qu

è
el

 D
ep

ar
ta

m
en

t
d’

Ed
uc

ac
ió

, e
n

un
 in

te
nt

 d
’a

llu
ny

ar
-s

e
d’

un
a

im
at

ge
 c

on
fli

ct
iv

a
de

ls
 a

do
le

sc
en

ts
, f

a
pú

bl
iq

ue
s

da
de

s
pe

rs
on

al
s

de
 le

s
im

pl
i-

ca
de

s,
 a

 q
ui

 q
ua

lifi
ca

 d
e

co
nfl

ic
tiv

es
, i

 e
n

co
nc

re
t d

e
l’a

ta
ca

nt
,

de
 q

ui
 e

xp
lic

a
qu

e
pr

ov
é

d’
un

 c
en

tr
e

d’
in

te
rn

am
en

t i
 a

m
b

un

hi
st

or
ia

l d
e

co
nfl

ic
te

s
pr

ev
is

.

Li
de

ra
tg

e
d’

al
t

ni
ve

ll

El
 c

on
fli

ct
e

pa
ss

a
a

vi
a

ju
-

di
ci

al
. L

a
pr

in
ci

pa
l a

gr
es

so
-

ra
 é

s
in

te
rn

ad
a

a
un

 c
en

tr
e

de
 m

en
or

s
(m

ai
g

20
08

)

4-
11

-2
00

8.
 R

ip
ol

le
t.

U
n

ad
ol

es
ce

nt
 m

at
a

a
un

a
co

m
pa

ny
a

de
 c

la
ss

e,
 a

m
b

la
 c

om
pl

ic
ita

t d
’u

n
al

tr
e

al
um

ne
 d

e
la

 m
at

ei
xa

cl

as
se

. L
’a

ss
as

sí
 i

la
 v

íc
tim

a
s’

ha
vi

en
 fe

t u
n

pe
tó

 u
ns

 d
ie

s
ab

an
s

i s
em

bl
a

qu
e

aq
ue

st
 v

a
se

r
el

 m
ot

iu
 q

ue
 v

a
or

ig
in

ar

l’a
ta

c,
 ja

 q
ue

 p
re

su
m

pt
am

en
t l

a
no

ia
 n

o
vo

lia
 s

eg
ui

r
am

b
la

re

la
ci

ó.

Li
de

ra
tg

e
d’

al
t

N
iv

el
l+

Li
de

ra
tg

e
d’

ab
as

t
m

itj
à

El
 c

rim
 e

s
re

so
l p

er
 v

ia

ju
di

ci
al

. P
ar

al
·le

la
m

en
t

la
 U

SC
E

fa
 u

n
tr

eb
al

l d
e

re
pa

ra
ci

ó
de

 la
 c

on
vi

vè
nc

ia

am
b

el
 c

on
ju

nt
 d

el
s

m
em

-
br

es
 d

el
 c

en
tr

e

8-
11

-2
00

8
Ja

en
. L

’a
ss

oc
ia

ci
ó

de
 p

ar
es

 d
’u

n
in

st
itu

t p
re

se
nt

a
a

la
 fi

sc
al

ia
 d

e
m

en
or

s
un

 e
sc

rit
 a

m
b

de
nú

nc
ie

s
de

 d
iv

er
se

s
in

ci
dè

nc
ie

s
en

 la
 c

on
vi

vè
nc

ia
 d

el
 c

en
tr

e.
 L

a
m

és
 g

re
u

és

l’a
cu

sa
ci

ó
d’

un
a

ag
re

ss
ió

 s
ex

ua
l c

om
es

a
a

du
es

 n
en

es
 d

e
11

 i
12

 a
ny

s
pe

r
pa

rt
 d

’a
lu

m
ne

s
de

 1
3

i 1
4

an
ys

Li
de

ra
tg

e
d’

al
t

ni
ve

ll

El
 c

on
fli

ct
e

pa
ss

a
a

la
 v

ia

ju
di

ci
al

m
al

en
te

so
s

de

lla
rg

a
du

ra
da

N
o

pr
oc

ed
ei

x.
 A

qu
es

t t
ip

us
 d

e
co

nfl
ic

te
s

no
 e

sc
al

en
, n

i s
ón

ob

je
ct

e
d’

at
en

ci
ó

de
 la

 p
re

m
sa

as
se

tja
m

en
ts

29
-0

5-
20

09
. S

ev
ill

a.
 U

n
jo

ve
 é

s
co

nd
em

na
t a

 p
ag

ar
 1

00
 e

ur
os

pe

r
ha

ve
r-

se
 b

ur
la

t d
’u

n
co

m
pa

ny
 a

 tr
av

és
 d

e
la

 x
ar

xa
 s

oc
ia

l
Tu

en
ti.

 V
a

pe
nj

ar
 u

na
 fo

to
 d

’a
qu

es
t c

om
pa

ny
 to

ca
nt

 e
l v

io
lí

am
b

un
a

di
an

a
i v

a
pr

om
ou

re
 c

om
en

ta
ris

 b
ur

le
sc

os
 p

er
 p

ar
t

d’
al

tr
es

 c
om

pa
ny

s

Li
de

ra
tg

e
d’

al
t

ni
ve

ll

El
 c

on
fli

ct
e

pa
ss

a
a

la
 v

ia

ju
di

ci
al

l

La Mediació en l’àmbit escolar

Llibre Blanc de la Mediació a Catalunya

493

CAPÍTOL 8

Ac
to

rs
 e

n
co

nfl
ic

te
Ti

pu
s

de

co
nfl

ic
te

Ex
em

pl
es

Ac
to

rs
 im

pl
ic

at
s

en
 la

 r
es

ol
uc

ió
 d

el
 c

on
fli

ct
e

N
iv

el
l d

e
la

 p
ir

àm
id

e
de

Le

de
ra

ch
Ro

ls
 d

el
s

ac
to

rs

Al
um

ne
s

–
al

um
ne

s

as
se

tja
m

en
ts

Se
te

m
br

e
20

04
. J

ok
in

, u
n

jo
ve

 d
’H

on
da

rr
ib

ia
 s

e
su

ïc
id

a
de

sp
ré

s
d’

ha
ve

r
pa

tit
 a

ss
et

ja
m

en
t p

er
 p

ar
t d

e
co

m
pa

ny
s

de
 l’

in
st

itu
t d

ur
an

t m
és

 d
’u

n
an

y,
 i

d’
ha

ve
r

es
ta

t v
íc

tim
a

de

vi
ol

èn
ci

a
fís

ic
a

le
s

da
rr

er
es

 s
et

m
an

es
. A

qu
es

t c
as

 é
s

el
 p

rim
er

a

Es
pa

ny
a

qu
e

re
p

un
a

im
po

rt
an

t c
ob

er
tu

ra
 m

ed
ià

tic
a

i p
os

a
a

l’a
ge

nd
a

pú
bl

ic
a

el
 b

ul
ly

in
g

al
s

ce
nt

re
s

es
co

la
rs

Li
de

ra
tg

e
d’

al
t

ni
ve

ll

El
 c

on
fli

ct
e

pa
ss

a
a

la
 v

ia

ju
di

ci
al

. G
ra

n
im

pl
ic

ac
ió

de

ls
 m

itj
an

s
de

 c
om

un
i-

ca
ci

ó

co
nfl

ic
te

s
en

tr
e

gr
up

s
N

o
pr

oc
ed

ei
x.

 A
qu

es
t t

ip
us

 d
e

co
nfl

ic
te

s
no

 e
sc

al
en

, n
i s

ón

ob
je

ct
e

d’
at

en
ci

ó
de

 la
 p

re
m

sa

Al
um

ne
s

–
pr

of
es

so
rs

co
nfl

ic
te

s
pu

nt
ua

ls
 e

nt
re

in

di
vi

du
s

A
br

il
20

10
. U

na
 a

lu
m

na
 d

e
M

ad
rid

 d
ec

id
ei

x
an

ar
 a

 l’
in

st
itu

t
am

b
ve

l,
al

·le
ga

nt
 m

ot
iu

s
re

lig
io

so
s.

 E
l c

la
us

tr
e

li
pr

oh
ib

ei
x

l’e
nt

ra
da

 a
 le

s
au

le
s

al
·le

ga
nt

 q
ue

 c
ob

rir
-s

e
el

 c
ap

 é
s

un
a

ac
ti-

tu
d

co
nt

rà
ria

 a
 le

s
no

rm
es

 d
el

 c
en

tr
e.

 S
’o

rig
in

a
un

 g
ra

n
de

ba
t

m
ed

ià
tic

. E
l d

ire
ct

or
 d

el
 c

en
tr

e
afi

rm
a

qu
e

la
 n

or
m

a
s’

ha
 c

re
at

pe

ns
an

t p
rin

ci
pa

lm
en

t e
n

le
s

go
rr

es
 q

ue
 p

or
te

n
al

gu
ns

 a
lu

m
-

ne
s

i q
ue

 e
l c

on
se

ll
es

co
la

r
de

ci
di

rà
 s

i e
s

m
od

ifi
ca

. L
a

de
ci

si
ó

de
l c

on
se

ll
es

co
la

r
és

 m
an

te
ni

r
la

 n
or

m
at

iv
a.

 L
’a

lu
m

na
 s

eg
ue

ix

de
ci

di
da

 a
 p

or
ta

r
el

 m
oc

ad
or

 i
du

ra
nt

 u
ns

 d
ie

s
re

p
el

 s
up

or
t d

e
co

m
pa

ny
es

 q
ue

 e
s

co
br

ei
xe

n
el

s
ca

be
lls

 a
 l’

en
tr

ad
a

i l
a

so
rt

id
a

de
l c

en
tr

e.
 A

ct
ua

lm
en

t l
’a

lu
m

na
 e

s
tr

ob
a

de
 b

ai
xa

 p
er

 a
ns

ie
ta

t.
A

qu
es

t c
on

fli
ct

e
va

 m
ol

t m
és

 e
nl

là
 d

e
di

sp
ut

es
 p

un
tu

al
s

en
tr

e
in

di
vi

du
s,

 p
er

ò
aq

uí
 l’

ut
ili

tz
em

 p
er

 il
·lu

st
ra

r
l’o

rig
en

 d
el

 c
on

fli
c-

te
, e

n
qu

è
ap

ar
ei

x
un

 c
on

fli
ct

e
en

tr
e

un
a

al
um

na
 i

el
 c

la
us

tr
e

de
 p

ro
fe

ss
or

at
 p

er
 u

n
fe

t p
un

tu
al

.

Li
de

ra
tg

e
d’

al
t

ni
ve

ll

Q
ua

n
el

 c
on

fli
ct

e
es

 fa
 p

ú-
bl

ic
 e

nt
ra

 e
n

el
 p

la
 p

ol
íti

c.

A
qu

es
ts

 d
on

en
 la

 s
ev

a
op

in
ió

 s
ob

re
 e

l c
as

 i
ac

tu
en

d’

au
to

rit
at

. I
nt

er
na

m
en

t,
el

 c
on

se
ll

es
co

la
r,

m
àx

im
a

au
to

rit
at

 d
el

 c
en

tr
e,

 d
ic

ta

la
 s

ev
a

se
nt

èn
ci

a
so

br
e

el

co
nfl

ic
te

m
al

es
 r

el
ac

io
ns

en

tr
e

in
di

vi
du

s
N

o
pr

oc
ed

ei
x.

 A
qu

es
t t

ip
us

 d
e

co
nfl

ic
te

s
no

 e
sc

al
en

, n
i s

ón

ob
je

ct
e

d’
at

en
ci

ó
de

 la
 p

re
m

sa

m
al

es
 r

el
ac

io
ns

am

b
un

 g
ru

p
d’

al
um

ne
s

N
o

pr
oc

ed
ei

x.
 A

qu
es

t t
ip

us
 d

e
co

nfl
ic

te
s

no
 e

sc
al

en
, n

i s
ón

ob

je
ct

e
d’

at
en

ci
ó

de
 la

 p
re

m
sa

Al
um

ne
s

–
fa

m
íli

es

co
nfl

ic
te

s
en

tr
e

m
em

br
es

 d
e

la

m
at

ei
xa

 fa
m

íli
a

21
-0

5-
20

08
 L

le
id

a.
 U

na
 jo

ve
 d

em
an

a
ci

nc
 m

es
os

 d
e

pr
es

ó
al

s
se

us
 p

ar
es

 p
er

 a
ba

nd
on

am
en

t.
Q

ua
n

er
a

m
en

or
 v

a
de

nu
nc

ia
r

gr
eu

s
co

nfl
ic

te
s

fa
m

ili
ar

s,
 e

ls
 s

er
ve

is
 s

oc
ia

ls
 v

an
 p

or
ta

r
el

s
tr

es

fil
ls

 d
e

la
 p

ar
el

la
 a

 u
n

ce
nt

re
 d

’a
co

lli
da

 i
va

n
pa

ss
ar

 e
l c

as
 a

 la

Fi
sc

al
ia

Li
de

ra
tg

e
d’

al
t

ni
ve

ll

El
 c

on
fli

ct
e

es
 g

es
tio

na
 a

pa

rt
ir

de
 s

er
ve

is
 s

oc
ia

ls
 i

la

vi
a

ju
di

ci
al

l

l

La Mediació en l’àmbit escolar

Llibre Blanc de la Mediació a Catalunya

494

CAPÍTOL 8

Ac
to

rs
 e

n
co

nfl
ic

te
Ti

pu
s

de

co
nfl

ic
te

Ex
em

pl
es

Ac
to

rs
 im

pl
ic

at
s

en
 la

 r
es

ol
uc

ió
 d

el
 c

on
fli

ct
e

N
iv

el
l d

e
la

 p
ir

àm
id

e
de

Le

de
ra

ch
Ro

ls
 d

el
s

ac
to

rs

Al
um

ne
s

–
fa

m
íli

es

co
nfl

ic
te

s
en

tr
e

m
em

br
es

 d
e

di
-

fe
re

nt
s

fa
m

íli
es

16
-1

0-
20

08
 M

an
re

sa
. U

n
pa

re
 e

nt
ra

 a
l c

en
tr

e
i a

ta
ca

 a
m

b
un

m

ar
te

ll
un

 a
lu

m
ne

 q
ue

 a
nt

er
io

rm
en

t h
av

ia
 a

gr
ed

it
el

 s
eu

 fi
ll.

El

s
m

itj
an

s
de

 c
om

un
ic

ac
ió

 e
xp

liq
ue

n
qu

e
l’a

ta
c

es
 v

a
pr

od
ui

r
de

sp
ré

s
qu

e
el

 fi
ll

tr
uq

ué
s

al
 p

ar
e

di
en

t q
ue

 l’
al

tr
e

al
um

ne

l’h
av

ia
 p

eg
at

. L
’a

lu
m

ne
 a

gr
ed

it
es

cr
iu

 u
na

 c
ar

ta
 a

 E
l P

er
ió

di
co

am

b
da

ta
 d

e
27

 d
’o

ct
ub

re
 e

xp
lic

an
t l

a
se

va
 v

er
si

ó
de

ls
 fe

ts
.

Se
go

n
ex

pl
ic

a
el

l é
s

d’
or

ig
en

 m
ag

re
bí

 i
el

 fi
ll

de
l s

eu
 a

ta
ca

nt

va
 e

st
ar

 b
ur

xa
nt

-lo
 a

m
b

in
su

lts
 r

ac
is

te
s

el
s

di
es

 a
nt

er
io

rs
.

R
ec

on
ei

x
qu

e
es

 v
an

 b
ar

al
la

r
i d

iu
 q

ue
 e

l c
en

tr
e

ho
 v

a
in

te
nt

ar

ar
re

gl
ar

 a
m

b
un

a
m

ed
ia

ci
ó

en
tr

e
el

s
do

s
al

um
ne

s.
 A

llà
, e

l fi
ll

de
 l’

at
ac

an
t v

a
afi

rm
ar

 o
be

rt
am

en
t q

ue
 e

ra
 r

ac
is

ta
 i

qu
e

en
 a

l-
tr

es
 c

en
tr

es
 ja

 h
av

ia
 ti

ng
ut

 p
ro

bl
em

es
 a

m
b

co
m

pa
ny

s
d’

or
ig

en

im
m

ig
ra

nt
. L

’a
lu

m
ne

 a
ta

ca
t t

am
bé

 v
a

se
r

ex
pu

ls
at

 d
el

 c
en

tr
e,

si

 m
és

 n
o

pr
ev

en
tiv

am
en

t

Li
de

ra
tg

e
d’

al
t

ni
ve

ll

El
 c

on
fli

ct
e

pa
ss

a
a

la
 v

ia

ju
di

ci
al

Al
um

ne
s

–
no

 m
em

br
es

de

l c
en

tr
e

co
nfl

ic
te

s
en

tr
e

al
um

ne
s

i g
ru

ps
 o

 in
di

-
vi

du
s

qu
e

no

fo
rm

en
 p

ar
t d

el

ce
nt

re
 e

sc
ol

ar

N
o

hi
 h

a
ex

em
pl

es
 c

on
cr

et
s

qu
e

es
 r

el
ac

io
ni

n
di

re
ct

am
en

t
am

b
el

s
ce

nt
re

s
es

co
la

rs
, e

nc
ar

a
qu

e
po

de
m

 tr
ob

ar
 e

xe
m

pl
es

de

 v
io

lè
nc

ia
 e

nt
re

 a
do

le
sc

en
ts

 q
ue

 e
st

an
 e

sc
ol

ar
itz

at
s.

 R
ec

or
-

de
m

 l’
as

sa
ss

in
at

 d
e

R
on

y
Ta

pi
as

 a
 B

ar
ce

lo
na

 a
l d

es
em

br
e

de

20
04

 q
ua

n
so

rt
ia

 d
e

l’i
ns

tit
ut

Li
de

ra
tg

e
d’

al
t

ni
ve

ll

El
 c

on
fli

ct
e

pa
ss

a
a

vi
a

ju
di

ci
al

Pr
of

es
so

rs
 –

pr

of
es

so
rs

di
ve

rg
èn

ci
es

en

 la
 fu

nc
ió

d’

ed
uc

ad
or

s
/

en
se

ny
an

ts

N
o

pr
oc

ed
ei

x.
 A

qu
es

t t
ip

us
 d

e
co

nfl
ic

te
s

no
 e

sc
al

en
, n

i s
ón

ob

je
ct

e
d’

at
en

ci
ó

de
 la

 p
re

m
sa

Pr
of

es
so

rs
 –

fa

m
íli

es

co
nfl

ic
te

s
re

la
tiu

s
a

un

al
um

ne
 e

n
co

n-
cr

et
 p

er
 p

ar
t

d¡
un

 p
ro

fe
ss

or

de
te

rm
in

at

8-
02

-2
00

8.
 B

ar
ce

lo
na

. E
s

ju
tja

 a
 u

na
 p

ar
el

la
 q

ue
 v

a
ag

re
di

r
la

di

re
ct

or
a

de
 l’

es
co

la
 d

el
 s

eu
 fi

ll
pe

rq
uè

 n
o

ha
vi

en
 d

ei
xa

t e
nt

ra
r

el
 n

en
 a

l s
er

ve
i d

’a
co

lli
da

 p
er

 im
pa

ga
m

en
t d

e
la

 q
uo

ta
. É

s
el

pr

im
er

 c
as

 a
 C

at
al

un
ya

 q
ue

 e
s

va
 c

on
si

de
ra

r
co

m
 a

 a
te

m
pt

at

co
nt

ra
 l’

au
to

rit
at

, a
te

ne
nt

 q
ue

 la
 m

es
tr

a
és

 fu
nc

io
na

ria
 p

úb
lic

a.

El
 4

-0
3-

20
08

 s
ur

t l
a

se
nt

èn
ci

a
d’

un
 a

ny
 d

e
pr

es
ó

pe
ls

 d
os

pa

re
s,

 m
ul

ta
 d

e
36

0
eu

ro
s

a
la

 d
ire

ct
or

a
pe

r
ag

re
ss

ió
 i

de
 1

20

eu
ro

s
a

la
 c

ap
 d

’e
st

ud
is

 p
er

 a
m

en
ac

es
 i

a
no

 a
co

st
ar

-s
e

a
m

en
ys

 d
e

20
0

m
et

re
s

de
 l’

es
co

la
 d

ur
an

t s
is

 m
es

os
.

Li
de

ra
tg

e
d’

al
t

ni
ve

ll

El
 c

on
fli

ct
e

pa
ss

a
a

vi
a

ju
di

ci
al

l

l

La Mediació en l’àmbit escolar

Llibre Blanc de la Mediació a Catalunya

495

CAPÍTOL 8

Ac
to

rs
 e

n
co

nfl
ic

te
Ti

pu
s

de

co
nfl

ic
te

Ex
em

pl
es

Ac
to

rs
 im

pl
ic

at
s

en
 la

 r
es

ol
uc

ió
 d

el
 c

on
fli

ct
e

N
iv

el
l d

e
la

 p
ir

àm
id

e
de

Le

de
ra

ch
Ro

ls
 d

el
s

ac
to

rs

Pr
of

es
so

rs
 –

fa

m
íli

es

co
nfl

ic
te

s
re

la
tiu

s
a

un

al
um

ne
 e

n
co

n-
cr

et
 p

er
 p

ar
t

d¡
un

 p
ro

fe
ss

or

de
te

rm
in

at

11
-1

1-
20

08
. B

ar
ce

lo
na

. U
na

 m
ar

e
pe

ga
 la

 p
ro

fe
ss

or
a

de
 la

se

va
 fi

lla
 a

rg
um

en
ta

nt
 q

ue
 a

qu
es

ta
 la

 in
su

lta
va

. L
a

pr
of

es
so

ra

i e
l D

ep
ar

ta
m

en
t d

’E
du

ca
ci

ó
de

nu
nc

ie
n

la
 m

ar
e.

 R
ec

en
tm

en
t

ha
 s

or
tit

 la
 s

en
tè

nc
ia

 c
on

de
m

na
nt

 a
 la

 m
ar

e
a

pr
es

ó,
 ja

 q
ue

 e
s

co
ns

id
er

a
qu

e
un

a
ag

re
ss

ió
 a

 u
n

pr
of

es
so

r
és

 u
na

 a
gr

es
si

ó
a

un
a

au
to

rit
at

 p
úb

lic
a.

 E
l 7

 d
’a

br
il

de
 2

01
0

su
rt

 la
 s

en
tè

nc
ia

 p
er

co

nf
or

m
ita

t,
ev

ita
nt

 ju
di

ci
. L

a
m

ar
e

és
 c

on
de

m
na

da
 a

 2
 a

ny
s

de
 p

re
só

 (
i e

vi
ta

 l’
in

gr
és

 ja
 q

ue
 n

o
té

 a
nt

ec
ed

en
ts

),
 i

a
pa

ga
r

un
a

in
de

m
ni

tz
ac

ió
 d

e
8.

84
0

eu
ro

s
a

la
 p

ro
fe

ss
or

a,
 u

na
 m

ul
ta

de

 1
20

 e
ur

os
 i

la
 p

ro
hi

bi
ci

ó
d’

ac
os

ta
r-

se
 a

 m
en

ys
 d

e
1.

00
0

m
et

re
s

de
 la

 v
íc

tim
a

i a
l s

eu
 ll

oc
 d

e
tr

eb
al

l,
o

de
 p

os
ar

-s
e

en

co
nt

ac
te

 a
m

b
el

la
, d

ur
an

t e
ls

 p
ro

pe
rs

 d
os

 a
ny

s.

Li
de

ra
tg

e
d’

al
t

ni
ve

ll

El
 c

on
fli

ct
e

pa
ss

a
a

vi
a

ju
di

ci
al

co
nfl

ic
te

s
re

la
tiu

s
al

tr

ac
ta

m
en

t a
l

gr
up

 d
’a

lu
m

ne
s

pe
r

pa
rt

 d
’u

n
pr

of
es

so
r

de
te

r-
m

in
at

N
o

pr
oc

ed
ei

x.
 A

qu
es

t t
ip

us
 d

e
co

nfl
ic

te
s

no
 e

sc
al

en
, n

i s
ón

ob

je
ct

e
d’

at
en

ci
ó

de
 la

 p
re

m
sa

co
nfl

ic
te

s
re

la
tiu

s
a

un

al
um

ne
 e

n
co

n-
cr

et
 p

er
 p

ar
t d

e
la

 lí
ni

a
ge

ne
ra

l
de

 c
en

tr
e

(d
ire

cc
ió

)

O
ct

ub
re

 2
00

7,
 G

iro
na

. U
na

 a
lu

m
na

 d
e

pr
im

àr
ia

 d
ec

id
ei

x
ac

ud
ir

a
cl

as
se

 a
m

b
ve

l.
A

l c
en

tr
e

li
ne

gu
en

 l’
en

tr
ad

a
pe

rq
uè

ar

gu
m

en
te

n
qu

e
va

 c
on

tr
a

el
 r

eg
la

m
en

t i
nt

er
n.

 L
’a

lu
m

na
 d

ei
xa

d’

an
ar

 a
 c

la
ss

e
i a

fir
m

a
qu

e
no

 e
s

tr
au

rà
 e

l v
el

. E
l g

ov
er

n
ca

ta
là

 in
te

rv
é

fo
rç

an
t l

’a
cc

ep
ta

ci
ó

de
 l’

al
um

na
 a

l c
en

tr
e,

 a
rg

u-
m

en
ta

nt
 q

ue
 e

l d
re

t a
 l’

es
co

la
rit

za
ci

ó
és

 m
és

 im
po

rt
an

t q
ue

 e
l

re
gl

am
en

t i
nt

er
n

de
 l’

es
co

la

Li
de

ra
tg

e
d’

al
t

ni
ve

ll

N
o

hi
 h

a
ne

go
ci

ac
ió

, l
a

so
lu

ci
ó

ve
 im

po
sa

da
 d

es

de
 l’

àm
bi

t p
ol

íti
c,

 s
en

se

bu
sc

ar
 u

na
 m

ed
ia

ci
ó

pa
c-

ta
da

 e
nt

re
 le

s
pa

rt
s.

co
nfl

ic
te

s
re

la
tiu

s
al

 tr
ac

-
ta

m
en

t a
l g

ru
p

d’
al

um
ne

s
pe

r
pa

rt
 d

e
la

 lí
ni

a
ge

ne
ra

l d
e

ce
n-

tr
e

(d
ire

cc
ió

)

8-
11

-2
00

8
Ja

én
. L

’a
ss

oc
ia

ci
ó

de
 p

ar
es

 d
’u

n
in

st
itu

t p
re

se
nt

a
a

la
 F

is
ca

lia
 d

e
M

en
or

s
un

 e
sc

rit
 a

m
b

de
nú

nc
ie

s
de

 d
iv

er
se

s
in

ci
dè

nc
ie

s
en

 la
 c

on
vi

vè
nc

ia
 d

el
 c

en
tr

e.
 L

a
m

és
 g

re
u

és

l’a
cu

sa
ci

ó
d’

un
a

ag
re

ss
ió

 s
ex

ua
l c

om
es

a
a

du
es

 n
en

es
 d

e
11

i 1

2
an

ys
 p

er
 p

ar
t d

’a
lu

m
ne

s
de

 1
3

i 1
4

an
ys

. L
a

de
nú

nc
ia

,
pe

rò
, e

xp
re

ss
a

qu
e

de
s

de
 l’

in
ic

i d
e

cu
rs

 s
’e

st
an

 p
ro

du
in

t i
nc

i-
dè

nc
ie

s
en

 la
 c

on
vi

vè
nc

ia
 d

el
 c

en
tr

e
i a

cu
sa

 a
 l’

eq
ui

p
do

ce
nt

de

 d
ei

xa
de

sa
 e

n
le

s
se

ve
s

fu
nc

io
ns

 e
n

no
 fe

r
re

s
pe

r
ev

ita
r-

ho
.

Li
de

ra
tg

e
d’

al
t

ni
ve

ll

El
 c

on
fli

ct
e

pa
ss

a
a

la
 v

ia

ju
di

ci
al

 p
er

qu
è

un
a

pa
rt

de

ls
 a

fe
ct

at
s

co
ns

id
er

a
qu

e
el

 c
en

tr
e

no
 e

st
à

ac
tu

an
t

pe
r

re
so

ld
re

’l

l

l

La Mediació en l’àmbit escolar

Llibre Blanc de la Mediació a Catalunya

496

CAPÍTOL 8

Ac
to

rs
 e

n
co

nfl
ic

te
Ti

pu
s

de

co
nfl

ic
te

Ex
em

pl
es

Ac
to

rs
 im

pl
ic

at
s

en
 la

 r
es

ol
uc

ió
 d

el
 c

on
fli

ct
e

N
iv

el
l d

e
la

 p
ir

àm
id

e
de

Le

de
ra

ch
Ro

ls
 d

el
s

ac
to

rs

Pr
of

es
so

rs
 –

fa

m
íli

es

co
nfl

ic
te

s
re

la
tiu

s
al

 tr
ac

-
ta

m
en

t a
l g

ru
p

d’
al

um
ne

s
pe

r
pa

rt
 d

e
la

 lí
ni

a
ge

ne
ra

l d
e

ce
n-

tr
e

(d
ire

cc
ió

)

M
ad

rid
 1

5-
09

-2
00

8.
 U

n
ce

nt
re

 n
ou

 a
m

b
m

ol
t p

oc
a

de
m

an
da

d’

al
um

na
t i

 u
n

al
t p

er
ce

nt
at

ge
 d

’a
lu

m
na

t g
ita

no
 i

im
m

ig
ra

nt
.

A
 p

oc
s

m
et

re
s,

 u
n

ce
nt

re
 v

el
l a

m
b

ex
cé

s
d’

al
um

na
t i

 a
lta

de

m
an

da
. E

l g
ov

er
n

re
gi

on
al

 d
ec

id
ei

x
in

te
rc

an
vi

ar
 e

ls
 e

di
fi-

ci
s

en
tr

e
el

s
do

s
ce

nt
re

s.
 L

es
 fa

m
íli

es
 d

el
 p

rim
er

 c
en

tr
e

es

qu
ei

xe
n

ar
gu

m
en

ta
nt

 q
ue

 e
s

tr
ac

ta
 d

e
ra

ci
sm

e

Li
de

ra
tg

e
de

 b
as

e

El
 C

on
se

ll
Es

co
la

r
i

re
pr

es
en

ta
nt

 d
el

 d
is

tr
ic

te

in
te

nt
en

 m
ed

ia
r

am
b

el
s

pa
re

s
en

fa
da

ts
 p

er
 d

ir-
lo

s
qu

e
aq

ue
st

a
és

 l’
ún

ic
a

po
ss

ib
ili

ta
t.

Fa
m

íli
es

 –

fa
m

íli
es

co
nfl

ic
te

s
en

tr
e

fa
m

íli
es

N
o

te
ni

m
 e

xe
m

pl
es

 c
on

cr
et

s
en

 e
ls

 d
ar

re
rs

 a
ny

s
qu

e
pu

gu
in

il·

lu
st

ra
r

aq
ue

st
 c

as
. L

a
pr

em
sa

 lo
ca

l e
sp

an
yo

la
, p

er
ò,

 r
ec

ul
l

di
ve

rs
os

 c
as

os
 d

e
ba

ra
lle

s
en

tr
e

pa
re

s
en

 p
ar

tit
s

de
 fu

tb
ol

 d
el

s
fil

ls
. A

qu
es

ts
 e

xe
m

pl
es

 q
ue

de
n,

 p
er

ò
fo

ra
 d

e
l’à

m
bi

t e
sc

ol
ar

l

La Mediació en l’àmbit escolar

Llibre Blanc de la Mediació a Catalunya

497

CAPÍTOL 8

6.2.3	� Alguns exemples de casos tractats
per la USCE i per Fiscalia

Tot seguit es presenta una selecció de 3 casos proporci-
onats per la USCE com exemples de la tipologia de casos
que rep la Unitat i de l’abordatge que porta a terme, i una
selecció de 3 casos proporcionats per l’Equip de Me-
diació Penal (ET6) que reflecteixen les problemàtiques
abordades per la Fiscalia de Menors i que tenen el seu
origen en centres escolars (pel tipus de conflicte inicial,
per l’escenari on han sorgit, i pels actors involucrats). Al
final dels exemples s’inclou un comentari jurídic en la
mateixa línia del què s’ha exposat a l’inici de l’apartat 3
abans dels quadres de conflictes.

6.2.3.1. Exemples de casos resolts per la USCE22

CAS 1
La família (mare) es posa en contacte amb la unitat. Ex-
plica que està en desacord amb la manera d’intervenir
del centre educatiu del seu fill. Segons la mare, el seu
fill ha patit l’agressió de dos companys. Ha parlat ja amb
el tutor, el director, l’EAP i l’inspector. Explica que es va
produir una reunió de tots els anteriors amb la família
(mare+pare), diu que té la situació en mans d’advocats i
parla de contactar amb els mitjans de comunicació.
La unitat es posa en contacte amb l’inspector de zona,
l’inspector creu que la situació s’està enquistant, malgrat
totes les accions dutes a terme de forma coordinada:
equip directiu, EAP i inspecció (es va presentar un escrit
a la família on s’especificaven les mesures que es pren-
drien), la família ha denunciat els altres dos companys i
això ha provocat el malestar de les altres famílies i de la
relació entre els nois en el centre. S’acorda amb Inspec-
ció la intervenció de la unitat per tal de refer la relació
família-escola.
La unitat es posa en contacte amb la direcció del centre,
amb la mare del noi i amb les altres famílies. La unitat
es reuneix en el centre amb l’equip directiu i l’EAP, on
s’arriba a l’acord de trobada de la USCE amb la família.
Malgrat que s’ofereix a la família la possibilitat d’iniciar
un procés de mediació amb el centre, la família no vol
reunir-se amb la unitat si no és en presència del seu
advocat, la unitat no està d’acord amb aquesta possibili-
tat. Per part de la família s’accepta continuar el contacte
telefònic.
La unitat es reuneix amb el tutor i l’EAP, s’acorda conti-
nuar amb l’acció tutorial per part del tutor amb l’alumne i
el grup, amb l’ajuda de l’EAP i l’acompanyament per part
de la USCE amb la mare.
Uns mesos més tard la família rep la notificació de la
Fiscalia de l’arxiu del cas, tot i això, la família pensa en

la via penal. La família continua comunicant-se per bu-
rofax amb el centre. Quan hi ha un incident la mare ho
comunicarà per burofax, n’envia dos: un, perquè un dels
dos nois, segons la mare, ha molestat el seu fill; i l’altre,
perquè, en un joc, el seu fill dóna un cop a un company;
segons la mare és la primera vegada que el noi és de-
fensa, segons el centre ha donat un cop a un company i
li fan escriure el que ha passat, cosa que la mare entén
com una coacció.
Continua el treball de tutoria en el centre i l’acompanya-
ment a centre i família, i la sortida de final de curs és el
punt de retrobament centre-família. Finalment, la família
reconeix que la sortida ha anat bé.

CAS 2
Centre que es posa en contacte amb la unitat: estan
molt preocupats per la situació que s’ha produït en
el seu centre. Un grup d’alumnes ha penjat un vídeo
ofensiu cap a un dels seus companys, el centre dema-
na assessorament a la unitat, han decidit prendre una
sèrie de mesures i volen ajut extern per modificar-les o
prendre’n d’altres. De l’entrevista amb la directora del
centre s’acorda: (i) la unitat farà una sessió de tutoria per
treballar el conflicte amb els dos grups del mateix nivell,
(ii) la unitat assessora el centre sobre com continuar el
treball amb les famílies, (iii) la unitat farà seguiment de
la transformació del conflicte estant en contacte amb el
centre, amb els alumnes i amb la família del noi ofès,
que s’ha mostrat en desacord amb el centre.

CAS 3
Els Serveis Territorials es posen en contacte amb la uni-
tat, s’ha produït un accident amb conseqüències molt
greus per un alumne d’un centre educatiu. Es demana a
la unitat col·laboració amb el centre. La unitat contacta
amb el centre i es coordina amb l’EAP. Es valoren les
intervencions a fer: (i) atenció al claustre de professors
(davant de la situació, i com entomar-la tenint en comp-
te l’entorn del centre: qui en són coneixedors són els
docents), (ii) atenció a l’alumnat, i atenció a la família
del noi.

6.2.3.2.	Exemples de casos que arriben a la via judicial23

CAS 1
Expedient judicial de lesions. Conflicte en què estan im-
plicats d’una part dos menors infractors, noi i noia (són
novios), i per l’altra un menor, el perjudicat. Els tres són
companys de classe. La menor té una discussió amb el
perjudicat, perquè li ha arribat el rumor que aquest “s’ha
ficat” amb un amic d’ella que és més petit. Discuteixen
els dos i el perjudicat li dóna un cop de peu a la menor, la

La Mediació en l’àmbit escolar

Llibre Blanc de la Mediació a Catalunya

498

CAPÍTOL 8

qual s’enfada i li diu al seu novio. El novio busca el per-
judicat entre classe i classe i es baralla amb ell per haver
tocat la seva novia. L’agafa del coll i l’esgarrapa amb un
cutter. S’intenta mediar a l’escola entre els menors, de-
manen perdó i es donen la mà, però no intervenen els
pares. A més, hi ha un expedient als menors i expulsió
d’uns dies. Tanmateix, els pares del perjudicat denunci-
en amb un informe de lesions.
S’inicia la mediació en justícia juvenil, on intervenen els
menors i els pares posteriorment. S’arriba a acords (de-
manen perdó els menors, aclareixen els fets i els rumors,
reconeixen els seus errors, es posen els uns en els llocs
dels altres, es comprometen a respectar-se mútuament,
cadascun d’ells anirà pel seu camí), i solucionen el con-
flicte i l’expedient judicial, amb sobreseïment i arxiu en
sentència del Jutge de Menors a proposta de Fiscalia.

CAS 2
Quatre menors, alumnes d’un IES, prenen les claus del
cotxe d’un professor del centre i el fan servir una estona
fins que cauen en un forat d’un descampat i fugen del
lloc. El cotxe pateix danys per l’accident.
El professor no vol fer mediació directa i reclama la re-
paració dels danys del cotxe, delegant el seu advocat
perquè participi a la mediació. Es realitza mediació in-
directa.
Els menors fan entrevista amb la mediadora i cadascun
d’ells escriu una carta de disculpes sinceres al perju-
dicat i demostren el seu penediment. La mediadora fa
arribar aquestes cartes al perjudicat mitjançant el seu
advocat. Hi ha mediació també amb els pares i arriben a
un acord per reparar econòmicament els danys, ingres-
sant els cèntims a l’advocat del perjudicat. Amb aquests
acords es dóna el conflicte per reparat i solucionat.
Es resol l’expedient per mediació i reparació, amb sen-
tència del jutge, a petició de Fiscalia, de sobreseïment i
arxiu de les actuacions judicials.
Els menors no pensen demanar disculpes al profes-
sor dins l’IES (“no faré el ridícul davant els meus col·
legues”) i en queda afectat (a partir d’aquí el seu advocat
és qui ho porta tot); mediació entre els pares dels me-
nors i l’advocat del perjudicat, a més a més de la carta
de disculpes dels menors (va ser indirecta i es van pagar
els danys del vehicle).

CAS 3
Segons informa l’ET6, aquest cas consta a les estadís-
tiques oficials com a exemple de mediació ben duta i
resolta en un delicte d’abusos sexuals. Els protagonistes
són dos nois de 16 anys (imputats) i una nena de 15
(víctima), tots amics i bons estudiants d’ESO en un ins-
titut de la comarca del Barcelonès, on es van desenvo-

lupar els fets. És un cas paradigmàtic de sobrevaloració
dels fets per part del centre i de l’entorn, però de bona
intervenció posterior.

6.2.3.3. Comentaris jurídics
Els exemples de casos resolts per la USCE posen de ma-
nifest les diferents funcions que porta a terme aquesta
Unitat, en el marc del sistema més ampli de mediació
en aquest àmbit. En el Cas 1, un conflicte originat entre
alumnes d’un centre ha escalat per convertir-se en un
conflicte entre la família d’un dels alumnes i el centre
mateix, per l’actuació del darrer en el conflicte inicial.
En aquest cas, es desconeix si hi va haver un procés
de mediació escolar al centre amb els alumnes, però la
família ha esgotat totes les vies internes ordinàries de
resolució del conflicte (tutories, direcció, EAP, inspecció)
i ha presentat una demanda contra els menors agres-
sors per iniciar la via judicial. La USCE es reuneix amb
les diferents parts per desbloquejar el conflicte i proposa
una mediació formal, per intentar ajudar a les parts a
arribar a un acord. Tot i que en aquest cas la mediació
no es porta a terme i al final, després de l’arxivament del
cas, el conflicte es resol mitjançant tutories i l’acompa-
nyament de la família i el centre, es posa de manifest la
funció de la USCE com a mediadora i l’existència dels
inicis d’un sistema alternatiu de resolució de conflictes
al sistema judicial en l’àmbit escolar.
Els altres dos casos són exemples de les funcions
d’aquesta unitat que no constitueixen mediacions en
sentit estricte, però que contribueixen a la transformació
de situacions conflictives o que afecten la convivència,
en dues vessants de notable importància: d’una banda,
amb una intervenció directa, donant suport als alumnes,
famílies i centres afectats, d’altra, amb una intervenció
indirecta, assessorant els centres que estant gestionant
els conflictes amb els seus propis mitjans.
En segon lloc, en els casos proporcionats per la Fisca-
lia, i com en el segon apartat dels quadres presentats
anteriorment, es tracta d’exemples de conflictes que
neixen en l’àmbit escolar i acaben a la via judicial. La
particularitat dels tres casos és que els fets que originen
el conflicte són d’una gravetat menor i que al final es
resolen mitjançant un procés de mediació penal juvenil,
iniciat a instàncies del Ministeri Fiscal com a alternativa
a un procés penal ordinari davant d’un jutge. D’aquesta
manera, posen de manifest que s’haurien d’haver pogut
resoldre amb un procés de mediació escolar intern ben
gestionat dins del centre o, en segona instància, per una
unitat de mediació escolar externa, com s’ha vist en els
casos anteriors.
En el Cas 1, es porta a terme un procés de mediació al
centre que finalitza en acord, però a la vegada també

La Mediació en l’àmbit escolar

Llibre Blanc de la Mediació a Catalunya

499

CAPÍTOL 8

s’apliquen mesures disciplinàries als alumnes; i els pares
d’un d’ells, que no és van fer partícips de l’acord o no hi
van estar d’acord, van iniciar la via judicial. Com a con-
seqüència, es va revifar el conflicte i els mateixos menors
es van trobar subjectes a un nou procés de mediació
pels mateixos fets, amb intervenció dels pares, per aca-
bar de tancar el conflicte. Aquest cas també mostra la
necessitat de coordinació entre els sistemes de mediació
escolar i el sistema judicial (incloent-hi la mediació penal
juvenil), ja que tot i que el Ministeri Fiscal està obligat
a investigar tota denúncia i a iniciar la tramitació d’un
expedient, la Llei de Responsabilitat Penal dels menors
ja preveu la possibilitat de desistiment en la seva inco-
ació en cas de correcció en l’àmbit educatiu (Art. 18).
D’aquesta manera, en els casos de menor gravetat i amb
una bona coordinació, l’acord i l’adopció de mesures de
conciliació o de reparació en un procés de mediació es-
colar pot evitar el posterior inici d’un procés judicial pels
mateixos fets.
En contrast amb el cas anterior, en el Cas 2 i presentada
la corresponent denúncia, s’inicia directament un pro-
cés de mediació penal juvenil, amb la negativa del pro-
fessor a participar-hi de manera directa; i, finalment, en
el Cas 3, no només no s’intenta un procés de mediació
al centre sinó que l’actuació de la direcció i de part del
professorat agreuja el conflicte en què l’alumna afectada
acaba presentant una denúncia. Són dos exemples clars
de com la mala gestió d’un conflicte per part del centre
pot provocar-ne escalada i el salt al sistema judicial. A la
vegada, però, els acords als quals s’arriba com a resultat
de la mediació penal juvenil demostren l’efectivitat i, per
tant, l’adequació de la mediació com a mitjà per resoldre
aquest tipus de supòsits.

7	 Prospectiva

7.1	� Prospectiva: possible evolució dels
conflictes

Una de les característiques d’aquest àmbit és que actu-
alment no hi ha encara dades sobre el nombre i tipus de
conflictes escolars que acaben en un procés judicial da-
vant dels tribunals. De la mateixa manera, tampoc tenim
estrictament dades sobre l’evolució d’aquests conflictes
(quins augmenten, quins no) –és difícil fer una prospec-
tiva en aquest marc. Amb tot, l’estudi realitzat permet
identificar algunes tendències en l’evolució dels conflic-
tes susceptibles de ser abordats per mitjà de la mediació

escolar a partir de diverses fonts de dades, de manera
complementària.
És molt important avançar en la (re)definició del conflicte
escolar a efectes jurídics, a partir del seu origen en l’entorn
escolar com a escenari, en l’entorn escolar arran de les ac-
tivitats que s’hi duen a terme, i/o de les parts en el conflicte
en tant que membres de la comunitat educativa d’un cen-
tre. Això és fonamental per poder preveure en quina me-
sura l’evolució d’aquests diferents tipus de conflictes podrà
afectar les diferents instàncies i estratègies de resolució, i
l’aplicació de la mediació escolar entre elles.
Tot seguit es presenta una síntesi d’aquestes possibles
tendències, ordenada a partir dels resultats obtinguts en
cada cas:
a) A partir dels casos tractats per la USCE:

•	 Les dades de 4 cursos acadèmics de treball des
de la creació de la USCE indiquen en general
una tendència a la baixa mentre es generalitza la
introducció de la mediació als centres. Amb tot,
una major informació i la creació de referents de
mediació als territoris fa pensar en un creixement
d’aquestes actuacions intermèdies, en especial
als dos territoris on, contradient la tendència glo-
bal, l’actuació de la USCE ha crescut: les delega-
cions territorials del Vallès Occidental i del Baix
Llobregat, i la de Girona, on es detecta un repunt
de creixement.

•	 Un fet important a tenir en compte és que el
nombre de casos que requereixen seguiment ha
d’augmentar en la mesura que aquests es vagin
acumulant durant un temps als nous casos trac-
tats. La recent creació per part de la USCE d’una
Xarxa d’Atenció als Casos de Conflicte Greu pot re-
presentar un mecanisme de millora per fer front a
l’escalada de conflictes cap a la via judicial, i reflec-
tirà també l’abast d’allò que, ara per ara, no es pot
comptabilitzar.

•	 De la regulació de la mediació escolar al Decret
279/2006 i, en particular, de l’aplicació que se n’ha
fet fins a l’actualitat, es percep una concepció de
la mediació com a procés dirigit principalment els
conflictes generats per o entre alumnes. En ana-
litzar el conflictes que han arribat a la USCE i, en
menor mesura, en les dades obtingudes per mitjà
dels qüestionaris als centres, aquests també afec-
ten o tenen com a parts principals a les famílies
dels alumnes i/o als centres.

•	 Cal destacar que la nova Llei d’educació de Cata-
lunya ressalta la importància de la mediació com
a mitjà de prevenció i resolució de conflictes que

La Mediació en l’àmbit escolar

Llibre Blanc de la Mediació a Catalunya

500

CAPÍTOL 8

es puguin produir en el marc educatiu dins de la
regulació de la comunitat educativa, que inclou a
totes les persones i institucions que intervenen en
el procés educatiu. Així doncs, es pot potenciar l’ús
de la mediació en conflictes originats per o entre
altres actors en l’entorn educatiu i, en especial
pel seu important paper dins els centres i la seva
escassa aparició com a part mediada en aquest
àmbit, pel professorat.

b) �A partir de les dades del qüestionari dels centres ad-
herits del Programa de Convivència i Mediació

•	 Amb el desplegament de les estratègies de me-
diació per a la resolució de conflictes als centres,
és probable que es redueixin els conflictes que
acaben amb obertura d’expedients. Així, l’instru-
ment de la mediació serviria també, si no com a
alternativa en les fases inicials de la seva intro-
ducció, si com a complement privilegiat previ al
recurs dels sistemes de sancions convencionals.
Repetim el que ja hem dit abans: aquest punt
requeriria un debat més aprofundit. En tot cas,
es disposarà en breu d’un nombre molt més alt
de professorat i d’alumnat format, i possiblement
també d’ofertes formatives en mediació seguides
per un nombre més alt de famílies o de responsa-
bles de les AMPAs.

c) A partir del treball de camp als 5 centres de la mostra
Les entrevistes i els grups focals als centres ens revelen,
amb tot, que es preveu un augment de conflictes a tres
nivells:

•	 En primer lloc, pels canvis socials i culturals que
afecten a les formes de socialització dels joves i a
les posicions de les famílies davant de la institució
escolar, de l’educació en general i del professorat,
en particular; si bé, d’una banda, els centres es
troben en un procés de transformació important
cap a cultures més democràtiques i més participa-
tives, en sintonia amb la introducció de la mediació
per a la resolució de conflictes, és cert que les res-
ponsabilitats que se’ls ha atribuït han crescut tant
objectivament com en la percepció dels ciutadans,
de manera que emergeixen nous àmbits de con-
flicte que poden ser tractats o no com a conflictes
escolars. Molts d’aquests conflictes (transformació
o no de conflictes inicialment sorgits entre l’alum-
nat o entre l’alumnat i el professorat) són els que
ara arriben a la USCE, o sense passar per la USCE
arriben a la justícia ja com conflictes entre adults;
en aquest sentit, emergeix una tendència a centrar
la problemàtica en la ‘recuperació de l’autoritat del

professorat’ que en altres indrets ja ha rebut una
consideració legal (per exemple, en l’anomenada
“Ley de autoridad del profesor” de la Comunidad
de Madrid, recentment promoguda pel govern au-
tonòmic del Partit Popular).

•	 En segon lloc, per les transformacions relaciona-
des amb la immigració i l’emergència de conflic-
tes que es podrien qualificar d’interculturals; per
exemple, amb relació a temes que, segons com
es gestionen als centres, poden arribar a tenir
un alt ressò mediàtic com ara els codis de vestir,
l’ús del vel i altres elements culturals, etc.; en un
altre sentit, els centres detecten un estat de con-
flicte latent que exerceix una pressió important
entre alguns nois d’origen llatinoamericà i que té
a veure amb els voltants dels centres escolars i
els grups i bandes que, si bé no actuen dins del
recinte escolar, sí que ho fan a l’exterior, essent
molt difícil pensar en intervencions en aquests
conflictes des de l’àmbit escolar encara que
aquest es vegi indirectament afectat; finalment, i
sense sortir dels aspectes relacionats amb l’aug-
ment objectiu de la diversitat cultural i fenotípica
als centres escolars, cal preveure un augment de
conflictes relacionats amb el racisme i la xenofò-
bia, des dels insults fins a formes de discrimina-
ció que malauradament han anat emergint a tots
els països receptors d’immigració internacional
procedent de països empobrits.

•	 En tercer lloc i, en part, amb relació al punt anteri-
or, pel que sembla un augment de conductes vio-
lentes protagonitzades tant per menors (alumnat)
com per adults (especialment, familiars d’alum-
nes); tot i que no podem tenir constància quan-
titativa dels conflictes que han escalat, sí que es
detecta un augment d’agressions entre alumnes,
agressions al professorat, i agressions entre fami-
liars; una part d’aquestes agressions tenen força
punts en comú amb conductes assetjadores (Bu-
llying), o amb conductes que s’inicien com a bro-
mes pesades amb un ús creixent de les NTIC i
les xarxes socials, que poden derivar en conflictes
greus i que han estat també mencionades en les
entrevistes als fiscals. La funció preventiva de la
introducció de la mediació com a estratègia soci-
alitzadora i en les primeres intervencions realitza-
des als centres té una importància cabdal. Paral·
lament, en les intervencions necessàries fora del
centre, ha de tenir una importància semblant el
desenvolupament de les noves eines previstes al
pla pilot de la USCE.

La Mediació en l’àmbit escolar

Llibre Blanc de la Mediació a Catalunya

501

CAPÍTOL 8

7.2	� Prospectiva: adequació de la
mediació

7.2.1	 Prospectiva general

a) En general:

•	 L’àmbit escolar és un àmbit notablement sensible,
ja que afecta al dret a l’educació i en molts casos
a menors d’edat, i on totes les parts (equips direc-
tius, professorat, famílies...) tenen com a interès
principal la formació i el desenvolupament dels
alumnes. També és un àmbit de convivència in-
tensa entre els diferents actors i, per tant, en cas
de conflicte i un cop aquest s’hagi resolt –excep-
te els conflictes més greus que finalitzen amb un
canvi de centre– les parts hauran de continuar
relacionant-se, i un conflicte entre dues parts no
ben resolt pot acabar distorsionant el clima general
del centre. Per aquests motius, pensem que és un
àmbit on la mediació és un mitjà molt adequat per
a la resolució de conflictes a tots els nivells.

b) Pel que fa a la mediació escolar dins dels centres:

•	 La regulació del procediment de mediació escolar
al Títol 3 del Decret 279/2006 de drets i deures de
l’alumnat (fases, terminis, efectes) s’adequa a la
seva finalitat, és seguit en gran part pels centres
i en la majoria dels casos resulta en la finalització
amb acord i la resolució del conflicte.

•	 La seva penetració en el funcionament dels centres
és progressiva, i encara queda un marge d’expan-
sió del seu ús per arribar a la seva plena aplicació
(per exemple, a conflictes entre diferents membres
de la comunitat escolar o a infraccions més greus
de l’alumnat en determinats centres). En aquest
sentit, es preveu que n’augmenti la efectivitat com
a mitjà alternatiu de resolució de conflictes, com
s’ha exposat anteriorment.

•	 Tot i això, cal destacar una sèrie d’aspectes que
podrien reconsiderar-se en una futura reforma, per
adaptar millor la regulació del Decret a la realitat
de l’àmbit escolar i al nou marc establert per la Llei
d’educació de Catalunya:

–– En l’actual regulació no s’estableix amb cla-
redat la prioritat de la mediació com a mitjà
de resolució de conflictes en l’àmbit escolar,
sempre que sigui pertinent, tal i com pre-
veu la nova Llei d’educació (art. 31.3.c, Llei
12/2009).

–– Dels resultats de l’estudi s’observa que hi ha
un percentatge (tot i que reduït) dels casos
en què el procés de mediació ha durat més
del màxim de 15 dies que estableix el Decret,
per arribar finalment a l’acord entre les parts
(art.28.7, Decret 279/2006).

–– El Decret sembla limitar la iniciativa per inici-
ar un procés de mediació a l’alumnat, o a la
direcció del centre quan detecta una infrac-
ció de les normes de convivència, negant,
per tant, aquesta possibilitat als altres mem-
bres de la comunitat educativa que també
poden ser part en una mediació (Art. 26, De-
cret 279/2006).

–– El Decret inclou la regulació d’un procedi-
ment de mediació concebut principalment
com a alternativa al règim disciplinari del
centre, entre l’alumne infractor i la part per-
judicada (arts. 26-28, Decret 279/2006), i
per tant dóna poca orientació per la utilització
de la mediació en altres tipus de supòsits o
entre altres parts (per exemple, en el cas de
conflicte entre dos alumnes, entre alumnat i
professorat, entre professorat i família quan
els conflictes es transformen, etc.).

•	 Des d’una perspectiva jurídica, la mediació es-
colar regulada al Títol 3 del Decret 279/2006 de
drets i deures de l’alumnat no es pot incloure dins
el concepte estricte de mediació, ja que no es
configura com una alternativa a un procés judici-
al sinó com un instrument preventiu o una alter-
nativa al règim disciplinari del centre, i s’enfoca
principalment a l’incompliment de les normes de
convivència per part de l’alumnat. S’ha de tenir
en compte que els mediadors no són professio-
nals, i en molts casos són els propis alumnes els
qui exerceixen aquesta funció. Es podria definir,
doncs, com a mediació educativa, dirigida a la
promoció de la cultura del diàleg a la comunitat
educativa, per distingir-la d’una possible mediació
escolar en sentit estricte.

c) Pel que fa a la mediació escolar més enllà dels centres

•	 La USCE és una unitat polifacètica que acompleix
una varietat de funcions i rols dirigits a la transfor-
mació i resolució de situacions conflictives relacio-
nades amb l’àmbit escolar. Ha donat resposta a les
demandes específiques de les situacions que calia
resoldre (informació, assessorament, suport, inter-
venció). Així, ha arribat a la mediació en els casos
concrets en què el seu ús està justificat.

La Mediació en l’àmbit escolar

Llibre Blanc de la Mediació a Catalunya

502

CAPÍTOL 8

•	 En moltes ocasions, abans d’arribar als tribunals de
justícia, la USCE és la unitat d’últim recurs del siste-
ma educatiu. Després, com hem pogut observar en
alguns casos que han arribat als tribunals mitjan-
çant denúncia o intervenció del Ministeri Fiscal, els
conflictes escalen i són gestionats i/o resolts en la ju-
risdicció juvenil o penal. Com exposarem en les sec-
cions següents, valdria la pena reconèixer la seva
tasca com a pròpiament mediadora i reconèixer en
els seus professionals el perfil de mediador escolar.

•	 Per tant, les previsions i tendències que acabem
d’especificar reforcen la conveniència del des-
plegament i enfortiment del servei. Possiblement
també –atès que comparteixen problemàtica, enfo-
cament, metodologia i, parcialment, casos– s’hau-
ria d’establir una comunicació i connexió jurídica
més estreta amb la labor dels serveis de mediació
comunitària, la Fiscalia de Menors i els serveis de
justícia reparadora juvenils i d’adults.

7.2.2	 Casos particulars

Els conflictes sorgits a l’àmbit escolar relacionats amb
accidents a les instal·lacions i/o amb la gestió que el pro-
fessorat tutor i/o els equips directius poden haver fet de
situacions d’alteracions de la salut, etc., poden acabar
en denúncies perquè afecten la responsabilitat civil dels
responsables dels centres. Segons de quin aspecte es
tracti, també afecten subsidiàriament l’ajuntament de
cada localitat en la mesura que són els municipis les
instàncies que tenen les competències de vetllar pel bon
estat de les instal·lacions. Entre aquests tipus de situa-
cions és freqüent trobar-ne de semblants als següents
casos reals:

•	 Mals usos dels aparells per part de l’alumnat (un
grup d’alumnes salten des d’un tobogan enlloc de
lliscar-hi. Un d’ells cau malament i es dóna un fort
cop al cap que obliga a portar-lo a urgències i a
deixar-lo en observació).

•	 Mal estat de les instal·lacions (banc que es trenca
quan hi seu una nena i el respatller li aixafa tres
dits d’una ma).

•	 A judici dels pares, activitats no apropiades segons
l’edat i el moment (mareig que pateix un alumne
després d’una classe de gimnàstica on s’ha cas-
tigat a uns alumnes esvalotadors a fer 10 voltes a
una pista de joc).

•	 Accidents provocats per interaccions fortuïtes de
l’alumnat (una trompada entre dos alumnes men-

tre juguen a fet i amagar que acaba produint el
trencament d’unes dents, d’un braç, un trau, un
cop fort al cap, etc.).

•	 Manca de supervisió adequada per part del per-
sonal docent i/o dels monitors en temps de lleure
(els alumnes juguen a fer la vertical, una nena cau
perquè no li aguanten els braços i es trenca el nas;
les professores de guàrdia no ho han vist abans de
que l’accident es produís o no han considerat que
hagin d’intervenir en un joc com aquest).

També cal tenir en compte casos com ara els que es
deriven de situacions familiars de cura dels infants com-
partida, però separada. En situacions així, el professorat
tutor i, sobretot, els màxims representants dels centres
–és a dir, els equips directius–, també es poden veure in-
volucrats en conflictes que, si bé no tenen un origen es-
colar, hi estan totalment relacionats. Alguns dels exem-
ples en aquest sentit poden ser:

•	 Pactes no escrits per lliurar o no un infant a un
familiar directe (mare, pare, altres) que no és la
persona responsable amb qui habitualment es re-
laciona la tutora; si el centre no té constància de
la cura continuada d’aquest familiar, o del pacte
entre les parts (en casos de pares separats o di-
vorciats) per dur a terme la recollida de l’infant, o
senzillament, no s’ha informat al centre per part
de la persona que habitualment en té cura que hi
anirà una altra persona, pot negar-se a lliurar l’in-
fant, creant una situació de conflicte que pot aca-
bar amb denúncia.

•	 Situacions d’absentisme escolar reiterat i injus-
tificat segons els supòsits habituals, en les quals
l’equip directiu decideix portar un cas a serveis
socials i/o a Mossos d’Esquadra o a la policia mu-
nicipal, donant lloc a un enfrontament que pot dur
els adults responsables de l’alumnat matriculat al
centre (des d’escola bressol fins al final de secun-
dària obligatòria, o fins la majoria d’edat de l’alum-
nat objecte d’atenció) a presentar més endavant
una denúncia al professorat que ha iniciat l’acció.

•	 Sospites o identificacions de negligència i/o mal-
tractament a menors per part del personal docent,
que es traslladen a serveis socials i/o a Mossos
d’Esquadra o a la policia municipal, amb evoluci-
ons semblants als casos descrits al punt anterior.

En totes aquestes situacions és important tenir en
compte la participació dels serveis tècnics municipals
de l’àmbit educatiu, que poden acabar amb media-
cions informals portades a terme per part dels propis
serveis municipals d’educació o bé per mitjà de la inter-

La Mediació en l’àmbit escolar

Llibre Blanc de la Mediació a Catalunya

503

CAPÍTOL 8

venció de serveis de mediació professionals. En tots els
casos, però, l’opinió de la inspecció educativa també és
essencial, tant si actua en l’àmbit municipal com si ho
fa per les Delegacions Territorials, o bé, en el cas de les
escoles de la ciutat de Barcelona, a través del Consorci
d’Educació entre l’Ajuntament i la Generalitat que ges-
tiona tots els centres docents municipals 0-18.
Tot i que a vegades també hi intervé la USCE, se-
gons el nou Projecte de Convivència del Departament
d’Educació aquests conflictes no entrarien en l’àmbit
de la mediació escolar, tal com es defineix al docu-
ment marc:

La mediació escolar permet abordar la gran ma-
joria de conflictes que sorgeixen en el dia a dia
del centre, especialment quan aquests conflictes
es produeixen entre alumnes i no responen a si-
tuacions regulades per la normativa. Es vol evi-

tar que la cronificació de petites actuacions ne-
gatives acabi portant a veritables conflictes. Les
característiques de la mediació –voluntarietat,
confidencialitat, compromís– fan que situacions
força complexes trobin la manera de desencallar
i trobar solucions de futur. Per això, la mediació
complementa la gestió de conflictes, com una via
paral·lela a la normativa. (Projecte de Convivèn-
cia: p. 24)

7.2.3	� Organigrama: instàncies de
dependència institucional dels
centres escolars

Adjuntem (a data d’agost del 2010) un organigrama
de dependència dels centres que pot afegir claredat a
l’estructura que hem estat descrivint:

INSTÀNCIES PER L’APLICACIÓ DE LA MEDIACIÓ ESCOLAR ALS CENTRES

Generalitat de Catalunya

Departament d’Educació

Secretaria de Polítiques Educatives

Direcció General de Planificació i Entorn				

Subdirecció General de Llengües i Entorn

Servei d’Escola i Entorn

Projectes Educatius (Plans i Programes)

Programa de Convivència

Equips directius dels centres

Pla de Convivència que ha d’elaborar cada centre (entre els diferents apartats, s’hi
troba la definició de la mediació als centres, la definició del conflicte lleu, i la definició
del conflicte greu); grup de professorat que se’n fa responsable

NIVELL CENTRE
ESCOLAR

NIVELL
DEPARTAMENT
D’EDUCACIÓ

La Mediació en l’àmbit escolar

Llibre Blanc de la Mediació a Catalunya

504

CAPÍTOL 8

INSTÀNCIES PER L’APLICACIÓ DE LA MEDIACIÓ ESCOLAR FORA DELS CENTRES

Generalitat de Catalunya

Departament d’Educació

Secretaria General

Direcció General d’Atenció a la Comunitat Educativa

Subdirecció General de Comunicació i Atenció a la Comunitat Educativa

Servei d’Atenció Directa

Secció de Suport a la Convivència Escolar

Unitat de Suport a la Convivència Escolar que porta a terme actuacions d’as-
sessorament, formació (als centres que han de fer els seus Plans, vegeu or-
ganigrama anterior) i mediació a demanda dels centres, de les famílies, o per
iniciativa del propi Dept. d’Educació en alguns casos (des de 2008, porta a
terme un Pla Pilot que inclou la formació de referents al territori i la Xarxa de
Gestió del Conflicte Greu)

Equips directius dels centres i/o famílies/AMPAs; alumnes, professorat me-
diador del centre; consell escolar del centre (els circuits no estan establerts
de forma progressiva, poden intervenir o no; vegeu diagrames de processos)

NIVELL
DEPARTAMENT

D’EDUCACIÓ (si els
casos els arriben)

NIVELL CENTRE
ESCOLAR

(independentment
del sector que

acudeixi a la USCE o
les altres instàncies
disponibles, com
ara Ajuntaments,

Fiscalia)

8	� Conclusions: La
mediació en l’àmbit
escolar a Catalunya

1.	 La primera conclusió general, però específica
d’aquest àmbit, és que cal reconèixer el desenvo-
lupament de les eines de la mediació en l’àmbit
escolar a Catalunya impulsat des del propi Depar-
tament d’Educació. D’una banda, en l’àmbit de la
promoció de la cultura del diàleg en la resolució
de conflictes dins de la comunitat educativa en
general, i entre l’alumnat en particular. De l’altra,
en l’àmbit de la intervenció amb diverses funcions
mediadores a partir de la creació de la USCE (Uni-
tat de Suport a la Convivència Escolar). El Parla-

ment de Catalunya també ha reforçat les iniciati-
ves del Departament d’Educació en aquest àmbit,
ressaltant la importància de la resolució pacífica
de conflictes i la mediació en el marc educatiu a
la recent Llei catalana d’educació (Llei 12/2009), i
consolidant la generalització de l’obligatorietat del
seu establiment en tots el centres.

2.	 En conseqüència amb la primera conclusió i des
del punt de vista de la implicació institucional del
Departament d’Educació, és de destacar la conso-
lidació dels Plans de Convivència a tots els centres
escolars de Catalunya, després de les fases expe-
rimentals en un nombre limitat de centres, i el dis-
seny i implementació d’un Pla Pilot 2008-2010 de
la Unitat de Suport a la Convivència Escolar des-
tinat a la creació d’una Xarxa d’intervenció en la
gestió del conflicte greu (coincident amb la recerca

La Mediació en l’àmbit escolar

Llibre Blanc de la Mediació a Catalunya

505

CAPÍTOL 8

per a l’elaboració del Llibre Blanc) que inclou es-
tratègies específiques d’intervenció sobre el terri-
tori de forma coordinada amb altres organismes.

3.	 Des d’una perspectiva conceptual, a la literatura
d’investigació s’observa una evolució de la noció
de mediació escolar en els darrers anys, que va
aclarint la doble vessant de la mediació en un con-
text institucional com l’escolar que té, com part
de la seva missió social, cultural, política, i també
acadèmica, la transmissió de valors i actituds a la
generació més jove, però que també és un àmbit
on es generen conflictes específics pels tipus de
relacions, activitats, normatives, expectatives i fun-
cions que es desenvolupen en el mateix context
institucional.

4.	 En paral·lel amb l’ampliació conceptual de la medi-
ació a l’àmbit escolar, també s’observa una ampli-
ació de la noció de conflicte escolar, en la mesura
que als centres escolars es traslladen una bona
part dels canvis i de les tensions de l’entorn social i
comunitari, però també s’hi produeixen desajusta-
ments sorgits de les transformacions internes de la
pròpia institució escolar que afecten a les relacions
entre els membres de la comunitat educativa.

5.	 L’estudi ha constatat que el desenvolupament de
la recerca sobre mediació escolar a Catalunya i a
l’estat és encara inicial; en canvi, es compta ja amb
una sòlida producció investigadora sobre convi-
vència, malestars i conflictes escolars i un nombre
gens menyspreable de publicacions en diversos
formats que orienten en la introducció de la medi-
ació als centres escolars, arran del gran interès del
tema entre els responsables educatius i els profes-
sionals de l’educació en els darrers anys.

6.	 La introducció de la mediació a l’àmbit escolar en
la seva doble vessant de socialització/formació i
d’aplicació a la resolució de conflictes vol contribuir
a una millora del clima escolar basada en un apro-
fundiment de les formes de participació democrà-
tica de tota la comunitat educativa, amb l’objectiu
d’anar més enllà del règim disciplinari tradicional
a partir d’una nova regulació i autoregulació que
retorna idealment a tots els actors la capacitat de
gestionar els seus conflictes. Aquesta és una de les
raons per les quals la majoria dels mediadors són
menors d’edat, tot i que també poden actuar en
parelles mixtes adult-menor.

7.	 El grau de penetració de la mediació als centres
escolars de Catalunya ha estat fins el 2009 em-
marcat en la participació voluntària en el Programa

de Convivència i Mediació endegat el 2006 pel De-
partament d’Educació, de manera que s’ha pogut
observar-ne les característiques i l’abast de la seva
aplicació en la totalitat dels centres inclosos al pro-
grama dins d’aquest estudi. A partir de 2009, és de
preveure una expansió de la mediació en l’àmbit
escolar a tots nivells, tant en la formació com en
les experiències d’aplicació als centres com a con-
seqüència de la generalització dels plans de convi-
vència a tots els centres de Catalunya.

8.	 Els resultats del qüestionari als 253 centres del
Programa de Convivència i Mediació mostren ni-
vells diferents de penetració de la mediació, amb
un punt àlgid d’adhesió al programa entre 2004 i
2007. La gran majoria de centres el considera un
projecte global de centre amb implicació de tot el
claustre.

9.	 La meitat dels centres enquestats consideren que
la mediació està integrada dins del seu règim disci-
plinari, però un terç dels centres només considera
la seva aplicació als conflictes que no comporten
sancions, especialment els conflictes puntuals
sense violència i els malentesos de llarga durada
entre individus, amb una aplicació majoritària i, a
vegades, exclusiva, als conflictes i malentesos que
es produeixen entre l’alumnat.

10.	 L’alumnat té una participació més alta que el pro-
fessorat en el rol de mediat però també té una par-
ticipació molt alta en el rol de mediador, amb una
pràctica universal de co-mediació als centres i una
formació adquirida als mateixos centres escolars
en crèdits impartits per professorat; en general, el
professorat acostuma a formar-se directament en
cursos del Departament d’Educació; la participació
de les famílies i altres membres de la comunitat
educativa en la mediació escolar és encara escas-
sa, com també ho és en la formació en mediació.

11.	 Entre l’alumnat mediat hi ha una sobrerepresentació
de nois, mentre que les noies participen tant en el rol
de mediadores com en el de mediades, i es constaten
les diferents tipologies de conflictes entre nois i entre
noies (amb absència aparent de conflictes entre nois
i noies); l’alumnat d’origen estranger participa relati-
vament més que l’alumnat autòcton en la mediació.
Però s’ha constatat que una major participació en la
resolució de conflictes amb mediació –com media-
dors o mediats– no implica necessàriament una par-
ticipació més alta en la seva provocació.

12.	 La mediació es porta a terme en dues sessions
en més de la meitat dels centres, però en molts

La Mediació en l’àmbit escolar

Llibre Blanc de la Mediació a Catalunya

506

CAPÍTOL 8

centres es resol amb una sola sessió; la situació
més generalitzada és acabar amb un acord escrit
després de la mediació, i destaca el fet que fins a
dues terceres parts dels centres enquestats porten
a terme alguna classe d’avaluació del procés per
part dels membres de la comunitat educativa que
han passat per mediació.

13.	 Segons les respostes obtingudes, el professorat
participa més que l’alumnat en la difusió de la me-
diació com a estratègia de resolució de conflictes i
com a oferta de formació, però l’alumnat que s’ha
format en mediació i fa de mediador als centres
també té una alta participació en la seva difusió
entre la resta d’alumnat.

14.	 Tot i l’esforç realitzat per anar introduint la media-
ció als centres escolars, els resultats del qüestio-
nari indiquen que en una proporció important dels
centres que han participat a la fase voluntària del
Programa de Convivència i Mediació encara persis-
teix –i, per tant, coexisteix amb la via disciplinària
directa i amb les sancions directes com a estratè-
gia de resolució de conflictes, i en alguns casos
s’ha arribat a la via judicial.

15.	 A partir de les visites als centres i les entrevistes
realitzades, es pot afirmar que els equips directius
dels centres opinen, en general, que el clima esco-
lar ha millorat per efecte de la consideració de la
mediació com una estratègia del projecte educa-
tiu global juntament amb altres iniciatives de mi-
llora de les relacions i de la participació. Aquesta
transformació es detecta abans de les primeres
actuacions de les parelles mediadores ja formades
(alumne-alumne o alumne-professor), tot i que en
realitat alguns centres apliquen la mediació només
a conflictes lleus o malentesos interpersonals (com
una certa pràctica, en sentit ampli) de la promoció
del valor del diàleg.

16.	 Els equips directius d’alguns centres no conside-
ren la mediació com una estratègia efectiva davant
de conflictes que per ells són els més preocupants
i rellevants a la zona on es troben ubicats, que no
tenen origen a l’escola però que hi repercuteixen, i
davant dels quals se senten impotents; per exem-
ple, quan els centres poden garantir un clima po-
sitiu i segur al seu interior (a vegades, per pactes
entre grups i bandes) però que no té continuïtat als
voltants dels centres, essent la causa de malestars
i tensions importants, per l’alumnat assetjat o pres-
sionat per grups interns o externs.

17.	 La majoria de l’alumnat entrevistat, i en diferents
tipus de centres, valora positivament l’oportunitat
d’expressar els seus descontentaments –sovint a
l’arrel dels conflictes–, en un clima de confidenci-
alitat i respecte, sense sentir imposicions normati-
ves per part dels mediadors, encara que hi hagi la
supervisió d’algun professor o que la parella me-
diadora sigui mixta alumne-professor; i en aquest
extrem coincideix tant l’alumnat mediador com
l’alumnat mediat.

18.	 Una part de l’alumnat es mostra escèptic davant
l’efectivitat de la mediació en conflictes que són
difícilment reconeguts com a tals pel professorat
i que són interpretats com faltes en el comporta-
ment, o bé com qüestionaments no acceptables de
la gestió de l’aula i de l’autoritat del professorat per
la forma en què són expressats; en part, aquests
recels són compartits per sectors concrets del pro-
fessorat en la majoria de centres on s’han realitzat
entrevistes, perquè consideren que la mediació es-
colar no hauria d’incloure al professorat com a part
en cap situació de conflicte a resoldre.

19.	 A partir de les entrevistes, també es constata la
discontinuïtat que encara existeix entre la intro-
ducció d’estratègies de mediació en la resolució de
conflictes als centres escolars i el seu entorn; els
mediadors comunitaris expressen la seva preocu-
pació sobre les dificultats de col·laboració i coordi-
nació amb els centres escolars en conflictes que
tenen una dimensió o un origen més comunitari o
social que pròpiament escolar o, a l’inrevés, que es
traslladen dels centres a l’entorn exterior, entre els
mateixos nois i noies, o escalant i transformant-se
en conflictes que afecten les famílies i les proble-
màtiques dels barris.

20.	 A partir de l’anàlisi de casos i dels processos, l’es-
tudi ha fet possible constatar que els procediments
i els itineraris seguits per la resolució dels conflictes
amb intervenció de la mediació en alguna fase del
seu desenvolupament són diversos i poden tenir
lloc en paral·lel i sense connexió, i no de forma
consecutiva i interconnectada, seguint un proto-
col integrat; segons els nivells als quals arriben els
conflictes, aquesta situació pot dur a coincidències
i duplicitats temporals entre instàncies (per exem-
ple, actuació Mediació-actuació Fiscalia de Me-
nors), obstaculitzant la seva resolució o alentint a
vegades la possibilitat d’una transformació positiva
dels conflictes.

La Mediació en l’àmbit escolar

Llibre Blanc de la Mediació a Catalunya

507

CAPÍTOL 8

21.	 L’estudi ha permès identificar també un conjunt de
conflictes que per la tipologia dels actors involu-
crats (adults, famílies) no semblarien susceptibles
d’abordatge des de la mediació escolar, tal com es
defineix oficialment en l’actualitat. Ens referim a
la transformació negativa dels conflictes, que no
només implica una escalada a altres instàncies fora
dels centres escolars sinó que els conflictes passen
a ser protagonitzats per altres actors (per exemple,
inicialment involucren alumnes i posteriorment
involucren a les seves famílies, o al professorat).
Aquesta característica dels conflictes originats a
l’àmbit escolar impedeix tenir constància real del
desenvolupament complet dels processos ende-
gats per a la seva resolució, i valorar-ne l’abast.

22.	 L’anàlisi dels casos que il·lustren la tipologia de
conflictes revela els àmbits d’actuació de diferents
tipus d’actors, i de rols que poden interpretar, a
l’hora d’intervenir en la resolució de conflictes,
des de diferents posicions i sempre al voltant de
les funcions mediadores (que van més enllà del
protocol formal de la mediació). En aquest sentit,
l’existència d’alumnat i professorat format als cen-
tres reforça el paper que puguin assumir com a
mediadors naturals, desactivant conflictes quan
emergeixen, i alhora podent assolir un nivell de
lideratge formal reconegut quan s’ha d’iniciar un
procés de resolució. De fet, a un nivell superior, el
procés el porten a terme altres instàncies però, per
les raons exposades, no de forma visible ni clara-
ment identificable a partir de les arrels del conflicte
o del conflicte original.

23.	 La USCE (Unitat de Suport a la Convivència Es-
colar) es defineix com una important via d’asses-
sorament a famílies i centres, i d’acompanyament
d’aquests actors en casos de conflicte, que acon-
segueix resultats molt positius en la percepció del
procés del conflicte i la seva resolució. Des de la
seva creació, la USCE s’ha establert com un òrgan
que orienta les parts en conflicte un cop aquestes
parts han esgotat els mecanismes ordinaris dispo-
nibles a l’escola i en el marc d’allò que preveu el
sistema educatiu, que li permet consolidar-se com
alternativa important a la via judicial.

24.	 La USCE atén un nombre important de casos re-
lacionats amb desacords de les famílies i amb les
actuacions dels centres escolars. Aquesta unitat
es perfila, per tant, com una via important de re-
solució de conflictes entre aquests actors. Alhora,
aquests resultats fan evidents uns malestars pels
quals no existia una via de resolució clara un cop

exhaurit el procés amb referents propers al centre
(professor – equip directiu – inspector).

25.	 L’alumnat queda fora del camp d’intervenció de la
USCE en tant que actor directe (en general i com a
principi), ja que s’entén que la mediació escolar als
centres ha de ser la via prioritària per la resolució
d’aquells conflictes que inclouen alumnes abans
que escalin cap a altres actors (família, professorat).
Un cop el conflicte ha escalat, l’alumnat es conver-
teix en actor indirecte, ja que, tot i ser part implicada,
la resolució del conflicte no passa per la seva acció
sinó per la dels actors adults que hi intervenen.

26.	 És important no oblidar que els centres són “el
segon actor” en importància a l’hora de posar-se
en contacte amb la USCE, darrere de les famílies,
fent evident que aquesta Unitat és també una ins-
tància vàlida i necessària pels responsables dels
centres escolars on obtenir informació i assesso-
rament relacionat amb el conflicte i la convivència.

27.	 Si bé la majoria de conflictes atesos per la USCE
provenen de l’ESO, cal tenir molt en compte l’ele-
vat nombre de casos procedents de primària, que
indiquen l’existència d’un cert malestar en una
etapa educativa que tradicionalment no es consi-
derava conflictiva per la inèrcia de l’associació del
conflicte al comportament de l’alumnat (especial-
ment, per tant, amb l’alumnat adolescent); aques-
tes dades evidencien una representació parcial de
la complexitat de relacions i situacions en les quals
pot emergir realment el conflicte a l’escola.

28.	 Des d’una perspectiva jurídica, la mediació escolar
regulada al títol 3 del Decret 279/2006 de drets i
deures de l’alumnat no es pot incloure dins el con-
cepte estricte de mediació, ja que no es considera
com una alternativa a un procés judicial sinó al règim
disciplinari del centre, i s’enfoca principalment a l’in-
compliment de les normes de convivència per part de
l’alumnat. A més, com s’ha vist, els mediadors no són
professionals i en molts casos són els propis alum-
nes. Es podria definir com a mediació educativa, diri-
gida a la promoció de la cultura del diàleg a la comu-
nitat educativa, per distingir-la d’una possible futura
mediació escolar en sentit estricte, sense menystenir
el seu important potencial per resoldre en origen con-
flictes que podrien escalar al sistema judicial.

29.	 D’acord amb les experiències dels centres que
l’apliquen, la regulació del procediment de medi-
ació escolar al títol 3 del Decret 279/2006 de drets
i deures de l’alumnat (fases, terminis, efectes)
s’adequa a la seva finalitat, és seguida en gran part

La Mediació en l’àmbit escolar

Llibre Blanc de la Mediació a Catalunya

508

CAPÍTOL 8

pels centres i en la majoria dels casos resulta en la
finalització amb un acord i la resolució del conflic-
te. A la vegada, aquestes experiències demostren
que la seva penetració al funcionament dels cen-
tres és progressiva, i que encara queda un marge
d’expansió del seu ús per arribar a la seva plena
aplicació i efectivitat (per exemple, en conflictes
entre diferents membres de la comunitat escolar o
infraccions més greus de l’alumnat en determinats
centres).

30.	 Amb la creació de la Unitat de Suport a la Con-
vivència Escolar (USCE) s’ha establert un siste-
ma més ampli de mediació en l’àmbit escolar,
que s’està desenvolupant amb l’establiment de la
Xarxa d’intervenció en la gestió del conflicte greu,
iniciada amb el Pla Pilot 2008/10. La USCE porta
a terme diferents funcions d’informació, orienta-
ció i suport dirigides a la prevenció, transformació
o resolució de tot tipus de conflictes relacionats
amb la convivència escolar, i en aquests casos, el
marc de referència és tot el dret vigent en aquells
àmbits que afecten les diferents relacions entre
els membres de la comunitat educativa. Actual-
ment, i en tractar-se d’una institució de creació
relativament recent, la USCE és una unitat de
suport del Departament d’Educació i funciona
d’acord amb uns circuits i processos d’actuació
interns.

31.	 Dins el marc anterior, l’estudi ha posat de ma-
nifest que en determinats supòsits puntuals la
USCE també fa mediació en sentit estricte per a
la resolució de conflictes entre diferents actors
en l’àmbit escolar, tot i no definir-se formalment
com a tal. Actualment es tracta d’un nombre molt
reduït de casos, però tenint en compte el futur
desplegament del servei per part del Departament
d’Educació, és previsible que puguin augmentar
notablement.

32.	 Amb les dades actuals no és pot determinar el
nombre o els tipus de casos relacionats amb con-
flictes que sorgeixen a l’àmbit escolar que aca-
ben en un procés judicial. Cal destacar, però, els
diversos exemples recents extrets de la premsa i
la seva delimitació com a àmbit a seguir estudi-
ant a les conclusions del grup de mediació penal.
S’observa que alguns dels exemples recollits en
l’estudi s’haurien pogut resoldre prèviament a
l’entorn escolar, evitant així l’escalada del conflic-
te, i reforcen l’aposta del Departament d’Educació
d’establir un servei d’intervenció en la gestió dels

conflictes greus, anterior o alternatiu al sistema
judicial.

33.	 Destaca encara una manca de difusió i, per tant,
de coneixement d’aquest nou sistema de mediació
escolar (USCE) fora de l’àmbit estrictament educa-
tiu, i una manca de coordinació entre el servei i les
institucions i processos més amplis de resolució de
conflictes, i en particular per la seva importància
en aquest àmbit, amb el sistema de mediació juve-
nil i d’adults i amb el Ministeri Fiscal, per les raons
exposades anteriorment a la conclusió núm. 20.

34.	 En el cas de la mediació escolar, no podem pro-
nunciar-nos sobre l’adequació del cost amb rela-
ció al servei prestat i al cost dels tribunals. D’una
banda, el servei de mediació educativa i la crea-
ció de la USCE generen un cost pel Departament
d’Educació que previsiblement augmentarà amb el
desplegament del servei, i de l’altra, com ja s’ha
indicat, no sabem encara el nombre de casos sor-
gits de l’entorn escolar que escalen i acaben en un
procés judicial. Però cal esmentar també aquí que
els beneficis preventius de la intervenció semblen
inqüestionables.

35.	 Finalment, l’estudi ha constatat que si bé s’empren
diverses vies per establir contactes, demanar in-
formació sobre drets i deures de cara al possible
plantejament de conflictes, sol·licitar una interven-
ció mediadora, i arranjar trobades, tant als centres
escolars com a la USCE, encara no s’apliquen prò-
piament instruments tecnològics (com ara l’ODR,
Online Dispute Resolution) que caldrà tenir en
compte en fases més consolidades del desplega-
ment de la mediació escolar, i sens dubte, de la
mediació educativa, en materials i eines de forma-
ció per professorat, alumnat i famílies.

9	 Recomanacions

Recomanació de caràcter general

1.	 Distingir, a tots els documents pedagògics i jurí-
dics, entre mediació educativa i mediació escolar,
amb els efectes pertinents a cadascuna.

a)	 Ampliar la conceptualització de la mediació
en l’àmbit escolar, o mediació escolar, com
una estratègia de resolució dialogada de con-

La Mediació en l’àmbit escolar

Llibre Blanc de la Mediació a Catalunya

509

CAPÍTOL 8

flictes entre tots els actors vinculats a la co-
munitat educativa que composa cada centre
escolar, aplicable a tot el ventall de conflictes
sorgits a l’àmbit escolar, i equiparable a qual-
sevulla altre aplicació de la mediació.

b)	 Per tant, i complementàriament amb la re-
comanació anterior, entendre la mediació
educativa des de la vessant de promoció
del valor del diàleg i la participació activa en
la resolució dels conflictes com un exercici
d’aprenentatge de la responsabilitat en la
gestió dels conflictes; en l’àmbit escolar, la
mediació educativa hauria de correspondre,
així, a les activitats formatives de transmissió
de valors i actituds relacionats amb la medi-
ació, i a la seva aplicació en la resolució de
conflictes lleus.

Recomanacions de caràcter educatiu

2.	 Impulsar una reflexió pedagògica profunda sobre
el que s’entén convencionalment per conflicte es-
colar, en la línia de la literatura més recent, i am-
pliar el camp de definició de conflicte escolar als
conflictes que s’originen al context sociocultural i
traspassen els murs de l’escola (racisme, sexisme,
homofòbia, etc.), tenint cura de no confondre ni
encabir l’existència d’assetjament o bullying en la
definició de conflicte.

3.	 Contextualitzar la promoció de la mediació educa-
tiva i escolar en el treball global per la millora del
clima escolar i la democratització de les relacions
en la cultura escolar, que necessàriament ha d’in-
cloure la participació de tots els membres de la co-
munitat escolar en aquests objectius i les estratègi-
es que es despleguin per a assolir-los. Això portaria
a impulsar també la reflexió sobre els modes de
coexistència del principi d’autoritat amb el principi
de resolució dialogada dels conflictes.

4.	 Reforçar la mediació a l’àmbit escolar en la línia
que ja està desenvolupant el Departament d’Edu-
cació, incrementant:

a)	 Recursos per la formació del professorat

b)	 Recursos per la formació de l’alumnat

c)	 Recursos per la formació de les famílies (les
AMPA)

d)	 Creació i difusió de materials didàctics

e)	 Organització i promoció de les activitats que
es duen a terme per a treballar en xarxa i fer
intercanvis d’experiències per àrees en el ter-
ritori (per exemple, les trobades actuals de
centres amb programes de mediació, les tro-
bades d’alumnat mediador, etc.)

5.	 Atesa la responsabilitat que recau en els centres
pel que fa a la promoció del coneixement i els usos
de la mediació, així com l’objectiu explícit per part
de les autoritats educatives d’intentar resoldre la
major part dels conflictes en el marc dels centres,
cal fer un pas endavant en la formació en media-
ció del professorat tutor, dels equips directius, dels
coordinadors psicopedagògics, del professorat
referent en mediació, de l’alumnat voluntari en el
programa i de les famílies per mitjà de les AMPA.

6.	 Considerar la possibilitat d’introduir continguts
sobre mediació al currículum obligatori de primària
i secundària, especialment en el treball de tutoria
i, a nivell curricular, en el marc de l’assignatura
d’Educació per a la Ciutadania, realitzant activitats
que permetin conèixer aplicacions de la mediació
en altres àmbits i en aspectes de la vida social dels
adults (més enllà de l’aplicació de la mediació a
l’àmbit escolar).

7.	 Introduir continguts bàsics de la formació en me-
diació als currículums del Màster de Formació de
Professorat (secundària) i en assignatures ja exis-
tents dels nous Graus d’Educació infantil i primà-
ria. Adaptar i fer extensiva aquesta oferta formativa
a la formació del professorat universitari.

8.	 Donar reconeixement oficial al professorat respon-
sable dels programes de mediació als centres es-
colars, i estudiar la possibilitat de concretar aquest
reconeixement en elements habituals dins de la car-
rera docent (quant a punts per oposicions i nivells
específics de promoció interna, i/o retribucions eco-
nòmiques o bé compensacions horàries, equipa-
rant-les a activitats com la tutoria i altres equivalents
dins dels centres).

9.	 Promoure el disseny i la introducció de formes d’ODR
(Online Dispute Resolution) al sistema educatiu,
sobre tot a partir dels dos darrers cursos d’Educació
Primària i al llarg de tota la resta del sistema educatiu
obligatori i postobligatori (inclòs l’universitari), tant per
l’alumnat com pel professorat i el personal adminis-
tratiu i de serveis dels centres escolars.

10.	 Establir sistemes i protocols de coordinació amb
altres instàncies del sistema educatiu que actuen

La Mediació en l’àmbit escolar

Llibre Blanc de la Mediació a Catalunya

510

CAPÍTOL 8

dins dels centres (psicopedagogs, equips d’orienta-
ció, Equips d’Assessorament Psicopedagògic, As-
sessors de Llengua i Cohesió Social, etc.), i també
amb altres instàncies que poden donar suport en
el reforç de les estratègies de mediació, com ara
els recursos existents a l’entorn comunitari.

Recomanacions Jurídiques

11.	 Distingir clarament en els textos legals i els docu-
ments jurídics entre la “mediació educativa”, por-
tada a terme en el marc del centre, i el sistema
més ampli de “mediació escolar”, establert amb la
creació de la USCE i que s’està desplegant amb la
Xarxa d’intervenció en la gestió del conflicte greu.

12.	 En la mediació educativa que es porta a terme en
el marc dels centres, revisar alguns aspectes pun-
tuals del procediment actualment regulat al Decret
279/2006 de drets i deures, d’acord amb els resul-
tats de la recerca i la Llei d’educació de Catalunya:

a)	 D’acord amb la nova Llei d’educació, establir
clarament la prioritat de la mediació enfront
del règim disciplinari com a via de resolució
de conflictes.

b)	 Incloure la possibilitat d’allargar el termini
màxim de 2 setmanes per a un procés de
mediació escolar, quan les circumstàncies
concretes ho requereixin.

c)	 Atribuir la facultat d’iniciativa en el procés de
mediació a tots els membres de la comunitat
escolar (el Decret sembla limitar la iniciativa
a l’alumnat o a la direcció del centre quan
detecta una infracció de les normes de con-
vivència).

d)	 Regular els processos de mediació pels di-
versos tipus de conflictes (com s’ha de fer en
el cas de conflicte entre dos alumnes, entre
alumnat i professorat, entre professorat i fa-
mília, etc.).

13.	 Reforçar les tasques que està desenvolupant actu-
alment la USCE tant de recursos humans i materi-
als, així com l’estructura organitzativa.

14.	 Dins de la Xarxa anteriorment esmentada, consoli-
dar les funcions mediadores en sentit estricte de la
USCE, reconeixent professionalment el servei com

un Servei de Mediació en l’àmbit escolar depenent
del Departament d’Educació.

15.	 D’acord amb els principis generals de la mediació
i tenint en compte les particularitats del marc re-
presentat pel sistema educatiu, estudiar la possi-
ble conveniència de la regulació per a mediadors
escolars professionals (USCE, referents al territori,
altres).

16.	 Assegurar la publicitat i el coneixement de les dife-
rents institucions i procediments de mediació (en
sentit més ampli i més estricte) en l’àmbit esco-
lar. Pels casos que correspongui, regular canals
de connexió entre la mediació escolar, la mediació
penal juvenil i la mediació comunitària, i el seu en-
caix més ampli en la regulació dels diferents pro-
cessos judicials que poden resultar d’un conflicte
escolar.

17.	 De la mateixa manera, delimitar l’articulació de les
relacions entre la nova Xarxa d’intervenció en la
gestió del conflicte greu i el nou servei de media-
ció amb el Ministeri Fiscal, els serveis socials, els
Mossos i les altres instàncies que poden intervenir
en aquests conflictes (informació, coordinació de
les actuacions).

18.	 Establir un sistema de recollida de dades sobre els
casos que arriben als tribunals que tenen el seu
origen en un conflicte escolar, per poder realitzar
una quantificació i conèixer-ne la tipologia, i a la
vegada valorar la incidència relativa de cada tipus
de conflicte i abordatge realitzat.

19.	 En els conflictes que acabin escalant, malgrat
l’existència de la instància mediadora, i d’acord
amb la implantació més amplia de la mediació a
l’ordenament jurídic, preveure la possibilitat a les
diferents normes processals de suspensió o de so-
breseïment en els casos en què s’iniciï una medi-
ació o en què s’arribi a acords tot i haver-se iniciat
un procediment judicial.

10	 Bibliografia

Abril, T. (2006). “Proyecto Interxarxes. Una forma de
trabajo intersectorial”, a Aula de Innovación Edu-
cativa, no. 152. pp. 36-38.

La Mediació en l’àmbit escolar

Llibre Blanc de la Mediació a Catalunya

511

CAPÍTOL 8

Araos B., P.: Correa P., V. (2004) La escuela hace la di-
ferencia. Aproximación sociológica a la violencia
escolar. Santiago de Chile: Fundación Paz Ciuda-

dana – Instituto de Sociología P.U.C.

Arcas, M.; Segura, M. (2003) “Mediadores en los con-
flictos cotidianos”, a Cuadernos de Pedagogía, no.
324, pp. 61-62.

Armas Hernández, M. (2004) “La mediación en la reso-

lución de conflictos”, a Educar, no.32, pp.125-13.

Balaguer, R. (2006) “El barrio educador: trabajando por la
convivencia en el espacio público del Raval de Bar-
celona”, a Aula de Innovación Educativa, no.152,
pp. 32-35.

Ballestín, B. (2008) Identitats i immigració a l’escola
primària. Un estudi de vinculació i desvinculació
escolar al Maresme. Tesi Doctoral, UAB.

Bash, M.A.; Camp, B. W. (1998) Piensa en voz alta. Ha-
bilidades cognitivas y sociales en la infancia, Valen-
cia: Promolibro.

Berga, A. (2005) Adolescència femenina i risc social.
Estudi d’itineraris biogràfics i estratègies culturals
des d’una perspectiva de gènere, Col·lecció Estu-
dis, no. 21. Barcelona: Secretaria per a la Joventut.

Binaburo, J.; Muñoz, B. (2007) Educar desde el conflic-
to, Barcelona: CEAC.

Blaya, C.; Debarbieux, E.; del Rey, R.; Ortega, R. (2006)
“Clima y violencia escolar. Un estudio comparativo
entre España y Francia”, a Revista de Educación,
no.339, pp. 293-315.

Boqué, M. C. (2006) “Mediación, arbitraje y demás vías
de gestión de conflictos en contextos educativos”,
a Avances en supervisión educativa: Revista de la
Asociación de Inspectores de Educación de Es-
paña, no. 2.

Boqué, M. C. (2005) Temps de mediació: taller de for-
mació de mediadors i mediadores en l’àmbit edu-
catiu, Barcelona: CEAC.

Boqué, M.C. (2003) Cultura de mediación y cambio so-
cial, Barcelona: Gedisa.

Boqué, M.C. (2002) Guia de mediació escolar, Barcelo-
na: Associació de Mestres Rosa Sensat.

Bonafé-Schmitt, J. P. (2000) La médiation scolaire par
les élèves. Paris: ESF.

Brandoni, F. (1999) Mediación escolar. Propuestas, re-
flexiones y experiencias, Barcelona: Paidós.

Carra, C. et al. (2006) “Les violences à l’école primai-
re vues par les élèves: Une face peu connue du
phénomène”, a Spirale – Revue de recherches en
éducation, no. 37, pp. 49-62.

Carrasco, S. (dir) (2002) Infància i Immigració: entre els
projectes dels adults i les realitats dels infants, Vol.
IV de AADD, Infància i Famílies als inicis del segle
XXI, Barcelona: Institut d’Infància i Món Urbà.

Carrasco, S.; Ponferrada, M.; Villà, R. (2009) “La Me-
diació a l’àmbit escolar: breu estat de la qüestió i
reflexions crítiques”, a Casanovas, P. et al, coords,
Materiales del Libro Blanco de la Mediación en
Cataluña, Barcelona: Centre d’Estudis Jurídics i
Formació Especialitzada.

Carrasco, S.; Ponferrada, M.; Miró, M.; Villà, R. (2006)
Convivència i confrontació entre iguals als centres
educatius. Monogràfics, 8. Barcelona: Institut d’In-
fància i Món Urbà.

Casañas, E. (2010) “El Decret 279/2006: la mediació es-
colar com a procés educatiu de resolució de con-
flictes”, a Lauroba, Mª.E. (et al.) (eds), Materials
del Llibre Blanc de Mediació II. Materials Jurídics.
Barcelona: Generalitat de Catalunya/Centre d’Estu-
dis Jurídics i Formació Especialitzada, Barcelona
(en premsa).

CIE-FUHEM. (2005) La necesidad del pacto escolar ante
la LOE. Madrid: CIE-FUHEM.

Comas, A.; Mascarell, M. (2005) “Treballar amb una co-
munitat d’aprenentatge”, a Educar, no. 35, pp.87-
91.

Cruz, M.; Almirall, J.; Checa, P. (2003) “Experiencias de
Secundaria: Ponerse en el lugar del otro. Impacto
en el alumnado inmigrante”, a Cuadernos de Pe-
dagogía, no. 324, pp. 59-60.

Defensor del Pueblo. (2000) Violencia escolar: el maltra-
to entre iguales en la educación secundaria obliga-
toria. Madrid: Defensor del Pueblo.

Defensor del Pueblo. (2007) Violencia escolar: el maltra-
to entre iguales en la educación secundaria obliga-
toria 1999-2006 (nuevo estudio y actualización del
informe 2000), Madrid: Defensor del Pueblo.

Departament d’Ensenyament, Departament d’Interior.
(2001) Joventut i seguretat a Catalunya. Enquesta
als joves escolaritzats de 12 a 18 anys. Generalitat

La Mediació en l’àmbit escolar

Llibre Blanc de la Mediació a Catalunya

512

CAPÍTOL 8

de Catalunya. Barcelona. http://www.gencat.cat/

interior/docs/text_integre.pdf

Departament d’Ensenyament. (2003) La convivència
en els centres docents d’ensenyament secundari.
Programa i propostes pedagògiques. Barcelona:

Generalitat de Catalunya.

Departament d’Educació i Universitats. Decret 279/2006,
de 4 de juliol, sobre drets i deures de l’alumnat
i regulació de la convivència en els centres edu-
catius no universitaris de Catalunya, a Diari Oficial
de la Generalitat de Catalunya, n. 4670-6.7.2006,

pp.30093-30099.

Departament d’Educació. (2007). Instruccions per a l’or-
ganització i funcionament dels serveis educatius
(EAP, CRP, CdA, CREDA i ELIC) i del Programa de
mestres itinerants per a deficients visuals. Dispo-
nible a http://www.xtec.cat/eap/normativa/index.

htm#ssee Resolució de 20 de juliol de 2007.

Díaz-Aguado, M. J. (Dir.) (2008). Estudio estatal sobre
la convivencia escolar en la educación secundaria
obligatoria. Avance de resultados. Madrid: Ministe-
rio de Educación y Ciencia, Observatorio Estatal de

la Convivencia Escolar.

Felouzis, G.; Perroton, J. (2007) “Les marchés scolaires: une
analyse en termes d’économie de la qualité”, a Révue
Française de Sociologie, vol.48 no.4, pp. 693-722.

Fried Schnitzman, D. (Comp.) (2000) Nuevos Paradig-
mas en la Resolución de Conflictos. Perspectivas y
Prácticas. Buenos Aires: Granica.

Funes, J.; Barceló, F. (2006) “Dos estudios sobre el
clima escolar”, a Cuadernos de Pedagogía, no.359,

pp.52-55.

Funes, J. (2003) “Violencia y educación ¿es posible pre-
venir las conductas violentas?”, a Educación Soci-
al. Revista de Intervención Socioeducativa, no.23,

pp. 23-35.

García Cela, M.; García Fernández, C. (2001) “Experien-
cias de mediación escolar”, a Aula de Innovación
educativa, no. 105.

Garrido, V. (2003) “Origen del programa (de competen-
cia social)”, a Cuadernos de Pedagogía, no. 324,
pp. 44-45.

Giménez Romero, C. (2001) “Modelos de mediación y
su aplicación en mediación intercultural”, a Migra-
ciones, no. 10.

Gràcia de, S.; Elboj, C. (2005) “La educación secundaria
en comunidades de aprendizaje. El caso de Ara-

gón”, a Educar, no. 35, pp.101-110.

Hendry, (2010) “Mediation in Schools: Tapping the po-
tential”, a International Journal of School Disaffec-
tion, vol. 7 no. 1 pp. 26-32.

Hendry, (2009) Building and restoring respectful relati-
ons in schools. A guide to restorative practice, Lon-
don: Routledge.

Hopkins, B. (2004) Just schools. A whole school appro-
ach to restorative justice, London: Kingsley.

Hursh, D. (2005) “Neo-liberalism, markets and accoun-
tability: transforming education and undermining
democracy in the United States and England”, a

Policy Futures in Education, vol.3 no.1, pp.3-15.

Kane, J., G. Lloyd, G. McCluskey, S. Riddell, J. Stead,
and E. Weedon, (2007) Restorative practices in
Scottish schools, Edinburgh: Scottish Executive.

Karp, D. R., & Breslin, B. (2001). “Restorative justice in
school communities”, a Youth & Society,Vol. 33 no.
2, pp. 249-272.

James, D. (2008). Elegint contra el sentit comú? Avan-
tatge i experiència de la classe mitjana blanca a
les escoles de secundària britàniques urbanes
ordinàries. Fundació Jaume Bofill, seminari sobre
elecció de centre escolar 9 i 10 setembre 2008.

No publicat.

Johnson, D. W. (1998) “Teaching students to manage in-
tercultural conflicts constructively”, a Intercultural
education, no.9, 2, pp.155-163.

Led, P. (2003) “Implantación institucional”, a Cuadernos
de Pedagogía, no.324 pp. 6-67. (Monográfico Me-

diación en la escuela).

Led, P. (2005) “La mediación escolar: un modelo ins-
titucional”, a Bosch, J. M. (Ed.) Anuario Justicia
Alternativa, 6. Barcelona: Tribunal Arbitral de Bar-

celona.

Led, P. (2007) “Convivència i Mediació. El Programa
de Convivència i Mediació Escolar del Departa-
ment d’Educació de la Generalitat de Catalunya”,
a Fòrum. Revista d’Organització i Gestió Educativa,

no. 14.

Lederarch, J. P. (1997) Building Peace: Sustainable Re-
conciliation in Divided Societies. Washington: Uni-
ted States Institute of Peace Press.

La Mediació en l’àmbit escolar

Llibre Blanc de la Mediació a Catalunya

513

CAPÍTOL 8

Levitas, R. (2005) The inclusive society? Social exclusion
and new labour. Basingstoke: Palgrave Macmillan.

Llevot, N. (2004) “Conflictos culturales y mediación: el
ejemplo de Catalunya”, a Revista de Educación,
no.334, pp.415-430.

Lloyd, G.; McCluskey, G, et al. (2007) Restorative practi-
ces in three Scottish councils. Edinburgh: Scottish
Executive.

Martin, E (dir.) (2006). Convivencia y conflicto en los
centros educativos. País Vasco: Institución del

Ararteko.

Martínez-Otero, V. (2001). “Convivencia escolar: proble-
mas y soluciones”, a Revista Computense de Edu-
cación vol.12 no.1, pp. 295-318.

Maxwell, J. (2007) “Mediation in the schools: Self-regu-
lation, self-esteem, and self-discipline”, a Conflict
Resolution Quarterly, vol. 7 no. 2, pp. 149-155.

McCluskey, G. (2010) “Restoring the possibility of chan-
ge? A restorative approach with troubled and trou-
blesome young people”, en International Journal of
School Disaffection, vol. 7 no. 1 pp. 19-25.

McCluskey, G., Lloyd, G., Kane, J., Riddell, S., Stead J.,
Weedon, E. (2008) “Can restorative practices in
schools make a difference?”, a Educational Revi-
ew, Vol. 60, no. 4, pp. 405–417.

Munné, M.; McCragh, P. (2006). Els 10 principis de la
cultura de mediació. Barcelona: Editorial Graó.

Olweus, D. (2004). Conductas de acoso y amenazas

entre escolares. Madrid: Morata.

Olweus, D. (1983). “Stability of agressive reaction pat-
terns in males: A review”, a Psychological Bulletin,
no. 86, pp. 852-875.

Olweus, D. (1979). Agression in the schools: Bullies and
whipping boys. Washington D.C.: Hemisphere.

Oñederra, J.A. (2004). El maltrato entre iguales. Bullying
en Euskadi. Facultad de Psicología de la U.P.V.

www.isei-ivei.net

Ortega, R. (coord). (2000). Educar la convivencia para
prevenir la violencia. Madrid: Antonio Machado Li-

bros.

Ortega, R; Del Rey, R. (2001). “Aciertos y desaciertos
del proyecto Sevilla antiviolencia escolar (SAVE)”, a

Revista de Educación, no.324, pp. 253-270.

Ortiz Cobo, M. (2006). “La mediación intercultural en
contextos escolares: reflexiones acerca de una et-
nografía escolar”, a Revista de Educación, no.339,

pp.563-594.

Pàmies, J. (2006) Dinámicas escolares y comunitarias
de los hijos e hijas de familias inmigradas de la Ye-
bala en la periferia de Barcelona. Tesis Doctoral,
UAB.

Pérez Crespo, Mª J. (2003). “La mediación escolar, pro-
ceso de suma de dos modelos de intervención me-
diadora en la escuela: los programas de mediación
escolar y la mediación social intercultural a su paso
por instituciones educativas”, a Educación y Futu-
ro, no.8, pp.91-100.

Ponferrada, M. (2008) Chicas y poder en la escuela.
Identidades académicas, sociales y de género
entre jóvenes de la periferia. Tesis Doctoral, UAB.

Ponferrada, M. Carrasco, S. (2010) “Togetherness, coe-
xistence or confrontation. The impact of school cli-
mate and culture on peer-to-peer social relations in
Catalonia”, a Mediterranean Journal of Educational
Studies, 15 (1), pp. 44-60.

Ponferrada, M.; Carrasco, S. (2008) “Climas escolares,
malestares y relaciones entre iguales en las escu-
elas catalanas de secundaria”, a Revista d’Estudis
de la Violència, no. 4.

Potts, A. (2006) “Schools as dangerous places”, a Edu-
cational Studies, Vol. 32, no. 3, pp. 319-330.

Rey, R. (dir.). (2003). Encuesta sobre las relaciones de
convivencia en los centros escolares y en la fami-
lia. Madrid: Centro de Innovación Educativa CIE-

FUHEM/IDEA.

Rodríguez Muñoz, V. M. (2007). “Concepciones del
alumnado de educación secundaria obligatoria
sobre la convivencia en los centros educativos”, a

Revista de Educación, no.343, pp.453-475.

Rubio Prado, R. (2007). “Prevenir para mejorar la con-
vivencia”, a Cuadernos de pedagogía no.364, pp.
48-51.

Segura, M. (2003) “Un programa de competencia so-
cial”, en Cuadernos de Pedagogía, no. 324, pp.

46-50.

Serra, C. (2006). Identitat, racisme i violència. Les rela-
cions interètniques en un institut de secundària.
Vic: EUMO.

La Mediació en l’àmbit escolar

Llibre Blanc de la Mediació a Catalunya

514

CAPÍTOL 8

Serra, C. (2003) “Conflicto y violencia en el ámbito es-
colar. Más allá del mito de los jóvenes violentos”, a
Jóvenes. Revista de Estudios sobre Juventud, vol.
2, no. 19, pp. 48-61.

Síndic de Greuges de Catalunya (2006). Informe extra-
ordinari: convivència i conflicte als centres educa-
tius. Barcelona: Síndic de Greuges de Catalunya.

Soto, V. et al. (2003) “Experiencias de Primaria: Convivir
dentro y fuera del aula. Relacionarse con los demás”,
a Cuadernos de Pedagogía, no. 324, pp. 51-55.

Stevahn, L. (2004) “Integrating conflict resolution trai-
ning into the curriculum”, a Theory Into Practice,
vol. 43, no. 1, pp. 50-58.

Suárez, M. (2003) “Adaptación del programa para niños
y niñas sordos”, a Cuadernos de Pedagogía, no.
324, pp. 63-65.

Thorsborne, M.; Cameron, L., (2001) “Restorative jus-
tice and school discipline: mutually exclusive?”, a

Heather Strang & John Braithwaite, eds., Restora-
tive justice and civil society. Cambridge, UK: Cam-
bridge University Press, pp. 180-194.

Torrego, J. C. Coord. (2006). Modelo integrado de mejora
de la convivencia: estrategias de mediación y tra-
tamiento de conflictos. Barcelona: Editorial Graó.

Valencia, R. (1997) The evolution of deficit thinking. Edu-
cational thought and practice. Stanford Series in
Education & Public Policies, London. Falmer Press.

Varela, A. (2006) “Plataforma 0-18 para la red educativa
pública de Nou Barris”, a Aula de Innovación Edu-
cativa, no.152, versión electrónica.

Viñas, J. (2004) Conflictos en los centros educativos. Cul-
tura organizativa y mediación para la convivencia.
Barcelona: Graó.

Notes

1	� Originàriament es va inspirar en una adaptació, iniciada a la Comunitat Autònoma de Canàries, del programa Think aloud,
dissenyat per Mary Ann S. Bash & Bonnie W. Camp, basat en els treballs duts a terme per Ross (vegeu Bibliografia).

2	� Amb l’excepció de la mediació penal, que es realitza de manera paral·lela a un judici i en la qual el jutge té la capacitat
de decidir si dóna per vàlids els acords obtinguts en el procés de mediació.

3	� L’encàrrec conjunt del Síndic de Greuges de Catalunya (Defensor del Menor) i l’Ararteko del País Basc l’any 2006 per
a elaborar la recerca base dels informes explicitava la perspectiva de convivència i confrontació entre iguals als centres
educatius, encara amb la inèrcia de la preocupació pel bullying. Els resultats a Catalunya, però, van mostrar que aquesta
perspectiva era limitadora i que la perspectiva del clima de centre ampliava la comprensió del fenomen.

4	� Aquí no ens estem referint a les situacions que poden derivar en responsabilitats civils dels responsables dels centres i
que assenyalen les escoles com llocs perillosos, en la línia que descriu Potts (2006). Amb tot, una part creixent dels con-
flictes pot encaixar en aquesta perspectiva a mesura que els pares i l’administració deleguen més atribucions i tasques a
l’escola, però també a mesura que tant pares com alumnes se situen progressivament en posicions de reclamar respon-
sabilitats respecte dels drets que consideren desatesos o vulnerats, al marge dels aspectes jurídics clarament establerts.

5	� Aquest estudi no ha abordat aquest tipus de conflicte, que correspondria en part a l’àmbit de les relacions amb l’admi-
nistració, tot i que en moltes ocasions se n’ocupa el propi Departament d’Educació per mitjà de la Unitat de Suport a la
Convivència Escolar, com es veurà més endavant.

6	� El text més ampli del qual parteix, publicat significativament al International Journal of Educational Disaffection, és una
síntesi de la seva obra de 2009, el títol de la qual es pot traduir com ‘Construir i restaurar relacions de respecte a les
escoles’ (vegeu Bibliografia).

7	� En aquest sentit, adverteix del risc que comporta la temptació de generalitzar les “mediacions espontànies” per part del
professorat, si bé les habilitats per intervenir de forma immediata en disputes o baralles es veuen altament beneficiades
per la formació en mediació.

La Mediació en l’àmbit escolar

Llibre Blanc de la Mediació a Catalunya

515

CAPÍTOL 8

8	� Un dels factors clau que aporta la recerca sobre desigualtats educatives és la identificació dels processos educatius obs-
taculitzats pel que es coneix com la perspectiva del dèficit, en especial en contextos de diversitat cultural. Un dels textos
clàssics més destacats sobre la qüestió és la compilació de Richard Valencia (1997).

9	� “Saber com resoldre conflictes amb habilitats i gràcia proporcionarà a l’alumnat “un avantatge de desenvolupament” i
incrementarà el seu èxit acadèmic i les seves trajectòries futures, millorarà la qualitat de les seves relacions amb amics,
col·legues i família i, de forma general, potenciarà la seva felicitat al llarg de la vida” (Traducció de les autores).

10	� Al Regne Unit coexisteixen tres variants relativament independents del sistema educatiu: el d’Anglaterra i Gal·les, el d’Ir-
landa del Nord i el d’Escòcia, amb força autonomia.

11	� “Catalunya és la comunitat autònoma que més ha difós i facilitat l’aplicació del programa a les aules. Després d’introduir-
se com a formació permanent del professorat de secundària, es va crear un equip de formadors i es va estendre als mes-
tres de primària. En sis anys, gairebé 7.000 docents han treballat al programa en més de mil escoles i instituts catalans.”
Led, P. (2003) “Implantación institucional” a Cuadernos de Pedagogía, 324. Tema del mes: Aprender a relacionarse, pp.
66-67. Document de presentació del programa http://www.xtec.cat/innovació/convivencia/pdf/convivencia.pdf

12	� Les dades proporcionades per la USCE no diferencien, encara, els Serveis territorials de Catalunya Central, creats el curs
2008-2009. Agraïm a Susanna Dols la confecció de les dades que ens ha proporcionat i que han estat utilitzades en
aquest capítol.	

13	 Per conèixer amb detall el funcionament de la USCE vegeu DIAGRAMA 5, de l’apartat 3.1 d’aquest capítol.

14	� Entenem que la diferència del nombre total de casos i la suma dels casos atesos a la unitat i als centres es deu al fet a
que un mateix cas pot requerir atencions a diverses localitzacions.

15	� Alguns resultats específics d’aquest abordatge es referiran indirectament al llarg del capítol, però formaran part d’una altra
publicació que permeti presentar-los amb tota la seva extensió, aprofundint en el coneixement de les motivacions que
porten a interessar-se per la mediació escolar i introduir-la, les percepcions sobre els seus avantatges i inconvenients, les
estratègies per intentar que doni fruit i les dificultats que es presenten a la pràctica.

16	 �Recordem que fins ara la participació del Departament ha consistit fonamentalment en oferir la formació inicial als centres
per tal de donar les eines necessàries per iniciar un servei de mediació escolar, sense exigir ni garantir la implantació real
d’aquest servei ni el seu grau de compromís o funcionament. Per tant, la informació disponible es limita al nombre de
centres que tenen o han tingut aquest programa. La vigència de l’adscripció al Programa ha estat de tres anys, durant els
quals els centres han hagut de realitzar una memòria anual explicant les actuacions realitzades, de les quals no es realitza
un buidatge sistemàtic.

17	 Vegeu el guió del Qüestionari sobre la Mediació a l’Àmbit Escolar a l’annex de la publicació.

18	� És per això que en les dades bàsiques del centre i altres preguntes relatives a mediació es demanava la composició
d’alumnat segon el seu origen diferenciant entre alumnat autòcton majoritari, alumnat estranger i alumnat autòcton d’èt-
nia gitana. La inclusió d’aquesta darrera categoria vol corregir la invisibilitat històrica d’aquest col·lectiu en la recerca en
ciències socials.

19	� En aquest apartat, hem descartat el tractament de les dades desagregades corresponents a l’alumnat d’ètnia gitana atès
que si bé les dades de l’alumnat total no presenten problemes, les respostes corresponents a les funcions d’alumnat
mediador mostren incongruències internes en les respostes d’un nombre no menyspreable de centres.

20	� Considerem que l’àmbit de la mediació escolar inclou tots els processos de resolució de conflictes entre membres de la
comunitat educativa en els quals hi intervingui la institució escolar, en la mesura que els conflictes que hi apareixen afec-
ten el clima intern del centre i les relacions entre els seus membres, tot i que succeeixin a fora. Per exemple: conflictes
entre famílies i professorat, entre famílies i administració en relació a l’escola, entre professorat i administració, temes
interculturals, etc.

21	 S’ha respectat íntegrament el redactat dels casos tal com els ha proporcionat la USCE.

22	� S’ha respectat íntegrament el redactat dels casos tal com els ha proporcionat l’ET6.

23	� Aquest tercer cas només presenta el context d’un dels casos del Capítol 10, Justícia Restaurativa, 2.3. “El perfil del
mediador. Funcions”. Es pot consultar allà en tota la seva extensió atès que il·lustra esplèndidament una situació molt
interessant tant per l’ET6 com per l’ET7.

La mediació en l’àmbit de la salut

Llibre Blanc de la Mediació a Catalunya

Autors i equip d’investigació

Immaculada Armadans (Universitat de Barcelona). Direcció, coordinació i coautoria
Bruna Mola (Universitat de Barcelona)

Assumpta Aneas (Universitat de Barcelona)
Judith Esparrica (CSI; Consorci Sanitari Integral)

Eva Monge (ICS; Institut Català de la Salut)
Blanca Igual (Fundació Pi i Sunyer),

amb la col·laboració de Jordi Rodríguez (Responsable Afers Socials i Relacions del
Treball, CSI, Consorci Sanitari Integral); Tona Lizana (Departament de Salut); Mariana

Isla (Associació Salut i Familia) Sira Vilardell (Fundació Surt); Josep Redorta (Revisor del
capítol); Gloria Novel (Observatori de Mediació de la Universitat de Barcelona)

Relacions institucionals:
Ricard Armengol (CatSalut); Eva Monge (Institut Català de la Salut, ICS)

Suport general a la investigació:
Alicia García (Directora de Recursos Humans, CSI); Jordi Rodríguez (Responsable Afers

Socials i Igualtat, CSI); Marta Palacin Lois (Universitat de Barcelona); Carles Cervera (Institut
de Seguretat Ciutadana); Alma Ramírez (becària); Anna Ciurana (becària); Lucybel Vásquez
(becària); Anna Campos (becària); Rubén Rodríguez (becari); Antígona Gallardo (becària)

517

CAPÍTOL 9

 La mediació en l’àmbit de la salut

Llibre Blanc de la Mediació a Catalunya

518

CAPÍTOL 9

Mediació, conflictes, interculturalitat, professionals de la salut, usuaris, salut, àmbit de la salut, siste-
ma sanitari, centres de salut, mediació intercultural, serveis de mediació, cultura de la pau.

Paraules clau

En les darreres dècades s’han produït canvis socials relacionats amb la salut, com ara l’ampliació del
concepte de salut i la importància del benestar físic, psíquic i social més enllà de l’absència de ma-
laltia, l’augment de la longevitat, la immigració i la necessitat de garantir el dret a la salut per a tota
la ciutadania, entre d’altres. Les organitzacions sanitàries, els professionals i els usuaris dels serveis
sanitaris en el model sanitari català estan immersos en un escenari complex i multicultural, on hi
conflueixen diversos elements i es generen diversos conflictes al si del sistema de salut. La mediació
es presenta com un bona alternativa per a resoldre disputes en l’àmbit sanitari, amb la inclusió d’una
tercera figura neutral. Tanmateix, pot esdevenir una bona eina preventiva i educativa per poder mini-
mitzar els costos de reclamacions sanitàries dels usuaris (Rodríguez, 2005), pot millorar les relacions
interpersonals, interculturals i els conflictes laborals dels professionals dels centres de salut (Esparri-
ca, Cervera, Armadans, 2009). També té un bon potencial per a evitar litigis.
Podem definir la mediació en l`àmbit de la salut com un “procés no jurisdiccional”, una metodologia
per poder intervenir psicosocialment en la gestió del canvi, en els riscos i els conflictes existents en
l’àmbit sanitari. L’escenari dels conflictes originats en l`àmbit de la salut descansa al voltant del sis-
tema sanitari català on hi conflueixen diferents actors. Per una banda, estan els ciutadans que fan ús
del seu dret a la salut i que reben assistència en els centres sanitaris; d’altra, hi són els professionals
que presten els seus serveis en els esmentats centres, desenvolupant les seves funcions en equips
multidisciplinaris i, per últim, la tercera part que hi conforma aquest sistema està formada pels polí-
tics i els gestors, que dissenyen i implementen les polítiques sanitàries.
Ara bé, la mediació és un recurs emergent i amb una experiència recent en l’àmbit. Per tot això, l’ob-
jectiu general de l’estudi de l’ET8 consisteix en identificar i caracteritzar l’estat del desenvolupament
de la mediació i dels sistemes extrajudicials de resolució de conflictes en l`àmbit de la salut a Cata-
lunya, amb l’objecte d’elaborar propostes de futur respecte a les necessitats i a l’ús de la mediació
en els conflictes generats en aquest àmbit. Tanmateix, es vol reflectir l’estat i el nivell de desenvo-
lupament teòric i empíric d’aquests sistemes. Per tot això, es realitza una anàlisis de la situació de
la “institució de la mediació” amb l’objectiu d’establir un primer mapa de serveis de mediació de
conflictes en l’àmbit de la salut dins el territori de Catalunya.
Això doncs, s’ha pogut constatar la necessitat del paper del recolzament i la voluntat institucional per
donar impuls a la mediació en aquest àmbit. La mediació intercultural i algunes experiències presen-
tades en aquest estudi ofereixen respostes a la creixent necessitat d’atendre els conflictes en l’àmbit
de la salut, des de la prevenció, educació i resolució, en el marc d’una cultura de la pau. Ara bé, caldrà
en un futur formalitzar i estructurar adientment els serveis de mediació i fer una adequació òptima a
l’àmbit de la salut en tots els seus elements (perfil del mediador, ubicació, funcionament del servei,
etc.) per tal de poder ser implementada en el sistema.

Resum

 La mediació en l’àmbit de la salut

Llibre Blanc de la Mediació a Catalunya

519

CAPÍTOL 9

Índex

1	 El marc teòric

1.1	� Identificació de l’objecte i de la perspectiva
teòrica adoptada: trets específics de la medi-
ació en l’àmbit de la salut

•	 Definició de la mediació

1.2	 Referència a dades i estudis comparatius

1.3	 Estat de l’art a Catalunya

2	� Estudi sobre la mediació en l’àmbit de la salut (da-
des quantitatives)

2.1	 Característiques de l’estudi

2.1.1	 Objectius i univers d’estudi

2.1.2	 Disseny de la investigació

•	� Primera Fase: estudi prelimi-
nar

•	� Segona Fase: estudi en pro-
funditat

•	� Tercera Fase: realització de
grups focals, entrevistes se-
miestructurades i descripció
d’una experiència

2.1.3	 Consideracions respecte a l’estudi

2.2	 Estudi quantitatiu

2.2.1	� El nivell d’institucionalització de la
mediació en l’àmbit de la salut a Ca-
talunya

2.2.2	� La institucionalització de la mediació:
mediacions interculturals, mediaci-
ons en salut i actuacions de suport

2.2.3	� L’interès de les organitzacions de
salut per la mediació: predomini de
mediacions interculturals

2.2.4	� Mediacions en salut (MS) realitzades
a Catalunya durant l’any 2008

2.2.5	� Actuacions de suport realitzades a
Catalunya durant l’any 2008

2.2.6	� MIC: actuacions realitzades a Catalu-
nya durant l’any 2008

•	� Pla Director d’Immigració en
l’àmbit de la salut (PDI)

•	� L’Associació Salut i Família
(SiF)

•	 La Fundació SURT

•	� Entitats de mediació intercul-
tural detectades amb l’en-
questa (EMICE)

3	 Dades qualitatives: escenaris de conflicte

3.1	 La mediació en salut i la seva aplicació

3.2	 Context i estructura organitzativa

3.3	 Característiques de la mediació

•	 Procés de la mediació

•	� Tipus de conflictes tractats en els
centres de salut

3.4	 El perfil del mediador

3.5	 Principis de la mediació

3.6	 Regulació legal

3.7	 Perspectives de futur

4	� La mediació en salut: experiències rellevants de-
senvolupades a Catalunya

4.1	� El Projecte de Mediació Sanitària UB-Departa-
ment de Salut de la Generalitat de Catalunya

4.1.1	� Antecedents

4.1.2	� Sobre la formació de mediadors/res
especialistes en l’àmbit de salut

4.1.3	� Sobre la conceptualització, disseny i
abast de les Unitats de Mediació Sa-
nitària (UMS)

4.1.4	� Oferta actual de serveis i resultats ob-
tinguts

 La mediació en l’àmbit de la salut

Llibre Blanc de la Mediació a Catalunya

520

CAPÍTOL 9

4.2	� L’espai de Mediació al Consorci Sanitari Inte-
gral: de l’E-PRAC (Espai per a la Prevenció i
Resolució Alternativa de Conflictes) al SEMI
(Servei de Mediació i Igualtat).

4.2.1	 Antecedents

4.2.2	� Objecte i característiques del servei
E-PRAC

4.2.3	 Estat actual de l’espai de Mediació

4.3	� Itinerari metodològic de la mediació prestada
a l’E-PRAC

4.3.1	 La premediació

4.3.2	 Categorització del conflicte

4.3.3	 La mediació

4.3.4	 La postmediació

4.3.5	� Un cas pràctic detallat: conflicte entre
professionals de diferents institucions

4.3.6	 Exemples d’altres tipus de conflictes
sanitaris

5	 Prospectiva i valoració

5.1	� Prospectiva i valoració: possible evolució dels
conflictes

5.2	� Prospectiva i valoració: adequació de la me-
diació

6	 Conclusions

6.1	� Trets de la institució de la mediació en salut

6.2	 Recomanacions

7	 Bibliografia

Notes

 La mediació en l’àmbit de la salut

Llibre Blanc de la Mediació a Catalunya

521

CAPÍTOL 9

1	 El marc teòric

1.1	� Identificació de l’objecte i de la
perspectiva teòrica adoptada: trets
específics de la mediació en l’àmbit
de la salut

L’objectiu general d’aquest equip de treball (ET8) és de-
senvolupar una investigació sobre l’estat de la mediació
i els sistemes extrajudicials de gestió i resolució de con-
flictes en l’àmbit de la salut.

En el moment que es planteja aquest estudi existeix un
desconeixement global de tot el que s’està fent en medi-
ació, per això el principal objectiu de l’estudi se centra-
rà en tractar de conèixer el nivell de desenvolupament
teòric i pràctic d’aquest sistema, i més concretament,
en recollir informació sobre l’estat de la mediació i ac-
tuacions de suport en els centres sanitaris de Catalunya
durant l’any 2008, per a poder elaborar un primer mapa
dels serveis de mediació sanitària.

L’equip investigador es planteja, per una banda, la ne-
cessitat de recollir informació sobre estructures i actua-
cions de mediació i de suport i, per una altra banda, la
necessitat d’elaborar propostes de futur per a la gestió
i transformació dels possibles conflictes que es donen
en els diversos escenaris de salut, delimitant el pos-
sible paper de la mediació en la prevenció i resolució
d’aquests conflictes, intentant establir pautes i proces-
sos d’implantació i funcionament d’aquests serveis pel
seu ús i/o derivacions si s’escau. Això ha de permetre
minimitzar els costos humans i econòmics que sorgeixen
a conseqüència dels casos de litigi impropi.

És important conèixer, d’inici, la complexitat que com-
porta el marc d’estudi; aquesta complexitat es deriva de
la idiosincràsia dels diferents elements que conformen
l’escenari on es desenvolupa el dret a la salut.

•	 Legislació en matèria sanitària. Tant la norma de
rang més alt en l’ordenament jurídic espanyol, la
Constitució espanyola, com la resta de normes
jurídiques supeditades a ella estan orientades a
possibilitar el dret a la salut de tots els ciutadans,
promovent una atenció integrada i gratuïta.

•	 Model sanitari català. Es tracta d’un model mixt
que integra tots els recursos sanitaris en una xarxa
única, amb finançament públic i cobertura uni-
versal (per a tots els ciutadans de Catalunya). El
Servei Català de la Salut (CatSalut) és l’organisme
encarregat de garantir les prestacions sanitàries
de cobertura pública, el ciutadà compta amb una
targeta sanitària individual (TSI) que l’identifica i
acredita com a assegurat del CatSalut i li permet
l’accés als centres i serveis del sistema sanitari pú-
blic. Alhora, aquests mateixos ciutadans tenen la
possibilitat d’accedir al sistema sanitari privat, con-
tractant una assegurança que els hi permeti rebre
assistència en els centres privats escollits.

Gràfic 1. Model sanitari català

Font: Elaboració pròpia amb dades de l’ICS.

 La mediació en l’àmbit de la salut

Llibre Blanc de la Mediació a Catalunya

522

CAPÍTOL 9

•	 Centres sanitaris. Existeix un gran ventall de cen-
tres prestadors de serveis sanitaris que es poden
classificar depenent de la seva titularitat: pública o
privada; segons el servei prestat: atenció primària,
hospitals, sociosanitaris, salut mental, drogoaddic-
cions, etc.; segons l’àrea geogràfica d’assistència:
rurals o urbans. A més, poden adoptar diverses
formes com a consorcis, empreses públiques, cor-
poracions, patronats o fundacions; això fa que va-
riïn també en les seves dimensions, des de petites
institucions amb pocs professionals fins a grans
consorcis integrats per molts centres de diferents
característiques.

•	 Usuaris. Com ja hem vist, segons el principi d’uni-
versalitat tots els ciutadans de Catalunya tenen dret
a la cobertura sanitària, per tant tots són potencials
usuaris del sistema. Aquesta característica implica
una gran heterogeneïtat en la població a la qual
està adreçada l’assistència sanitària que, a més,
en situació de malaltia compta amb un important
component de vulnerabilitat.

•	 Professionals. També en aquest col·lectiu es dóna
una gran varietat, quan parlem de l’àmbit sanitari
trobem professionals de diferents disciplines i cate-
gories que conviuen en un equip de treball amb la
missió de prestar una assistència sanitària de qua-
litat. A més de la varietat de perfils professionals,
també existeixen diferents relacions contractuals,
amb convenis i drets diferents.

El Sistema Nacional de Salut (SNS), que és el sistema
aplegat dels Serveis de salut de l’Estat i de les Comuni-
tats Autònomes (CCAA) que integra totes les funcions
i prestacions sanitàries responsabilitat dels poders pú-
blics, proporciona el marc més ampli de referència a
partir del qual es defineix el model sanitari català i, per
tant, el funcionament dels diferents centres on es presta
el servei sanitari als ciutadans de Catalunya.

La Constitució espanyola de 1978 estableix, en el seu
article 43, el dret a la protecció de la salut i a l’atenció
sanitària de tots el ciutadans. Efectivament, l’article 43.1
reconeix “el dret a la protecció de la salut” i el 43.2 diu
que són els poders públics els que han d’“organitzar i
tutelar la salut pública a través de mesures preventives
i a través de les prestacions i dels serveis necessaris. La
llei establirà els drets i els deures de tothom en aquest
punt.”

Per a donar resposta a aquests continguts constitucio-
nals es va publicar la Llei 14/1986, de 25 d’abril, General
de Sanitat, que recull els principis que possibiliten l’exer-
cici del dret fonamental esmentat:

•	 Finançament públic, universalitat i gratuïtat dels
serveis sanitaris.

•	 Prestació d’atenció integral de la salut.

•	 Integració de serveis públics al servei de la salut.

•	 Descentralització política de la sanitat a les CCAA,
que tenen les competències en matèries com: pla-
nificació sanitària, salut pública i assistència sani-
tària.

El fet que les CCAA assumeixin aquestes competències
afavoreix l’aproximació de la gestió de l’assistència sani-
tària al ciutadà, vetllant així pel manteniment de garan-
ties com l’equitat, la qualitat i la participació ciutadana,
recollides a la Llei 16/2003, de 28 de maig, de Cohesió
i Qualitat del SNS.

El model sanitari català, concretat a la Llei d’ordenació
sanitària de Catalunya (LOSC), aferma un sistema d’in-
tegració de tots els serveis i recursos tan sanitaris com
sociosanitaris en una xarxa única d’utilització pública.
En aquest marc, el Departament de Salut assumeix la
funció de planificació i avaluació del sistema sanitari, i
actualment és el promotor del projecte de descentralit-
zació de la governança del sistema que incorpora ens lo-
cals i comarcals i representants ciutadans en els governs
territorials de salut. D’altra banda, l’òrgan responsable
de l’articulació de la integració dels serveis sanitaris és
el CatSalut, que es presenta com a l’ens garant de les
prestacions sanitàries de cobertura pública i s’encarrega
de la planificació dels serveis esmentats, del seu finan-
çament, l’avaluació i la compra a les entitats proveïdores.

La prestació dels serveis sanitaris es fa en dos nivells:

•	 El primer nivell d’accés és l’atenció primària, pres-
tada als “centres de salut” que, segons la definició
inclosa al Reial Decret d’autorització de centres,
serveis i establiments sanitaris són: “Estructures
físiques i funcionals que possibiliten el desenvolu-
pament d’una atenció primària de salut coordina-
da, globalment, integral, permanent i continuada,
i amb base en el treball en equip dels professio-
nals sanitaris i no sanitaris que actuen al mateix.
En ells desenvolupen les seves activitats i funcions
els Equips d’Atenció Primària”. Els “consultoris”
també són “Centres sanitaris que, sense tenir la
consideració de Centres de Salut, proporcionen
atenció sanitària no especialitzada.”

•	 El segon nivell d’accés a la sanitat pública és l’aten-
ció especialitzada, que inclou l’atenció hospitalà-
ria, sociosanitària, psiquiàtrica i salut mental, dro-

 La mediació en l’àmbit de la salut

Llibre Blanc de la Mediació a Catalunya

523

CAPÍTOL 9

godependències, així com altres recursos d’atenció
especialitzada.

La forma de prestació de l’assistència sanitària es-
pecialitzada està fonamentada en la Llei General
de Sanitat, que recull en el seu articulat:

Art. 56.2.b: “En el nivel de asistencia especia-
lizada, a realizar en los hospitales y centros de
especialidades dependientes funcionalmente
de aquellos, se prestará la atención de mayor
complejidad a los problemas de salud y se de-
sarrollarán las demás funciones propias de los
hospitales.”

Art. 65.2: “El hospital es el establecimiento en-
cargado tanto del internamiento clínico como
de la asistencia especializada y complementaria
que requiera su zona de influencia.”

Tota aquesta informació ens permet tenir algunes noci-
ons necessàries per entendre el context en el qual anem
a desenvolupar l’estudi de l’ET8 al Llibre Blanc de la Me-
diació a Catalunya (LBM), i fer una aproximació a les
dificultats que pot trobar la mediació per a la seva im-
plantació com a sistema eficient de gestió de conflictes
al mon sanitari.

Definició de la mediació

La mediació com a concepte presenta dificultats quan
volem incloure tots els matisos, les diverses visions i apor-
tacions dels diversos autors que han ajudat a definir-la.
Pot ser considerada com una tècnica o forma d’actuar (De
Diego i Guillén, 2006) que pot tractar conflictes, entre molts
d’altres, ubicats en els centres de salut entre pacients i per-
sonal sanitari. La mediació s’inspira en la promoció de la
cultura de la pau i contempla la prevenció, la resolució o la
contenció dels conflictes que, per la seva condició d’inhe-
rència a l’ésser humà, es produeixen inevitablement al si de
totes les relacions interpersonals (Ury, 2005).

La mediació en general, ha estat molt útil en múltiples
contextos i per a la solució de diferents problemàtiques,
així com per gestionar conflictes en diversos àmbits (Vi-
llagrassa, 2004; Wall et al., 2001). Ara bé, en l’àmbit
de la salut és un fenomen emergent encara i amb una
experiència recent (Armadans, 2009).

L’equip de treball ha utilitzat com a definició operativa
per a l’estudi empíric l’establerta en la Llei de mediació
en l’àmbit del dret privat i que defineix la mediació com
“Un procediment no jurisdiccional de caràcter voluntari i
confidencial que s’adreça a facilitar la comunicació entre

les persones, grups de persones o entitats per tal que
gestionin per elles mateixes una solució dels conflictes
que els afecten, amb l’assistència d’una persona media-
dora de forma imparcial i neutra”.

La mediació en l’àmbit de la salut es defineix com una
metodologia alternativa per a resoldre disputes en l’àmbit
sanitari, amb la inclusió d’una tercera part neutral, que
constitueix la figura del mediador (Decastello, 2008).
Tanmateix, l’autora destaca els seus avantatges enfront
els processos judicials, després d’haver fet una revisió
de l’experiència obtinguda, des de la seva irrupció en
la legislació a Hongria. També, assenyala que caldrien
esmenes en la situació legal i la implicació de les asse-
gurances mèdiques, per tal que la seva implantació fos
més satisfactòria, així com també s’haurien de regular
la formació dels experts en mediació i el seu reconeixe-
ment per part de les institucions i asseguradores.

La mediació, en l’àmbit de la salut, segons la nostra
visió, hauria de permetre la gestió del canvi i l’acompa-
nyament de les persones en els processos de prevenció,
resolució, transformació o contenció de les situacions
de conflicte. Suposa una nova manera de regular soci-
alment la intervenció en la resolució dels conflictes, en
la comunicació, en l’educació i en la seguretat, en totes
aquelles relacions difícils (Bonafé-Schmitt, 2007).

La mediació també ha estat presentada per a formar part
dels nous sistemes per a gestionar els conflictes entre
professionals i usuaris d’un hospital, contribuint a una
millor gestió dels canvis i utilitzant el diàleg, com a eix
central de les intervencions en la relació clínica (Currie,
1998). Tal com assenyala Lederach (1989) és important
tractar de construir espais de pau en la vida quotidiana
d’una organització amb el suport de processos de dià-
leg basats en la cultura de pau. I, en aquest sentit, la
mediació es podria establir com una nova metodologia
professional vinculada amb una nova manera de viure
les relacions personals al si de l’entorn laboral (Novel,
2010). També, cal destacar el concepte del “tercer
costat” (Ury, 2005) el qual aporta la possibilitat de que
aquestes organitzacions utilitzin el poder de les “parts”
des d’una certa perspectiva “mediadora”. El recent tre-
ball de Novel (2008 i 2009), utilitza i aplica tots aquests
conceptes a les organitzacions de salut i reflecteix la ne-
cessitat existent d’actuar en el conflicte sanitari a través
de programes educatius.

La mediació com a metodologia per a la resolució pa-
cífica dels conflictes, és una opció viable i pertinent, ja
que es basa en una lògica de col·laboració i de poten-
ciació de la millora en la relació clínica –i, per extensió,
en totes les relacions interpersonals o grupals que tin-

 La mediació en l’àmbit de la salut

Llibre Blanc de la Mediació a Catalunya

524

CAPÍTOL 9

guin lloc a l’àmbit de la salut– que s’oposa a la lògica
de la confrontació judicial (Bonafé-Schmitt, 2007; Font,
2001). I cal recordar que la nostra societat és, tradici-
onalment, una societat litigiosa (Palomo et al., 2008) i
bona prova d’això és l’augment de les reclamacions per
l’assistència sanitària i l’augment de les demandes per
errors mèdics (Rodríguez, 2005). En definitiva, la me-
diació és un procés aplicable a situacions de conflictes
diversos (sanitaris, interculturals, relacions interprofessi-
onals, etc.). Les característiques del procés específic en
salut que caldria destacar se centren, especialment, en
la confidencialitat, la voluntarietat, la neutralitat o impar-
cialitat del mediador. En definitiva, un recurs que serveixi
a les diverses parts involucrades (professionals sanitaris,
usuaris…) per a potenciar les relacions saludables en el
marc d’una cultura de la pau.

1.2	� Referència a dades i estudis
comparatius

Considerant la realitat del sistema de salut català, la fo-
namentació conceptual de l’estudi ha distingit dos grans
blocs. Per una banda una exploració sobre les obres que
han abordat la mediació i la resolució de conflictes en
l’àmbit de la salut. L’altre segon bloc s’ha centrat en un
fenomen relativament nou i amb un importantíssim im-
pacte en el sistema de salut de Catalunya: el fet intercul-
tural derivat de la immigració. La incorporació al sistema
de milers d’usuaris d’altres països i cultures ha generat
i genera una important demanda de recursos i necessi-
tats, moltes de les quals són satisfetes mitjançant serveis
equiparats o relacionats amb la mediació.

Pel que fa a l’aplicació de la mediació com a eina de
gestió de conflictes sanitaris es poden trobar estudis
orientats a demostrar la contribució a la millora de la
qualitat del servei prestat, per tal d’evitar possibles casos
reals d’insatisfaccions, amb el servei o malentesos en
les pràctiques mèdiques (Skjorshammer, 2001a), així
com estudis que se centren en l’anàlisi de les avantat-
ges d’utilitzar la mediació per les “males praxis clíni-
ques” per evitar els sistemes judicials (Currie, 1998).
En aquest sentit també Natasha (2008) planteja que la
mediació pot ser una opció atractiva tant per als profes-
sionals de la salut com per als pacients per poder evitar
els litigis. Altres experiències amb tècniques de facilita-
ció interhospitalària i metodologies basades en diàlegs
apreciatius entre dos hospitals de reconegut prestigi a
la ciutat de Buenos Aires són referència per a la gestió
pública de la mediació dins d’un programa comunitari
(Abrevaya i Basz, 2005). Dels programes pilots realitzats

al si d’alguns hospitals s’ha pogut demostrar l’èxit de la
mediació (Natasha, 2008; Esparrica et al., 2009). També
s’han pogut descriure els principals obstacles per a uti-
litzar la mediació, en concret en les “males praxis”, els
quals tenen a veure fonamentalment amb la promoció i
freqüència de litigació indeguda per part dels advocats o
per l’existència de pràctiques lucratives del sector de les
assegurances (AA.VV., 2001).

Altres estudis han estudiat els conflictes generats en
l’àmbit professional de la salut Skjorshammer, 2001b,
2002). La majoria d’aquests estudis estan interessats en
presentar nous dissenys de sistemes i procediments per
tal de gestionar els canvis, acompanyar en la intervenció
clínica, utilitzant el diàleg com a eix central, enfront dels
sistemes adversarials judicials. Així, Decastello (2008)
en un estudi recent fa una revisió de l’experiència de la
mediació en l’àmbit sanitari coincidint amb les modifi-
cacions a la legislació a Hongria. Assenyala avantatges
com la del seu “més baix cost”, “la confidencialitat” i la
seva capacitat de ser més respectuosa amb els impli-
cats que en els judicis convencionals. Ara bé, suggereix
realitzar esmenes i canvis en la situació legal, així com
la necessitat d’implicar a les asseguradores mèdiques
per assegurar la seva implantació en l’àmbit de la salut.
Afegeix la necessitat de revisar la formació dels experts
en mediació (acreditacions i aptituds) per tal que puguin
ser reconegudes per les institucions sanitàries i les as-
segurances mèdiques. Cal destacar que alguns estudis
demostren que quan s’entrena als professionals de la
salut en mediació, millora el tracte amb els usuaris en el
servei de salut i s’actua preventivament davant els costos
de possibles litigis (Saulo et al., 2000).

També cal fer referència a l’obra de Rodríguez (2005),
on s’analitza l’evolució de les reclamacions presentades
a la Generalitat de Catalunya per l’assistència sanitària.
En aquest estudi ja es detecta una manca de coneixe-
ment de les expectatives i necessitats de l’usuari sanitari
i els problemes de la litigació cap al facultatiu metge on
sempre s’acaba finalitzant amb peticions de diners. I, en
aquest mateix estudi, ja es presenten els mitjans alterna-
tius de resolució de conflictes com la millor opció viable
i pertinent per adoptar una lògica de col·laboració enlloc
de la tendència observada de la confrontació judicial.
Més tard, Novel (2008) posarà l’atenció en la comple-
xitat de les organitzacions sanitàries, destacant la pre-
sència de molts conflictes crònics inherents al sistema
sanitari, així com l’existència de situacions de risc i “alta
vulnerabilitat” afectant especialment a les persones que
porten molt temps treballant juntes (entre 5 i 15 anys),
en determinades condicions d’interdependència i amb
elements de tipus estructural acompanyants.

 La mediació en l’àmbit de la salut

Llibre Blanc de la Mediació a Catalunya

525

CAPÍTOL 9

Les diferències culturals en la relació entre els professi-
onals i els usuaris ha donat lloc a una literatura prou ex-
tensa. Així, des de la perspectiva estrictament intercultu-
ral, Helman (1990) va aplicar el terme de models expli-
catius per a descriure les explicacions sobre la malaltia
i la discapacitat que donaven els professionals als seus
pacients. També va diferenciar entre models explicatius
i models clínics. En la mateixa línia, Parsons (1990), un
altre autor de referència, va recollir la dificultat que es
donava quan els models clínics responien a cultures di-
ferents. Però, el nostre grup de treball s’ha centrat, fona-
mentalment, en els estudis realitzats a l’Estat espanyol
sobre l’atenció a usuaris estrangers i la mediació inter-
cultural tal i com es desenvolupa en el nostre país.

En primer lloc, cal analitzar les respostes que a Espanya,
mitjançant les seves CCAA, han donat al tractament de
la creixent diversitat cultural en els serveis de salut. La
majoria de les CCAA d’Espanya vénen desenvolupant
una sèrie de programes i serveis orientats a la satisfac-
ció de les necessitats derivades de l’atenció als usua-
ris estrangers (Aneas et al., 2009) Així, a mida que la
presència de les persones estrangeres ha passat de ser
una anècdota a un fet comú; les diverses administraci-
ons han anat desenvolupant polítiques, plans i accions
d’acció per a atendre a aquesta població (Zapata, 2004).
Catalunya és una de les CCAA més expertes ja que a
final dels anys vuitanta va iniciar un conjunt d’accions
en els departaments d’Educació, Sanitat i Benestar So-
cial. Mentre que les CCAA de Castella-Lleó (Baigorri i
Alonso, 2006) i el nord d’Espanya (González, 2006), just
ara estan començant a sistematitzar algunes accions i
programes orientats a l’atenció d’usuaris estrangers.

Considerant la descripció dels destinataris dels diferents
plans i programes, el factor cultural es vincula gairebé
exclusivament amb l’atenció a l’usuari immigrant (Aneas
et al., 2009). Són molt poques les referències a usua-
ris estrangers residents que no entrin dins del rang de
persones immigrants per procedir de països europeus
o països industrialitzats amb un nivell socioeconòmic
alt. Concretament a Andalusia (Martín, 2006) i Canàries
(Toledano et al., 2006), CCAA amb un alt nombre de
població resident europea, esmenten com a beneficia-
ris d’alguns serveis a aquests residents estrangers. Però
la majoria dels programes, serveis i recursos desenvo-
lupades en les CCAA tenen com destinatari o usuaris
a les persones immigrants (Uguarte, 2006; Salis, 2006;
Kamphausen, 2004).

El gruix de les intervencions se centra en l’aspecte lingü-
ístic. Així la simple traducció més o menys formalitzada i
realitzada per persones de diversa adscripció, qualifica-
ció i posició, és el servei bàsic i generalment desenvolu-

pat per a satisfer les necessitats derivades de la relació
clínica multicultural.

Catalunya és la comunitat que sembla haver avançat
més en la clarificació conceptual i organitzativa dels pro-
grames i serveis (Vázquez et al., 2007). Hi ha conscièn-
cia de les barreres lingüístiques però també es comença
a ser sensible a les relacions entre els Sistemes de Salut
culturals. Conseqüència d’això és el desenvolupament
dels darrers programes i serveis que s’estan aplicant i
que comprenen tant la delimitació dels perfils professio-
nals com els seus respectius plans de formació. També
són destacables l’elaboració dels estudis realitzats per
Cots et al. (2006), Berra et al. (2004), Vázquez et al.
(2007) i Serra-Sutton et al. (2004) sobre les diverses po-
lítiques i experiències de recerca en l’àmbit de la salut i
immigració un context nacional com a internacional. Així
com els estudis sobre les deteccions de necessitats re-
alitzades la població immigrada usuària (Vázquez et al.,
2007) i els professionals del sistema (García, 2006) que
han aportat importants orientacions per al Pla.

1.3	 Estat de l’art a Catalunya

L’estat actual de la mediació en l’àmbit de la salut a Ca-
talunya està determinat per algunes de les característi-
ques bàsiques de la sanitat pública general. En base a
tota la informació de l’organització sanitària a Catalunya
exposada al punt 1 d’aquest capítol es poden definir els
actors que configuren l’escenari del conflicte en l’àmbit
de la salut i que, com a tals, formaran la classificació de
les parts implícites en els possibles conflictes apareguts
en aquest sector.

D’una banda hi ha els ciutadans “clients” dels serveis
sanitaris, que s’adrecen a qualsevol dels dos nivells de
prestació (atenció primària o especialitzada) fent ús del
seu dret a la protecció de la salut i a l’atenció sanitària.
D’altra banda hi ha els treballadors i professionals de la
salut que presten els seus serveis als centres sanitaris,
generalment integrats en equips de treball interdiscipli-
naris. I també hi ha els polítics i els gestors sanitaris, que
participen en la planificació de les polítiques sanitàries i
en la gestió de la seva implementació.

Per tenir una idea dels tipus de conflictes que es poden
donar entre els ciutadans i l’Administració es poden se-
guir alguns indicadors. D’una banda la informació rela-
tiva a queixes i reclamacions que presenten els ciuta-
dans davant els serveis d’atenció a l’usuari dels diferents
centres; segons es detalla a la memòria del CatSalut,
durant el 2008 es van emetre 50.839 reclamacions per

 La mediació en l’àmbit de la salut

Llibre Blanc de la Mediació a Catalunya

526

CAPÍTOL 9

part dels ciutadans i es van interposar un total de 270
demandes. Pel que fa als motius majoritaris d’aquestes
reclamacions són:

•	 A l’atenció primària: desacord amb el canvi o l’as-
signació de metge o metgessa, insatisfacció en l’as-
sistència i tracte o actitud inadequat del personal.

•	 A l’atenció especialitzada: demora excessiva per
llista d’espera per a intervenció quirúrgica, demora
excessiva per llista d’espera per consulta/cita prè-
via i insatisfacció en l’assistència.

El nombre més important de motius de reclamació es
produeix en relació amb els aspectes d’organització i trà-
mits (61,32%). Aquest és el primer grup per motiu de re-
clamació, tant en l’atenció hospitalària com en l’atenció
primària i l’atenció en salut mental. En el cas de l’atenció
sociosanitària, el principal grup de motiu de reclamació
és l’assistencial. Els cinc primers motius, agafats un a
un, pels quals es queixa la ciutadania atesa en l’atenció
primària i en l’atenció hospitalària, són:

•	 Principals motius de reclamació en atenció primà-
ria, 2008

–– Desacord amb el canvi o assignació de
metge.

–– Insatisfacció en l’assistència.

–– Tracte o actitud del personal inadequada.

–– Manca de personal.

–– Incompliment d’horari i/o retard en l’atenció
per consulta.

•	 Principals motius de reclamació en atenció hospi-
talària, 2008:

–– Demora excessiva per llista d’espera per a
intervenció quirúrgica.

–– Demora excessiva per llista d’espera per a
consulta/cita prèvia.

–– Demora excessiva per llista d’espera per a
atenció a urgències.

–– Insatisfacció d’assistència.

–– Demora excessiva per llista d’espera per
prova complementària.

Aquestes reclamacions són presentades a través d’aten-
ció personal, per telèfon o per escrit (registres d’entrada
als organismes oficials o per correu electrònic), i gestio-
nades per les unitats d’atenció a l’usuari, que s’encar-
reguen de donar resposta directament o fan els tràmits
adients per a la seva resolució. Aquest procediment res-
pon al que estableix el punt 9.5 de la Carta de Drets i
Deures dels Ciutadans: “Dret a presentar reclamacions

i suggeriments. L’usuari té dret a conèixer i utilitzar els
procediments per presentar suggeriments i reclamaci-
ons. Aquestes han de ser avaluades i contestades per
escrit, dins d’un termini adient, d’acord amb els termes
establerts reglamentàriament.”

D’altre banda, hi ha les demandes interposades pels
usuaris a través de la via judicial. Segons les dades faci-
litades per l’Assessoria Jurídica de l’Institut Català de la
Salut (ICS), que és el proveïdor públic de serveis sanita-
ris més gran de Catalunya (amb una plantilla de més de
41.000 professionals presta atenció sanitària a gairebé
sis milions d’usuaris, xifra que suposa el 76 % del total
d’assegurats a Catalunya), durant l’any 2008 van rebre
un total de 296 reclamacions de responsabilitat patri-
monial; d’aquestes, un total de 179 reclamacions són
com a conseqüència de l’assistència sanitària rebuda
als centres. Els motius més habituals de reclamació són:
els errors de diagnòstic, les intervencions quirúrgiques
(tant l’acte quirúrgic, com el seguiment postoperatori),
les infeccions nosocomials, l’assistència rebuda als Ser-
veis d’Urgències o la manca d’informació. També han
rebut 117 reclamacions que s’engloben en el que s’ano-
mena pòlissa d’explotació, però que també són de res-
ponsabilitat patrimonial perquè els reclamants volen una
indemnització, els motius més habituals de reclamació
són: pèrdua d’objecte, caigudes als centres, accidents
(ascensors, pàrking), ruptura de dents en actes mèdics,
robatoris, etc.

Davant la interposició d’aquestes demanes l’actuació
desenvolupada és la pròpia del procediment judicial,
on durant el procés es pot intentar un acord entre les
parts o els seus representats previ a la sentència, és una
possibilitat d’arribar a un acord transaccional que la Llei
30/1992 té establerta, però segons informació de la ma-
teixa Assessoria Jurídica en cap moment d’aquest pro-
cés es preveu la possibilitat de dur a terme alguna acció
de mediació pròpiament dita.

Un altre grup de situacions a tenir en compte és el cas
dels conflictes relacionals, gestats entre els propis treba-
lladors de les organitzacions de salut. Aquests professio-
nals desenvolupen la seva activitat en equips interdisci-
plinaris, fet que suposa moltes avantatges però, alhora,
també proporciona un espai de relació obligada que en
algunes ocasions s’esdevé font de conflictes per dife-
rents motius (Monge, Aranzana, 2009). La resolució, en
aquests casos, pot passar per la negociació directa entre
les persones implicades i, si és necessari, amb la facili-
tació per part del líder del grup, entenent com a líder tant
el reconegut oficialment pel seu estatus a l’organització
(director, coordinador, cap de servei...) com el líder na-

 La mediació en l’àmbit de la salut

Llibre Blanc de la Mediació a Catalunya

527

CAPÍTOL 9

tural (persona que pel seu tarannà gaudeix del reconei-
xement dels companys per a la resolució de conflictes).

Per a gestionar alguns dels conflictes esmentats diver-
ses institucions sanitàries han posat en marxa respostes
relacionades, més o menys directament, amb la medi-
ació i amb les habilitats mediadores. Alguns dels grans
proveïdors han apostat, en forma d’experiència pilot o
com a prova, per la implantació de serveis de mediació
amb l’objectiu de treballar per a la resolució positiva dels
conflictes sorgits als centres sanitaris. Són experiències
minoritàries i en fase divulgativa, però de gran importàn-
cia qualitativa, a tall d’exemple descrivim algunes.

•	 Amb l’objectiu de crear un sistema innovador de re-
solució de conflictes i mediació en el sistema sanita-
ri públic i difondre la mediació, l’any 2004 es realitzà
un acord entre la Universitat de Barcelona (Màster
en Mediació en organitzacions de salut. Consultoria
en gestió de conflictes, i curs de Postgrau en Consul-
toria i gestió de conflictes en organitzacions de salut)
i la Conselleria de Salut per formar a mediadors es-
pecialistes en organitzacions de salut. En aquest
marc formatiu es van iniciar al curs 2005/2006 la
realització de pràctiques en quatre Unitats de Medi-
ació Sanitària (UMS), dues en centres hospitalaris i
dues en l’àmbit de l’atenció primària. Posteriorment,
es creà el projecte de l’Observatori de Mediació de la
Universitat de Barcelona (ODM), que va ser aprovat
en setembre de 2008 amb la finalitat de treballar en
innovació, desenvolupament i recerca en sistemes
de gestió de conflictes, mediació i construcció d’es-
pais de pau a les organitzacions.

•	 Vinculada a l’ODM es troba la Unitat de Mediació
Sanitària del Consorci Sanitari de Terrassa (CST)
ja estabilitzada mitjançant convenis anuals. En
aquesta unitat tenen l’objectiu d’aportar les eines
adequades per afavorir un espai de comunica-
ció positiva, per això en la seva cartera de serveis
ofereixen la possibilitat de fer activitats com: pro-
cessos de mediació, tallers de sensibilització, tèc-
niques dinàmiques de consens grupal, assessora-
ments (sessions amb tècniques personalitzades
per ajudar a conduir situacions de conflicte), així
com coaching directiu i d’equips.

•	 L’ICS va començar l’any 2004 a formar alguns dels
seus professionals (metges, infermeres, tècnics,
responsables d’atenció a l’usuari...) en el Màster en
Mediació en organitzacions de salut: consultoria en
gestió de conflictes, de la Universitat de Barcelo-
na, abans esmentat. Amb la participació d’un grup
d’aquests professionals va mantenir, entre l’any 2006

i el 2008, un projecte d’implantació d’un servei de
mediació que adreçà la seva activitat a donar suport
en la gestió dels conflictes relacionals, sorgits de la
convivència diària en l’espai laboral per dificultat de
comunicació o desacord. Les seves línies d’actuació
estaven orientades principalment a les funcions de:
Formació dels professionals en tècniques de Gestió
Alternativa de Conflictes (GAC); Assessorament als
professionals i comandaments en la prevenció i ges-
tió de conflictes, així com intervencions facilitadores
en gestió del canvi, tècniques apreciatives; realització
de processos de Mediació; col·laboració amb la resta
d’agents que treballen el conflicte dins de la pròpia
organització per a establir xarxes de coordinació.

•	 El Consorci Sanitari Integral (CSI) inicia al gener
de 2008 un servei de mediació pels professionals
i usuaris dels diferents centres que conformen el
CSI. Aquest servei, anomenat E-PRAC (Espai per a
la Prevenció i Resolució Alternativa de Conflictes)
constitueix tres eixos vertebradors; la prevenció i edu-
cació entesa com a capacitació i la resolució entesa
com intervenció de les parts en conflicte. Cadascun
d’aquests àmbits constitueixen en si mateix una peça
clau per a la gestió integral del conflicte sanitari. Al-
tres agents/serveis que participen en la resolució del
conflicte són el servei de prevenció de riscos laborals,
serveis jurídics i serveis d’atenció a l’usuari del CSI.
L’objectiu d’aquesta participació és la de capacitar i
intervenir en la gestió dels casos en conflicte des d’un
punt de vista sistèmic i multidisciplinar.”

Altres serveis institucionals que treballen per a la reso-
lució de conflictes dels professionals de la salut són les
Unitats de Prevenció de Riscos laborals, entre les seves
funcions inclouen les valoracions de riscos psicosocials en
els quals hi poden haver implícits problemes relacionals,
tant entre parells com per motius d’estructura jeràrquica,
com estructurals o culturals. Així també les Unitats de Su-
port i Seguiment a les Incapacitats Temporals (IT) atenen
professionals que, com a causa directa o indirecta de la
seva incapacitat apareixen conflictes en el lloc de treball
(estrès o altres problemes emocionals derivats de situaci-
ons conflictives en l’equip). I, com a òrgans clàssics que
intervenen en la resolució de conflictes entre professio-
nals o entre la institució i els professionals, es troben tant
les unitats de Recursos Humans com els agents socials,
que participen en situacions de negociació per a gestionar
conflictes com a facilitadors o com a parts.

Un àmbit molt estès és el de la formació en matèries
relacionades amb la resolució de conflictes. És habitu-
al que en els programes formatius adreçats als gestors
sanitaris es trobin continguts sobre comunicació, estra-

 La mediació en l’àmbit de la salut

Llibre Blanc de la Mediació a Catalunya

528

CAPÍTOL 9

tègies per al canvi, treball en equip, resolució de con-
flictes i presa de decisions, generar confiança... També
el personal de les unitats d’atenció a l’usuari troben, en
els seus programes de formació contínua, cursos sobre
habilitats comunicadores per prevenir el conflicte, medi-
ació, actuacions en situacions de crisi... En general, en
la formació dels professionals sanitaris es contempla la
necessitat d’aportar coneixements per a la millora de la
convivència en els equips de treball i per al tracte adient
als usuaris dels serveis de salut.

Un altre àmbit cada cop més divulgat és el conegut ac-
tualment sota el paraigües de la “mediació intercultural”;
en aquest camp s’inclouen moltes activitats orientades a
facilitar l’accessibilitat al sistema sanitari de la població
relacionada amb el fenomen de la immigració i la co-
municació amb els professionals, ajudant així a prevenir
conflictes.

Aquest ventall de procediments i activitats conformen el
mapa de les eines més utilitzades en l’actualitat entre
les institucions sanitàries catalanes per canalitzar i donar
resposta a les situacions conflictives que sorgeixen en
el seu si. Trobem que els conflictes es gestionen per di-
ferents vies dins de les pròpies organitzacions, donant
resposta a les queixes i reclamacions dels usuaris, pro-
movent actes de conciliació entre els professionals amb
problemes de relació, duent a terme actuacions admi-
nistratives que faciliten la dissolució dels conflictes i,
incipientment, promovent la participació de mediadors
professionals en alguns casos especials d’escalada del
conflicte que no ha estat resolt dins de les pròpies uni-
tats. Quan aquestes maneres de resolució interna no
donen fruit, prosperen les demandes arterialitzant el
conflicte des de l’organització cap a la via judicial.

2	� Estudi sobre la mediació
en l’àmbit de la salut

2.1	 Característiques de l’estudi

2.1.1	 Objectius i univers d’estudi

En aquest marc de referència, L’ET8 es planteja com
a principal objectiu conèixer el nivell de desenvolupa-
ment de la mediació i/o altres sistemes de resolució de
conflictes en l’àmbit de la salut. I, considerant la ne-
cessitat d’obtenir més enllà de la informació un apro-

fundiment de l’estat de la qüestió tant a nivell concep-
tual com empíric, s’ha decidit utilitzar un disseny mixt,
amb tècniques de metodologia quantitativa i qualitativa.
L’elecció d’ambdues metodologies no ha estat arbitrària
ni fruit de preferències casuals, sinó que ha sorgit a
partir de la reflexió sobre la millor manera d’aconse-
guir dades al voltant de l’estat actual de la mediació en
l’àmbit de la salut a Catalunya, que ens permeti obtenir
una fotografia i/o cens de la seva realitat, elaborar un
mapa de centres que realitzin actuacions de mediació
i de suport, i elaborar propostes de futur respecte a les
necessitats i a l’ús de la mediació en les organitzacions
de salut.

Així, respecte a l’obtenció de les dades quantitatives, les
fonts principals han estat les següents:

•	 Les dues enquestes elaborades ad hoc (una en-
questa breu en un primer estudi preliminar i una
enquesta extensa en un segon estudi en profundi-
tat), de dades agregades dissenyades per l’ET-12.

•	 El buidatge i l’elaboració de la tabulació realitzada
per l’ET-12 de les enquestes de dades agregades.

•	 Bases de dades i informacions cedides per les
següents institucions: Departament de Salut (Pla
Director d’Immigració); Associacions Surt i Salut i
Família, UMS (Projecte Mediació Sanitaria de l’Ob-
servatori de Mediació de la Universitat de Barcelo-
na-Departament de Salut); CSI (Consorci Sanitari
Integral).

En la metodologia qualitativa, s’han utilitzat i combinat
tècniques basades en “grups de discussió” o “grups
focals” (focus groups), entrevistes semiestructurades
i descripció d’una experiència sanitària en mediació.
Aquest procés de recollida d’informació ha permès una
recollida més exhaustiva.

L’estudi es realitzà a Catalunya, en el marc dels centres
sanitaris, durant l’any 2008. Davant la complexitat del
context d’estudi es va haver de fer un esforç important
per definir una mostra adient i assolible per a la realit-
zació de la investigació. Així doncs, entre tots el centres
sanitaris de Catalunya es van seleccionar els de la xarxa
sanitària pública, concretament els centres d’atenció pri-
mària (CAP) i els d’atenció especialitzada (hospitals) de
les 7 Regions Sanitàries (RS)1.

Aquesta elecció està fonamentada en el fet que el sis-
tema sanitari català garanteix l’assistència sanitària
universal i, per tant, tots els ciutadans i ciutadanes de
Catalunya són o poden ser assegurats del CatSalut, in-
dependentment de que tinguin contractada una assegu-
rança lliure (model mixt que integra en una sola xarxa

 La mediació en l’àmbit de la salut

Llibre Blanc de la Mediació a Catalunya

529

CAPÍTOL 9

d’utilització pública tots els recursos sanitaris, siguin o
no de titularitat pública). Segons dades de la memòria
del CatSalut a l’any 2008 hi constaven 7.503.118 perso-
nes al Registre Central d’Assegurats.

Els centres sanitaris que formen part d’aquest univers
d’estudi són els 425 centres que pertanyen a la xarxa
assistencial que ofereix el CatSalut. D’aquests, 357 (un
84% del total) són CAP –siguin o no de l’ICS– i 68 (un
16% del total) són Hospitals de la XHUP2.

Gràfic 2. Univers de l’estudi

Font: Elaboració pròpia amb la informació extreta de la tabulació
feta per l’ET12.

Queden fora de l’estudi tots aquells centres (CAP i Hos-
pitals) de caràcter privat que no tenen concert amb el
CatSalut.

Aquest estudi s’inicia oficialment el 23 de juliol de 2008
i es realitzà entre aquesta data i el mes d’abril de 2010.

Disseny de la investigació

La investigació es realitza en tres fases successives. En
la primera fase es decideix recollir informació preliminar
amb la finalitat d’identificar els centres de salut, públics
i concertats, on es porten a terme mediacions i actu-
acions vinculades a la mediació. En la segona fase es
recull més informació d’aquests centres, a través d’una
enquesta, que ens permetrà obtenir informació molt més
detallada sobre les mediacions realitzades, així com de
les actuacions vinculades a la mateixa. I, en una terce-
ra fase qualitativa, s’aprofundeix en la informació més
rellevant a través de l’aplicació de tècniques d’entrevis-
ta mitjançant la utilització d’informants clau vinculats a
l’àmbit de la salut.

Primera Fase: estudi preliminar

Objectius

•	 Obtenir informació bàsica que permeti identificar
entitats (centres sanitaris) i actuacions de mediació
en salut i/o de suport dutes a terme a Catalunya.

Mostra d’estudi

•	 En aquesta fase es fa arribar l’enquesta a tots els
centres de l’univers d’estudi (n=425).

Instruments

a)	 Carta de Presentació adreçada als gerents de les 7
RS i es contacta posteriorment via telefònica amb
cadascun d’ells.

S’estableix contacte amb els gerents de cadascuna
de les 7 RS a través d’una Carta de Presentació, via
e-mail, on s’explica en què consisteix el projecte de
recerca del LBM al mateix temps que se’ls comuni-
ca una posterior trucada de l’equip de treball (ET8).

b)	 Enquesta breu, adreçada als directors de tots els
CAP i Hospitals de l’univers d’estudi.

Es planteja la necessitat d’elaborar una enquesta
que hem anomenat Enquesta Breu, amb la finalitat
de recollir, en un univers ampli i de forma àgil, in-
formació sobre entitats i actuacions de mediació en
salut i/o suport, realitzades l’any 2008, adreçada a
tots els directores/as dels centres que formen l’uni-
vers d’estudi (n=425), amb la finalitat de diferenciar:

•	 Els centres en els que SÍ es realitzen activitats
de mediació en salut.

•	 Els centres en els que SÍ es realitzen activitats
de suport a la mediació en salut.

•	 Els centres en els que NO es realitza cap
tipus d’actuació de mediació en salut.

Es procedeix a la validació del contingut de l’enques-
ta, complimentant-la 8 professionals vinculats a la
mediació. L’enquesta es fa arribar per e-mail, via elec-
trònica, a través del programa SNAP (sistema que es
considera molt apropiat degut a l’ampli univers de
centres a enquestar). Posteriorment, s’analitzen les
dades obtingudes amb el programa estadístic SPSS.

Segona Fase: estudi en profunditat

a)	 Enquesta extensa, adreçada a tots els CAP i Hospi-
tals que a partir de l’enquesta breu van manifestar

 La mediació en l’àmbit de la salut

Llibre Blanc de la Mediació a Catalunya

530

CAPÍTOL 9

realitzar mediacions i/o activitats de suport a la me-
diació i/o mediacions interculturals.

Objectius

•	 Obtenir informació detallada sobre indicadors vin-
culats a entitats i actuacions de mediació i suport
a la mediació.

•	 Obtenir informació detallada sobre indicadors refe-
rents a la figura del mediador.

Mostra d’estudi

Amb la informació obtinguda a partir de l’Enquesta
Breu (estudi preliminar), s’elabora una nova base de
dades amb els centres que constitueixen la mostra de
l’estudi en profunditat, delimitada per tots aquells CAP i
Hospitals que han manifestat tenir coneixement que en
el seu centre es realitzen mediacions, activitats de su-
port a la mediació i mediacions interculturals, en salut
(n=183). A tots aquests centres se’ls envia l’Enquesta
Extensa.

Instrument

L’enquesta extensa s’ha dissenyat a partir dels ob-
jectius de la recerca i ens ha permès recollir en pro-
funditat aquells aspectes de més interès relacionats
amb la mediació per tal d’obtenir dades de manera
detallada.

Es defineixen per al seu disseny les unitats d’anàlisi o
d’observació, les dimensions d’interès per a l’anàlisi
d’aquestes unitats, les variables en cas que les dimen-
sions anteriors presentin canvis en les seves caracterís-
tiques o valors, i els indicadors a través dels quals s’ex-
pressen aquestes variables i que ens permeten mesurar
el seu comportament.

L’enquesta extensa que hem utilitzat s’ha dissenyat te-
nint en compte:

•	 Les estructures organitzatives: que són les entitats
mediadores de caràcter públic o privat que desen-
volupen actuacions en matèria de mediació, i en
les entitats de formació de mediadors.

•	 Les actuacions de mediació: que són les actuaci-
ons que es realitzen en el camp de la mediació
(els casos de mediació realitzats i les actuacions de
prevenció del conflicte).

•	 Les parts de la mediació: que són les parts que
han intervingut en aquestes actuacions (les parts
en conflicte, la part mediadora i les parts que in-
tervenen indirectament en el procés de la medi-
ació).

Tercera Fase: realització de grups focals,
entrevistes semiestructurades i descripció
d’una experiència

Objectiu

Complementar la fase anterior (quantitativa) i obtenir in-
formació respecte els assumptes de més rellevància per
tal de poder comprendre les possibilitats per plantejar
propostes de “mediació en l’àmbit de la salut”.

Mostra d’estudi

Professionals de les organitzacions sanitàries i altres pro-
fessionals especialistes en l’àmbit de la gestió del con-
flicte i la mediació.

Instruments i la seva aplicació

Es realitzen 4 grups focals (GF): el primer grup esta for-
mat per mediadors professionals sanitaris, el segon i el
tercer grup el componen professionals de l’àmbit sanitari
i el quart grup esta format per especialistes en mediació
intercultural a l’àmbit sanitari.

•	 GF 1: mediadors professionals sanitaris.

•	 GF 2: informants professionals mèdics, infermers i
d’atenció a l’usuari.

•	 GF 3: informants altres professionals.

•	 GF 4: especialistes en mediació intercultural.

Es realitzen 4 entrevistes semiestructurades (EE) selecci-
onant experts de la mediació sanitària o especialistes en
la gestió del conflicte.

La guia d’entrevista va orientar-se sobretot cap a aspec-
tes conceptuals i d’aplicació actual i futura de la media-
ció com a metodologia per a la gestió del conflicte, sem-
pre procurant incidir especialment que parlessin des de
la seva experiència. Es van tractar els següent temes:

•	 La mediació en salut i la seva aplicació.

•	 Context i estructura organitzativa.

•	 Característiques de la mediació (procés, tipus de
conflictes...).

•	 El perfil del mediador.

•	 Principis de la mediació.

•	 Regulació legal.

•	 Perspectives de futur.

D’altra banda, la descripció d’una experiència es realitza
a través de la recopilació d’informació de la implantació
d’un servei de gestió de conflictes en una organització
sanitària.

 La mediació en l’àmbit de la salut

Llibre Blanc de la Mediació a Catalunya

531

CAPÍTOL 9

Consideracions respecte a l’estudi

No poder disposar d’un cens o d’una base de dades dels
centres que realitzaven mediacions en salut i/o activitats
de suport, així com no disposar del nom de les persones
expertes o responsables de la mediació en cada centre
sanitari de Catalunya ens va ocasionar les primeres difi-
cultats per a poder delimitar l’univers d’estudi i establir
les diferents mostres d’estudi.

Per tot això, cal destacar les limitacions pròpies d’un pri-
mer abordatge en referència al tema d’estudi, donat que
no hi ha estudis previs d’aquesta complexitat. Aquest és
un primer intent d’acostament i descripció de la realitat
de la mediació a Catalunya en l’àmbit de la salut.

En els primers resultats de l’enquesta extensa es van detec-
tar respostes extremes quant al nombre de mediacions rea-
litzades, per la qual cosa es va haver de realitzar un contac-
te telefònic amb els informants d’aquestes dades en els què
es va detectar que s’havien interpretat com a mediacions
altres actuacions, com ara: la traducció, l’assessorament o
la formació en gestió de conflictes, entre d’altres.

També cal afegir, com desprès es veurà a l’apartat de
resultats, que moltes de les limitacions i dificultats troba-
des en l’estudi tenen a veure amb la manca de protocols
i sistematització de dades respecte la mediació en salut.

Hem volgut també mantenir l’anonimat dels centres i de
les persones informants que voluntàriament han partici-
pat en el nostre estudi.

Pel que fa a les dades treballades i a la construcció
d’indicadors generals i específics i desprès d’haver vist
l’estat de l’art a Catalunya de la mediació en salut, hem
optat per recollir variables de tipus descriptiu amb les
dades disponibles, a les quals finalment hem tingut
accés. Per tot això, hem cregut convenient poder plan-
tejar, en futurs estudis, més endavant, una construcció
dels indicadors en funció del desenvolupament del marc
teòric específic en aquest àmbit i la quantitat i qualitat de
dades disponibles que es podrien generar.

2.2	 Estudi quantitatiu

2.2.1	� El nivell d’institucionalització de la
mediació en l’àmbit de la salut a
Catalunya

L’atenció primària és el primer nivell d’accés a la sanitat
i es presta principalment en els CAP. A partir de fac-

tors geogràfics, socioeconòmics i demogràfics, el territori
català queda delimitat en 7 RS, ordenades en sectors
sanitaris, constituïts per l’Agrupació d’Àrees Bàsiques
de Salut (ABS) que són les unitats territorials elementals
a través de les quals s’organitzen els Serveis d’Atenció
Primària, de manera que els ciutadans pertanyen a una
ABS concreta en funció del seu lloc de residència. Cada
ABS té un Equip d’Atenció Primària (EAP) format per un
conjunt de professionals sanitaris i no sanitaris que diri-
geixen les seves activitats al conjunt de la població d’una
ABS, prestant atenció a tots els CAP que es troben en el
seu territori (barris o districtes a les àrees urbanes, un o
més municipis a l’àmbit rural).

Per altra banda, el CatSalut també garanteix l’atenció
hospitalària a través de la Xarxa Hospitalària d’Utilització
Pública (XHUP)3 que està formada per aquells hospitals
de Catalunya amb qui contracta la prestació dels serveis.
Segons les seves característiques, es divideixen en hos-
pitals generals bàsics, hospitals de referència i hospitals
d’alta tecnologia. Tots ells estan en línia amb les tendèn-
cies actuals dels models hospitalaris que s’allunyen de la
concepció clàssica, desplaçant el pes de l’atenció cap a
una activitat més ambulatòria, esdevenint centres oberts
i flexibles, adaptables als canvis socials i sanitaris (canvis
demogràfics, canvis en els valors de la població, tècni-
ques mèdiques emergents, etc.).

La distribució de Catalunya en 7 RS i la delimitació de
les ABS segons l’ordenació territorial existent, són factors
que fan possible un desplegament capaç de garantir l’or-
ganització eficaç dels recursos sanitaris i l’accessibilitat
dels ciutadans als serveis de salut.

Per les característiques d’aquesta estructura territorial, a
l’inici de la recerca es decideix establir contacte amb els
gerents de les RS, amb la intenció d’obtenir informació
dels hospitals i centres en els quals l’any 2008 s’havien
dut a terme mediacions o actuacions de suport a la me-
diació (actuacions relacionades amb la cultura mediado-
ra: difusió, assessorament, formació, etc.)4.

El resultat d’aquest contacte és la constatació que no
existeix un registre central, ni altres registres, que recu-
llin totes les mediacions i les activitats vinculades a la
mediació realitzades als hospitals de la XHUP i als CAP
de Catalunya. Solament hi ha un registre oficial de dades
referents a la mediació intercultural que té lloc a través
del Pla Director d’Immigració (PDI)5, del Departament de
Salut de la Generalitat de Catalunya, i dades enregistra-
des de les mediacions interculturals que en els centres
sanitaris catalans realitzen l’Associació Salut i Família i
la Fundació SURT. També es té inicialment coneixement
d’un registre de dades de les UMS realitzades mitjançant

 La mediació en l’àmbit de la salut

Llibre Blanc de la Mediació a Catalunya

532

CAPÍTOL 9

un conveni entre la Universitat de Barcelona i el Depar-
tament de Salut. Per tant, es pot afirmar que, a Catalu-
nya, el nivell d’institucionalització de la mediació en salut
és baix i bàsicament es refereix a mediació intercultural.

Aquesta realitat dificulta la recerca de l’estat de la media-
ció en l’àmbit de la salut a Catalunya perquè, a priori, no
és possible saber ni què es feia l’any 2008 ni on es feia, i
obliga a establir contacte amb cadascun dels centres de
l’univers d’estudi. Aquesta és, malgrat la complicació que
representa, a la qual cal afegir l’absència d’un cens de
mediadors en salut, l’única manera de saber què fa cada
centre quan hi ha un conflicte, i fins a quin punt la seva
resolució i la seva prevenció estan contemplades o no.

2.2.2	� La institucionalització de la
mediació: mediacions interculturals,
mediacions en salut i actuacions de
suport

Per tal de facilitar la lectura dels resultats que s’exposen,
cal aclarir alguns conceptes prèviament. En primer lloc,
es fa una distinció entre mediacions interculturals (MIC)
i mediacions en salut (MS). Les MIC poden ser dutes a
terme pel PDI, per l’Associació Salut i Família, per la Fun-
dació SURT o pel propi centre, que pot disposar de medi-
adors interculturals propis o externs, però gestionats per
altres entitats diferents de les esmentades abans. Quan es
parla de MS, es fa referència a mediacions, enteses com
a procés, amb l’objectiu de gestionar conflictes propis de
l’àmbit en què les diferències entre les cultures de les
parts implicades no són el més rellevant ni la causa de la
seva aparició o escalada. Per parlar de forma conjunta de
MIC i de MS, es fa referència a actuacions de mediació.

Actuacions de mediació = MIC+MS

Per altra banda, quan es parla d’actuacions de suport a
la mediació es fa referència a totes aquelles actuacions
vinculades a la cultura mediadora però que no tenen a
veure amb una mediació entesa com a procés, amb unes
etapes concretes enfocades a establir un acord entre les
parts, com en el cas de les actuacions de mediació. S’està
parlant, per tant, de formació, d’assessorament, de difusió
i sensibilització de la cultura mediadora (jornades, xerra-
des, etc.), de traducció i interpretació lingüística i cultural.

Actuacions de suport = difusió i facilitació de
la cultura mediadora, prevenció del conflicte,

no són processos de mediació

En les MIC, en realitat, hi ha una barreja entre el que
s’ha definit com a actuacions de mediació i el que s’ha

definit com a actuacions de suport. No sempre les MIC
són pròpiament actuacions de mediació, en un sentit
estricte, enteses com a procés que persegueix la fina-
litat d’arribar a un acord. Les MIC semblen acostar-se
molt més, en general, tot i que hi ha excepcions, a la
definició que s’ha donat d’actuacions de suport donat
que se centren en la traducció i interpretació lingüís-
tica i sociocultural i en la facilitació de la comunicació
entre individus amb codis culturals diferents, afavorint
d’aquesta manera la prevenció dels conflictes. Malgrat
aquesta especificació, el seu nivell d’institucionalització,
la seva extensa implantació en el territori, l’existència de
registres de dades referents a actuacions realitzades i a
mediadors interculturals existents, han estat factors de-
terminants per a considerar-la dins l’apartat d’actuacions
de mediació. Per aquesta raó i donada la seva importàn-
cia, més endavant es considerarà la MIC en un capítol
apart i s’analitzarà en profunditat.

2.2.3	� L’interès de les organitzacions de
salut per la mediació: predomini de
mediacions interculturals

A Catalunya hi ha 68 Hospitals de la XHUP6 i 357 CAP
que constitueixen l’univers d’aquest estudi (n=425)

Taula 1. �Freqüència dels centres de l’univers d’estudi,
segons tipus de centre i Regió Sanitària

Regió Sanitària XHUP CAP Total

Alt Pirineu i Aran 4 9 13

Barcelona 36 207 243

Camp de Tarragona 6 33 39

Catalunya Central 5 36 41

Girona 10 39 49

Lleida 3 22 25

Terres de l’Ebre 4 11 15

Total 68 357 425

Font: Elaboració pròpia amb la informació extreta de la tabulació
feta per l’ET12.

En la primera fase de la investigació, quan es pregunta
als centres per la realització d’actuacions de mediació i
d’actuacions de suport, s’obté resposta de tots els hos-
pitals i de 259 CAP. Això significa que dels 425 centres
de l’univers, s’obté resposta de 327. L’elevat índex de
resposta, que en el cas dels hospitals és del 100%, posa
de manifest l’interès de les organitzacions de salut cata-
lanes per la mediació.

 La mediació en l’àmbit de la salut

Llibre Blanc de la Mediació a Catalunya

533

CAPÍTOL 9

Aquesta primera aproximació a la realitat de la mediació
en l’àmbit de la salut a Catalunya no pretén aprofundir
en les característiques del procediment de la mediació
ni en les dels seus actors implicats. L’únic objectiu en
el moment inicial de l’estudi és localitzar aquelles orga-
nitzacions de salut que durant l’any 2008 han realitzat
actuacions de mediació (entenent la mediació com a
procés conduït per una tercera persona imparcial) i ac-
tuacions de suport a la mediació (no són mediacions des
d’un punt de vista estricte però hi estan vinculades en
tant que promouen la cultura mediadora i tenen efectes
preventius dels conflictes propis de l’àmbit de la salut).

L’elevat percentatge de centres que responen en la pri-
mera fase de la investigació (el 100% dels hospitals i el
72,5% dels CAP) posa de manifest l’interès general de
les organitzacions de salut catalanes per la mediació i
pel desenvolupament de la cultura de la mediació en
aquest àmbit.

Caldria preguntar-se en futures investigacions si l’índex
de resposta del 100% dels hospitals té alguna relació
directa amb la complexitat de la seva estructura orga-
nitzativa i amb el volum d’usuaris que han d’atendre,
en veure’s segurament més obligats a assumir situacions
conflictives que no pas els CAP, fet aquest que podria
explicar el seu interès en la mediació.

Tanmateix, malgrat l’elevat índex de resposta i l’interès
per la mediació dels centres de salut catalans, els pri-
mers resultats d’aquest estudi reflecteixen que solament
una mica més de la meitat dels centres que responen
han realitzat durant el 2008 actuacions de mediació i/o
de suport a la mediació. No hi ha una majoria significa-
tiva de centres que durant el 2008 hagin realitzat activi-
tats de mediació i/o de suport.

Per a facilitar la lectura dels resultats, puntualitzem que
els centres que solament realitzen actuacions de medi-
ació (sense actuacions de suport) estan inclosos en el
grup de centres que realitzen actuacions de mediació i
suport. Quan solament duen a terme actuacions de su-
port, es contemplen en un altre grup. D’ara endavant,

per tant, farem referència sempre a algun dels següents
grups, en funció de les activitats que realitzi un centre:

Mediació i Suport = Mediació +Mediació amb Suport

Suport = solament suport

Definicions dels diferents grups als què d’ara endavant
farem referència, segons les activitats vinculades a la
mediació que realitzen els centres de salut:

Mediació = Centres que realitzen
activitats de mediació solament.

Mediació amb Suport = Centres que realitzen
activitats de mediació i de suport conjuntament
(al mateix centre trobem les dues activitats)7.

Suport = Centres que realitzen
activitats de suport solament.

Gràfic 3. �Percentatge de centres amb actuacions de
mediació i/o de suport a la mediació (n=327)

Font: Elaboració pròpia amb la informació extreta de la tabulació
feta per l’ET12.

La majoria dels centres que manifesten haver dut a
terme l’any 2008 alguna actuació vinculada a la medi-
ació, es refereixen a actuacions de mediació i/o suport
(mediacions solament o mediacions i suport conjunta-
ment). Són molts menys els centres que solament han
realitzat actuacions de suport. Destaca el fet que si sola-
ment se centra l’atenció en els centres que han realitzat

Taula 2. �Índex de resposta i freqüència dels centres de l’univers d’estudi, segons tipus de centre i Regió Sanitària
(n=425). Primera enquesta

XHUP % resposta CAP % resposta Total % resposta

Responen 68 100 259 72,5 327 76,9

No Responen 0 098 27,5 098 23,1

Font: Elaboració pròpia amb la informació extreta de la tabulació feta per l’ET12.

 La mediació en l’àmbit de la salut

Llibre Blanc de la Mediació a Catalunya

534

CAPÍTOL 9

actuacions de mediació (entesa aquí, per tant, la medi-
ació com a procés, tal i com s’ha definit abans i incloent
MIC i MS), el seu percentatge està molt poc per sota dels
centres que manifesten no haver realitzat res en el camp
de la mediació. Per tant, es troba que a Catalunya l’any
2008, el nombre de centres que no van realitzar cap ac-
tuació vinculada a la mediació és lleugerament superior
al de centres que van realitzar actuacions de mediació
(MIC+MS).

Taula 3. �Freqüència i percentatge dels centres
que responen, segons tipus de resposta
(n=327)

XHUP+CAP % XHUP+CAP

Mediació/Mediació i
Suport

137 41,9

Suport 46 14,1

No fan res 144 44,0

Font: Elaboració pròpia amb la informació extreta de la tabulació
feta per l’ET12.

Els 183 centres, 137 hospitals i 46 CAP, que en la fase
preliminar de l’estudi manifesten haver realitzat alguna
actuació de mediació i/o de suport l’any 2008, constitu-
eixen la mostra d’estudi de la fase en profunditat (n=183)
que es porta a terme amb l’objectiu d’obtenir informació
més detallada sobre les estructures organitzatives, les
actuacions i les parts de la mediació. S’obtenen dades
de 160 centres.

Taula 4. �Índex de resposta i freqüència dels centres
que realitzen alguna actuació de mediació i/o
suport, segons tipus de centre i Regió Sanità-
ria (n=183). Segona enquesta

XHUP i CAP % resposta

Responen 160 12,6

No Responen 23 87,4

Font: Elaboració pròpia amb la informació extreta de la tabulació
feta per l’ET12.

De tot el conjunt d’actuacions de mediació i/o suport,
destaca la implementació de la MIC en els centres de
salut catalans. Els resultats indiquen que la MIC es va
realitzar l’any 2008 en 98 centres mentre que la medi-
ació en salut solament es va dur a terme en 20 centres
i les actuacions de suport, en 66 centres. És a dir, les
MIC destaquen per sobre de les MS i de les actuacions
de suport.

Taula 5. �Freqüència dels centres que realitzen alguna
actuació de mediació i/o suport, segons tipus
d’actuació (n=160). Possibilitat de més d’una
resposta (un mateix centre pot realitzar més
d’un tipus d’actuació) 8

XHUP i CAP %

Mediacions Interculturals 98 61,3

Mediacions en Salut 20 12,5

Actuacions de Suport 66 41,3

Font: Elaboració pròpia amb la informació extreta de la tabulació
feta per l’ET12.

La major part de les actuacions de mediació en els cen-
tres de salut a Catalunya, l’any 2008, van ser MIC, se-
guides de les actuacions de suport que van ser molt més
nombroses que no pas les MS. Les MS es van realitzar
en molt pocs centres. Però, si observem el nombre total
d’accions comptabilitzades en la Taula 6 com a mediació
intercultural, veiem que assoleixen la xifra de 122.957
accions concretes (en xifres absolutes). La dada interes-
sant és que no es tracta només de labors merament de
traducció, sinó que el nombre promig d’accions realitza-
des per cada mediació intercultural és de 4,2.

Taula 6. �Accions efectuades, dins d’una sessió, equi-
valents a problemes a resoldre o gestionar
(n=160)

Accions Freqüència %

Traducció 21305 17,3

Informació 21136 17,2

Suport a l’Usuari 17013 13,8

Mediació Medica 14393 11,7

Suport als Professionals 12347 10,0

Mediació Infermeria 9312 7,6

Mediació Preventiva 7855 6,4

Seguiment 7618 6,2

Altres Derivacions 5825 4,7

Problema Social 3040 2,5

Informació TIS 2504 2,0

Mediació Religiosa 609 0,5

Total 122957 100%

Font = Segona enquesta ET12

Aquestes dades posen de relleu el destacat paper de la
MIC en l’àmbit de la salut. Malgrat que la MIC no sempre

 La mediació en l’àmbit de la salut

Llibre Blanc de la Mediació a Catalunya

535

CAPÍTOL 9

està adreçada a la gestió dels conflictes sinó més aviat
a la prevenció d’aquests, també hi ha casos en què les
diferències culturals són origen i causa de malentesos
que provoquen l’aparició de conflictes entre els actors
del sistema sanitari i els usuaris nouvinguts. Si això no
es gestiona d’alguna manera i es frena la seva possible
escalada, la tasca dels professionals de la salut es veu
entorpida per una diferent interpretació cultural del con-
cepte de salut i malaltia. Aquest fet pot arribar a dificultar
la correcta prestació dels serveis sanitaris, quedant per
garantir el dret a la salut dels immigrants com a usuaris
de les organitzacions de salut. Per tant, doncs, el paper
de la MIC en l’àmbit de la salut, i a la vista dels resultats
obtinguts, no es pot obviar ni infravalorar.

Les actuacions de suport a la mediació en salut tenen
l’objectiu de cobrir aquestes necessitats que tenen a
veure també, però no solament, amb la difusió de la cul-
tura de la pau entre els usuaris i els professionals de
la salut. Els conflictes, queixes i reclamacions dels di-
ferents actors del sistema sanitari, s’han de poder ca-
nalitzar per alguna via alternativa, diferent a la via del
litigi, però també s’han de poder prevenir, evitant costos
innecessaris i garantint una millor prestació dels serveis
sanitaris. Aquestes actuacions s’originen en la necessitat
real de superar els problemes de comunicació, expressió
i enteniment d’una part significativa de pacients i usuaris
del servei de salut que acaben afectant el funcionament
normal del servei.

Si comparem les dades referents a les actuacions de su-
port i les referents a la mediació en salut, hi ha molts
més centres que realitzen actuacions de suport. L’acom-
panyament, que en el cas de la MIC ja queda contemplat
pel propi concepte i per l’ús que d’ella se’n fa, també
resulta necessari en altres tipus de conflictes en l’àmbit
de la salut en els quals estan involucrades persones au-
tòctones.

Malgrat la complexitat que ha suposat accedir a la in-
formació sobre les actuacions de mediació i/o suport,
degut a la manca d’institucionalització i a l’absència de
protocols de registre de la informació en la majoria dels
casos, la participació dels centres en l’estudi ha estat
molt elevada. D’aquesta manera, ha quedat una clara
constància de l’interès general de les organitzacions de
salut per tot allò que té a veure amb la mediació i amb la
cultura mediadora. També s’ha pogut reflectir la incidèn-
cia de les diferents actuacions de mediació i/o suport i
el context on es produeix l’oportunitat de desenvolupar
alguna mediació específica.

A continuació, es presentaran els resultats obtinguts en
tres apartats diferenciats: actuacions de MS, actuacions

de suport, i MIC, amb la finalitat de facilitar la lectura de
les dades i fer-la més àgil i entenedora. La MIC s’analitza
en un apartat independent, degut a la seva rellevància i
al seu més alt grau d’institucionalització.

2.2.4	� Mediacions en salut (MS) realitzades
a Catalunya durant l’any 2008

S’han realitzat molt poques MS, en pocs centres i ges-
tionades, en la seva majoria, per mediadors interns. Es
troba que en 20 centres s’han efectuat un total de 45
mediacions, enteses pròpiament com a procés de me-
diació. Això representa una mitjana de 2,3 mediacions
per centre. D’aquestes 45 mediacions, 35 han estat
gestionades per mediadors interns i 10 per mediadors
externs.

Solament 6 centres disposen d’una unitat especialitzada
de mediació. En 3 d’ells, aquesta unitat depèn de la Uni-
tat de Recursos Humans i en els altres 3 centres, depèn
directament de Gerència o de la Unitat de Prevenció de
Riscos. La primera d’aquestes unitats especialitzades en
mediació va ser creada l’any 2002.

Malgrat aquesta manca d’unitats especialitzades de me-
diació en les organitzacions de salut catalanes, es troba
que una majoria de centres han realitzat les MS mitjan-
çant mediadors interns (que pertanyen a l’organització).
En 13 centres hi ha mediadors interns per a la gestió dels
conflictes propis de l’àmbit, mentre que en 7 centres es
troba que hi ha mediadors externs a l’organització. En 4
d’aquests 20 centres, hi ha tant mediadors interns com
mediadors externs.

La major part dels mediadors són professionals, majo-
ritàriament amb formació específica en mediació i amb
formació universitària. D’un total de 25 mediadors,
16 són professionals i 9 voluntaris. Un 80% dels me-
diadors professionals ha rebut formació específica en
aquest àmbit. En canvi, i com era d’esperar, s’observa
una menor formació específica en el cas dels media-
dors voluntaris. La formació en mediació pot anar des
d’un curs d’escasses hores a un nivell superior de Post-
grau o Màster. El 55,6% dels mediadors estan formats
a través de cursos de mediació i un 44,4% ha rebut
formació mitjançant algun Postgrau o Màster. Pel que
fa al nivell d’estudis dels mediadors, el 86,7% d’ells ha
rebut formació universitària i el 13,3% restant, formació
secundària.

En general, s’observa que han estat pocs els centres que
van realitzar actuacions de mediació en salut l’any 2008,
que han estat molt pocs els mediadors professionals, i

 La mediació en l’àmbit de la salut

Llibre Blanc de la Mediació a Catalunya

536

CAPÍTOL 9

que és també molt baix el nombre de mediacions re-
alitzades i el nombre de les unitats especialitzades en
mediació. Aquest conjunt de resultats assenyalen una
escassetat estructural i organitzativa pel que fa a les MS
a Catalunya i constaten la manca de cobertura geogrà-
fica del territori català en quant a la implantació de la
mediació. Tanmateix, això no és en realitat sorprenent.
Les raons que expliquen el grau de desenvolupament de
la mediació radiquen en què és el propi sistema sanitari
el que ha hagut de trobar noves vies al marge de les ju-

dicials i administratives. Aquesta implantació precisa de
temps i de recursos: en cap cas no ha pogut ser sobtada.

L’any 2008 estaven sense cobertura 2 de les 7 RS: Ca-
talunya Central i Lleida. Però el mapa 1 mostra també
l’emergència de la mediació en salut. Com explicarem
més endavant, en aprofundir en el tema en la fase quali-
tativa de l’estudi, la implantació de la mediació ha signi-
ficat també la instauració d’experiències pilot, i la cons-
trucció de sistemes de mediació adaptats al medi i als
problemes sanitaris i hospitalaris.

Mapa 1. Distribució territorial d’entitats mediadores

La majoria dels participants en els processos de MS són
usuaris dels serveis sanitaris. Un 61,3% dels mediats
en els centres de salut catalans són usuaris dels seus
serveis i el 38,7% restant, són professionals de la pròpia
organització.

A la vista dels resultats, l’any 2008 els usuaris dels ser-
veis de salut catalans han fet més ús dels processos de
mediació que els professionals d’aquest àmbit. El per-
centatge de professionals que han participat en els pro-
cessos de mediació és menor però no deixa de ser una
xifra prou important i ens permet constatar una necessi-

tat de gestionar aquells conflictes que, al si de les orga-
nitzacions de salut, es deriven del fet d’haver de treballar
en equips interdisciplinaris, de la pressió assistencial,
de les expectatives dels usuaris dels serveis de salut, de
la vulnerabilitat, i de l’elevat component emocional que
està present en totes les situacions que acompanyen els
processos de pèrdua de salut i desenvolupament de pa-
tologia.

El 81,8% dels mediats en salut tenen la mateixa nacio-
nalitat. Si es té en compte que en les MS les diferències
culturals no acostumen a ser la font principal del con-

Font: elaboració pròpia.

 La mediació en l’àmbit de la salut

Llibre Blanc de la Mediació a Catalunya

537

CAPÍTOL 9

flicte (com sí succeeix en les MIC), aquest resultat no
resulta gens sorprenent tampoc.

Però aquest resultat, que en principi planteja una lectura
fàcil i ràpida, posa de manifest que cal dotar d’eines als
usuaris dels serveis de salut per a la prevenció de les
dinàmiques relacionals que s’instal·len quan l’altre és no
només culturalment diferent, sinó quan ho és socialment
també. Aquesta dinàmica en la relació amb l’altre, sigui o
no de la mateixa cultura, però amb vivències i situacions
de vida quotidiana diferents, participa a nivell conscient
o inconscient en l’origen i en l’escalada del conflicte. Per
tot això, es podria plantejar un cert punt en comú entre
les MS i les MIC perquè que en les dues hi ha un compo-
nent important de percepció de la diferència amb l’altre
que requereix el mateix esforç d’aproximació.

D’altra banda, la participació de les dones en els pro-
cessos de mediació en salut és més elevada que la par-
ticipació dels homes. El nombre total de mediats l’any
2008 va ser de 93 persones de les quals un 74,2% eren
dones. Caldria plantejar si la influència del factor gènere
en la participació en els processos de mediació en salut
respon a causes genèriques –pròpies del gènere, vincu-
lades a la gestió de les emocions i a l’actitud davant els
conflictes–, o bé a causes més específiques relacionades
amb una major implicació i dedicació d’algunes profes-
sionals de la salut (infermeres, auxiliars, etc.) en la cura
i atenció a la salut en el context de l’atenció primària i
de l’atenció hospitalària. Sigui com sigui, les dades són
consistents amb el fet conegut que són majoritàriament
les dones les què es responsabilitzen dels processos de
cura i atenció dels familiars malalts.

En un altre ordre de coses, s’observa una feble protocol·
lització i sistematització en les dades referents a MS. Es
constata que els centres de salut de Catalunya, l’any
2008, disposen de poca documentació vinculada a la
regulació del procés de mediació, des del moment en
què es realitza el primer contacte fins al final (s’hagi pro-
duït acord o no). No oblidem, però, que aquest resultat
ha de ser complementat amb la informació que propor-
cionarem més tard, en l’estudi qualitatiu.

El 64,3% dels centres que han respost no tenen pro-
tocols per delimitar el conflicte; però sí que en tenen el
35,7% dels centres (per bé que, en aquests casos, no
s’observa una tipificació clara dels conflictes). La major
part de sol·licituds de mediació en salut es recullen per
via telefònica. Les sol·licituds, mitjançant un formulari o
a través de la pàgina web (de moment) són menors. Les
obligacions de les parts que han participat en el procés
de la mediació estan definides en un 26,7% dels cen-
tres. Les obligacions dels mediadors, en un 28,6% dels

centres, i existeix un codi deontològic per als mediadors
en un 33,3% dels centres.

És interessant constatar, doncs, que malgrat que en
poques ocasions queden definides les obligacions, un
terç dels centres s’han dotat d’un codi deontològic per
als mediadors (els actors que participen en un procés
de mediació són tant les parts implicades en el conflic-
te com el propi mediador). Aquesta dada és consistent
amb l’interès que té el sistema sanitari per la mediació:
indica un grau d’ institucionalització ja important que,
com tindrem ocasió de comprovar, és també creixent.
Malgrat no es tracti d’un sistema del tot desenvolupat,
constatem que l’interès per la mediació és real en l’àmbit
sanitari, ja que ha començat a desplegar-la com a instru-
ment per dur a terme el procés de gestió de conflictes.

Actors del procés de mediació =
Parts implicades en el conflicte + Mediador

En canvi, el procediment encara no estava ben establert
en el moment de dur a terme l’estudi. L’any 2008, la du-
rada del procés de mediació en salut no està delimitada
pràcticament en cap centre. No existeix una norma o
protocol que defineixi ni la quantitat de sessions per a
cada cas de mediació, ni la durada en hores de cada
sessió, ni la durada de tot el procés de mediació, des del
seu inici fins al seu tancament.

En la majoria de centres, la mitjana de sessions per a
cada cas de mediació en salut és entre 2 i 3 sessions; la
mitjana d’hores per sessió, 1 hora; i la mitjana de dies,
des de l’inici fins al tancament del procés, presenta una
alta variabilitat en funció del centre: pot anar des de 4
dies fins a 45. No s’han trobat normes o referents que
defineixin tampoc el cost de les MS en els centres sani-
taris catalans.

Tot indica, a més, que el procés d’institucionalització i
l’establiment de procediments més reglats s’estan duent
a terme no només a partir de l’oferta dels centres, sinó
pel creixement de la demanda. És interessant comprovar
que, en la majoria dels casos, les sol·licituds de mediació
en salut són tramitades per les parts involucrades en el
conflicte, i són acceptades.

El percentatge de sol·licituds de mediació en salut ac-
ceptades l’any 2008 a Catalunya va ser del 87,2%. La
resta, van ser rebutjades per motius diversos. El 50% de
les sol·licituds acceptades van ser demanades per les
parts. Un 25,7% de les MS van ser sol·licitades pels fa-
cultatius (metges, infermeres, psicòlegs, etc.) i un 7,5%
per la pròpia entitat mediadora. El 15% restant van ser
sol·licituds amb altres orígens entre els quals es troben
les derivacions d’altres serveis.

 La mediació en l’àmbit de la salut

Llibre Blanc de la Mediació a Catalunya

538

CAPÍTOL 9

Podem apuntar, doncs, una dinàmica entre la institu-
ció (els centres), els usuaris del servei i els professio-
nals sanitaris que resulta interessant i que deixem aquí
merament apuntada, però que permet mostrar un grau
important d’implicació de tots els actors rellevants en el
sistema de salut, començant pels pacients mateixos.

Anem ara al resultat del procés. El 80,6 % de les MS
van concloure amb un acord. Solament un 19,4% de
les MS van concloure sense acord. El 41,7% dels acords
produïts van ser acords totals no escrits. Solament en el
16,7% van ser acords totals escrits. En la resta de casos
(22,2%), es va arribar solament a acords parcials no es-
crits. Així, segons les dades disponibles, la majoria de les
MS conclouen en acord; i el tipus d’acord més freqüent
és el d’acord total no escrit.

Aquest és un resultat que es manté estable també en
altres dominis (com l’educatiu). En absència de normes
que imposin que l’acord ha de ser per escrit, l’efectivitat
de l’acord es basa en la confiança que les parts mútua-
ment es concedeixen. Conclouen que “no cal” posar-ho
per escrit perquè se’n refien de l’altra part i estan satis-
fets de l’objecte del pacte. Posar-ho per escrit és una
garantia que es demana quan la confiança en el compli-
ment és menor que no pas la percepció de la possibilitat
de reproducció del conflicte.

Gràfic 4. Nivell d’acord de les mediacions en salut

Font: Elaboració pròpia amb la informació extreta de la tabulació
feta per l’ET12.

En la majoria de les MS registrades consta que s’ha rea-
litzat un seguiment del cas. D’un total de 45 mediacions
registrades, hi ha hagut seguiment un cop tancat el pro-
cés de mediació en 17 casos. No se n’ha fet en els 11
casos restants.

El tipus d’acord, en general, es pot considerar un índex
de l’èxit de la mediació. El fet que es donin molts més
acords no escrits pot tenir a veure també amb la manca
de formalització dels processos. En qualsevol cas, en
salut, caldria pensar si és convenient que es produeixin

acords escrits en un àmbit on de vegades la relació per-
sonal pot ser més important que la seva formalització.

Reprendrem aquests aspectes relatius a la premediació,
mediació i postmediació en la fase qualitativa de l’estudi.

2.2.5	� Actuacions de suport realitzades a
Catalunya durant l’any 2008

La formació és l’actuació de suport a la mediació més fre-
qüent i és impartida per entitats públiques i per entitats
privades. A Catalunya s’han realitzat actuacions de suport
a la mediació, l’any 2008, en 66 centres de salut, la qual
cosa representa un 41,3% dels centres que han fet algu-
na actuació de mediació i/o de suport a la mediació.

L’actuació de suport més freqüent és la formació, en un
64,6% dels centres. Les accions de sensibilització s’han
realitzat en un 49,2% dels centres; les d’assessorament,
en un 46,2%; i les de traducció i interpretació lingüística,
en un 29,2%.

Entre les entitats públiques que han impartit formació
destaquen l’ICS i la Universitat de Vic, i altres entitats
públiques com ara el CSI o la Diputació de Barcelona.
Entre les entitats privades destaca Exit3SCP9, CMI Inter-
national Group10 i Unió Consorci i Formació (UCF)11.

Els destinataris de la formació han estat 456 persones, i el
pressupost dedicat durant l’any 2008 és de 229.564 €, la
qual cosa suposa una mitjana de 13.503,8 € per centre.

Les actuacions d’assessorament són puntuals i s’han
adreçat a 262 individus, professionals i directius dels
centres de salut.

Hi ha diversitat d’entitats que ofereixen assessorament
en els centres de salut catalans com a suport a la medi-
ació, però destaca la sol·licitud d’aquest assessorament
al Servei d’Atenció a l’Usuari.

Les actuacions de sensibilització s’adrecen a la difusió
de la mediació (conferències, xerrades, jornades de tre-
ball, tallers, etc.). Es van destinar 100 dies a campanyes
de difusió, durant l’any 2008, en el conjunt de centres
de salut de Catalunya que en van realitzar alguna. El
nombre total d’hores destinades a conferències i xerra-
des és, segons l’estudi, de 84 hores.

En contrast, hi consta un elevat nombre de traduccions
i interpretacions lingüístiques. El nombre total de sessi-
ons de traducció o interpretació lingüística realitzades és
de 2.982 sessions. El nombre total d’hores dedicades a
la traducció o interpretació lingüística és de 2.022 hores.
El pressupost total destinat a aquesta activitat va ser de

 La mediació en l’àmbit de la salut

Llibre Blanc de la Mediació a Catalunya

539

CAPÍTOL 9

58.000 €; un pressupost prou elevat que porta a pensar a
la importància que té, en aquest àmbit, resoldre els obsta-
cles comunicatius que comporta la diferència d’idioma. En
el context ambulatori o hospitalari, en la relació entre usu-
aris dels serveis de salut i els seus professionals, resulta
imprescindible una bona comunicació que permeti el di-
agnòstic i la comprensió de la malaltia i del seu tractament.

2.2.6	� MIC: actuacions realitzades a
Catalunya durant l’any 2008

El marc teòric de la MIC és un marc obert que encara
està en construcció. La MIC com a eina d’intervenció en
l’àmbit de la salut tampoc és un instrument definit. Això
ens planteja l’oportunitat i el repte d’adaptar la MIC a la
realitat dels centres de salut catalans.

Entre els anys 2001 i 2008, la població de Catalunya va
registrar un dels creixements més alts de la seva his-
tòria. El nombre de residents estrangers l’any 2008, va
superar per primera vegada la xifra d’1 milió d’habitants.
Actualment, la població estrangera representa el 15% de
la població resident a Catalunya (IDESCAT, 2008).

Aquesta entrada d’immigrants ha suposat milers de
nous usuaris per al sistema de salut català, motiu pel
qual s’han generat accions i programes per a satisfer les
necessitats emergents i per afrontar els conflictes deri-
vats de les diferències culturals que poden obstaculitzar
una integració positiva. Aquesta resposta s’ha donat tant
a nivell polític, amb la creació d’un Pla Director d’Immi-
gració, del Departament de Salut de la Generalitat de
Catalunya, com a nivell tècnic i social amb l’establiment
de programes i actuacions de diverses entitats.

La diversitat cultural ha anat augmentant paulatinament
a la nostra societat i ha produït importants canvis que
afecten tant a les persones immigrades com a la pobla-
ció autòctona. En aquest sentit, la implementació de la
MIC en l’àmbit de la salut representa un intent de fer
front a les noves necessitats plantejades entorn a aquest
àmbit però l’absència de consens respecte a la seva de-
finició i els seus protocols, ha contribuït a generar un
gran desconcert a nivell teòric, pel que fa a la noció de
mediació intercultural, i a nivell pràctic, pel que fa al seu
ús en els serveis de salut.

En aquest estudi es posa de relleu aquesta manca d’acord
en considerar la mediació intercultural com a mediació
pròpiament dita, o com a activitat facilitadora de la comu-
nicació. En adreçar-nos als centres de salut, en alguns
d’ells no hi havia una idea clara sobre si el que feien sota
l’etiqueta de MIC es podia considerar mediació o més

aviat una activitat de prevenció del conflicte i de facilitació
de la comunicació (principalment traducció lingüística).

Hem optat per considerar, de manera similar a com ho
ha fet en el LBM l’equip de mediació comunitària i ciuta-
dana, la mediació intercultural com a mediació social. La
mediació social és “un procés de creació i reparació dels
vincles i de resolució de conflictes de la vida quotidiana
on un tercer imparcial i independent intenta, mitjançant
intercanvis entre les persones o les situacions, ajudar-
les a millorar una relació o a solucionar un conflicte que
els oposa” (AA.VV., 2000). Aquesta definició inclou la
comunicació, la prevenció i la regulació dels conflictes i
està en línia amb el concepte de mediació intercultural,
tal i com s’està duent a la pràctica en els nostres centres
de salut. Per tant, en l’estudi hem considerat la MIC com
una actuació de mediació i no solament com una actua-
ció de suport malgrat que la realitat indica que es recull
com a MIC una barreja d’ambdues, amb predomini de
les actuacions preventives i de suport. Això no obstant,
hem distingit també, com ha estat vist, les MIC de la me-
diació sanitària, o en l’àmbit de la salut (MS).

Segons Petitclerc (2002), són molts els àmbits on no hi
ha consens entre els autors que sostenen una concepció
stricto sensu i aquells qui mantenen una concepció més
àmplia. Això és extensible a l’àmbit de la salut. Hi ha au-
tors per als quals la mediació és únicament una eina per
a la resolució dels conflictes mentre que per a d’altres,
menys restrictius i estrictes, la mediació s’ha de posar en
pràctica per anticipació, preventivament.

Aquest mateix autor assenyala que “la mediació inter-
cultural, i qualsevol altre tipus de mediació, en qualsevol
àmbit, està directament vinculada a la vida en comunitat
i, per extensió, a la comunitat política; és a dir, a l’Estat
considerat sota la seva dimensió jurídica. Implementar la
mediació en un territori, per tant, és una elecció política
que representa una determinada manera de gestionar i
transformar les relacions socials”.

El PDI del Departament de Salut, per altra banda, parla
també de mediació comunitària i la defineix com aque-
lles “activitats de mediació intercultural orientades a inci-
dir sobre la millora de la salut de col·lectius d’immigrants
a la seva pròpia comunitat. En la majoria de casos, té lloc
fora dels centres de salut i implica el treball conjunt amb
els professionals sanitaris en la realització de tasques de
promoció de la salut i d’educació sanitària, així com en
l’abordatge i seguiment de determinades malalties, tant
a nivell individual com col·lectiu”.

La mediació en sentit ampli, doncs, és aquella que no
té per objectiu exclusivament la regulació dels conflictes
sinó també la seva prevenció, i ens permet parlar de MIC

 La mediació en l’àmbit de la salut

Llibre Blanc de la Mediació a Catalunya

540

CAPÍTOL 9

com a actuació de mediació i entendre el seu significat,
els seus objectius i la seva importància en el sistema
sanitari i en la comunitat. Aquesta concepció àmplia de
la mediació va ser adoptada en el Seminari Europeu de
Créteuil, l’any 2000, durant la presidència francesa de
la Unió Europea amb el recolzament de la Comissió i
la presència d’experts europeus, i ratificada pel Consell
Econòmic i Social (García Castaño et al., 2006).

Les entitats mediadores que van participar en programes
i serveis de MIC, en els centres de salut a Catalunya,
l’any 2008, van ser la Generalitat de Catalunya amb el
PDI, l’Associació Salut i Família (SiF), la Fundació SURT
(SURT), i altres entitats proveïdores del servei de MIC
als centres de salut, detectades mitjançant l’enquesta
utilitzada en l’estudi i que, d’ara endavant, anomenarem
amb les sigles EMICE.

L’any 2008 a Catalunya es van realitzar 37.139 actuaci-
ons de MIC en 98 centres de salut, de les quals, 29.233
estaven realitzades o gestionades per l’Associació Salut i
Família, 4.680 pel PDI, 1.813 pels propis hospitals i CAP
de l’univers d’estudi, i 1.413 per la Fundació SURT.

Aquestes xifres, elevades respecte a totes les altres ac-
tuacions vinculades a la mediació en l’àmbit de la salut,
posen de relleu l’esforç de molts centres per intentar
donar resposta a necessitats emergents vinculades a
canvis socials i sanitaris. Per tant, no es pot obviar que
la mediació intercultural és una realitat en les organitza-
cions de salut i no s’hauria de posar en dubte ni la seva
necessitat ni la seva utilitat.

Davant d’una societat on la interculturalitat cada cop és
més gran, potser caldria que les organitzacions de salut
a Catalunya es plantegessin com a repte de futur esde-
venir organitzacions cada cop més competents intercul-
turalment.

Gràfic 5. �Nombre d’actuacions de mediació intercultu-
ral segons tipus d’entitat mediadora

Font: Elaboració pròpia amb la informació extreta de la tabulació
feta per l’ET12.

Pla Director d’Immigració en l’àmbit de la
salut (PDI)

El PDI s’impulsa, des del Departament de Salut de la
Generalitat de Catalunya, amb la voluntat de definir ob-
jectius de millora de l’atenció a la població immigrant
estrangera, en l’àmbit del sector salut. Per assolir aques-
ta fita, estableix un pla d’acollida, un pla de mediació i
un pla de formació, amb actuacions adequades a cada
territori, mitjançant les RS i els futurs Governs Territorials
de Salut (GTS)12. La missió del PDI és millorar la salut
de la població immigrada mitjançant la definició d’un
model d’atenció i organització dels serveis que permeti
al sistema de salut català fer front a la nova situació que
planteja el creixement de la immigració a Catalunya en
els darrers anys.

El sistema d’informació creat per al registre de les activi-
tats de mediació intercultural en l’àmbit de la salut realit-
zades a través del PDI va iniciar el seu funcionament com
a prova pilot a mitjans de 2008. Durant l’any 2009 va estar
en fase de consolidació, després d’haver incorporat diver-
ses millores per tal d’augmentar la fiabilitat de les dades.

El PDI es va implantar a Catalunya, l’any 2008, en 54
dels centres de salut de l’univers d’estudi i va realitzar
un total de 4.680 intervencions de MIC. Es van benefi-
ciar d’aquestes intervencions 4.680 usuaris, un 62,9%
dels quals eren dones. En el 100% dels casos aquestes
mediacions eren gratuïtes per als usuaris.

La major part dels mediats, amb molta diferència, proce-
dien del Magreb (65,3%). Un 16,6% procedien d’Àsia.
La sol·licitud de la MIC va ser realitzada en la majoria
dels casos pels professionals de la salut.

Com que es tractava d’un nou sistema d’informació, les
dades quantitatives disponibles per a la fase inicial d’im-
plantació del nou sistema corresponien a les mediacions
individuals realitzades pels 25 mediadors júniors formats
durant el 2008. Aquesta ha estat la informació registrada
disponible per a l’elaboració d’aquest capítol del LBM.

Durant l’any 2009, els mediadors sèniors que desenvo-
lupaven la seva activitat a la RS de Girona van començar
a utilitzar també aquest registre i, després, progressiva-
ment, la resta de mediadors sèniors d’arreu del territori.

Segons el PDI, els mediadors júniors són persones sense
experiència prèvia en el camp de la mediació intercul-
tural que han seguit el curs de l’Institut d’Estudis de la
Salut (IES) i han realitzat o estan realitzant una estada en
pràctiques en algun centre de salut de la xarxa pública.
Per altra banda, els mediadors sèniors són aquells medi-
adors que ja realitzaven tasques com a tals per a d’altres

 La mediació en l’àmbit de la salut

Llibre Blanc de la Mediació a Catalunya

541

CAPÍTOL 9

entitats proveïdores de serveis de mediació al territori i
que han seguit aquest curs per obtenir l’acreditació cor-
responent per part de l’IES.

La informació quantitativa disponible per a l’any 2008 cor-
respon, per tant, únicament a l’activitat realitzada pels 25
mediadors júniors que es van formar aquest mateix any;
dels quals un 76% eren dones. La professió de mediador
era la seva activitat principal en el 100% dels casos i, en el
100% dels casos també, els mediadors obtenien pel seu
treball una remuneració econòmica. L’exercici de la seva
professió estava en el 100% dels casos vinculada a una
entitat: en el cas dels mediadors júniors13 estava vinculada
directament al Projecte de La Caixa14.

Majoritàriament, el seu país d’origen era el Magreb
(60%), seguit de la Xina (16%) i Romania (12%).

Un dels eixos d’actuació d’aquest projecte va ser la posta
en marxa d’un programa de formació de mediadors in-
terculturals per als serveis de salut per tal de garantir
una formació homogènia i de qualitat d’aquests medi-
adors. Per això, la Fundació La Caixa va encarregar els
continguts formatius a la Fundació Privada Institut de
Recerca de l’Hospital Universitari Vall d’Hebron que va
tenir la col·laboració i assessorament de l’IES i el PDI,
partint de l’experiència en aquest camp de formació de
mediadors del Servei de Psiquiatria de l’Hospital Vall
d’Hebron i de la Fundació SURT.

Per al PDI, la MIC en l’àmbit de la salut no distingeix
entre sessió i cas. Cada acció és considerada com a me-
diació independent amb un principi i un final a la matei-
xa sessió. No obstant això, en algunes ocasions es realit-
zen diverses mediacions amb un mateix usuari, ja sigui
com a part del seguiment d’una determinada patologia i
el seu tractament, o bé com a casos independents.

El promig de la durada de les sessions de mediació va
ser de 20 minuts. En quant al temps total dedicat a un
procés de mediació, des de l’inici fins al tancament del
mateix, podia ser molt variable, anant des d’1 minut fins
a 6 hores.

En qualsevol cas, cal especificar que la MIC que el PDI
va gestionar durant el 2008 no estava adreçada a resol-
dre conflictes sinó que anava dirigida a facilitar la comu-
nicació entre usuaris i professionals sanitaris.

L’Associació Salut i Família (SiF)

La SiF (www.saludyfamilia.es) és una entitat (ONG) in-
dependent i sense afany de lucre que assisteix a dones,
homes, nens i nenes en les necessitats bàsiques de salut

i suport social. A través del Programa de Mediació Inter-
cultural15, posa a disposició de les institucions sanitàries
les eines o recursos que els permetin afrontar amb major
coneixement i sensibilitat la gestió de les diferències cul-
turals que suposa l’atenció a pacients immigrants.

La SiF va prestar l’any 2008 els seus serveis de MIC com
a entitat proveïdora en 27 centres de salut de Catalunya,
pertanyents a l’univers d’aquest estudi. Hi va realitzar un
total de 29.233 intervencions. Es van beneficiar d’aques-
tes intervencions 29.233 usuaris, dels quals un 56,1%
eren dones. L’edat dels mediats oscil·lava entre 18 i 50
anys, sent la franja d’edat entre els 30 i els 49 anys la que
va requerir més intervencions (40%). La major part dels
mediats procedien del Magreb (40,4%), seguit de Centre
Sud Asiàtic (25,6%). L’idioma més utilitzat pels mediats
va ser l’àrab (37,8%), seguit del panjabi, el xinès, l’urdú
i el francès, per aquest ordre. La sol·licitud del servei de
mediació intercultural la va realitzar, en la majoria dels
casos, el propi professional de la salut (64,1%).

Com passava amb el PDI, una sessió de mediació és
considerada una intervenció. En el cas de la SiF, sí que
hi havia un registre de les diferents accions dutes a
terme dins de cada sessió. El nombre promig d’accions
per sessió va ser de 4,2 accions, categoritzades com a:
traducció, informació, suport a l’usuari, mediació mèdi-
ca, suport als professionals, mediació infermeria, medi-
ació preventiva, seguiment, problema social, mediació
religiosa, informació TSI i altres derivacions; per ordre
de freqüència.

Els usuaris del servei de MIC prestat per la SiF van ser
professionals dels serveis de salut en 1.337 casos i pa-
cients o usuaris dels serveis de salut en 27.896 casos.
Els actors o participants en les intervencions de MIC van
ser mediador-pacient-professional en 24.054 casos, me-
diador-pacient en 4.479 casos, i mediador-professional
en 700 casos. La categoria dels professionals que van
participar va ser molt variada però destaca la participació
de metges en 7.010 casos; d’administratius en 5.145
casos; d’infermeres en 3.956 casos; de pediatres en
3.335 casos; de ginecòlegs en 1.703 casos i de llevado-
res en 851 casos.

Les intervencions de MIC implementades en el territori
català per la SiF, van ser portades a terme per 35 media-
dors, dels quals un 80% van ser dones. El país d’origen
d’aquests 35 mediadors era majoritàriament el Marroc
(34,3%), seguit pel Paquistan (17,1%); tot i que s’ob-
serva una ampla varietat de possibilitats en quant a la
procedència dels mediadors. Aquests mediadors dedi-
caven a les intervencions de MIC un total de 547 hores

 La mediació en l’àmbit de la salut

Llibre Blanc de la Mediació a Catalunya

542

CAPÍTOL 9

setmanals; això suposava una dedicació per mediador
de 15,6 hores setmanals.

La Fundació SURT

La Fundació SURT (http://www.surt.org) és una entitat
social, privada, amb l’objectiu de facilitar el procés d’in-
corporació de les dones al mercat de treball. Compta
amb un Servei de mediació i interculturalitat per millorar
l’accessibilitat de les persones immigrades en la societat
d’acollida.

SURT prestava els seus serveis de MIC com a entitat
proveïdora, l’any 2008 a Catalunya, en 16 centres de
salut i va realitzar un total de 1.413 intervencions. Es van
beneficiar d’aquestes intervencions 1.949 usuaris, dels
quals un 65% eren dones. Els usuaris del servei de MIC
van ser professionals dels serveis de salut en 865 casos
i pacients o usuaris dels serveis de salut en 1.084 casos.

El nombre de mediadors que van dur a terme les inter-
vencions de MIC implantades en el territori català per
SURT, va ser de 14 mediadors, tots ells professionals,
amb algun curs de mediació. En 4 casos, a més, havien
realitzat un Màster o Postgrau. Pel que fa al seu grau
acadèmic, 9 tenien estudis universitaris i 5 estudis se-
cundaris.

SURT disposava d’un protocol per regular el procés de
la mediació, d’una relació de categories d’intervenció, de
protocol de sol·licitud de la mediació, d’obligacions de
les parts mediades i de codi deontològic. També es troba
una delimitació del nombre de sessions en cada cas.
Cada sessió durava un promig entre 10 i 30 minuts.

La sol·licitud de la mediació es podia realitzar per telèfon
o per escrit i es realitzava seguiment dels casos després
de l’acord. L’avaluació dels procediments o resultats de
la mediació es realitzava mitjançant una enquesta de sa-
tisfacció que es passava a les parts de la mediació, o
bé, a través de la supervisió dels casos per mediadors
interns.

L’any 2008 els mediadors, i atenent a les categories d’in-
tervenció establertes, van realitzar les següents interven-
cions: interpretació en 643 casos (45,5%), informació
en 642 casos (45,4%), sensibilització en 85 casos (6%),
mediació en conflicte en 32 casos (2,3%) i formació en
11 casos (0,8%).

També es disposa d’una relació de conflictes en els quals
no es pot mediar: quan hi ha un fet delictiu, quan algu-
na de les parts no accepta la intervenció d’un mediador,
quan les parts no reconeixen el procés com a vàlid, quan

una de les parts no pot assistir al procés, quan una de les
parts no es compromet a respectar les normes del procés,
o quan el mediador s’inclina per alguna de les parts.

Entitats de mediació intercultural detectades
amb l’enquesta (EMICE)

Pel que fa a les EMICE, es troben 9 centres de salut
a Catalunya, l’any 2008, que van realitzar un total de
1.813 intervencions de mediació intercultural i disposa-
ven de 27 mediadors dels quals 25 eren professionals i
2 voluntaris. La seva formació en mediació, en 9 casos
s’havia realitzat mitjançant cursos de mediació i en 4
casos, mitjançant un Màster o Postgrau. Solament 8 me-
diadors no tenien cap tipus de formació en mediació.

3	� Estudi sobre la mediació
en l’àmbit de la salut
(dades qualitatives)

3.1	� Anàlisi qualitativa: escenaris de
conflicte

L’aproximació qualitativa de la realitat empírica de la me-
diació en l’àmbit de la Salut es mostrarà a partir dels
resultats obtinguts en l’aplicació dels focus-groups (FG),
les entrevistes en profunditat, i la descripció de l’experi-
ència de l’E-PRAC, del CSI de Catalunya.

Recordem que hi ha 4 grups focals –GF1 mediadors
professionals sanitaris; GF 2 metges/ses, infermers/res i
professionals d’atenció a l’usuari; GF3 altres professions;
GF4 mediadors/res interculturals–, i que es van realitzar
quatre entrevistes semiestructurades a experts en medi-
ació sanitària i gestió de conflictes. Els temes-guia són:

•	 La mediació en salut i la seva aplicació

•	 Context i estructura organitzativa

•	 Característiques de la mediació (procés, tipus de
conflictes...)

•	 El perfil del mediador

•	 Principis de la mediació

•	 Regulació legal

•	 Perspectives de futur

 La mediació en l’àmbit de la salut

Llibre Blanc de la Mediació a Catalunya

543

CAPÍTOL 9

3.1.1	� La mediació en salut i la seva
aplicació

Què s’entén per mediació en salut? S’ha vist dos sentits
de la mediació al llarg del desenvolupament dels FG. Per
una banda els serveis de mediació en sentit estricte –re-
solució de conflicte– que poden prevenir la litigació. I, en
segon lloc, la mediació intercultural orientada al tracta-
ment i l’atenció de les necessitats derivades dels usuaris
immigrants.

“Dos cosas a destacar: una se reconoce más al
mediador cultural, y otra que la mediación tiene
más que ver con los pacientes (los participantes
asientan con la cabeza). Parece que tuviera que
ver con problemas que nos traen los pacientes.”16
FG 2

“La mediació en salut ha de tenir un tractament
especia, ja que amb els metges per exemple tenen
un tractament complicat.” FG 2

La utilització de la mediació des del vessant de prevenir
litigis, és reconeguda pel personal del Servei de Salut
amb una certa contradicció, ja que no es vol anar a judici
però a vegades hi ha una actitud d’un cert escepticisme
sobre la utilitat del procés.

“De vegades, per l’estatus del metge aquest diu: jo
m’he d’asseure aquí a perdre el temps per no anar
a judici? Però estar allà per què? Perquè l’alternati-
va era que la senyora l’anava a denunciar i va pen-
sar: bueno... vale... voy a pasar por aquí –Tots els
professionals volem evitar anar a judici.” FG 1

Però en aquesta qüestió d’evitar arribar al procés judicial
es reconeix que hi ha moltes influències i pressions ex-
ternes, com la intervenció de les companyies assegura-
dores i les pressions econòmiques:

“Problemes amb les companyies asseguradores, ja
que no hi ha interès per part seva de que les parts
s’asseguin a resoldre els conflictes i a més a més,
el procés judicial està molt institucionalitzat i mar-
cat per interessos econòmics dels usuaris.” FG 1

En aquest punt és rellevant esmentar que la MIC és
apreciada no com una estratègia de resolució de con-
flictes, sinó com un cúmul de serveis centrats fonamen-
talment en l’atenció als usuaris immigrants: la traduc-
ció-interpretació, la informació cultural i del sistema de
salut, el suport a l’adaptació dels serveis a les necessitats
d’aquests nous usuaris i, en una mínima part, la resolu-
ció dels conflictes que hi pugui haver.

“Si, yo también creo que hay todo un trabajo que re-
alizar con el mediador más allá de lo que podríamos
entender como resolución de conflictos, de informa-
ción, de sensibilización que es bidireccional.” FG 4

Tots els participants han valorat, des dels dos sentits
(resolució de conflictes i atenció a l’usuari immigrant)
la utilitat de la mediació: ja sigui per a evitar els litigis,
millorar les comunicacions i el clima, reduir tensions, i
filtrar necessitats i demandes, en aquest cas, relatives
als usuaris immigrants.

“Sobre todo es aclarar que no sólo trabajamos
desde las demandas que consideran de una per-
sona que procede de otro país que tiene una difi-
cultad idiomática, sino que el trabajo engloba un
aspecto mucho más amplio. No focalizamos sólo
trabajar con esta persona que, por ejemplo como
decía, tiene un problema de idioma y pues el me-
diador o mediadora va a hacer la traducción y la
interpretación sociolingüística de esa situación que
se va a dar en consulta, sino que también el traba-
jo del/a mediador/a es detectar otras necesidades
que se pueden dar, por ejemplo, en un médico o
una médica que sean españoles. Entonces si ese
mediador detecta a lo mejor la existencia de algu-
na desinformación, de algún estereotipo, de algún
prejuicio, eso también son elementos que han de
operativizarse. De la misma manera que desde un
servicio de mediación ofrece diferentes, por deno-
minarlo de alguna manera, productos no sólo de la
mediación, la acción mediadora directa sino que
hay muchísimas otras cosas.” FG 4

3.1.2	 Context i estructura organitzativa

En el marc de les entrevistes realitzades als agents de
mediació en l’àmbit de la salut, s’ha destacat com a re-
quisits imprescindibles per a la implantació i continuació
d’un servei de mediació el recolzament de la direcció i la
destinació òptima dels recursos econòmics.

“[...] El servei va finalitzar l’any 2008 degut a can-
vis de direcció, els quals no van donar continuïtat
al servei.” EE

“[...] Hem tancat la unitat de [nom de l’hospital]
[...] es va decidir tancar, ja que [nom de la insti-
tució] no té prous recursos ni força, i no està per
temes de mediació [...].” EE

“Parlem del model referent que és el del [nom de
la institució]. És el model que ha anat creixent i
que la direcció està molt implicada.” EE

 La mediació en l’àmbit de la salut

Llibre Blanc de la Mediació a Catalunya

544

CAPÍTOL 9

La utilització i la implantació de la mediació depèn en
gran part de la implicació i el compromís generat per part
de les direccions dels centres de salut, però també és de
gran rellevància mostrar la importància de la creença i
de la força del professional que impulsa la mediació.

“[...] Al final sembla que estiguéssim defensant un
interès propi, que a ningú més li interessava i per
això es va acabar. Altres conflictes tenien prioritat i
no varem tenir ni l’espai per a defensar-ho.[...] Hi
havia un punt de rebel·lia, però mai el varem portar
a l’extrem, ens va faltar aquest punt de força per-
què suposava enfrontar-nos entre nosaltres – per
part meva reconec poca força per dir això ho tirem
endavant sigui com sigui, vaig pensar que jo tam-
poc volia enfrontaments.” EE

En el desenvolupament del FG, els seus participants van
coincidir a destacar la importància que té que la direcció
del centre cregui en la mediació i es responsabilitzi de
difondre la cultura de la mediació per tal de garantir l’èxit
i la supervivència del servei. Moltes vegades, i malgrat
la voluntat dels professionals de voler tirar endavant un
projecte, una estructura organitzativa complicada no en
facilita la viabilitat.

“[...] L’estructura organitzativa complicava i treba-
llàvem molt sense gaire rendiment ni visibilitat. A
més no era un acord institucional i allò no era la
nostra intenció [...] És un sistema molt gran i amb
un sistema de comunicació molt difícil...Estàvem
molt menys recolzats per la institució.” EE

Depenent de l’estructura, dimensió organitzativa del
centre de salut i creença en la gestió i resolució de con-
flictes, trobem serveis de mediació ubicats en diferents
estaments de l’organització (unitats dins de l’empresa
sense dependència jeràrquica, serveis que depenen
jeràrquicament de l’organització) o no (sol·licituds de
mediadors externs), abordant uns tipus de conflictes o
altres, i també oferint diferents serveis d’acord amb les
necessitats i demandes de cada centre de salut.

“No hi ha serveis de mediació en l’àmbit sociosani-
tari ni de la gent gran, el que existeix són serveis de
gestió de conflictes privats i externs a l’organització
que intervenen en aquests centres. Els centres re-
coneixen que hi ha un conflicte, que pot ser tant
entre professionals com entre professionals i usua-
ris, i fan la demanda.” EE

“[...] El model de servei és extern, depèn de l’ob-
servatori. No forma part jeràrquicament de l’orga-
nització tot i que hi està insertat funcionalment.”
EE

Fins ara, i d’acord amb el que es va manifestar durant
les entrevistes, les mediacions han estat presencials.
La via de comunicació, el primer contacte és directe a
través de telèfon i e-mail, ja sigui en el centre de treball
de les parts en conflicte o en el centre o lloc de treball
del mediador.

“Totes les mediacions eren presencials, no es van
establir noves tecnologies .” EE [...]

“Per ara no fem servir mitjans tecnològics. Podria
tenir interès la videoconferència, però també és
un element important que es traslladi la persona
ja que es demostra a si mateixa que és un interès
prioritari [...] .” EE

En el marc del FG s’ha estat d’acord amb la necessitat de
comptar amb un espai propi, integrat en el centre amb
un mínim de recursos de comunicació, telèfon i intimitat.

“Creu que l’espai que es proporciona a partir de
la mediació és un espai on l’usuari és el protago-
nista, perquè alguna cosa ha passat, s’ha vulnerat
un dret, o no s’ha vulnerat cap dret, però és una
situació que li proporciona a la persona informació
que necessita, fa possible de canalitzar el procés
que no té resolt i hi ha una escolta.” FG 1

“És important en l’espai on hi haurà l’usuari i el
metge que el metge estigui d’acord. Explica que
ella pregunta al metge: us veieu en cor d’estar as-
seguts i parlar d’aquella situació i ser capaços de
contestar el que aquesta persona pugui manifes-
tar?” FG 1

D’acord amb el desenvolupament dels FG van aparèixer
opinions contradictòries respecte a l’ús de les tecnologi-
es per aplicar la mediació. Per una banda, quasi tots els
participants de tots els grups creien en la necessitat del
contacte personal com un element fonamental del pro-
cés de la mediació on la confiança, el desig de resoldre
el problema i la comunicació interpersonal són claus.

“Yo creo que no, veo que los conflictos se solucio-
nan con personas y me gustaría ver la cara.” FG 3

En algun moment, però, s’ha valorat que les tecnologies
podrien agilitzar els processos administratius i burocrà-
tics que tants problemes generen.

“Tengo otro conflicto que no tiene que ver con per-
sonas sino con papeles, para mí sería práctico una
mediación online, personalmente no tengo porque
entender la mediación como una persona que me
ayuda, sino como una herramienta o el medio para
llegar a ese fin. ¿Ciertamente te genera un conflicto
tener tantos papeles? Para mí es un conflicto sobre

 La mediació en l’àmbit de la salut

Llibre Blanc de la Mediació a Catalunya

545

CAPÍTOL 9

todo como lo he dicho anteriormente con las per-
sonas mayores que no se pueden mover y que te
piden un favor vía online.” FG 3

Així com donar suport a les necessitats de traducció que
sorgeixen des de l’atenció d’usuaris immigrants:

“Estamos empezando a trabajar con un traductor,
el Universal Doctor, de momento en prueba pilo-
to...Es un programa informático que está bastante
bien diseñado. Bueno, tiene las típicas preguntas
que tenemos que hacerle a los pacientes, pues
está escrito y luego por los altavoces también lo
dice en 9 idiomas.” GF 4

Pensem que això reflecteix el fet que les tecnologies en
matèria de resolució de conflictes són una eina a explo-
rar i desenvolupar a mesura que la mediació progressi i
es consolidi.

3.1.3	 Característiques de la mediació

Procés de la mediació

En el marc dels FG es va concloure que caracteritzar
l’organització i el procés de mediació no és fàcil. No es
va arribar a concretar els passos concrets del procés de
mediació ni quan es tracta el conflicte extern ni l’intern.
Per exemple, en el cas de la “mediació intercultural”
(conflicte entre professional i usuari) en els FG els par-
ticipants han explicat que segons el protocol de cada
actuació de cada entitat subministradora del servei han
utilitzat un tipus de procés o altre. Hi ha vegades que els
mediadors van a cercar usuaris immigrants per a tractar
de conèixer necessitats. En altres casos es pren nota i es
dóna cita. I, en altres el mediador resta al despatx i rep
les demandes tant d’usuaris com de professionals. Així,
el registre d’actuacions es porta segons els protocols de
cada entitat.

“Que yo sepa, el protocolo de intervención no está
regulado. Lo que cada institución regula es la ma-
nera que se tiene de recoger la información, de
registrar las intervenciones. En general recogemos
más o menos la misma información, pero eso es
cada uno. Nosotros toda esa información la vol-
camos en una base de datos, en internet, donde
cada centro tiene acceso a ver la actividad que
llevan a cabo sus mediadores. Pero no existe un
consenso general entre todos los que trabajamos
en mediación. Yo creo que es positivo unificar cri-
terios. Supongo que cuando pase más tiempo esto
acabará pasando. Igual tiene un lado negativo pero

tienen el lado positivo también de unificar los crite-
rios de todos los mediadores.” GF 4

En relació als passos del procés de mediació, no exis-
teix un consens per al tractament del conflicte. Hi ha
un primer contacte o demanda a través del telèfon,
e-mail o presencial i a partir d’aquí es poden iniciar
les sessions de mediació, encara que no existeix un
límit específic establert per arribar a l’acord o decidir
finalitzar la mediació.

“No hi havia un límit de sessions de mediació men-
tre hi hagués possibilitat d’avançar (com a màxim
normalment eren 6 sessions).” EE

“Es dóna per tancada la mediació quan s’arriba a
una solució o es decideix que no és mediable.” EE

Respecte a on s’hauria d’iniciar el procés de mediació, la
seva estructura, el tipus de mediació i les activitats que
habitualment es realitzen:

“En les unitats d’atenció a l’usuari (que reben mol-
tes queixes de l’usuari) és on s’hauria d’iniciar el
procés de la mediació.” GF 1

“No fem mediació com a tal, fem conciliació/inter-
mediació: acostem a les parts i donem una resolu-
ció el més satisfactòria possible per a les parts; la
direcció de l’hospital (amb la nostra intermediació i
gestió) li dóna la raó o no. El procés és el següent:
a) l’usuari es dirigeix al servei (derivat o per iniciati-
va pròpia; b) es parla i s’explora al pacient; c) es fa
el disseny del procés; d) s’envia una carta escrita
de resposta a l’usuari; e) es gestiona l’acord com a
resolució del conflicte en relació al que l’hospital li
pot oferir i finalment es fa un seguiment de l’usu-
ari quan hi ha algun dubte (no hi ha temps de fer
avaluació). En cas d’un conflicte de tracte es va
pensar fins i tot fer un cara a cara. No hi ha gaires
casos d’aquests, però a més no es fan en tots els
casos ja que solen intervenir com a responsables
la secretaria del servei o la supervisora de la sala,
que és qui media entre les parts i ofereix el resul-
tat d’aquesta gestió. Ens ho passen i nosaltres ho
passem a la direcció, i signen quina és la resolució
final de la queixa.” EE

“L’avaluació i el seguiment es centralitzava a la uni-
tat. En acabar un cas, es passava una enquesta
d’avaluació/satisfacció, però de 10 què enviaves
te’n tornaven 3.” EE

Tanmateix, en els processos de resolució de conflictes
interns hi ha una estructura clara de procés, d’acord
amb les explicacions que donen en el marc de l’entrevis-

 La mediació en l’àmbit de la salut

Llibre Blanc de la Mediació a Catalunya

546

CAPÍTOL 9

ta. Les fases són: a) entrevistes inicials; b) valoració de la
continuïtat del procés en funció de si el conflicte es me-
diable o no ho és; c) recollir problemàtiques, interessos,
etc.; d) actuacions de resolució; e) tractament de l’acord
i f) seguiment i avaluació del procés i de l’acord.

Tipus de conflictes tractats en els centres de
salut

És difícil de caracteritzar el tipus de conflictes tractats
amb mediació en l’àmbit de la salut. És rellevant que en
força grups s’ha esmentat el factor de limitació de recur-
sos –econòmics, temps, materials– com un element clau
en la generació dels conflictes. Així, la manca de temps,
de diners, pressiona als professionals i usuaris, i fa que
es generin conflictes que a vegades podrien derivar en li-
tigis però que, sortosament, sovint són resolts pels medi-
adors o per altres institucions o serveis existents en l’or-
ganització sanitària. Però la causa del conflicte roman.

En el marc de les entrevistes realitzades en l’àmbit sani-
tari, els conflictes sovint sorgeixen:

“[...] Per la manca de resposta de l’organització i
del sistema Sanitari per donar resolució a la llista
d’espera quirúrgica. És un conflicte molt conegut i
que apunta a tota l’organització sanitària. Són con-
flictes molt silenciats i anonimats. Que no s’informa
de manera adequada a l’usuari. Cal assessorar a la
gent a que expliqui la seva situació real i poder-lo
ajudar amb el que necessiten (prioritzar una ope-
ració perquè l’incapacita per a treballar i pot anar
al paro).” EE

“[...] Hi ha conflictes intergrupals entre professi-
onals (dintre d’un equip d’administratius, en que
hi havia uns enfrontaments entre dos grups i la
direcció d’equip no se’n sortia). També conflic-
tes interpersonals interns entre els professionals
d’un equip. Ara els tractava de seleccionar aquells
casos que podien ser mediables si es volia aplicar
la mediació, doncs aquesta té molts límits.” EE

“[...] Els principals conflictes són els interpersonals
o de relació: fan l’escalada i no es té l’habilitat per
desescalar-la. També, els conflictes intragrupals:
que discuteix la gent que treballa més temps junta,
independentment de la disciplina que sigui. En les
nostres anàlisis de dades, no surt el conflicte in-
terdisciplinari com a significatiu. El que marca el
conflicte és la convivència i té molt a veure amb
qüestions interpersonals i els conflictes de relació
personal (com es parlen, com perceben..). (El con-

flicte té tendència a quedar-se estancat. “Hem vist
equips en els quals el més antic era una persona
de l’equip i el propi conflicte”. E Hi ha molta rotació
i canvien de Departament i en ve un altre però a
aquest ja l’han avisat i arriba a l’equip i s’enganxa
al conflicte com un iman. I el conflicte és retroali-
mentat, els conflictes es cronifiquen molt.” EE

“[...] Molts conflictes que derivaven a tercers, a ve-
gades sorgien de problemes d’equip i llavors aca-
baven en demanda per part de l’usuari.” EE

“Nosaltres no ens hem trobat amb mediació inter-
cultural perquè gairebé no treballem amb usuaris.
Però depèn del que s’entengui per mediació inter-
cultural, hem fet, ja que hem fet mediacions en
que una part tenia una religió concreta però allò no
era el que pactava el conflicte. El conflicte tenia a
veure amb qüestions interpersonals i no de codis.
Per nosaltres no era intercultural.” EE

També és interessant destacar les limitacions i possibi-
litats dels centres per acceptar la mediació en determi-
nats tipus de conflictes. Així com la percepció respecte a
l’impacte que pot tenir el conflicte en l’àmbit de la salut.

“Els conflictes que agafàvem realment eren con-
flictes interpersonals interns, no amb usuaris ja
que no estava previst perquè la institució no ho
recolzava. Hauria d’haver sortit un reglament de
règim intern en que s’especifiqués perquè sinó, tu
no tens autoritat per dir-li a un metge que vingui..
Però de manera informal si que es va fer servir i
vaig fer-ho un parell de vegades.” EE

“Crec que els conflictes relacionals van molt poc
a judici, només hi van aquells amb els quals es
poden guanyar diners. Els conflictes relacionals no
deixen proves, són percepcions i com no hi ha pro-
ves, els jutges no poden avaluar i no és viable. Si
hi ha una agressió física si que hi ha proves però
aquests casos que arriben a l’agressió física i ver-
bal són mínims.” EE

“Els conflictes que fan patir molt són els de la re-
lació o de demanar una segona informació o no
sentir-te escoltat.. i el professional té la paella pel
mànec. Quan s’escolten, sorprèn el que és capaç
d’entendre l’un i l’altra.” EE

“Amb usuaris hem fet poques accions i no hem
tingut ja que ja ho vam proposar així vam veure
que si una organització que no sabia el que era la
mediació, de cop els proposaves parlar amb aquell
que havia anat al servei d’atenció a l’usuari a parlar

 La mediació en l’àmbit de la salut

Llibre Blanc de la Mediació a Catalunya

547

CAPÍTOL 9

malament de tu no tenia sortida. El primer any no
vam fer quasi cap difusió a usuaris.” EE

En el marc dels FG, a la pregunta específica de “quins
són el tipus de conflictes existents en els seus centres?”,
els participants fan referència a:

1.	 Conflictes de relació, ja sigui entre companys de
treball o entre direcció i subordinats, per exemple
per temes de manca de comunicació o alguna
qüestió relacionada amb el poder o amb les funci-
ons de cada rol professional. També, entre els usu-
aris i la implicació que això té en l’atenció per part
dels professionals, per exemple.

“[...] Cuando existen conflictos entre enfermo y
personal de enfermería. Por ejemplo, existen al-
gunos enfermos que desean no ser atendidos por
algunas enfermeras, en este caso, la mediación
serviría.” GF 2

2.	 Als problemes sobre el funcionament dels serveis
(les llistes d’espera, organització administrativa, la
sobresaturació de l’assistència al malat, suplències
de metges…) i també conflictes respecte de les ex-
pectatives que tenen els usuaris respecte al servei
prestat, per exemple.

“[...] Existen conflictos entre lo que espera el pa-
ciente y los procedimientos que debe seguir de
acuerdo con las circunstancias. Concretamente,
cuando no son necesarias algunas pruebas, cam-
bios de medicamentos y en consecuencia se pro-
ducen conflictos por no escuchar lo que quiere la
otra persona. Y, la gran mayoría de conflictos que
encuentro, es por la desorganización del centro,
retraso en los tiempos de atención, mucho tiempo
de espera en los mostradores. Esto es evidente que
también acaba repercutiendo en el problema con
los que trabajan en la salud y en las quejas realiza-
das hacia éstos, como por ejemplo las quejas que
se producen hacia los administrativos.” GF 2

Pensem que tot això està força relacionat també amb
l’estrès laboral que pateix aquest tipus de col·lectiu.

En canvi, s’han esmentat pocs conflictes interns. No
sabem si perquè són pocs en relació a la resta o perquè
per a les persones participants als grups no representa-
ven tanta importància o dificultat com els conflictes de
caràcter organitzatiu o intercultural.

En aquest sentit, és interessant constatar com cada grup
ha percebut el conflicte segons el seu rol i posició en el
sistema.

“Hoy en día son más los conflictos familiares que
los de los pacientes mismos, las familias están muy
agresivas. Cuando llegan a urgencias y tienen que
esperar 2 a 4 horas en cola y cada 5 minutos están
diciendo que ha pasado una hora y a ver quién los
atiende, la primera que tiene que dar la cara es la
administrativa. Los médicos casi no se comen los
marrones, porque anteriormente han pasado por
administración, el chaparrón te cae a ti y a los mé-
dicos muy poco o mínimo.” FG 3

També s’ha recollit dels comentaris dels informants que
l’actual situació de crisis econòmica ha fet saltar i gene-
rar un estat emocional que provoca molts conflictes que
es poden resoldre amb la mediació:

“Muchas veces no es la culpa del usuario, a veces
es culpa nuestra. Para empezar muchas veces
existe un problema de empatía, entonces esto
frena, en otros momentos, existe una falta de pre-
paración por parte nuestra por ejemplo, la gente
quiere saber sobre la gripe A y quiere saber y no
tiene una respuesta clara por parte de nosotros.
Por otro lado, en la actualidad estamos viviendo
una presión económica importante, que aunque
no lo parezca también nos afecta... Hay mucha
gente que está con depresión o en el paro y por
tanto se le agudizan todos los dolores del mundo
porque claro cuando la miseria entra por la puer-
ta damos un salto por la ventana, hay una serie
de factores añadidos…Nosotros somos personas
y atendemos a personas ¿qué pasa? yo tengo mi
carácter y mis días de ánimo mejores y peores y
muchas veces aunque quieras evitar no puedes,
porque te has levantado de mal humor en vez de
decir, “el siguiente” con un tono adecuado gritas y
dices “¡el siguiente!” no puedes evitarlo. También
pienso que habría que hacer un esfuerzo por edu-
car sanitariamente a la población. Entonces, a lo
mejor, es necesario explicar los recursos y servicios
que se les ofrece.” GF 3

En aquest punt comentarem que, pràcticament, no s’ha
caracteritzat l’objecte de la mediació intercultural com
un conflicte. S’ha parlat molt més de les necessitats de
traducció-interpretació, d’assessorament i informació,
d’acompanyament i, fins i tot, de formació tant dels pro-
fessionals respecte als nouvinguts, com dels usuaris im-
migrants respecte al sistema de salut, la salut, l’atenció
mèdica, la dietètica, el diagnòstic, tractament, etc. Així,
s’ha vinculat d’una manera molt important la mediació
amb la comunicació intercultural i la competència mè-
dica intercultural.

 La mediació en l’àmbit de la salut

Llibre Blanc de la Mediació a Catalunya

548

CAPÍTOL 9

“Yo añadiría que estamos hablando de comunica-
ción intercultural y de competencia intercultural.
Es decir, va más allá de la traducción, del dominio
de un idioma, que es lo que decía la compañera.
Esto es importante, no sé si a lo mejor puede servir
de ejemplo: no hace mucho con una compañera
mediadora que trabaja con el colectivo subsaharia-
no, en una visita médica, el médico le preguntaba:
¿usted no ha tenido enfermedades en su infancia?,
y el paciente le respondió: no, soy una persona
sana. Y entonces la mediadora le preguntó: ¿cuan-
do tú fuiste pequeño no padeciste malaria? Y él
dijo: sí, pero eso no es importante, ¿quién no la
ha padecido en mi pueblo? Entonces, esto impli-
ca que una persona que solo domine el idioma no
podría entender a la persona, porque desconoce
seguramente el contexto de salud de la población
con el que se está trabajando. No sé, es un ejem-
plo muy simple pero…” GF 4

3.1.4	 El perfil del mediador

En el marc dels FG s’ha tractat com una qüestió impor-
tant la posició interna o externa del mediador. Per a les
dues alternatives hi ha avantatges i inconvenients. En el
primer cas es compta amb un major coneixement del
centre, les persones, les dinàmiques. Però això fa difícil
aplicar el principi de neutralitat i objectivitat. En el cas de
les persones externes, l’objectivitat i imparcialitat pot ser
més fàcil, però el mediador pot tenir més problemes de
reconeixement per part de les persones implicades, més
limitacions a l’hora del coneixement de les peculiaritats
de cada part implicada, i una major necessitat d’autori-
tat moral per aconseguir la implicació i assumpció dels
pactes.

En les entrevistes realitzades, es comenta també que
en les actuacions i l’organització dels mediadors en un
servei es té molt en compte la posició del mediador, així
com la relació amb el centre.

“Els mediadors eren de la Institució, però hi havia
una persona externa que assessorava i actuava de
consultora de l’equip. En cada actuació hi havia
un mediador i un comediador i també hi havia la
figura d’un observador que després de l’actuació,
tenia la funció de donar un feedback.” EE

“Als primers anys els equips eren de 4 a 6 perso-
nes, actualment hi ha 2 mediadors professionals a
la unitat. Freqüentment ve una tercera persona de
recolzament i gent que col·labora, i es fan contrac-
tacions externes. Els ha afavorit molt que els me-

diadors fossin externs ja que ara ja coneixen què és
la mediació, com funciona… Ara que ja es coneix,
un sistema intern ja podria funcionar. El fet que fos
pagat per una institució de prestigi en innovació i
recerca externa i no tingués cap vincle amb el Cen-
tre va desarticular moltes suspicàcies.” EE

El perfil del mediador sanitari ha assolit un consens total.
Per una banda, hi ha la necessitat que conegui les tèc-
niques de mediació. Pels participants allò important és
dominar les tècniques de comunicació i negociació prò-
pies de la mediació. No es veu necessari, en canvi, que
per a ser mediador es disposi d’una formació de base
concreta, per exemple una titulació universitària. Hi ha
unanimitat en el fet que el mediador disposi d’un pro-
fund coneixement tant del sistema de salut català, com
del món sanitari. S’ha valorat també, quasi com a un
requisit imprescindible, el coneixement del món i la ter-
minologia mèdico-sanitària. Però això no s’ha vinculat en
cap cas amb la necessitat de ser metge/sa o infermer/a.

“L’equip està constituït per 5 membres: (jo) media-
dora, una sociòloga i mediadora, una treballado-
ra social, una secretària i una recepcionista. A la
formació, es suma l’experiència vital, que és molt
important.” EE

En el cas de la mediació intercultural es donen diverses
realitats: serveis prestats per organitzacions externes que
aporten professionals de manera exclusiva (és a dir a
jornada complerta) o rotativa (és a dir, un professional
itinerant en diversos centres dedicant uns dies u hores a
la setmana a cada centre). En tots els casos el mediador
és acollit com un professional més, usa els equipaments,
i fins i tot pot portar bata blanca perquè els usuaris el
reconeguin com un professional de salut més.

“A ver, en casi todos los centros donde están nues-
tros mediadores ellos son superbién acogidos. En
ese sentido se sienten muy bien integrados incluso
en algún momento nosotros también hemos tenido
que luchar como entidad, no luchar, pero equilibrar
nuevamente esta balanza porque los mediadores
se sienten a veces se muy parte de los centros.
Y también hay una relación laboral con nosotros,
quiero decir, ellos tienen dos coordinadoras, yo y
alguien del centro que es nuestra referente. En-
tonces lo que nosotros intentamos es que ellos no
pierdan esta visión de que son parte de un equipo
de salud y familia y que son parte de un equipo de
treinta y pico mediadores más.” GF 4

Aquestes diferències poden explicar-se per motius de
quantitat d’usuaris o diversitat dels orígens culturals (en
un centre es poden necessitar mediadors de diverses

 La mediació en l’àmbit de la salut

Llibre Blanc de la Mediació a Catalunya

549

CAPÍTOL 9

nacionalitats per donar resposta als diversos orígens dels
usuaris immigrants).

“Pues desarrollar un plan de actuación con el pa-
ciente inmigrante, no tenemos ninguno. Y entonces
claro, la idea nuestra, no sé si estaremos bien enca-
minados o no, es que los mediadores que tengamos
sean para cosas puntuales porque evidentemente
tenemos población de muchos sitios y no podemos
tener. Y en un ambulatorio de una zona a lo mejor
de 3 pakistaníes, chinos y marroquíes. En otro am-
bulatorio también, entonces no es viable tener un
mediador en cada centro tampoco, la idea sería que
fuera para cosas puntuales ya sea con cita previa o
con días de antelación y para lo que vaya llegando
que el personal sanitario sepa…” GF 4

El perfil del mediador intercultural reuneix unes peculia-
ritats específiques. D’una banda, ja que sol exercir d’as-
sessor en un col·lectiu determinat (per exemple, xinesos,
pakistanesos, etc.), es considera quasi imprescindible
que sigui una persona nativa amb una sòlida formació
en mediació i coneixement del sistema de salut català.
El requeriment d’una formació universitària de base no
es considera exigible degut a la dificultat d’homologació
de títols universitaris estrangers.

“Es decir, en el caso que se regulara más el per-
fil, se hiciera o no titulación universitaria yo creo
que en esa regulación tendría que tener presente
el histórico del trabajo de mediación intercultural
que se ha hecho hasta el momento. Entonces el
elemento de un título universitario no puede ser
exclusivo porque tenemos equipos de mediadores
y mediadoras que quizás no tienen esta formación
pero son completamente competentes para este
trabajo. De la otra manera, también tenemos per-
sonas que tienen titulaciones universitarias de país
de origen y aquí tienen la dificultad de homologar.
Entonces yo creo que cuando se habla de un perfil
competencial: competencias técnicas, transver-
sales y claro estamos hablando de titulaciones no
viene dado por exigir titulaciones universitarias sino
por otras cuestiones, otras competencias, que si se
tienen pues yo creo que es un valor añadido pero
no focalizar en la reglamentación del perfil o del
reconocimiento del título por el título. Te puedes
encontrar una carrera específica, universitaria pero
postgrados y máster… lo que quiera homologados
no, sino oferta propia está realizando una serie de
actividades en este sentido y que forma parte de
su currículum de esos mediadores y mediadoras.
Entonces yo creo que son cuestiones diferentes,
una cuestión de perfil y lo otro ya hablábamos más

de una cuestión de cobertura más legal de que su-
cede que responsabilidades civiles puede tener.”
GF 4

La concepció del mediador/a intercultural com un es-
pecialista de cultura específica prioritza aquest coneixe-
ment i pertinença al col·lectiu i les aptituds comunica-
tives per sobre d’altres aspectes (cal recordar la baixa
percepció de conflictivitat de l’àmbit intercultural):

“A ver, te cuento un poco como fue el proceso
cuando empezó el servicio de mediación ya hace
5 años en el Hospital de … no había tantas entida-
des que formaban a mediadores como hoy en día.
Entonces, en ese momento pues por la necesidad
cuando empezó a crecer el servicio, pues sí que se
cogía a mediadores que igual tenían mucha expe-
riencia de manera natural, los llamados mediado-
res naturales, pero que no tenían una formación
adecuada. Hoy en día eso ya casi no es necesario
porque la gente está muy formada, hay muchos
mediadores formados, depende un poco de los
colectivos también hay que decirlo. Por ejemplo,
a nosotros nos cuesta mucho siempre encontrar
mediadoras chinas, porque no hay muchas forma-
das pero hay otros colectivos, como Magreb, Pa-
kistán que ya están bastante preparados. El perfil
que nosotros solemos coger es gente que de otros
orígenes, en nuestro equipo no hay ningún me-
diador que sea autóctono, gente que lleve mucho
tiempo residiendo en Cataluña, que domina a la
perfección el castellano o el catalán, sobre todo en
Lleida y Girona, que hablan más catalán que cas-
tellano. Obviamente dominan la lengua de origen y
que conocen ya, por el tiempo que llevan viviendo
aquí cómo funcionan los sistemas en Cataluña y
que no son ajenos a la sociedad. Valoramos, no es
un requisito pero si valoramos aquellos que hayan
tenido alguna formación específica en salud, por
ejemplo, tenemos en el equipo comadronas for-
madas en su país de origen que aquí no pueden
ejercer como tal. Tenemos a una psicóloga. Es
decir, siempre que tengan alguna cercanía al tema
sanitario nosotros lo valoramos como un plus muy
importante”. GF 4

Aquesta concepció d’especialista cultural fa que sigui
quasi impossible adscriure’l de manera fixa i exclusiva a
un centre, pel nombre d’usuaris i per la diversitat d’usu-
aris de diverses cultures que es troben en un centre
de salut concret. I per això és més funcional que sigui
contractat per una entitat col·laboradora i que, de forma
planificada, imparteixi serveis en un centre segons les
necessitats. En aquest sentit, els centres han explicat

 La mediació en l’àmbit de la salut

Llibre Blanc de la Mediació a Catalunya

550

CAPÍTOL 9

les funcions de coordinació, supervisió, suport al procés,
acompanyament i cohesió dels diversos mediadors que
hi treballen amb l’entitat que els contracta.

3.1.5	 Principis de la mediació

Des de l’anàlisi dels FG hi ha hagut una valoració unà-
nime de la pertinència dels principis de la mediació. El
principi d’objectivitat ha estat molt citat en tots els grups,
malgrat que també s’ha explicitat la dificultat de mante-
nir-lo. Efectivament, els professionals que medien o han
participat en processos de mediació són conscients de
la presència de la subjectivitat que pot afectar els ju-
dicis i actuacions. Aquesta subjectivitat pot prendre el
caràcter d’etnocentrisme en el cas de la MIC. És a dir,
els professionals, en parlar de la mediació aplicada per
professionals d’altres cultures i amb persones de cultura
diversa, han de lluitar contra el permanent risc d’incórrer
en la subjectivitat cultural.

“[...] Cuando tú comentabas neutralidad, confi-
dencialidad y voluntariedad, pues yo creo que son
tres elementos que tienen en común todo tipo de
mediación que se lleva a cabo, podríamos decir
que podría formar parte del código deontológico de
nuestra profesión. El tema de la neutralidad, como
decía Mariana, mi compañera, el tema de la equi-
distancia en la figura del mediador o la mediadora
siempre es un punto que puede llegar a causar
controversia. Es decir, ¿existe la neutralidad al cien
por cien? Ya no sólo en cuestiones de mediación,
sino en cualquier otra cuestión de la vida cotidiana
o profesional de cualquiera de nosotros y nosotras.
También el trabajo de mediación a veces pienso
yo que es un trabajo como de tensiones, estás en
una situación intermedia, una situación de puente,
de facilitación, de ayuda, de camino y cuando se
trata de la mediación intercultural es complicado
como te quitas esa mochila. Lo que yo creo que es
importante es quizás más que la neutralidad, que
entiendo que es básico, es quizás no decantarte
hacia una de las dos partes de manera evidente,
porque eso te invalida para hacer el proceso o la
acción mediadora. Se ha de intentar mantener,
tenerlo muy presente estos tres elementos pero
no son fáciles. La confidencialidad por supuesto.
También hay una ley, que es la ley de protección
de datos personales, que eso ya es otro marco en
el que cualquier personal que trata con personas
y con otros profesionales ha de tener en cuenta.
Y la voluntariedad que decíamos en estos casos
también.” GF 4

La neutralitat també es valora com a important, malgrat
el reconeixement de factors que poden afectar-la. Sobre
tot tenint en compte l’existència d’uns desequilibris im-
plícits entre estatus i posicions orgàniques de les parts
que poden mediar. En aquest sentit, s’ha dit que, en
molts casos, els metges solen creure i ocupar una po-
sició d’una superioritat “assolida” sobre els usuaris i la
resta de professionals.

“L’aplicació de la mediació en el seu àmbit (me-
diació entre usuaris i professionals) li resulta molt
complicada i no sap fins a quin punt se li pot dir
mediació, ja que s’asseu amb un, després amb l’al-
tre, però no pot asseure’s amb les dos parts alhora
per desequilibri entre les parts i perquè en mo-
ments on es demana una compensació econòmica
dels danys està molt regulada.” GF 1

En el marc de l’entrevista també s’ha destacat, a banda
de la neutralitat, l’ètica.

“Els serveis futurs haurien de ser com ho estem
fent fins ara: neutralitat externa per a tenir una visió
imparcial. [...] Si hi ha un segon acompanyament
en un mateix centre, no torna el mateix mediador
per un tema de neutralitat i ètica. Si anés el mateix,
se’l podria relacionar amb aquell primer procés.”
EE

“[...] Els mediadors s’anaven intercanviant en la
zona, no hi havia un mediador assignat. Jo no podia
intervenir a un centre determinat, ja que em conei-
xien com a coordinadora i no em podien veure com
a mediadora neutre. Això es vigilava molt pel tema
de la neutralitat i confidencialitat.” EE

El principi de confidencialitat ha estat valorat com a fona-
mental. També s’han esmentat altres principis dels què
destaca la voluntarietat del procés. En el marc de les en-
trevistes s’ha posat un èmfasi especial en el principi de
la confidencialitat dins del procés extern, considerant-lo
un dels principis més fonamentals pel desenvolupament
i la viabilitat d’un procés de mediació.

“El tema de la confidencialitat és molt important
ja que crea un sentiment d’indefensió per les
dues parts i el que fa és distanciar. Has d’expli-
car perquè se sàpiga el que passa. Has de donar
elements de confiança per a poder-lo ajudar. No
es fa una declaració d’anonimat però si que se li
informa i que la Institució tindrà coneixença de la
seva petició.” EE

I dins del procés intern, també:

 La mediació en l’àmbit de la salut

Llibre Blanc de la Mediació a Catalunya

551

CAPÍTOL 9

“Quan es tracta de temes sanitaris tenen molt clar
el tema de la confidencialitat. On els hi fa molta
por és el tema que no se n’assabenti el seu cap
del que aquí estan parlant. El tema de la confiden-
cialitat serveix per a protegir els propis companys
enfront de la pròpia institució o agents implicats.
En la mediació fan firmar un compromís de con-
fidencialitat i llavors una cosa que la persona viu
com una pressió (ho he d’explicar) desapareix. En
cas de pressions externes poden donar-li la culpa
al mediador: “no ho puc dir perquè he firmat això
i no em deixen”. Queda molt estipulat i dóna segu-
retat a les parts, el tema de la confidencialitat.” EE

En tots dos processos, s’ha valorat la confidencialitat per
tal de garantir la protecció respecte a l’usuari o del pro-
fessional davant d’altres estaments o professionals.

3.1.6	 Regulació legal

Hi ha la convicció que els judicis es poden prevenir a
través del diàleg emmarcat en un procés de mediació:

“Els pocs conflictes que arriben a judici, es podrien
haver resolt per via de la mediació.” EE

“No et sé dir quins són els conflictes judicials que
es podrien resoldre millor en mediació perquè
aquests conflictes van emmascarats, i hi ha con-
flictes molt importants a sota. El fet aparent era
una cosa però després hi havia moltes més coses
a sota. Penso que tot és negociable, potser hi ha
coses que no en seran però en totes s’ha de par-
lar a priori. Tot i que vulguis denunciar, penso que
és important que parlin o comunicar pacíficament
que posaràs una demanda. És molt transparent i
això també és negociable.” EE

“Si la mediació es gestionés bé es podria evitar la
via judicial, ja que hi ha una qüestió fonamental
que encara existeix: és un valor de confiança del
ciutadà i de ser el metge el referent del pacient. El
ciutadà hauria de tenir la seva xarxa sanitària esta-
blerta quant a xarxa de confiança.” EE

També hi ha consens en què un servei de mediació ha
de ser públic i no privat:

“El servei de mediació hauria de ser públic, per a
mi això es clar i el mediador podria ser un freelance
però dedicat i compromès a allò.” EE

“És un servei privat ara mateix, però millor fos pú-
blic!. L’administració pot oferir coses a nivell públic
encara que ho gestionin empreses privades. Per

exemple, en el cas de la llei de serveis socials es
planteja que en tot tipus de servei públic, el profes-
sional hauria d’estar supervisat. Hi hauria d’haver
equips de mediació públics i privats.” EE

I que les mediacions haurien d’estar supervisades:

“Cada equip/servei hauria de tenir dos mediadors
fixes professionals, una supervisió externa i una di-
recció on també pugues fer la supervisió tècnica
de la tasca dels mediadors.” EE

I reglamentades:

“És necessari reglamentar per a deixar clar les
parts i els rols dels agents que intervenen i donar
sentit a les respostes que es volen donar. Has de
saber molt bé qui són les parts ja que la capacitat
de seducció del sistema sanitari és incommensu-
rable: Tots aquells que poden arribar a portar una
bata en un moment donat tenen molt poder. El fet
d’emmalaltir ja és el primer conflicte. La relació
d’asimetria és enorme. Quan el ciutadà comença a
controlar com pot dir les coses, a vèncer aquestes
barreres...es situa en el lloc que té.” EE

Però fins un cert punt, ja que en tots els casos s’ha va-
lorat la flexibilitat del procés de registre administratiu per
tal de no burocratitzar en excés el treball. Així mateix
s’ha considerat que normativitzar massa les intervenci-
ons no ajudaria en res a la millora de la qualitat de les
intervencions.

3.1.7	 Perspectives de futur

Tots els participants han valorat molt positivament la in-
clusió de la mediació en els centres de salut. Ja sigui
com una millora d’atenció a l’usuari o com una millora
en les relacions interpersonals.

“Les trobades amb els usuaris i els professionals
són molt satisfactòries i s’aconsegueixen moltes
coses. Si en algun cas el tema és econòmic, o en
relació al tema de diners... d’acord, però en altres
casos hi ha mostres de que la gent valora sentir-
se escoltada i pot resoldre aspectes d’alguna altra
manera, perquè considera respost el buit que se li
havia quedat.” GF 1

I, és clar, una via de prevenció de conflictes:

“Pienso que es supernecesario, no sólo por el tema
de descongestionamiento, sino para la resolución
de según qué tipo de conflictos con un punto de
vista más acertado que el judicial. A veces la justi-
cia es injusta.” GF 3

 La mediació en l’àmbit de la salut

Llibre Blanc de la Mediació a Catalunya

552

CAPÍTOL 9

Tot i assumint que quan fracassa la mediació, la via ju-
dicial (més llarga, complexa i costosa) és el següent pas.

“Si després de fer la mediació, com a una oportu-
nitat, no hi ha el tema resolt, entén que hi ha casos
que si es diu: això s’acabarà en via judicial, s’acaba
en via judicial.” GF 1

“Hi ha casos en què no es poden asseure’s les
parts, és inviable i van al jutjat. Però abans ells in-
tenten esbrinar què és el que ha passat, esbrinar
al màxim, aturen el rellotge... ja que es un procés
llarg i difícil.” GF 1

També, els participants comenten que fins al moment
hi ha hagut objectius i per tant resultats en les àrees i
centres de salut.

“Donar a conèixer la mediació com una eina de
construcció de pau, de millora dels espais laborals,
de foment del diàleg pacífic, s’han fet pràctiques
efectives i innovadores, s’ha implantat un nou sis-
tema i s’ha creat sinèrgies entre institucions pú-
bliques. Hi ha hagut un 68% d’acords totals i un
80% d’acords parcials. Hem tingut tres casos en
què hi havia un expedient disciplinari pel mig i van
ser retirats.” EE

Els canvis en la mirada de l’usuari ha estat:

“Un dels canvis més significatius ha estat la infor-
mació que reben els usuaris. Abans estava mal vist
que el pacient pugui preguntar, no ens n’ adonem
però el canvi ha estat brutal. Hi ha dos símptomes
que mostren que actualment es una qüestió im-
pensable ja que el malalt està en el centre del sis-
tema: Hi ha hagut ocasions en què s’ha hagut de
plantejar tècniques de mediació entre un profes-
sional i el seu comandament, arrel d’un problema
d’un usuari. S’han hagut de solucionar les coses
porta endins perquè l’usuari tingués un millor ser-
vei. El servei d’atenció a l’usuari ha pogut espaiar
el temps de resposta de l’usuari perquè els metges
i les infermeres ens responen abans que ningú, i
és el servei d’atenció a l’usuari qui va darrera.” EE

En relació amb els canvis sorgits amb la implantació de
la mediació es van manifestar idees com:

“Que tothom tingui clar que s’ha de difondre la
mediació perquè vol dir que es reconeix el con-
flicte. El fet que es reconegui és important per tal
d’entrar a la dinàmica i desactivar els conflictes.
Conflicte, queixa i reclamació són paraules que en-
cara fan mal.” EE

“[...] però el primer que costa en una residència és
reconèixer el conflicte; si reconeixes el conflicte hi
ha molts condicionants (per exemple no omplir la
residència.” EE

Entre les opinions sobre el futur de la mediació i en con-
cret pel que fa a la seva aplicació a les organitzacions
sanitàries, s’han recollit les següents informacions:

“L’espai i les persones han de ser neutres i que
no estiguin identificats amb res, ja que si et conei-
xen ells no et veuen com a neutre (encara que tu
ho sàpigues ser). Hauria d’estar en un lloc en què
no hi haguessin prestacions de servei, l’usuari ha
d’anar a un lloc on ell es senti lliure i que la percebi
neutre.” EE

“La ubicació del servei ha de ser a prop. Però, en
introduir un servei nou crees una reacció, defenses
i necessitats...la mediació ha de buscar-se el seu
espai però no a costa d’un servei amb un funci-
onament normal; per exemple dintre d’un servei
d’urgències no, dintre d’un hospital si. Si fer difusió
i que es percebés ben a prop, com per exemple el
servei d’atenció a l’usuari de l’hospital.” EE

“No és necessari que cada centre tingui el seu
propi servei de mediació perquè: serà més car,
serà intern, serà diferent. Hi hauria d’haver una
unitat de mediació per regió territorial i després
una online que cobrís allò que l’altra no cobrís per
reforçar. El lloc físic ha de ser un lloc que es vi-
sualitzi la independència tècnica; no ha d’estar a
prop de cap comandament, lluny de gerència, en
un lloc de fàcil accés però al mateix temps que no
sigui visible organitzativament, lloc neutre.” EE

Això és rellevant, i els entrevistats coincideixen en la pos-
sibilitat d’oferir uns serveis on l’educació, divulgació, la
prevenció i la resolució siguin tres eixos puntals:

“Em falta la part dels usuaris; s’ha d’educar la gent
de l’àmbit sanitari i també els usuaris. Els grups a
cuidar són els que tenen interdependència i hau-
rien de tenir alguna formació, dinàmica de grups,
entrenament en tècniques, grups de consens...
Hem tingut i sabem que funcionen molt bé i que
té futur, han après molt i la gent que no encaixava
va marxar, havent-ho parlat i havent-se alliberat. Hi
hauria d’haver un sistema d’atenció primària del
conflicte; que els equips tinguessin unes perso-
nes de referència, per tal de poder fer prevenció i
gestionar conflictes de baixa i mitja intensitat i una
unitat d’atenció especialitzada en els que es deri-
vessin conflictes d’alta intensitat, com ara els que

 La mediació en l’àmbit de la salut

Llibre Blanc de la Mediació a Catalunya

553

CAPÍTOL 9

acaben amb mobbing o amb situacions cròniques,
tot això ben coordinat.” EE

“Els serveis futurs haurien de ser com ho estem
fent fins ara: neutralitat externa per a tenir una visió
imparcial. Si està lligat a l’organització es poden fer
coses per prevenir però no per resoldre. Com a
prevenció si que podria haver un equip intern de
mediació al centre, però com a resolució no.” EE

“La unitat tenia tres potes:

Assessorament: es feia assessorament a persones
que venien amb dubtes..

Docència: Tallers de negociació i mediació que es
van fer a tots els directius de la zona i divulgació
per a cada àrea bàsica.

Assistència: on es resolien els conflictes que ens
arribaven.

Faria una cosa diferent molt important: Els media-
dors no haurien d’estar tancats a una unitat, sinó
que haurien de sortir als territoris i fer observacions
i diagnòstics de conflictes als serveis i propostes
d’intervenció abans que els conflictes apareguin.
L’important és fer prevenció, ja que si només espe-
res a que et vinguin a la consulta, és una pèrdua
de temps. El que hauria de ser és que l’equip es
desplaci o que l’espai sigui a varis llocs accessibles
i grans on es pugui accedir fàcilment. És important
l’educació sanitària en tema de mediació. Que es
sàpiga que si cuides els processos entremitjos pots
prevenir el conflicte i sinó, que hi ha un servei. És
important treballar per evitar el conflicte.” EE

Els participants van comentar la possibilitat de contem-
plar la mediació per potenciar la prevenció del conflicte.
Es va poder observar també que hi ha acord en que cal-
dria definir què es la “mediació intercultural”, i distingir
el seu procés per tractar un conflicte extern del que pot
ser realment la mediació intercultural.

“En aquest punt és rellevant esmentar que la me-
diació intercultural és apreciada no com una estra-
tègia de resolució de conflictes sinó com un cúmul
de serveis centrats fonamentalment en l’atenció als
usuaris immigrants. Que van des de la traducció–
interpretació, la informació cultural i del sistema de
salut, el suport a l’adaptació dels serveis a les ne-
cessitats d’aquests nous usuaris i, en una mínima
referència, la resolució dels conflictes que hi pugui
haver.” GF4

Tal com ja s’ha pogut veure, caldria també clarificar si
cal un únic procés de mediació, ja sigui per a tractar el

conflicte intern o extern. Per tant, en aquest cas, coin-
cideix l’opinió o experiència dels entrevistats i dels FG.
En el conflicte extern no hi ha un procés de mediació
establert, com el que hi pot haver en el procés de media-
ció interna (entre professionals). Aquest fet es considera
diferent en el marc dels FG, ja que no fan cap referència
al procés de la mediació interna.

4	� La mediació en salut:
experiències rellevants
desenvolupades
a Catalunya

En línies generals, el procés de la mediació en l’àmbit
de la salut depèn de l’aplicació específica implementada
per les entitats i/o institucions. Això implica que els pas-
sos concrets que segueix el procés de mediació estiguin
eminentment condicionats a les prioritats per a la gestió
del conflicte i al seu encaix en el sistema social i en la
dinàmica de l’organització.

Sintetitzar en un sol diagrama de flux el circuit operatiu
de la mediació en tot l’àmbit de la salut no és factible, ja
que el diagrama no representaria els diversos criteris ins-
titucionals i les estratègies adoptades pels responsables
dels serveis en cada centre.

Així, descriurem en el següent apartat dues de les expe-
riències concretes on, a partir de la creació i implemen-
tació d’un servei de mediació, es desenvolupa una me-
todologia específica que fonamentalment té en compte
l’itinerari i tipologia del conflicte en les seves diverses
manifestacions. Descriurem, doncs, (i) l’estructura i di-
nàmica del Projecte de mediació dut a terme per la UB
en col·laboració amb el Departament de Salut de la Ge-
neralitat de Catalunya, (ii) el denominat procés E-PRAC,
del CSI. Aprofitarem aquesta darrera experiència per a
explicar amb més detall el funcionament de la mediació
en l’àmbit de la salut.

4.1	� Projecte de mediació sanitària:
UB-Departament de Salut de la
Generalitat de Catalunya

Aquest projecte, iniciat a Catalunya l’any 2004, es va
plantejar com un disseny estratègic per promoure el

 La mediació en l’àmbit de la salut

Llibre Blanc de la Mediació a Catalunya

554

CAPÍTOL 9

canvi organitzacional i la implantació de la cultura de
mediació en el sistema sanitari català, a través de dues
accions fonamentals: en primer lloc, la formació de
professionals de la salut en mediació i, en segon lloc, a
través de l’obertura d’Unitats de Mediació Sanitària (en
endavant UMS) en el sistema públic de salut. En aquests
moments, aquest projecte es gestiona des de l’Obser-
vatori de Mediació de la Universitat de Barcelona i en
col·laboració estreta amb el CatSalut i el Departament de
Salut de la Generalitat de Catalunya.

4.1.1	 Antecedents

A partir del coneixement del sistema sanitari a través de
l’observació directa, informació de professionals en actiu
i gestors, així com informacions de la premsa sobre la
presència de conflictes i agressivitat en els serveis de
salut, semblava clar que hi havia una sèrie d’elements
que dificultaven les relacions saludables en el treball i
que produïen costos no desitjats per les organitzacions
de salut, com ara presència de conflictes no gestionats
o resolts de manera no sostenible; insatisfacció dels
professionals i usuaris, amb pèrdua de confiança en el
sistema, augment de queixes o mostres de desconten-
tament, por a les exigències o agressions, etc., desco-
neixement de la mediació com a mètode alternatiu i pa-
cífic de resoldre el conflicte i, finalment, l’absència d’un
model institucional que tingués en compte els mètodes
alternatius i en concret la mediació per a la prevenció i
gestió del conflicte organitzacional.

En aquest context, es va presentar a la Conselleria de
Salut de la Generalitat de Catalunya, un projecte disse-
nyat des de la Universitat de Barcelona, al què diverses
institucions públiques havien donat el seu consentiment
per aplicar aquest projecte d’innovació. La finalitat era
crear un sistema impulsor en el sistema sanitari públic,
pel que fa a la resolució de conflictes i a la mediació, així
com a difondre la mediació, com a moviment inscrit en
la cultura de pau, creant espais de diàleg en el sistema
sanitari català.

Acordats els termes de col·laboració es va iniciar el pro-
jecte l’octubre de 2004, amb la formació de mediadors
sanitaris i la posterior obertura de quatre UMS l’octubre
de l’any 2005: dues unitats als Serveis d’Atenció Primà-
ria de l’ICS, una a l’Hospital Universitari Vall d’Hebron
(ICS) i una altra al Consorci Sanitari de Terrassa.

Cal afegir que aquest projecte es va plantejar inicialment
com a pla pilot de tres anys de durada, passats els quals,
les UMS van quedar en uns casos traspassades a la ins-
titució corresponent, com és el cas de les tres UMS de

l’ICS, mentre que la UMS del Consorci Sanitari de Ter-
rassa, va continuar essent gestionada des de la mateixa
estructura del projecte inicial, mitjançant l’Observatori
de Mediació de la Universitat de Barcelona.

En aquests moments, la UMS del Consorci Sanitari de
Terrassa està estabilitzada mitjançant conveni amb la
Universitat de Barcelona i ha ampliat la seva cartera de
serveis, per poder donar resposta a les necessitats emer-
gents, constituint un centre d’innovació permanent en
matèria de construcció d’“Organitzacions de la Tercera
Via”17.

4.1.2	� Sobre la formació de mediadors
especialistes en l’àmbit de la salut

Per tal d’iniciar el procés de canvi cultural des de dins
de les pròpies organitzacions sanitàries, es va iniciar un
procés formatiu de professionals de la salut en mediació,
considerant la multidisciplinarietat, un factor de vital im-
portància per l’èxit de la implantació de la mediació en
el sistema sanitari.

D’acord amb aquests objectius, es va crear un progra-
ma formatiu -des de la Universitat de Barcelona– a dos
nivells:

a)	 Un curs de Postgrau en “Consultoria i gestió de
conflictes en organitzacions de salut”, de 250
hores de durada (200 teòriques-50 pràctiques),
dirigit a aquelles persones que desitgessin millorar
les seves competències en la gestió del conflicte.

b)	 Un Màster en “Mediació en organitzacions de
salut. Consultoria en gestió de conflictes”, de 550
hores de durada (250 teòriques– 300 pràctiques
en les UMS), per a formar professionals de la salut
com a mediadors.

En els tres anys de durada del projecte pilot, es van for-
mar 91 professionals de la salut, dels quals 31 havien re-
alitzat el curs de postgrau i 60 eren mediadors sanitaris,
havent finalitzat el Màster abans esmentat.

4.1.3	� Sobre la conceptualització, disseny
i abast de les Unitats de Mediació
Sanitària

Es va definir a les UMS com un “espai transversal de
gestió de conflictes”, i el tipus de conflictes que es van
definir com a tractables van ser tant els de tipus intern
(entre professionals) com extern (amb els usuaris, famí-
lies, proveïdors, etc.).

 La mediació en l’àmbit de la salut

Llibre Blanc de la Mediació a Catalunya

555

CAPÍTOL 9

La cartera de serveis oferida va ser de “sistemes de me-
diació”, concepte que va més enllà dels “processos de
mediació” i que fa referència a una sèrie d’intervencions
que sota el paraigües mediador i des d’un enfocament
sistèmic, serveixen per a la prevenció i gestió del conflic-
te, així com per a la creació d’espais mediadors en gene-
ral. Al principi s’incloïen intervencions d’assessorament,
formació, grups de consens i processos de mediació,
ampliant posteriorment les intervencions de coaching
directiu i d’equips.

Així mateix, per assegurar la qualitat dels serveis i de
l’aprenentatge dels alumnes que realitzaven les seves
pràctiques allà, es van dissenyar una sèrie de documents
i protocols, que s’han anat actualitzant sistemàticament
per tal de millorar la seva funció:

•	 Protocol d’actuació en la gestió dels casos.

•	 Reglament per a la gestió de casos en les UMS.

•	 Codi ètic mediador.

•	 Protocols de derivació mútua amb altres serveis
que gestionen conflictes des d’altres instàncies
no mediadores (Servei d’Atenció al Client, riscos
psicosocials, recursos humans, agents sindicals,
etc.).

Finalment, es va preparar des de l’inici, un sistema de
registre que va servir per a l’avaluació de resultats que
va ser minuciosament planificada i duta a terme, per tal
de presentar els informes finals a les autoritats educa-
tives i sanitàries. Aquesta avaluació incloïa indicadors
de procés, d’estructura i de resultats. En l’actualitat es
disposa d’un sistema de registre protocol·litzat i millorat,
que permet presentar informes anuals a la institucions
corresponents (Consorci Sanitari de Terrassa, CatSalut i
Departament de Salut) que inclouen les activitats dutes
a terme, els resultats obtinguts i recomanacions a tenir
en compte per la millora tant del servei com de la pròpia
organització.

Pel que fa als espais, es van establir en base als criteris
de neutralitat i confidencialitat necessària, així com de
funcionalitat i requeriments propis de les intervencions
mediadores que s’hi duen a terme.

4.1.4	� Oferta actual de serveis i resultats
obtinguts

En aquests moments es disposen de dades de les in-
tervencions realitzades des de l’octubre de l’any 2005
(any en que es van obrir les UMS) fins a juliol de 2010,
destacant els següents (Taula 7):

Taula 7. Activitats UMS (2005-2010)

Nº DE CASOS 120

PERSONES IMPLICADES EN LA GESTIÓ DE CONFLICTES 441

TIPUS D’INTERVENCIÓ:
• Assessorament
• Grups de Consens
• Formació
• Processos de mediació
• Coaching directiu
• Difusió

58
20

109 (*)
42
2

222

IMPACTE TOTAL en nombre de persones (Procedent de les intervencions, de la formació i d’activitats de
difusió realitzades) 7.048

NIVELL D’ACORDS EN LES MEDIACIONS 90%

(*) La formació –a efectes de casos de conflictes gestionats– es comptabilitza apart, donat que és una activitat preventiva i per tant no indica
l’existència de conflictes entre persones i en els equips.

Cal fer notar que en aquest quadre s’aprecien poques
intervencions de coaching directiu o d’equips, ja que
l’oferta d’aquest tipus d’intervencions es va realitzar a
partir de l’any 2010.

De totes les intervencions realitzades, les que s’han in-
crementat més en els darrers anys han estat les tècni-
ques de consens grupal i les de formació, activitats totes

elles de tipus preventiu, que entenem que són les que
han de ser impulsades si volem treballar en un projecte
sostenible i de llarg abast, en el marc de la construcció
de cultura de pau a les organitzacions de salut.

Pel que fa a les innovacions anuals que s’apliquen sis-
temàticament al Consorci Sanitari de Terrassa, es desta-
quen les següents:

 La mediació en l’àmbit de la salut

Llibre Blanc de la Mediació a Catalunya

556

CAPÍTOL 9

•	 Formació a tots els directius en habilitats de nego-
ciació. En aquests moments la totalitat dels direc-
tius han realitzat cursos de “Negociació de Har-
vard”, ampliant l’oferta amb cursos complementa-
ris anualment.

•	 Formació en habilitats mediadores a grups de co-
mandaments intermedis i equips de professionals
especialment exposats a situacions de vulnerabili-
tat al conflicte. Es realitzen anualment i en base a
les necessitats detectades.

•	 Entrenament en mediació a persones diana, que ac-
tuaran com a “mediadors interpares”, al si dels seus
propis equips. En aquests moments es disposa ja del
primer grup de mediadors interpares formats, que
treballaran en xarxa amb els mediadors de la UMS
de la institució, obtenint així el suport, la supervisió
tècnica externa i la formació continuada necessària.

•	 Introducció de noves metodologies complementàries
en els processos de gestió del conflicte en la UMS. Es
realitza mitjançant un sistema d’innovació anual i for-
mació continuada per als mediadors sanitaris, com
són els “Laboratoris de mediació” que es desenvolu-
pen des de l’any 2005 fins l’actualitat, organitzats per
l’Observatori de Mediació de la Universitat de Barce-
lona i amb el suport del CatSalut i el Departament de
Salut de la Generalitat de Catalunya.

•	 Disseny d’un sistema de pràctiques per a media-
dors en formació, amb la finalitat que es puguin
formar en mediació organitzacional i especialment
en el camp de les institucions sanitàries, que abas-
ten des d’aspectes d’intervenció directa en la Uni-
tat de Mediació del Consorci Sanitari de Terrassa,
com de col·laboració en projectes d’innovació, de-
senvolupament i investigació en gestió de conflic-
tes a través de sistemes de mediació. En aquests
moments, aquest servei te tres alumnes en pràcti-
ques de diferents Universitats.

4.1.5	 Conclusions

Les organitzacions de salut contenen una sèrie d’ele-
ments de complexitat, que són compartits amb qualse-
vol altre sistema organitzatiu i, a més, hi ha una sèrie
d’elements específics que afegeixen criteris de comple-
xitat, com ara el tipus de servei que ofereixen, un espai
de treball amb un alt contingut emocional, la necessitat
de treballar en equip de forma interdisciplinar i interde-
penent, els alts nivells d’especialització, el tipus de de-
cisions que es prenen (moltes d’elles amb urgència de

temps o amb factors de risc vital implicats) i el tipus de
relacions significatives que s’estableixen.

Tots aquests factors, són facilitadors de situacions difí-
cils que poden predisposar al conflicte, creant una gran
quantitat de costos i conseqüències que incideixen tant
en el clima laboral de l’organització com en la qualitat
dels serveis i la satisfacció dels usuaris (Novel, 2009).

L’experiència desenvolupada en aquests sis anys ens ha
confirmat la idoneïtat d’implantar la mediació en aquests
tipus d’organitzacions, per tal de crear espais de diàleg, fa-
cilitar el treball eficient dels equips, millorar la qualitat del
servei que es presta i al mateix temps disminuir els costos
associats al conflicte no gestionat o gestionat deficientment.

4.2	� L’espai de Mediació al Consorci
Sanitari Integral: de l’E-PRAC
(Espai per a la Prevenció i Resolució
Alternativa de Conflictes) al SEMI
(Servei de Mediació i Igualtat)

L’experiència que es descriurà a continuació correspon
a la trajectòria i consolidació del model de mediació pro-
cedimentalitzat introduït al CSI (http://www.csi.cat/) amb
la posada en marxa de l’E-PRAC, com a projecte pilot en
mediació, i la posterior evolució cap a un model compa-
tibilitzat amb els objectius establerts a la Llei Orgànica
3/2007 per a la Igualtat efectiva de dones i homes amb
la creació del SEMI (Servei de Mediació i Igualtat).

El CSI és un ens públic de serveis sanitaris i socials que
va néixer l’any 2000 assumint els antics hospitals de la
Creu Roja a la província de Barcelona. Actualment el CSI
està participat pel CatSalut, l’ICS, l’Ajuntament de l’Hos-
pitalet de Llobregat, l’Ajuntament de Sant Joan Despí, el
Consell Comarcal del Baix Llobregat i la Creu Roja.

Des de la seva creació, el CSI ha experimentat un creixe-
ment progressiu com a resposta a les demandes de la seva
població de referència i avui en dia compta amb més de
3.000 professionals repartits entre els nostres centres de tre-
ball especialitzats en atenció primària, hospitalària i sociosa-
nitària i completats amb centres administratius de suport.

Tot i que l’àrea d’influència principal del CSI és l’Hospitalet
de Llobregat, també està present a Barcelona i Sant Joan
Despí. En aquests moments els centres que formen el CSI
són: l’Hospital Sant Joan Despí Moisès Broggi, l’Hospital
General de l’Hospitalet, l’Hospital Dos de Maig (CAIDM),
l’Hospital Sociosanitari de l’Hospitalet, el CAP Sagrada
Família, el CAP Collblanc, el CAP la Torrassa, la Residèn-

 La mediació en l’àmbit de la salut

Llibre Blanc de la Mediació a Catalunya

557

CAPÍTOL 9

cia Collblanc Companys Socials, la Residència Francisco
Padilla, el Centre de Rehabilitació l’Hospitalet, el Centre
de Rehabilitació Fontsanta, la Fundació Assaig, el Servei
de Valoració de la Dependència– Fontsanta, el Servei de
Valoració de la Dependència L’Hospitalet, el Servei de Va-
loració de la Dependència Sagrada Família, el Centre de
Serveis Compartits, i els Serveis d’Atenció Domiciliària.

En aquests anys, la feina duta a terme pel CSI ha estat
reconeguda amb diversos premis i certificats de caràc-
ter nacional, tant de l’àmbit sanitari com de la qualitat i
la gestió, tot definint-se com una organització modèlica
de persones per a persones, que en el seu desenvolu-
pament ha apostat per un model de Recursos Humans
basat en quatre valors corporatius: la qualitat professio-
nal, l’equip, el desenvolupament i el compromís.

4.2.1	 Antecedents

Fins al gener de l’any 2008 la institució havia utilitzat la
mediació davant els organismes externs coneguts i de
manera interna sense normalitzar, derivats de la inter-
venció de:

1.	 Tribunal Laboral de Catalunya.

2.	 SMAC.

3.	 Jurisdicció Social.

4.	 Serveis Jurídics.

5.	 Professionals aliens al CSI.

6.	 Representació Legal de les Persones Treballadores.

7.	 Quadre de Comandaments i Direccions.

8.	 Unitat de Salut Laboral.

9.	 Unitat d’Atenció a l’Usuari.

A partir d’aquest data es posa en marxa l’E-PRAC intro-
duint-se la mediació procedimentada. Aquest espai re-
sulta innovador perquè treballa al si de l’empresa, amb
dotació pròpia i en l’àmbit de la relació laboral.

Amb aquesta oportunitat la institució i més concretament
la seva Direcció General així com la Direcció Corporativa
de Recursos Humans, apostava en el seu procés de canvi
cultural i social, on situa la seva prioritat en una millora de
la gestió de les persones, per una eina alternativa en la re-
solució de conflictes present en molts àmbits de la nostra
societat i que es mostrava útil segons la seva finalitat.

Aquest fet va propiciar la bona evolució del servei en un
context on es començava a promoure la investigació sobre
els diferents sistemes de resolució de conflictes actuals,

en concret de la mediació, tot admeten les afirmacions
fetes per alguns autors (Sarries i Casares, 2008; Stoller,
2008; Blanch, 2000) entre d’altres què manifesten que
els espais de resolució de conflictes alternatius constituei-
xen una millor manera de gestionar les persones i que les
organitzacions de salut són un clar exemple del procés de
canvi social al què les institucions de salut deuen fer front.

Els esdeveniments que varen influir en el naixement del
servei varen ser: per una banda la posta en marxa d’un
model de recursos humans basat en valors i, per altra
banda, per la necessitat de resoldre conflictes emergits
al si de l’organització. També, varen influir la detecció
d’alguns dels indicadors extrets d’estudis i informes dels
anys 2005-2007, així com d’enquestes de clima labo-
ral que reflectien la necessitat d’incorporar instruments
alternatius per fer front a les noves necessitats. Per tot
això i especialment pel model corporatiu de Recursos
Humans, es va decidir adscriure aquest servei a la Direc-
ció de Recursos Humans. En aquest sentit, es coincideix
amb Sarries i Casares (2008) quan diuen que els Recur-
sos Humans han de situar-se més a prop dels problemes
de les persones. La funció principal de Recursos Hu-
mans en les grans organitzacions de salut és, entre d’al-
tres, aconseguir un clima de relacions que abandoni les
situacions d’enfrontament i competència i incorpori pro-
gressivament un clima de col·laboració i transformació.

El suport institucional, inclòs el facilitat per la representació
legal de les persones treballadores i l’adscripció del servei a
Recursos Humans, es van rebel·lar, al nostre entendre, com
els elements clau en l’evolució del servei i la seva consolida-
ció. Ambdós aspectes van fer per una banda que l’activitat
de medicació fos legitimada i, per altra banda, va aportar a
la gestió dels recursos humans major dimensionalitat.

A continuació es descriurà quin era l’objecte i principals
característiques del model de servei de mediació E-PRAC.

4.2.2	� Objecte i característiques del servei
E-PRAC

L’objecte de l’E-PRAC, era el de gestionar els diferents
conflictes interns (entre professionals) i externs (entre
professionals i usuaris) que sorgissin al CSI.

La prevenció, l’educació i la resolució dels conflictes
eren els àmbits utilitzats en el marc de l’E-PRAC per ges-
tionar les diferents discrepàncies sorgides a nivell social,
emocional i laboral.

Així mateix, el model contemplava la possibilitat de de-
senvolupar subprojectes, com E-PRAC/CIUTADÀ (servei
que es podia haver ofert des dels CAP del CSI), E-PRAC/

 La mediació en l’àmbit de la salut

Llibre Blanc de la Mediació a Catalunya

558

CAPÍTOL 9

VIRTUAL (servei de mediació online) i E-PRAC/XHUP
(servei de mediació que es podia haver ofert a la resta
d’entitats sanitàries).

Tot seguit es farà una breu descripció de l’espai de pre-
venció i d’educació previstos en el model com a eines
basades principalment en la capacitació de les parts en
conflicte així com la part de resolució entesa com a eina
d’intervenció en el conflicte:

•	 La prevenció del conflicte

Aquest àmbit tenia com a finalitat la incorporació d’eines
i experiències, així com la generació de coneixements
per apoderar a les persones per afrontar el conflicte
existent en l’organització. També estava orientat per a
la facilitació i la millora del benestar laboral de tots els
professionals i usuaris del CSI. L’objectiu d’aquest àmbit
també era el de crear la XARXA E-PRAC, xarxa de me-
diadors naturals formada per tots aquells professionals
que voluntàriament volguessin adquirir coneixements i
habilitats de la mediació i de la resolució de conflictes.

•	 L’educació del conflicte

L’àmbit de l’educació promovia la posada en marxa de les
adquisicions formatives i experiencials del dia a dia laboral
per tal de facilitar i descongestionar emocionalment aquells
conflictes amb risc d’escalada. El seu objectiu estava orien-
tat a facilitar espais de coneixements entre professionals del
CSI per intercanviar coneixements i vivències relacionades
amb les situacions de conflicte i/o de controvèrsia.

•	 La resolució dels conflictes

L’àmbit de la resolució dels conflictes intervenia en aquells
conflictes ja emergits per tal de minimitzar i solucionar
les diferències viscudes i percebudes. L’objecte d’aquest
àmbit era el d’establir, orientar en els comportaments i
conductes basades en els valors corporatius del CSI.

Un cop identificat l’objecte, a qui es dirigia i quins eren
els àmbits pels quals es regia, es relacionen a continu-
ació les principals característiques i funcions del model.

•	 Servei intern, desenvolupat en horari laboral.

•	 Adscrit a la Direcció Corporativa de Recursos Humans.

•	 Demandat per qualsevol professional del CSI (di-
recció general, comitè d’empresa, direccions, co-
mandaments, col·laboradors, professionals propis
del conflicte, etc.).

•	 Demandat per l’usuari del CSI.

•	 Amb intervencions intrapersonals, interpersonals,
intergrupals, etc.

•	 Amb intervencions jurídiques i preventives de la salut.

•	 Que vetllava per la protecció dels drets laborals bà-
sics i pels drets d’igualtat d’oportunitats.

•	 Pedagògic i educatiu en relació a la gestió del con-
flicte dels professionals i usuaris del CSI.

•	 Amb un plantejament sistèmic alhora d’analitzar i
intervenir en el conflicte.

•	 Contacte directe i personal amb el/la mediador/a
(via de comunicació telefònica, correu electrònic
i la web).

D’acord amb l’anterior les principals funcions del model,
es podien concloure en:

•	 Fomentar un enfocament positiu dels conflictes en
el marc del diàleg per afavorir la convivència i el
benestar personal i professional.

•	 Crear una cultura de mediació en l’àmbit de la salut.

•	 Donar suport els professionals a ser autosuficients
incorporant recursos que permetin gestionar les si-
tuacions difícils.

•	 Crear, coordinar i supervisar la xarxa de mediadors
naturals del CSI.

•	 Vetllar per la recerca en matèria de resolució de
conflictes.

Aquestes característiques i funcions van estar presents
en les intervencions realitzades per aquest servei en
l’any 2008, donant com a resultat l’entrada de catorze
casos, dels quals tres no van prosperar i la resta van ser
intervencions i/o actuacions de mediació.

El desenvolupament d’alguns d’aquests casos es comen-
taran a l’apartat de descripció de casos, afegint que per
mitjà del diagrama de flux i de la descripció del procés es
mostrarà, com des de l’entrada del conflicte i fins al tanca-
ment del mateix s’anaven establint tota una sèrie de pas-
sos en la prestació del servei, els quals es definien sempre
en funció de l’especifica manifestació del conflicte.

4.2.3	 Estat actual de l’Espai de Mediació

Els bons resultats obtinguts en el període 2008-2009 per
l’EPRAC amb una vintena de sol·licituds de mediació, de
les quals tres no van prosperar i la resta van ser intervin-
gudes amb activitats mediadores van acreditar davant la
institució la utilitat de la mediació.

La consideració d’aquest fet i la necessitat institucional
de dotar-se d’un agent per a la igualtat es va traduir en
la publicació d’una convocatòria d’un lloc de treball de
tècnic/a en mediació i igualtat que es va resoldre el prop-
passat mes de març de 2010.

 La mediació en l’àmbit de la salut

Llibre Blanc de la Mediació a Catalunya

559

CAPÍTOL 9

De les moltes raons que relacionen, al nostre entendre,
ambdues figures la més reveladora és la que ens dóna el
propi ús del llenguatge. D’aquesta manera trobem que
mediar es sinònim de conciliar i aquesta d’acordar que
alhora ho és d’igualar. Conceptes que, entre altres, esde-
venen finalitats en aplicació de la Llei Orgànica 3/2007
per a la Igualtat efectiva de dones i homes i que també
regeixen en tot procés de mediació.

La dotació d’un tècnic en mediació i igualtat va culmi-
nar el disseny d’un nou Servei de Mediació i Igualtat,
denominat SEMI.

Aquest nou servei s’ha adscrit a Recursos Humans i més
concretament a l’Àrea d’Afers Socials i Relacions del Tre-
ball perquè:

a)	 El seu àmbit d’actuació compren tots els assump-
tes socials i derivats del treball.

b)	 Té atribuïda la interlocució amb la representació
legal de les persones treballadores.

c)	 Li correspon la funció d’assessorament jurídic laboral.

La configuració del SEMI en el seu vessant de servei de
mediació, s’ha desenvolupat a partir del model anterior
(E-PRAC), circumscrivint el seu àmbit d’actuació a l’edu-
cació, prevenció i resolució alternativa dels conflictes in-
terns de caràcter relacional que es puguin donar entres
les persones treballadores de la institució en el marc de
la seva prestació de serveis.

4.3	� Itinerari metodològic en la mediació
prestada

El servei de mediació que es dóna, d’acord amb l’expe-
riència assolida amb el model anterior, consta de tres
etapes: la premediació, la mediació i la postmediació. El
Diagrama 1 conté els diferents passos i fases del procés
de mediació de l’E-PRAC que explicitarem en les secci-
ons següents.

Diagrama 1. Procés de Mediació de l’E-PRAC.

Font: Elaboració pròpia ET8

 La mediació en l’àmbit de la salut

Llibre Blanc de la Mediació a Catalunya

560

CAPÍTOL 9

4.3.1	 La premediació

En aquesta etapa es manifesta la naturalesa del conflicte i
el tipus d’activitat que es desenvoluparà al llarg de les pro-
peres etapes. La naturalesa del conflicte vindrà determina-
da pel tipus de demanda inicial i per la categorització del
conflicte registrada pel CSI. Com es veurà més endavant
aquesta fase de classificació i determinació de les causes
del conflicte es vincula amb la fase de definició del tipus
d’activitat a iniciar; la prevenció, educació i resolució.

Aquesta fase representa l’entrada del conflicte que es ma-
terialitza amb la complementació d’una sol·licitud de me-
diació. Aquesta sol·licitud ve determinada per quatre tipus
de demandes: la cita, la consulta, el comunicat i la petició.

La cita

El motiu de fer una sol·licitud de cita és per aproximar
al professional a la mediació. Té com a finalitat que el
professional conegui de primera mà el procés de medi-
ació, principis i característiques. Aquesta sol·licitud serà
activada per la institució a través de nomenament orga-
nitzatiu i/o institucional. D’aquesta cita se’n pot derivar
un comunicat o una petició.

La consulta

El motiu de fer una sol·licitud de consulta és voler co-
nèixer què es fa al Servei de Mediació. Aquest tipus de
demanda la pot sol·licitar qualsevol dels professionals
i derivadors del CSI. Aquesta sol·licitud no és activa ni
vinculant a cap procés de resolució de conflictes. La
consulta es rebrà via e-mail pel tècnic/a de mediació i
igualtat, telèfon del tècnic i/o la web del CSI. D’aquesta
consulta se’n pot derivar una sol·licitud de comunicat o
de petició.

El comunicat

El motiu de fer una sol·licitud de comunicat és voler in-
formar d’una situació de conflicte, sense sol·licitar una
intervenció, el professional vol que consti que ho sabem
però no vol intervenir. Aquesta sol·licitud no és activa ni
vinculant a cap procés de resolució. Només té efectes
d’indicadors de detecció de necessitats. Aquests tipus
de demanda la pot fer qualsevol professional i derivador
via e-mail al director general, e-mail i telèfon del tècnic
de mediació i igualtat i de manera presencial. D’aquest
comunicat en pot derivar una sol·licitud de petició.

La petició

El motiu de fer una sol·licitud de petició és denunciar un
fet i voler resoldre la situació. Aquesta sol·licitud és activa
i vinculant al procés de resolució de conflictes. Aquest
tipus de demanda la pot sol·licitar el tècnic de mediació
i igualtat i a petició mínim d’una de les parts en conflic-
te, així com els derivadors. Aquesta sol·licitud ha de ser
presencial i per escrit.

Realitzada l’entrada de sol·licitud en format petició, continua
el procés de premediació amb els següents tres passos:

1.	 Primeres entrevistes: Es realitzen les primeres en-
trevistes amb la part o parts que han sol·licitat la
mediació. Aquestes poden o no estar directament
vinculades amb el conflicte.

En aquesta fase i abans de continuar amb el pro-
cés, es fa una primera valoració per preveure si
caldrà la intervenció de tercers (servei de preven-
ció de riscos laborals, serveis jurídics...) o una pos-
sible derivació parcial o total del cas.

2.	 Anàlisi i diagnòstic del conflicte. Aquest vindrà
determinat per la categorització del conflicte i el
quadre/matriu d’aquest vs. tipus de demanda con-
figurat pel CSI. El procés de categorització i d’ins-
trumentalització del conflicte ha permès detectar
i recollir els comportaments que conformarien les
tipologies que es manifesten a la nostre institució.

3.	 Planificació de la fase de resolució (segons etapa
de la mediació a prestar).

A continuació ens centrarem en el segon pas, i exposa-
rem el procés d’anàlisi i diagnosi dels conflictes a partir
de la seva categorització i tipificació en els diferents pro-
cessos i demandes establerts en el nostre model.

4.3.2	 Categorització del conflicte

La tipologia de conflictes escollida com a referent teòric
ha estat la classificació que fa Christopher Moore (1986),
tipologia que hem utilitzat per a construir una categorit-
zació del conflicte adaptada a les nostres especificitats:

Conflictes de dades. Les causes són:

•	 carència d’informació

•	 informació defectuosa

•	 opinions diferents sobre el que és rellevant

•	 interpretacions diferents de les dades

•	 diferents procediments de valoració

 La mediació en l’àmbit de la salut

Llibre Blanc de la Mediació a Catalunya

561

CAPÍTOL 9

Conflictes d’interessos. Les causes són:

•	 situació de competència (percebuda o real)

•	 interessos substantius en conflicte
–– interessos procedimentals en conflicte
–– interessos psicològics en conflicte

Conflictes estructurals. Les causes són:

•	 patrons de comportaments o d’interacció destructius

•	 desigualtat en el control, la propietat o la distribu-
ció de recursos

•	 desigualtat en el poder i l’autoritat

•	 factors geogràfics, físics o ambientals que impedei-
xen la cooperació

•	 limitacions temporals

Conflictes de valors. Les causes són:

•	 diferències de criteris a l’avaluació de les idees o
els comportaments

•	 existència d’objectius només avaluables intrínsicament

•	 diferències en les formes de vida, ideologia i de religió

Conflictes de relacions. Les causes són:

•	 presència d’una alta intensitat emocional

•	 percepció equivocada o opinions estereotipades

•	 comunicació pobre o malentesos

•	 comportament negatiu reiterat

Un cop detallat el referent teòric comentarem a continuació
les causes/motius dels conflictes identificats a la institució a
partir d’escrits i manifestacions realitzats pels professionals:

•	 comportaments de desconfiança

•	 comportament de no cohesió

•	 falta de reconeixement

•	 diferències culturals

•	 diferència d’interessos

•	 diferència de valors

•	 diferència de percepcions

•	 diferència de necessitats

•	 distanciament

•	 desigualtat en el poder

•	 no acord de quan fer les vacances

•	 no acord de fer dies de conveni

•	 no acord amb temes de conciliació laboral

•	 no acord amb temes d’excedència

•	 manifestacions d’emocions de ressentiment, pena,
judici, apatia, hostilitat, culpabilitat, tristesa, inse-
guretat, humiliació, orgull, pessimisme, decepció,
irritació, impaciència, saturació, confusió, dubte,
preocupació, escepticisme, por, etc.

•	 manca de lideratge

•	 manca de definició de llocs de treball

•	 manca de recursos

•	 manca de comunicació

•	 manca d’informació de dades

•	 manca de definició d’objectius

•	 comportaments agressius i/o violents: atac verbal
i/o psíquic (abús verbal, amenaces verbals o escri-
tes, intimidació, coacció, injuria, vexació), atac físic
(implica contacte físic) i altres tipus d’agressivitat
i/o violència (assetjament moral o psíquic, asset-
jament sexual o per raó de sexe, raça i de religió.

Si es prenen les causes segons categorització de Christop-
her Moore (1986) i es comparem amb les causes i motius
dels conflictes identificats al CSI, s’obté que hi apareixen
moltes similituds i alhora noves entrades de conflictes sor-
gits al si de l’organització. El resultat es correspon amb el
següent quadre de tipologies de conflictes:

Quadre 1. Tipologies de conflictes

Segons Christopher
Moore (1986)

Servei de Mediació

C. �INTERESSOS I
VALORS

C. �Interessos: Quan apareixen comportaments que empenyen a cercar el profit, la utilitat en detri-
ment o no de l’altre. Allò que afecta algú pel profit i per l’avantatge que hi troba.

C. �DADES I
ESTRUCTURALS

C. �Laborals: Quan apareix un sentiment o reacció afectiva envers l’altre per motius de drets i deures
establerts en normativa laboral.

C. �Estructural: Es presenta quan hi ha un desordre o incompliment de normes o polítiques, ja siguin
de personal, de comunicació, econòmics, d’infraestructures etc.. que caracteritzen una organitza-
ció i no mantenen l’ordre establert.

C. RELACIONS

C. �Emocionals: Manifestació bàsica provocada per un factor extern, o pel pensament que es mani-
festa per una commoció orgànica més o menys visible.

C. �Psicosocial: Apareix amb l’ús deliberat de la força física o el poder, ja sigui d’amenaça o efectiva
que causi o tingui moltes probabilitats de causar lesions, mort o danys psicològics.

Font: Elaboració pròpia a partir de Moore (1986)

 La mediació en l’àmbit de la salut

Llibre Blanc de la Mediació a Catalunya

562

CAPÍTOL 9

Del desplegament i definició de les causes i motius d’en-
trada del conflicte al CSI i de l’elaboració del criteri i de

la precisió de la categorització, en comparació amb la
classificació abans referida s’obté el quadre següent:

l

Quadre 2. Causes i motius del conflicte

Registre C. Moore (1986) CSI (2010)

Comportaments de desconfiança: Quan no hi ha la seguretat de qui
compta amb el caràcter, la capacitat, la bona fe, la discreció amb
algú.

No consta com a tal, però
podríem ubicar-ho a conflictes
d’interessos o de relació

Conflicte
d’interessos

Comportament de no cohesió: Desvinculació dels membres d’una
col·lectivitat entre ells mateixos i com a grup.

No consta com a tal, però
podríem ubicar-ho a conflictes
d’interessos o de relació

Conflicte
d’interessos

Falta de reconeixement: Gratitud; No haver-li comunicat a l’altre part
un sentiment afectuós envers fet, un servei, un favor.

No consta com a tal, però
podríem ubicar-ho a conflictes
d’interessos o de relació

Conflicte
d’interessos

Diferències culturals: Quans el conjunt de símbols, valors, normes,
models d’organització, coneixements, objectes, que constitueixen la
tradició, el patrimoni, la forma de vida i per tant la forma de treballar
és diferent entre les parts.

No consta com a tal, però
podríem ubicar-ho a conflictes
de valors

Conflicte
d’interessos

Diferència d’interessos: Cada una de les parts presenta un sentiment
diferent el qual les mou a prestar-li una atenció especial a una cosa o
algú.

Conflictes de relació.
Conflicte
d’interessos

Diferència de valors: aquest conflicte es presenta quan la qualitat o
conjunt de qualitats que fan que alguna cosa o alguna persona valgui
és diferent. Diferents escales de valors entre les parts.

Conflictes de valors
Conflicte
d’interessos

Diferència de percepcions: Conflicte entre les parts on cada una d’elles
rep impressions i obté coneixença (de quelcom) per mitjà dels sentits
diferents entre ells.

Conflictes de relació.
Conflicte
d’interessos

Diferència de necessitats: quan hi ha conflictes entre les parts sobre
de què hom no pot prescindir.

Conflictes d’interessos.
Conflicte
d’interessos

Distanciament: separació que hom manté, especialment amb el com-
portament, en relació amb una persona o un grup social per raó d’una
diferència de condició social existent. Diferència de rang, de valor, etc,
entre dues persones o dues coses.

No consta com a tal, però
podríem ubicar-ho a conflictes
d’interessos o de relació

Conflictes
d’interessos

Desigualtat en el poder: quan algú que té la facultat de posar en estat
de fer alguna cosa fa un ús malament del seu poder.

Conflictes estructurals.
Conflicte
d’interessos

No acord en quan realitzar les vacances: per coincidència en el perío-
de amb altres professionals.

No consta.
Conflicte
laborals

No acord en poder realitzar dies de conveni (dies de festa): per coinci-
dència en el període amb altres professionals.

No consta.
Conflicte
laborals

No acord amb temes de conciliació laboral: per coincidència en el
període amb altres professionals.

No consta.
Conflicte
laborals

No acord amb temes d’excedència: per coincidència en el període amb
altres professionals.

No consta.
Conflicte
laborals

Emocions: presència de reacció afectiva, tals com; ressentiment, pena,
judici, apatia, hostilitat, culpabilitat, tristesa, inseguretat, humiliació,
orgull, pessimisme, decepció, irritació, impaciència, saturació, confu-
sió, dubte, preocupació, escepticisme, por, etc...

Conflictes de relació.
Conflicte
Emocionals

Manca de lideratge: manca d’execució de les funcions d’un cap, co-
mandament o responsable d’un equip de treball

No consta com a tal, però
podríem ubicar-ho a conflictes
estructurals.

Conflicte
Estructural

 La mediació en l’àmbit de la salut

Llibre Blanc de la Mediació a Catalunya

563

CAPÍTOL 9

Registre C. Moore (1986) CSI (2010)

Manca de definició de llocs de treball: manca de determinació de les
funcions i activitats que ha de realitzar un professional

No consta com a tal, però
podríem ubicar-ho a conflictes
estructurals.

Conflictes
Estructural

Manca de recursos: manca de recursos materials (béns que s’utilitzen
com a factors de producció per a obtenir-ne d’altres) per a poder realit-
zar les funcions del lloc de treball.

No consta com a tal, però
podríem ubicar-ho a conflictes
estructurals.

Conflictes
Estructural

Manca de comunicació: manca d’acció de comunicar-se dues o més
persones o coses entre elles, l’una amb l’altre.

No consta com a tal, però
podríem ubicar-ho a conflictes
estructurals.

Conflicte
Estructural

Manca d’informació de dades:manca d’acció d’informar o d’informar-
se sobre algú o alguna cosa.

Conflicte de dades.
Conflicte
Estructural

Manca de definició d’objectius:manca de definició dels fins a aconse-
guir.

Conflicte estructural.
Conflicte
Estructural

Atac verbal i/o psíquic.
Amenaça/intimidació: declaració seriosa o intent d’infringir un dany
mitjançant qualsevol paraula,insults,gests,exhibició d’objectes o armes
que el professional percebi com a perill clar, real de la seva seguretat
I que li pot causar temors, preocupació o incapacitat per executar les
funcions laborals.
Coacció: acció de constrènyer la voluntat d’alguna persona a dir o fer
alguna cosa.
Injúria: acció o expressió que lesiona la dignitat d’una altra perso-
na, en detriment de la seva fama o atemptant contra la seva pròpia
estimació.
Vexació: ofensa, humiliació, acció de contrariar vivament o mortificar.

No consta com a tal, però
podríem ubicar-ho a conflictes
de relació.

Conflicte
Psicosocial

Atac físic: implica contacte físic.
No consta com a tal, però
podríem ubicar-ho a conflictes
de relació.

Conflicte
Psicosocial

Assetjament sexual o per raó de sexe: tota conducta de naturalesa
sexual o qualsevol altre comportament basat en el sexe que afecti a
la dignitat de la dona i l’home en el treball, sempre hi quan aquesta
conducta sigui indesitjada,irraonable i ofensiva o creï un entorn laboral
intimidador, hostil o humiliant.

No consta com a tal, però
podríem ubicar-ho a conflictes
de relació.

Conflicte
Psicosocial

Assetjament moral o psíquic: conducta abusiva que atempta, per
la seva repetició o sistematització, a la dignitat o integritat física
o psíquica d’una persona, posant en perill el seu lloc de treball o
degradant-ne el clima laboral.

No consta com a tal, però
podríem ubicar-ho a conflictes
de relació.

Conflicte
psicosocial

Font: Elaboració pròpia a partir de Moore (1986)

l

Aquest registre és obert i dinàmic, s’amplia o bé es mo-
difica en funció de si les peticions siguin aquestes o bé
diferents de les que apareixen al quadre.

Aquesta categorització ens permet identificar el tipus de
conflictes i avaluar quins són els principals motius i/o
causes que deriven i arriben com a controvèrsies. L’anà-
lisi i explotació de les dades relatives al tipus de compor-

tament que es manifesta en el CSI ens permetrà actuar
amb precaució i desenvolupar accions preventives per
tal de minimitzar les causes que deriven a situacions
conflictives.

Finalment la categorització del conflicte establerta
d’acord amb els nivells de conflicte configuren el quadre
següent:

 La mediació en l’àmbit de la salut

Llibre Blanc de la Mediació a Catalunya

564

CAPÍTOL 9

Quadre 3. Categorització i nivells de conflicte

CATEGORITZACIÓ DEL CONFLICTE
NIVELLS DE CONFLICTE

inter Intra social

C. MOORE (1986) E-PRAC/SEMI

pe
rs

on
al

gr
up

al

pe
rs

on
al

G
ru

pa
l

or
ga

ni
tz

at
iu

C. INTERESSOS I VALORS

C. INTERESSOS
Situacions de diferència: perspectiva, d’interessos, de
valors, culturals, de necessitats, de distanciament, de
poder, de descohesió, de desconfiança, de reconeixe-
ment, altres.

C. DADES I
ESTRUCTURALS

C. LABORALS
Situacions de petició: de vacances, de dies de conveni,
de conciliació laboral i personal, d’excedència, altres
relacionats amb els drets i deures laborals.

C. ESTRUCTURALS
Situacions d’escassetat:de recursos, de definició de
llocs de treball, d’objectius, de lideratge, de comunica-
ció, d’informació de dades, altres.

C. RELACIONS

C. EMOCIONALS
Situacions de ressentiment, pena, ridiculesa, judici,
apatia, hostilitat, culpabilitat, competència, tristesa,
inseguretat, humiliació,orgull, pessimisme, frustració,
irritació, impaciència, saturació, confusió, decepció,
cinisme, dubte, escepticisme, preocupació, por, altres.

C. PSICOSOCIALS
Situacions de:violència física i psíquica, assetjament
(moral, físic i psicològic) i de gènere.

Font: Elaboració pròpia amb dades pròpies

Cadascuna de les tipologies de conflictes poden ser sub-
agrupades de manera que interessos i emocions sovint
estan associades a una sola demanda; ara bé aquestes
poden estar una altra vegada associades a la resta de
conflictes, tals com psicosocials, laborals o estructurals.
Per tant, i des d’un punt de vista molecular i agrupat, i
per tal de minimitzar la gestió del conflicte, partim de
quatre tipus de conflictes:

A.	 D’interessos i emocionals.

B.	 D’interessos, emocionals i estructurals.

C.	 D’interessos, emocionals i laborals.

D.	 D’interessos, emocionals i psicosocials.

Aquests quatre grups al seu torn es podrien agrupar
entre ells, trobant un B amb un C, o un B amb un D, etc.

En aquest sentit i per tal d’aportar més claredat, hem
elaborat un quadre/matriu d’aquesta agrupació del con-
flicte segons nombre de demandes possibles d’acord
amb la màxima combinació de categoritzacions. Amb tot
això s’obtenen 8 tipus de demandes alhora, vinculades
al tipus d’activitat que es desenvolupa en el marc del
servei de mediació: la prevenció, l’educació i la resolució.

D’aquesta manera, obtenim segons la causa del conflic-
te un tipus de demanda i una activitat a desenvolupar.
Aquesta activitat ens vindrà determinada per dos blocs:
un pel tipus de demanda i l’altre per la intensitat del con-
flicte. Aquesta intensitat podrà ser alta o baixa (Goleman,
2006), d’acord amb l’escala d’emocions realitzada per
Hicks i Hitcks (2006), tal i com hem sintetitzat a conti-
nuació:

 La mediació en l’àmbit de la salut

Llibre Blanc de la Mediació a Catalunya

565

CAPÍTOL 9

Quadre 4. Tipus de demanda segons la causa del conflicte

Conflictes CSI vs
demanda

Demanda 1 Demanda 2 Demanda 3 Demanda 4 Demanda 5 Demanda 6 Demanda 7 Demanda 8

Conflictes Psicosocials
Conflictes Interessos
Conflictes Emocionals

Confictes Laborals
Conflictes Interessos
Conflictes Emocionals

Conflictes Estructurals
Conflictes Interessos
Conflictes Cocionals

Conflictes Interessos
Conflictes Emocionals

AC
TI

VI
TA

T
M

ED
IA

DO
RA

Alta intensitat
emcional segons
escala J. Hicks

Prevenció
Educació
Resolució

Prevenció
(opcional)
Educació
(opcional)
Resolució

Prevenció
(opcional)
Educació
(opcional)
Resolució

Prevenció
(opcional)
Educació
(opcional)
Resolució

Prevenció
Educació
Resolució

Prevenció
Educació
Resolució

Prevenció
Educació
Resolució

Prevenció
(opcional)
Educació
(opcional)
Resolució

Baixa intensitat
emocional segons

escala J. Hicks

Resolució
Educació

Resolució
Educació
(opcional)

Resolució
Educació
(opcional)

Resolució
Educació
(opcional)

Resolució
Educació
(opcional)

Resolució
Educació

Resolució
Educació

Resolució
Educació
(opcional)

Estimació/setmanes
resolució*

5
setmanes

3
setmanes

3
setmanes

3
setmanes

5
setmanes

5
setmanes

5
setmanes

3
setmanes

Font: Elaboració pròpia a partir de Hicks i Kicks (2006)

Per tant ens podem trobar superposicions de catego-
ritzacions en una mateixa demanda. L’actuació me-
diadora, doncs, dependrà del nombre de categorit-
zacions continguda en una demanda. De la mateixa
manera podria passar que d’una demanda inicial se’n
derivessin d’altres de més profundes i que s’hagués
de passar d’una categorització del conflicte a un altre,
reconduint el procés de mediació d’acord amb la de-
manda real, que no té per què coincidir amb la de-
manda exposada.

En el darrer quadre no apareix el nombre de sessions
dedicades a la fase de premediació. L’estimació de
temps d’intervenció es orientativa. Es pot considerar am-
pliar el nombre de sessions previstes inicialment a criteri
del Servei de Mediació. En cas de necessitar més con-
vocatòries d’actuació, s’haurà de fer una anàlisi exhaus-
tiva per tal de justificar la demanda. Aquesta possibilitat
no opera en el supòsit que es produeixi un canvi en la
demanda inicial que per a la seva entitat suposi un nou

cas. En aquest supòsit, es tractarà com a tal, de confor-
mitat amb el model descrit.

Així mateix, hem considerat la possibilitat d’agrupar i mole-
cular de nou els 8 tipus de demandes en dos: A i B segons
la temporalitat. D’acord amb aquest criteri ens sorgeix un de-
nominador comú. Tots els casos de durada de 3 setmanes
són conflictes que no conten un risc psicosocial, en canvi
els casos o demandes que generen segons planificació de
5 setmanes de durada són casos amb un risc psicosocial.

En conseqüència ens podríem trobar amb dos tipus de
demandes o bé amb dos processos A i B. Segons la com-
plexitat dels mateixos casos podrem desagregar aquests
amb 8 subprocessos, coincidents amb les 8 demandes.

A continuació presentem un quadre on es pot veure l’es-
timació de la durada vs tipus de demanda A i B, així com
l’activitat mediadora i documents/formularis a registrar
durant el procés:

 La mediació en l’àmbit de la salut

Llibre Blanc de la Mediació a Catalunya

566

CAPÍTOL 9

Quadre 5. �Estimació temporal del procés de resolució vs. tipus de demanda

Conflictes CSI vs durada mínima (procés de resolució)
Demanda A (1/5/6/7)

(amb conflcite psicosocial)
Demanda B (2/3/4/8)

(sense conflcite psicosocial)

5 setmanes

3 setmanes

ACTIVITAT MEDIADORA
Alta Intensitat emocional

Prevenció
Educació
Resolució (1 ses/setm)

Prevenció (opcional)
Educació (opcional)
Resolució (1 ses/setm)

Baixa Intensitat emocional
Educació
Resolució (1 ses/setm)

Educació (opcional)
Resolució (Opcional)

DOCUMENTS A
REGISTRAR

PREVENCIÓ Formulari de prevenció

EDUCACIÓ Formulari d’educació

RESOLUCIÓ

Procés de pre-mediació
Formularis: Cita/ Consulta/ Comunicat/ Intervenció

Procés de mediació
Acta inicial i d’acceptació/ Acta d’acord o no acord/ Acta
de seguiment

Procés de post-mediació
Qüestionaris
Informe de recomanacions

Font: Elaboració pròpia ET8

Ara és moment d’ordenar la demanda del professional
amb la categorització. A partir d’aquest moment podem
ordenar la demanda entrant, de conformitat amb la cate-
gorització del conflicte, i l’activitat mediadora associada
i que s’ha predeterminat segons el pas anterior, tot acla-
rint que l’activitat mediadora predeterminada significa
l’orientació mínima estimada que haurien de desenvolu-
par el/s professional/s en conflicte.

Un cop feta l’anàlisi i obtingut el diagnòstic del conflicte,
entrem en el tercer pas referit a la planificació detallada
del procés determinat anteriorment.

(3) �Planificació de la fase de resolució segons etapa de
la mediació a prestar:

Aquesta planificació permet identificar les accions a de-
senvolupar en la fase de resolució donada en cadascuna

de les tres etapes que es distingeixen en el model de me-
diació prestat (premediació, mediació i postmediació),
tot informant amb caràcter enunciatiu i a partir de l’ela-
boració dels cronogrames que s’exposaran a continua-
ció, de les activitats previstes així com de l’estimació de
la seva durada, nombre i hores de tècnic/a de mediació i
Igualtat segons tipus de processos A o B, amb la finalitat
de facilitar el seu control i gestió.

Quant a les fases de prevenció i educació s’ha conside-
rat més oportú abordar la planificació de les accions que
se’n derivin en el marc del Pla de Formació Corporatiu i
dintre de les disponibilitats existents, a partir de la valo-
ració que es faci del registre anual d’activitat del servei
en l’any anterior. A tal efecte el servei elaborarà una me-
mòria anual d’activitat.

 La mediació en l’àmbit de la salut

Llibre Blanc de la Mediació a Catalunya

567

CAPÍTOL 9

Quadre 6. Cronograma del procés de premediació, mediació i postmediació. Demanda Tipus A (amb risc psicosocial)

PROCÉS PREMEDIACIÓ

M
IN

U
TS

N
OM

BR
E

M
IN

U
TS

 T
OT

AL
S

H
OR

ES
 T

OT
AL

S

Primer contacte E-PRAC. Donar orientacions pràctiques per saber com i on actuar
segons protocol d’agressió i violència:

90 1 90 1,50

1. Deixar ben clar el rebuig a les prestacions, situacions i actituds que es considerin
ofensives i demanar a la persona que està creant aquesta situació que no volem que
es repeteixi. Per escrit o directament.

2. Documentar l’acció: agafar nota i registrar els incidents.

3. Demana suport i intervenció a través dels processos formals: la queixa (cita, comu-
nicat, consulta) o denuncia (petició).

Anàlisi i diagnòstic del conflicte segons metodologia E-PRAC

90 1 90 1,50

Obtenir una primera aproximació del cas

Informar i assessorar la persona sobre els seus drets i sobre totes les opcions i accions
que pot emprendre

Informació sobre l’existència d’una comissió d’igualtat, de violència i de seguretat de
la salut.

Planificació del procés A (risc psicosocial) 60 1 60 1,00

Entrevistes premediació. 60 2 120 2,00

HORES TOTALS

HORES
TÈCNIC

6,00

PROCÉS MEDIACIÓ (procés de resolució)

Preparació era fase segons planificació inicial i entrevista de premediació 30 1 30 0,50

1a. fase mediació (missatge informatiu/presentació inicial) 180 1 180 3,00

Redacció informe 1a fase 30 1 30 0,50

Entrevistes individuals, si s’escau 60 2 120 2,00

Preparació 2a fase segons planificació inicial i redacció 1era fase 30 1 30 0,50

2a fase mediació (història del conflicte/impacte intern/clarificació d’interessos/reco-
neixement mutu)

180 1 180 3,00

Redacció 2a fase 30 1 30 0,50

Entrevistes individuals, si s’escau 60 2 120 2,00

Preparació 3a fase segons planificació inicial i redacció 2a fase 30 1 30 0,50

3a fase mediació (creació de l’agenda/pregunta de replanteig) 180 1 180 3,00

Redacció 3a fase 30 1 30 0,50

Entrevistes individuals, si s’escau 60 2 120 2,00

Preparació 4a fase segons planificació inicial i redacció 3a fase 30 1 30 0,50

4a fase mediació (creació i verificació d’opinions) 180 1 180 3,00

Redacció 4a fase 30 1 30 0,50

Entrevistes individuals, si s’escau 60 2 120 2,00

Preparació 5a fase segons planificació inicial i redacció 4a fase 30 1 30 0,50

l

 La mediació en l’àmbit de la salut

Llibre Blanc de la Mediació a Catalunya

568

CAPÍTOL 9

l

5a fase mediació (acord) 180 1 180 3,00

Redacció 5a fase 30 1 30 0,50

Entrevistes individuals 30 2 60 1,00

HORES TOTALS

HORES
TÈCNIC

29,00

PROCÉS POSTMEDIACIÓ

Complimentar qüestionaris estadístics 10 2 20 0,33

Revisió i seguiments de l’acord o no acord per garantir que no s’han pres represàlies i
per determinar si s’ha de prendre algun altre tipus de mesura.

60 2 120 2,00

Registre, arxiu i indicadors del procés 25 1 25 0,42

HORES TOTALS

HORES
TÈCNIC

2,75

PROCÉS DE MEDIACIÓ A (RISC PSICOSOCIAL)
HORES TOTALS

HORES
TÈCNIC

35,00

Font: Elaboració pròpia

Quadre 7. �Cronograma del procés de premediació, mediació i postmediació. Demanda Tipus B (sense risc psico-
social)

PROCÉS PREMEDIACIÓ

M
IN

U
TS

N
OM

BR
E

M
IN

U
TS

 T
OT

AL
S

H
OR

ES
 T

OT
AL

S
Primer contacte E-PRAC 90 1 90 1,50

Anàlisi i diagnòstic del conflicte segons metodologia E-PRAC 90 1 90 1,50

Planificació detallat del procés B (sense risc psicosocial) 60 1 60 1,00

Entrevistes premediació. 60 2 120 2,00

HORES TOTALS

HORES
TÈCNIC

6,00

PROCÉS MEDIACIÓ (procés de resolució)

Preparació 1a fase segons planificació inicial i entrevista de premediació 30 1 30 0,50

1a fase mediació (missatge informatiu/presentació inicial), (història del conflicte/
impacte intern/clarificació d’interessos/reconeixement mutu) i (creació de l’agenda/
pregunta de replanteig).

180 1 180 3,00

Redacció informe 1a fase 30 1 30 0,50

Entrevistes individuals, si s’escau 60 2 120 2,00

Preparació 2a fase segons planificació inicial i redacció 1a fase 30 1 30 0,50

2a fase mediació (creació i verificació d’opinions) 180 1 180 3,00

Redacció 2a fase 30 1 30 0,50

Entrevistes individuals, si s’escau 60 2 120 2,00

l

 La mediació en l’àmbit de la salut

Llibre Blanc de la Mediació a Catalunya

569

CAPÍTOL 9

Preparació 3a fase segons planificació inicial i redacció 2a fase 30 1 30 0,50

3a fase mediació (acord) 180 1 180 3,00

Redacció 3a fase 30 1 30 0,50

Entrevistes individuals, si s’escau 60 2 120 2,00

HORES TOTALS

HORES
TÈCNIC

18,00

PROCÉS POSTMEDIACIÓ

Complimentar qüestionaris estadístics 10 2 20 0,33

Revisió i seguiments de l’acord o no acord per garantir que no s’han pres represàlies i
per determinar si s’ha de prendre algun altre tipus de mesura.

60 2 120 2,00

Registre, arxiu i indicadors del procés 25 1 25 0,42

HORES TOTALS

HORES
TÈCNIC

2,75

PROCÉS DE MEDIACIÓ B (SENSE RISC PSICOSOCIAL)
HORES TOTALS

HORES
TÈCNIC

24,00

Font: Elaboració pròpia

l

En la traducció del cronograma en accions s’haurà de
tenir present la compatibilitat amb el temps de treball i
la preservació del normal desenvolupament de l’activitat
del centre on estigui/n adscrit/es la/les persona/es afec-
tada/es.

A partir d’aquest moment s’entra en la fase de media-
ció, que constitueix pròpiament la fase d’intervenció del
conflicte.

4.3.3	 La mediació

Tal com s’ha vist a la planificació, aquest és el pas que
determina quin és el tipus d’intervenció. Per a l’adequa-
ció del tipus de conflicte i la demanda associada ens
trobem que hi ha dos tipus d’activitat diferenciada. El
procés de demanda A i el procés de demanda B. El pro-
cés de demanda A manté una estimació de durada de
3 setmanes i pel procés de demanda B manté una es-
timació de durada de 5 setmanes. Ambdues demandes
tenen associades la prevenció i l’educació, enteses com
a capacitació i la resolució entesa com a intervenció. A
grans trets, les característiques dels conflictes abordats
amb la demanda A són conflictes on no apareix el risc
psicosocial segons definició establerta al nostre model.
En canvi els conflictes abordats amb la demanda B són
conflictes on hi ha presència de risc psicosocial.

La iniciació d’un procés de prevenció, sigui interindivi-
dual o intraindividual, es pot generar abans, durant o
després d’un procés de resolució de conflictes individu-
als o de grup. La decisió final sobre quin serà el moment
de realitzar la formació individualitzada serà del Servei
de Mediació. Aquesta formació podrà tenir el format de
postgrau, de curs, de sessions o de tallers, a proposta
del Servei de Mediació en funció de l’anàlisi i diagnòstic
del conflicte, tot valorant la possibilitat de desenvolupar-
la amb recursos propis o a partir de la intervenció de
tercers.

La iniciació d’un procés educatiu del conflicte es pot ge-
nerar abans, durant o després d’un procés de resolució
de conflictes individuals o de grup. La decisió final sobre
quin és el moment de realitzar aquest procés serà del
Servei de Mediació. Aquest espai pedagògic podrà tenir
el format de sessions o tallers mensuals per tal de dotar,
intercanviar i transferir eines i coneixements pràctics
alhora de resoldre malentesos entre professionals (con-
flictes relacionals). Aquest procés s’ha anomenat Espai
del Coneixement, espai orientat als professionals que es
troben en situacions versemblants i volen compartir vi-
vències relacionades amb la convivència i benestar labo-
ral. Es previst que aquest procés estigui dirigit pel Servei
de Mediació.

La iniciació del procés resolutiu es genera amb la sol·
licitud de petició. Cadascuna de les etapes de resolució

 La mediació en l’àmbit de la salut

Llibre Blanc de la Mediació a Catalunya

570

CAPÍTOL 9

de conflictes (entrevistes inicials, creació d’opinions, in-
teressos i reconeixements, acord, no acord) tenen com a
punt d’arribada el consens. L’assoliment o no d’un acord
no exclou la possibilitat de derivar el cas als serveis ju-
rídics o serveis de prevenció de riscos laborals. Un cop
arribat al consens, s’iniciaria l’etapa de la postmediació.

4.3.4	 La postmediació

En aquesta etapa s’estableix una revisió i seguiment dels
acords assolits i dels no arribats a l’acord, generant un
registre i sistematització dels indicadors de procés i fi-
nalització de la intervenció. La planificació del procés, el
seguiment de cada fase i d’utilització correcta de l’eina o
recurs més adequat del procés en cada moment, dóna
una alta probabilitat d’èxit en el resultat de la resolució
dels conflictes.

Amb l’objectiu de detectar àrees de millora, es crearà un
instrument i/o un qüestionari on es recollirà, de forma
qualitativa, aquelles qüestions que puguin sorgir durant
qualsevol part del procés i que siguin susceptibles de
ser preses en consideració per a posteriors processos de
resolució de conflictes.

Tant el seguiment constant dels indicadors i el registre
d’incidències, com les entrevistes de seguiment, i les
accions formatives relacionades en aquest àmbit seran
elements per fer la millora contínua dels processos de
resolució de conflictes.

La utilització del procediment i dels documents corres-
ponents creats a l’efecte, constitueixen la garantia de
qualitat en el procés, i incrementen la seguretat en totes
les fases, pel que fa a la seva objectivitat, transparència,
igualtat d’oportunitats i eficàcia dels resultats.

A continuació referirem quina es la transposició a la
pràctica del nostre model de mediació a partir d’un cas
mediat. En la darrera secció, oferirem més sintèticament
exemples d’altres tipologies de casos.

4.3.5	� Un cas pràctic detallat: conflicte
entre professionals de diferents
institucions

En el marc de col·laboració entre dues institucions sani-
tàries es refereix un presumpte incident entre un profes-
sional sanitari (en endavant A) i un grup de professionals
sanitaris pertanyents a un mateix estament (en endavant
B). S’al·lega una intervenció menyspreadora, humiliant
i vexatòria.

El grup B demana la substitució del professional A i no
descarta la judicialització del conflicte. Donada aquesta
situació, la institució del professional A proposa:

•	 La possibilitat d’acudir a una mediació com a me-
sura alternativa en la resolució d’aquest conflicte,
que és acceptada tant pel grup B com per la seva
institució.

•	 Al seu professional, la possibilitat d’acollir-se a una
mediació com a mesura alternativa al règim disci-
plinari, cosa que és acceptada.

Es dóna trasllat, doncs, a la decisió per posar en marxa
la mediació.

•	 ETAPA DE PREMEDIACIÓ

Cita-petició

La participació en la mediació del professional A es va
canalitzar per mitjà de la cita per compatibilitzar el prin-
cipi d’autonomia de la voluntat de les parts que impera
en la mediació, amb la possibilitat de sancionar discipli-
nàriament els fets en cas que el professional declinés ac-
ceptar la mediació, mantingués una conducta reincident
o es mostrés poc col·laborador en la mediació.

La petició té lloc a partir del moment en què cada part
accepta sotmetre’s a la mediació.

(1)	 Primeres entrevistes

A criteri del Servei de Mediació es preveu en aquesta
primera etapa la realització de diverses entrevistes indivi-
duals i conjuntes per tal d’aconseguir involucrar els dife-
rents nivells institucionals implicats (Direcció del centre,
Direcció Assistencial, parts enfrontades...) i atendre la
petició d’actuació immediata requerida pel grup B.

A continuació s’informa del nombre i contingut de les
entrevistes convocades telefònicament que es van rea-
litzar als mediats.

Professional A. En la primera sessió és informat de la situa-
ció i es fa la presentació personal i del Servei de Mediació.
Aquest es mostra sorprès i desconcertat per la repercus-
sió generada i justifica la seva actuació al·legant que el fet
succeït ha estat motivat per un “xoc cultural” entre dues
institucions que presenten una naturalesa jurídica diferent.

Es demana la seva versió dels fets, tot plantejant-li la pos-
sibilitat d’aclarir la situació programant un procés de me-
diació adreçat al seu creixement i lideratge professional.

El professional accepta la proposta per trobar una so-
lució. S’informa que es contactarà amb l’altra part a fi
de conèixer totes les versions i poder apropar-los per a
solucionar el malentès.

 La mediació en l’àmbit de la salut

Llibre Blanc de la Mediació a Catalunya

571

CAPÍTOL 9

En aquest moment informem sobre els principis de vo-
luntarietat i confidencialitat que regeixen en la mediació.

Cal destacar que el Servei de Mediació va identificar
desprès d’aquesta primera entrevista la necessitat que el
professional realitzés un treball de creixement personal
per a millorar la seva relació interpersonal i professional.

Cap grup B. El Servei de Mediació es dóna a conèixer re-
ferint el motiu pel qual necessitarà la seva col·laboració.
El professional accedeix tot i que amb certes reserves,
ja que atribueix la font del problema a la personalitat del
professional A. S’informa sobre la proposta d’actuació
sobre el professional A. També manifesta el seu neguit
per les reaccions imprevisibles del seu equip, per res-
pondre o defensar-se de les possibles accions del pro-
fessional A. S’acorda seguir informant de qualsevol no-
vetat i es decideix anar a entrevistar al grup B.

El Servei de Mediació va optar per involucrar en aquest
cas al Cap del grup B en considerar que en les “orga-
nitzacions de salut” els nivells de responsabilitat laboral
s’han de respectar en el seu organigrama formal, per tal
de facilitar una millor gestió del conflicte. Així mateix, es
va informar de les línies de treball que estaven portant
al voltant de la gestió del conflicte i la mediació, amb
l’objectiu de contextualitzar i aportar més significat als
diferents tipus d’intervencions plantejades.

Cap i Grup B. L’entrevista s’inicia presentant novament,
i aquest cop d’una manera bastant extensa, les oportu-
nitats de poder gestionar una situació de conflicte ge-
nerada. Es demana al grup la seva versió del conflic-
te. Aquest manifesta “haver estat objecte d’un indegut
comportament per part del professional A”, el qual va
menysprear de manera sostinguda al seu col·lectiu, i
acompanyava amb el seu tracte manifestacions vexatò-
ries. A partir d’aquí, manifesten tota una sèrie de temors
per l’eventual possibilitat que el professional A assolis un
lloc de responsabilitat directa a la institució del grup B,
ateses les circumstàncies. I van expressar el seu rebuig
envers el professional A.

El Servei de Mediació va gestionar aquesta situació d’en-
trevista utilitzant com a estratègia l’èmfasi en el signi-
ficat de la mediació i la motivació personal per aquest
projecte, per tal de generar confiança en tot l’equip de
professionals. Quan va finalitzar aquesta sessió s’havia
generat un vincle de relació de confiança, un espai de
neutralitat i una visió professional del mètode i servei, on
les persones es sentien tranquil·les, còmodes i disposa-
des a dialogar.

Direcció A. Durant la primera part de la reunió s’informa
que s’han mantingut reunions individuals amb les parts

en conflicte i amb el cap del grup B, tot comentant que
es tracta d’un cas complex però amb solució. La Direcció
demana expressament si es pot arribar a reconduir la
situació i/o al professional per aquesta via. Se li contesta
amb un sí rotund, però que es necessita confiança en
el procés.

La Direcció atorga el vist i plau (endavant!) ja que vol
donar solució al conflicte. Es suggereix la possibilitat
d’oferir al professional un treball de creixement personal,
previ a la mediació entre les dues parts en conflicte. El
servei de mediació comenta que això tindrà un cost ja
que aquest treball s’hauria de realitzar fora del centre
amb professionals externs. La Direcció accepta les con-
dicions.

El Servei de Mediació amb aquesta actuació va treballar
el restabliment de les relacions de confiança.

(2)	 Anàlisi i diagnòstic del conflicte

Anàlisi del conflicte

En virtut del nostre model de mediació les tipologies i
nivells de conflicte que presenta en un primer moment
el cas són: conflicte interpersonal entre un grup (B) i
individu (A), amb tipologia de cas a): conflicte psicoso-
cial, d’interessos i emocionals. Les causes que generen
aquesta classificació són: els comportaments desagra-
dables i vexatoris que es detallen a l’escrit del grup B,
mostres de desconfiança, de diferent perspectiva i de
descohesió amb una alta intensitat emocional amb ju-
dicis i hostilitats, acompanyat d’irritació i preocupació.
Seguint el mètode ens trobaríem amb un tipus de de-
manda (procés) A amb intensitat emocional baixa, però
amb risc psicosocial.

Diagnòstic del conflicte

Després de les entrevistes de premediació el diagnòstic
és el següent: conflicte de desconfiança entre les parts
amb una alta intensitat emocional, acompanyat d’un
conflicte de lideratge de l’individu (A) i de comunicació
entre els responsables màxims del Servei. Aquests diag-
nòstic fa que la tipologia de cas hagi derivat a tipologia
o PROCÉS B conflicte estructural, d’interessos i emocio-
nal amb una intensitat emocional alta i amb un nivell de
conflicte interpersonal i intrapersonal.

(3)	� Planificació de la fase de resolució segons etapa de
la mediació a prestar

L’itinerari d’intervenció per aquest cas, d’acord amb la
metodologia de mediació seguida va ser programar ses-
sions individuals i conjuntes per tal de revisar interessos,
transmetre reconeixement i arribar a un acord entre les
parts.

 La mediació en l’àmbit de la salut

Llibre Blanc de la Mediació a Catalunya

572

CAPÍTOL 9

•	 ETAPA DE MEDIACIÓ

Per tal de preparar la fase de mediació, d’acord amb
l’itinerari d’intervenció determinada i amb les entrevistes
de premediació realitzades, es va iniciar aquesta etapa
amb sessions individuals (caucus).

1ª Fase de la mediació: �sessions individuals convoca-
des telefònicament.

Direcció del professional A. El Servei de Mediació transmet
la predisposició d’A per realitzar un treball o formació pel
seu creixement personal i professional, condicionat a que la
Direcció emprengui el diàleg amb la Direcció de la institució
del grup B per aclarir l’abast de la relació entre ambdues
institucions. La Direcció del professional A respon assumint
que ho farà. Es tanca aquesta cita amb la concreció de rea-
litzar una propera reunió amb la Direcció i el professional A.

El Servei de Mediació va reforçar la importància que té
per una institució vetllar pel creixement personal del
seus professionals.

Professional A. En aquesta reunió es va formalitzar el
compromís reconegut en la fase de premediació de rea-
litzar un treball de prevenció i d’educació en termes de
lideratge fora de la institució, concretant la data de la pri-
mera sessió amb el professional extern a la qual també
hi va assistir el servei de mediació.

2ª Fase de la mediació: �sessions conjuntes convocades
telefònicament.

Professional Extern i Professional A. Un cop en la sessió,
el professional extern ens pregunta el perquè de la sol·
licitud. El professional A esmenta especialment que l’em-
presa està vivint un procés d’integració amb una altre
empresa i que ell és la persona pont d’aquest procés.
El Servei de Mediació afegeix que disposa d’una carta
on el grup B expressa el seu malestar amb el professi-
onal A. Després de diverses interaccions entre tots tres,
el professional extern refereix que part del conflicte és
atribuïble a una coordinació millorable entre les instituci-
ons en la fase d’integració i en la presa de decisions del
professional A quan aquest no era el nomenat per fer-ho.
Aconsella informar als caps d’aquesta situació. S’acaba
la sessió sense fer èmfasi al lideratge del professional, tot
afegint que a proposta del servei de mediació s’observa
la necessitat de fer un treball de creixement personal
sobre A que se li proposaria en el moment adient.

El Servei de Mediació, tot i reconèixer que la necessitat
d’una millor coordinació entre les institucions podia haver
afavorit certs nivells de conflictivitat, no considerava justi-
ficada la conducta del professional A sobre el grup B, que
requeria ser tractada des de l’esfera del treball personal.

3ª Fase de la mediació: �(i) sessió conjunta convocada
telefònicament, (ii) sessió in-
dividual.

Direcció i Professional A. Es fa una revisió al detall de la
sessió mantinguda amb el professional extern. Queda de
manifest que el primer pas és la millora de la coordinació
entre les Direccions d’ambdós en aquesta fase d’integra-
ció, a partir de l’especificació d’accions i plans i plans es-
tratègics, així com el rol d’A. La Direcció aclareix l’abast
de les funcions del professional A i ho aproven tot refle-
xionant sobre el que han d’assumir en aquest moment.

De les declaracions d’un i altre s’acorda que la Direcció
treballarà la millor coordinació amb la Direcció de l’altre
institució i que el professional A es compromet a realitzar
la formació de creixement personal anomenat per tots
formació de lideratge. Es tanca la sessió.

El Servei de Mediació va plantejar reunir-se amb la Cap
grup B per traslladar aquesta informació. Abans, però,
va demanar consentiment a les parts per fer-ho de forma
consensuada. Va manifestar que s’estava treballant per
descongestionar el conflicte i que es faria una formació
individualitzada.

Sessió individual convocada telefònicament amb:

Cap grup B. S’informa del seguiment realitzat fins al mo-
ment i que el professional A ha accedit a realitzar una
formació de lideratge, afegint que pot transmetre aques-
ta informació al grup B. La Cap reafirma l’acció i confia
amb el procediment. Manifesta també que el grup B es
mostra satisfet amb les actuacions realitzades ja que
perceben que s’estan posant mitjans resoldre el cas. Fi-
nalitza la sessió concretant una nova cita.

El Servei de Mediació constata la confiança de les parts
en la mediació. El professional A assisteix a 16 sessions
d’una hora. Es mantenen diverses xerrades telefòniques
amb Cap grup B per tal de fer el seguiment. El grup B
comença a notar trets significatius amb el comportament
del professional A. El senten més tranquil, més tolerant, i
fins hi tot més col·laboratiu. Transcorregut un cert temps
l’evolució és molt bona. Tothom percep canvis positius.
Alhora es manté informada a la Direcció del professional
A d’aquesta evolució positiva.

El Servei de Mediació considera que ha arribat el mo-
ment de mantenir una reunió i unes sessions de me-
diació entre el professional A i el grup B, des de la
tranquil·litat i tancar d’aquesta manera possibles ferides
entre ambdues parts. La Cap del grup B es informada
d’aquest acció i demana mantenir una sessió clínica prè-
via amb participació del professional A i el grup B que
és acceptada. Es celebra la sessió i resulta que va molt

 La mediació en l’àmbit de la salut

Llibre Blanc de la Mediació a Catalunya

573

CAPÍTOL 9

bé i és positiva per a les dues parts. Sembla que ja no
sigui necessari mantenir sessions de mediació conjunta.
El professional A deixa de rebre sessions.

4ª Fase de la mediació: �sessió conjunta convocada te-
lefònicament.

Grup B i Professional A. L’objecte d’aquesta sessió és so-
bretot la de treballar el reconeixement mutu entre parts
per tal d’arribar a un acord de convivència. Una i altra
part es mostren força tranquils durant la sessió. El grup
B transmet que han percebut durant tot aquest procés
un canvi d’actitud per part del professional A i que ac-
cepten aquest canvi com un apropament del professio-
nal i que en aquest sentit queda lliure de disculpes. El
professional A manifesta que les formes no van ser les
correctes i que la seva intenció no era la de ferir ningú.

El Servei de Mediació tanca la sessió on ambdues parts ar-
riben a l’acord de bona convivència professional, i de man-
tenir una comunicació de respecte i col·laboració mútua.

•	 ETAPA DE POSTMEDIACIÓ.

Es completa l’expedient abans de ser arxivat, tot identificant
les dades més significatives a efectes estadístics i d’indica-
dors del servei, i disposant el seguiment de l’acord assolit
per tutelar que no s’han pres represàlies. Es constata la ne-
cessitat de realitzar una sessió individual addicional amb la
Direcció del professional A i amb el professional A.

A continuació s’informa del contingut de les esmentades
sessions:

Direcció professional A. A proposta de la Direcció, s’acor-
da de cara a futurs esdeveniments dins del marc de la
integració la idoneïtat de reforçar el professional A amb
algunes sessions més.

Professional A. S’informa sobre l’opció de realitzar algu-
nes sessions més de cara a futurs esdeveniments dins
del marc de la integració que li poguessin significar
noves responsabilitats. El professional A manifesta el seu
interès arribat el moment.

4.3.6	� Exemples d’altres tipus de conflictes
sanitaris

Introducció

El que figura en aquest apartat 4.3.6 ja no se situa en l’àm-
bit del CSI. És una situació més general, i ha estat descrita
a títol indicatiu, perquè mostra una tendència que s’incre-
mentarà en un futur proper. Ens referim a d’altres tipus de

conflictes que es poden donar, més enllà del conflicte entre
professionals de l’organització. Són els conflictes ubicats en
el marc de la relació de l’organització, a través dels seus
professionals, amb els usuaris i/o els seus familiars en el
procés d’atenció sanitària. En aquest tipus de conflictes hi
ha fonamentalment “malentesos” i/o problemes en la re-
lació interpersonal. En una primera actuació es considera
necessari que hi hagi la intervenció del Serveis d’Atenció a
l’Usuari. Així, quan un familiar de l’usuari o el mateix usu-
ari realitza una queixa, el Servei d’Atenció a l’Usuari resol
aquesta reclamació mitjançant accions orientades a la so-
lució mitjançant, en alguns casos, entrevistes en profundi-
tat, realitzant formació, entre d’altres. Tanmateix, si aquest
primer nivell d’intervenció del conflicte no permet resoldre
l’escalada del conflicte i/o la seva possible derivació al siste-
ma judicial, aleshores s’ha d’habilitar un espai de mediació
que en faciliti la possible desescalada. No ens pronunciem
aquí sobre les característiques o la situació d’aquest servei,
perquè pot ser situat en diversos llocs de l’organigrama. Ens
basta mostrar un exemple d’aquests conflictes. L’exemple
que segueix a continuació no és enterament real, sinó que
és un cas-tipus.

Antecedents

Una mare d’un noi jove ingressat (l’estada del noi es pre-
veu molt llarga) en un centre sociosanitari reivindica i ma-
nifesta reiteradament la desaprovació dels col·laboradors
d’aquesta unitat. La mare amenaça amb (i està disposada
a) acudir a un advocat perquè l’assessori en els seus drets i
determini si hi pot haver conseqüències legals per un com-
portament indegut i vexatori per part del personal sanitari.
El motiu pel qual la mare té aquest comportament, d’acord
amb el que ella manifesta, és degut a que els col·laboradors
no estan prou pel nen i literalment verbalitza: “que si el nen
necessita això i allò els professionals han d’estar presents
en aquell mateix instant”. Aquests comportaments i expres-
sions verbals suposen pel col·laborador un desgast pro-
fessional i personal, el qual es transforma sovint en estats
d’angoixes i pors. A més, els professionals aleshores senten
que la por els fa actuar de manera diferent respecte altres
usuaris o familiars. I això també els angoixa. En aquest cas,
els professionals manifesten que a aquest familiar se li està
oferint un bon tracte, fins i tot se l’ofereix tot allò que ni tant
sols està establert per normativa. Per exemple, nombre de
tovalloles per dia, etc.

Anàlisi i diagnòstic del conflicte

Atès el nostre model de mediació les tipologies i nivells de
conflicte que presenta en un primer moment el cas són: con-

 La mediació en l’àmbit de la salut

Llibre Blanc de la Mediació a Catalunya

574

CAPÍTOL 9

flicte interpersonal entre un grup (B) i individu (familiar de
l’usuari) (A), amb tipologia de cas a): conflicte psicosocial,
d’interessos i emocionals. Les causes que generen aquesta
classificació són: els comportaments desagradables i vexa-
toris, mostres de desconfiança, de diferent perspectiva i de
descohesió amb una alta intensitat emocional amb judicis
i hostilitats, acompanyat d’irritació i preocupació. Seguint el
mètode ens trobaríem amb un tipus de demanda (procés) A
amb intensitat emocional alta amb risc psicosocial.

1. �Planificació de la fase de resolució segons etapa de
la mediació a prestar

L’itinerari d’intervenció per aquest cas, podria ser ser, en
primer lloc, programar sessions individuals amb els pro-
fessionals i sessions individuals amb la Direcció d’Aten-
ció a l’Usuari (part representativa del familiar de l’usuari,
en aquest cas la mare) per tal de revisar interessos, dife-
rències, perspectives, i així poder transmetre reconeixe-
ment entre les parts i arribar a un acord.

1.1. Sessions de mediació

Primera sessió: el servei gestiona el cas realitzant entre-
vistes amb la mare i realitzen formació als professionals
de la unitat.

Aquestes activitats serveixen en un primer moment per
calmar i dotar d’eines als professionals de la unitat. Al cap
d’uns dies els professionals tot i haver tingut aquestes ses-
sions formatives no senten que el conflicte s’hagi resolt.

Segona sessió: davant la continuïtat de la problemàtica i
davant la necessitat de resoldre el conflicte, es proposa
una mediació.

Tercera sessió: el mediador realitza sessions individuals
amb cadascun dels professionals i realitza entrevistes de
seguiment (representant del familiar de l’usuari, la mare).

S’observen canvis de comportament entre la mare i els
professionals. Han minvat les angoixes i les pors dels pro-
fessionals, així com les agressions i la ràbia de la mare.

Quarta sessió: es realitzen sessions de seguiment amb el
comitè d’empresa. Tot i que el conflicte ha minvat els pro-
fessionals se senten resignats. Manifesten que ells han
posat de la seva part i es per això que el nivell de conflicte
s’ha transformat per aquest canvi de comportament. Però,
malgrat això, continuen observant en la mare de l’usuari la
presència d’emocions negatives i de ràbia.

El Servei de Mediació decideix realitzar una entrevista
amb la mare per saber quin és el seu neguit real. El me-
diador intueix que aquesta ràbia i agressivitat de la mare
no és produïda pels professionals sinó que aquests són

en part els receptors d’un conflicte intrapersonal no re-
solt per part de la mare.

Cinquena sessió. Es realitza una entrevista amb la mare i
el mediador indaga sobre el succés de l’accident (possible
causa del seu malestar). Aquesta manifesta no tenir resolt
el fet de l’accident. S’explica àmpliament. Reconeix que
els professionals no tenen culpa, però que de vegades els
hi traspassa a ells i al centre en general el seu neguit.

El Servei de Mediació li ofereix la possibilitat d’ajudar-
la a gestionar aquesta situació i a trobar, si ella vol, el
motiu real pel qual ella té un comportament agressiu
acompanyat de tanta ràbia. Ella accepta. Es comencen a
percebre canvis profunds en la mare i en la relació amb
l’exterior, és a dir, amb els professionals.

5	 Prospectiva i valoració

5.1	� Prospectiva i valoració: possible
evolució dels conflictes

Segons alguns resultats de les entrevistes realitzades als
experts en conflicte i mediació, els conflictes que es pre-
veu que creixeran més en el futur són:

“Els conflictes que creixeran o que ja són molt im-
portants i que poden ser assumits per la mediació
són els conflictes relacionals:

1. �Entre els professionals dels diferents àmbits de
la salut

2. �Entre els usuaris i els professionals (en què hi
ha una relació molt desigual, d’inferioritat) és
aquí on la mediació pot aportar molt, ja que les
persones estan dolgudes per la relació, per com
les han tractat i amb les eines de mediació és
totalment solucionable ja que les negligències
mèdiques no poden ser abordades per la medi-
ació, ha d’haver-hi un altre sistema.” EE

“Aquells que poden ser tributaris a cobrar a través de
pòlisses d’assegurança. Cada cop es té més accés
a la informació, està molt més difós el sentit del dret
civil i hi ha altres professions que s’estan especialit-
zant (advocats especialistes en dret sanitari).” EE

“La tendència ha estat la mateixa en aquests cinc
anys. S’estan confirmant i validant els resultats de
fa cinc anys (ja que només hi havia 57 casos), i ara

 La mediació en l’àmbit de la salut

Llibre Blanc de la Mediació a Catalunya

575

CAPÍTOL 9

s’estan confirmant que són els interpersonals i els
intragrupals.” EE

“Els conflictes laborals; els dels drets adquirits per
part dels professionals. En la mida que es vagi im-
plantant una visió més ètica (i no es prioritzin els
drets del horaris, etc.). Per exemple, donar sopar
a les 18.30 per enllitar-la a les 20.00 i no donar
esmorzar fins les 9 del matí. Es fa amb el criteri
dels drets adquirits dels professionals (qüestió de
torns); això és maltractament institucional, i la gent
està començant a ser una mica conscient.” EE

“Els conflictes que creixeran més en el futur són
els interculturals...” GF 2

Així, la possible evolució dels conflictes ve donada i està
molt condicionada per la creixent dinàmica de contínua
tipificació de nous conflictes identificats en l’àmbit de la
salut i la voluntat institucional per a fer ús de la mediació
integrada en un sistema social i organitzatiu més ampli.
També, cal considerar l’impacte que ha tingut la media-
ció intercultural en el sistema sanitari i caldrà veure quin
serà el seu creixement en un futur immediat.

L’evolució dels conflictes en un futur probablement po-
dran estar condicionats pels següents aspectes:

a)	 Les condicions socials i laborals actuals dibuixen
escenaris més complexos i difícils. En aquest sen-
tit l’àmbit de la salut no resta aliè. Condicions que
faran emergir més i nous conflictes. Per exemple,
la creixent diversitat cultural o l’envelliment de la
població generaran noves necessitats, escenaris
de relació i intervenció professional.

b)	 Hi haurà un increment de les reclamacions i con-
flictes degut a la major sensibilitat i consciència
dels drets, tant dels usuaris com dels professionals.

c)	 L’articulació de les noves polítiques d’afers socials
en matèria d’igualtat d’oportunitats (gènere, conci-
liació, integració de disminuïts, etc.) amb les regu-
lacions laborals fa que emergeixin tensions en les
organitzacions que podrien ser susceptibles d’aco-
llir-se a un procés de mediació.

d)	 La previsible creació de noves eines de diagnòstic
del conflicte farà emergir conflictes latents, fins al
moment, que no havien estat identificats.

5.2	� Prospectiva i valoració: adequació
de la mediació

En relació al procés-metodologia es pot anticipar el se-
güent:

a)	 L’emergència de més i nous conflictes demandarà
del desenvolupament de noves eines tant per a la
seva identificació com per a la seva resolució.

b)	 Es reconeixerà un canvi en la mirada del conflicte,
obrint-la, ampliant-la a altres agents que anterior-
ment no havien estat considerats, com ara la fa-
mília, líders comunitaris, representants legals dels
treballadors, etc.

c)	 És necessari que el Servei de Mediació s’adeqüi
a les característiques i necessitats específiques de
l’organització concreta on s’ubicarà.

d)	 Aquest canvi implicarà, així mateix, un enriquiment
de les metodologies i estratègies de resolució posi-
tiva del conflicte.

e)	 Serà necessari un enfocament tècnic holístic, plu-
ridisciplinar i sistèmic i inclusiu que doni resposta
a la complexitat de l’escenari de conflicte i la seva
resolució.

En relació a l’emergència de la diversitat cultural de la
societat catalana:

a)	 Hi haurà una demanda de respostes específiques
del sistema per facilitar l’accés, acollida i prestació
dels serveis de salut a les persones immigrades.

b)	 Les demandes poden ser des de necessitats d’in-
formació sobre els circuits, barreres lingüístiques i
diferències en els models de salut i clínic.

c)	 Aquestes necessitats han de generar l’emergència
de perfils professionals i voluntaris, tant integrants
als centres del sistema com col·laboradors en ma-
tèria de traducció, interpretació, informació, etc.
En aquest sentit, cap encabir totes les accions de
MIC que s’han identificat en el present estudi en
les què participen diversitat d’organitzacions.

6	 Conclusions

6.1	� Trets de la institució de la mediació
en salut

A continuació detallem les conclusions més rellevants a
les que ha arribat l’ET8.

1.	 Dificultat per la polisèmia del terme: des de la pers-
pectiva teòrica s’aprecien diverses definicions, la ge-

 La mediació en l’àmbit de la salut

Llibre Blanc de la Mediació a Catalunya

576

CAPÍTOL 9

neralitat de les quals no facilita que hi hagi un con-
cepte clar i comú de la mediació aplicada en l’àmbit
de la salut. Aquesta diversitat s’entén tant pel que
fa al concepte de mediació com a l’àmbit d’aplica-
ció, on es troba tant l’accepció de sanitat com salut.
Aquesta complexitat no és exclusiva de l’àmbit.

Des del treball empíric s’ha evidenciat aquesta di-
versitat d’interpretacions en alguns casos. I així,
malgrat que a l’enquesta es va definir el concepte
de mediació amb el què es partia, en la pràctica,
algunes de les persones que han contestat han
interpretat com a mediació diverses accions com
informació, formació, prevenció, assessorament,
traducció, etc., que segons el nostre equip no són
estrictament mediació, però que formen part del
sistema que permet la seva institucionalització.

Hem distingit entre: (a) MIC, (b) MS, (c) actuacions
de mediació (a + b), i (d) actuacions de suport a
la mediació.

2.	 La mediació en salut està poc implementada. El
nombre de reclamacions i queixes que varen rebre
les Unitats d’Atenció a l’Usuari varen ser 50.569 a
l’any 2008. Però, en el nostre estudi, d’un total de
425 centres de salut de Catalunya només 20 cen-
tres han manifestat haver realitzat mediacions du-
rant l’any 2008; d’aquest hi ha 5 hospitals i 15 cen-
tres d’atenció primària. El nombre absolut de medi-
acions realitzades ha estat de 45, que han tractat
conflictes tant d’usuaris com de professionals.

3.	 El grau d’institucionalització de la mediació en salut
és més gran del que es podria esperar. Malgrat tot,
el fet que el 35,7% dels centres disposin de proto-
cols per delimitar el conflicte, més el grau de respos-
ta i interès que suscita la mediació, fa pensar que
hi ha començat a haver una reacció institucional
en aquest sentit. La MS no està desenvolupada ni
implementada encara, però sí que existeix ja una
institucionalització emergent per fer-ho.

4.	 Hi ha un gran nombre de MIC en l’àmbit sanitari.
L’any 2008 a Catalunya es van realitzar 37.139 ac-
tuacions de MIC en 98 centres de salut. I, si des-
glossem el total d’accions de mediació efectuades
per cadascuna, arriben a la xifra de 122.593, amb
un promig de 4,2 accions distintes per mediació.
Això permet qualificar la mediació intercultural
com un fenomen social complex: no es pot con-
fondre amb tasques de traducció.

5.	 L’atenció als usuaris immigrants no es valora com
a conflictiva. És a dir, aquestes actuacions no han

estat valorades com a conflictes ni pels professio-
nals dels centres ni pels mediadors, en la immensa
majoria dels casos. Això pot conduir a una redefini-
ció del concepte de MIC.

6.	 Diferents perfils de qualificació i nivells d’implica-
ció organitzativa. Seguint la línia mostrada en els
estudis de referència citats a l’apartat teòric, s’ha
evidenciat una diversitat de perfils en la qualifica-
ció dels professionals que efectuen MIC: alguns
participen com a professionals contractats pels
propis centres, altres com professionals de centres
col·laboradors que presten serveis als centres de
salut i altres com a voluntaris. Això implica un es-
cenari complex a l’hora de regular la professió del
mediador, i especialment de la MIC.

7.	 S’ha detectat, al llarg de tot l’estudi, una gran ne-
cessitat d’articular accions de formació, sensibilitza-
ció, prevenció creació de cultura de la pau, a més
de mediació. L’estudi en profunditat ha mostrat el
limitat nombre d’accions, en el sentit que han estat
molts pocs centres els que les han desenvolupat.
Per altra banda, l’estudi qualitatiu ha mostrat com
totes les persones participants han expressat el valor
i la necessitat d’aquestes accions de suport.

8.	 El paper vital del recolzament i la voluntat instituci-
onal. Això queda reflectit en els resultats de l’estudi
qualitatiu. En les entrevistes es va destacar com a
requisit imprescindible per a la implementació i con-
tinuació d’un servei el recolzament de la direcció i la
destinació òptima dels recursos econòmics. Pel que
fa als grups focals, en tots ells s’ha manifestat el re-
clam de la importància del suport de la direcció per
a la creació i consolidació del Servei de Mediació.

Per exemple, sorprèn el fet que en 2 dels centres
de l’estudi, malgrat disposar de mediadors pro-
pis, no es va realitzar cap procés de mediació en
salut. Aquesta dada, en canvi, contrasta amb el fet
que un únic centre va realitzar 7 mediacions l’any
2008. Per tant, això ens pot ajudar a entendre el fet
que probablement, no tots els centres tenen la ma-
teixa disposició cap a la cultura de la resolució de
conflictes per part dels usuaris o dels professionals
i que, pels motius que sigui, no fan ús d’aquest re-
curs tot i tenir-lo a l’abast. Això ens porta a pensar
que no és suficient que les organitzacions disposin
del recurs de la mediació sinó que també cal que
vagi acompanyat de polítiques que afavoreixin i fa-
cilitin la seva utilització per part de professionals i
d’usuaris dels serveis sanitaris.

 La mediació en l’àmbit de la salut

Llibre Blanc de la Mediació a Catalunya

577

CAPÍTOL 9

9.	 Diversitat i complexitat en l’organització i funcio-
nament dels serveis. Comporta, per una banda, la
necessitat de formalitzar i sistematitzar per avaluar
des de diverses perspectives el servei, però alhora
la necessitat de considerar les diverses peculiari-
tats de cada entitat i no caure en una burocratitza-
ció excessiva.

Que la majoria de les mediacions hagi estat por-
tada a terme per mediadors de la pròpia entitat
pot resultar, en un principi, un benefici a l’hora de
gestionar el conflicte degut al seu grau de conei-
xement de l’estructura organitzativa i de la realitat
de l’àmbit. Això, que a priori sembla beneficiós, en
realitat és relatiu ja que en alguns casos el fet que
aquests mediadors pertanyin a l’organització pot
ser percebut pels professionals sanitaris com una
manca dels principis de neutralitat i de confidenci-
alitat, que s’han de veure garantits en tot procés de
mediació. En canvi, aquesta percepció no s’acos-
tuma a donar de manera tant freqüent en els usu-
aris dels serveis sanitaris donat que no coneixen al
mediador encara que aquest sigui intern.

Un altre factor esmentat com a font de conflicte ha
estat de caire organitzatiu: l’alta rotació implica en
alguns casos que el professional afronti l’atenció
amb carències d’informació sobre l’usuari. A vega-
des aquestes persones substitutes no senten prou
compromís amb els companys i companyes com
per “donar un cop de mà” i s’aguditzen situacions
que generen conflicte amb els usuaris. En defini-
tiva, aquí el mediador fa d’amortidor de situacions
d’estrès i pressió que no han pogut ser tolerades
pels professionals i/o usuaris del centre. Per tant,
podem dir que la introducció de la mediació com
a procés per tractar conflictes interns i externs han
aportat canvis de percepcions i per tant canvis en
la manera de resoldre els conflictes, així com la
presa de consciència a nivell organitzatiu de que
les empreses tenen conflictes i aquests s’han de
gestionar. Aquesta consciència afavoreix la col·
laboració i participació en la resolució del conflicte.

10.	 S’ha identificat una manca de formalització i sis-
tematització del procés, quant a protocols i criteris
de funcionament. Per exemple no estan delimitats
els tipus de conflictes a mediar, ni els tipus de sol·
licituds que es realitzen, ni la duració del procés,
ni el cost del servei, ni el tipus de seguiment a uti-
litzar. Aquest fet pot dificultar la regulació per part
del CatSalut, però també ha estat valorat positiva-
ment pels professionals de la salut com un element
d’agilitat i flexibilitat en el sistema.

11.	 Les experiències d’intervenció integrades s’estan
manifestant com un efectiu recurs per a l’organit-
zació. Experiències com les del Projecte de Me-
diació Sanitària (UMS, Universitat de Barcelona-
Departament de Salut) i l’E-PRAC han posat de
manifest que és possible articular serveis integrats
que donin resposta a les necessitats, e.g., d’una
organització tant complexa com el CSI en matèria
de gestió positiva de conflictes.

12.	 La mediació evita la via judicial dels conflictes, en
una important mesura. Ara bé, els conflictes que
es donen amb els usuaris estan relacionats amb
la valoració de la qualitat del servei rebut i es pot
aplicar la prevenció i/o la resolució per tal de que
el conflicte no vagi a més, tal com s’està fent a
les Oficines d’Atenció a l’Usuari. D’altra banda, la
tendència natural dels conflictes que es situen en
l’àmbit de les “males praxis” és que acabin en ju-
dici. A més, es freqüent que en funció de la relle-
vància del conflicte s’utilitzi el món mediàtic per a
la seva difusió.

La reflexió i el debat sobre el sentit, les implicacions i con-
notacions de la mediació en l’àmbit de la salut han estat
presents al llarg de tot el treball. Finalment, en base a les
experiències viscudes durant les diferents fases de l’estudi
quantitatiu i als resultats obtinguts en l’apartat dels grups
focals i entrevistes amb els experts, s’ha arribat a formu-
lar una proposta de conceptualització que, des del nostre
vessant teòric i empíric, reflexa el que considerem sobre
la mediació en conflictes i la mediació intercultural. Val a
dir que es pot entendre el termini mediació des de dues
accepcions, segons el context d’aplicació: es pot plantejar
com a una intervenció psicosocial orientada a la gestió
de conflictes, que permet incloure diferents actuacions, o
es pot considerar com una acció professional específica,
representada en l’aplicació d’un procés estructurat.

Dins de la primera accepció, obtenim un enfocament
més ampli i flexible, plantejant una intervenció que, vin-
culada amb altres actuacions facilita la resolució de la
situació conflictiva, compartint els valors de la mediació
i integrant l’ús de diverses tècniques. Permet entendre
l’actuació en les diferents fases del problema, des de la
prevenció a la resolució.

Considerat des del vessant d’una acció professional con-
creta podem definir la mediació en salut d’una forma
més delimitada: és una “metodologia alternativa per ges-
tionar positivament conflictes en les organitzacions pres-
tadores de serveis sanitaris on el mediador facilita, des
de la imparcialitat, la creació d’un espai de diàleg perquè
les parts en conflicte puguin arribar a l’entesa”.

 La mediació en l’àmbit de la salut

Llibre Blanc de la Mediació a Catalunya

578

CAPÍTOL 9

La mediació intercultural en salut s’entén, llavors, com
a “metodologia alternativa per gestionar positivament
conflictes originats per les diferències culturals en les or-
ganitzacions prestadores de serveis sanitaris on el medi-
ador facilita, des de la imparcialitat, la creació d’un espai
de diàleg perquè les parts en conflicte puguin arribar a
l’entesa”.

Serien accions d’orientació intercultural aquelles que
tenen com a finalitat facilitar l’accessibilitat dels usuaris
d’altres cultures al sistema sanitari i la prestació del ser-
vei per als professionals de les organitzacions sanitàries
com ara accions integrades de traducció, informació,
seguiment, etc.

L’àmbit de la salut necessita disposar d’una arquitectura
funcional i vàlida per tal de donar resposta d’una ma-
nera integradora a tots els plantejaments anteriorment
comentats. En aquest sentit, ha de preservar el cicle na-
tural i l’itinerari del conflicte al si del funcionament de
l’organització, i posar al seu servei els recursos neces-
saris per donar cobertura a tots els diferents nivells de
gestió dels conflictes.

El conflicte en el sistema sanitari té unes portes d’entra-
da: concretament les Oficines d’Atenció a l’Usuari, els
Serveis de Recursos Humans, les Unitats de Prevenció
de riscos laborals, a més d’altres espais potencials com,
per exemple, els propis equips de treball on s’originen
els conflictes interpersonals o els derivats de la relació
de jerarquia. Aquests agents tenen la funció implícita de
contenir i/o resoldre el conflicte en un primer nivell, però
en el cas de no trobar una gestió positiva a la situació
problemàtica, aquesta pot escalar i passar a un altre
graó de resolució, implicant la intervenció dels media-
dors naturals i/o dels professionals depenent de la natu-
ralesa de cada cas.

Segons els resultats de la investigació realitzada en el
marc del LBM, és en aquest nivell on s’ubiquen les in-
tervencions dutes a terme en l’actualitat pels serveis de
mediació existents. Per tant, aquesta situació deixa fora
de la gestió interna de l’organització un tipus de conflicte
amb baixa prevalença però d’un gran impacte qualitatiu,
com és el cas de les demandes, que passen directament
a la via judicial sense que s’hagi fet cap intent previ de
negociació positiva a través de l’eina de la mediació.

Gràfic 6. El conflicte en el sistema sanitari

Font: Elaboració pròpia a partir dels resultats de la investigació.

Tenint en compte els costos tan elevats que comporta
la tramitació d’una demanda judicial per mala assis-
tència, en temps, recursos i malestar emocional pels
afectats, es planteja com a una bona opció la possibi-
litat d’aplicar la mediació també a aquestes demandes
per tal d’afavorir, especialment, la comunicació entre
el professional de la salut i l’usuari i donar l’oportuni-
tat d’establir i/o transformar la relació per tal d’arribar

a un enteniment amb més satisfacció per a totes les
parts i menys cost. En aquest sentit, seria bo que es
pogués oferir aquesta alternativa des de les pròpies or-
ganitzacions sanitàries, de forma prèvia a l’obertura del
procediment judicial, però també hi ha la possibilitat
que l’oferiment de la mediació es faci una vegada s’ha-
gi iniciat la demanda, des del paradigma de la justícia
restaurativa.

 La mediació en l’àmbit de la salut

Llibre Blanc de la Mediació a Catalunya

579

CAPÍTOL 9

6.2	 Recomanacions

En relació als professionals:

•	 Cal regular les professions i perfils de les persones
que participen en la mediació i en les accions de su-
port, delimitant les competències i qualificacions per
tal d’ordenar el mapa professional. Tot reconeixent la
vàlua i necessitat de diversos perfils com ara el medi-
ador natural, els mediadors professionals, els forma-
dors, orientadors, etc., que puguin ser contractats a
la pròpia organització o per una entitat proveïdora de
serveis, considerem que és molt important recordar
que un mediador professional qualificat pot desenvo-
lupar accions de formació, prevenció, orientació, etc.
Però un traductor o un formador, per exemple, no
pot ser considerat mediador si no en disposa d’una
formació tècnica específica.

•	 El tipus de continguts formatius per a poder formar
un “mediador en salut” més enllà de la informació
bàsica, han de contemplar la possibilitat d’incor-
porar un coneixement específic de les característi-
ques de l’organització sanitària i del tipus de con-
flicte específic relatiu a la salut (malaltia, patiment,
relació emocional, etc.). I també per aquest motiu
creiem que una formació necessària hauria de ser
l’aportació d’eines per al creixement personal i la
pròpia cura del professional (restauració psicològi-
ca), per tal de preparar i “empoderar” al professio-
nal-mediador per afrontar el conflicte específic en
salut. Tanmateix, seria bo que una formació basa-
da en la gestió positiva del conflicte, les diferències
i la negociació basada en el model col·laboratiu fos
l’eix principal bàsic per aquest àmbit.

En relació a la interculturalitat en salut:

•	 La relació intercultural en salut necessita de com-
petències interculturals. Competències que han de
facilitar una adequada relació assistencial i clínica,
la comunicació i el treball en equip, per posar uns
exemples. Aquesta competència es podria desen-
volupar mitjançant accions formatives o mitjançant
uns professionals especialistes que tinguin com a
funció principal aquestes tasques d’orientació inter-
cultural. Considerem que és molt important diferen-
ciar els perfils, no equiparant un traductor amb un
especialista en resolució de conflictes interculturals.

•	 Cal recordar el fet de la qualificació i l’etnocentris-
me. Ser nadiu no garanteix la competència inter-
cultural. Tot professional intercultural, sigui de la
cultura que sigui, necessita d’una formació especí-

fica i en el cas de la MIC, d’una formació en reso-
lució de conflictes interculturals.

•	 Caldrà ampliar el concepte de MIC a altres col·
lectius que no són immigrants com el cas dels
professionals del sistema d’altres nacionalitats, és
a dir, professionals que treballen junts i poden tenir
seriosos conflictes causats pel factor cultural, o les
persones jubilades procedents de tercers països,
que sense ser immigrants, també necessiten una
atenció específica.

Algunes de les recomanacions més operatives es podri-
en concretar en:

•	 Potenciar en els àmbits de la salut: la prevenció,
l’educació i la resolució dels conflictes en el marc
d’una cultura de la pau.

•	 Incentivar la recerca teòrica i aplicada, a partir de la qual
crear, aplicar i validar models en l’àmbit de la salut.

•	 Incentivar la difusió de la mediació en l’àmbit de
la salut.

•	 Crear estructures que acompanyin la implantació
de la mediació en els centres de salut o bé estruc-
tures que donin servei extern.

•	 Determinar la millor ubicació dels Serveis de Me-
diació.

•	 Crear protocols d’actuació de la mediació i procedi-
ments interns, mantenint la flexibilització de l’eina.

•	 Reglamentar en conveni col·lectiu la possibilitat
d’incloure l’eina de la mediació com a primera pre-
missa de solució en l’àmbit de la salut (pas previ a
la via judicial).

•	 Crear grups de supervisió en l’àmbit de la salut, i
incentivar la creació de xarxes i organismes que
operin a un nivell intra i extra sanitari.

•	 Professionalitzar mediadors experts en l’àmbit de
la salut mitjançant formació específica en atenció
primària, hospitalària, interculturalitat en salut, so-
ciosanitària, etc.

7	 Bibliografia

AA.VV. (2000). Médiation sociale et nouveaux modes de
réduction des conflicts de la vie quotidienne, Actes
du Séminaire Européen de Créteuil, Septembre.

 La mediació en l’àmbit de la salut

Llibre Blanc de la Mediació a Catalunya

580

CAPÍTOL 9

AA.VV. (2001). “Mala praxi, la industria del juicio”. A
Médicos. Medicina Global n. 19. Setembre. Dispo-
nible a: http://www.revistamedicos.com.ar/nume-
ro19/pagina06.htm

Abrevaya, S., Basz, V. (2005). Facilitación en Políticas
Públicas. Una experiencia Interhospitalaria. Bue-
nos Aires: HL Librería Editorial Histórica.

Aneas, A., Armadans, I., Fernández, R. (2009). “Inter-
culturalidad en Salud en España. Acciones, lagu-
nas y contradicciones relativas a la atención de la
población extranjera”, a P. Casanovas et al. Simpo-
si sobre Tribunals de Mediació. Barcelona. Nous
camins per a la justícia. Comunicacions, Barcelo-
na: Ed. Huygens, pp. 157-163.

Armadans, I., Aneas, A., Soria, M.A., Bosch, L. (2009).
“La mediación en el Ámbito de la Salud”, a Medici-
na Clínica, 133 (5), 187-192.

Baigorri, J., Alonso, I. (2006). “Notas sobre la interpreta-
ción en los servicios públicos de salud en Castilla y
León”, a Revista española de lingüística aplicada,
Vol. Extra 1, pp. 175-186.

Berra S., Elorza Ricart J.M., Bartomeu, N., Hausmann,
S., Serra-Cots, F., Burón, A., Castells, X., Riu, M.,
García, O., Vall, O. (2006). Impacte del creixe-
ment de la població immigrant en la utilització dels
serveis sanitaris. Anàlisi de la freqüèntació i de la
complexitat de les urgències de la població immi-
grant. Hospital del Mar – Institut Municipal d’Assis-
tència Sanitària. Disponible a: http://www.gencat.
cat/salut/depsalut/pdf/immimpact07.pdf (consul-
ta: 18 gener 2010).

Blanch, A. (2008). Mental Health Systems Try New
Approaches to Conflict Resolution. Disponible a:
http://nasmhpd.org/ntac/networks/fallink.html

Bonafé-Schmitt, J.P. (2007). Les mediations dans le
domaine de la santé. Mediation et Santé [ponèn-
cia]. Faculté de droit de l’Université de Neuchâ-
tel, dans le cadre d’une collaboration entre l’IDS
et le CEMAJ. Disponible a: http://www2.unine.ch/
cemaj/page20081.html.

CatSalut (2009). Memòria. Barcelona: Generalitat de Ca-
talunya, CatSalut.

Cots, F., Burón, A., Castells, X., Riu, M., García, O.,
Vall,O. (2006). “Impacte del creixement de la po-
blació immigrant en la utilització dels serveis sani-
taris. Anàlisi de la

freqüèntació i de la complexitat de les urgències de la
població immigrant” a Estudis d’Economia de la
Salut, pp. 91-111. Barcelona: Direcció General de
Planificació i Avaluació. Generalitat de Catalunya.
Disponible a: http://www.gencat.cat/salut/depsalut/
pdf/immimpact07.pdf (consulta: 18 gener 2010).

Currie C.M. (1998). “Mediation and Medical Practice
Disputes”, a Mediation Quarterly, vol. 15, n. 3, pp.
215-226.

Decastello, A. (2008). “Mediation in health”, a Hungari-
an Medical Journal, vol. 2, n. 2, pp. 193-199.

De Diego, R., Guillén, C. (2006). Mediación. Procesos,
tácticas y técnicas. Madrid: Pirámide.

Departament de Salut (2006). Pla Director d’Immigració
en l’Àmbit de la Salut, Generalitat de Catalunya.
Barcelona: Direcció General de Planificació i Ava-
luació.

Departament de Sanitat i Seguretat Social (2002). Carta
de drets i deures dels ciutadans en relació amb la
salut i l’atenció sanitària, Generalitat de Catalunya.
Barcelona: Direcció General de Recursos Sanitaris.
Barcelona.

Esparrica, J., Cervera, C.L., Armadans, I. (2009). “Espais
de resolució de conflictes en les organitzacions de
salut: de la teoria a la pràctica”, a P. Casanovas
et al., Simposi sobre Tribunals de Mediació. Nous
camins per a la justícia, Barcelona: Ed. Huygens,
pp. 175-184.

Font, J.N. (2001). “La mediación en disputas de impe-
ricia médica: la solución a la armonización de los
intereses a las partes”, a Revista del colegio de
abogados de Puerto Rico. Edición especial [revista
electrònica]. Disponible a: http://www.ramajudicial.
pr/negmed/Recursos/Documentos/CongresoMe-
tAlt_Vol62_Dic2001_Num3_y_4.pdf

García, P. (2006). Estat de salut i condicionants de la
utilització dels serveis sanitaris dels immigrants
a Catalunya: Estudi inicial en base a l’ESCA (En-
questa de salut de Catalunya). Disponible a: http://
www.gencat.cat/salut/depsalut/pdf/immestat07.
pdf (consulta: 18 gener 2010).

García Castaño, F.J., Granados Martínez, A., Martínez
Chicón, R. (2006). “Comprendiendo y construyen-
do la mediación intercultural”, a Revista Portularia,
n. 6, pp. 13-27.

Goleman, D. (1996). Inteligencia emocional. Barcelona:
Editorial Kairós.

 La mediació en l’àmbit de la salut

Llibre Blanc de la Mediació a Catalunya

581

CAPÍTOL 9

Gonzálvez Pérez, V. (Dir.) (1995). Inmigrantes marrro-
quíes y senegaleses en la España mediterranea.
Valencia: Generalitat Valenciana. Conselleria de
Treball i Afers Socials.

Helman, C.G. (1990). Culture, Health and illness: An
introduction for health professionals. Jordan Hill,
Oxford, UK: Butterworth Heinemann Herman.

Hicks, E., Hicks, J. (2006). The Law of Attraction: The
Basics of the Teachings of Abraham Esther and
Jerry Hicks. New York: Hay House.

IDESCAT (2008). La immigració, ara i aquí. Catalunya
2008. Dades estadístiques. Generalitat de Catalu-
nya: Idescat (Institut d’Estadística de Catalunya).

Kamphausen, W. (2004). “Inmigrantes en Europa: con-
dición sanitaria, riesgos para la salud y fomento de
la salud”, a Quadern CAPS, vol. 32, n. 8.

Lederach, J.P. (1989). Elementos para la resolución del
conflicto, México, D.F.: Servicio de Paz y Justicia.

Martin, A. (2006). “La realidad de la traducción e inter-
pretación en los servicios públicos en Andalucia”,
a Revista española de lingüística aplicada, Vol.
Extra 1, pp. 129-150.

Monge Baciero, E.M., Aranzana, A. (2009). “Gestionar
positivamente los conflictos en los equipos de
atención primaria”, a FMC, vol. 16, n. 1, pp. 1-4.

Moore, C.W. (1986, 1991). The Mediation Process: Prac-
tical Strategies for Resolving Conflict. San Francis-
co: Jossey-Bass.

Natasha, C.M. (2008). “Mediation and Medical Malprac-
tice. The Need to Understand Why Patients Sue
and a Proposal for a Specific Model of Mediation”.
A Journal of Legal Medicine, vol. 29, n. 3, pp. 285-
306.

Novel, G. (2008). Los programas educativos en la resolu-
ción de conflictos en el ámbito sanitario propuesta
de un modelo. Tesis doctoral. Disponible a: http://
eprints.ucm.es/9159/1/T30719.pdf

Novel G. (2009). “Sistemes de mediació en organitzaci-
ons complexes: el cas de la salut”, a P. Casanovas
et al. (Eds.) Materials del Llibre Blanc de Mediació
a Catalunya. Vol I. Barcelona: Generalitat de Cata-
lunya, Departament de Justícia, Centre d’estudis
Jurídics i Formació Especialitzada, p. 273-283.

Novel G. (2010). Mediación organizacional: Desarrollan-
do un modelo de éxito compartido. Madrid: Reus.

Palomo, J.L., Santos, I.M., Ramos, V.I., Ortiz, P.M.
(2008). “El médico en el estrado. Recomendaci-
ones para comparecer como perito en los tribuna-
les”, a Medicina Clínica, n. 130, pp. 536-541.

Parsons, C. (1990). “Cross-cultural issues in health
care”, a J. Reid & Trompf (Eds.) The health of im-
migrant Australia: A social Perspectiva, Sydney,
Australia: Harcourt, Brace Jovanovich, p.p.108-
148.

Petitclerc, J.M. (2002). Pratiquer la médiation sociale.
Un nouveau métier de la ville au service du lien
social. Institut de Formation aux Métiers de la Ville
(IFMV). Paris: Dunod.

Rodríguez, J.L. (2005). Reclamaciones derivadas de la
asistencia sanitaria pública deficiente en Catalu-
nya. Anàlisis y evolución del período 1994-2002.
Tesi doctoral. Disponible a: http://www.tdx.cesca.
es/TDX.cesca.es/TDX-0629106-110011/index_
cs.html

Sales Salvador, D. (2006). Mapa de situación de la tra-
ducción/interpretación en los servicios públicos y
la mediación intercultural en la Comunidad Valen-
ciana y la región de Murcia”, a Revista española de
lingüística aplicada, vol. Extra 1, pp. 85-110.

Sarries, L., Casares, E. (2008). Buenas practicas de re-
cursos humanos. Madrid: Esic.

Saulo, M., Wagener, R.J. (2000). “Mediation Training En-
hances Conflict Management by Healthcare Per-
sonnel”, a The American Journal of Managed Care,
vol.6, n. 4, pp. 473-483.

Serra-Sutton, V., Hausmann, S., Bartomeu, N., Berra, S.,
Elorza Ricart, J.M., Rajmil, L. (2004). Experiències
de recerca i polítiques de salut relacionades amb
immigració en altres països europeus. El cas dels
Països Baixos, el Regne Unit i Suïssa. Barcelona:
Agència d’Avaluació de Tecnologia i Recerca Mè-
diques. CatSalut. Departament de Sanitat i Segu-
retat Social. Generalitat de Catalunya. Disponible
a: http://www.gencat.cat/salut/depsan/units/aatrm/
pdf/in0402ca.pdf (consulta: 18 gener 2010).

Skjorshammer, M. (2001a). “Conflict Management in a
hospital”, a Journal of Management in Medicine,
vol. 15, n. 2, pp. 156-166.

Skjorshammer, M. (2001b). “Co-operation and conflict
in a hospital: interprofessional differences in per-
ception and management of conflicts”, a Journal of
Interprofessional Care, vol.15, n. 1, pp.7-18.

 La mediació en l’àmbit de la salut

Llibre Blanc de la Mediació a Catalunya

582

CAPÍTOL 9

Skjorshammer, M. (2002). “Understanding conflicts be-
tween health professionals: a narrative approach”,
a Qualitative Health Research, vol. 12, n. 7, pp.
915-93.

Stoller, S. (2008). Mediation in the Healthcare Context:
Challenges and Responses. Disponible a: http://
www.nyc.gov/html/oath/pdf/Stoller.pdf (consulta:
14 agost 2010).

Sutton,V., Rajmil, L.(2004). Necessitats en salut i utilitza-
ció dels serveis sanitaris en la població immigrant
a Catalunya. Revisió exhaustiva de la literatura ci-
entífica. Barcelona: Agència d’Avaluació de Tecno-
logia i Recerca Mèdiques. CatSalut. Departament
de Sanitat i Seguretat Social. Generalitat de Catalu-
nya. Maig de 2004. Disponible a: http://www.gen-
cat.cat/salut/depsan/units/aatrm/pdf/in0401ca.pdf
(consulta: 18 gener 2010).

Toledano, C., Fumero, C., Díaz, A. (2006). “Traducción
e interpretación en los servicios públicos: situaci-
ón en la comunidad autónoma canaria”, a Revista
española de lingüística aplicada, Vol. Extra 1. pp.
187-204.

Uguarte Ballester, X. (2006). “Traducción e interpreta-
ción de los servicios públicos en Cataluña y Bale-
ares”, a Revista española de lingüística aplicada,
Vol. Extra 1. pp. 11-128.

Ury, W. (2005). Alcanzar la Paz. Resolución de conflictos
y mediación en la familia, el trabajo y el mundo.
Barcelona: Paidós.

Vázquez, M.L., Terraza, R., Vargas, I., Rodríguez, P.
(2007). Atenció a la salut dels immigrants: necessi-

tats sentides pel personal responsable. Disponible
a: http://www.gencat.cat/salut/depsalut/pdf/imma-
tenc07.pdf (consulta: 18 gener 2010).

Vázquez, M.L., Terraza, R., Vargas, I., Rodríguez, P.
(2007b) Polítiques sanitàries per a la població
immigrant en el context nacional i internacional.
Disponible a: http://www.gencat.cat/salut/depsa-
lut/html/ca/dir2050/polisan2009.pdf (consulta: 18
gener 2010).

Villagrasa, C. (2004). La mediació. L’alternativa multidis-
ciplinària a la resolució de conflictes. Barcelona:
Editorial Pòrtic.

Wall, J.A., Stark, J.B., Standifer, R.L. (2001). “A current
review and theory development”, a Journal of Con-
flict Resolution, vol. 45, n.3, pp. 370-391.

Zapata, R. (2004). Inmigración, innovación política y cul-
tura de acomodación en España: un análisis com-
parativo entre Andalucía, Cataluña, la Comunidad
de Madrid y el Gobierno Central. Barcelona: Cidob.

Zapata, R. (2004). Inmigración, innovación política y cul-
tura de acomodación en España: un análisis com-
parativo entre Andalucía, Cataluña, la Comunidad
de Madrid y el Gobierno Central. Barcelona: Cidob.

Recursos online

http://www.msc.es/organizacion/sns/home.htm

http://www10.gencat.net/catsalut/cat

Notes

1	� El CatSalut com a ens públic responsable de garantir les prestacions dels serveis sanitaris de cobertura pública a tots els
ciutadans, porta a terme la seva actuació sectoritzant la Comunitat Autònoma de Catalunya en 7 RS: Barcelona, Girona,
Camp de Tarragona, Terres de l’Ebre, Lleida, Alt Pirineu i Aran, Catalunya Central.

2	� Per ajudar a cobrir els objectius del model sanitari català, i dins d’una política basada en l’aprofitament de tots els recursos
existents, es va crear la Xarxa Hospitalària d’Utilització Pública formada pels hospitals de Catalunya.

3	� I també a través d’alguns recursos d’atenció sociosanitària i d’atenció psiquiàtrica i de salut mental que s’han quedat fora
de l’univers d’aquest estudi.

4	 http://www10.gencat.net/catsalut

5	� En cada RS hi ha una persona responsable del PDI i un registre de les dades referides a aquell territori que es fan arribar
a un registre centralitzat, on hi ha informació de les mediacions interculturals realitzades a tota Catalunya.

 La mediació en l’àmbit de la salut

Llibre Blanc de la Mediació a Catalunya

583

CAPÍTOL 9

6	 http://www.gencat.net/diari/5161/08162036.htm

7	� Es crea aquest grup per tal de no repetir un mateix centre en dos grups i comptabilitzar-lo dos cops.

8	� En aquest cas no interessa el nombre de centres i es prioritza la informació sobre les actuacions. Per això es contempla la
possibilitat de més d’una resposta, donat que un mateix centre pot fer actuacions de mediació i de suport conjuntament.
Per aquesta raó s’explica que el percentatge no encaixi amb les dades anteriors.

9	 Consultora privada que es dedica a formació.

10	 CMI International Group és una consultora internacional especialitzada en negociació i resolució de conflictes.

11	 Unió Consorci Formació (UCF) es dirigeix a associats i a la resta d’organitzacions vinculades al món de la sanitat.

12	� La creació de 37 GTS té l’objectiu d’apropar el govern de la salut a la diversitat del territori mitjançant nous mecanismes
de cogovern entre la Generalitat de Catalunya i el Govern Local, de manera que s’incrementi la responsabilitat d’ambdues
administracions en l’atenció prestada a la ciutadania i a la comunitat.

13	� En el cas dels mediadors sèniors, estan vinculats a entitats proveïdores de serveis de mediació, ajuntaments o consells
comarcals.

14	� El Departament de Salut i la Fundació La Caixa signen un conveni de col·laboració per implantar i reforçar una xarxa de
mediadors interculturals als serveis sanitaris de Catalunya.

15	� Programa “Inmigración y Salud”, Associació Salut i Família, Memòria any 2007.

16	� Per a facilitar la lectura de les diferents cites les identificarem amb un sistema de codis: focus-groups (FG) i entrevistes
experts (EE). Hem respectat l’idioma i l’oralitat de les expressions en les transcripcions.

17	 Vegeu en Annex, la perspectiva teòrica de la mediació en organitzacions de la qual parteix l’experiència

Bloc IV

Capítol 10. Justícia reparadora: mediació penal per adults i juvenil

Capítol 11. Gestió relacional i governança: mecanismes de resolució de
conflictes en les polítiques de la Generalitat

Capítol 12. Mediació en conflictes ambientals

Capítol 13. Mediació en dret administratiu

Justícia reparadora: mediació penal
per adults i juvenil

Llibre Blanc de la Mediació a Catalunya

Jaume Martin (SSPRJJ)
Francisca Cano (UB)

José Dapena (DGEPCJJ)

Equip d’investigació

Relacions institucionals:
Lídia Serratusell. Cap de la Unitat de Programes (Generalitat de Catalunya/Departament de
Justícia/SSPRJJ/DGEPCJ); Montserrat Cima. Cap de Servei de Mediació i Assessorament

Tècnic (Generalitat de Catalunya/Departament de Justícia/SSPRJJ/DGEPCJ)

Suport general a la investigació:
Montserrat Martínez. Jurista i coordinadora de mediació i reparació penal en la jurisdicció ordinària a

Catalunya; Laura Sánchez. Psicòloga i mediadora del Servei de Mediació i Assessorament Tècnic

Investigació i redacció:
Jaume Martín (SSPRJJ); José Dapena (DGEPCJJ); Francisca Cano (Universitat de Barcelona)

Coordinació:
Francisca Cano

587

CAPÍTOL 10

Una aproximació als trets essencials del desenvolupament històric i de l’actual implantació institucio-
nal a Catalunya de la mediació penal pot contribuir a la comprensió del que és un dels elements bàsics
de la justícia restaurativa, tant des del vessant teòric com des del pràctic. El present treball, amb
aportacions quantitatives i qualitatives, vol assolir aquest objectiu analitzant la mediació en els dos
àmbits on es desenvolupa; és a dir, en la jurisdicció penal juvenil i en la jurisdicció penal ordinària.

Resum

Justícia reparadora: mediació penal per adults i juvenil

Llibre Blanc de la Mediació a Catalunya

588

CAPÍTOL 10

Justícia restaurativa, mediació penal, jurisdicció penal juvenil, jurisdicció penal ordinària, conflicte,
reparació del dany.

Paraules clau

Justícia reparadora: mediació penal per adults i juvenil

Llibre Blanc de la Mediació a Catalunya

589

CAPÍTOL 10

Índex

1	� Marc teòric: identificació de l’objecte i de la pers-
pectiva teòrica adoptada, trets específics de la
mediació en cada àmbit

1.1	� Models, aproximacions i marc teòric dels pro-
grames de mediació penal a Catalunya. Les
primeres pràctiques de mediació

1.2	 Nous escenaris, nous valors

1.3	� La mediació com a mecanisme de prevenció
i cultura de diàleg

1.4	� Models teoricometodològics de mediació des
del punt de vista de la mediació penal

2	� Referència a estudis i dades comparatives

3	 Estat de l’art a Catalunya

3.1	� Antecedents segons jurisdicció

3.2	� Orígens, desenvolupament i implementació
de la mediació penal a Catalunya

3.3	� Trets específics de la mediació en cada àm-
bit. Jurisdicció de menors i jurisdicció ordinà-
ria (dades de 2008)

3.3.1	 Jurisdicció de menors

3.3.2	 Jurisdicció ordinària

4	� Característiques de l’estudi (trets de la mostra,
etc.)

5	 Indicadors

5.1	 Indicadors generals (interpretació)

5.2	 Indicadors específics (interpretació)

5.2.1	 Tipus d’il·lícit penal

5.2.2	 El perfil dels imputats

5.2.3	 El perfil de les víctimes

5.2.4	 Resultats

5.2.5	 La figura del mediador. Funcions

6	 Anàlisi qualitativa

6.1	� Anàlisi qualitativa: escenaris de conflicte

6.1.1	 Grups focals

Tema: Procés de mediació

Tema: Organització

Tema: Mediadors

Tema: Conflictes

Tema: Resultats i impactes

6.1.2	 Entrevistes a jutges i fiscals

Tema: Informació-formació

Tema: Visions

Tema: �Aspectes organitzatius i eco-
nòmics

Tema: �Valoració pràctica de l’expe-
riència

6.2	� Anàlisi qualitativa: diagrames de processos

6.2.1	� La mediació i la gestió directa del
procés

6.2.2	 Les gestions complementàries	

6.3	 Anàlisi qualitativa: descripció de casos

6.3.1	� Descripció de casos. Fase de preme-
diació

6.3.2	� Descripció de casos. Fase de me-
diació	

7	 Prospectiva i valoració

7.1	� Prospectiva i valoració: possible evolució dels
conflictes

7.2	� Prospectiva i valoració: adequació de la me-
diació

8	� Conclusions. Trets de la institució de la mediació
en cada àmbit

9	 Recomanacions

9.1	� Recomanacions referents a aspectes legisla-
tius, jurídics, etc.	

Justícia reparadora: mediació penal per adults i juvenil

Llibre Blanc de la Mediació a Catalunya

590

CAPÍTOL 10

9.2	� Recomanacions sobre el funcionament in-
tern de les institucions responsables

9.3	� Recomanacions per facilitar les tasques d’in-
vestigació científica (externa i interna)

10	 Bibliografia

Apèndix 1. Legislació general sobre l’àmbit de la media-
ció penal

1	 Normativa internacional

1.1	 Consell d’Europa

1.2	 Nacions Unides

2	 Normativa estatal

2.1	 Jurisdicció de menors

2.2	 Jurisdicció penal ordinària

2.2.1	 Abans de la sentència

2.2.2	 Concepte de reparació

2.2.3	 Criteris d’atenuació de la pena

2.2.4	� En dictar sentència o abans d’iniciar
l’execució

2.2.5	 Altres possibilitats

Apèndix 2. �Evolució de la població penitenciaria (Catalu-
nya) i evolució de la taxa de delictes (Catalu-
nya i Espanya)

Notes

Justícia reparadora: mediació penal per adults i juvenil

Llibre Blanc de la Mediació a Catalunya

591

CAPÍTOL 10

1	� Marc teòric: identificació de
l’objecte i de la perspectiva
teòrica adoptada, trets
específics de la mediació
en cada àmbit

1.1	� Models, aproximacions i marc teòric
dels programes de mediació penal a
Catalunya. Les primeres pràctiques
de mediació

Les primeres experiències de justícia restaurativa1 van
néixer desproveïdes d’un cos teòric previ de referèn-
cia2 i en un moment històric en què, a banda de la crisi
del model de rehabilitació i, en particular, del sistema
penitenciari, que era objecte de crítiques tant des dels
sectors progressistes com conservadors, va sorgir un im-
portant moviment en defensa dels drets de les víctimes.

Aquests moviments de defensors dels drets de les víc-
times argumentaven que, històricament, la legislació i
les diferents organitzacions que constitueixen el siste-
ma penal han orientat els seus esforços i actuacions de
forma exclusiva cap al delinqüent, tant en relació amb
els drets d’aquest en el procés penal, com en relació
a l’execució de la sentència penal (incloent-hi la seva
rehabilitació, el tractament i la integració social), sense
parar cap tipus d’atenció als drets de les víctimes.

Com a conseqüència de la comissió del delicte, a més del
dany (econòmic, físic, social o psicològic), la víctima, amb
freqüència, experimenta un impacte emocional, que ge-
neralment s’agreuja en entrar en contacte amb la justícia
institucional. La falta d’atenció, d’assistència i d’informa-
ció sobre els seus drets i sobre el procés judicial produeix
usualment una forma secundària de victimització que es

veu agreujada pel fet de sentir-se instrumentalitzada i con-
siderada únicament com un element de prova.

Les experiències de justícia restaurativa han rebut suport
de determinats sectors d’aquests moviments en defensa
dels drets de les víctimes, si més no d’aquells que més
enllà de voler veure satisfetes les seves demandes de
major atenció als interessos de les víctimes també as-
piraven a reafirmar la solidaritat social i a beneficiar la
comunitat en general.

És així com els primers programes de mediació i reconci-
liació víctima/delinqüent, VORP (Victim Offender Recon-
ciliation Project), que van sorgir dels sectors vinculats a
la justícia de menors als Estats Units, van comptar així
mateix amb el suport d’aquells sectors defensors dels
drets de les víctimes més sensibilitzats amb les idees de
restabliment de la pau i de desenvolupament de l’ideal
comunitari.3 Els diferents actors implicats en aquestes
primeres iniciatives van donar aquell pas moguts pel po-
tencial preventiu que s’endevinava possible amb aques-
tes noves propostes i pel fet que possibilitar que la víc-
tima comptés amb mitjans de suport i de compensació
pel dany sofert, dins el marc de les lleis, havia de contri-
buir a assegurar que es fes justícia i, alhora, millorar el
clima de convivència entre els ciutadans.

Des de les primeres pràctiques dels anomenats VORP
a principis dels setanta, han sorgit una gran varietat de
pràctiques de justícia restaurativa arreu de les democrà-
cies occidentals que, de manera progressiva, s’han anat
consolidant fins a configurar un mapa caracteritzat per
la major o menor presència d’un o altre tipus de pràctica
segons les diferents àrees geogràfiques. Així, Nova Ze-
landa i Austràlia van ser els primers països que van de-
senvolupar el model de Conferència4 que s’ha estès als
Estats Units i al Canadà, mentre que a Europa ha estat
el model de mediació víctima/infractor el que ha conegut
un major desenvolupament.5

Justícia reparadora: mediació penal per adults i juvenil

Llibre Blanc de la Mediació a Catalunya

592

CAPÍTOL 10

Un element important que diferencia les experiències de
justícia restaurativa del món anglosaxó respecte de les
que s’han desenvolupat majoritàriament a Europa rau en
la nostra dificultat per atribuir significat a la noció de co-
munitat [community], atès que, a banda de la fragmen-
tació social i d’individualisme característic de les nostres
societats, a Europa el discurs sobre la comunitat és man-
tingut per l’Estat i per les institucions per promoure la
ciutadania i la solidaritat, mentre que en la cultura an-
glosaxona la comunitat és la seu d’una legitimitat política
molt diferenciada de la de l’Estat.

Tanmateix, les interdependències entre els membres de
la nostra societat han viscut transformacions molt impor-
tants fruit de la urbanització, la mobilitat residencial i la
diversitat cultural i religiosa, de tal manera que avui re-
sulta extremadament romàntic parlar de comunitat com
si d’un mateix cos homogeni es tractés. No obstant això,
malgrat la fragmentació i la complexitat de les nostres
societats, el cert és que existeix un consens moral per
condemnar l’assassinat, la violació o el robatori i que,
en aquest nou escenari, la comunitat està representada
per grups organitzats al voltant d’interessos comuns i per
una multiplicitat d’associacions que expressen alhora
una noció de comunitat global constituïda per una gran
diversitat de comunitats.

1.2	 Nous escenaris, nous valors

Ens acostumem ràpidament a tot i, en la immediatesa
del present, no hi ha temps per analitzar els processos
que han fet que les coses siguin tal com són. Ens sembla
el més normal que, a dia d’avui, hi hagi a Catalunya més
de 20.000 persones sotmeses a algun tipus de sanció
penal, quan només deu anys enrere aquesta xifra era
poc més de la meitat. Mentrestant, la dogmàtica penal i
la filosofia jurídica tendeixen a concentrar més esforços
en la teoria que no pas en l’anàlisi dels fets socials, po-
lítics i econòmics que estan transformant a cremadent
l’escenari sobre el qual opera el sistema penal i on caldrà
aplicar les normes.

Però el més sorprenent de tot és que els dispositius ins-
titucionals que van caracteritzar el que David Garland
(2005) defineix com “welfarisme penal” i que es van
perllongar quasi bé un segle fins arribar a la dècada dels
70, han estat completament reconfigurats en els darrers
trenta anys. Això, que és un fet inapel·lable de l’evolució
de la política criminal nord-americana i anglosaxona, és
també, sens dubte, el camí que de manera “aparent-
ment natural” està adoptant Europa i que a Espanya s’ha
obert pas; d’una banda, mitjançant un autèntic rècord

de reformes del Codi penal de 1995 i, d’una altra, amb
la creixent inclusió del tòpic de la “lluita” contra la inse-
guretat ciutadana en els arguments electorals.

L’explicació d’aquesta transformació del camp del con-
trol de la delinqüència i la justícia penal no es deu ex-
clusivament al creixement del nombre de delictes i a
l’abandonament del model de welfare, sinó a les respos-
tes adaptatives als canvis experimentats en les relacions
socials desenvolupades al voltant de les estructures del
mercat, del món del treball i en la cultura, on predo-
minen, abans que la solidaritat, la provisió social i les
llibertats públiques, altres valors com la competitivitat, la
seguretat i les llibertats individuals.

No obstant això, les institucions segueixen essent les
mateixes, no han desaparegut, i les seves pràctiques
(classificació, privació de llibertat, execució de sancions
en la comunitat) es mantenen amb variacions en volum
i abast (més policia, més presons, més personal, penes
més llargues i més sancions a la comunitat). La transfor-
mació està relacionada amb la importància social que
hom atribueix al sistema de control del delicte i al seu
funcionament estratègic.

En aquest sentit, el canvi més significatiu rau, com asse-
nyala Garland (2000), en el paper que juga el nou sector
en expansió que configuren “les organitzacions de pre-
venció de la delinqüència, associacions entre allò públic i
allò privat, esquemes de policia comunitària i pràctiques
multiagencials que reuneixen les diferents autoritats al
voltant del problema del delicte i la seguretat. Aquest
sector està constituït per xarxes i pràctiques de coordina-
ció —panells d’autoritats locals, grups de treball, fòrums
multiagencials i comitès d’acció— la missió dels quals
és relacionar les activitats d’actors i agències existents
i dirigir els seus esforços cap a la reducció del delicte”.

El desenvolupament d’aquest sector és positiu per contra-
restar la tendència a la retribució i la reforma oferint altres
formes d’aproximació al problema de la delinqüència ba-
sades en la prevenció situacional (per minimitzar les opor-
tunitats delictives), la reducció de danys i la gestió del risc.
En la mesura que aquestes actuacions comporten la im-
plicació de nombrosos actors, tant de l’Administració com
de la societat civil, aquesta interacció fa que la seguretat
comunitària esdevingui l’objectiu principal i l’aplicació de
les lleis sigui un mitjà per aconseguir-ho i no una finalitat
per se. Les solucions policials i punitives continuen la seva
tasca però, des de la perspectiva dels governs, cada cop
tenen més importància aquestes noves propostes perquè
ofereixen la possibilitat d’incrementar la seva capacitat per
dirigir el control social i, per extensió, la capacitat de go-
vernar pròpiament dita.

Justícia reparadora: mediació penal per adults i juvenil

Llibre Blanc de la Mediació a Catalunya

593

CAPÍTOL 10

El resultat de tot plegat és una ampliació del camp del
control que, paradoxalment, va acompanyat d’un des-
cens en l’autonomia de la justícia penal i de les institu-
cions que la integren. El paper protagonista dels polítics
ha desplaçat el protagonisme que, al llarg de més d’un
segle, havien tingut els experts en els quals es diposi-
tava tota la confiança per a la solució dels problemes
vinculats a la criminalitat. Avui, a la major part de països
europeus i en menor mesura en els països escandinaus,
hi ha una evident tendència al populisme en la política
criminal com a estratègia per aconseguir avantatges en
la lluita electoral a curt termini. Això té a veure en gran
part amb la pressió de què són objecte els governants
per part de l’opinió pública i els mitjans de comunicació:
cal castigar més els delinqüents, controlar millor els in-
dividus perillosos i, en conseqüència, adoptar mesures
en aquest sentit. Els processos electorals i els legislatius
estan hipotecats per aquestes exigències i el resultat és
l’aprovació de lleis cada cop més venjatives que expres-
sin aquests sentiments i calmin l’electorat.

1.3	� La mediació com a mecanisme de
prevenció i cultura de diàleg

La prevenció de la delinqüència és un capítol clau que,
si no s’aborda satisfactòriament, pot posar en crisi diver-
sos principis bàsics del model de justícia envers el qual
hem evolucionat amb el pas dels anys, tant pel que fa a
l’àmbit de la justícia de menors com al de la jurisdicció
penal ordinària. En efecte, quan ens referim als principis
de corresponsabilització, d’intervenció mínima, d’indivi-
dualització de les intervencions i de priorització de les
actuacions en el propi entorn, encara que indirectament,
la qüestió de la prevenció de la delinqüència esdevé una
condició sense la qual l’aplicació d’aquests principis
seria del tot inviable.

D’una banda, cal que es gestionin des de contexts co-
munitaris actuacions que evitin el deteriorament de les
situacions de risc i de conflicte sense necessitat que sis-
temàticament calgui judicialitzar-les i, d’una altra, estem
assistint a un creixement preocupant de nous il·lícits
penals que s’incorporen a les nostres lleis penals sense
que alhora s’articulin de manera decidida (i amb un fi-
nançament suficient) noves formes de reacció adapta-
des a la naturalesa específica d’aquests nous tipus d’il·-
lícit i al perfil dels seus autors. Resulta evident que les
penes privatives de llibertat (encara hegemòniques en la
jurisdicció d’adults) i les mesures alternatives previstes a
les lleis no constitueixen ni de lluny una gamma suficient

de resposta i gestió d’escenaris socials cada cop més
complexos i amb majors oportunitats de conflicte.

Des dels seus inicis, els programes de mediació deixa-
ven clar que la individualització de la intervenció s’en-
tenia com l’adequació de les respostes de la justícia a
la situació personal i social de l’infractor, tot tenint en
compte alhora els drets de la víctima, tenint en compte la
capacitat de les dues parts per tractar els conflictes que
les afecten i sent receptius a la seva situació.

La mediació és una resposta responsabilitzadora i amb
perspectiva constructiva (els mateixos afectats valoren el
conflicte i el dany que s’ha produït i decideixen la re-
paració més satisfactòria segons les seves necessitats i
possibilitats), tenint en compte el marc legal. La media-
ció té, a més, un efecte preventiu ja que posa l’accent
no solament en el fet delictiu passat, sinó també en l’es-
tabliment de compromisos per al futur i, per tant, majors
possibilitats de millorar la convivència ciutadana.

Justament, un dels conceptes cabdals associats a la
justícia reparadora és el de reparació. Al llarg de les en-
trevistes realitzades ha sorgit la reflexió sobre el seu con-
tingut i, també, sobre les dificultats a l’hora de donar-lo
per entès i consensuat. En paraules d’un assessor extern
dels mediadors de la jurisdicció penal juvenil:

“El concepto de reparación requiere de una refle-
xión profunda. Debe saber distinguirse entre repa-
rar y expiar. Aunque creo que valen las dos cosas,
lo cierto es que reparar implica preocuparse por
el otro, devolver las cosas a como estaban antes
(reparar el coche que se ha deteriorado, por ejem-
plo); expiar implica liberarse de la culpa (pagar una
multa, por ejemplo).”

Entesa com a cultura del diàleg davant dels conflictes, la
mediació ha d’anar molt més enllà de la idea de “progra-
ma o servei especialitzat”, ja que té el potencial necessa-
ri per contribuir a avançar en el desenvolupament d’ac-
tituds individuals responsables i en la recomposició de
les interaccions socials, tant individuals com col·lectives,
allà on hi hagi conflictes per resoldre. Sense oblidar que,
a més, pot ser un mecanisme idoni de participació ac-
tiva i democràtica de molts ciutadans en la vida de la
comunitat.

La funció del mediador és procurar que les parts s’hi
impliquin, mitjançant l’ús de tècniques de mediació, no
ha de resoldre el conflicte, sinó conduir el procés. El me-
diador és un element actiu: no sols informa i observa,
sinó que prepara les parts per a la trobada; introdueix
elements de reflexió que possibilitin, si s’escau, un canvi

Justícia reparadora: mediació penal per adults i juvenil

Llibre Blanc de la Mediació a Catalunya

594

CAPÍTOL 10

d’actitud en cadascuna perquè flexibilitzi la seva posició
i pugui veure l’altra part d’una manera més pròxima.

El mediador conté la crisi inicial que s’ha generat amb
el conflicte, treballant amb els sentiments i les fantasies
negatives viscudes arran del delicte o del conflicte (fami-
liar, veïnal, laboral, escolar, etc.). D’aquesta manera fa-
cilita que les parts recuperin la pulsió positiva i les ajuda
a fer-ho amb vista a trobar solucions. En la trobada, el
mediador col·labora en la definició i concreció dels pro-
blemes, la presa dels acords i el control del seu compli-
ment. La solució del conflicte és, doncs, el resultat d’un
procés dinàmic i participatiu entre les parts, les quals, en
definitiva, en són les veritables protagonistes.

En aquest sentit, al llarg de la investigació ha sorgit com
a tema recurrent si una persona que té la responsabilitat
de conduir una mediació, amb totes les responsabilitats
descrites en els paràgrafs anteriors, havia de tenir una
acurada formació específica; és a dir, si s’havia d’anar
cap a la professionalització. Hi ha unanimitat respecte
d’aquesta qüestió i, transcrivint la representativa opinió
d’un assessor extern dels mediadors en la jurisdicció
penal juvenil, es resumiria així:

“La profesionalización en mediación, entendida
como un método y unas técnicas que se aplican a
algo concreto, es muy importante. En la fase de en-
trevista con las partes, no es lo mismo entrevistar
a un menor para saber qué medida debe aplicár-
sele, que entrevistarlo para valorar qué capacidad
tiene para ponerse en el lugar del otro, para sentir
la culpa, etc. Se requiere un saber específico para
valorar esto último. La valoración de la víctima tam-
bién es muy compleja; su trauma le puede llevar al
resentimiento, al deseo de venganza. La capacidad
para explorar estos aspectos requiere una profesi-
onalización.

Luego, en la fase del encuentro, la neutralidad del
mediador equivale a soportar las presiones de uno
y de otro, a identificar las diferentes dinámicas.
Es un peligro que la mediación pueda hacerla cu-
alquiera. El voluntarismo es fatal. Mediar es una
actividad que puede consumirte si no estás prepa-
rado gracias a una profesionalización o formación
específica. El mediador debe estar preparado para
soportar tensiones; es la figura que todo el mundo
desea: se adelanta al juez y no tiene esa imagen
punitiva del que te va a juzgar.”

La comunitat també està implicada en el conflicte i en la
seva possible resolució en la mesura que aquest és pro-
ducte de les interaccions entre els seus membres. La lògi-
ca de la mediació parteix de la idea que la mateixa comu-

nitat pot regular bona part dels seus conflictes i que per
això cal potenciar noves vies de participació social. No es
tracta de crear una justícia paral·lela, sinó de recompon-
dre les relacions de la comunitat amb la justícia institucio-
nal, d’implicar-la en la seva història i de crear dinàmiques
de solidaritat i de justícia socialitzadores.

Les persones, individualment i col·lectivament (quan s’or-
ganitzen a l’entorn d’una activitat econòmica, social o cul-
tural), si els han danyat els drets esdevenen víctimes, però
continuen sent ciutadans en un context social del qual
seria utòpic pensar que els conflictes, les tensions i les
desigualtats poguessin desaparèixer de forma definitiva.

Per això, les experiències com la mediació, en què és in-
dispensable una actitud responsable de tots aquells que
hi intervenen, són constructives no només per l’exercici
d’un acte de justícia en si mateix, sinó per l’espai de so-
ciabilitat que ofereixen al conjunt de la societat.

El fenomen de la inseguretat ciutadana, la violència do-
mèstica o la conflictivitat a l’escola, mitjançant les ex-
periències de mediació (conciliació/reparació) es poden
contrarestar i combatre directament. No hi ha dubte que
el sentiment positiu que comporta la participació de les
persones que han estat víctimes i la comunitat en els
processos de mediació genera una percepció més hu-
mana de les causes que originen la tensió social i el de-
licte i, per tant, s’afavoreixen les solucions.

El fet que la comunitat augmenti la confiança en ella
mateixa permet d’establir vies ràpides de comunicació i
suport institucional. Sense aquesta confiança i aquesta
possibilitat d’acció, la comunicació no es produiria fins
més endavant i, consegüentment, la solució al conflicte
ja hauria esdevingut més difícil. Establir vies directes de
comunicació entre les parts enfrontades, alhora que me-
canismes de suport institucional per facilitar-ho, són les
condicions indispensables per assolir i consolidar tant les
llibertats com el benestar social i la seguretat ciutadana.

1.4	� Models teoricometodològics de
mediació des del punt de vista de
la mediació penal

Juntament amb altres àmbits professionals de la media-
ció, la mediació penal a Catalunya es caracteritza, entre
altres trets, pel seu desenvolupament com a pràctica
més o menys consolidada institucionalment però que no
ha aprofundit en les reflexions teòriques, metodològiques
i conceptuals que ens en puguin indicar l’adscripció a la
praxis d’algun model teòric preestablert. Això repercuteix

Justícia reparadora: mediació penal per adults i juvenil

Llibre Blanc de la Mediació a Catalunya

595

CAPÍTOL 10

en la posada en marxa i en totes les etapes de qualsevol
procés de mediació, ja que “sembla evident que desen-
volupar l’acció mediadora des d’un model o altre té re-
percussions importants, tant pel que fa a la pràctica i a
les accions portades a terme, com, fins i tot, pel significat
atorgat a la mateixa mediació.” (Del Campo, Martin, Vilà,
Vinuesa, 2003: 17). En aquest sentit, s’ha de dir que a
nivell formal no hi ha una definició específica institucio-
nal, ni una tendència dominant per part dels mediadors.
Però també s’ha de tenir en compte que, en general, en
el camp de la justícia restaurativa, a diferència d’altres
àmbits de la mediació, els discursos se centren més en
els valors, els principis, les experiències i les relacions
entre la justícia restaurativa, la justícia institucional i la
societat, que en els models de mediació.

Efectivament, els tres sistemes considerats bàsics de
mediació que se sintetitzaran a continuació des de la
perspectiva de la mediació penal, és a dir, el model
Harvard, el transformador i el narratiu (Suares, 1996;
Díez, Tapia, 1999; Giménez Romero, 2001), són co-
neguts pels mediadors, però no hi ha una reflexió en
els dos programes de mediació (jurisdicció juvenil i
la penal ordinària) sobre el model que convé aplicar
o no o si caldria elaborar-ne un altre de nou i/o sin-
crètic. Així doncs, aquesta qüestió queda a criteri de
cada mediador i, de fet, al llarg de la investigació l’apli-
cació d’aquests tres sistemes s’ha pogut constatar en
els diferents processos de mediació penal observats.
S’ha de dir que fins i tot en més d’un mateix procés de
mediació s’han pogut apreciar elements dels tres sis-
temes. Alguns d’aquests casos s’exposen en l’apartat
“3.3 Anàlisi qualitativa: descripció de casos” d’aquest
capítol i, malgrat que s’hi exposen des d’un punt de
vista que farà que el que s’acaba de dir no s’apreciï
amb claredat, s’ha pogut constatar durant la investiga-
ció que la “barreja” esmentada de models està clara-
ment condicionada per dos factors primordials: el nivell
de les habilitats comunicatives de les parts (incloent-hi
el mediador) i la càrrega laboral del mediador.

Així mateix, l’opció per un procés més transformatiu,
narratiu o negociador, també pot estar influenciat pel
tipus de conflicte, l’existència, o no, de relacions prèvies
entre les parts, que es tracti d’una víctima persona física
o una víctima persona jurídica, etc. Així també, les dife-
rents fases d’un procés de mediació poden estar més
o menys influenciades per un o altre model en funció
dels seus objectius específics: conèixer què va passar,
les vivències i la posició de les parts, el conflicte i la seva
història, la concreció d’acords, etc. En aquest sentit, a
la pràctica, al llarg del procés de mediació es pot posar
l’accent en la narració, la transformació o en la negocia-

ció d’acords, però la nostra percepció és que, en gene-
ral, no hi ha prou consciència d’actuar amb la influència
d’un o altre model.

En l’àmbit penal, també s’ha de considerar l’especial
incidència que pot tenir en el procés de mediació acon-
seguir acords de reparació, atesa la percepció del medi-
ador de la influència que poden tenir en el procediment
penal i en les conseqüències jurídiques que se’n derivin.

Breument exposades, les característiques essencials i
específiques (i també diferencials) dels esmentats mo-
dels bàsics de mediació són les següents:

Model Harvard6. És eminentment tècnic i defensa l’efi-
càcia de separar les persones dels conflictes. Si bé la
relació entre les parts no ha de ser l’interès central per
al mediador, aquest model considera que inicialment el
procés ha d’afavorir que surtin les emocions “airejant el
conflicte”, però sense centrar-se en les posicions. L’ob-
jectiu central és arribar a acords a partir de la satisfacció
mútua d’interessos, destacant-ne els aspectes comuns,
assenyalant-ne els particulars, reduint-ne les diferènci-
es. Destaca com a model de negociació basat en criteris
objectius amb el consens de les parts, ja que s’han de
reconciliar els interessos, no els posicionaments.

Amb una gran influència, destaca del model Harvard la
seva aportació a l’hora d’analitzar la importància de la
comunicació, que considera de caràcter lineal, durant
el procés de mediació. Els autors més representatius,
Fisher, Ury i Patton, elaboren una complexa tipologia
dels problemes amb què es pot trobar el mediador; en
resum, aquests tenen a veure amb la dificultat d’establir
el diàleg (preponderància de la comunicació verbal) i les
interpretacions equivocades. Per això, la funció del me-
diador és facilitar la comunicació entre les parts, mante-
nint una posició de neutralitat i imparcialitat, per acon-
seguir un diàleg bilateral efectiu i passar d’un possible
inici caòtic del procés a establir-hi un ordre, una agenda
comuna de treball procurant la definició d’interessos i
arribar a acords.

Model transformador7. La relació entre les parts en con-
flicte és fonamental. Substitueix la perspectiva de co-
municació lineal del model Harvard pel de la causalitat
circular, considerant-lo com un procés global, dinàmic i
interactiu orientat a la transformació. El procés de medi-
ació té èxit quan assoleix la transformació (millora, crei-
xement, sobretot moral) de la relació entre les persones:
ha de generar l’empoderament [empowerment] de les
parts en conflicte gràcies a l’assumpció que tenen la ca-
pacitat de modificar la relació. És a dir, la satisfacció dels
interessos de les parts mitjançant la signatura de l’acord
no té per a aquest model una importància capital, per-

Justícia reparadora: mediació penal per adults i juvenil

Llibre Blanc de la Mediació a Catalunya

596

CAPÍTOL 10

què aquest s’ha d’assolir com a corol·lari de la millora en
la relació personal.

El concepte d’empoderament és central i es refereix a
molts aspectes del procés de mediació, en el sentit de
potenciar els recursos que permeten a una persona ser
la protagonista de la seva vida i respondre de les seves
accions. També cal destacar com a element bàsic el re-
coneixement de l’altre com a part del conflicte. Quant a
les fites, fa referència, per exemple, que les parts poden
comprendre més clarament els seus objectius i interes-
sos davant del conflicte, que són plenament conscients
de les seves responsabilitats durant el procés i que com-
parteixen el control sobre les alternatives i/o decisions
proposades. L’eficàcia de l’empoderament també es
posa de manifest quan les parts obtenen o incrementen
les seves capacitats a l’hora d’afrontar el conflicte amb
l’exercici de l’empatia.

Model circular-narratiu8. Contràriament al que defensa
el model Harvard, parteix del posicionament i del con-
text, fins i tot rígid, de les parts, ja que aquestes ja hi són
i no es poden obviar. Per trobar i consensuar alternati-
ves al conflicte, és imprescindible que les parts canviïn
gradualment els seus discursos (narracions, històries)
inicials amb l’objectiu d’aconseguir i/o millorar la com-
prensió entre elles. És des de la narració que s’analitzarà
el conflicte i es proposaran alternatives.

Amb clares influències de les teoritzacions constructi-
vistes i postmodernes i la causalitat circular, la comuni-
cació, entesa en la seva globalitat, és el concepte més
important, de forma que comprèn les persones i els mis-
satges que es transmeten, incloent-hi la comunicació
verbal i no verbal, encara que es puguin manifestar sota
la forma de xoc de postures.

La participació en un procés de mediació és voluntària i,
generalment, les parts en conflicte haurien d’arribar pre-
disposades a la comunicació; això implica que, malgrat
que cadascuna de les parts narri la seva visió del con-
flicte i es puguin incrementar les seves discrepàncies, el
mediador ha de fomentar la reflexió i aconseguir la col·
laboració per elaborar una narració alternativa i clarifica-
dora que permeti veure el conflicte des d’un altre punt
de vista i orientar la recerca de solucions i de l’acord
sense que aquests siguin els objectius més significatius.

Des del punt de vista de la mediació penal a Catalunya,
els tres models de mediació i les seves metodologies as-
sociades es presenten a la pràctica, com s’ha dit abans,
barrejades. Per exemple, en el cas 6 (atracament) citat
en l’apartat 3.3 d’aquest capítol, va ser evident el paper
de facilitadores de la comunicació verbal que van prota-
gonitzar les mediadores durant la trobada conjunta de

mediació, així com en la finalitat d’aconseguir l’acord
mitjançant la posada en comú dels interessos de les
parts (tots immigrants) sense tenir en primer pla els seus
posicionaments, que van quedar plantejats i sense mo-
dificacions des del mateix punt de partida del procés.

Com a il·lustració de la barreja de models esmentats
en un mateix procés, es pot citar el cas 1 (maltracta-
ments familiars). La conducció del procés per part de la
mediadora va aprofitar el model transformador i el nar-
ratiu. Aquest darrer sobretot a la fase de premediació,
on cadascuna de les parts (madrastra i filla) partia d’un
context i posicionament molt rígids; malgrat això, la me-
diadora ja va obtenir en aquesta fase una versió acurada
dels condicionants multicausals del conflicte. Ambdós,
transformador i narratiu, es van fer evidents durant la
trobada de mediació: es van tornar a repetir les narra-
cions rígides inicials i va haver-hi un increment de les
desavinences, però la mediadora va proposar un tercer
punt de vista, s’hi va reflexionar conjuntament i la relació
entre les dues dones es va transformar gradualment en
positiu al llarg de la trobada.

No són els tres models esmentats els únics existents,
sinó que, ateses la tipologia i les estratègies de la media-
ció, es pot considerar com a inabastable la gran varietat
de tipologies que es podrien elaborar. Una aproximació
breu es pot apreciar en la següent taula:

Taula 1. Tipologia conceptual dels models de mediació

Segons el procediment,
objectius i funcions del
mediador

Facilitador
Avaluador

Transformador
Narratiu

Negociació a dues bandes
Distributiu
Integrador

Classificacions de la jus-
tícia reparadora (diàleg
víctima-agressor)

Directiu
No directiu (humanístic)

Comunitari
Individualista

Model orientat a l’interès
Narratiu

Terapèutic
D’empoderament

Segons estils de media-
ció entre víctima-agres-
sor (tipologies de diàleg)

Terapèutic
D’empoderament

Narratiu

Font: Elaboració pròpia amb la informació extreta de Casanovas
(2008: 49-50).

Atès que, a la pràctica, en la mediació penal catalana es
donen en major o menor intensitat els models esmentats
(però sense que es pugui parlar de síntesi teòrica i meto-

Justícia reparadora: mediació penal per adults i juvenil

Llibre Blanc de la Mediació a Catalunya

597

CAPÍTOL 10

dològica, ja que el tarannà és més intuïtiu que producte
de la reflexió i el consens obert), fóra bo que es plante-
gés la unificació dels criteris-guia sobre aquesta situació,
que tantes i tan importants repercussions té sobre l’efi-
caç desenvolupament dels processos de mediació.

2	� Referència a estudis i
dades comparatives

Des que es va iniciar l’experiència de la mediació penal
en l’àmbit de la justícia de menors a Catalunya, l’any
1990, aquest Programa ha estat objecte d’estudis i ava-
luacions de diversa naturalesa. La primera d’aquestes
avaluacions, dirigida per Jaume Martin i Jaume Funes
(1992)9, es va efectuar sobre el primer any de posada en
marxa del Programa pilot (període 1990-1991) i va servir
fonamentalment per analitzar, d’una banda, l’impacte de
l’entrada de la víctima en l’escenari de la justícia de me-
nors i, d’una altra, les transformacions que la pràctica de
la mediació podia comportar quant a les formes tradicio-
nals de resposta davant la delinqüència juvenil basades,
fins aleshores, en el paradigma de la rehabilitació.

Aquesta primera avaluació va servir per elaborar uns
instruments de recollida de dades que, més enllà de la
seva utilitat a efectes de la realització d’aquella prime-
ra recerca, va esdevenir una eina valuosa de recollida
sistemàtica d’informació mesurable sobre els inputs, els
processos i els resultats de l’activitat i que es va emprar
per configurar l’actual base de dades del Programa de
mediació amb les lògiques actualitzacions que ha calgut
fer-hi al llarg dels anys.

Posteriorment, un equip del Laboratori de Psicologia So-
cial de la UAB, dirigit per Francisco Javier Elejabarrieta,
(1993), partint d’una mostra elaborada segons aquella
primera investigació, va dur a terme un altra recerca
sobre l’atribució de valors i el grau de satisfacció de les
víctimes i els infractors que havien participat en aquell
primer període de posada en marxa.

La tercera investigació, de Jaume Martin (1994), es va
fer dos anys després d’iniciar-se l’experiència pilot quan,
amb l’entrada en vigor de la Llei 4/1992 reguladora de
les competències i el procediment dels jutjats de me-
nors, es va incorporar a tot l’Estat espanyol la repara-
ció del dany a la víctima com una forma d’aplicació del
principi d’oportunitat, de tal manera que la mediació va
esdevenir a partir d’aquell moment una de les principals

formes de reacció de la justícia institucional davant la
delinqüència juvenil.

A finals del 90, Jaume Martin, Alícia Reyes i José Dape-
na (1998) van coordinar un estudi de la Direcció General
de Justícia Juvenil sobre el circuit de derivació i entrada
de casos a l’equip tècnic. Si bé, en general, es va valorar
més l’optimització de recursos, a la pràctica, de les seves
propostes es va derivar un dels canvis més significatius
per a l’aplicació de la mediació en els anys posteriors:
no condicionar l’oferiment de la mediació i la reparació
als criteris d’adequació de la resposta en funció de la
situació i circumstàncies socials i personals del menor.
D’aquesta manera, per més que es pogués detectar una
situació de carència social i educativa, l’opció de partici-
par en un procés de mediació quedava oberta a tothom.

Cal esmentar també l’estudi coordinat per José Dape-
na i Jaume Martin (1999) amb motiu de la presentació
de la candidatura de l’Equip de Mediació Penal Juvenil
a l’edició del Premi Príncep d’Astúries de la Concòrdia,
1999, en què es recull la trajectòria i evolució de l’equip
de mediació penal juvenil i la progressiva implementació
a Catalunya d’una pràctica que, al llarg de la dècada dels
90, es va anar estenent a altres comunitats autònomes,
així com als àmbits de la família, l’escola i el barri.

En teoria, una pràctica com la mediació que es basa
en el diàleg com a eix central de la dinàmica de resolu-
ció de conflictes sembla que ha de ser molt apropiada
justament com a instrument promotor del diàleg entre
parts que presentin clares dificultats al respecte. Aques-
ta hipòtesi va ser el punt de partida d’una investigació,
la responsabilitat de la qual va recaure en Jaume del
Campo, Jaume Martin, Ruth Vilà i Maria Rosa Vinuesa
(2005), què mitjançant mètodes qualitatius de recer-
ca, amb la constitució de grups focals, estudi de casos
i entrevistes en profunditat, va analitzar els processos i
resultats obtinguts en mediacions en què, ja sigui com
a infractors o com a víctimes, es veiessin afectats me-
nors d’origen estranger. La recerca va servir per detectar
les grans dificultats que, tant per raons de tipus material
com metodològic o formatiu, existeixen per afrontar uns
processos d’enorme complexitat principalment deguda a
la dimensió cultural (llengua, costums, visió de la justícia
institucional, etc.).

Recentment, la Comunitat Pràctica de Mediadors de
Justícia Juvenil ha elaborat dos valuosos estudis. En el
primer d’ells (2009), les conclusions fonamentals són,
d’una banda, que en el col·lectiu de mediadors encara
s’han de fer millores quant a la seva praxi professional i,
per l’altra, que les víctimes continuen sent les grans obli-
dades per part del sistema de justícia penal. Potser, és

Justícia reparadora: mediació penal per adults i juvenil

Llibre Blanc de la Mediació a Catalunya

598

CAPÍTOL 10

des d’aquesta segona conclusió que la Comunitat va de-
cidir formular el seu segon estudi, que té com a objectiu
general “descriure el que pensen i senten les persones
que han estat immerses en un programa de mediació,
és a dir, com han viscut els actors principals (infractor i
víctima) el seu pas per la mediació.” (Comunitat Pràctica
de Mediació Penal Juvenil, 2010: 21)10.

En l’àmbit de la jurisdicció penal ordinària es va procedir,
igual que anteriorment s’havia fet amb el programa de
mediació penal juvenil, a dissenyar una avaluació sobre
el primer any d’activitat en el període comprès entre no-
vembre de 1998 i novembre de 1999, tasca que van
desenvolupar José Dapena i Jaume Martin (2000). En
aquella primera avaluació, a banda de tenir en compte ja
molts dels aspectes tant teòrics com metodològics de les
investigacions fetes anteriorment sobre l’experiència de
mediació en l’àmbit de la jurisdicció de menors, també
s’hi van incorporar per primera vegada uns qüestionaris
de satisfacció adreçats directament a les víctimes que
voluntàriament acceptessin contestar-los i, alhora, es va
prestar força interès a la opinió dels jutges per raó que,
principalment, en aquesta jurisdicció, a diferència de
la de menors, no es comptava amb una legislació que
propiciés la institució de la mediació, motiu pel qual el
posicionament dels jutges esdevé un factor determinant
de les seves possibilitats de penetració en el sistema.

L’any 2003 es va dur a terme una segona avaluació del
programa, coordinada per Anna Vall i Núria Villanueva
(2003), que comprenia els primers tres anys i mig d’ac-
tivitat i per a la qual, a banda d’emprar els mateixos indi-
cadors de recerca que es van elaborar per la investigació
anterior, es va donar una línia de continuïtat als factors
d’anàlisi que calia considerar rellevants per emetre un
judici sobre els valors del programa. Aquesta segona re-
cerca va incidir força en els aspectes metodològics de
la mediació com a tècnica i com a procés, així com en
relació amb els resultats obtinguts i en particular sobre la
visió i grau de satisfacció de les parts.

Un estudi força interessant sobre el Programa de media-
ció penal en la jurisdicció penal ordinària és el d’Alejan-
dro Guimerà i Galiana (2005), atès que aporta elements
de gran interès des de la perspectiva de les possibilitats
de millora del procediment judicial i els mecanismes mit-
jançant els quals aconseguir una més gran implementa-
ció del Programa dins del sistema de justícia penal.

La darrera recerca feta sobre el Programa de mediació
penal amb població adulta a Catalunya és la de Miguel
Angel Soria, Ansel Guillamat i Imma Armadans (2006),
que per primer cop analitza les possibilitats que, tant des
d’una perspectiva de prevenció general com de preven-

ció especial, pot aportar la mediació a la justícia penal
institucional, amb el valor afegit que la mostra sobre la
qual es van aplicar instruments d’anàlisi de la visió i grau
de satisfacció de les víctimes i infractors del Programa
de Mediació en la jurisdicció penal era ja d’unes dimen-
sions força considerables respecte de les investigacions
fetes en la primera etapa d’implementació d’aquest.

A altres Comunitats Autònomes també s’han realitzat di-
verses investigacions i estudis sobre programes de me-
diació penal en altres, principalment al País Basc, La
Rioja i la Comunitat Autònoma de Madrid. Destaquem
aquí l’avaluació feta per Gema Varona (2008), sobre el
primer any de posada en marxa del Servei de Mediació
Penal de Barakaldo, en què es posa de manifest un ele-
vat nivell de preocupació pel manteniment d’estàndards
de qualitat de les intervencions des d’una perspectiva
clarament alineada amb la defensa dels principis de la
justícia restaurativa.

Una altra forma d’aproximació a l’estudi de la mediació
penal empresa des d’altres àrees geogràfiques de l’Es-
tat espanyol ha estat mitjançant diverses tesis doctorals
entre les quals es pot esmentar per la seva qualitat ci-
entífica les de Luis Gordillo (2005) i la de Luhé Palma
(2007).

Pel que fa a Europa, ha estat principalment l’European
Forum for Restorative Justice (EFRJ), amb seu a la Uni-
versitat de Leuven, l’organització que ha dut a terme la
tasca més significativa quant a la promoció de la recerca
i la pràctica de la mediació penal a les diferents regi-
ons d’Europa. És així com, de manera directa, l’EFRJ va
emprendre des de la seva creació l’any 2000 diverses
investigacions finançades per la Comissió Europea, entre
les quals cal destacar la coordinada per Borbala Fellegui
(2004) i la coordinada per Clara Casado (2006), sobre el
nivell de desenvolupament i les possibilitats d’implemen-
tació de la justícia restaurativa en els països de l’Est i del
Sud d’Europa, respectivament.

Mencionem finalment dues de les investigacions que
han tingut més repercussió, si més no a nivell editori-
al, a Europa. D’una banda, l’editada per Anna Mestitz i
Simona Ghetti (2005), dirigint una recerca comparativa
sobre la mediació penal juvenil en quinze països euro-
peus, entre els quals un capítol dedicat a Espanya i més
concretament al Programa de Mediació Penal Juvenil
del Departament de Justícia de la Generalitat de Cata-
lunya. Per l’altra banda, l’editada per Ivo Aertsen, Tom
Daems i Luc Robert (2006) amb una recerca realitzada
en el marc de la COST Action de la Comissió Europea,
que entre els anys 2002 i 2006 va reunir un important
nombre d’investigadors de 20 països europeus en el pro-

Justícia reparadora: mediació penal per adults i juvenil

Llibre Blanc de la Mediació a Catalunya

599

CAPÍTOL 10

jecte més ambiciós realitzat fins ara a nivell internacional
tenint com a tema central els aspectes teòrics, polítics,
jurídics i pràctics de la justícia restaurativa.

3	 Estat de l’art a Catalunya

3.1	� Antecedents segons jurisdicció

A la jurisdicció de menors:

•	 1989: una comissió integrada per professionals
del Servei de Medi Obert de la Direcció General de
Justícia Juvenil va rebre l’encàrrec de redactar un
projecte tècnic per a l’aplicació de programes de
conciliació i reparació en la jurisdicció de menors.

•	 1990: posada en marxa del Projecte de concilia-
ció-reparació a la víctima i els serveis en benefici
de la comunitat.

A la jurisdicció penal ordinària:

•	 1998: posada en marxa d’un programa pilot de
mediació a càrrec dels professionals del Departa-
ment de Justícia.

•	 2000: la DGMPAJJ va signar un conveni per l’exe-
cució del Programa amb l’Associació Catalana de
Mediació i Arbitratge.

3.2	�O rígens, desenvolupament i
implementació de la mediació
penal a Catalunya

Va ser a mitjans dels 80, pocs anys després del traspàs
de competències de l’Estat a la Generalitat de Catalunya
en matèria de protecció i tutela de menors l’any 1981,
quan, mitjançant el Centre d’Estudis Jurídics i Formació
Especialitzada del Departament de Justícia, comença-
ven a arribar a Catalunya les primeres informacions rela-
cionades amb el desplegament a Europa d’experiències
de mediació entre víctimes i infractors en l’àmbit de la
jurisdicció de menors. Aquelles experiències es van anar
estenent per Europa influïdes pels bons resultats obtin-
guts amb els VORP iniciats l’any 1974 a Kitchner (Cana-
dà) i al 1978 a Elkhart (Estats Units) (Peachey, 1988).

L’estructura comuna d’aquell nou tipus de resposta a
la comissió de delictes venia donada per la trobada de
la víctima i el victimari en presència d’un mediador per

tractar sobre els fets, les seves conseqüències i les pos-
sibles solucions. Això tenia unes implicacions molt im-
portants per a la justícia penal atès que, d’una banda, la
víctima deixava de ser l’etern personatge oblidat i, d’una
altra, es retornava a les parts la possibilitat de definir la
naturalesa i el contingut, tant del problema com de les
seves possibles solucions.

Ambdós factors: la neutralització de la víctima i l’exercici
del monopoli del poder de castigar per part de l’Estat,
són dos dels elements centrals que sostenen la doctrina
de l’escola clàssica de dret penal i, en conseqüència, ab-
solutament irrenunciables per a la institució judicial. No
és sorprenent que, aleshores, les resistències i la des-
confiança davant aquesta nova visió de la reacció social
envers el delicte es manifestessin ja des d’un primer mo-
ment i fonamentalment des dels sectors més dogmàtics,
argumentant riscos de privatització i d’abandonament
dels principis de legalitat i de proporcionalitat.

Això no obstant, l’any 1989, una comissió integrada per
professionals del Servei de Medi Obert de la DG de Jus-
tícia Juvenil, va rebre l’encàrrec de redactar un projecte
tècnic que fes viable l’aplicació de programes de concili-
ació i reparació en la jurisdicció de menors. Això va tenir
lloc en un moment de transició de la justícia de menors
a Catalunya en la recerca de noves formes de resposta
a la delinqüència juvenil (Martin, 2000) que superessin
l’antic model protector, basat en la consideració dels me-
nors com a éssers incapaços de responsabilitat i en la
convergència d’una visió banal del delicte acompanyada
d’una acció de caire moralitzant envers els menors i les
seves famílies.

Darrere les declaracions formals de protecció i d’educa-
ció propis d’aquell antic model hi havia una productivitat
real ben diferent: l’exclusió dels sectors més desfavorits
socialment, l’ús discrecional de mètodes disciplinaris
severs i l’absència de drets i garanties juridicolegals. Al
capdavant del sistema se situaven, d’una banda, els tri-
bunals tutelars de menors com a institució principal i,
d’una altra, els reformatoris i la institucionalització com a
instruments i com a mecanismes i mètodes de resposta
no ja al delicte sinó a la “desviació” com a tret diferencial
(Cano, 2001).

Superar un context institucional i ideològic semblant
introduint les mesures en medi obert i, encara més,
la mediació entre infractors i víctimes, comportava un
canvi radical tant del model de justícia com de la visió
dels menors i de la concepció de les reaccions socials
davant la delinqüència juvenil. En aquest sentit, les re-
comanacions del Consell d’Europa11 en aquesta matè-
ria van ser d’un gran ajut en aquells moments perquè,

Justícia reparadora: mediació penal per adults i juvenil

Llibre Blanc de la Mediació a Catalunya

600

CAPÍTOL 10

a banda d’aconsellar el recurs a les mesures en medi
obert en detriment de les mesures privatives de llibertat,
en el capítol II, dedicat a la desjudicialització/mediació
recomanaven:

1.	 Impulsar el desenvolupament de procediments de
desjudiacialització i de mediació a nivell de la fis-
calia (sobreseïment, arxiu) o a nivell de la policia
en els països en què aquesta té funcions de per-
secució, per tal d’evitar l’entrada de menors en el
sistema de justícia juvenil i les conseqüències que
se’n deriven.

2.	 Prendre les mesures necessàries per tal que du-
rant aquests procediments:

•	 s’asseguri l’acceptació per part del menor
de les mesures eventuals que condicionen
la desjudicialització i, si fos necessari, la col·
laboració de la família;

•	 que s’acordi una atenció adequada tant als
drets i als interessos de la víctima com al
menor.

També les Regles Mínimes de les Nacions Unides per a
l’Administració de la Justícia de Menors, conegudes com
a Regles de Beijing12, recomanaven que “es faciliti a la
comunitat programes de supervisió i orientació tempo-
rals, restitució i compensació a les víctimes.” (Regla 11.4)

Amb la posada en marxa, el maig de 1990, del Projec-
te de conciliació-reparació a la víctima i els serveis en
benefici de la comunitat, es va propiciar la introducció
d’un nou model de justícia de menors a Catalunya i, per
extensió, a la resta de l’Estat atès que, dos anys més
tard la Llei 4/1992 reguladora de les competències i el
procediment dels jutjats de menors, va introduir la repa-
ració a la víctima com una forma de desjudicialització i
els serveis a la comunitat com una de les noves mesures
inclosa dins del catàleg de mesures de la Llei.

Aquesta nova concepció del menor i de la resposta a la
delinqüència juvenil es basava en la consideració dels
menors com a éssers capaços d’apropiar-se dels seus
propis actes i subjectes de drets i garanties judicials. En
conseqüència, la justícia institucional i, per extensió, les
organitzacions encarregades de l’execució de les mesu-
res dictades pels jutges, calia que empressin un discurs
transparent (subjecte als principis de legalitat i de pro-
porcionalitat), entenedor per als menors i, alhora, res-
ponsabilitzador.

En el seu inici, l’experiència es va concebre i desenvo-
lupar a Catalunya des d’una posició orientada envers la
figura del menor infractor, a tenir cura de la seva edu-

cació i amb l’objectiu d’aconseguir promoure processos
positius de socialització. La víctima, tot i ser considerada
formalment i materialment per primer cop com un actor
més dins el context de la justícia de menors, continuava
sent una gran incògnita i, en certa manera, una abstrac-
ció, atès que en la jurisdicció de menors les víctimes
per definició estaven absolutament apartades, sense cap
dret a ser informades i sense cap possibilitat de ser re-
presentades en els actes judicials (Martin, Funes, 1992).

Tot el sistema, des del mateix naixement dels tribunals de
menors a començaments del segle XX, estava orientat al
menor i, perquè això fos així, una de les precondicions
era justament la de fer abstracció de les víctimes. De fet,
en certa manera les víctimes, en aquella fase inicial del
programa de conciliació i reparació, passaven a ser con-
vidades a col·laborar en el procés educatiu i de respon-
sabilització del menor infractor: “Nosaltres no partim de
l’objectiu específic d’atenció a la víctima, sinó que partim
del menor, en un intent d’establir un espai participatiu i
interactiu [...]. La intervenció de la víctima i la seva partici-
pació en la solució del conflicte determina, respecte a l’in-
fractor, una nova forma de responsabilització.” (ibid, p. 39)

En el projecte de posada en marxa del Programa, la
reparació es definia com “una intervenció educativa a
instància judicial que implica la confrontació del subjec-
te infractor amb la pròpia conducta i les seves conse-
qüències, la responsabilització de les pròpies accions i
la compensació posterior a la víctima (sigui un individu,
una entitat o la comunitat en general) mitjançant la rea-
lització d’una activitat en benefici seu.” (ibid, p. 32). Això
podria semblar contradictori amb la descripció que, en
aquella mateixa època, feien els mediadors sobre el pro-
cés de mediació: “Els programes de mediació no tenen
com a finalitat fer un tractament o un projecte educatiu
global, sinó que centren la seva acció en un objectiu es-
pecífic, en una intervenció puntual: la solució del con-
flicte creat per l’infractor com a conseqüència del fet de-
lictiu, amb la participació d’aquest i la víctima. Ara bé, el
procés de mediació aporta elements que van més enllà
de la simple solució del conflicte.” (ibid, p. 39)

El cas, però, és que amb el decurs del temps i fonamen-
talment com a conseqüència del descobriment de l’exis-
tència de les víctimes i d’un coneixement cada cop millor
de les seves característiques i circumstàncies diverses,
els mediadors han evolucionat cap a un posicionament
de major neutralitat que, alhora, també ha tingut una
influència positiva en els menors infractors i ha fet que
efectivament s’activessin més i millor les possibilitats que
aquests responguin dels seus actes i n’assumeixin les
conseqüències. Es així com avui, malgrat no definir la
mediació com una acció educativa orientada a l’infractor,

Justícia reparadora: mediació penal per adults i juvenil

Llibre Blanc de la Mediació a Catalunya

601

CAPÍTOL 10

els seus efectes són clarament educatius i fins i tot, en
determinades circumstàncies, terapèutics tant per l’in-
fractor com per a la víctima.

L’any 1996, des del mateix moment que va entrar en
vigor el Codi penal de 1995, es van emprendre des del
Departament de Justícia diverses iniciatives encamina-
des a impulsar la mediació entre infractors i víctimes
dins la jurisdicció penal ordinària. Perquè això fos així
hi van haver de concórrer dos factors claus: en primer
lloc, el fet que la competència per l’execució de mesures
penals en la comunitat del Codi penal de 1995 passés a
dependre de l’antiga DG de Justícia Juvenil que, a partir
d’aquell moment, va passar a ser DG de Mesures Penals
Alternatives i Justícia Juvenil i, en segon lloc, l’experièn-
cia acumulada pels mediadors, equips tècnics i profes-
sionals de medi obert de l’antiga DG de Justícia Juvenil,
tant pel que fa a la mediació penal juvenil com pel que
fa a l’àmbit de la mediació familiar i en l’execució de
mesures no privatives de llibertat.

Aquella experiència es va traslladar aleshores a l’àmbit
de l’execució de mesures penals adreçades als adults
i a la posada en marxa, l’any 1998, d’un programa pilot
de mediació. L’any 2000, després d’un període de po-
sada en marxa del programa a càrrec dels professionals
del Departament de Justícia, la DG de Mesures Penals
Alternatives i Justícia Juvenil va signar un conveni per
l’execució del programa amb l’Associació Catalana de
Mediació i Arbitratge. Des de l’any 2004, després de
concórrer diverses organitzacions a concurs públic, el
Programa és gestionat per l’Associació per al Benestar i
el Desenvolupament. Aquest procés ha estat en tot mo-
ment supervisat pels serveis de la DG d’Execució Penal
a la Comunitat i de Justícia Juvenil i, d’aquesta manera,
s’ha garantit una continuïtat quant als objectius i els pro-
cediments emprats en la pràctica de la mediació penal.

Sense pretendre ser una definició de mediació estrictu
sensu, en els seus inicis el Programa de mediació deixava
clar que la individualització de la intervenció, comuna al
conjunt de les penes i mesures, s’entenia com “l’adequa-
ció de les respostes de la justícia a la situació personal i
social de l’infractor, tot tenint en compte alhora els drets
de la víctima, sent receptius a la seva situació, i tenint en
compte la seva capacitat per abordar els conflictes que
l’afecten [...]. És un Programa responsabilitzador ja que
són els mateixos afectats els que valoren el dany que s’ha
produït i decideixen la reparació més satisfactòria, d’acord
amb les seves necessitats i possibilitats. Tot això dins els
límits que els permet el marc legal i amb la perspectiva
que la seva solució es decidirà tenint en compte també
la seva participació constructiva” (Dapena, Martin, 2006:
33). Coincidint en gran mesura amb la definició de justícia

restaurativa de Tony Marshall (1999: 5)13, els mediadors,
així mateix, definien el Programa de mediació com “un
programa preventiu, ja que posa l’accent, no solament en
el fet delictiu passat, sinó també en l’establiment de com-
promisos per al futur.” (Dapena, Martin, 2006: 33)

Avui, després de 10 anys d’experiència pràctica i atenent
la Recomanació núm. R(99)19, que defineix la mediació
penal com: “Tot procés que permet a la víctima i al delin-
qüent participar activament, si lliurement hi accedeixen,
en la solució de les dificultats resultants del delicte, amb
l’ajut d’un tercer independent (mediador)”14, el Progra-
ma Marc de Mediació i Reparació en la jurisdicció penal
ordinària (Departament de Justícia, Generalitat de Cata-
lunya, 2006: 7) estableix aquesta definició com a punt
de partida: “la mediació penal consisteix en la participa-
ció voluntària del denunciat o imputat per un delicte o
falta i de la víctima o persona perjudicada, en un procés
de diàleg i comunicació conduït per un mediador impar-
cial, amb l’objectiu fonamental d’aconseguir la repara-
ció adequada del dany causat i la solució del conflicte
des d’una perspectiva justa i equilibrada als interessos
d’ambdues parts”.

3.3	� Trets específics de la mediació en
cada àmbit. Jurisdicció de menors
i jurisdicció ordinària (dades de
2008)

Una primera aproximació esquemàtica al marc instituci-
onal i l’estructura dels serveis de mediació a Catalunya
seria la següent:

A la jurisdicció de menors, el Servei de Mediació i As-
sessorament Tècnic (SMAT), depèn orgànicament de la
Direcció General d’Execució Penal a la Comunitat i de
Justícia Juvenil (DGEPCJJ), dins la Secretaria de Serveis
Penitenciaris, Rehabilitació i Justícia Juvenil (SSPRJJ),
del Departament de Justícia.

Cada equip tècnic, en l’àrea territorial corresponent, apli-
ca els següents programes:

•	 Mediació i reparació

•	 Assessorament Tècnic

•	 Assessorament sobre mesures cautelars

La distribució dels equips tècnics segons el nombre de
professionals i la ubicació territorial és:

•	 A Barcelona hi ha 4 equips tècnics, amb un con-
junt de 16 mediadors.

Justícia reparadora: mediació penal per adults i juvenil

Llibre Blanc de la Mediació a Catalunya

602

CAPÍTOL 10

•	 A Girona hi ha 1 equip tècnic, amb 3 mediadors.

•	 A Lleida hi ha 1 equip tècnic, amb 5 professionals
que combinen funcions de mediació i assessora-
ment.

•	 A Tarragona hi ha 1 equip tècnic, amb 7 professi-
onals que combinen funcions de mediació i asses-
sorament.

•	 A Terres de l’Ebre hi ha 1 professional amb funci-
ons d’assessorament i mediació.

L’equip de mediació penal a l’àmbit de la jurisdicció
penal ordinària depèn de la Subdirecció General de Re-
paració i Execució Penal a la Comunitat (DGEPCJJ/SS-
PRJJ, Departament de Justícia).

Des de 2004 el Programa Marc de Mediació i Reparació
Penal és gestionat per l’entitat privada Associació pel Be-
nestar i el Desenvolupament (ABD).

L’equip de mediadors consta de 7 professionals (més 1
administrativa) contractats per ABD:

•	 1 permanentment a Lleida.

•	 6 a Barcelona i a la resta de territoris.

3.3.1	 Jurisdicció de menors

Dins la DGEPCJJ, el Programa de Mediació, a la juris-
dicció de menors, depèn de l’SMAT, en el qual desen-
volupen les seves funcions els equips tècnics, que estan
integrats per psicòlegs, treballadors socials, educadors i
mediadors i un coordinador responsable.

Els equips tècnics tenen assignades dues funcions ge-
nerals: l’assessorament tècnic als fiscals i jutges de me-
nors i la conducció dels processos de mediació entre
l’autor del fet i la víctima.

La finalitat de l’assessorament és aportar al procediment
judicial la informació, que la Llei 5/2000 estableix en
l’article 27,15 sobre la situació psicològica, educativa i
familiar del menor, així com del seu entorn social i, en
general, sobre qualsevol altra circumstància rellevant i,
des d’aquesta perspectiva, assessorar les instàncies ju-
dicials per tal que puguin incorporar aquests elements a
les resolucions.

Però, al mateix temps, com diu la Llei a la seva exposició
de motius, l’objectiu de l’interès suprem del menor no ha
de descuidar l’interès de la víctima o perjudicat que, pel
que fa a l’equip tècnic, ho ha de tenir en compte a l’hora
de promoure la mediació i la reparació. És per això que,
dins la finalitat general de l’assessorament al Ministeri

Fiscal i als jutges de menors, l’equip tècnic també ha
de tenir en compte les possibilitats que la Llei estableix,
en els articles 19, 27.3 i 51.2, per impulsar la mediació
i la reparació entre el menor i la víctima o perjudicat, així
com les demandes explícites que en aquest sentit facin
les instancies judicials.

Els objectius de treball dels equips tècnics estan orien-
tats a respondre les demandes dels fiscals i jutges de
menors, d’acord amb els requisits i els terminis legal-
ment establerts i d’acord amb els principis d’actuació de
la DGEPCJJ, i la metodologia d’intervenció que establei-
xen els programes d’assessorament tècnic i de mediació
i reparació de l’SMAT.

A Catalunya, ateses les competències estatutàries de la
Generalitat en matèria de mitjans materials i personals al
servei de l’Administració de justícia i d’acord amb el que
estableix la disposició final tercera de la Llei 5/2000, l’or-
ganització dels equips tècnics correspon al Departament
de Justícia amb les següents competències i funcions:

•	 Determinar el nombre d’equips tècnics adscrits a
cada jutjat i fiscalia de menors de Catalunya.

•	 Determinar el nombre de professionals de cada
equip tècnic.

•	 Determinar la composició dels equips tècnics, te-
nint en compte el que estableix la Llei.

El Real decret 1774/2004, de 30 de juny, del Reglament
de la Llei 5/2000, estableix a l’article 4 que els equips
tècnics han d’estar formats per psicòlegs, educadors i
treballadors socials. El mateix article del Reglament diu
que poden incorporar-se de manera temporal o perma-
nent als equips tècnics altres professionals relacionats
amb les funcions que tenen atribuïdes.

A Catalunya, el Departament de Justícia, tenint en comp-
te la possibilitat de la incorporació d’altres professionals
i amb plena competència per determinar-ne, segons el
que estableix la disposició final tercera la composició i la
plantilla, va considerar més adient, ateses les funcions
que tenen assignades, que estiguin formats per psicòlegs,
treballadors socials, educadors i mediadors. Tots els pro-
fessionals depenen contractualment del Departament de
Justícia, bé com a funcionaris o amb contracte laboral.

Com s’ha dit abans, cada equip tècnic té assignada una
àrea geogràfica determinada, dins la qual desenvolupa les
funcions pròpies dels tres programes que tenen encoma-
nats. A Catalunya, atès que té competències en mitjans
materials i personals, els equips tècnics depenen orgàni-
cament del Departament de Justícia i és amb ell amb qui
mantenen tota la seva relació contractual i organitzativa.

Justícia reparadora: mediació penal per adults i juvenil

Llibre Blanc de la Mediació a Catalunya

603

CAPÍTOL 10

Des de la perspectiva funcional, l’equip tècnic té una
doble dependència:

•	 Una funcional permanent del Departament de Jus-
tícia, ja que és personal propi i tots els professi-
onals dels equips tècnics estan adscrits a aquest
Departament.

•	 Una dependència funcional del Ministeri Fiscal o
del jutjat de menors, de caràcter no permanent,
que s’activa cada cop que els professionals dels
equips intervenen en cada cas concret a instàncies
d’aquests organismes.

En aquest sentit, cal tenir en compte que la Llei 5/2000,
en l’article 27.1, utilitza l’expressió “a aquests efectes”
per referir-se a la dependència funcional del Ministeri
Fiscal, ja que en altres efectes dependrà del jutge de
menors, quan així ho demani, tot això sense perjudici de
la dependència funcional permanent del Departament
de Justícia, del qual depèn orgànicament.

L’informe tècnic i l’assessorament a les instancies judici-
als, en els diversos actes judicials que preveu la Llei, són
preceptius en tots els casos.

El contingut de l’informe d’assessorament tècnic l’esta-
bleix la Llei 5/2000, en l’article 27, i ha de versar sobre la
situació psicològica, educativa i familiar del menor, així
com del seu entorn social i, en general, sobre qualsevol
altra circumstància rellevant, als efectes que les instàn-
cies judicials coneguin la realitat del menor i adoptin la
mesura més adequada entre les previstes a la Llei.

La competència per aportar al procediment judicial la
informació que la Llei preveu correspon a l’equip tècnic
i a l’entitat pública que tingui competències i coneixe-
ment del menor amb motiu de l’execució d’una mesura
judicial. A Catalunya, també fan funcions d’equip tècnic
els professionals que executen les mesures en centres i
en medi obert per aquells casos que, en el moment de
la demanda d’informe tècnic pel Ministeri Fiscal, s’està
executant una mesura judicial per un altre fet anterior.

La Llei 5/2000 defineix el marc d’actuació dels equips
tècnics i els hi assigna funcions en les diferents fases del
procediment:

•	 Durant el procés d’instrucció:

–– Assistir tècnicament en les matèries pròpies
de les seves disciplines professionals al Mi-
nisteri Fiscal i als jutges de menors.

–– Conduir els processos de mediació entre el
menor i la víctima i les altres solucions extra-
judicials que preveu la Llei.

–– Assessorar el Ministeri Fiscal i els jutges de
menors per a l’adopció de mesures cautelars.

–– Elaborar l’informe tècnic que preveu la Llei
5/2000 a l’article 27.

–– Assistir als actes de compareixença i audièn-
cia que preveu la Llei i assessorar el Ministeri
Fiscal i els jutges de menors.

•	 Una vegada dictada la sentència i abans d’iniciar
l’execució de la mesura imposada, l’equip tècnic
pot ser requerit per pronunciar-se sobre:

–– La possibilitat que el jutge de menors disposi
la suspensió de l’execució de la mesura.

–– La conveniència de substituir la mesura im-
posada.

–– Valorar la possibilitat de deixar sense efecte
la mesura imposada.

–– Per valorar l’ordre més adequat de compli-
ment de les mesures, quan se n’ha imposat
més d’una de diferent naturalesa.

•	 Assistir a l’acte d’apel·lació a l’Audiència Provinci-
al, quan s’ha interposat recurs, en cas de ser citat
pel tribunal.

•	 Durant l’execució de la mesura: revisió de la mesu-
ra o substitució per una altra.

Les funcions d’assessorament tècnic a Catalunya, du-
rant l’execució de la mesura imposada, la realitzen els
professionals que executen les mesures en medi obert
o en centres.

3.3.2	 Jurisdicció ordinària

Per a l’execució del Programa de mediació penal, la SS-
PRJJ ha signat un conveni de col·laboració amb l’entitat
ABD. L’equip de professionals que desenvolupa les fun-
cions de mediació estan contractats per aquesta entitat i
presten les funcions específiques de mediació previstes
en el Programa de Mediació i Reparació i en el conveni
de col·laboració.

L’equip està format per set professionals, amb titulacions
universitàries diverses, però tots ells amb formació espe-
cífica en mediació i resolució de conflictes. L’equip té un
coordinador designat per l’entitat ABD, que té, a banda
de desenvolupar les seves tasques com a mediador, les
funcions de coordinar tècnicament i administrativament
l’equip i aquest amb el Departament de Justícia, la su-

Justícia reparadora: mediació penal per adults i juvenil

Llibre Blanc de la Mediació a Catalunya

604

CAPÍTOL 10

pervisió i els seguiments de les activitats i la validació
d’informes.

Encara que l’equip de mediació té la seva seu a Barcelo-
na, el Programa de mediació penal cobreix tot el territori
català, però, per facilitar la coordinació amb els òrgans
judicials i d’altres equips del Departament de Justícia, hi
ha professionals assignats a diferents àmbits territorials.
També s’ha d’assenyalar que, a més del Programa de
Mediació i Reparació Marc, que s’aplica a tot el territori,
hi ha un programa específic que s’aplica al Centre Peni-
tenciari de Ponent, a Lleida.

Les diferències més significatives quant al procediment
per desenvolupar el procés de mediació, en relació amb
la jurisdicció de menors, vénen determinades pel marc
legal. A la jurisdicció penal d’adults no hi ha principi
d’oportunitat, no estan definides legalment les condicions
de derivació, etc. Però la resta de condicions i fases del
procés per dur a terme la mediació són molt semblants.

Les condicions prèvies per iniciar un Programa de media
ció i reparació vénen determinades per la sol·licitud de
mediació dels mateixos interessats, autor i víctima o dels
seus advocats, o procedent d’un òrgan judicial, fiscals i
jutges, o d’altres serveis que han intervingut en el cas.
La sol·licitud es pot presentar en qualsevol fase del pro-
cediment judicial.

S’iniciarà el Programa si les parts ho sol·liciten formal-
ment i si hi ha obert un procediment penal. No existeix
cap límit legal quant a la gravetat del fet delictiu, excep-
te el que estableix la Llei Orgànica 1/2004, de 28 de
desembre, de mesures de protecció integral contra la
violència de gènere.

La primera fase està orientada a gestionar la deman-
da de mediació amb les parts i amb els operadors del
sistema penal. La seva finalitat és obtenir la informació
necessària per valorar la viabilitat de forma individualit-
zada amb cada part, amb l’infractor i amb la víctima. La
primera presa de contacte té una relació directa amb
el desenvolupament posterior del procés de mediació:
ofereix a les parts una bona informació i que aquestes
expressin el seu interès en participar-hi activament, ca-
pacitat per entendre el compromís que comporta i, per
part de la persona encausada, reconeixement dels fets
que no implica reconeixement de culpabilitat. Igual que
en la jurisdicció de menors, en cas que la víctima sigui
menor o incapaç, s’exigeix el consentiment dels seus
pares o representants legals. Aquest procés pot requerir
vàries entrevistes individuals amb cada part.

Aquesta fase finalitza amb l’obtenció per part del mediador
d’una visió global de les parts i del conflicte i, si es donen

les condicions, amb elements per iniciar el programa. Si
és possible, promourà la trobada directa entre les parts o
valorarà si és millor realitzar el procés de forma indirecta.

La trobada és la part essencial del procés, és el lloc en
què es realitzen les sessions conjuntes amb les parts:
aquestes exposen la seva visió del problema i expliquen
les seves raons i circumstàncies i busquen solucions al
conflicte. El nombre de trobades pot ser variat, depenent
de la complexitat del conflicte, del nombre de persones
implicades, les posicions de les parts, etc. La finalitat que
es persegueix, mitjançant la comunicació i el diàleg, és
trobar solucions al conflicte generat pel fet delictiu i definir
el contingut de la reparació del dany causat a la víctima.

Una vegada definit el marc general, les parts arriben a un
consens també general sobre com solucionar el conflicte
i es concreten els acords, tenint en compte les demandes
de la víctima i la capacitat reparadora i compromisos de
l’encausat. Els acords es redacten en un document que
han de signar les parts que han participat en el procés
de mediació. En cas que en el procés hagin participat els
advocats de les parts, aquests han de validar el document
d’acords abans de la signatura dels seus clients.

Finalitzada la mediació, el mediador elabora un informe
que descriu de forma general el procés, haurà d’adjuntar-lo
als documents i l’enviarà al jutjat que correspongui, el qual
l’incorporarà a la documentació del procediment penal.

Altres punts associats a l’estat de l’art (categories i perfils
dels delictes, derivació al programa de mediació i ava-
luació, característiques professionals i avaluació del tre-
ball dels mediadors, organització, etc.) apareixen al llarg
d’aquest capítol.

4	� Característiques de l’estudi
(trets de la mostra, etc.)

Aquest treball s’insereix dins la temàtica de la justícia
reparadora, on la mediació penal és un reconegut camp
d’estudi amb entitat pròpia, tal com s’ha justificat en les
pàgines precedents.

Els objectius específics de l’ET-6 van quedar establerts
en el primer document intern del projecte, anomenat
Projecte de recerca Llibre Blanc de la mediació a Catalu-
nya (juliol de 2008), i es resumeixen seguidament:

•	 Descripció i avaluació dels resultats i procediments
existents de justícia restauradora.

Justícia reparadora: mediació penal per adults i juvenil

Llibre Blanc de la Mediació a Catalunya

605

CAPÍTOL 10

•	 Elaboració de dades etnogràfiques i qualitatives
sobre el funcionament dels procediments.

•	 Elaboració de dades estadístiques sobre resultats,
casos i usuaris.

•	 Estudi sobre metodologies de mediació, equips
existents i dinàmica aplicada.

Per tal d’assolir aquestes fites es va proposar una me-
todologia apropiada per afrontar l’extracció d’informació
quantitativa i qualitativa, així con unes tècniques ad hoc,
per part de l’ET responsable. En successives reunions
de treball amb tots els ET que conformen el projecte,
finalment es va dissenyar tot plegat de forma definitiva.

Encara que tant la metodologia com les tècniques empra-
des s’expliquen detalladament en el corresponent capítol,
cal esmentar aquí quins han estat els instruments, temes,
preocupacions fonamentals i guies de preguntes per faci-
litar la intel·ligibilitat d’aquest capítol a un lector més es-
pecíficament interessat en l’àmbit penal de la mediació
mitjançant també l’aclariment dels trets de la mostra.

Així, respecte de l’obtenció de les dades quantitatives,
les fonts principals han estat les següents:

•	 Les dues enquestes de dades agregades per entitat
mediadora dissenyades per l’ET-12, amb les dades
de 2008, que van ser complimentades per la cap
de la Unitat de Programes de la SSPRJJ/DGEPCJJ,
Departament de Justícia, Generalitat de Catalunya)
i per la cap de l’SMAT (SSPRJJ/DGEPCJJ, Departa-
ment de Justícia, Generalitat de Catalunya).

•	 El buidatge elaborat per l’ET-12 de les enquestes
de dades agregades.

•	 Les memòries internes de les dues entitats respon-
sables de dur a terme els respectius programes de
mediació.

•	 Enquesta a mediadors de l’àmbit penal (dades 2008).

•	 Bases de dades de gestió del Departament de Justícia.

Cal dir que pel que fa a la distribució dels indicadors
(generals i específics) s’ha seguit el document de treball
intern del Llibre Blanc Unidades de observación, dimen-
siones e indicadores.

Quant a l’obtenció de les dades qualitatives, l’activitat va
començar amb la realització de 15 estudis de cas entre
l’agost i el setembre de 2008, dels quals 5 van ser pro-
cessos complets. En l’apartat corresponent s’explica amb
cert detall el seu desenvolupament, però s’ha de dir aquí
que l’estudi de cas va ser utilitzat no només pel seu valor
intrínsec com a tècnica qualitativa, sinó també per la seva
eficàcia a l’hora de triar els professionals que van ser en-

trevistats posteriorment, així com els integrants del grups
focals atenent, entre altres factors, la seva representativi-
tat territorial i l’experiència i el coneixement en la matèria.

Efectivament, sobre aquesta base es van triar les per-
sones que havien de ser entrevistades. En concret, el
model d’entrevista va ser la semiestructurada. Durant el
desenvolupament de la investigació qualitativa es van re-
alitzar 18 entrevistes entre el juny i l’octubre de 2009:
onze jutjats (instrucció, penal i d’execució), dos asses-
sors externs (menors), quatre fiscals de menors i un cap
de servei (menors)16.

La guia d’entrevista per als dos assessors externs va ori-
entar-se sobretot cap a aspectes conceptuals, sempre
procurant incidir especialment que parlessin des de la
seva disciplina (dret penal i psiquiatria). Pel que fa a la
guia d’entrevista per als jutges i fiscals, les preguntes es
van concentrar segons els següents criteris:

•	 Coneixement previ: formació i informació

•	 Posicionament/Visions

•	 Sobre l’experiència pràctica

•	 Conclusions: resultats i impactes

Així mateix, es van efectuar dos grups focals (octubre i
novembre de 2009): un amb coordinadors dels equips de
mediació penal de Catalunya (justícia juvenil i penal ordi-
nària) i un altre amb mediadors penals de tot Catalunya
(justícia juvenil i penal ordinària).17 En el primer grup van
participar 6 persones (més el moderador i l’observador);
el segon va comptar amb la participació d’11 mediadors
(més el moderador i l’observador). Com a guia per a la
dinàmica d’aquests es va seguir el següent esquema:

a)	 Tema: procés de mediació

•	 Factors que influeixen en les diferents etapes
del procés de mediació.

•	 Pros i contres de la regulació de la mediació.

•	 Utilització de noves tecnologies i perspectives
d’ús futur.

b)	 Tema: organització

•	 Percepció sobre el funcionament actual dels
serveis de mediació.

c)	 Tema: mediadors

•	 Requisits i perfil dels mediadors.

d)	 Tema: conflictes

•	 Percepcions dels conflictes més freqüents i/o
que poden créixer en el futur.

Justícia reparadora: mediació penal per adults i juvenil

Llibre Blanc de la Mediació a Catalunya

606

CAPÍTOL 10

•	 Capacitat per preveure els conflictes.

•	 Conflictes en què la mediació pot ser més
efectiva.

e)	 Tema: resultats i impactes

•	 Expectatives sobre l’impacte de la mediació
per descomprimir el sistema judicial.

•	 En els apartats corresponents d’aquest ca-
pítol es mostren els resultats, tant de forma
descriptiva com analítica.

5	 Indicadors

5.1	 Indicadors generals (interpretació)

Els indicadors generals conjunts en els àmbits de la
jurisdicció de menors i la penal ordinària es mostren a
continuació. La resta d’indicadors, més específics, cons-
ten en el següent apartat, ja que no són lògicament tras-
lladables a la secció d’indicadors generals sense fer la
diferenciació entre jurisdiccions.

Nivell organitzatiu o estructural

Entitats de mediació (titularitat pública)	 2
Nombre de mediadors	 39

Actuacions de mediació per cada entitat mediadora

Nombre total de sol·licituds de mediació	 7876

Nombre total de sol·licituds de mediació segons tipus
de conflicte:

Contra el patrimoni	 1164

Contra las persones	 1160

Delictes contra el patrimoni y las
persones	 190

Família	 140

Altres	 347

Temps que dura cada cas de
mediació (mitjana)	 2,5 mesos

Nombre de sessions mediadores per
cas de mediació (mitjana)	 5

Nombre total d’actors mediadors segons sexe:

Homes	 5

Dones	 34

Nombre total d’actors mediadors segons edat:

De 20 a 35 anys	 15

De 36 a 50	 14

Més de 50 	 10

Nombre total d’actors que han estat mediats per sexe:

Homes	 2049

Dones	 593

n/c	 70

Nombre total d’actors que han estat mediats per edat
(imputats):

Menys de 18 anys	 2136

18 anys	 18

De 19 a 65 anys	 460

Més de 65 anys	 28

n/c	 70

Nombre total d’actors que han estat mediats per nacio-
nalitat (imputats)

Espanyols 	 1981

Estrangers	 609

n/c	 7

Nombre total d’actors col·lectius mediats
(víctimes)	 84818

Elaborar indicadors generals fiables capaços de perme-
tre l’anàlisi comparatiu i ajustar seqüències temporals
sobre el funcionament i resultats dels diferents procedi-
ments i pràctiques de mediació és un del objectius que
es planteja el projecte del Llibre Blanc.

Uns indicadors generals aptes per a totes les entitats que
gestionen la mediació penal a Catalunya i que tinguin
en compte les seves competències, sens dubte són un
valuós instrument per a aquestes, ja que poden valorar
la seva capacitat per assolir canvis i, al mateix temps,
serveixen també per dotar-les d’uns estris encaminats a
ajudar-les a detectar els problemes.

Vistos els indicadors anteriors (que, com s’ha dit, pro-
porcionen les mateixes institucions), així com els indi-
cadors específics desglossats en el següent apartat, es
poden donar uns apunts sobre quins serien els indica-
dors generals més adequats per valorar, per exemple,
el desenvolupament intern del sistema, la procedència
dels conflictes que aboquen a les parts a un procés de
mediació i el descobriment d’estereotips:

•	 Augment d’entitats mediadores.

Com s’ha dit abans, a Catalunya la gestió de la media-
ció penal és de titularitat pública. No obstant, el debat
per incloure la iniciativa privada (mediadors privats)

Justícia reparadora: mediació penal per adults i juvenil

Llibre Blanc de la Mediació a Catalunya

607

CAPÍTOL 10

està obert i vigilar aquest punt és molt important per
valorar l’evolució del servei i les interaccions que es
puguin donar en el futur amb altres àmbits de la me-
diació, com poden ser la comunitària i la familiar.

•	 Increment del nombre de mediadors.

Més nombrosos en l’àmbit de la justícia juvenil, so-
bretot a la jurisdicció penal ordinària el nombre de
mediadors és escàs i està saturat. Observar l’incre-
ment o no del nombre de mediadors, en tots dos
àmbits, serveix per mesurar un increment o no de
la importància institucional de la mediació penal i,
és clar, de la seva capacitat d’incidència social19.

•	 Incidència real del nombre de persones immi-
grants en el sistema (víctimes, imputats).

És un clixé assolit, sobretot per influència dels mit-
jans de comunicació i el populisme de certs polítics,
que són les persones immigrants les que nodreixen
els jutjats, les presons i els centres de menors. Si
més no dins l’àmbit de la mediació juvenil, com es
pot apreciar atenent les dades incloses en el present
capítol, aquest estereotip es fa difícil de sostenir.

•	 Control de les modificacions estadístiques segons
la tipologia delictiva.

És d’especial importància, atès que es tracta d’un
bon baròmetre per localitzar on es produeixen els
conflictes i servir per a treballs centrats en evitar la
reincidència i, també, fer prospectiva.

•	 Processos de mediació amb persones recloses en
els centres penitenciaris i els centres de menors.

A la jurisdicció penal ordinària es fan, respecte del
total, poques mediacions en els centres penitenci-
aris; a la jurisdicció de menors, cap. Aquest seria
un excel·lent indicador per mesurar el grau de fle-
xibilitat de les entitats que gestionen el sistema a
l’hora d’assolir o no els canvis, ja que mediar du-
rant la fase d’execució de mesures és una de les
recomanacions de la major part dels experts, així
com de diversos organismes internacionals, entre
els quals Nacions Unides i el Consell d’Europa.

•	 Grau de satisfacció de les parts (víctimes, impu-
tats, mediadors, famílies, advocats, etc.).

Malgrat que s’han fet alguns esforços molt dignes
sobre aquest aspecte (Soria, Guillamat, Armadans,
2006; Comunitat Pràctica de Mediació Penal Juve-
nil, 2010), no hi ha iniciatives caracteritzades per
la seva continuïtat. Conèixer el grau de satisfacció
de les parts sobre el servei de mediació demanat

i/o rebut és necessari per anar amb compte amb el
seu nivell de qualitat, localitzant obstacles i propor-
cionant solucions.

•	 Periodicitat de les avaluacions externes.

La mateixa mancança de continuïtat pateix aques-
ta eina imprescindible per a qualsevol institució.
Així mateix, no hi ha consens sobre les variables,
dimensions, etc., que s’haurien de tenir presents
per valorar el treball de les institucions, ni tampoc
sobre els criteris que servirien per destriar aquelles
entitats o professionals externs legitimats per disse-
nyar i elaborar una avaluació externa.

•	 Compliment de les avaluacions estadístiques.

El treball intern amb valoracions estadístiques pre-
senta actualment la dificultat d’estar condicionat
pel fet que tot el sistema de recollida de dades està
orientat a l’infractor i el coneixement de la víctima
únicament s’obté de manera indirecta. El segui-
ment d’aquest indicador, juntament amb els altres
indicadors esmentats de caràcter més qualitatiu,
és de capital importància quan sorgeix l’oportunitat
o es fa la petició per elaborar un treball d’investiga-
ció i/o seguiment fiable, extern o intern.

5.2	 Indicadors específics (interpretació)

La incidència, si més no quantitativa, de la mediació
penal en les jurisdiccions penals de menors i d’adults és
molt diferent: mentre la mediació penal juvenil ocupa un
espai important en el sistema de justícia, en la jurisdicció
penal ordinària aquesta es podria considerar testimoni-
al si prenem com a referència les elevades xifres d’as-
sumptes penals que es gestionen anualment.

En una immensa majoria dels casos que es posen a dis-
posició de la Fiscalia de Menors per la comissió d’un
il·lícit penal els fiscals sol·liciten a l’SMAT que valori les
possibilitats d’una mediació entre la víctima i el seu vic-
timari. L’any 2008, els equips de mediació van informar
positivament sobre aquesta possibilitat en un total de
2.828 processos iniciats sobre un total de 6.996 deri-
vacions (als equips tècnics)20 i se’n van finalitzar 2.135.
Això equival a dir que més del 30% del total de menors
que passen anualment pels jutjats de Catalunya resolen
tant els aspectes jurídics formals com la reparació dels
danys causats a la víctima mitjançant la seva participació
en un procés de mediació. En canvi, l’any 2008, en el
conjunt d’òrgans i jurisdiccions van ingressar a Catalunya
1.353.813 assumptes la majoria dels quals són de natu-

Justícia reparadora: mediació penal per adults i juvenil

Llibre Blanc de la Mediació a Catalunya

608

CAPÍTOL 10

ralesa penal21. El mateix any van arribar a l’equip de me-
diació penal d’adults un total de 909 demandes, se’n van
finalitzar 880 i, d’aquests, es van realitzar 439 programes
de mediació, i van ser 441 els finalitzats sense procés
de mediació (Departament de Justícia, 2009: 15 i 17).

Pel que fa a la jurisdicció penal ordinària, si considerem
que a Catalunya hi havia 1.472 òrgans judicials a l’any
2008 (incloent els 897 jutjats de pau) i si tenim ara en
compte exclusivament aquells jutjats que van col·laborar
amb el Programa de mediació (primera instància i ins-
trucció, instrucció, penal i execució), tot i valorant com
a extraordinàriament positiva i esforçada la feina que es
fa en aquesta jurisdicció, no deixa de ser evident aquest
valor testimonial de què es parlava abans. Efectivament,
dels 296 jutjats catalans, només 40 van oficiar i/o ac-
ceptar l’oferiment del Programa de mediació i reparació
penal durant el 200822. Partint d’aquestes dades nu-
mèriques globals, a partir d’ara farem una exposició del
contingut de determinats indicadors específics.

Taula 2. �Procedència dels programes finalitzats dins la
jurisdicció penal ordinària

Oferiment judici23 179

Òrgan judicial 400

Equip Tractament Centre penitenciari 163

Equip d’Assessorament Tècnic Penal 2

Equip d’Atenció a la Víctima 1

Equip de Mesures Penals Alternatives 3

Serveis Socials d’Atenció Primària 1

Mediació familiar 1

Altres 3

Iniciativa víctima 27

Iniciativa imputat 99

Iniciativa ambdós 10

Cossos policials 1

Total 880

Font: Enquesta de dades agregades per entitat mediadora de la SS-
PRJJ/DGEPCJJ, Departament de Justícia, Generalitat de Catalunya.

En relació a la distribució territorial de la Taula 2, s’ha
d’assenyalar que, a la jurisdicció penal de menors, fa
referència als llocs de residència de la totalitat de casos
que els mediadors dels diferents territoris van valorar
com a viables per iniciar un procés de mediació, a partir
de les derivacions realitzades per les fiscalies de menors.

En el cas de la jurisdicció penal d’adults les dades cor-
responen al lloc de residència de tots aquells casos que

van finalitzar un procés de mediació amb resultat positiu
o sense.

Taula 3. �Distribució territorial per comarques de les
demandes considerades viables

Jurisdicció
juvenil

(criteri de
viabilitat)

Jurisdicció
ordinària

(programes
finalitzats)

Barcelona

Alt Penedès 37 1

Anoia 22 6

Bages 41 3

Baix Llobregat 223 26

Barcelonès 497 138

Berguedà 24 15

Garraf 34 23

Maresme 103 81

Osona 21 70

Vallès Occidental 235 26

Vallès Oriental 89 2

Total Barcelona 1326 391

Girona

Alt Empordà 38

Baix Empordà 45 23

Garrotxa 13

Gironès 124 4

Pla de l’Estany 11

Selva 78 5

Ripollès 8

Total Girona 317 32

Lleida

Alta Ribagorça 1

Alt Urgell 13

Cerdanya 3

Garrigues 3 2

Noguera 15 2

Pallars Jussà 5 1

Pallars Sobirà

Pla d’Urgell 14 9

Segarra 19

Segrià 93 66

Solsonès 5 2

Urgell 34 3

Vall d’Aran 1

Total Lleida 206 85

Justícia reparadora: mediació penal per adults i juvenil

Llibre Blanc de la Mediació a Catalunya

609

CAPÍTOL 10

Jurisdicció
juvenil

(criteri de
viabilitat)

Jurisdicció
ordinària

(programes
finalitzats)

Tarragona

Alt Camp 9 1

Baix Camp 42 8

Baix Penedès 28 4

Conca de Barberà 1

Priorat

Tarragonès 61 17

Total Tarragona 141 30

Terres de
l’Ebre

Baix Ebre 10 4

Montsià 17 2

Terra Alta 0 1

Ribera d’Ebre 2

Total Terres de l’Ebre 29 7

Fora de Catalunya 4

N/C 31

Total general 2.023 576

Font: Elaboració pròpia amb dades extretes de les bases de dades
de gestió del Departament de Justícia.

5.2.1	 Tipus d’il·lícit penal

En termes generals, es dóna un perfil lleugerament més
baix, quant a la gravetat dels fets imputats, entre la pobla-
ció atesa dins el Programa de mediació que l’observada
en el conjunt de joves que anualment són posats a dis-
posició dels jutges de menors. Estem majorment davant
de conflictes que expressen molt bé l’etapa adolescent,
plena d’esdeveniments nous i caracteritzada per uns
comportaments que no tenen en compte les conseqüèn-
cies morals i/o materials que aquests poden comportar
per a altres persones. Un dels elements característics
del delicte típicament juvenil és el fet que generalment
es produeixi en grup. Efectivament, són menys freqüents
els fets perpetrats per menors individualment i, concre-
tament, en el Programa de mediació dos de cada tres
fets estan protagonitzats per més d’un menor.

Dins la jurisdicció penal ordinària, pel que fa als delictes
contra el patrimoni, els més freqüents són els delictes de
danys, els de robatori amb força i robatori amb violència
i/o intimidació, mentre que en la categoria dels delic-
tes contra les persones són les lesions, les amenaces i
les injúries els fets que concentren el major nombre de
casos. Ambdues categories aglutinen el 91% dels fets en

relació amb els quals intervé l’equip de mediació i el 9%
restant està format per una diversitat d’il·lícits legals rela-
cionats amb delictes de trànsit, desobediència, atemptat
contra l’autoritat, etc.

Taula 4. Tipologia dels delictes

Justícia
juvenil

Jurisdicció
penal

ordinària

Contra el patrimoni 1.050 114

Contra les persones 894 266

Contra el patrimoni i les persones 182 8

Violència familiar 68 72

Altres 317 30

Total 2.511 490

Font: Elaboració pròpia amb dades extretes de les dues enquestes
de dades agregades per entitat mediadora i les memòries inter-
nes de les dues entitats responsables dels respectius programes
de mediació.

5.2.2	 El perfil dels imputats

Taula 5. Sexe dels imputats

Justícia juvenil Jurisdicció penal ordinària

Homes 1.709 340

Dones 426 166

N/C 70

Total 2.135 576

Font: Elaboració pròpia amb dades extretes de les dues enquestes
de dades agregades per entitat mediadora i les memòries inter-
nes de les dues entitats responsables dels respectius programes
de mediació.

El nombre de menors estrangers que accedeixen al Progra-
ma de mediació és sensiblement inferior en termes relatius
al de menors estrangers que anualment passen per la ju-
risdicció de menors. Caldria esbrinar si aquesta limitació ve
donada ja des de l’inici de les actuacions per part de Fis-
calia o bé si són els mateixos mediadors que, en fer la va-
loració de la viabilitat, consideren que en aquest col·lectiu
no es donen en la mateixa proporció que en la població
autòctona les condicions adequades per iniciar processos
de mediació (Del Campo, Martin, Vilà, Vinuesa, 2003).

Tres de cada quatre imputats en la jurisdicció penal ordi-
nària són de nacionalitat espanyola i entre les persones
de nacionalitat estrangera el col·lectiu més nombrós és

Justícia reparadora: mediació penal per adults i juvenil

Llibre Blanc de la Mediació a Catalunya

610

CAPÍTOL 10

el de persones magrebines, principalment del Marroc, i
el de nacionals d’altres països comunitaris, tot i que cal
destacar que dins aquest darrer grup la gran majoria són
de nacionalitat romanesa. Així,

Taula 6. Nacionalitat dels imputats

Justícia juvenil
Jurisdicció penal

ordinària

Espanyol/a 1.546 435

Estranger/a 475 134

N/C 114 7

Total 2.135 576

Font: Elaboració pròpia amb dades extretes de les dues enquestes
de dades agregades per entitat mediadora i les memòries inter-
nes de les dues entitats responsables dels respectius programes
de mediació.

5.2.3	 El perfil de les víctimes

La informació que disposa l’SMAT corresponent a les víc-
times permet únicament fer-ne una aproximació al perfil
i no una fotografia exacta. Això és per raó que la base de
dades de l’Administració està dissenyada per gestionar
les intervencions relacionades amb els infractors que
són objecte d’alguna ordre judicial o de la Fiscalia, de
tal manera que la informació relacionada amb les vícti-
mes queda supeditada a aquest criteri. Així, per tant, si
bé les dades de què disposa el Departament de Justícia
sobre les víctimes són dades indirectes, ens permeten
constatar quina és la tendència sobre la naturalesa de
les víctimes dels menors que van finalitzar un programa
de mediació durant l’any 2008.

A la jurisdicció de menors hi ha una important presència
de víctimes que són entitats (empreses, escoles, serveis
públics, transports, etc.); en canvi, dins la jurisdicció or-
dinària les víctimes són, en la seva immensa majoria,
altres persones. Això, juntament amb altres factors de
tipus cognitiu i/o de relacions entre les parts en conflicte,
fa que les característiques dels processos de mediació
en un i altre àmbit tinguin diferències força significatives.
Comparant ambdues jurisdiccions:

Taula 7. Tipologia de les víctimes

Justícia juvenil
Jurisdicció penal

ordinària

Persona física 1.492 737

Entitat jurídica 801 47

Justícia juvenil
Jurisdicció penal

ordinària

No identificada 29 56

Sense víctima 107

Total 2.429 840

Font: Elaboració pròpia amb dades extretes de les dues enquestes
de dades agregades per entitat mediadora i les memòries inter-
nes de les dues entitats responsables dels respectius programes
de mediació.

Un altre fet molt característic del Programa de mediació
penal juvenil és l’elevat nombre de víctimes que són me-
nors d’edat (45% de les persones físiques), la qual cosa
es pot interpretar en el sentit que la mediació s’adapta
molt bé a la gestió dels conflictes entre iguals (baralles,
insults, amenaces, etc.), la major part dels quals es pro-
dueixen en contextos propers, com el barri o l’escola.

De fet, en més de la meitat dels casos l’infractor i la vícti-
ma es coneixen i en una quarta part, tot i no conèixer-se,
comparteixen entorns pròxims. Tant sols en el 22% dels
casos víctima i infractor són completament desconeguts
l’un per l’altre. Aquesta és una diferència substancial
respecte de la jurisdicció penal d’adults, atès que en
aquesta en el 48% dels casos de mediació finalitzats no
hi havia cap tipus de relació prèvia entre les parts.

Dins la jurisdicció ordinària la mitjana d’edat de les per-
sones víctimes és de 38,6 anys i el 4,41% d’aquestes
eren menors de 18 anys. Quant al gènere, el 42,5% són
dones i el 57,5%, homes.

5.2.4	 Resultats

Per valorar la viabilitat d’iniciar un procés de mediació
cal copsar el posicionament dels interessats cap a la
possible resolució del conflicte entre les parts. En l’àmbit
de la jurisdicció de menors, la mateixa Llei, si es tracta
de fets que no són greus i s’aprecia una actitud respon-
sable per part del jove encausat i un desig de reparar,
no estableix la conformitat de la víctima com un requisit
indispensable per dur endavant la reparació (que, cas
de no participar-hi la víctima, es pot efectuar de manera
indirecta i/o simbòlica una reparació a la comunitat o
valorar l’interès reparador de l’infractor). En moltes oca-
sions, si es tracta de fets poc rellevants, aquest contacte
amb les víctimes pot ser telefònic i davant el desinterès
d’aquesta per participar-hi es busca una altra solució re-
paradora.

Així mateix, s’ha de tenir en compte que la Llei 5/2000
LPRM, parla explícitament de si s’ha produït o no la

Justícia reparadora: mediació penal per adults i juvenil

Llibre Blanc de la Mediació a Catalunya

611

CAPÍTOL 10

conciliació amb la víctima i la reparació a aquesta o a
la comunitat. Per això en les memòries de menors s’ex-
pressen els resultats en aquests termes.

La conciliació entre les parts amb la reparació mate-
rial i/o simbòlica dels danys causats a la víctima és
la més freqüent en ambdues jurisdiccions. També es
poden donar solucions de tipus econòmic o d’altra
mena, com per exemple la constatació que l’infractor,
malgrat la possible manca d’interès de la víctima a ser
reparada, expressi una voluntat clara de fer-ho i això
sigui posat en coneixement dels òrgans judicials per-
què ho ponderin degudament d’acord amb l’esperit
de les lleis.

Així, ara incloem les dades de la jurisdicció penal ordi-
nària:

Taula 8. Tipus d’acord assolit (jurisdicció ordinària)

Reparació econòmica 70

Reparació amb activitat 22

Reparació material 14

Reparació perjudicis personals i morals 271

Reparació relacional 161

Total24 538

Font: Elaboració pròpia amb dades extretes de les dues enquestes
de dades agregades per entitat mediadora i les memòries inter-
nes de les dues entitats responsables dels respectius programes
de mediació.

Els resultats a la jurisdicció de menors són:

Taula 9. Tipus d’acord assolit (jurisdicció de menors)

Positiu amb participació de la víctima 1.318

Positiu sense participació 431

Negatiu 386

Total 2.135

Font: Elaboració pròpia amb dades extretes de les dues enquestes
de dades agregades per entitat mediadora i les memòries inter-
nes de les dues entitats responsables dels respectius programes
de mediació.

Els 386 casos, el 18,07%, amb resultat negatiu, fan re-
ferència a aquells casos en què ha fracassat la mediació.

El resultat és superior al nombre de casos atès que, per
una banda, en un mateix cas pot haver-hi més d’un
acord i que, per l’altra, els casos estan registrats tenint
com a referència l’expedient dels menors i en determi-
nats casos pot haver-hi més d’una víctima i, per tant,
més d’un acord.

Taula 10. �Resultat positiu sense participació víctima
(jurisdicció de menors)

Valoració interès reparador 361

Reparació a la comunitat 70

Total 431

Font: Elaboració pròpia amb dades extretes de les dues enquestes
de dades agregades per entitat mediadora i les memòries inter-
nes de les dues entitats responsables dels respectius programes
de mediació.

Aquests resultats fan referència als 431 casos, el
20,18%, amb resultat positiu, però, sense participació
de la víctima, són casos en què hi ha una clara voluntat
reparadora per part de l’infractor però la víctima no vol
participar-hi o no hi ha víctima.

Així, doncs, i vistes les taules precedents, des d’un punt
de vista quantitatiu es poden apreciar els següents esce-
naris de conflicte:

•	 Conflictes en què hi ha una relació prèvia entre les
parts: en l’àmbit familiar, veïnal, laboral, escolar, de
relacions entre iguals. En aquests casos, el con-
flicte sol tenir una història anterior al delicte i una
perspectiva més àmplia que la derivada del delicte.
Normalment es tracta de delictes i faltes d’amena-
ces, agressió, lesions, etc.

•	 Conflictes en què no hi ha cap relació prèvia entre
les parts abans del fet delictiu. En aquests casos,
el conflicte ve més determinat per les vivències i
les conseqüències dels fets. Els delictes i les faltes
de referència en aquests casos són: furt, danys,
robatori, robatori amb força, robatori amb intimi-
dació, etc.

•	 Conflictes en què la víctima o perjudicat és una
entitat jurídica de tipus molt divers. En aquest cas
es tracta de delictes i faltes de danys, amenaces i
ocasionalment lesions.

•	 Conflictes derivats de delictes en què no hi ha una
víctima concreta i la comunitat, en general, apareix
com a referent: delictes contra la salut pública, fal-
sedat documental, trànsit, etc.

En l’àmbit penal es pot mediar en tot tipus de conflictes,
sempre que no hi hagi voluntat expressa de les parts i no
hi hagi cap limitació explícita per part del tribunal o, com
és el cas comentat de la violència de gènere, normativa. La
perspectiva social i penal indica una tendència a la crimi-
nalització i, per tant, a la tipificació de nous fets delictius.

Si bé és cert que s’han incrementat els conflictes asso-
ciats a la violència intrafamiliar i que el seu abordatge

Justícia reparadora: mediació penal per adults i juvenil

Llibre Blanc de la Mediació a Catalunya

612

CAPÍTOL 10

té especials dificultats, així com els derivats de la crisi
econòmica i els propis de la convivència veïnal, la realitat
percentual dels conflictes que arriben als tribunals i, en
particular, a la mediació penal, es corresponen als delic-
tes mencionats més amunt.

5.2.5	 La figura del mediador. Funcions

No existeix un criteri sòlidament establert, per part de les
institucions responsables de garantir i gestionar la medi-
ació penal a Catalunya, per definir el perfil del mediador.
Si bé ja en el Preàmbul de la pionera Llei 1/2001, de 15
de març, de mediació familiar de Catalunya, es parla del
mediador com una “tercera persona imparcial i experta”
que intervé en la resolució de conflictes, la realitat és que
els mediadors penals catalans treballen actualment no-
drits en bona part de l’autoaprenentatge que comporta
l’experiència acumulada al llarg de les seves trajectòri-
es professionals, així com del seu esforç per assistir a
cursos, conferències, jornades, màsters, postgraus, etc.
Pel que fa a això, s’ha de destacar la contribució, amb
els seus cursos de formació contínua adreçats als me-
diadors, que des de fa anys realitza el Centre d’Estudis
Jurídics i Formació Especialitzada (CEJFE).

Quant a l’actual nivell de formació de partida dels me-
diadors catalans en l’àmbit penal, s’ha de destacar que
en tots ells és elevat. Com es veurà desglossat a la taula
corresponent, els 39 tenen estudis universitaris, han fet
màsters o postgraus i han assistit a cursos de formació
específics. S’ha de dir, però, que la carrera funcionarial
(a l’àmbit de la jurisdicció juvenil), a l’hora de seleccio-
nar la persona que vol accedir a les places vacants de
mediador, es valora per damunt de la seva experiència
pràctica i formació específiques en mediació.

En el decurs dels diferents seminaris de treball organit-
zats per afavorir el desenvolupament del projecte Llibre
Blanc de la Mediació a Catalunya, establir el perfil del
mediador va esdevenir un tema recurrent. Sense arribar
a conclusions definitives al respecte, quasi tots els parti-
cipants van coincidir en destacar una sèrie de trets indis-
pensables a l’hora de delimitar les característiques tant
del mediador com de la seva feina; cal mencionar les
més reiterades: neutralitat, imparcialitat, objectivitat, fle-
xibilitat, empatia, confidencialitat, independència i res-
pecte. En qualsevol cas, la tasca del mediador és d’una
gran complexitat i, segons l’opinió d’un dels assessors
dels mediadors a l’àmbit de la jurisdicció penal juvenil:

“Formación, neutralidad, tolerancia, capacidad
para soportar las ansiedades, para ponerse en el
lugar de la víctima... La mediación es un juego de

identificaciones, no de proyecciones, no de que-
darse enganchado en ese juego de identificacio-
nes. Neutralidad es no invadir o intentar no invadir
lo observado, ni identificarse con lo observado.”

Això pel que fa als aspectes positius, els desitjables25.
Els negatius, les errades que no ha de cometre un
mediador, podrien ser: fer massa preguntes, formular
massa “perquès”, discutir amb una les parts, eme-
tre judicis, donar consells, amenaçar les parts, forçar
la reconciliació, imposar la mediació, etc. (Torrego,
2000). No obstant això, el contacte, les trobades i les
entrevistes obertes amb mediadors, demostren que tot
plegat, tant atresorar i potenciar els aspectes positius
com evitar els negatius, són mers anhels: la mediació
és tan complexa com el mateix ésser humà i, després
d’observar alguns processos de mediació penal des del
seu inici fins a la seva conclusió, hom no pot deixar
de constatar que processos de mediació inserits en un
ambient absolutament favorable han fracassat i, con-
tràriament, mediacions desenvolupades en condicions
gens propícies han reeixit plenament. En definitiva, no
pot establir-se un perfil rígid del mediador, entre d’altres
motius, perquè els conflictes als quals s’ha d’enfrontar
tampoc no estan definits. Evidentment hi ha una tipifi-
cació penal ben establerta, però el mediador penal s’ha
de moure dins de conflictes que, a la pràctica quotidia-
na, excedeixen la formalitat jurídica.

Com a exemple qualitatiu del que s’ha dit abans, es pot
esmentar el següent cas, que a les estadístiques oficials
consta com a mediació ben duta i resolta en un delicte
d’abusos sexuals. Els protagonistes són dos nois de 16
anys (imputats) i una nena de 15 (víctima), tots ells amics
i bons estudiants d’ESO en un institut de la comarca del
Barcelonès, lloc on es van tenir lloc els fets. Amb l’au-
la plena d’alumnes, la noia va caure tota sola al terra de
bocaterrosa i un dels seus companys es llançà en broma
damunt d’ella simulant els moviments del coit, però sense
tocar-li mai ni els pits ni els seus òrgans genitals. La vícti-
ma, que al començament reia, li va demanar que parés i
es va posar a plorar; el noi va continuar, agafant-la ara pels
canells, mentre l’altre company va enregistrar part de l’es-
cena en el seu telèfon mòbil i els altres alumnes cridaven
divertits “[nom del noi] és un violador!”. El conjunt dels
fets va durar poc més d’un minut, coincidint el final amb
l’entrada a l’aula d’una professora.

La direcció de l’institut va prendre partit per la nena, va
iniciar immediatament una investigació entre els alum-
nes per demostrar que el noi no era la primera vegada
que cometia aquesta mena d’actes, no va intentar en
cap moment aclarir els fets entre les parts i, fins i tot, va
enfrontar els pares dels nens, fins aquell moment amb

Justícia reparadora: mediació penal per adults i juvenil

Llibre Blanc de la Mediació a Catalunya

613

CAPÍTOL 10

molt bones relacions. Una part del professorat, davant
dels estudiants de l’institut, afirmava la condició de vio-
lador del noi i la víctima va anar a denunciar a la policia
als seus dos companys quan van passar 4 dies, segons
va explicar després a la mediadora de l’SMAT, perquè es
va sentir humiliada per la manca de suport a l’aula (va
demanar canvi d’aula i li van concedir) i perquè no volia
que la gravació s’estengués. Els nois van ser expulsats
de l’escola i, de forma espontània, entre els alumnes
es va iniciar una recollida de signatures en contra de
l’agressor, que va ser contestada amb una altra, igual-
ment espontània, a favor.

Quan el cas va arribar a l’SMAT, el noi que va gravar part
de l’agressió va decidir no participar en el procés de me-
diació, ja que fer-ho, va dir, significava acceptar que ell
era un abusador sexual. L’altre sí ho va voler: ell conside-
rava important parlar amb la noia i arreglar les coses. La
víctima també va acceptar participar-hi estimulada pel
suport a la mediació per part d’una de les psicòlogues
de l’institut.

La mediadora de l’SMAT va potenciar l’amistat prèvia
entre les parts (incloent la dels pares). Durant la trobada
de mediació la noia va dir que va plorar per l’abús de
confiança i la humiliació en públic. Encara que tots dos
formaven part d’una colla d’amics on hi havia un cert
grau de confiança física (petons i abraçades), ella va dir-
li que parés i ell no ho va fer. El noi li va demanar perdó,
perquè va entendre que la broma havia estat excessiva i
degradant. Un cop aclarides les circumstàncies i havent-
se escoltat mútuament, la reconciliació va ser total, tant
entre els nois com entre els pares. Cal destacar que, a
l’acord de mediació, un dels apartats consensuats men-
ciona explícitament el paper desafortunat que va tenir
la direcció de l’institut i alguns professors i companys a
l’hora de sobredimensionar el conflicte. D’això darrer és
digne d’esmentar que ja a la fase de premediació cada
part ho va dir per separat.

Són molts els conflictes que acaben en denúncia penal
per la manca de cobertura institucional i serenor i/o pre-
paració específica orientada a la reparació del dany dels
professionals que hi treballen. Finalment, en aquest cas
concret que s’acaba d’explicar, resulta interessant que
el procés de mediació penal, tan favorable finalment per
a les parts, depengués per al seu inici del consell d’una
persona (una de les psicòlogues del centre escolar) ali-
ena a ell.

A continuació, i segons l’enquesta que es va passar
als mediadors, incloem ara en format taula una va-
loració global dels indicadors consensuats en el seu
moment:

Taula 11. Perfil del mediador

Justícia
juvenil3

Jurisdicció
penal

ordinària

Edat (mitjana anys) 45 43

Sexe
Home 4 1

Dona 28 6

Formació

Llicenciatura 20 7

Diplomatura 12

Màster/cursos de
postgrau

32 7

Cursos de formació 32 7

Mediacions realitzades 2.135 397

Sessions realitzades (mitjana) 5 5

Durada sessions (mitjana)
1/1.30
hores

1/1.30
hores

Durada procés (mitjana) 75 dies 70 dies

Font: Elaboració pròpia amb dades extretes de les dues enquestes
de dades agregades per entitat mediadora, les memòries internes
de les dues entitats responsables dels respectius programes de me-
diació i l’enquesta realitzada als mediadors de l’àmbit penal.

Sí que es pot establir, des de la informació oficial contin-
guda en els programes de mediació, un quadre general
sobre les funcions manifestes, és a dir, sobre les conse-
qüències buscades i reconegudes gràcies a la pràctica
de la mediació (sigui per part dels mediadors o dels ser-
veis de mediació) sobre altres actors o institucions so-
cials. Així, en primer lloc s’enumeren a continuació les
funcions dels serveis de mediació penal catalans (De-
partament de Justícia, 2006 i 2009):

1.	 Elaborar programes, protocols i criteris generals
d’actuació.

2.	 Impulsar la implementació dels programes.

3.	 Promoure criteris de derivació i d’actuació amb jutges
i fiscals, cadascú des de les seves funcions i rols.

4.	 Coordinar les actuacions amb els jutges i fiscals en
l’aplicació dels programes.

5.	 Avaluar l’aplicació dels programes i de les bones
pràctiques.

6.	 Promoure convenis de col·laboració amb altres
institucions per facilitar l’aplicació dels programes.

7.	 Promoure i gestionar criteris de col·laboració per
als programes en el cas de víctimes persona jurídi-
ca i les reparacions a la comunitat.

8.	 Promoure i gestionar espais de supervisió i de su-
port a les actuacions dels mediadors.

Justícia reparadora: mediació penal per adults i juvenil

Llibre Blanc de la Mediació a Catalunya

614

CAPÍTOL 10

9.	 Promoure la formació dels mediadors.

10.	 Promoure la difusió de la mediació i els resultats
dels programes.

11.	 Estudi i implementació de les estratègies més adi-
ents per a la resolució dels conflictes.

12.	 Estudi i valoració de les situacions que es generen
arran de la conflictivitat social entre autors-vícti-
mes-comunitat.

13.	 Informació a l’autor, la víctima i/o la comunitat de
les possibilitats i característiques dels programes.

En segon lloc, s’enumeren les funcions del mediador
penal com a gestor del procés de mediació i reparació
(ibid; entrevistes amb mediadors i observació de casos):

1.	 Informar a l’infractor (i als seus representants le-
gals en el cas dels menors) i al seu advocat de la
possibilitat de la mediació i del seu significat.

2.	 Informar a la víctima (i als representants de la víc-
tima en cas que sigui menor) i al seu advocat de la
possibilitat de la mediació i del seu significat.

3.	 Promoure la reflexió de l’infractor i de la víctima i
valorar la viabilitat de la mediació.

4.	 Aconseguir la informació necessària sobre el con-
flicte i sobre la posició de les parts en relació amb
aquest.

5.	 Vetllar per a la seguretat del procés i per evitar de-
sequilibris de poder.

6.	 Imprimir al procés el ritme adequat, tenint en comp-
te el conflicte i la situació i la posició de les parts.

7.	 Promoure la trobada entre la víctima i l’infractor.

8.	 Gestionar altres vies de comunicació, en els casos
que sigui possible la mediació però no la trobada
directa entre les parts.

9.	 Promoure la implicació de la víctima i de l’infractor
i dinamitzar el procés de mediació.

10.	 Facilitar la comunicació i el diàleg i generar un
clima de confiança.

11.	 Facilitar que la víctima i l’infractor trobin solucions
i arribin a acords.

12.	 Gestionar el compliment d’acords.

13.	 Gestionar les activitats de reparació a la víctima o al
perjudicat i a la comunitat.

14.	 Informar al Ministeri Fiscal i/o als jutges de la via-
bilitat de la mediació a fi que ho tinguin en compte
en relació amb el procediment judicial.

15.	 Informar al Ministeri Fiscal i/o als jutges del resultat
del procés de mediació, per tal que el tinguin en
compte en les seves resolucions.

16.	 Assignació de casos i gestió de llista d’espera (ju-
risdicció ordinària).

17.	 Coordinació i treball conjunt amb altres programes
com EAT, OAV, Menors, Centres Penitenciaris i Ser-
veis de Mediació Comunitària i Mediació Familiar.

18.	 Supervisió “entre iguals” i en equip de qüestions
tècniques, metodològiques i administratives.

19.	 Informació i difusió del Programa entre operadors
jurídics, serveis socials, entitats i ciutadania.

20.	 Participació en tallers i espais formatius.

21.	 Respondre a les sol·licituds de col·laboració amb
mitjans de comunicació formulades des del Gabi-
net de Premsa del Departament de Justícia.

22.	 Tasques docents.

6	 Anàlisi qualitativa

6.1	� Anàlisi qualitativa: escenaris de
conflicte

No es pot deixar de constatar que els resultats de les en-
trevistes i dels grups focals que es mostren a continuació
van servir també per poder esquematitzar els diagrames
dels processos de mediació, anotar recomanacions dels
protagonistes del procés i dilucidar els escenaris de con-
flicte. De fet, l’interès per l’estudi qualitatiu del procés
restauratiu i/o de mediació desborda el marc de la meto-
dologia qualitativa atès que, tant per les definicions com
per la pràctica, es considera que el procés és l’essència
d’aquest mètode de resolució de conflictes.

Seguint la taula explicativa sobre els grups focals, així
com les guies de les entrevistes presents en el punt “1.4.
Característiques de l’estudi” d’aquest capítol, introduïm
els continguts més interessants segons la classificació
per temes i grups d’estudi, encara que s’ha optat per
incloure en els següents apartats d’altres contribucions
pel seu interès i adequació a cada temàtica.

6.1.1	 Grups focals

Tema: Procés de mediació

Grup focal amb coordinadors

Entès el procés de mediació com un espai on interactuen
víctima i infractor, hi ha una quantitat enorme de factors
que influeixen en les seves diferents etapes. No obstant

Justícia reparadora: mediació penal per adults i juvenil

Llibre Blanc de la Mediació a Catalunya

615

CAPÍTOL 10

això, hi ha també factors ineludibles per al correcte de-
senvolupament del procés: predisposició a participar-hi,
capacitat d’afrontar la responsabilitat, autocrítica, empa-
tia, orientar els discursos cap a la reparació, etc.

Hi ha unanimitat (a menors) a l’hora de qüestionar el con-
cepte de voluntarietat: davant la possibilitat d’un judici la
voluntarietat està condicionada i cal diferenciar aquesta
decisió condicionada pel procediment penal de qualsevol
altra forma de coacció per afavorir participar en la mediació.

També hi ha recel en els participants envers la regulació
de la mediació, ja que consideren que, en la jurisdicció
penal ordinària, el legislador no la farà tenint en compte
el principi d’oportunitat.

La utilització de noves tecnologies no és unànimement
acceptada, perquè una minoria considera que la troba-
da cara a cara no es pot substituir (opinió que no és
rebatuda per la majoria dels participants, que sí veuen
positivament l’ús de noves tecnologies).

Grup focal amb mediadors

Entre els factors més esmentats que afecten el procés de
mediació, els participants van mencionar que les parts no
han estat informades prèviament pel derivador sobre què
és la mediació i el mediador és el primer professional amb
qui es troben. Relacionat amb això, amb l’excepció de
Lleida i Tarragona, critiquen també que la major part dels
menors no declaren davant el fiscal o la policia i el media-
dor és qui recull la primera “declaració” del menor27.

No hi ha acord entre els participants a l’hora de valorar la
necessitat d’informació prèvia sobre el cas. Uns conside-
ren que la mediació comença just amb el primer contac-
te amb infractor i víctima, de forma que les explicacions
que volen sentir són les d’ells.

En moltes ocasions la mediació està organitzada més
com una conciliació: “El rol d’assessor tècnic existeix i,
sí, de vegades fem conciliacions.” (Mediador àmbit de
menors)

Un altre factor important és el paper que desenvolupa la
víctima en el procés, atès que “tal com està dissenyada
la mediació penal la víctima queda fora o no pensem en
ella fins que ja portem un temps treballant amb l’imputat.
Encara que pot obrir-se un procés a petició de la víctima
o perjudicat, la veritat és que són molt pocs.” (Mediador
àmbit d’adults). Hi ha unanimitat entre els participants
sobre la percepció negativa que de la mediació té sovint
la víctima, perquè pensa que es tracta d’una iniciativa
que utilitzarà l’imputat per “deslliurar-se’n”. La proposta
que fan és que hi hagi una atenció prèvia i més concreta
amb la víctima abans que arribi davant el mediador.

Tema: Organització

Grup focal amb coordinadors

En general, els participants consideren que les condici-
ons administratives podrien millorar, però es posa l’èmfa-
si especialment en la manca d’espai i temps per treballar
aspectes tècnics i supervisar els casos.

En positiu, es considera que la forma de treballar dels
mediadors (i entre ells) és menys centralitzada i més en-
riquidora que “en altres esglaons jeràrquics superiors”28.

Grup focal amb mediadors

En l’àmbit de menors la satisfacció és bona quant a la
coordinació que reben els mediadors.

La situació dels mediadors de la justícia penal ordinà-
ria és qualificada com a precària: no són personal propi
del Departament de Justícia i se senten poc reconeguts
professionalment tant per la seva entitat (ABD) com per
l’Administració, estan mal pagats i menys valorats. Es
consideren ben liderats i coordinats, però arrosseguen
mancances de recursos (“tenim més casos dels que
podem assolir”) i no tenen suport legislatiu.

Unànimement, els participants reclamen espais comuns
per compartir experiències i la millora de la coordinació
i l’establiment de protocols per treballar més casos con-
juntament.

Tema: Mediadors

Grup focal amb coordinadors

No hi ha unanimitat a l’hora de valorar el nivell de for-
mació del mediador, ni tampoc de les seves habilitats (té
dèficits/no en té)29.

Encara que de vegades es magnifica la carència de for-
mació, sí és cert que manca formació especialitzada per
a aquells conflictes amb un plus de problemàtica, com
els maltractaments familiars: conflictes feixucs per mol-
tes habilitats que tingui el professional.

Sobre el perfil del mediador, i al marge de les categori-
es ja esmentades en d’altres apartats (neutralitat, confi-
dencialitat, etc.) hi ha capacitats associades al mediador
que de forma recurrent han estat esmentades, com ara
la d’escoltar, de síntesi, de tolerància, flexibilitat, curiosi-
tat, el coneixement de si mateix, etc.

Grup focal amb mediadors

Hi ha unanimitat a l’hora de valorar el bon nivell de for-
mació del mediador, així com les seves habilitats; no obs-

Justícia reparadora: mediació penal per adults i juvenil

Llibre Blanc de la Mediació a Catalunya

616

CAPÍTOL 10

tant això, sobretot en els casos de violència intrafamiliar,
reconeixen la necessitat de suport d’altres companys o
d’assessors.

Pel que fa al perfil dels mediadors quant a actituds i ca-
pacitats, hi ha coincidència d’opinions amb el grup focal
de coordinadors.

Tema: Conflictes

Grup focal amb coordinadors

Hi ha la percepció que els conflictes associats a la violèn-
cia intrafamiliar són especialment greus i que s’han incre-
mentat, així com els derivats de la situació de crisi econò-
mica i els propis de la convivència veïnal. Respecte dels
primers, hi ha una percepció generalitzada per part dels
coordinadors sobre la dificultat del seu abordatge, ja que
habitualment són conflictes complexos que inclouen un
procés de deteriorament que dura des de fa molts anys.

De fet, hi ha ocasions en què el mediador es pot sentir
incòmode davant d’un d’aquest casos, com hem pogut
apreciar durant 2 estudis de cas, i això es tradueix en la
seva insatisfacció com a professional; en paraules d’un
mediador: “Com es pot pensar que ho puc arreglar en
un mes i, total, amb una signatura en un paper, un pro-
blema que ve de tan lluny i que és tan complex? Si hi
ha acord, segur que no dura gens. Penso que aquests
casos haurien d’anar directament a altres equips espe-
cialitzats en aquests assumptes i que ells n’informin di-
rectament al jutge”.

No per unanimitat, però en tres entrevistes s’afirma la
incidència de certs col·lectius de nouvinguts (xinesos,
colombians) que cometen infraccions associades tradi-
cionalment a altres actors (magrebins).

No es pot establir una tipologia de conflictes en què la me-
diació sigui més efectiva: pot ser efectiva en tots els con-
flictes, encara que té especial rellevància en aquells casos
en què hi ha una relació de proximitat entre les parts.30

Grup focal amb mediadors

Les aportacions són semblants a les del grup anterior.

Hi ha unanimitat a l’hora d’afirmar que tots els delictes
es poden mediar: “el criteri perquè un cas pugui ser ob-
jecte d’un procés de mediació no ha de ser la gravetat
del fet, sinó si les parts accepten o no participar-hi; això
sí, comptant sempre amb el suport adient en cas de ne-
cessitat.” (Mediador àmbit d’adults).

De vegades, un conflicte aparentment lleu (un enfronta-
ment veïnal, per exemple) pot complicar-se extraordinà-

riament i fracassar si es tracta d’una dinàmica d’enfron-
taments de llarga durada. “En canvi, la mediació en con-
flictes tipificats com a molt greus (un robatori amb força,
per exemple) es pot resoldre d’una forma molt satisfactò-
ria i transformadora.” (Mediador àmbit de menors)

Tema: Resultats i impactes

Grup focal amb coordinadors

Hi ha unanimitat d’acceptar que l’impacte de la mediació
per descomprimir el sistema judicial es pot constatar ja
actualment (sobretot a menors). A la qüestió concreta de
la reincidència, per exemple, es va coincidir que la medi-
ació pot ajudar a resoldre aquest aspecte. És a dir, la me-
diació penal té capacitat de preveure els conflictes i evitar
la reincidència, perquè és més ràpida que el procediment
judicial i encara el conflicte de forma diferent. No obstant
això, hi ha mancança d’estudis suficients31 que investi-
guin aquesta qüestió i corroborin o no aquesta opinió32.

Grup focal amb mediadors

Pel que fa a la prevenció dels conflictes, el disseny del
procés de mediació no es fa únicament en clau de pre-
sent pensant en un conflicte concret que s’ha de resol-
dre, “sinó que inevitablement es pensa en poder ajudar
les parts de cara a evitar conflictes futurs. ” (Mediador
àmbit d’adults)

Molts joves resolen els seus problemes d’identitat amb
violència, però, “passar per un procés de mediació seriós
i autèntic fa que interioritzin recursos i es pot aconseguir
que ja no reaccionin amb violència. En aquest sentit, sí
és preventiu.” (Mediador àmbit de menors)

Respecte dels altres punts, les opinions coincideixen
amb les abocades pels participants del grup focal amb
coordinadors.

6.1.2	 Entrevistes a jutges i fiscals

Tema: Informació-formació

Els jutges i fiscals amb qui vàrem mantenir entrevistes
van tenir les primeres notícies sobre l’existència de la
mediació en l’àmbit penal de maneres molt diverses. Pel
que fa als fiscals de menors, tots ells coincideixen en
el fet d’haver conegut aquestes pràctiques per raó de
l’exercici de la seva activitat professional dins la jurisdic-
ció de menors que, des de l’any 1992, va incorporar la
reparació del dany a la víctima com una de les principals
vies de resposta a la delinqüència juvenil. Efectivament:

Justícia reparadora: mediació penal per adults i juvenil

Llibre Blanc de la Mediació a Catalunya

617

CAPÍTOL 10

“La primera vez que tomo contacto con ella con
fundamento, contenido, ha sido precisamente en
la jurisdicción de menores, en la fiscalía de meno-
res, ya hace años, hace muchos años, se remonta
hace probablemente 10, 12 años o más, cuando
ya empecé en la fiscalía de menores.”

“Pues cuando empecé a trabajar con menores,
precisamente; información previa ninguna, apren-
des trabajando, y precisamente cuando llegue
aquí.”

Entre els jutges dins la jurisdicció penal ordinària en
canvi hi ha més diversitat. En tot cas, en el que coinci-
deixen tots, tant jutges com fiscals, és que no va ser en
cap cas mitjançant la formació formal prèvia a l’exercici
de la professió. El més comú és que fos mitjançant al-
tres col·legues, de manera autodidacta o per proximitat
a equips de mediació ja sigui de Catalunya o d’altres co-
munitats autònomes de l’Estat:

“Quan estava de jutge a mixtos, per tant això és del
93 al 2000, vaig tenir diversos casos en què es va
plantejar. Va ser la primera vegada, directament,
sense mes... A proposta meva segur que no va ser,
perquè jo no ho coneixia i diria que era a través de
l’Ajuntament.”

“¿La mediación? Hace años, me enteré a través de
una colega; anda que no se ponía pesada con la
mediación, hace mucho tiempo, por lo menos 4
ó 5 años.”

“El primer contacte no va ser per la mediació, sinó
mitjançant lectures sobre justícia restaurativa. Pel
que fa a la mediació, va ser per un amic que va
ser un impulsor de primer ordre de la mediació en
l’àmbit penitenciari.”

“Pues me llegó de una forma muy curiosa, diría yo,
porque en mi anterior destino yo era vecina duran-
te mucho tiempo del equipo de mediación y ‘¿hola
qué hacéis y cómo va esto...?’; y así me empecé
a meter. Eran gente encantadora y me gustaba
mucho trabajar con ellos... Si hubiera hecho sólo
un curso a lo mejor no me hubiera interesado... La
mediación me llegó por ‘vecindad’.”

La formació en matèria de mediació adreçada als futurs
professionals del dret és realment escassa. Això es força
sorprenent si tenim en compte que, tot i que en l’àmbit
penal la mediació únicament està jurídica i institucional-
ment consolidada en la jurisdicció de menors, bé és cert
que hi ha altres àmbits del dret civil en què la mediació
s’està estenent de manera considerable i, en particular,
en el dret de família.

Hi ha, tanmateix, una oferta de formació contínua per
part de diverses institucions com la Fiscalia, l’Escola
Judicial i el Centre d’Estudis Jurídics i de Formació Es-
pecialitzada del Departament de Justícia, que s’adreça
precisament als operadors de la justícia i, en particular,
a jutges i fiscals:

“Después de empezar a trabajar empecé a hacer
muchos cursos de los que tiene la Fiscalía, pues
allí sí que se ha tratado ese tema precisamente
por la gente que se dedica a la mediación, pero
la verdad es que ha sido ya especializándome y
trabajando.” (Fiscal de menors)

“Siempre he estado pendiente de los cursos de la
formación continua que da el Consejo a los jueces,
y creo que desde el año 2003 y 2004 ha incluido
todos los años en la programación de formación
continua un curso de mediación penal, un semina-
rio o un curso de mediación penal para los jueces
en activo.” (Jutge jurisdicció penal ordinària)

“También yo he colaborado [amb el Programa de
Mediació] o la he impartido [fent classes i/o con-
ferències], porque simultáneamente también tomé
contacto con la formación inicial en la Escuela Ju-
dicial. La formación inicial es la formación que se
da a los jueces en prácticas a los futuros jueces,
y a raíz de mi práctica o de mi experiencia yo he
ido muchos años a la Escuela Judicial a hablar de
mi experiencia en mediación penal a los futuros
jueces para suplir precisamente la carencia que
tuvimos los jueces mucho más antiguos, que no
nos sonaba de nada. Ahora les sonará. Otra cosa
es que después recurran o no a ello; pero tendrán
una formación y una fórmula para acceder a más
información sobre la materia.” (Jutge jurisdicció
penal ordinària)

“A mí en la carrera no me hablaron nunca de me-
diación. Para mí es una cosa nueva que descu-
brí en Barcelona, hace 6 años. A partir de ahí mi
aprendizaje es totalmente autodidacta. Tuve que
preparar un curso y me facilitaron documentación,
filmaciones, pude darme cuenta de su eficacia.”
(Jutge jurisdicció penal ordinària)

Tema: Visions

No tots els jutges que vàrem entrevistar duen a terme
derivacions a l’equip de mediació, però tot i així la medi-
ació no els era estranya atès que en els darrers anys, a
Catalunya, tant per l’existència del Programa del Depar-

Justícia reparadora: mediació penal per adults i juvenil

Llibre Blanc de la Mediació a Catalunya

618

CAPÍTOL 10

tament de Justícia com per les iniciatives de formació
a què hem fet referència, la mediació en la jurisdicció
penal ordinària és una realitat, encara que, com hem
pogut veure, limitada tant per raons legals com d’opor-
tunitat política atesa l’hegemonia del populisme puni-
tiu en la nostra societat. Hi ha posicionaments i visions
diferents entre tots els jutges i fiscals entrevistats, però
la tònica general és la del reconeixement dels valors i
l’eficàcia de la mediació com un instrument de resolu-
ció de conflictes que pot aportar aire fresc a la justícia
institucional. Així:

“Suena a frivolidad, pero la verdad es que se está
modificando el comportamiento de las personas a
través del Código penal. Se intenta que la conviven-
cia familiar sea pacifica, que la gente conduzca a
una velocidad adecuada, a golpe de Código penal:
lo único que se esta consiguiendo, en mi opinión,
es que haya un sector de la población muy elevado
con antecedentes penales, al que un segundo error
va a determinar un ingreso en prisión, y son perso-
nas que normalmente no tendrían que ir a un cen-
tro penitenciario. Una pelea, una alcoholemia..., si
tienes una condena anterior por un ‘te voy a matar’,
entonces todo lo que sea invertir esta situación en la
que estamos a mí me parecería bien. Es un tema de
legislador.” (Jutge jurisdicció penal ordinària)

“Yo creo que debe de regularse [la mediació] como
una fórmula para dar seguridad a los operadores
jurídicos en concreto. Sé que hay muchos jueces
reacios a acudir a la mediación penal precisamen-
te por esa falta de regulación legal. Desde un punto
de vista conceptual o incluso de mentalidad en el
campo penal, los jueces están muy sujetos a lo que
es la legalidad, el principio de legalidad, por tanto
necesitas esta regulación; esto daría seguridad ju-
rídica y creo que debe regularse. Desde mi punto
de vista, debe regularse de una forma abierta. Lo
que no haría nunca sería limitarlo por años..., de-
litos, como los que hay ahora en justicia juvenil,
que está limitado a cinco años en la rendición de
asuntos a mediación, siempre que esta limitación
por años además suponga un obstáculo para no
remitir asuntos que tengan aparejado una penali-
dad mayor; quiero decir que, si aparte de esto, se
reconoce la posibilidad o una virtualidad a través
de atenuantes en delitos mas graves, ésta sería yo
creo la formula.” (Jutge jurisdicció penal ordinària)

Més enllà de les raons purament ideològiques, sembla
ser que entre bona part dels jutges i fiscals predominen
els criteris pragmàtics, tant en relació amb l’anàlisi del
tipus d’il·lícit penal en què seria apropiat un tractament

basat en la mediació entre infractor i víctima, com en
relació amb factors relacionats amb aspectes organitza-
tius, de temps i de despesa econòmica:

“Mediación, en principio, sí. Como todo tipo de
negociación, depende de los delitos; delitos contra
el patrimonio está muy bien una mediación, una
disculpa, una reparación del daño es mucho más
eficaz que una sentencia: para la víctima, si todo
funciona con normalidad, son cinco veces que
tiene que trasladarse a un centro judicial, y eso si
todo va bien, si el juicio no se suspende, si no tiene
una rueda de reconocimiento.” (Jutge jurisdicció
penal ordinària)

“Con prisión o con penas puras y duras no rehabili-
tan a nadie. Son temas muy al margen de la delin-
cuencia, que no son de delincuentes propiamente
dicho, si no de gente que en un momento determi-
nado comete un error de cierto tipo, y creo que la
respuesta penal pura no lo soluciona. En cambio,
la mediación sí que podría solucionarlo y además
sería más positiva de cara a la víctima, ya que sale
más favorecida en estos casos.” (Fiscal de menors)

“Delitos contra el honor, también. Por ejemplo, el
que injuria la mayoría de veces es una persona,
cómo lo explicaría..., que exagera las agresiones
que recibe del exterior y entonces, a veces, no está
enfocando bien su ira contra el administrador o
contra el presidente de la comunidad. [Amb una
mediació], se explica, se centra, se aclara.” (Jutge
jurisdicció penal ordinària)

“A penal, on es pot donar?, en una violació?..., és
impensable. En un robatori amb violència?..., fran-
cament, és impensable. En una estafa?..., en una
estafa la gent el que vol és ser reparada i que li
tornin els diners. Si vas traient delictes, et trobes
que està el de les baralles; que hi ha una baralla
entre dues persones i una li trenca el nas a l’altra
per una discussió...: en aquests casos s’han donat
i es donen a vegades mediacions, però sobretot en
aquells casos que s’han conegut [víctima i agres-
sor], que es coneixen i que es coneixeran en el
futur.” (Jutge jurisdicció penal ordinària)

“Todo tipo de delitos, como la violación, las agre-
siones sexuales a menores por mayor o incluso la
violencia doméstica..., yo tengo muchas dudas.”
(Jutge jurisdicció penal ordinària)

No obstant això, per més sorprenent que sembli, no
són únicament els defensors de la justícia restaurativa
a ultrança els únics que veuen factible la possibilitat de

Justícia reparadora: mediació penal per adults i juvenil

Llibre Blanc de la Mediació a Catalunya

619

CAPÍTOL 10

mediar en casos molt greus, també molts jutges i fiscals
són d’aquesta opinió; una opinió basada en la percepció
directa del dolor de víctimes i victimaris en conflictes en
què la pèrdua es pot qualificar justament d’irreparable:

“Cierto que haya habido un muerto, pero es abso-
lutamente involuntario desde el punto de vista de
que venga de una boda cargado de alcohol y se
lleve por delante una familia, yo eso sí que los veo.
Otra cosa es que la víctima colabore o no, pero sí
que veo la mediación. Yo creo que la solución no
es el meter a Farruquito en prisión tres años, ni
quince...; lo que le queda es tal trauma, que se le
quitan las ganas de volver a repetirlo. A lo mejor, el
hecho de hacer una mediación o una reparación
le ayudaría, tanto a él como a la víctima, y el con-
tactar y el conocerse y el poder pedir disculpas. La
víctima nunca va a estar satisfecha con la pena y
con la mediación, si no satisfecha, evidentemente
no se lo quita nadie, igual podría incluso tomarse
de otra manera su tragedia.” (Fiscal de menors)

“Pero, por ejemplo, si es un homicidio en un ac-
cidente de circulación, es homicidio imprudente,
un perdón es súper eficaz para la madre, para el
padre y para el propio acusado, que normalmente
viene destrozado. Yo lo he promovido y han habla-
do en el juzgado, y han llorado, se han abrazado y
hemos llegado a acuerdos. Eso sí es eficaz a efec-
tos de la paz interior de cada uno.” (Jutge jurisdic-
ció penal ordinària)

“Los únicos casos que no derivamos directamente
solamente son homicidio o asesinato, sin perjuicio
de que si se ve una posibilidad, contrastando con
los técnicos, porque está muy arrepentido, porque
ya sabe cómo va a acabar, internado a lo mejor 10
años, pero él quisiera intentar reparar, entonces se
autoriza.” (Fiscal de menors)

“Te puedes encontrar con un robo con intimidación.
Hay muchos robos en que van a por la víctima, pero
es aleatorio, y ahí la mediación verdaderamente
puede tener un interés más de tipo económico de
resarcimiento del daño. Sin embargo, hay chavales
que se conocen, menores infractores y menores
víctimas que tienen el mismo ámbito de relación,
que están en un mismo contexto; en estos casos, yo
creo que la mediación es buenísima para de alguna
forma rescatar en todos ellos la convivencia pacifi-
ca, porque se van a ver el día a día, en los mismos
lugares de ocio o por el barrio.” (Fiscal de menors)

“Yo he tenido acceso a casos reales de víctimas o
familiares de víctimas de homicidios, de asesina-

tos, de secuestros, de delitos muy graves, en que
eran las propias víctimas que reclamaban de algu-
na manera el confrontarse con el infractor, inclu-
so con el condenado ya; estábamos hablando de
personas que no habían conseguido por otras vías
unas respuestas que sólo, a lo mejor, el infractor
o el condenado las podía dar.” (Jutge jurisdicció
penal ordinària)

“El día del juicio no suelen surgir decisiones de
reparación, pero era más en hechos graves que
inicialmente no lo decimos. Si surge, voy a derivar-
lo también a mediación al chico porque le he visto
posibilidades de reparar; a veces ha funcionado y
otras no, pero no me he arrepentido y se ha tenido
en cuenta. De momento yo creo que es adecua-
do.” (Fiscal de menors)

Hi ha una queixa bastant estesa entre els jutges respecte
dels desajustaments que provoca l’aplicació de la Llei
contra la violència de gènere, atès que l’esperit del le-
gislador en aquest cas ha estat clarament influenciat pel
fenomen de l’alarma social fins a tal punt que, en mol-
tes ocasions, els conflictes tractats en aquests jutjats no
només no es resolen satisfactòriament, sinó que fins i tot
poden veure’s agreujats. Hi ha una gran controvèrsia en
l’àmbit de la justícia penal en relació amb la prohibició
expressa que fa aquesta Llei respecte de la possibilitat
de mediar entre la víctima i l’agressor, però el cert és que
per a molts aquesta podria ser una via de resolució de
conflictes en l’àmbit de la violència domèstica:

“En la violencia domestica hay cosas muy dife-
rentes, pero la verdaderamente grave, en mi opi-
nión..., una persona que vive con miedo, a esa
persona la mediación..., se lo tiene que quitar de
en medio [a l’agressor]; más que mediar con ella,
hay que apartarla. Es cierto que tengo compañeros
en Navarra que siguen un protocolo de mediación
en violencia doméstica que dicen que les funciona.
Yo pienso que es más en la violencia domestica
puntual, por ejemplo, en una situación de divorcio,
en situación de crisis de pareja, con la excitación
anímica al limite, donde sí es posible una media-
ción puntual. De hecho es necesario, de hecho se
busca una tercera persona que solucione el con-
flicto en cuanto a los bienes, en cuanto a los hijos,
pero es una mediación no en cuanto al delito sino
en cuanto a la situación de crisis y que puede evi-
tar una violencia.”

“En el cas de la violència domèstica, aquelles per-
sones [víctima i agressor] aniran a un bateig, aniran
a un funeral, aniran a l’escola dels nens, i es que

Justícia reparadora: mediació penal per adults i juvenil

Llibre Blanc de la Mediació a Catalunya

620

CAPÍTOL 10

és una situació de futur; doncs curiosament nosal-
tres, que som l’òrgan repressiu de l’Estat, penal es
l’òrgan repressiu de l’Estat sense dubte, som els
que entenem que és on millor podria funcionar [la
mediació]. Però la Llei ho prohibeix.”

Tema: Aspectes organitzatius i econòmics

A banda dels suposats beneficis que té la pràctica de la
mediació per a les víctimes i els imputats, també es de-
fensa habitualment l’argument dels beneficis que com-
porta per a la comunitat i per a la justícia institucional,
atès que entre els seus avantatges hi ha l’efecte pacifica-
dor i participatiu, de gran valor per a la comunitat, i una
millora de la imatge institucional de la justícia, unida a
un descens de la despesa i un decrement de la saturació
de les causes en els diferents jutjats. Tots aquests teòrics
beneficis van ser debatuts amb jutges i fiscals i, tot i que
en termes generals hi ha un elevat grau d’acord amb
aquestes hipòtesis, no és menys cert que el seu realisme
fa aflorar una susceptibilitat fonamentada respecte de
les possibilitats reals de la institució de la mediació dins
el sistema de justícia penal ordinària:

“El nostre cas és molt fàcil, som a penal, som la
justícia publica, rarament aquesta es podria priva-
titzar. No hi ha cap de nosaltres que es plantegi
teòricament un recel com a jutges de penal cap a
la mediació, perquè és impossible i la mediació té
la seva ubicació a penal, que és l’atenuant de la
reparació del dany. Ningú discuteix això, perquè
en el nostre cas son faves comptades: ‘vostè ha
comès un delicte, és un tema públic i això és im-
peratiu; per tant, vostè tindrà una condemna’; ara
bé, es pot donar un atenuant, és el que ha admès
la jurisprudència.”

“Sería una opción, sobre todo para el atasco que
tenemos. Sería mejor que se dictase sentencia y
que se retrase una suspensión de condena condi-
cionada a una mediación y que fuese un requisito
de la suspensión de la condena. Dudo que haya
medios económicos ahora para que el Servicio de
mediación pueda absorber todo esto y estamos un
poco cansados de medidas, de ideas muy buenas
que se dotan con pocos medios y que se ven abo-
cadas al fracaso, que es lo peor.”

“Llei de trànsit..., treballs en benefici de la comu-
nitat..., és perfecte. Els treballs en benefici de la
comunitat no trobaràs cap jutge que hi estigui en
contra, ja que és un molt bon sistema. Què passa?,
no hi ha mitjans. La gent hauria de ser una mica

realista, tot està molt bé, sí, però, ‘escolti’m, vostè
té els mitjans per transformar tots els delictes de
pena de menys d’un any en mediació? Vostè sap
en números què és això?’. És per pensar-s’ho. Si
nosaltres ara agaféssim els penals amb el que hi
ha actualment i enviéssim cadascun de nosaltres
deu casos a mediació, els enfonsem. Agafo deu
casos i els envio i els altres companys els envien
200 casos i els hem enfonsat de cop. Perquè quan
els pobres de mediació estan sol·licitant una per-
sona més [més mediadors] i no se’ls dóna, s’ha de
ser realista.”

“És cosa del legislador. El legislador considera que
hi ha delictes que han de passar per la mediació?,
molt bé, que considera que la instrucció l’ha de
portar el fiscal?, no discutim les lleis, nosaltres les
apliquem. Però que es posin mitjans, que estem
cansats que ens facin lleis i lleis.”

Tema: Valoració pràctica de l’experiència

Hi ha una elevada coordinació entre fiscals de menors i
mediadors i una gran confiança d’uns cap als altres, si
ens atenem a allò que manifesten els fiscals quan se’ls
demana que valorin la seva experiència pràctica, la coor-
dinació amb els mediadors i si hi ha aspectes que caldria
millorar. Així:

“Es que no se me ocurre, no tengo una percepción
que me permita decir ‘modificaría esto o haría esto
o deberían’. Creo que se hace todo lo posible; a lo
mejor se podrían hacer más cosas. En principio,
desde la Fiscalía, a la hora de incoar un procedi-
miento, no se pone ninguna traba a las mediacio-
nes, sino todo lo contrario. Lo que hacemos ahora
en la Fiscalía de menores es simplemente comu-
nicar las consecuencias que pueda tener o no una
mediación, pero no autorizar o desautorizar, sino
las consecuencias, las repercusiones procedimen-
tales que puede tener de cara a la decisión del
fiscal el que se haga o no una mediación en este
asunto. En ese sentido, existe una comunicación
directa entre el Servei de mediación, el equipo de
mediación, el mediador en concreto que participa
en ese procedimiento y el fiscal que lo instruye,
que al fin y al cabo es el que de verdad decidirá
al final si en esa mediación se han conseguido los
fines necesarios.”

“Si tinc qualsevol dubte agafo el telèfon, ‘a veure
què ha passat aquí’, ‘per què només ha pagat
aquest i per què nomes ha pagat això’, i ells en

Justícia reparadora: mediació penal per adults i juvenil

Llibre Blanc de la Mediació a Catalunya

621

CAPÍTOL 10

fan l’informe i t’ho expliquen. No tinc cap tipus de
problema, sóc de les que agafo el telèfon i ‘si us
plau poseu-me amb aquest tècnic o que el tècnic
em truqui que seré aquí demà al matí o avui fins a
les tantes’.”

“Normalmente, los menores que entran en la me-
diación y que repararan no vuelven a aparecer por
aquí. Hemos visto chicos que delinquían mucho
y han pasado por todo tipo de medidas y llega un
momento en que llegan a un punto que dices ‘pues
mira, ahora aunque tenga 80 mil antecedentes,
aunque haya cometido delitos, parece que está en
un punto que sí que podría’, y se ha autorizado, se
ha reparado y ha salido perfectamente bien, posi-
tivo y encima le ha frenado una carrera delictiva
que llevaba.”

“Les choca mucho a los fiscales o a los jueces que
no son de menores que hagamos tanto caso a un
técnico o que hagamos tanto caso a un mediador;
‘es que me está diciendo lo que tengo que hacer’;
no, ‘tú, cuando quieres saber qué lesiones tiene
una persona, ¿a quién se lo preguntas?; será al fo-
rense que es el que entiende y que además es una
persona que está preparada para traducírtelo a ti’.
Pues lo mismo: que no soy psicóloga, ni pretendo
serlo, y si quiero serlo algún día pues me pongo a
estudiar. A ver, puedo tener intuiciones, pero no
soy más lista que nadie, sabrá más un psicólogo
que yo si alguien tiene un tipo de trastorno; hay
gente que se ve a la legua que tiene algo pero yo no
sé calificarlo; para eso están los técnicos. El que es
trabajador social conoce otras ramas que yo no co-
nozco, yo no estoy en la calle, yo no trabajo con él,
yo no me muevo con educadores. Cada uno tiene
su especialidad.”

En la jurisdicció ordinària també hi ha un gran respecte
per la feina que fan els mediadors, tot i que per manca
d’una regulació legal de la mediació que vagi més enllà
de la simple consideració de la reparació com un ate-
nuant i per la limitació dels recursos tant materials com
de personal mediador, no es dóna el mateix grau de co-
ordinació a efectes formals i pràctics entre jutges i me-
diadors, encara que només sigui perquè comparativa-
ment en la jurisdicció de menors la mediació intervé en
més d’un terç del conjunt de la població que anualment
passa pels jutjats i és, en conseqüència, una peça clau
del sistema. Així ho exposen els jutges entrevistats:

“Y entonces, como no hay medios, pues ‘están us-
tedes un poco en manos del juez que toque’. Si
es un juez que está comprometido con la media-

ción...; a mí, la verdad, se me olvida que existen las
dependencias y muy excepcionalmente me han
venido, han mediado y han acordado: fenomenal.”

“Per tant, si llegint això i això, jo pogués preveure
que és un cas de mediació..., però no es pot per-
què només tens una lectura breu i breu dels fets.
Nosaltres a penal no tenim la capacitat de discer-
nir, perquè tenim una lectura molt breu, que a més
no ens està permès i no ho hauríem de llegir-nos tot
l’atestat (hauríem d’arribar a judici nets); per tant,
llegim l’acusació del fiscal, mirem quines proves
demana, llegim l’escrit de defensa i a veure quines
coses demana. Hi ha dos temes. Primer, que com
a funció difícilment podem oferir els casos, perquè
ja vénen molt resumits i després [segon] el volum
de feina: no et planteges ni la possibilitat de po-
sar-te a estudiar si això seria factible de mediar. Hi
ha algun company que li agrada molt i s’ho mira
amb molt més d’interès, però la majoria no tenen
aquesta vessant personal, sinó que miren professi-
onalment com s’ha de resoldre el cas.”

“Los criterios, la verdad, es que eran a veces un
poco aleatorios. ¿En qué momento yo me daba
cuenta de que determinado asunto era apto para
mediación?, pues a veces viendo a las personas
delante, era en ese momento en que me saltaba la
chispa..., viendo a veces su disposición..., a veces
entre desconocidos... Viendo el tipo de personas
que venían a la justicia, entonces veía que tenían
algo que ofrecer o algo que demandar; era en ese
momento, por eso digo que era un poco aleatorio y
un poco de inspiración; una cosa que no era muy
reglada, la que me hacia derivar asuntos a media-
ción: el hecho de tener las personas delante me
inspiraba mucho, me conectaba con la intuición
que tenia con las personas y el tipo de problema,
por supuesto.”

“Sí, recuerdo haber tenido esa sensación de decir
‘este caso lo tendríamos que haber mandado a
mediación’. Esto me pasó muchas veces en la
guardia, porque en la guardia hay un sistema de
justicia rápida que funciona un poco por sí sola
y de rodillo, por el simple hecho de que estás en
la guardia y todos los que trabajamos allí, desde
la propia oficina, la propia Fiscalía, estamos por
la labor de hacer juicios rápidos, porque es así y
Barcelona, además, ha sido puntera en la justicia
rápida, y este impulso existe ya y ahí sí que me ha
quedado muchas veces esa espinita de decir ‘es
que este caso lo teníamos que haber parado y lo
teníamos que haber mandado a mediación’.”

Justícia reparadora: mediació penal per adults i juvenil

Llibre Blanc de la Mediació a Catalunya

622

CAPÍTOL 10

“Con la propia práctica he visto cómo ha crecido
el equipo de mediación penal de los mediadores
de Barcelona; esto lo he visto, han estado ante
mis ojos a lo largo del tiempo. ¿Qué es lo que ha
cambiado del inicio?, que me parecía que era todo
como mucho más mecánico, porque aplicas unas
fórmulas técnicas, pero todavía no has volado, no
has dado el salto; creo que eso lo ha dado la expe-
riencia y la práctica, creo que sí es importante algo
que creo que están haciendo, no sé, pero lo que sí
se debería hacer es estudiar, antes de asignar me-
diadores, cuáles son las aptitudes y la formación
de los mediadores antes de enfrentar un proceso
de mediación. Por lo tanto, ahí debería, no sé si el
coordinador, el director del servicio, el que tenga
más formación o más visión del equipo que tiene,
hacer una asignación en función de la compleji-
dad del asunto para no fracasar porque el media-
dor no llegue o porque tenga un tipo de prejuicio
o limitación a la hora de enfrentarse algún asunto.
Creo que habría que buscar y seleccionar al mejor
mediador para cada caso; eso sí es importante, y
no si se hace una distribución mecánica o rotatoria
porque esto es lo que toca.”

“En principio, no creo que la reincidencia, que un
reincidente o un multirreincidente será una perso-
na en la que la mediación pueda tener algún resul-
tado. Ahora bien, depende de las circunstancias,
porque si es una persona que su primer delito fue
joven y en el segundo, si está mucho más maduro,
puede dársele una oportunidad… Es que generali-
zar es muy complicado. Si se abre la vía para todos,
también no hay por qué descuidar la reincidencia.
Todo el mundo en principio tiene una oportunidad
de cambiar, es una cuestión de madurez, es una
cuestión de...; quién sabe, a lo mejor ha estado
cinco o seis años en la cárcel, ¿por qué no?, no le
veo inconveniente.”

“A mi em vénen a veure, tinc molt bon contacte amb
els de mediació. El que passa és que això hauria
d’arribar abans que a nosaltres, això s’hauria de pro-
duir segurament a instrucció o amb una intervenció
de Fiscalia; seria una cosa més funcional, quan ja
han desgranat la palla i no ha passat gaire temps,
doncs la mediació pot entrar directament. Deixem
mirar tots els casos, que se’n pugui fer la lectura, i
proposem aquest cas per mediació i que sigui el ma-
teix equip de mesures el que fixi la seva capacitat.”

“La debilidad es la inseguridad laboral que tienen,
el que no sepan nunca si este Programa se va a
seguir llevando a cabo o no en el curso siguiente,

el que no sepan si tienen o no suficiente apoyo
de la administración. Esto no lo tienen consolida-
do porque lleven cuatro años seguidos de ‘que
bien, aquí ya estamos’; no, al contrario, estamos
en época de crisis y saben, conocen perfectamen-
te que la Administración baraja en un momento
dado hacer recortes y pueden empezar por un pro-
grama menor, porque así está considerado dentro
de la propia Administración; entonces eso genera
mucha inseguridad: esa es la principal debilidad
de este Programa. Y la principal fortaleza es cómo
han tenido capacidad para mejorar, para aprender,
para superar limitaciones de base y cómo se han
enfrentado y han abierto nuevas vías.”

6.2	� Anàlisi qualitativa: diagrames de
processos

En línies generals, si bé tots els professionals entrevistats
valoren com a molt semblants els processos de mediació
penal tant en l’àmbit d’adults com en el de menors, a la
pràctica hi ha una diferència ja en l’inici del procés que
els condiciona i fa que tot el que succeeix després tant
en l’un com en l’altre es desenvolupi de forma ben dife-
rent: quan es fa l’oferiment de mediació al menor, aquest
accepta i el mediador ho valora positivament, mitjançant
un procediment administratiu el procés judicial s’atura;
en canvi, a la justícia penal ordinària no. Això implica
que quan el mediador rep l’ofici del jutjat, aquest inclou
la data del judici: en alguns casos, la mediació a la justí-
cia penal ordinària pot equivaldre a una veritable carrera
contra rellotge.

Sintetitzar en un diagrama de flux el circuit operatiu de
la mediació penal és una tasca feixuga i ingrata, perquè
no s’hi poden arribar a incloure trets importants, que si
bé poden no ser significatius quantitativament respecte
dels protocols d’actuació recollits en els programes de
mediació, són extraordinàriament significatius a l’hora de
mostrar fins a quin punt el desenvolupament d’un procés
de mediació depèn en gran mesura de les decisions que
pren el mediador segons el seu criteri o, a l’inrevés, en
l’altre extrem, la que depèn en una mesura gens negligi-
ble de la dependència institucional per part del mediador.

Per posar un exemple d’aquests dos casos citarem ex-
periències concretes extretes de la jurisdicció penal de
menors. En principi ens trobem que els protocols esta-
blerts prescriuen que l’oferiment de mediació s’ha de fer
en primer lloc al menor i després a la víctima, amb la
intenció de no revictimitzar aquesta en cas que el menor

Justícia reparadora: mediació penal per adults i juvenil

Llibre Blanc de la Mediació a Catalunya

623

CAPÍTOL 10

no vulgui participar o que el mediador trobi que no és
viable la mediació. Però de fet, a la pràctica, encara que
de forma no sistemàtica, alguns mediadors prenen la
decisió de parlar primer amb la víctima: bé per valorar
l’esforç (la seva disponibilitat física, per exemple) que
hauria de fer en cas d’iniciar-se la mediació, o en aquells
casos que mostra una actitud ressentida, fins i tot agres-
siva, cap al menor.

Pel que fa al segon cas, pensant ara més en el mediador
com a membre d’un equip i no ja individualment, les di-
ferències que hi ha entre la forma d’actuar dels diferents
equips de mediadors es fa evident, per exemple, a l’hora
de decidir (quan no hi ha víctima o aquesta no vol iniciar
el procés) altres solucions extrajudicials per a l’infractor:
alguns equips prenen la decisió i la duen a terme, altres
no la posen en marxa fins que la Fiscalia no els dóna el
vist-i-plau.

A les pàgines següents, exposem els diagrames de pro-
cés dels àmbits d’adults i juvenil penals.

Malgrat la claredat dels diagrames, s’ha de dir que no
tots els professionals entrevistats estan d’acord a l’hora
de definir com a “mediació” l’activitat que políticament i
institucionalment se cita com a tal, almenys en l’àmbit de
menors. Efectivament, un assessor extern dels mediadors
de la jurisdicció penal juvenil, ho explicava així:

“Hi ha una certa confusió institucional sobre la
mediació de menors perquè la Llei [5/2000] parla
indistintament de mediació, conciliació i reparació,
però el sistema que realment està constituït és el
de la conciliació. No obstan això, continuem par-
lant de mediació i això crea una continua confusió
en el Servei i en els mateixos mediadors, ja que si
el mediador compleix els objectius de la Llei, s’ha
de centrar en el menor; és a dir, que ben entrenat,
el mediador pot ser imparcial, però no neutral: la
Llei l’obliga a no ser neutral perquè l’obliga a apos-
tar pel menor i per l’interès superior del menor.
Això està bé i probablement ha de ser així, però es
parla de certs principis (neutralitat, imparcialitat)
que no pot actuar-los perquè hi està intervenint:
té un cert poder gens negligible sobre el procés
i sobre el final del procés. Però quan parlem de
poder ja no estem parlant de mediació. Pot sem-
blar una tonteria terminològica, però està marcant
determinades dinàmiques. [...] En aquest sentit, la
mediació penal a l’àmbit d’adults podria ser medi-
ació penal pura, perquè no té llei.”

Com a complement dels diagrames hem valorat com
adient incloure-hi uns cronogrames perquè resulta re-
velador posar en termes de temps el que acabem de

veure com a esquema. Hi ha una significant diferència
entre el temps real i l’institucional: un mediador pot re-
soldre el primer contacte telefònic amb l’imputat o la víc-
tima amb una conversa de 10 o 15 minuts i els tràmits
(manca de comunicació efectiva, per exemple) fins que
aquesta conversa s’ha dut a terme poden haver-li ocupat
alguns dies; i així amb totes les etapes establertes del
procés. El temps institucional, en canvi, està establert
amb uns límits molt determinats als quals el mediador
s’ha d’adaptar. Es tracta d’un resultat pràctic i innovador
que mostra els cronogrames per temps i categories del
que és d’una mediació estàndard en les dues jurisdicci-
ons, els quals han comportat una utilitat transcendental
a l’hora d’elaborar els anteriors diagrames de processos.

Les dades sobre temporització del procés de mediació
mostren una diversitat de variables molt més àmplia del
que implica pròpiament mediar entre parts. Allò que, en
general, es coneix com un procés orientat a la partici-
pació activa de les parts, la comunicació i el diàleg, els
acords, no són més que una part de les activitats que
desenvolupa el mediador per a la resolució del conflicte.
El que és essencial en el procés, sense cap dubte, té
a veure amb això, però també requereix molts d’altres
aspectes determinants per al bon fi de la mediació. En
aquest sentit, s’han de diferenciar les activitats orienta-
des a la intervenció mediadora i de gestió directa del
procés de mediació, de les activitats orientades a gestio-
nar, de forma complementària però necessària, el procés
amb la Fiscalia, els jutjats i altres instàncies administrati-
ves. No podem oblidar que l’actuació del mediador, en el
cas de la mediació penal, està estretament relacionada,
d’una banda, amb el procediment judicial i, de l’altra,
amb tot allò que s’acorda per portar a terme la reparació
a la víctima i/o a la comunitat.

Si bé es parla d’un procés informal i alternatiu de reso-
lució de conflictes, pel que hem pogut observar en el
seguiment de casos, el procés té unes regles i unes fases
ben determinades. Però, al mateix temps, requereix de
la capacitat i flexibilitat dels mediadors per combinar
adequadament aquestes regles amb la particularitat de
cada conflicte i de les parts implicades, per al bon fi de
la mediació. En aquest sentit, el temps no està només
relacionat amb la diversitat d’activitats desplegades pels
mediadors al llarg del procés de mediació, sinó també
amb el temps que poden necessitar les parts per assi-
milar l’oferta de la mediació, assessorar-se, fer les con-
sultes que considerin oportunes, saber que els ofereix
la mediació i quina implicació els demana i també, en
particular en el cas de les víctimes, el temps que neces-
siten per participar en un espai que han de compartir
amb l’infractor.

JUSTíCIA REPARADORA: MEDIACIó PENAL PER ADULTS I JUVENIL

Llibre Blanc de la Mediació a Catalunya

624

CAPÍTOL 10

Figura 1. Diagrama del procés de mediació en la jurisdicció penal ordinària

Fo
nt

: E
la

bo
ra

ci
ó

pr
òp

ia
.

JUSTíCIA REPARADORA: MEDIACIó PENAL PER ADULTS I JUVENIL

Llibre Blanc de la Mediació a Catalunya

625

CAPÍTOL 10

Figura 2. Diagrama del procés de mediació en la jurisdicció penal de menors

Fo
nt

: E
la

bo
ra

ci
ó

pr
òp

ia
.

Justícia reparadora: mediació penal per adults i juvenil

Llibre Blanc de la Mediació a Catalunya

626

CAPÍTOL 10

Taula 12. �Cronograma d’un procés de mediació (jurisdicció de menors)33

Temps (en hores)

Individual Grup

Intervenció

1a entrevista: oferiment i exploració viabilitat del menor/pares/advocat 1 2

2a entrevista: exploració viabilitat menor 1 1

Contacte telefònic víctima 0,15 2

1a entrevista informativa i exploració a la víctima 1 1,30

2a entrevista viabilitat víctima 1

Preparació trobada menor 0,30 0,30

Preparació trobada víctima 0,30 0,30

Trobada de mediació: acords 1 2

Seguiment acords, activitats i pagaments per terminis 0,30/1 1/2

Valoració i signatura dels acords 1 1

Redacció nota informativa Fiscalia 0,15 0,15

Total 8/8,30 11,45/12,45

Gestió

Gestions a Fiscalia 1

Coordinacions amb Assessorament i/o Execució de mesures 0,30

Preparació entrevista menor 0,30

Preparació entrevista víctima 0,30

Preparació trobada mediació 0,30

Redacció d’acords i petició activitats reparatòries 0,30

Gestions amb entitats que fan activitats reparatòries 0,30

Redacció de les valoracions dels acords/quan hi ha activitat 0,30

Elaboració d’informes de valoració 1

Total 5,30

Total acumulat 13,30/14 17,15/18,15

Gestions per a la realització
del Programa

Resposta a la carta de la víctima 5-15 dies

Trucada del mediador a la víctima si no respon a la carta 15 dies-1 mes

Reflexions del menor i escrits de reparació 15 dies

Reserva de sala (segons territori) 1-3 dies

Concretar cita de 2a entrevista i trobades 2-3 dies

Seguiments acords 15 dies -1 mes

Reparacions econòmiques a terminis 2-3 mesos

Total

Mitjana 3 mesos,
però pot durar fins a 6 en
pagaments i/o en activitats
reparadores en institucions

externes

Font: Elaboració pròpia des de l’observació directa dels processos de mediació.

Justícia reparadora: mediació penal per adults i juvenil

Llibre Blanc de la Mediació a Catalunya

627

CAPÍTOL 10

Taula 13. Cronograma d’un procés de mediació (jurisdicció ordinària)

Temps (en hores)

Individual Grup

Intervenció

1a entrevista informativa oferiment i/o exploració viabilitat amb l’imputat 1 1,30/2

2a entrevista: exploració viabilitat imputat 1 1,30/2

En cas d’incompareixença o impossibilitat, nota informativa de finalització 0,30 0,30

Citació de la víctima (telèfon o burofax) 0,15 0,30

1a entrevista informativa i exploració de la víctima 1 2

Si la víctima no vol, informe de tancament 0,30 0,30

2a entrevista: viabilitat víctima 1 1,30

Preparació trobada imputat 0,30 0,30

Preparació trobada víctima 0,30 0,30

Trobada de mediació: signatura d’acord o preacord 1 1,30/2

Seguiment acords, activitats i pagaments per terminis (no sempre) 0,30/1 1/2

Si preacord, 2a trobada de mediació i signatura de l’acord 1 1

Total 8,15/9,45 12,30/14

Gestió

Estudi documentació adjunta a l’ofici 0,30

Gestions als jutjats, fiscalies, amb advocats... 1/2

Coordinacions amb companys dels equips tècnics 1/2

Preparació entrevista imputat 0,15

Elaboració nota informe de no-inici per impossibilitat o incompareixença 0,15

Preparació entrevista víctima 0,15

Elaboració informe de no-viabilitat/nota informativa en què comunica inici
del procés

0,30

Preparació trobada mediació 0,45

Redacció de l’acord o preacord 0,30

En cas de seguiment acords: seguiment dels acords/nota informativa compli-
ment/no compliment

1

Elaboració informe final i tancament expedient de mediació 1

Total 7/9

Total acumulat 15,15/18,45 19,30/23

Gestions per a
la realització
del Programa

1a citació imputat 15 dies-1 mes

Reserva sala 1-5 dies

2a citació imputat si no compareix a la 1a citació 15 dies-1 mes

Reserva sala 1-5 dies

Si les citacions han estat per burofax, trucada per intentar la 3a citació 1-5 dies

Contacte positiu: 1a citació víctima 15 dies-1 mes

Reserva sala 1-5 dies

2a citació víctima si no compareix a la 1a citació 15 dies-1 mes

Reserva sala 1-5 dies

Si les citacions han estat per burofax, trucada per intentar la 3a citació 15 dies-1 mes

Si segueix la mediació, concretar 2es entrevistes si és necessari 2-5 dies

l

Justícia reparadora: mediació penal per adults i juvenil

Llibre Blanc de la Mediació a Catalunya

628

CAPÍTOL 10

Temps (en hores)

Individual Grup

Gestions per a
la realització
del Programa

Reserva sala 1-5 dies

Concretar trobada/es conjunta/es 2-3 dies

Reserva sala 1-5 dies

En tot el procés, contactes amb els advocats de les parts 1-3 mesos

Seguiment d’acords (si així s’ha acordat amb les parts) 1 mes

Total
Mitjana 3 mesos, però fins a

6 si el cas és complicat

Font: Elaboració pròpia des de l’observació directa dels processos de mediació.

n

6.2.1	� La mediació i la gestió directa del
procés

Aquest apartat, agrupa totes les activitats que desple-
guen els mediadors, directament relacionats amb el pro-
cés de mediació, des de la primera entrevista informativa
fins a la signatura d’acords.

A la jurisdicció de menors, el temps mitjà per dur a
terme les mediacions individuals, és a dir, quan només
hi ha una víctima i un infractor, oscil·la entre les 13,30
i les 14 hores, mentre que el cas de les grupals té una
durada d’entre 17,15 i 18,15 hores. La funció mediadora
i de gestió directa del procés de mediació representen
aproximadament el 64,29% del temps en les mediaci-
ons individuals i el 72,89%, en les grupals.

A la jurisdicció penal d’adults, el temps mitjà en les
mediacions individuals varia entre les 15,15 i les 18,45
hores, mentre que en el cas de les grupals fluctua entre
les 19,30 i les 23 hores. La funció mediadora i la gestió
directa del procés de mediació representen el 54,15%
aproximat del temps en les mediacions individuals i el
66,66%, en les grupals.

Entrevista/es individual/s amb cada part, infractor i vícti-
ma, orientada/es a oferir-los la mediació, informar-los del
seu significat i de les seves regles, així com de la relació
entre aquesta i el procediment penal.

Entrevista/es individual/s d’exploració i reflexió amb l’in-
fractor, per valorar la viabilitat per iniciar el procés de
mediació: valoració dels fets, voluntat de reparar la vícti-
ma, disposició al diàleg i a la participació, consentiment
dels pares en el cas dels menors, decisió de participació
informada amb l’assessorament dels seus advocats, etc.

Contactes telefònics i entrevistes informatives amb les
víctimes, per informar-les del resultat de la seva denún-

cia i de la possibilitat de la mediació. És un espai amb in-
tencionalitat informativa, però en què el mediador ha de
desplegar inevitablement una gran capacitat d’escolta,
atès que, quan hi ha victimització, la víctima necessita
explicar la seva situació, les conseqüències dels fets i
sentir-se escoltada.

Entrevista de valoració de viabilitat amb la víctima, que
té per objecte reflexionar d’una forma més tranquil·la
sobre els fets i sobre les seves conseqüències, valorar
possibilitats de reparació i decidir sobre la participació
en la mediació.

Hem observat que aquests espais de reflexió i prepara-
ció, previs a la trobada directa entre les parts, són fo-
namentals per tal que la víctima i l’infractor coneguin
la mediació, reflexionin sobre el que ha passat, activar
mecanismes de diàleg i compromís de participació ac-
tiva; però també per activar la comunicació i la vincula-
ció amb el mediador, a fi de sentir seguretat i confiança
en si mateixos de cara a la participació en la mediació i
estar en condicions de parlar amb l’altra part34. En molts
casos, en aquests espais previs, es trameten missatges
entre les parts a través del mediador i s’avancen pro-
postes de reparació que, si bé no són definitives, donen
perspectiva de futur i seguretat en vies de solució. En
particular, per a les víctimes, aquestes comunicacions
representen certeses de la voluntat reparatòria de l’in-
fractor.

Tots ressalten que la trobada directa entre les parts, si
bé no en tots els casos és possible, és la fase fonamen-
tal del procés. És el lloc on es produeix la comunicació
directa entre les parts, el lloc on poden conversar de
forma directa i el lloc on el mediador, a més, ha de
posar a prova les seves habilitats per facilitar i activar
el diàleg i la comunicació. Els nivells de comunicació
en els casos observats van ser molt variables, en fun-
ció de les característiques i habilitats de les parts, de

Justícia reparadora: mediació penal per adults i juvenil

Llibre Blanc de la Mediació a Catalunya

629

CAPÍTOL 10

l’existència o no de relació prèvia entre aquestes, del
nivell d’angoixa, de victimizació o de bloqueig, etc.
Però també, de les habilitats del mediador per escol-
tar, facilitar l’escolta entre les parts i la comunicació, o
assenyalant les disculpes realitzades, assenyalant els
perdons i recordant les propostes fetes o ajudant a de-
finir acords35.

Aquesta necessitat de diàleg i comunicació no només
és important quan es tracta de conflictes reals, sinó
que no és gens menyspreable la seva vàlua a l’hora
d’aclarir situacions en les quals es donen confronta-
cions degudes a malentesos i que, malauradament,
acaben en denúncia. Efectivament, un del casos més
interessants que s’han pogut observar al llarg d’aquesta
investigació, podria exemplificar aquesta afirmació. Es
tracta d’un cas d’assetjament que, a instàncies d’un
jutge, es va derivar a l’equip de mediadors de la juris-
dicció ordinària. Una mare denuncia que la seva filla
de 10 anys agafa cada dia l’autobús per anar a l’escola
i que es troba amb un home que la mira “malament”,
“d’una manera molt rara” i que li “fa l’ullet”. La mare
diu que la seva filla té por d’aquest home, que això fa
un cert temps que passa, però que la filla fins ara no
havia gosat d’explicar-ho als pares. La nena també està
nerviosa i té un comportament estrany a l’escola. Els
mediadors, quan tracten de contactar amb el denun-
ciat, parlen amb el seu germà (tutor del denunciat), ja
que la persona denunciada té una minusvalidesa, un
retard del 49% i a més està operat d’un tumor cere-
bral, cosa que li ha fet perdre un ull. L’ull amb què hi
veu parpelleja constantment per sequedat, ja que li cal
fixar-lo molt. Des de la denúncia –el van anar a buscar
els Mossos d’Esquadra a l’autobús per identificar-lo–,
ha necessitat prendre ansiolítics i el germà ha hagut
d’acompanyar-lo a la feina perquè li feia por d’anar-hi
sol. La mare i el germà del denunciat accepten partici-
par en un procés de mediació que els serveixi per acla-
rir les coses i retornar-los la tranquil·litat. Finalment, es
realitza una entrevista conjunta on signen uns acords
que recullen el que han pogut parlar i on demanen al
jutjat que el procediment judicial no continuï.

6.2.2	 Les gestions complementàries

En el cas de menors, la gestió i les activitats de suport
a la mediació amb la Fiscalia, amb els jutjats i amb al-
tres instàncies comunitàries, amb què es realitzen acti-
vitats reparatòries, etc., representen, respectivament, el
35,71%, en les mediacions individuals i el 27,10%, en
les grupals.

En el cas d’adults, la gestió i les activitats de suport a la
mediació amb els jutjats i amb altres instàncies repre-
senten, respectivament, el 45,85%, en les mediacions
individuals i el 33,37%, en les grupals.

Com es pot veure, en la mediació penal d’adults s’incre-
menta el temps global dedicat a la mediació i a la gestió
del procés en relació amb la mediació penal juvenil: 3,45
hores més en les mediacions individuals i 2,55 hores
més en les grupals. Això és degut, tant a la complexitat
dels casos com al major temps que el mediador ha de
dedicar a la gestió. S’ha de tenir en compte que, a la
jurisdicció penal d’adults, la gestió és més dispersa pel
gran nombre de jutjats i, a més, els mediadors han de fer
pràcticament tota la gestió, mentre que a menors, una
part de la gestió la cobreix el Servei.

Com es pot apreciar, en les mediacions grupals s’in-
crementa el temps de dedicació a la mediació directa,
i disminueix en la mateixa proporció el temps dedicat a
les gestions complementàries. La raó d’això és, per una
banda, que la funció de mediar requereix més dedica-
ció, ja que hi ha més persones implicades i, per una
altra, que les gestions realitzades per un cas, en part,
són les mateixes per a tots els implicats en el mateix
procediment.

Aquestes hores que ocupa el procés de mediació, se-
gons es pot veure amb detall als anteriors cronogra-
mes, es desenvolupen en un període de temps, comú
per adults i menors, de tres mesos de mitjana; si bé hi
ha casos que, a causa del control i el seguiment dels
acords, aquest temps es pot ampliar fins a sis mesos,
per especial complexitat del cas o pel control de com-
pliment d’acords.

6.3 Anàlisi qualitativa: descripció de casos

Davant l’estudi etnogràfic (més propi d’investigacions
que pretenen comprendre les múltiples facetes d’una
societat concreta), l’estudi de cas permet conèixer la
mediació penal entenent-la com a fenomen total. Per al
seu desenvolupament és imprescindible conèixer els di-
ferents contextos en què la mediació té lloc, així com els
testimonis de les persones que la protagonitzen.

En el nostre cas, varem realitzar 15 estudis de cas entre
l’agost i el setembre de 2008, assistint a 5 processos
complets de mediació penal. L’objectiu principal va ser
fer-ne una eina capaç de contribuir a la implementa-
ció de les guies de les altres tècniques d’investigació
qualitativa: durant el desenvolupament d’una mediació
penal l’investigador accedeix a l’observació privilegia-

Justícia reparadora: mediació penal per adults i juvenil

Llibre Blanc de la Mediació a Catalunya

630

CAPÍTOL 10

da de tots els actors que hi intervenen, així com a tots
els escenaris on té lloc, els diferents discursos, etc.,
de forma que paral·lelament, proporciona informació
sobre com es poden dissenyar les guies d’entrevistes,
triar els protagonistes més adequats per als grups fo-
cals, etc.

Per exposar els casos que hem seleccionat de forma
coherent, en el sentit que lliguin amb les temàtiques i
els continguts fins aquí traslladats, s’ha optat per seguir
el mateix esquema desenvolupat en els diagrames de
processos de les dues jurisdiccions. És a dir, veurem
l’evolució dels exemples de mediació triats segons la
seva ubicació en els dos nivells rellevants de tot procés
de mediació: premediació i mediació, sense entrar en
la darrera fase de postmediació (seguiment dels acords,
sobretot en pagaments a terminis), atès que no forma
part sistemàticament de l’actuació que duen a terme els
mediadors excepte en aquells casos en què s’establei-
xen acords que cal complir durant un període de temps
preestablert. Òbviament, no tots els casos seran paradig-
màtics de processos complets, perquè les mediacions
no sempre es duen a terme i, no obstant això, ajuden
també a explicar el sistema i tenen cabuda en tot el que
s’explica al llarg d’aquest capítol. Tampoc es té com a
criteri general resumir els casos sencers, sinó que s’ha
primat incloure per separat la fase en la qual apareguin
trets especialment significatius i característics dins el
procés de mediació.

En les següents línies se sintetitzen els trets generals d’un
procés de mediació penal (obviant la fase de postmedia-
ció). La intenció és que serveixin com una mena de guia
de lectura per tal de no repetir conceptes i situacions
que es produeixen a la pràctica totalitat dels casos; els
punts han estat consensuats pels diversos equips d’in-
vestigació del projecte mitjançant les seves discussions
internes sobre documentació variada i sobre el contingut
de les entrevistes amb experts. Convé aclarir abans que
no es tracta d’una exposició formal dels casos, ja que
això ja s’ha fet pel que fa als aspectes procedimentals
de la mediació. És a dir, proposem una mena d’exposició
més informal, des de dins, des de l’experiència de l’ob-
servació per part d’un no-mediador (l’investigador).

a)	 Premediació (per separat, imputat i víctima, si n’hi ha)

•	 Presentació personal.

•	 Explicació del procediment.

•	 Informar sobre el compromís de neutralitat i
confidencialitat del procés i del mateix medi-
ador (rol del mediador).

•	 Aclariment dels dubtes.

•	 Exposició del conflicte.

•	 Ordenació de la informació.

•	 Propostes i avaluació d’aquestes.

•	 Acceptació a passar a la següent fase (com-
promís).

b)	 Mediació (conjunta imputat i víctima o indirecta)

•	 Exposició conjunta del conflicte.

•	 Diàleg empàtic.

•	 Ordenació de la informació.

•	 Propostes i avaluació d’aquestes.

•	 Consens.

•	 Acceptació a passar a la següent fase (com-
promís), si s’escau.

•	 Acords sobre els punts del conflicte que es
volen solucionar.

6.3.1	� Descripció de casos. Fase de
premediació

Cas 1. Maltractaments familiars (jurisdicció juvenil)

Reunió amb la menor (20 minuts). Acompanyada pel
seu pare, és denunciada per l’exparella de fet del seu
pare per haver-la agredida. La menor ja va demanar
perdó i la denunciant va acceptar-ho, però les denúnci-
es en l’àmbit de menors no es poden retirar i va seguir
el seu curs. Va ser una bufetada en un moment molt
tens de la relació entre el seu pare i la seva “madrastra”,
perquè s’estaven separant. Malgrat que el seu discurs es
basa en l’autoexculpació, valora que el que va fer no va
estar bé i accepta reunir-se amb la víctima.

La mediadora observa que es tracta d’una noia intel·
lectualment sofisticada, amb una excel·lent capacitat
d’expressió verbal, però molt continguda quant al llen-
guatge no verbal, “com si amagués, no ho sé, està molt
a la defensiva”, i que ha viscut una infància molt com-
plicada després de la mort de la seva mare. Potser, la
història familiar, tan penosa, pugui afectar el desenvolu-
pament del procés en un sentit negatiu.

Reunió amb la víctima (25 minuts). La seva actitud és
de molt nerviosisme i, quan parla dels fets, ho fa dient
“em va donar cops de puny”. La qüestió que la té més
trasbalsada és que la relació amb la menor, abans “ex-
traordinària”, va canviar de la nit al dia un cop es va
consumar la separació de la seva parella. Igualment que

Justícia reparadora: mediació penal per adults i juvenil

Llibre Blanc de la Mediació a Catalunya

631

CAPÍTOL 10

la menor, la dona té un nivell cultural i una capacitat de
reflexió elevats i accepta participar en la trobada de me-
diació, encara que insisteix que vol “quedar satisfeta”,
en el sentit que siguin sinceres, de les disculpes que li
doni la menor.

La mediadora observa que hi ha molt més darrere del
que explica, ja que és evident que no ha superat la sepa-
ració de la seva parella, al mateix temps que assolir com
a pròpia tota la càrrega emocional de la història familiar
de la seva exparella encara la té dolguda.

Cas 2. �Danys i deslluïment de béns immobles (juris-
dicció juvenil)

Reunió amb el menor (20 minuts). Acompanyat per la
seva mare, és denunciat per pintar (graffiti) sobre una
furgoneta. La mare està molt nerviosa i de seguida de-
mostra amb les seves intervencions que no té cap infor-
mació dels fets, ni de què es la mediació. No ha parlat
amb el seu fill i ningú no li ha donat cap dada abans d’ar-
ribar davant la mediadora. La tensió entre mare i fill és
evident, amb mirades mútues d’una certa agressivitat, el
que probablement fa que la mediadora no tingui èxit en
reconduir una situació en què el menor finalment opta
per restar callat i la mare demana unes explicacions fora
de la competència de la mediadora.

La mediadora valora la situació, fa les consultes oportu-
nes i decideix passar el cas a Assessorament.

Cas 5. Lesions (jurisdicció ordinària)

Reunió amb l’imputat (30 minuts). La reunió té lloc al
locutori d’un centre penitenciari, perquè està en situació
de preventiu. Es tracta d’un jove acusat de lesionar un
altre jove mentre es barallaven. La conversa ha de ser re-
conduïda constantment per la mediadora, ja que el jove
vol imposar el seu ordre discursiu; té ganes de parlar i,
de fet, les seves intervencions són força contradictòries:
“La presó m’està servint per fer i pensar millor les coses
[...]. Això no li ho desitjo a ningú, és molt dur i costa molt
d’evitar els problemes.” Vol demanar perdó a la víctima,
però considera que ella és la culpable de la seva situació
actual. Sembla que en aquest cas serà complicat fer la
mediació, perquè la víctima i la seva família mostren in-
terès només per incrementar la quantitat de diners que
rebran per la possible indemnització. Efectivament, en
aquest cas no tindrà lloc la trobada de mediació per la
no-acceptació de la víctima.

La situació física de la trobada entre mediadora i impu-
tat va ser molt enutjosa i sense que fos possible en cap
moment la intimitat entre ells dos: els tràmits burocràtics
per accedir-hi van trigar el doble que la durada de la ma-

teixa reunió, el locutori presentava unes condicions gens
adequades (manca d’higiene, incomoditat, separació fí-
sica entre la mediadora i el jove), la mediadora no tenia
espai per desplegar els seus papers ni per escriure i, en
l’espai on es trobava el jove, hi havia una porta oberta
per on accedien persones que miraven què passava a
dins.

6.3.2	� Descripció de casos. Fase de
mediació

Cas 1. Maltractaments familiars (jurisdicció juvenil)

Reunió conjunta de mediació (3 hores). Primer entra
a la sala la víctima i després la menor. La mediadora
fa un repàs de les reunions anteriors i dóna la paraula
a la víctima. Ella s’expressa de forma conciliadora (“jo
el que volia era defensar-me de tu, no fastidiar-te”) i la
menor pren nota de tot amb un tarannà de desacord.
Quan li toca parlar a la menor ho fa en un to defen-
siu (“jo no sóc dolenta i tu ho saps”). La mediadora fa
constantment síntesi de tot el que es diu i al cap d’una
hora es fa evident el dolor que senten la menor i la dona
per la situació actual: entre ambdues hi ha una relació
molt forta i de molts anys. A petició de la mediadora,
fan un repàs de la seva vida en comú (amb el pare i un
germà) i surten un bon grapat de situacions quotidianes
(antigues i recents, de major i menor calat) no resoltes
unes, no parlades altres. La reunió és d’una gran inten-
sitat emotiva (la menor arriba a plorar) i, de la mà de la
mediadora, es passa de parlar del passat a començar a
parlar del present i de com pot afectar (futur) les seves
vides aquesta situació actual. Això ho fa encertadament
la mediadora en un moment que, per l’evolució de la
conversa, percep que ambdues demostren clarament
que s’estimen i, sobretot, que s’ho volen demostrar. Al
llarg de les tres hores de durada de l’encontre, durant
el qual no va sorgir la necessitat de fer cap descans, es
va passar de la recerca de les causes del conflicte (on
no hi havia complet acord) a l’explicació d’ambdues de
la seva vivència d’aquest conflicte (aquí es va produ-
ir la mútua reacció d’empatia). No només van signar
l’acord, sinó que quan ja havien sortit de la sala es van
fer una sincera abraçada i van caminar plegades man-
tenint l’abraçada.

Cas 3. Lesions (jurisdicció juvenil)

Reunió conjunta de mediació (2 hores). Entren a la sala
les dues víctimes, un noi i una noia (sense cap relació
entre si, encara que es coneixen des del dia dels fets).
A continuació entra un dels dos menors implicats en els

Justícia reparadora: mediació penal per adults i juvenil

Llibre Blanc de la Mediació a Catalunya

632

CAPÍTOL 10

fets. Les diferents posicions dels menors i les seves fa-
mílies, anteriorment amigues, ha fet impossible que es
pogués fer una trobada conjunta. El mediador, després
de fer una breu introducció situant els fets i el motiu de
la mediació, dóna la paraula al menor. Aquest explica
que sent molt el que va passar, que ell no va disparar
personalment amb l’escopeta d’aire comprimit, però re-
coneix que tampoc va fer res per impedir que el seu
amic disparés i que per això es considera tan respon-
sable com ell. Una de les víctimes (el noi) li diu que no
creu que no hagués disparat perquè a més d’ell mateix
i l’altra noia víctima va poder veure unes altres quatre
víctimes que van rebre impactes de balins i el més greu
és que pensa que tenien intenció de fer mal ja que, sinó,
com s’explica que encertessin tantes persones? La sego-
na víctima (noia) diu “no sé si vas disparar o no, però la
vostra intenció era fer mal perquè vau disparar a moltes
persones encara que avui no siguin aquí”. El noi reitera
la seva responsabilitat i entén que no el creguin, però re-
afirma que ell no va disparar i que a ell també li costaria
de creure que no hi hagués hagut intenció de fer mal.
Manifesta el seu compromís de reparar els danys de la
manera que sigui i indemnitzar-los per les lesions o els
perjudicis. Assegura que pel que fa a ell això no tornarà
a passar mai més. A continuació, entren els pares del
menor, demanen disculpes a les víctimes i manifesten
que no entenen com el seu fill no va impedir els fets i es
mostren disposats a signar un acord amb les víctimes.

Després d’un breu descans entra l’altre menor. El medi-
ador li presenta les víctimes i li dóna la paraula per tal
que expliqui la seva versió dels fets. Explica que va que-
dar amb el seu amic, van estar fent un treball pendent
de l’escola i posteriorment van començar a empipar les
persones que passaven pel carrer llençant-los pedretes i
sorra de les plantes. Més tard, van agafar l’escopeta d’ai-
re comprimit i començaren a fer punteria a la parada de
l’autobús, senyals de trànsit, arbres, etc., fins que, sense
saber com, va començar a disparar sobre les persones.
Assumeix que únicament va disparar ell, però que el seu
amic en tot moment el va acompanyar. Les dues víctimes
reiteren la intencionalitat de fer mal i el noi respon que
és cert que sabia que disparava a les persones, però que
no tenia intenció de ferir-les. Les víctimes, enfadades, li
diuen que no s’ho creuen i el noi esclata a plorar repe-
tint entre plors que no els volia fer mal. Després d’uns
moments de tensió continguda, la víctima (noia) diu que
per l’actitud que mostra s’ho creu, però que ha de ser
més conscient del que fa i de les conseqüències. Això
calma els ànims i el noi reitera el seu desig de reparar el
dany de la manera que calgui i que poden estar segurs
que mai més no tornarà a passar. A continuació, surt el

mediador i fa entrar els pares del noi, que manifesten
a les víctimes el seu malestar i els demanen disculpes,
després de la qual cosa es firma un acord d’indemnitza-
ció per les lesions que van patir.

Cas 4. Danys a la comunitat (jurisdicció juvenil)

Reunió conjunta de mediació (50 minuts). Trobada
entre tres menors i el representant d’un ajuntament. El
mediador rep els menors, fa un breu comentari sobre
el que van parlar en la sessió individual i posteriorment
invita a passar el representant de l’ajuntament. El medi-
ador presenta les parts, comenta el motiu de la trobada
i assenyala l’interès mutu per trobar-se i parlar dels fets.
Dóna la paraula als menors, convidant-los a explicar què
va passar.

Després d’una breu indecisió, un dels menors comença
a parlar i explica que aquell dia, després de l’escola, te-
nien entrenament de futbol, però que no es va fer. Van
anar a la plaça amb altres nois, primer van xerrar una
estona, després van començar a tirar pedres apuntant
als arbres i a continuació als fanals i van trencar-ne dos.
Intervé un altre menor, diu que hi havia més nois, però
que els altres van escapar-se a temps. Diu que entre
varis nois van fer força en un banc i el van arrancar del
seu lloc i van començar a cridar. Quasi al moment, “algú
va cridar la policia i vàrem començar a córrer. Ens van
agafar a nosaltres tres i a un altre noi que va tenir sort i
no li va passar res.” El mediador, pregunta als nois què
pensen sobre el que van fer, si els semblava bé.

El noi que fins ara havia restat callat diu que no li sembla
bé, que es van passar, que ell quan va començar no
tenia intenció de trencar res, però, no sap com es va dis-
parar i va perdre el control. Els seus pares el van renyar
molt i el van castigar. Un altre, diu que reconeix que no
esta bé trencar les coses i demana disculpes pel que
va fer i que això no tornarà a passar. Els altres menors
reiteren les disculpes dels seus companys.

El mediador invita el representant de l’ajuntament que
opini sobre els fets i sobre les conseqüències. Diu que
no entén la seva actitud de no respectar les normes i
de trencar coses, “la normativa municipal és molt clara
sobre això i cada dia s’han de gastar molts diners en
reposar i arreglar els fanals i el mobiliari urbà. Què no
entenen que aquest mobiliari és de tots i per al servei
de tots? Què saben el que valen els dos fanals que han
trencat?” Desprès d’un silenci, el mediador pregunta als
nois, “Teniu alguna cosa que explicar-li? Esteu disposats
a fer alguna cosa?”

Un dels nois diu que sap que no està bé i que no hi
ha cap motiu per trencar els fanals, “però no vam ser

Justícia reparadora: mediació penal per adults i juvenil

Llibre Blanc de la Mediació a Catalunya

633

CAPÍTOL 10

només nosaltres, hi havia altres nois que no són aquí i
ells també en són responsables.” El representant intervé
i diu que ell no sap si hi anaven 4 o 20, el que és segur
és que els fanals estan trencats i el banc fora del seu
lloc “i això li costa molts diners a l’ajuntament, a més, la
normativa municipal preveu multes per a això”. Vol saber
què estan disposats a fer ells per arreglar-ho.

Els nois, interrompent-se uns als altres, reiteren les dis-
culpes i diuen que estan disposats a arreglar els danys
que han fet, que entenen que el fet que hi hagués al-
tres nois no els treu la seva responsabilitat. Després de
parlar de diverses possibilitats, s’acorda: el compromís
dels nois que no tornaran a fer una cosa semblant i que
parlaran amb els seus pares per poder pagar el 50%
del valor dels d’anys que han fet, per la qual cosa va
quedar pendent una sessió individual amb els pares dels
menors.

Cas 6. Atracament (jurisdicció ordinària)

Reunió conjunta de mediació (50 minuts). Conduïda
per dues mediadores (comediació), la trobada té lloc en
una sala d’una Audiència Provincial. L’imputat, un jove
equatorià, va entrar a robar a la botiga de queviures de
la víctima (un home pakistanès). Mediadores i víctima,
que està acompanyat per un amic també pakistanès,
han d’esperar-se 45 minuts que arribi el jove, amb retard
sobre l’hora prevista i custodiat pels Mossos d’Esquadra,
ja que es va demanar la seva excarceració amb motiu
d’aquesta reunió de mediació.

La sala de l’Audiència no estava preparada per desenvo-
lupar la trobada i van ser les mateixes mediadores que
van haver de preparar tan bé com van poder l’espai.
Malgrat l’esforç, la sessió es va desenvolupar sense una
taula, només amb cadires.

L’ambient durant la trobada va ser tens, però les me-
diadores van saber reconduir-lo en tot moment cap a
l’acord final, que es va acabar redactant i signant. Això
no obstant, durant molta estona l’actitud de la víctima
va ser agressiva cap a l’imputat (“Parla més alt, que no
et sento i no t’entenc!”). El jove, per part seva, no es
responsabilitzava plenament de la seva acció (“Anava
drogat i borratxo i no vaig treure el ganivet; a més, vaig
quedar-me pel barri perquè no pensava que fos tan greu
i no vaig fugir.”). Els danys que el jove va causar estaven
valorats en 1.400 €, però la víctima en demanava 5.000.
L’imputat pregunta si pagar aquesta quantitat de diners
li anirà bé en el judici (“Almenys que no declarin en con-
tra meva.”) i afegeix que li sembla una xifra exagerada i
que podria arribar fins als 2.000 fent pagaments mensu-
als de 200 €. La víctima vol, però, 500 € mensuals. En

aquest punt, les mediadores aclareixen que no cal arri-
bar a cap acord econòmic (“És el jutge qui dictarà, si ho
estima i si hi ha condemna contra l’acusat, la quantitat i
vetllarà pel seu pagament.”), però sí de reparació moral.

Cas 7. Lesions (jurisdicció ordinària)

Reunió conjunta de mediació (90 minuts). Arran d’un
petit incident de trànsit, dos homes van acabar a cops
de puny i finalment es van creuar denúncies per lesi-
ons. Ambdós havien presentat un informe d’assistència
sanitària. Un dels homes anava sol i, l’altre, amb la seva
dona i el fill d’uns 9 anys. Els dos homes van parlar i re-
flexionar obertament sobre el seu comportament. Es va
donar una clara situació d’empatia entre tots dos sobre-
tot quan va sorgir com a tema central l’exemple penós
que havien donat al nen. Van signar uns acords de repa-
ració moral, amb disculpes d’ambdues parts i on els dos
van renunciar a les indemnitzacions que els poguessin
correspondre pels danys.

7	 Prospectiva i valoració

7.1	� Prospectiva i valoració: possible
evolució dels conflictes

Durant el desenvolupament de la investigació qualitativa,
van sorgir de forma recurrent i com a futurs escenaris de
conflictes justament aquells dels quals s’afirmava que
eren els més importants actualment: el factor migració,
per sobre de certes tipologies delictives que, com la vio-
lència intrafamiliar, tenen sobretot ressò mediàtic.

En tot cas, la possible evolució dels conflictes ve dona-
da i està molt condicionada per la creixent dinàmica
de contínua tipificació de nous fets com a delicte. En
aquest sentit és molt important l’impacte que ha tingut
ja en el sistema d’execució penal la criminalització de les
infraccions de trànsit i, amb un perspectiva de futur a
curt i mig termini, l’impacte que pugui tenir la tipificació
com a nous delictes en el Codi penal de totes aquelles
conductes relacionades amb l’ús fraudulent de les noves
tecnologies de la comunicació i, en particular, d’Internet.

Es un fet força acceptat actualment que la millor font
per efectuar estimacions quantitatives i d’evolució de
la delinqüència real són les enquestes de victimització,
atès que les estadístiques judicials i policials únicament
serveixen per tenir un coneixement de l’activitat que de-
senvolupen les institucions quant a la gestió de les seves

Justícia reparadora: mediació penal per adults i juvenil

Llibre Blanc de la Mediació a Catalunya

634

CAPÍTOL 10

competències respectives. Si ens remetem a les enques-
tes de seguretat pública de Catalunya que s’efectuen
anualment sobre una mostra representativa i àmplia del
conjunt de la població, existeix una diferencia molt clara
entre el record espontani de victimització,36 que reflec-
teix un nombre més reduït de persones i més emocio-
nalment carregat i la prevalença de la victimització que
recull una visió més àmplia dels il·lícits patits pels ciu-
tadans incloent, fins i tot, fets que les mateixes víctimes
no consideren delictius. Mentre que el record espontani
ha anat creixent de manera progressiva els darrers anys,
la prevalença de victimització37 es manté força estable o
amb molt petites variacions creixents o decreixents en el
període de 2003 a 2009.

Segons l’ESPC, al llarg dels últims anys els fets contra
la seguretat personal (robatoris, estrebades, agressions,
atracaments) van mostrar un increment continuat, però
sembla ser que ens trobem en un canvi de tendència,
ja que per tercer any consecutiu aquest indicador es
manté estable. Tot i així les enquestes indiquen que qua-
tre de cada cent ciutadans admeten haver estat víctimes
d’un delicte d’aquestes característiques en el darrer any.

Quan a l’afectació subjectiva de les víctimes l’ESPC
(2009: 14), en una escala de 0 a 10 valora d’una banda
les molèsties ocasionades i, d’una altra, l’afectació psi-
cològica: “Tenint en compte la predominança estadística
dels fets més lleus, no pot sorprendre que la valoració
mitjana de les molèsties sigui superior a l’afectació psi-
cològica. A l’edició d’enguany, referida a la victimització
experimentada l’any 2008, les molèsties associades han
rebut una valoració mitjana de 7,1 punts, molt similar
a la de l’any 2007, i una afectació psicològica de 5,9
punts, tres dècimes per sota de l’edició anterior, però
en la línia d’estabilitat que estem assenyalant”. Malgrat
això, a la pregunta, com creu que evolucionarà la segu-
retat en el seu municipi durant al proper any?, l’enquesta
de 2009 reflecteix el registre més pessimista des que,
l’any 2004, es va començar a fer aquesta pregunta sobre
expectatives futures. Mentre que l’any 2004 el 33,7%
pensaven que la seguretat milloraria, l’any 2009 aquest
grup ha reunit el 23, 3% mentre que, davant d’un 15,%
que, l’any 2004, pensaven que empitjoraria, l’any 2009
aquest grup aglutina un 26,3%. El cas és que avui, mal-
grat la creixent criminalització que reflecteixen las con-
tínues reformes del Codi penal (amb més delictes i amb
penes més llargues) i la major dotació dels cossos de
policia (amb més detencions, més presó, més mesures
alternatives i, en definitiva, més control) la percepció de
la seguretat és, paradoxalment, més negativa.

Pel que fa a la població penitenciària de Catalunya, ma-
joritàriament es tracta de persones condemnades per

delictes contra la propietat; concretament el desembre
de 200938 el 39,7%, i per delictes contra la salut pública
amb un 27,2% del total. Hi ha, tanmateix, un 2,8% de
persones privades de llibertat per delictes de violència do-
mèstica i violència de gènere que, abans de l’entrada en
vigor de la Llei de 2004, de violència de gènere, no eren
objecte de penes de presó, així com un 1,1% de perso-
nes condemnades per delictes de conducció temerària.
Aquestes estadístiques no serveixen, però, per analitzar
acuradament l’evolució de la delinqüència atès que les
reformes legals han fet que els delictes més greus siguin
penats amb condemnes més llargues, la qual cosa fa que,
inevitablement, els autors dels delictes més greus s’acu-
mulin any rere any sense que això tingui res a veure amb
un possible increment real d’aquests tipus de delicte.

7.2	� Prospectiva i valoració: adequació
de la mediació

En línies generals, es pot afirmar que la justícia restau-
rativa, com a forma d’actuació, incorpora una tendència
cap a la prospectiva. Efectivament, en contrast amb el
model de justícia retributiva, se centra en la reparació o
prevenció dels danys i, com que pretén transformar la
culpabilitat en responsabilitat, la forma que té de mesu-
rar l’èxit és també diferent en les seves implicacions de
cara al futur (Varona, 2008: 18).

En concret la mediació penal,

“[...] incorpora uns valors de fons que signifiquen
un canvi de paradigma a la justícia; forma part
d’un projecte de cara al futur perquè comencem
a treballar de cara al ciutadà i no d’esquenes a ell.
L’esperit de la mediació, sobretot amb víctimes,
és obrir les portes per escoltar-los. Un dels dèfi-
cits actuals de la justícia és el tracte que dóna a
la víctima; la realitat és molt insatisfactòria, ja que
realment arribem amb ella fins a la mala educació.

La implementació de la mediació penal, com a es-
cenari paral·lel que no depengui de la voluntat de
cada jutge, trigarà molt. Hi ha resistència, descon-
fiança als canvis, sobretot des de dos discursos en
principi oposats: l’àmbit conservador (la gran ma-
joria) avisa del perill de desjudicialitzar el procés;
l’àmbit progressista (més des de l’acadèmia) diu
que no es pot permetre que sigui la víctima la que
determini la forma d’actuació, de l’ius puniendi.

S’ha de dir que no hi ha perill en absolut, ja que les
decisions finals les prenen els jutges i que, en tot
cas, el que sí s’està obtenint és que, per exemple,

Justícia reparadora: mediació penal per adults i juvenil

Llibre Blanc de la Mediació a Catalunya

635

CAPÍTOL 10

les conformitats a penal siguin de qualitat (no com
passa ara als jutjats). Respecte a les víctimes, una
cosa és escoltar-les i una altra molt diferent perme-
tre que decideixin.

[...] Fins que no s’ampliï el principi d’oportunitat
(molt més estès a Europa que aquí) i es valorin els
seus límits, la mediació continuarà com una activi-
tat residual.”39

Així, doncs, i de manera específica, la mediació penal és
especialment adient:

•	 En els processos de mediació en què hi ha per-
sones de llengua i cultura diferents, ja que es
caracteritza per desenvolupar i emprar mètodes i
instruments que faciliten el diàleg orientat cap a la
resolució de conflictes.

•	 Així mateix, en una part important dels casos que
avui queden sistemàticament exclosos per raó de
la Llei de violència de gènere sembla ser que la
mediació, tal com opinen molts jutges i mediadors,
seria justament la via més idònia.

•	 En l’àmbit de l’execució penal, tant si són penes o
mesures privatives de llibertat com si no, la media-
ció pot esdevenir una eina molt útil per tal d’assolir
processos de socialització i/o de reinserció d’acord
amb el mandat constitucional.

Hi ha un camp del qual, pensant des d’una perspectiva
de futur, es pot afirmar que el seu desenvolupament és
imprescindible: els sistemes de mediació on line. Sense
menystenir, ans al contrari, altres noves tecnologies, a
la totalitat de les entrevistes i de les converses més o
menys informals sostingudes amb els professionals de la
mediació penal, la implementació de la mediació on line
és considerada com un mitjà perfectament aplicable, es-
pecialment en els següents supòsits:

•	 Quan les parts no resideixen a la mateixa zona.

•	 Quan és factible el diàleg, però no la trobada.

•	 Com a eina, és a dir, per facilitar l’apropament
entre les parts fins que es produeixi la trobada.

No obstant això, s’ha de dir que entre les moltes situ-
acions que encara s’han de treballar i refinar per tal
d’arribar a aquesta adequació de la mediació de cara
al futur, destaca, com s’ha dit abans, el diferent grau de
desenvolupament i implementació institucional que hi
ha entre la jurisdicció penal juvenil i l’ordinària d’adults.
En paraules d’una fiscal de menors:

“La sensibilidad que hay en las penas en el Código
penal no es la misma que en menores, donde las

medidas siempre son flexibles y siempre se pue-
den modificar. Y eso en adultos seria positivo; yo
creo que si no se ha hecho en adultos es por la
gran saturación de asuntos. Yo creo que a la larga
sí que incluso sería económicamente más rentable
y más positivo.”

8	� Conclusions. Trets
de la institució de la
mediació en cada àmbit

L’intens apropament dut a terme pels membres de l’ET-6
a la temàtica d’aquest capítol, que es planteja en ter-
mes de continuïtat quant a futures investigacions, així
com la constatació del moment de canvi general que es
viu actualment en l’àmbit de la mediació de la mà del
poder legislatiu, fa especialment laboriós parlar de con-
clusions. Això no obstant, òbviament, tota obra formal ha
d’incloure-les i a continuació les formulem desenvolu-
pant-les en un seguit de punts molt concrets que es de-
riven dels diferents continguts quantitatius i qualitatius
desplegats fins ara:

•	 Tant en l’àmbit de la jurisdicció penal de menors
com en la d’adults la mediació penal va néixer com
un programa específic sense que, d’entrada, s’hi
incardinessin plenament des d’una perspectiva
més amplia de justícia restaurativa.

•	 En l’àmbit de la jurisdicció penal ordinària la pers-
pectiva restaurativa està més present en el Progra-
ma, però pateix els imponderables d’una manca
d’implementació formal en el sistema legal, així
com d’estabilitat suficient i manca de recursos ma-
terials per estendre la perspectiva restaurativa de
manera transversal en el conjunt de la jurisdicció
penal ordinària i d’execució penal. Així mateix, l’im-
peri del principi de legalitat i l’absència del principi
d’oportunitat dificulten la desjudicialització.

•	 Tot i que ja fa 20 anys que es va iniciar el primer
Programa de mediació penal en l’àmbit de menors
a Catalunya, encara no s’han desenvolupat altres
experiències, com les conferències o els cercles de
justícia restaurativa que són, en definitiva, aquelles
que permeten fer més efectiva la implicació de la
comunitat en la resolució pacífica de conflictes.

Justícia reparadora: mediació penal per adults i juvenil

Llibre Blanc de la Mediació a Catalunya

636

CAPÍTOL 10

•	 És fàcilment constatable que el desenvolupament
de la justícia restaurativa xoca frontalment amb:

a)	 40 la tendència actual cap a la criminalitza-
ció creixent de conductes, l’extensió neta del
control social formal i la penalització més se-
vera i,

b)	 el fet que el desplegament de recursos que
requereix està condicionat per la magnitud
dels costos que representa el manteniment
del sistema d’execució penal i, en particular,
el dels centres penitenciaris.

•	 Hi ha una bona coordinació a nivell professional en
el cas a cas entre mediadors i professionals d’al-
tres àmbits de la comunitat (escola, serveis socials,
mediació comunitària, etc.) però, en canvi, no es
dóna de la mateixa manera una coordinació inte-
rinstitucional per tractar de convertir en polítiques
totes aquestes iniciatives orientades a la resolució
de conflictes.

•	 A nivell organitzatiu i de recursos hi ha una des-
proporció molt notable entre les dues jurisdiccions,
situació que està estretament relacionada amb el
grau d’implementació dels respectius programes.41

•	 Tot i que al llarg de dues dècades s’han fet diver-
ses recerques i estudis sobre la mediació penal
en ambdues jurisdiccions, s’observa que, en gran
part, són treballs d’ordre intern nascuts del propi
interès dels mediadors i d’altres persones properes
interessades en l’anàlisi i la divulgació de la justícia
restaurativa. Han estat poc freqüents els treballs
d’investigació externa.

•	 El nivell de professionalitat dels mediadors és molt
alt en ambdues jurisdiccions i permet ser optimis-
ta respecte de la possibilitat de desenvolupar amb
èxit les seves potencialitats aplicades a noves for-
mes de resolució de conflictes (cercles, conferèn-
cies o altres). Malgrat la inexistència d’una forma-
ció inicial oferta per la mateixa institució abans que
el mediador comenci a desenvolupar la seva feina,
són els mateixos mediadors els que es preocupen
per adquirir-la.42

•	 Es constata la presència hegemònica de dones me-
diadores en les dues jurisdiccions. No hi ha estudis
homologats a Catalunya que hagin analitzat aques-
ta qüestió concreta segons la seva incidència en
el desenvolupament dels processos de mediació43;
no obstant això, pel que manifesten els mediadors
i professionals entrevistats (tant d’un sexe com de
l’altre) el gènere sí és un factor significatiu i, a més,

està imbricat amb altres factors com, per exemple,
tipus de conflicte, creences religioses, gènere dels
implicats, etc.

9	 Recomanacions

Les recomanacions que proposem a continuació, estan
plantejades des d’una doble perspectiva interrelaciona-
da; d’una banda, tenint en compte les reflexions realitza-
des pels professionals en les entrevistes i els grups focals
(és per aquest motiu que a algunes de les recomanaci-
ons apareixen frases extretes d’aquests professionals.) i,
de l’altra, de la pròpia reflexió d’aquest grup investigador,
tenint en compte la realitat de la implementació de la
justícia restaurativa en el sistema de justícia penal i les
prioritats que s’han de considerar per al seu futur desen-
volupament.

9.1	� Recomanacions referents a
aspectes legislatius, jurídics, etc.

1.	 S’han d’impulsar canvis legislatius, en particular en
la jurisdicció penal d’adults, que possibilitin la me-
diació penal i altres pràctiques restauratives. Per
més que es reguli com fer la mediació, qui la pot
fer i quina formació han de tenir els mediadors,
no es desenvoluparà la mediació penal si el marc
normatiu no incorpora elements que reconeguin el
valor jurídic penal (no només des de la perspectiva
civil) de la restauració, tant des de la perspectiva
de la víctima com de l’infractor i, alhora, estableixi
criteris de derivació, fases del procediment en què
es pot dur a terme, preservació dels drets i garanti-
es en el marc del procediment, conseqüències ju-
rídiques, penals, etc. Actualment, tot i la importàn-
cia que pot tenir una Llei específica de mediació,
en l’àmbit penal, és més valuós insistir en canvis
concrets en el Codi penal i la Llei d’Enjudiciament
Criminal que facilitin l’accés a la mediació. Com va
dir un dels mediadors entrevistats, “depèn de la
Llei, millor seguir sense Llei.”

2.	 En aquest sentit, a la jurisdicció d’adults, s’hauria
d’impulsar amb decisió el principi d’oportunitat,
de forma que faciliti la desjudicialització de de-
terminats supòsits i descarregui de la jurisdicció
procediments que es puguin solucionar de forma
extrajudicial.

Justícia reparadora: mediació penal per adults i juvenil

Llibre Blanc de la Mediació a Catalunya

637

CAPÍTOL 10

3.	 Tal com proposen les recomanacions dels organis-
mes internacionals, la consideració de la víctima
i de l’infractor des de la perspectiva restaurativa
hauria de ser possible en qualsevol fase del pro-
cediment, tenint en compte les característiques
de les diferents pràctiques restauratives i del que
aporta cada una.

4.	 Les possibles reformes legislatives del Codi penal,
la Llei d’Enjudiciament Criminal i/o d’una Llei espe-
cifica de mediació, haurien d’anar acompanyades
de la corresponent memòria pressupostària que
prevegi els recursos necessaris per al seu desen-
volupament.

9.2	� Recomanacions sobre el
funcionament intern de les
institucions responsables

5.	 En la jurisdicció de menors, en què la mediació
està plenament desenvolupada des d’una pers-
pectiva desjudicialitzadora per als delictes ano-
menats d’ocasió i de transició, la mediació també
s’hauria de potenciar de forma més transversal en
el conjunt del sistema i com a complement d’altres
actuacions en totes les fases del procés judicial.

6.	 La perspectiva restaurativa no ha de ser una qües-
tió només dels mediadors. El seu desenvolupa-
ment en les diferents fases del procediment penal,
menors i adults, requereix que el conjunt d’opera-
dors del sistema la coneguin i la tinguin present en
les seves actuacions; per això cal que els diferents
programes incorporin objectius restauratius.

7.	 Des d’una perspectiva social àmplia, si considerem
la mediació i la resolució de conflictes com un ele-
ment que contribueix al diàleg, la convivència i la
pau social, les institucions han d’evitar traslladar
al sistema penal conflictes que s’haurien de resol-
dre en altres àmbits: escolar, comunitari, familiar,
sanitari, etc.

8.	 S’hauria de prioritzar l’abordatge i resolució dels
conflictes de forma propera al lloc en què es pro-
dueixen i des d’una perspectiva que no estigui li-
mitada per la connotació penal del fet. En aquest
sentit, s’han d’establir els mecanismes adients que
facilitin la coordinació institucional i el treball en
xarxa dels diversos programes de mediació i reso-
lució de conflictes.

9.	 Amb l’objectiu de possibilitar la resolució dels con-
flictes des d’una perspectiva més àmplia, diversifi-

car les metodologies d’actuació i afavorir la partici-
pació de la comunitat, s’haurien de promoure les
conferències o els cercles de justícia restaurativa.

10.	 El pes històric d’una justícia penal centrada en el
delinqüent dificulta un posicionament més obert
en relació amb la perspectiva restaurativa; per això,
s’ha de potenciar una major consideració i atenció
a la víctima, amb objectius restauratius, tant en el
conjunt del sistema de justícia com des dels matei-
xos programes de mediació i reparació.

11.	 Tot i la importància dels protocols, no s’haurien
d’imposar sobre els aspectes més relacionals. És
a dir, la burocràcia, la rutina laboral, etc., no han
d’acabar sent més influents o decisives durant el
desenvolupament d’un procés de mediació que les
relacions persona a persona.

12.	 Que millorin les condicions administratives i que
la supervisió sigui l’adequada. “Hi ha el que hi ha
i ens hi hem d’adaptar...”. El fet és que el desple-
gament de recursos que requereix està condicio-
nat per la magnitud dels costos que representa el
manteniment del sistema.

13.	 Promoure espais de coordinació, intercanvi i su-
pervisió (tècnic, metodològic i pràctic) entre els
programes i els mediadors de l’àmbit penal (adults
i menors).

14.	 La justícia restaurativa es proposa objectius en re-
lació amb la víctima, amb l’infractor i amb la comu-
nitat; per això, cal impulsar campanyes de difusió
sobre el significat i les aportacions de la restauració
i la mediació, a fi de sensibilitzar la societat i fo-
mentar-ne la seva participació.

15.	 Promoure un debat orientat a l’establiment d’uns
principis bàsics que permetin avaluar els contin-
guts restauratius dels programes de mediació,
entre els quals: restaurar la dignitat, la pèrdua de
béns, els danys soferts o la salut, les relacions per-
sonals, les comunitats, l’entorn, la llibertat, la pau,
l’autodeterminació personal, empoderament, la ca-
pacitat de decisió i el sentit de ciutadania.

9.3	� Recomanacions per facilitar les
tasques d’investigació científica
(externa i interna)

16.	 Sistematitzar, amb criteris consensuats, la imple-
mentació de la investigació i les avaluacions exter-
nes dels programes de mediació.

Justícia reparadora: mediació penal per adults i juvenil

Llibre Blanc de la Mediació a Catalunya

638

CAPÍTOL 10

17.	 S’ha de dissenyar i implementar un sistema espe-
cífic de recollida de dades sobre l’impacte de la
mediació en el sistema penal. En aquest sentit, és
important que es diferenciï entre el registre pensat
per a la gestió del servei i un altre més adequat
justament per ser utilitzat en treballs d’investigació
o d’avaluació.

18.	 És imprescindible millorar la recollida/treball de/
amb les dades per part de les institucions ad hoc.
Aquesta recollida de dades segueix actualment la
lògica retributiva històrica: l’“indicador” bàsic és
l’imputat; des d’una lògica restaurativa, però, la
víctima hauria de tenir la mateixa incidència esta-
dística que l’imputat.

19.	 Complementant la recomanació 8, tant pel que fa
a la recollida i anàlisi de dades quantitatives com
també pel que fa a aspectes més qualitatius s’han
d’obrir noves perspectives temàtiques atesa la trans-
versalitat que es dóna a la pràctica entre la mediació
penal i altres àmbits on es fan mediacions44.

20.	 És important prendre consciència de la importància
que té fer una reflexió sobre els diferents models te-
òrics i metodològics que afecten la mediació penal.

10	 Bibliografia

Aertsen, I., Daems, T., Robert, L. (Eds.) (2006). Institu-
tionalizing restorative justice. Oxford and Portland:
Willan Publishing.

Bush, R.A.B., Folger, J.P. (1996). La promesa de la me-
diación. Cómo afrontar el conflicto a través del for-
talecimiento y el reconocimiento de los otros. Bue-
nos Aires: Granica.

Cano, F. (2001). “El crimen tampoco es cosa de niñas:
cuentos y cuentas del Tribunal Tutelar de Menores
de Barcelona”, a Panóptico, núm. 2, segon semes-
tre, pp. 173-181.

Capdevila, M., Ferrer, M., Luque, E. (2005). La reinci-
dència en el delicte en la justícia de menors. Bar-
celona: CEJFE.

Capdevila, M., Ferrer, M., Luque, E. (2004). La rein-
cidència penitenciària a Catalunya. Barcelona:
CEJFE.

Casado, C. (Coord.) (2006). Restorative justice: an agen-
da for Europe: Supporting the implementation of

restorative justice in the South of Europe. EFRJ,
disponible a: http://www.restorativejustice.org/uni-
versity-classroom/02world/europe1/alldocs/index_
html/atct_topic_view?b_start:int=40&-C=

Casanovas, P. (2008). El ámbito de la justicia relacional.
Primera versión. Documento de Trabajo núm. 1.
Cerdanyola del Vallès: IDT-UAB.

Christie, N. (1981). Los límites del dolor. México: Fondo
de Cultura Económica.

Cobb, S. (1997). “Una perspectiva narrativa de la medi-
ación. Hacia la materialización de la metáfora del
’narrador de historias’”. A J.P. Folger y T.S. Jones
(comp.). Nuevas direcciones en mediación: inves-
tigación y perspectivas comunicacionales. Barce-
lona: Paidós.

Cohen, S. (1998). Visiones de control social. Barcelona:
PPU.

Comunitat Pràctica de Mediació Penal Juvenil (2009).
La mediació penal juvenil: Què n’opinen les parts
implicades? (2008-2009), disponible a: http://
www20.gencat.cat/docs/Justicia/Documents/AR-
XIUS/MediadorsJJ_2008_producte.pdf

Comunitat Pràctica de Mediació Penal Juvenil (2010).
Valoració de la Mediació Penal Juvenil per part
de víctimes i infractors. Programa Compartim de
gestió del coneixement del Departament de Jus-
tícia, Centre d’Estudis Jurídics i Formació Especi-
alitzada. Departament de Justícia. Generalitat de
Catalunya. Barcelona, disponible a: http://www20.
gencat.cat/docs/Justicia/Documents/ARXIUS/me-
diacio_penal_juvenil_pc5.pdf

Dapena, J., Martin, J. (2006). Avaluació de l’experiència
pilot de mediació i reparació en la Jurisdicció Penal
Ordinària, 1998-1999. Barcelona: CEJFE.

Del Campo, J., Martin, J., Vilà, R, Vinuesa, M.R. (2003).
Mediació amb joves immigrants a l’àmbit de la jus-
tícia juvenil. Barcelona: CEJFE.

Departament d’Interior, Relacions Institucionals i Partici-
pació, Generalitat de Catalunya (2009). Enquesta
de seguretat pública de Catalunya. Edició 2009.
Informe de síntesi, disponible a: http://www.gen-
cat.cat/interior/docs/InformeESPC2009.pdf

Departament de Justícia, Generalitat de Catalunya
(2006). Programa Marc de Mediació i Reparació
Penal. Barcelona.

Departament de Justícia, Generalitat de Catalunya
(2009). Programa de mediació y reparació penal

Justícia reparadora: mediació penal per adults i juvenil

Llibre Blanc de la Mediació a Catalunya

639

CAPÍTOL 10

a la jurisdicció ordinària. Memòria any 2008. Bar-
celona.

Diez, F., Tàpia, G. (1999). Herramientas para trabajar en
mediación. Barcelona: Paidós.

Doak, J. (2008). Victims’ Rights, Human Rights and Cri-
minal Justice: Reconceiving the Role of Third Par-
ties. Oxford and Portland: Hart Publishing.

Elejabarrieta, F.J. (Coord.) (1993). Els programes de me-
diació: que pensen i com ho viuen les parts impli-
cades. Barcelona: UAB.

Fisher, R., Ury, W., Patton, B. (1994). ¡Sí, de acuerdo!
Cómo negociar sin ceder. Buenos Aires: Norma.

García España, E., Díez Ripollés, J.L., Pérez Jiménez,
F., Benítez Jiménez, M.J., Cerezo Domínguez,
A.I., Observatorio de la Delincuencia (ODA). Ins-
tituto andaluz interuniversitario de Criminología.
Universidad de Málaga. (2010). “Evolución de la
delincuencia en España: Análisis longitudinal con
encuestas de victimización”, Revista Española de
Investigación Criminológica, núm. 8. Disponible
a: http://www.criminologia.net/pdf/reic/ano8-2010/
a82010art2.pdf (abril).

Garland, D. (2005). La cultura del control. Barcelona:
Gedisa.

Giménez Romero, C. (2001) “Modelos de mediación y
su aplicación en mediación intercultural”, a Revis-
ta Migraciones, núm. 10, desembre. Universidad
Pontificia de Comillas.

Gordillo, L. (2007). La Justicia restaurativa y la mediaci-
ón penal. Madrid: Iustel.

Guimerà i Galiana, A. (2005). La Mediación-Reparación
en el derecho penal de adultos: un estudio sobre la
experiencia piloto de Catalunya, disponible a: www.
criminologia.net/pdf/reic/ano3-2005/a32005art3.pdf

Macías, C., Hompanera, M.J. (2004). La mediació penal
en l’àmbit del menor i la seva incidència a Catalu-
nya. Barcelona: CEFJE.

Marshall, T. (1999). Restorative Justice: An Overview.
London: Home Office Research Development and
Statistics Directorate.

Martin, J., Reyes, A., Dapena, J. (1998). L’assessora-
ment tècnic dins la jurisdicció de menors, 1992-
1997. Barcelona: DGJJ.

Martin, J. (1994). El programa de mediació a Catalunya:
avaluació del programa durant l’any 1992. Barce-
lona: DGJJ.

Martin, J. (2000). “La justice réparatrice en Catalogne
et le débat sur les alternatives”, Mediares, núm.
únic, Bari.

Martin, J. (2008). “Restorative justice practices as alter-
natives to the current punitive trends”, Mediares,
núm. 12, Bari.

Martin, J., Funes, J. (1992). La mediació en el sistema
de justícia juvenil: experiències de conciliació, re-
paració i treball en benefici de la comunitat. Bar-
celona: CEJFE.

McCold, P. (2001). “Primary Restorative Justice Prac-
tices”, a A. Morris i G.Maxwell (Eds.), Restorative
Justice for Juveniles. Conferencing, Mediation and
Circles, Oxford: Hart Publishing, pp. 14-58.

Mestitz, A., Ghetti, S., (Eds.) (2005). Victim-offender me-
diation with youth offenders in Europe. An overview
and comparison of 15 countries. Heidelberg, Ber-
lin: Springer-Verlag.

Palma Chazarra, L. (2007). La mediación como proceso
restaurativo en el sistema penal. Tesi doctoral, Se-
villa: Universidad de Sevilla.

Peachey, D.E. (1988). “The Kitchner Experiment.”, a M.
Wright and B. Galaway (Eds.), Mediation and Cri-
minal Justice: Victims, Offenders and Community.
London: Sage Publications.

Roxin, C. (1992). La reparación alternativa a la pena de
cárcel. Seminario Hispano Alemán de Derecho
penal. Barcelona: Universidad de Barcelona.

Soria, M.A., Guillamat, A., Armadans, I. (2006). Media-
ció penal adulta i reincidència. El grau de satisfac-
ció dels infractors i les víctimes. CEJFE. Barcelona.

Suares, M. (1996). Mediación. Conducción de disputa,
comunicación y técnicas. Barcelona: Paidós.

Torrego, J.C. (Coord.) (2000). Mediación de conflictos en
Instituciones Educativas: manual para la formación
de mediadores. Madrid: Narcea.

Trenczeck T. (1992). Una avaluació de la víctima-delin-
qüent–reconciliació. Envers una reprivatització del
control social? Barcelona: CEFJE.

Umbreit, M.S., Bradshaw, W. (2000). Assessing victim
satisfaction with victim offender mediation & dialo-
gue services. Minnesota: University of Minnesota.

Vall, A. i Villanueva, N. (Coord.) (2003). El Programa de
mediació en la jurisdicció penal ordinària: estudi
sobre tres anys i mig d’experiència. Barcelona:
CEJFE.

Justícia reparadora: mediació penal per adults i juvenil

Llibre Blanc de la Mediació a Catalunya

640

CAPÍTOL 10

Varona, G. (2008). Evaluación externa de la actividad del
Servicio de Mediación Penal de Barakaldo (julio-di-
ciembre de 2007), disponible a: http://www.geuz.
es/media/articulos/Evaluaci_n%20Externa%20
SMP%20Barakaldo.pdf

Domingo de la Fuente, V. (2008). Justicia restaurativa y
mediación penal. LEX NOVA, núm. 23, disponible
a: http://www.justiciarestaurativa.org/news/justicia-
restaurativa-y-mediacion-penal

Wacquant, L. (1999). “L’idéologie de l’insécurité. Ce vent
punitive qui vient d’Amérique”, Le Monde Diplo-
matique, abril, pp. 1, 24 i 25.

Zehr, H. (1990). Changing Lenses: A New Focus for
Crime and Justice. Pennsylvania: Herald Press.

Zernova, M. (2007). Restorative justice, ideals and reali-
ties. Hampshire: Ashgate.

Apèndix 1. Legislació general sobre l’àmbit de la mediació penal

A Catalunya, l’àmbit de la mediació penal està delimitat per un complex entramat legal i normatiu, que dividirem
aquí en els següents apartats: normativa internacional i normativa estatal (jurisdicció de menors i jurisdicció penal
ordinària).

tenint present que les decisions de la justícia s’han de
prendre considerant la reparació del dany sofert per la
víctima i tot l’esforç fet seriosament per l’autor del delicte
en aquest sentit.

Recomanació núm. R(87)20, sobre les reaccions soci-
als a la delinqüència juvenil. Proposa revisar, si cal, les
legislacions i les pràctiques per tal de promoure, entre
d’altres aspectes, la prevenció, una justícia ràpida i amb
garanties i potenciar procediments de desjudicialització
i mediació, posant l’atenció tant als drets i interessos de
la víctima com als dels menors.

La Recomanació núm. R(87)21, sobre la simplificació
de la justícia penal. Recomana potenciar l’aplicació dels
principis de descriminalització i d’intervenció mínima,
prendre mesures que facilitin la simplificació dels as-
sumptes menors i evitar, sempre que això sigui possi-
ble, la intervenció judicial en primer terme. Així mateix,
en aquests assumptes es recomana recórrer a acords
de compensació entre l’autor i la víctima i evitar l’acció
penal si el subjecte compleix les condicions acordades.

Recomanació núm. R(99)19. Orientada de forma més
específica a la mediació en l’àmbit penal, entre d’altres
aspectes considera que:

•	 Els Estats membres tendeixen cada vegada més
a recórrer a la mediació penal com una opció fle-
xible, basada en la resolució del problema i en la

1	 Normativa internacional

1.1	 Consell d’Europa

Diverses resolucions del Consell d’Europa insten els Estats
membres a potenciar els drets de les víctimes, incorporar
la mediació i la reparació en les seves respectives legisla-
cions, així com també el reconeixement d’un major prota-
gonisme dels ciutadans en els procediments judicials i en
la resolució dels conflictes penals que els afecten:

Conveni Europeu per a la Protecció dels Drets Humans i
les Llibertats Fonamentals, de 4 de novembre de 1950.
Considera la mediació com un dels procediments pel
seu propi sistema de garanties i per l’actuació de la Co-
missió instituïda que preveu el conveni, pels conflictes
entre un Estat infractor i el demanant, víctima de la vio-
lació de drets.

La Recomanació núm. R(83)7. Orientada a fomentar la
participació del públic en l’elaboració i l’aplicació de polí-
tiques criminals que tendeixen a prevenir la criminalitat i
a facilitar la indemnització i la reparació a la víctima, com
una mesura de substitució de la pena privativa de llibertat.

La Recomanació núm. R(85)11, sobre la posició de la
víctima en el marc del procés i del dret penal. Reco-
mana als governs revisar la legislació i les pràctiques,

Justícia reparadora: mediació penal per adults i juvenil

Llibre Blanc de la Mediació a Catalunya

641

CAPÍTOL 10

implicació de les parts, com a complement o com a
alternativa al procediment penal tradicional.

•	 La necessitat de possibilitar una participació per-
sonal activa en el procediment penal de la víctima,
del delinqüent i de tots aquells implicats com a
parts, amb la participació activa de la comunitat.

•	 Reconeix l’interès legítim de la víctima per tal que
la seva veu es faci sentir, pugui expressar les con-
seqüències de la seva victimització, comunicar-se
amb el delinqüent i obtenir explicacions i la repa-
ració.

•	 La importància de reforçar en el delinqüent el sen-
tit de la responsabilitat, donar-li l’oportunitat de
rectificar i facilitar-li la reinserció.

•	 Reconeix que la mediació pot contribuir a la solu-
ció dels conflictes i a una justícia penal amb resul-
tats més constructius.

Per tot això recomana als governs dels Estats membres
que s’inspirin per la seva legislació i pràctica en els prin-
cipis que informa la Recomanació. Defineix la mediació
i els principis generals d’actuació, orientats tant a les ju-
risdiccions penals juvenils com a les jurisdiccions penals
d’adults, proposant que:

•	 La mediació, en l’àmbit penal, hauria de ser un
servei generalment disponible i possible en totes
les fases del procediment penal.

•	 Que només s’ha de fer amb el lliure consentiment
de les parts, tant per iniciar-la com per abandonar-
la en qualsevol moment del procés.

•	 Que el contingut del procés de mediació és confi-
dencial i no s’ha d’utilitzar la mediació com a prova
de culpabilitat en els procediments penals.

Així mateix, estableix criteris de derivació i de funciona-
ment dels serveis, els quals considera que haurien de
gaudir de suficient autonomia. Igualment, defineix les
línies d’actuació en relació amb la formació, el rol i les
funcions dels mediadors, etc.

Decisió marc (2001/220/JAI) del Consell de la Unió Eu-
ropea, de 15 de març de 2001, relativa a l’estatut de la
víctima en el procés. En les consideracions prèvies s’es-
tima que d’acord amb el pla d’acció del Consell i de la
Comissió aquesta Decisió s’orienta a cercar la millor ma-
nera d’aplicar les disposicions del Tractat d’Amsterdam,
relatives a la creació d’un espai de llibertat, seguretat i
justícia.

Estableix un marc normatiu d’actuacions a desenvolupar
a nivell de la Unió Europea, a fi que els Estats membres

les incorporin a les seves respectives legislacions. Con-
creta normes referents als drets i garanties de les víc-
times, assistència, protecció, indemnització, mediació,
cooperació entre els Estats membres, serveis especialit-
zats, etc. Aquesta Decisió marc fa referència explícita a
la mediació penal en diferents apartats:

Article 1. Conté la definició de diferents conceptes i,
concretament, en l’apartat e) es defineix “la mediació
en causes penals” com “la recerca, abans o durant el
procés penal, d’una solució negociada entre la víctima i
l’autor de la infracció en la qual intervé com a mediador
una persona competent.”

Article 10. En els seus apartats 1 i 2 insta els Estats
membres a impulsar la mediació en les causes penals
per a les infraccions que al seu judici es prestin a aquest
tipus de mesura.

Els Estats també han de vetllar perquè puguin tenir-se
en consideració els acords als quals hagin arribat la víc-
tima i l’inculpat amb motiu de la mediació en les causes
penals.

Segons l’article 17, referent a l’aplicació, els Estats mem-
bres han de posar en vigor les disposicions legals, regla-
mentàries i administratives necessàries per donar com-
pliment a aquesta disposició com a molt tard el dia 22
de març de 2006.

Recomanació núm. R(2006)8, sobre l’assistència de
les víctimes del delicte, que substitueix la Recomana-
ció núm. R(87)21. Estableix noves directrius més espe-
cífiques que requereixen dels Estats membres fer més
avenços en l’àmbit de l’atenció a les víctimes i la protec-
ció de llurs drets i necessitats. Pel que fa a la mediació,
cal destacar el punt 13.1, en el qual recomana als Estats
membres que tinguin en compte els beneficis potencials
de la mediació per a les víctimes. Des de l’Administració
pública, des dels serveis d’atenció a les víctimes del de-
licte, s’hauria de considerar, sempre que sigui apropiat,
les possibilitats que ofereix la mediació entre víctima i
infractor d’acord amb els principis de la R(99)19.

1.2	 Nacions Unides

Declaració 40/34, de 29 de novembre de 1985, sobre
principis fonamentals de justícia per a les víctimes de
delicte i de l’abús de poder. Considera que les víctimes
han de jugar un paper més actiu en el procés penal i
defineix els principis que han de presidir els sistemes
de justícia, entre els quals es troben els de restitució i
compensació a les víctimes. Quant al procediment, as-

Justícia reparadora: mediació penal per adults i juvenil

Llibre Blanc de la Mediació a Catalunya

642

CAPÍTOL 10

senyala que quan sigui procedent s’han de trobar me-
canismes, incloent la mediació, per a la solució de les
controvèrsies, a fi de facilitar la conciliació i la reparació
a les víctimes.

Resolució del Consell Econòmic i Social de les Nacions
Unides, Comissió de Prevenció del Delicte i Justícia
penal (Viena, abril de 2002). Proposa els principis bàsics
per a l’aplicació de programes de justícia restaurativa en
matèria penal.

2	 Normativa estatal

2.1	 Jurisdicció de menors

Llei Orgànica 5/2000, de 12 de gener, reguladora de
la responsabilitat penal dels menors (LORPM). Regula
de forma àmplia els aspectes substantius, processals i
d’execució en matèria de justícia penal juvenil. En línies
generals, té una naturalesa de disposició sancionadora,
ja que desenvolupa l’exigència d’una verdadera respon-
sabilitat jurídica per als menors infractors, referida espe-
cíficament a la comissió dels fets tipificats com a delictes
i faltes pel Codi penal i les restants lleis penals especials.

La Llei considera que en el dret penal de menors ha de
prevaler, com a element determinant del procediment
i de les mesures que s’adopten, el superior interès del
menor. Interès que s’ha de valorar amb criteris tècnics i
no formalistes i, per això, reconeix com a preceptiu l’in-
forme d’assessorament de l’equip tècnic al Ministeri Fis-
cal i al jutge de menors, a l’efecte de conèixer en el marc
del procediment penal les circumstàncies personals del
menor i tenir-ho en compte a l’hora de dictar les resolu-
cions judicials, sense perjudici d’adequar l’aplicació de
les mesures als principis garantistes.

Al mateix temps, però, l’exposició de motius, també posa
de relleu que no s’han de descuidar la tutela dels legí-
tims interessos de la víctima o perjudicat i a tal efecte
regula el dret de la víctima a personar-se en el procedi-
ment penal i civil i dota al jutge de menors de compe-
tències per resoldre sobre el rescabalament dels danys i
perjudicis materials i morals derivats del delicte.

També estableix en diferents moments del procediment
alternatives perquè el menor infractor i la víctima, en
diversos supòsits i amb diferents conseqüències jurídi-
ques, puguin participar de forma extrajudicial en la solu-
ció del conflicte.

A diferència de la jurisdicció penal ordinària, atorga al
Ministeri Fiscal la iniciativa processal, assignant-li la in-
coació de l’expedient i l’impuls del procediment i, per
això, estableix al capítol I les regles generals. Incorpora
el principi d’oportunitat reglat, cosa que possibilita que
el Ministeri Fiscal impulsi diferents alternatives desjudi-
cialitzadores. Una vegada obert l’expedient, els articles
19 i 27.3 li donen àmplies facultats per promoure el so-
breseïment per conciliació o reparació entre el menor i la
víctima. L’article 27.4 permet la no continuïtat de l’expe-
dient en interès del menor a proposta de l’equip tècnic
en el seu informe.

De forma més específica, en relació amb la reparació,
l’article 51.3 estableix la possibilitat de deixar sense
efecte la mesura imposada per la conciliació entre el
menor i la víctima.

Pel que fa a l’edat, l’article 19 del Codi penal de 1995 va
establir la majoria de l’edat penal als 18 anys. La LORPM
estableix a l’article 1 que els menors de 14 anys no són
penalment responsables. Com a franja natural, estableix
que s’ha d’aplicar als menors de 14 a 17 anys, establint
dos trams diferenciats d’edat a efectes processals i san-
cionadors: la franja de 14 i 15 anys i la de 16 i 17 anys.

Pel que fa a la mediació, la Llei parteix dels objectius de
la conciliació i la reparació i estableix diferents possibili-
tats i conseqüències jurídiques derivades de la consecu-
ció d’aquestes. Però, al mateix temps, esmenta la medi-
ació com la forma d’assolir els objectius de la conciliació
i la reparació i assigna aquesta funció a l’equip tècnic.

El Ministeri Fiscal pot desistir de la continuació de l’ex-
pedient i sol·licitar del jutge de menors el sobreseïment,
d’acord amb els requisits i les condicions establerts a
l’article 19. Una vegada incoat l’expedient, la Llei auto-
ritza al Ministeri Fiscal, en l’article 19.1, a desistir de la
continuació de l’expedient atenent diversos criteris, un
dels quals és “la circumstància que a més el menor s’ha-
gi conciliat amb la víctima assumint el compromís de
reparar el dany causat a la víctima o al perjudicat pel
delicte, [...].”

En l’article 19.2 es defineix què s’ha d’entendre per con-
ciliació i per reparació:

•	 “S’entén que s’ha produït la conciliació quan el
menor reconeix el dany causat i es disculpa davant
la víctima i aquesta li accepta les disculpes.”

•	 “S’entén per reparació el compromís assumit pel
menor amb la víctima o el perjudicat de portar a
terme determinades accions en el seu benefici o
de la comunitat, seguit de la realització efectiva
d’aquestes accions.”

Justícia reparadora: mediació penal per adults i juvenil

Llibre Blanc de la Mediació a Catalunya

643

CAPÍTOL 10

Els compromisos relatius a la conciliació i la reparació
es poden dur a terme “sense perjudici de l’acord al qual
hagin arribat les parts en relació amb l’exercici de l’ac-
ció per responsabilitat civil derivada del delicte o falta,
regulada en aquesta Llei”. En cas que la víctima del de-
licte o falta sigui menor d’edat o incapaç, el compromís
de conciliació i/o reparació de l’autor amb la víctima ha
de ser assumit pel representant legal de la víctima, amb
l’aprovació posterior del jutge de menors (article 19.6).

L’article 51.2 estableix que “la conciliació del menor
amb la víctima, en qualsevol moment en què es pro-
dueixi l’acord entre ambdós” a què es refereix l’article
19 pot deixar sense efecte la mesura imposada. Encara
que no es mencioni de forma expressa la reparació, cal
entendre que aquesta pot produir el mateix efecte, atès
que l’article 51.3 fa referència de forma general als cri-
teris de l’article 19 i al Reial Decret 1774/2004, de 30
de juliol, pel qual s’aprova el Reglament de la LORPM;
així, en l’article 15, referint-se a l’article 51.2 de la Llei, fa
menció explícita a la conciliació i la reparació.

A diferència de l’article 19, que és d’aplicació en les
faltes i en delictes menys greus sense greu violència o
intimidació en la comissió dels fets, l’article 51.2 no es-
tableix de forma explícita cap límit quant a la gravetat del
fet delictiu. Els requisits perquè el jutge de menors pugui
deixar sense efecte la mesura imposada són: que jutgi
que la conciliació i/o la reparació efectuada i el temps de
durada de la mesura ja complerta expressen suficient-
ment el retret que mereixen els fets comesos pel menor.

Continuant el raonament del paràgraf anterior, si bé la
primera part del redactat de l’article 51.2 fa pensar que
el procés de mediació, conciliació i/o reparació es pot
dur a terme en qualsevol moment del procediment, el fet
que estigui ubicat al capítol II (“Regles per a l’execució
de les mesures”) i, en particular, que la segona condició
a valorar pel jutge per deixar sense efecte la mesura (que
“el temps de durada de la mesura ja complerta expressa
suficientment el retret que mereixen els fets comesos pel
menor”), fan pensar que la seva aplicació es limita al
període d’execució de la mesura. A més, el redactat de
l’article 15.1 del Reglament es reafirma en el mateix sen-
tit quan diu “Si durant l’execució de la mesura el menor
manifesta la seva voluntat de conciliar-se amb la víctima
o el perjudicat o de reparar el dany causat [...].”

La LORPM també atorga al jutge de menors un deter-
minat marge perquè pugui actuar amb criteris d’opor-
tunitat, una vegada dictada sentència ferma, tant abans
com desprès d’iniciar l’execució de la mesura imposada.
En determinats casos, per fets delictius que superen el
límit de gravetat previst en l’article 19 com a solució ex-

trajudicial, es pot iniciar un procés de mediació abans
del judici i de l’execució de la mesura, si es donen les
condicions adequades a les circumstàncies del jove i de
la víctima, i es compleixen els criteris del Programa de
mediació i reparació, encara que en aquests supòsits, no
seria possible el desistiment del procediment.

Si bé els articles 13 i 40 de la LORPM són de caire gene-
ral i no estan orientats de forma explícita a la conciliació
i a la reparació, res no hauria d’impedir que els seus
beneficis es puguin aplicar també als casos en què s’ha-
gi produït l’efectiva reparació a la víctima mitjançant un
procés de mediació.

El Ministeri Fiscal, que té la competència per instruir els
procediments, és qui deriva el cas al Servei de Media-
ció i Assessorament Tècnic de la DGEMCJJ. També, els
articles 19 i 27 li assignen, entre d’altres, les funcions
d’elaboració de l’informe tècnic i de mediació entre el
menor i la víctima o perjudicat a l’equip tècnic.

La Llei configura l’equip tècnic com un instrument de
primer ordre assignant-li una funció en el marc del pro-
cediment, amb la finalitat d’aportar la situació psicoso-
cial i educativa del menor i assessorar des d’aquesta
perspectiva al Ministeri Fiscal i al jutge de menors, a
l’efecte que la puguin conèixer i tenir-la en compte en
les seves resolucions. Partint d’aquesta finalitat gene-
ral, la funció assessora de l’equip tècnic té objectius
específics orientats a les diferents fases del procedi-
ment judicial a fi de facilitar l’aplicació de las diverses
possibilitats que la Llei estableix: valorar i proposar la
conveniència de no continuïtat de l’expedient, portar
a terme el Programa de mediació i reparació, proposar
la mesura més adequada, proposar la suspensió o la
substitució de la mesura, etc.

El Ministeri Fiscal en l’escrit de petició de l’informe tèc-
nic (article 27.1), té en compte les possibilitats de l’ar-
ticle 19, quant a la gravetat i les característiques del fet
delictiu. En el cas de la Fiscalia de Barcelona, no autorit-
za o limita la mediació sinó que indica si el fet impedeix
o no el desistiment de la continuïtat de l’expedient per
conciliació o reparació a la víctima. Això significa que
és possible mediar en tots els casos, excepte indicació
expressa del Ministeri Fiscal o del jutge, però només serà
possible desistir de la continuïtat de l‘expedient en els
supòsits que tinguin com base l’article 19, així ho indiqui
el Ministeri Fiscal en la seva petició (això representa a
Barcelona el 90% dels procediments). En els casos en
què és possible el desistiment i és viable la mediació, no
és necessari elaborar l’informe d’assessorament tècnic
previst a l’article 27.1, tal com disposa l’article 27.3 de
la LORPM.

Justícia reparadora: mediació penal per adults i juvenil

Llibre Blanc de la Mediació a Catalunya

644

CAPÍTOL 10

Una vegada derivat el cas pel Ministeri Fiscal, el medi-
ador de l’equip tècnic és qui ofereix de forma directa al
menor la possibilitat d’iniciar un programa de mediació
o, si s’escau, les activitats educatives extrajudicials pre-
vistes a l’article 19. Així mateix, valora la viabilitat de la
mediació i informa el Ministeri Fiscal de l’inici del procés.
Igualment, es posa en contacte amb la víctima, la infor-
ma, li ofereix la mediació i en valora la viabilitat, promou
la trobada entre les parts i condueix el procés de media-
ció. Finalitzat el procés, el mediador de l’equip tècnic ha
d’informar el Ministeri Fiscal dels compromisos adquirits
i del seu grau de compliment (article 19.3.).

Produïda la conciliació i/o complerts els compromisos
de reparació assumits amb la víctima o perjudicat, o
quan no es puguin portar a terme per causes alienes a
la voluntat del menor, el Ministeri Fiscal ha de donar per
conclosa la instrucció i pot sol·licitar del jutge el sobrese-
ïment i arxivament de les actuacions, amb la tramesa de
les actuacions (article 19.4), en el supòsit que el fet per-
met el desistiment. El jutge, tenint en compte el principi
acusatori i les actuacions realitzades, dicta la resolució
que correspon conforme a dret.

En cas que no s’hagin complert els compromisos de con-
ciliació i/o reparació o l’activitat educativa acordada, el Mi-
nisteri Fiscal ha de continuar la tramitació de l’expedient
(article 19.5). En aquests cas, i atès que l’informe tècnic
és preceptiu, el mediador deriva el cas al professional cor-
responent de l’equip tècnic perquè elabori l’informe.

El procediment de mediació ha de tenir en compte de
forma particular els casos en què la víctima del delicte o
falta sigui menor d’edat o incapaç, atès que el compromís
de conciliació i/o reparació de l’autor amb la víctima ha
de ser assumit pel representant legal de la víctima, amb
l’aprovació posterior del jutge de menors (article 19.6).

En el cas de la mediació en fase d’execució (art. 51.3),
la iniciativa per impulsar la mediació pot ser més àmplia,
ja que a més del Ministeri Fiscal, pot partir d’ofici, del
mateix jutge de menors o l’advocat del menor. Així ma-
teix, res no impedeix que l’equip tècnic o l’entitat pública
que executa la mesura, pel coneixement que tenen del
menor, elevin la proposta al fiscal i al jutge de menors.

Cal assenyalar que el Reglament de la LORPM, en els
articles 5 i 15, regula d’una forma més concreta el pro-
cediment per dur a terme la mediació i, en general, les
solucions extrajudicials que preveu la Llei.

La LORPM, en el títol VIII, estableix les regles i el proce-
diment per aplicar la reclamació per danys i perjudicis
derivats de l’il·lícit penal pels fets comesos pels menors i
joves que regula aquesta Llei.

Cal destacar que la Llei estableix una responsabilitat
solidària ja que, l’article 61.3, estableix que “Quan el
responsable dels fets comesos sigui un menor de divuit
anys, han de respondre solidàriament amb ell dels danys
i perjudicis causats els seus pares, els tutors, els acolli-
dors i els guardadors legals o de fet, per aquest ordre.”
Això no només afecta el procediment judicial, sinó
també s’ha de tenir en compte el mediador per oferir-li
la possibilitat de participar en el procés de mediació; en
particular, en relació amb els acords relacionats amb la
responsabilitat civil.

Si bé la Llei no condiciona la conciliació i la reparació
i els seus possibles beneficis jurídics a un acord sobre
responsabilitat civil, deixa la porta oberta a abordar-la en
el marc de la mediació quan aquesta sigui la voluntat de
les parts, com proposa l’article 19.2. Cal assenyalar que,
com a criteri general, el Programa de mediació, prioritza,
sempre que sigui possible, abordar i donar solució a la
responsabilitat civil derivada del delicte en el marc del
procés de mediació.

A Catalunya, la Llei 27/2001, de 31 de desembre del
Parlament de Catalunya, regula en el seu àmbit territorial
les competències atribuïdes per la Llei en l’àmbit de la
justícia juvenil.

2.2	 Jurisdicció penal ordinària

2.2.1	 Abans de la sentència

El Codi penal (CP) de 1995 (LO 20/1995, de 23 de no-
vembre) no preveu de forma expressa la mediació entre
el delinqüent i la víctima, però li dóna una especial relle-
vància juridicopenal a la reparació del dany causat a la
víctima. Diversos articles assenyalen de forma específi-
ca, tant en la part general com en l’especial, la reparació
com una circumstància per a l’atenuació o la modificació
de la pena.

La reparació és considerada un atenuant genèric a l’ar-
ticle 21.5 del CP, que estableix que és circumstància
atenuant “haver procedit el culpable a reparar el dany
ocasionat a la víctima, o disminuir-ne els efectes, en
qualsevol moment del procediment i abans de l’acte del
judici oral.”

2.2.2	 Concepte de reparació

El CP no defineix el concepte de reparació. La doctrina
penal i la jurisprudència n’ha anat perfilant el contingut
i els requisits: el restabliment, dins el possible, de l’or-

Justícia reparadora: mediació penal per adults i juvenil

Llibre Blanc de la Mediació a Catalunya

645

CAPÍTOL 10

dre jurídic pertorbat per la comissió de la infracció penal
comesa.

S’ha de tenir en compte que tant la doctrina com la ju-
risprudència consideren que la reparació ha de ser efec-
tiva, però no és necessari que sigui total perquè el jutge
o tribunal la tingui en compte, ja que s’accepten repara-
cions parcials i, fins i tot, simbòliques. Efectivament, di-
verses sentències del Tribunal Suprem han anat definint
jurisprudència en relació amb el contingut i valor de la
reparació. La jurisprudència admet formes molt diver-
ses de reparació del dany o de la disminució dels seus
efectes: restitució, indemnització (total o parcial, moral
i fins i tot simbòlica), a fi que el jutge o tribunal puguin
considerar l’aplicació de l’atenuant (Domingo de la Fu-
ente, 2008)45.

L’article 21.5 del CP no defineix el contingut de la repara-
ció, però pot ser molt divers. En tot cas, té un sentit més
ampli i un caràcter diferent que el que li dóna l’article
110 del CP a la responsabilitat civil derivada del delicte,
per a la qual la reparació té un estricte sentit jurídic civil
(encara que també pot englobar-la). En el cas de l’article
21.5, la reparació, a més, té una clara connotació juri-
dicopenal, ja que es tracta tant de facilitar la satisfacció
de la víctima, com de procurar l’interès general de la
comunitat.

2.2.3	 Criteris d’atenuació de la pena

L’apreciació de l’atenuant genèric de reparació en l’ar-
ticle 21.5 del CP, pot comportar una disminució de la
pena a imposar. D’acord amb l’article 66.2 del CP, si el
jutge o tribunal aprecia la concurrència d’un atenuant i
no hi concorre cap agreujant, l’aplicació de la pena no
pot excedir la meitat inferior de la fixada per al delicte.
L’article 66.4 estableix que quan siguin dues o més les
circumstàncies atenuants, o una sola molt qualificada,
els jutges, raonant-ho en la sentència, poden imposar la
pena inferior en un o dos graus.

La part especial del CP, al títol XVI, també regula la re-
paració en relació amb diversos delictes referits a l’orde-
nació del territori, sobre el patrimoni històric, contra els
recursos naturals i el medi ambient i sobre la protecció
de la flora i la fauna. Tots aquests delictes tenen en comú
que el CP dóna valor específic a la reparació del dany
causat.

El CP tipifica diferents delictes i faltes perseguibles úni-
cament mitjançant denúncia de la persona ofesa (així,
la falta de l’article 620.2). En aquests casos un procés
de mediació pot facilitar l’obtenció d’un acord amb el

qual el perjudicat es consideri plenament reparat i, com
a conseqüència, retiri la denúncia i el jutge o tribunal
pugui arxivar la causa. Llei d’Enjudiciament Criminal, en
relació amb la previsió de l’acte previ de conciliació pels
delictes d’injúries i calumnies, i per aquells que només
poden ser perseguits a instàncies de part.

2.2.4	� En dictar sentència o abans d’iniciar
l’execució

L’article 88 del CP preveu que el jutge o tribunal, prè-
via audiència de les parts, pugui substituir les penes de
presó que no excedeixin d’un any (excepcionalment dos
anys) per la d’arrest de cap de setmana o de multa, quan
la naturalesa del fet, les circumstàncies especials del
condemnat, la seva conducta i, en particular, l’esforç per
reparar el dany causat així ho aconsellin. L’article 83.1.5
del CP preveu la possibilitat que el jutge o tribunal pu-
guin condicionar la suspensió de la pena de l’article 80,
al compliment de determinats deures (entre els quals
podria trobar-se la reparació) que consideri convenients
per a la rehabilitació social del condemnat, sempre que
hi hagi consentiment previ de les dues parts.

2.2.5	 Altres possibilitats

La Llei Orgànica 1/2004, de 28 de desembre, de mesu-
res de protecció integral contra la violència de gènere, en
el seu article 44, estableix la competència dels jutjats de
violència sobre la dona en la jurisdicció civil i penal i, en
el seu apartat 5è, estableix que en fase d’instrucció resta
vedada la mediació. Deixa oberta la mediació en les al-
tres fases del procés, així com en els casos de violència
domèstica, qualificació que resta, segons la Llei, a criteri
dels mateixos jutges.

La Llei Orgànica 7/2003, de 30 de juny, de mesures de
reforma per al compliment íntegre i efectiu de les penes,
ha comportat la modificació dels articles 76 de la Llei
Orgànica General Penitenciària i el 92 del CP, en el sentit
d’exigir la reparació del dany com a condició per a la
progressió al tercer grau penitenciari i per concedir la
llibertat condicional del penat. Per primera vegada, es
tenen en compte els interessos de la víctima en la fase
d’execució de la sentència.

La modificació de l’article 91.2 del CP introdueix un nou
supòsit excepcional respecte l’avançament de la llibertat
condicional en cas de “participació efectiva en progra-
mes de reparació a les víctimes o de tractament o de-
sintoxicació, si s’escau”, i així millora la situació anterior

Justícia reparadora: mediació penal per adults i juvenil

Llibre Blanc de la Mediació a Catalunya

646

CAPÍTOL 10

en la qual es valorava més la participació en activitats
extraordinàries que la disposició cap a la víctima.

Llei Orgànica 15/2003, de 25 de novembre, és la darrera
modificació del CP. Introdueix la renovada pena de Tre-
ball en Benefici de la Comunitat i se la dota de contin-
gut reparador mitjançant la referència a l’article 49 “[...]
tasques de reparació dels danys causats o de suport
o assistència a les víctimes [...]”, cosa que converteix
aquesta pena en un espai propici per a la reparació sim-
bòlica o indirecta.

A Catalunya, en l’àmbit de la jurisdicció penal ordinària,
la definició donada a la mediació seria la següent:

“Des del nostre Servei considerem que la mediació penal
consisteix en la participació voluntària del denunciat o
imputat per un delicte o falta i de la víctima o persona
perjudicada, en un procés de diàleg i comunicació con-
duït per un mediador imparcial, amb l’objectiu fonamen-
tal d’aconseguir la reparació adequada del dany causat
i la solució del conflicte des d’una perspectiva justa i
equilibrada als interessos d’ambdues parts.” (Programa
Marc de Mediació i Reparació Penal, 2006)

La seva finalitat bàsica és reparar adequadament el dany
causat i resoldre el conflicte existent entre les parts,
d’acord amb:

•	 la mateixa naturalesa del delicte,

•	 la voluntat i la necessitat de les parts. (Programa de
Mediació i Reparació Penal a la Jurisdicció Ordinà-
ria. Memòria any 2008, 2009).

En l’àmbit penal es pot iniciar un procés de mediació en
tot tipus de conflictes, sempre que:

•	 Hi hagi voluntat de les parts.

•	 No hi hagi cap limitació explícita pel jutge o tribu-
nal.

•	 No hi hagi cap limitació legal.

Les conseqüències jurídiques que es poden derivar del
procés de mediació varien en funció de:

•	 La gravetat del fet delictiu.

•	 El moment processal en què es du a terme.

•	 El resultat de la mediació.

Justícia reparadora: mediació penal per adults i juvenil

Llibre Blanc de la Mediació a Catalunya

647

CAPÍTOL 10

Apèndix 2. Evolució de la població penitenciaria (Catalunya)
i evolució de la taxa de delictes (Catalunya i Espanya)

Taula 14. Evolució de la població a presons a Catalunya. Històric

Font: Departament de Justícia. Disponible a: http://www.gencat.cat/justicia/estadistiques_serveis_penitenciaris/

Taula 15. Evolució de la taxa dels delictes totals a Espanya segons tipologies delictives

1989 2005 2008

Robatori cotxes 1,9 1,5 1,3

Robatori objecte cotxes 14 3,7 5,9

Robatori motos 0,9 0,4 0,4

Robatori bicicletes 1,2 0,7 0,9

Robatori habitatges 2,1 1,1 1,5

Temptativa robatori habitatge 0 0,5 0,9

Robatori amb violència 4,4 1,7 1,5

Furt 6,5 2,2 4,6

Agressions/amenaces 6,2 2,8 3,5

Font: García España et al. (2010: 17).

Justícia reparadora: mediació penal per adults i juvenil

Llibre Blanc de la Mediació a Catalunya

648

CAPÍTOL 10

Si contemplem les dades de la Taula 14, veiem que la
població penitenciària a Catalunya s’ha doblat en els
darrers 10 anys. A banda d’això, cal tenir en compte que
el control penal s’ha estès tanmateix mitjançant l’ús de
mesures penals en la comunitat. Aquestes mesures te-
òricament han de contribuir a la reducció de la població
penitenciària o, si més no, a evitar-ne el creixement des-
mesurat. En relació a aquestes mesures, en el Butlletí
Estadístic Semestral de desembre de 2008 de la SSPRJJ
del Departament de Justícia es pot llegir46: “Durant l’any
2008 hi ha hagut un total de 11.630 demandes d’apli-
cació d’un mesura penal alternativa MPA, un 114.89%
més que durant tot el 2007 i més que el conjunt de de-
mandes durant 2006 i 2007 tots junts. A més d’aquest
considerable augment de les demandes d’aplicació, el
que observem és que ha canviat de forma substancial
el tipus de delicte pel qual es fa la demanda. A l’any
2000 la demanda principal era per un delicte “contra el
patrimoni”: 197 demandes, 51.44% del total de deman-
des. Durant 2008 el delicte principal és “contra la segu-

retat col·lectiva/trànsit”: 7.755 demandes, 63.57% del
total de demandes. El creixement d’aquest tipus ha estat
molt gran i ha passat de les 1.802 demandes d’aplicació
d’una mesura penal alternativa per delictes de trànsit al
2007 a les 7.755 actuals.”

El cas es que, en els darrers 10 anys, han crescut tant
la població penitenciària com les mesures penals que
s’executen fora de la presó, i això a un ritme molt supe-
rior al del creixement de la població catalana47 i a l’evo-
lució dels índexs de criminalitat a Catalunya i Espanya.
En el cas d’Espanya, seguint la Taula 15, a l’estudi que
ens ha servit de fons es demostra com no existeix cap
relació directa entre l’evolució de les taxes de criminalitat
i els índexs creixents d’empresonament i d’execució de
mesures penals, que majoritàriament són deguts a les
reformes del CP en el sentit d’un augment de la crimina-
lització (incorporant nous il·lícits penals) i a un augment
de la penalitat (augmentant la durada de les penes i po-
sant majors restriccions a l’obtenció de la llibertat per
part dels penats).

Notes

1	 Usem “justícia reparadora” i “justícia restaurativa” en un sentit equivalent [restorative justice].

2	� L’Institut per a la Mediació i la Resolució de Conflictes (IMCR), a Manhattan, va establir les bases per a la pràctica de la
mediació el 1971, abans que cap altre treball teòric sobre justícia restaurativa (McCold, 2001).

3	� El primer VORP va començar com una experiència pilot a Kitchener, Ontario, a principis dels 70, quan dos funcionaris
de llibertat condicional de menors, pertanyents a l’església mennonita van convèncer un jutge per tal que uns joves con-
demnats per actes vandàlics es trobessin amb les víctimes. Després d’aquestes trobades, el jutge va ordenar que els joves
fessin una reparació dels danys ocasionats com a condició per obtenir la llibertat condicional.

4	� A partir dels 90 comencen a desenvolupar-se els models de Conferència, Family Conferencing, Sentencing Circles i Re-
parative Boards, que inclouen la comunitat d’ajuda formada per les famílies i amics o persones properes dels infractors
i les víctimes a fi de participar en aquests processos de reparació. El programa Real Justice del International Institute for
Restorative Practices defineix les Real Justice Conferences com les “anomenades també conferències de grup familiar,
conferències de justícia restaurativa o conferències de responsabilitat comunitàries que es van originar com una resposta
a la delinqüència juvenil. Les Conferències són una nova aproximació en favor de les víctimes per arreglar el mal fet en
diferents indrets i de diverses maneres.” (http://www.iirp.org).

5	� Les primeres experiències europees de mediació víctima/infractor van néixer durant la segona meitat dels 80 vinculades
majoritàriament en l’àmbit de la justícia de menors i amb els objectius de desjudicialització, d’evitar processos inneces-
saris d’estigmatització i, alhora, com una via de transformació del camp de les reaccions socials a la delinqüència juvenil
basada en respostes responsabilitzadores que retornessin als menors la capacitat d’apropiar-se dels seus propis actes i
comprendre les seves conseqüències per a les víctimes oferint-los al mateix temps la possibilitat de participar activament
en la reparació material i/o simbòlica dels danys causats.

6	� Els seus teòrics metodològics fonamentals són Roger Fisher i William Ury, que van comptar amb la col·laboració de Bruce
Patton, tots ells professors de la Facultat de Dret de Harvard (1994).

Justícia reparadora: mediació penal per adults i juvenil

Llibre Blanc de la Mediació a Catalunya

649

CAPÍTOL 10

7	� Desenvolupat sobretot per Robert A. Baruch Bush i Joseph P. Folger (1996); el primer és jurista i professor de resolució
alternativa de conflictes a la Facultat de Dret de la Hofstra University, Nova York, i el segon és professor de desenvolupa-
ment adult organitzacional a la Temple University, Philadelphia.

8	� Relacionat amb la tasca teòrica i pràctica de Sara Coob (1997), professora de la Universitat de Califòrnia i mediadora, i
amb l’argentina Marinés Suares (1996), psicòloga i mediadora.

9	� Les referències bibliogràfiques de totes les obres que es mencionen en aquest apartat s’inclouen a la secció “Bibliografia”,
al final d’aquest capítol.

10	� La preocupació envers la víctima per part dels mediadors és una constant; tant és així, que a les entrevistes efectuades
als dos supervisors externs de l’SMAT (un jurista i un psiquiatra), aquests ens han destacat que moltes de les preguntes
que els mediadors els fan tenen a veure amb aquesta qüestió.

11	� Recomanació R(87)20 del Consell d’Europa sobre les reaccions socials a la delinqüència juvenil.

12	� Adoptades per l’Assemblea General en la seva Resolució 40/33, de 28 de novembre de 1985, disponibles a: http://www2.
ohchr.org/spanish/law/reglas_beijing.htm

13	� “Restorative justice is a process whereby all the parties with a stake in a particular offence come together to resolve co-
llectively how to deal with the aftermath of the offence and its implications for the future”.

14	� Annex a la Recomanació núm. R(99)19, del Consell d’Europa, en matèria de mediació penal.

15	� Al final d’aquest capítol trobarà el lector una secció denominada “Apèndix 1. Legislació general sobre l’àmbit de la medi-
ació penal”, on té l’oportunitat de llegir amb detall totes les normes legislatives que condicionen l’estructura i el desenvo-
lupament dels processos de mediació a Catalunya, tenint en compte els dos àmbits fonamentals: internacional i estatal.

16	� Convé aclarir que no es van entrevistar advocats perquè aquesta activitat la va realitzar altre ET.

17	� Malgrat que els mediadors penals no van ser l’objectiu de les entrevistes semiestructurades, la informació que van pro-
porcionar per a la redacció d’aquest capítol mitjançant nombroses entrevistes obertes (fora de la planificació estrictament
metodològica del projecte) ha estat d’una importància i valor fonamentals.

18	� Es tracta d’entitats jurídiques (serveis públics, empreses, organitzacions, etc.).

19	� S’ha de dir, no obstant això, que si bé és cert que el nombre de mediadors és més elevat en menors que en adults i que els
primers tenen més recursos que els segons, això no vol dir que no hi hagi una percepció consolidada sobre la necessitat
d’una millora del Servei de Mediació amb menors, tal com s’ha pogut constatar al llarg de la investigació. En paraules
d’un assessor extern dels mediadors en l’àmbit de la jurisdicció penal juvenil: “El Servei com a tal és important i s’hauria
d’ampliar. Tinc la sensació que, en part, el Servei com a tal no pot desenvolupar tota la seva potencialitat per manca de
decisió política i inversió econòmica.”

20	� Del total de casos derivats el 2008 als equips tècnics per les quatre fiscalies de menors catalanes per valorar la viabilitat
de la mediació o per elaborar l’informe tècnic (6996), aquestes posen límits o impedeixen la mediació en 638 casos (el
9,11%). Per tant, la valoració inicial de viabilitat que fan els mediadors és sobre 6.358 casos.

21	� Memòria del TSJC, (2009). Només a títol d’exemple, sense comptabilitzar els assumptes dels jutjats de primera instància,
d’instrucció i les audiències provincials, els jutjats mixtos van ingressar 320.735 assumptes penals, violència contra la dona
37.340 i els jutjats penals 31.489. Dades disponibles a: http://www.poderjudicial.es/eversuite/GetRecords?Template=cgpj/
tsj/principal.htm&com=09

22	� Segons dades de l’IDESCAT (Institut d’Estadística de Catalunya, disponibles a: http://www.idescat.cat/pub/?id=aec&n=8
73&lang=es&t=2008&x=9&y=10), a Catalunya hi ha 159 jutjats de primera instància i instrucció, 77 d’instrucció i 60 de
penal. El llistat dels 40 jutjats que van col·laborar amb el Programa de mediació a Catalunya al llarg de l’any 2008 és el
següent: jutjats de primera instància i instrucció 1, 2, 3, 4, 5 i 6 Arenys de Mar, jutjats de primera instància i instrucció 1
i 2 Berga, jutjats de primera instància i instrucció 1, 2 i 4 la Bisbal, jutjats de primera instància i instrucció 1, 2, 3 i 5 Vic,
Jutjat de Primera Instància i Instrucció 5 Santa Coloma de Gramanet, jutjats de primera instància i instrucció 5 i 7 Sant
Feliu de Llobregat, jutjats de primera instància i instrucció 1, 2, 4, 5, 6, 7 i 8 Vilanova i la Geltrú, Jutjat Penal 3 Vilanova
i la Geltrú, jutjats d’instrucció 1, 2, 3 i 4 Terrassa, Jutjat Penal 1 Terrassa, jutjats d’instrucció 1, 2, 3 i 4 Tarragona, Jutjat
Penal 1 Tarragona, jutjats d’instrucció 3 i 4 Lleida, Jutjat d’Instrucció 10 Barcelona, Jutjat Penal Executòries 21 Barcelona.

23	� Consisteix que el mediador, a iniciativa del jutge, ofereix la possibilitat d’iniciar un procés de mediació abans de la cele-
bració del judici a la mateixa sala de la vista oral.

Justícia reparadora: mediació penal per adults i juvenil

Llibre Blanc de la Mediació a Catalunya

650

CAPÍTOL 10

24	� Nombre total d’acords; en un procés de mediació pot haver-hi més d’un tipus d’acord, que poden ser també verbals i no
només escrits.

25	� Encara que fins i tot aquests poden ser qüestionables: “La neutralitat/imparcialitat en un procés de mediació des del punt
de vista dels implicats, ja siguin víctimes o infractors, pot resultar difícil d’objectivar perquè en general hi ha una tendència
subjectiva per part dels protagonistes a pensar que la mediadora es posiciona en un lloc o en un altre, i que afavoreix una
situació o una altra, depenent en gran mesura del resultat o dels acords obtinguts en el procés de mediació. Podríem dir
que és difícil que surti tothom amb la mateixa idea o el mateix equilibri envers el grau de satisfacció dels acords.” (Comu-
nitat Pràctica de Mediació Penal Juvenil, 2009: 25).

26	� Hem respectat, a la jurisdicció de menors, el nombre total de 32 mediadors, tot i que 4 persones van desenvolupar com a
substitutes al llarg de 2008 la tasca de mediador suplent. Es tracta d’un home i 3 dones, tots 4 amb titulació universitària
(llicenciatura).

27	� Pel que fa a això, són especialment reveladores les paraules d’un dels assessors dels mediadors en l’àmbit de la jurisdic-
ció penal juvenil: “El Servei està ben plantejat, però considerant que està plantejat com un procés conciliador, no media-
dor; és un poder públic que està conduint un procés amb uns determinats fins i metodologies. Si hi hagués un procés de
mediació com a tal, el plantejament hauria d’eixamplar-se, no eliminar-se, introduint a l’inici del procés una aproximació
a les parts d’una forma molt més neutral, molt més oberta, amb intervinents que no pertanyin com a tals al poder públic i
que informin a les parts dels diferents camins a seguir. Això en concret, en el moment que es troba actualment la media-
ció penal amb menors, ja es podria començar a fer. Estaríem parlant d’un informador neutral que a Fiscalia informaria el
menor, la seva família, etc., de tal forma que el primer pas el faria el menor, la seva família, etc. Fiscalia no sols derivaria,
sinó que també informaria; això sí, implicaria més inversió i un esforç complementari.”

28	� S’ha de dir que alguns dels jutges entrevistats van criticar la manca de comunicació entre ells i l’equip de mediadors,
mentre que d’altres van expressar justament el contrari. Això ens porta a pensar que la raó de la queixa pot tenir molt més
a veure amb les dificultats materials de poder oferir el servei de mediació a tots els jutjats interessats.

29	� Per a un dels assessors externs entrevistats, cal un tarannà especial per exercir de mediador: “alguns mediadors estan dotats
d’habilitats especials per exercir la mediació, però alguns altres estarien més capacitats per a la orientació o intervenció.”

30	� Sobre aquest punt, la percepció de bona part dels mediadors difereix de la d’alguns dels professionals entrevistats. Com
a exemple, citarem a continuació les opinions dels dos assessors externs dels mediadors en l’àmbit de menors:

	 �“Hi ha determinades situacions, determinats delictes, on no és aconsellable la mediació. Ampliar la mediació a tots els
delictes suposa ampliar la formació en els àmbits de comunicació, psicologia i dret, tant en la vessant teòrica com en la
pràctica. Encara que avui en dia ja hi ha professionals que estan preparats.”

	� “La mediación no puede aplicarse siempre, hay contraindicaciones muy severas. En el caso del menor, cuando tiene una
conducta psicopática y que engañe al mediador y a la víctima con sus disculpas. Exactamente lo mismo para la víctima,
si el mediador observa que lo que desea es obtener una satisfacción triunfante.”

31	� Això no vol dir que la deficiència d’estudis sigui absoluta. En aquests sentit, cal esmentar les dues investigacions d’Eulàlia
Luque, Marta Ferrer i Manel Capdevila (2004 i 2005) sobre reincidència en l’àmbit penitenciari i de justícia de menors.

32	� Un dels fiscals de menors entrevistats va arribar a afirmar que el 90% dels menors que passaven per un procés de me-
diació no reincidien o, els que sí ho feien, era per un altre fet delictiu. S’ha de dir que va reconèixer que els delictes més
greus habitualment no es deriven cap a la mediació.

33	� Cronograma elaborat amb la col·laboració de Núria Mora, mediadora de l’SMAT.

34	� Segons un dels mediadors que van participar en el grup focal, “és molt important tenir present com arriba la gent, en ge-
neral preocupada, angoixada; hem d’iniciar el procés amb la seva acomodació, ja que no saben què és el que els passarà,
no coneixen el procés.”

35	� Encara que sembli una paradoxa, “de vegades, l’acord és no arribar a cap acord: de vegades la necessitat és només de
parlar.” (Mediador àmbit de menors).

36	� En concret, a l’enquesta de seguretat pública de Catalunya (l’ESPC) de l’any 2009, el 8,1% dels entrevistats van contestar
afirmativament a la pregunta genèrica “Recorda si l’any passat (2008) va ser víctima d’algun delicte?

37	� La prevalença es basa en preguntes específiques sobre diversos àmbits de victimització (contra la seguretat personal (ro-
batori, danys, lesions, agressions), l’habitatge i segones residències, comerç o empresa i sector agrari. L’ESPC de 2009,
dóna com a resultat un índex de prevalença de victimització del 16,9% l’any 2008.

Justícia reparadora: mediació penal per adults i juvenil

Llibre Blanc de la Mediació a Catalunya

651

CAPÍTOL 10

38	� La població penitenciària de Catalunya el 31 de desembre de 2009 era de 10.525 persones [Vid. Taula 14 a l’“Apèndix
2. Evolució de la població penitenciaria (Catalunya) i evolució de la taxa de delictes (Catalunya i Espanya)]”.

39	� Selecció de l’entrevista amb un jutge d’execució penal.

40	� Sobre aquesta conclusió es fa una reflexió a l’“Apèndix 2. Evolució de la població penitenciaria (Catalunya) i evolució de
la taxa de delictes (Catalunya i Espanya)”.

41	� Un desenvolupament més extens d’aquesta temàtica es troba al punt “2.3 Indicadors específics” d’aquest capítol.

42	 �Vid. nota 41.

43	� Sobretot hi ha aproximacions parcials que analitzen la incidència quantitativa (Macías, Hompanera, 2004) o qualitativa
(Del Campo, Martin, Vilà, Vinuesa, 2003) generalment segons el gènere de l’imputat. És a dir, a Catalunya, hi ha una
mancança d’estudis en profunditat on el centre d’anàlisi estigui situat en el mediador i en tots aquells aspectes de la seva
vida que poden condicionar la seva participació protagonista en un procés de mediació.

44	� Per exemple, tal com hem observat en alguns casos mediats a la jurisdicció juvenil, hi ha conflictes originats en els cen-
tres educatius (assetjament escolar o bullying, conflictes entre professors i alumnes, etc.) que no es resolen amb èxit
mitjançant la intervenció per part del centre educatiu i que acaben en una denúncia penal. En aquest sentit, un buidatge
també sobre els delictes i les faltes comesos pels menors d’edat en horari escolar seria adient per tal d’establir una esfera
temàtica inicial capaç d’inspirar nous projectes d’investigació. Encara que amb casuístiques pròpies, aquesta transversa-
litat també es dóna entre la mediació penal i altres àmbits com, per exemple, la mediació familiar i mediació comunitària.

45	� Aquest article de Virginia Domingo de la Fuente és d’especial interès, ja que recull de forma exhaustiva moltes de les
sentències del Tribunal Suprem que han creat jurisprudència sobre l’àmbit que ens ocupa i que per la seva extensió no
podem incloure.

46	� Disponible a: http://www20.gencat.cat/portal/site/Justicia

47	� La població de Catalunya segons l’IDESCAT era l’any 2001 de 6.343.110 persones i, l’any 2009, de 7.395.806, la qual
cosa comporta un increment percentual de 16.6 punts.

Gestió relacional i governança:
mecanismes de resolució de conflictes en

les polítiques de la Generalitat

Llibre Blanc de la Mediació a Catalunya

Carol Blesa (Institut de Govern i Polítiques Públiques - UAB)
Joaquim Brugué (Institut de Govern i Polítiques Públiques - UAB)

Mariona Rosell (Institut de Dret i Tecnologia - UAB)

653

CAPÍTOL 11

Aquest no és, en el sentit estricte del terme, un estudi sobre mediació, ja que –per expressar-ho de
manera simplificada– no s’ocupa de com donar sortida al conflicte entre dues parts sense necessitat
d’arribar a les instàncies judicials. En aquest document, en canvi, ens interessem pels conflictes col·
lectius que envolten el disseny i la implementació de polítiques públiques. I ens interessa, sobretot,
analitzar com en un entorn de creixent complexitat, aquests conflictes es converteixen en allò que la
literatura ha anomenat wicked problems (problemes maleïts), és a dir, en situacions on el conflicte no
troba sortida, especialment quan l’administració pública actua des de la clàssica lògica de la jerarquia
i l’especialització. En aquest sentit, usem els conceptes administració relacional i governança per re-
ferir-nos a una nova forma d’abordar els conflictes entorn les polítiques públiques. Una manera de fer
polítiques públiques que substitueix la jerarquia i l’especialització pel diàleg i la interacció; trobant,
així, un punt de contacte amb la perspectiva de la mediació.

Il·lustrem aquest plantejament amb tres anàlisi de casos, els quals ens serveixen per exemplificar com
es pot abordar la resolució dels conflictes des del diàleg i la interacció. Els tres casos –la política d’equi-
paments penitenciaris, la política d’aigua i la política de construcció de la línea de molt alta tensió (la
MAT–, a més, ens serveixen per proposar un protocol sobre com abordar polítiques complexes en socie-
tats complexes. Tanmateix, abans d’abordar els casos i d’extreure’n algunes conclusions, presentem una

Resum

GESTIÓ RELACIONAL I GOVERNANÇA:
MECANISMES DE RESOLUCIÓ DE CONFLICTES EN LES POLÍTIQUES DE LA GENERALITAT

Llibre Blanc de la Mediació a Catalunya

654

CAPÍTOL 11

breu anàlisi del tipus de queixes i demandes que arriben al Síndics de Catalunya. Pretenem, d’aquesta
manera, vincular els conflictes entorn les polítiques públiques amb la creixent insatisfacció d’una part
de la ciutadania respecte a les accions dels seus governs i les seves administracions.

Administració relacional, polítiques públiques, governança, soft law.

Paraules clau

Llibre Blanc de la Mediació a Catalunya

655

CAPÍTOL 11

Índex

1	 Introducció

1.1	 La definició del problema de partida

1.2	� Referències a d’altres estudis i estat de la
qüestió: el concepte d’administració relacio-
nal

2	� L’anàlisi quantitativa: els Síndics a Catalunya

2.1	 El Síndic de Greuges de Catalunya

2.1.1	 La resolució dels expedients

2.1.2	� La funció del Síndic: vehiculador de
demandes, defensor de drets

2.2	 Els Síndics Locals

3	� Anàlisi de casos: el conflicte entorn de les políti-
ques públiques

3.1	� Política d’aigua: els plans de gestió de les
conques de Catalunya

3.2	 Política de centres penitenciaris

3.3	� El mediador i el conflicte entorn de la línia de
molt alta tensió (MAT)

4	� Prospectiva: construint polítiques des del diàleg

4.1	� Un protocol per a una administració relacio-
nal

4.2	� Del protocol a les dinàmiques deliberatives

4.2.1	 El què d’un procés deliberatiu (ideal)

4.2.2	� El perquè d’un procés deliberatiu
(ideal)

4.3	� Els professionals d’un enfocament relacional

4.4	� El model deliberatiu com a procediment soci-
alment exigible

5	 Recomanacions

6	 Bibliografia

Notes

GESTIÓ RELACIONAL I GOVERNANÇA:
MECANISMES DE RESOLUCIÓ DE CONFLICTES EN LES POLÍTIQUES DE LA GENERALITAT

GESTIÓ RELACIONAL I GOVERNANÇA:
MECANISMES DE RESOLUCIÓ DE CONFLICTES EN LES POLÍTIQUES DE LA GENERALITAT

Llibre Blanc de la Mediació a Catalunya

657

CAPÍTOL 11

1	 Introducció

1.1	 La definició del problema de partida

Al nostre país han proliferat, des de ja fa alguns anys,
referències a la desafecció política o a la insatisfacció
dels ciutadans amb allò que els ofereix l’administració
pública. Aquestes referències servirien per condensar
una àmplia i estesa sensació de malestar. Un malestar
alhora generalitzat i difús. Pel que sembla, tots estem
descontents i ho estem per moltes raons. De fet, no
ho estem per quelcom molt concret, sinó que es tracta
més aviat d’una acumulació de factors, de greuges, de
dificultats, d’impotències i de frustracions. Estem molt
molestos perquè el nou Estatut ha estat retallat; perquè
no volíem el túnel de Bracons i perquè, simultàniament,
aquest hauria de ser més ample; perquè volem tots els
delinqüents tancats i, alhora, perquè no volem que ens
construeixin la presó a prop de casa; perquè ens falta
aigua i perquè no aturem el canvi climàtic; perquè hi
ha massa accidents a la carretera, però també per l’ex-
cés de controls viaris; perquè volem més metges, més
professors, més policies, més bombers i, paradoxalment,
perquè tenim massa empleats públics.

La desafecció, la indignació o el malestar ciutadà són
l’expressió periodística d’una doble constatació: la proli-
feració de conflictes i les dificultats per fer-hi front. Res-
pecte a la primera constatació, no és tant que tinguem
més conflictes que abans com que ara ens preocupen
més coses. No entrarem ara a detallar com hem arribat a
aquesta situació, però sembla evident que vivim en una
societat més sofisticada i complexa1. La nostra és una
societat on s’acumulen i es creuen demandes i expecta-
tives molt diverses, on no només exigim uns drets genè-
rics sinó també serveis a la carta, on la creixent diversitat
obliga a focalitzar amb finor les intervencions públiques.
La nostra és una societat on alhora demanem més ener-
gia i clamem contra la MAT, on blasmem el sistema edu-

catiu i alhora li deleguem moltes de les obligacions que
tenim com a pares, on exigim una màxima connectivitat
però ens manifestem contra les noves infraestructures.
La nostra és una societat on la proliferació de conflictes
és, de fet, l’expressió del nostre propi desenvolupament.
El mateix èxit ha estat el causant d’aquesta autèntica
allau de conflictes (els anomenats wicked problems2).

En segon lloc, no només tenim cada vegada més conflic-
tes sinó també més dificultats per abordar-los. Els res-
ponsables públics —tant polítics com administratius—
reparteixen promeses de resolució, però en realitat no
fan altra cosa que posar de relleu la seva impotència.
Els mecanismes tradicionals per resoldre els conflictes
es troben desbordats perquè han de donar respostes a
demandes contradictòries, perquè els toca enfrontar-se
amb problemes d’una escala superior als seus àmbits
d’actuació i perquè els ritmes de les demandes són fre-
nètics, mentre que les solucions requereixen temps i
paciència3.

Aquest és, doncs, el panorama: els conflictes proliferen,
mentre que s’afebleixen les capacitats de resolució. Les
polítiques públiques haurien de dedicar-se, precisa-
ment, a resoldre problemes, però aquests persisteixen.
Les polítiques hídriques no ens satisfan, les polítiques
de seguretat ens desagraden, les polítiques de desen-
volupament econòmic fracassen i les polítiques educa-
tives no assoleixen els objectius esperats. Les polítiques
públiques, per tant, no semblen suficients per resoldre
els nostres conflictes. A més, tampoc sabem molt bé
on trobar alternatives i, quan apareixen salvadors que
ens prometen arreglar-ho tot, el perfum d’un feixisme de
baixa intensitat ens fa arronsar el nas.

En les properes pàgines no podrem resoldre el descon-
cert ni calmar les persones descontentes, però intenta-
rem apuntar algunes idees en aquesta direcció. Per fer-
ho, en primer lloc, observarem dades recollides en les
memòries del Síndics de Catalunya per intentar dotar de
xifres el concepte —difús i periodístic— del “desconta-

GESTIÓ RELACIONAL I GOVERNANÇA:
MECANISMES DE RESOLUCIÓ DE CONFLICTES EN LES POLÍTIQUES DE LA GENERALITAT

Llibre Blanc de la Mediació a Catalunya

658

CAPÍTOL 11

ment i la desafecció ciutadana”. També veurem com es
tramiten les queixes i les insatisfaccions dels ciutadans
respecte a l’administració pública, valorant el tipus d’in-
termediació que efectua la institució del Síndic.

En segon lloc, usarem la noció administració relacio-
nal per a fer referència a com les noves complexitats
de la realitat reclamen respostes que també incorporin
aquesta complexitat. L’administració i les polítiques pú-
bliques que aquesta impulsa han estat tradicionalment
sotmeses a un procés de simplificació, però ara caldria
dotar-les de complexitat. Il·lustrarem aquesta idea amb
tres casos concrets: la política d’aigua, la política d’equi-
paments penitenciaris i el conflicte entorn de la línea de
molt alta tensió. Aquestes polítiques expressen tant la
complexitat de la realitat que volem abordar com la difi-
cultat de trobar-hi respostes convincents.

Finalment, a partir dels casos, proposarem un protocol
per a la resolució de conflictes complexos des d’unes
polítiques públiques que assumeixin aquesta complexi-
tat. Tanmateix, reflexionarem sobre com aquest protocol
pot traduir-se en una línia d’actuació que, sense recórrer
a l’exercici estricte de l’autoritat, permeti certs nivells de
compromís per part de l’administració pública a l’hora
d’abordar els conflictes des del diàleg i la intermediació.

1.2	� Referències a d’altres estudis i
estat de la qüestió: el concepte
d’administració relacional

A l’administració li demanem que ens resolgui els proble-
mes, i aquesta, per fer-ho, dissenya i executa polítiques
públiques molt diverses. En el seu format tradicional, l’es-
tratègia usada ha estat la “racionalització”; és a dir, per
resoldre els problemes calia dividir-los, segmentar-los,
descompondre’ls en parts gestionables i, finalment, assig-
nar-los als professionals experts en cadascuna d’aques-
tes parts. Es tracta d’un procés de simplificació que
permet fer manejables i, així, resolubles els problemes.

De fet, des de l’anàlisi de polítiques públiques4 se sol
explicar com, paradoxalment, les solucions arriben
abans que els problemes, com les solucions busquen
problemes enlloc que, com semblaria més coherent,
els problemes busquin les solucions. Pot semblar poc
lògic, però és una simplificació molt útil. No assenyalem
problemes que, per la seva complexitat o dimensió, si-
guin irresolubles. Simplifiquem els problemes i, d’aques-
ta manera, els convertim en solucionables. Aquesta ha
estat l’estratègia de l’administració pública. Una estra-
tègia que li ha donat bons resultats –almenys mentre el

grau de simplicitat i/o complexitat ho ha permès– i que
ha propiciat la construcció d’una administració segmen-
tada, professional, tecnocràtica i eficientista.

Aquesta administració racional, però, es troba amb difi-
cultats a partir del moment en què ja no és capaç de sim-
plificar els problemes, quan no pot contenir la complexi-
tat de la societat a la qual adreça les seves intervencions.
Aquesta complexitat “irresistible” fa que les solucions
expertes no siguin suficients, ja que es manifesten com
a respostes simples i unidimensionals a problemes que
ara se’ns han fet més complexos i multidimensionals. Si
només volem disposar d’energia suficient per abastir les
nostres necessitats, n’hi haurà prou amb la perspectiva
dels experts en producció i transmissió energètica. Si a
més ens preocupa l’impacte ambiental, llavors haurem
d’incorporar les lògiques ambientals. I si, a més, introdu-
ïm el debat sobre l’equilibri o els eventuals greuges entre
comarques, no ens quedarà altre remei que afegir-hi una
mirada territorial. Allò que era simple s’ha complicat i, en
conseqüència, les respostes simplificadores fracassen.

La literatura s’ha preocupat d’aquesta qüestió des de
diferents perspectives. Per uns, la impossibilitat de go-
vernar ens ha portat a parlar de governança. Per d’altres,
les jerarquies han deixat pas a les xarxes. I encara, des
d’òptiques generalistes, se’ns suggereix que la racio-
nalitat deliberativa està substituint la racionalitat tecno-
cràtica5. A més, des de la perspectiva jurídica es parla
d’una producció normativa no formalitzada que sorgeix
en tots els nivells de manera no jeràrquica producte de
l’ajustament entre les parts implicades6. Trobem el de-
nominador comú de totes aquestes aproximacions en la
necessitat d’acceptar que els problemes són avui més
sofisticats i de respondre-hi des de les interaccions, les
relacions, els matisos, els punts de trobada, els grisos
que apareixen quan mirem un assumpte des de dife-
rents perspectives.

La resolució dels conflictes, avui, ens exigeix no només
actuacions eficients sinó, sobretot, decisions intel·ligents.
Per fer front a la proliferació de conflictes a la qual abans
fèiem referència no n’hi ha prou amb respostes profes-
sionals i tècnicament impecables. Una administració
eficientista és insuficient. Necessitem polítiques públi-
ques intel·ligents i que alhora siguin producte d’un con-
tinu aprenentatge en un context canviant. Mentre que
l’eficiència es troba en els despatxos, la intel·ligència
emergeix de les relacions, dels diàlegs, dels intercanvis.
Aquesta és la idea subjacent a això que hem anomenat
una administració relacional7.

Les polítiques complexes –com les de l’aigua, els equi-
paments penitenciaris o l’energia– poden executar les

GESTIÓ RELACIONAL I GOVERNANÇA:
MECANISMES DE RESOLUCIÓ DE CONFLICTES EN LES POLÍTIQUES DE LA GENERALITAT

Llibre Blanc de la Mediació a Catalunya

659

CAPÍTOL 11

seves “parts” amb una gran eficiència però, simultà-
niament, ser poc intel·ligents. Per posar un exemple:
podem dissenyar i executar amb gran eficiència tècnica
un pla energètic, un pla de regadius i un pla de cabals
mínims de manteniment per les conques dels nostres
rius, mentre que la suma de tots tres programes pot ge-
nerar contradiccions i incoherències. És a dir, podem
desplegar amb gran eficiència tres actuacions, però que
en sumar-les generin una política hídrica poc intel·ligent.

El diàleg és, per tant, l’eix clau per a la resolució dels
conflictes en un món de creixent complexitat. Davant
del més tradicional exercici de l’autoritat, el diàleg ens
condueix cap a nous sistemes de regulació per a la nos-
tra convivència. En aquest nou escenari, l’administració
pública ja no és només la dispensadora de l’autoritat,
sinó que ha de desplegar noves habilitats d’intermedia-
ció. L’administració aborda els conflictes no només des
de la distància de l’autoritat, sinó des de l’articulació del
diàleg entre les parts.

Unes funcions i uns rols renovats hauran d’acompanyar
aquesta transformació. L’administració relacional ha
d’aprendre a desplegar la funció de conduir els proces-
sos de diàleg, marcant les pautes, garantint la claredat
del procés i impulsant-ne el seu desenvolupament. I
acompanyant aquestes funcions, l’administració relaci-
onal ha de jugar un rol fonamental a l’hora de generar
que el diàleg segueixi determinades pautes de compor-
tament, d’assegurar que el diàleg es desplegui des del
respecte a les posicions dels altres.

Per tant, el tema central per passar de la retòrica de
l’administració relacional (o deliberativa) a la seva pràc-
tica rau en saber com generar polítiques intel·ligents,
com aconseguir posar en relació actuacions diverses i
com, en definitiva, ordenar la complexitat que ens toca
gestionar. No hi ha respostes unívoques a aquests in-
terrogants, tot i que en les properes pàgines intentarem
contribuir-hi. D’entrada, per evitar la simple especulació
i dotar-nos d’un punt de partida empíric, usarem –en-
cara que sigui de manera necessàriament superficial–
tres polítiques concretes. Més tard, en el darrer apar-
tat d’aquest document, intentarem extreure’n algunes
conclusions i convertir-les en un protocol temptatiu, una
guia sobre com dissenyar polítiques intel·ligents per a
un món complex. Abans, però, buscarem alguns indica-
dors per valorar –en termes individuals i no col·lectius,
com en el cas de les polítiques anteriorment referides– el
tipus de conflictes que els ciutadans fan arribar als Sín-
dics de Catalunya.

El treball de camp per a la realització d’aquest capítol
ha comptat amb 9 entrevistes a persones vinculades

tant als casos analitzats com a l’exercici professional de
la mediació. Amb aquestes entrevistes s’ha aconseguit
informació qualitativa i creuar les percepcions subjec-
tives dels actors involucrats en el desenvolupament de
les diferents experiències estudiades. També ens hem
interessar per com valoren l’aproximació relacional que
conforma l’objecte del nostre treball.

La tècnica usada ha estat l’entrevista semi-estructurada,
ja que es pretenia descobrir opinions i coneixements
sense imposar preguntes excessivament tancades.
D’aquesta manera, a partir d’un guió temàtic ample,
s’ha permès als entrevistat manifestar les seves opini-
ons. Les entrevistes han tingut una durada aproximada
d’una hora, han estat analitzades a partir d’una plantilla
que n’ha facilitat el buidatge i s’han incorporat en la part
més analítica i interpretativa del capítol.8

2	� L’anàlisi quantitativa:
els Síndics a Catalunya

En aquest apartat hem volgut analitzar la tasca que por-
ten a terme els síndics de greuges (locals i de Catalunya)
com a mecanisme que pot utilitzar la ciutadania per fer
arribar les seves queixes sobre les incorrectes actuaci-
ons de l’administració.

2.1	 El Síndic de Greuges de Catalunya

A continuació presentem, sintèticament, algunes dades
sobre els tipus de problemes que arriben a la institució
i una tipologia de matèries que ha estat utilitzada per
agrupar els diversos assumptes.

Com a primer pas, s’ha volgut fer una revisió del nombre
de queixes rebudes, així com de l’evolució d’aquestes en
els darrers cinc anys. Per portar a terme aquesta primera
visió ens hem basat en els informes anuals que el Síndic
presenta al Parlament a finals d’any. Així mateix, es trac-
ta de les dades des del 2004 fins al 2007.

Per començar, és necessari diferenciar entre la diversitat
de sol·licituds que són rebudes en tres categories, tal i
com estipula la mateixa oficina del Síndic:

•	 Queixes: les accions per part de la ciutadania sobre
el descontentament per les activitats o la manca
d’aquestes realitzades per l’administració pública.

GESTIÓ RELACIONAL I GOVERNANÇA:
MECANISMES DE RESOLUCIÓ DE CONFLICTES EN LES POLÍTIQUES DE LA GENERALITAT

Llibre Blanc de la Mediació a Catalunya

660

CAPÍTOL 11

•	 Actuacions: les accions que són iniciativa del Sín-
dic de Greuges per a la defensa dels drets de les
persones.

•	 Consultes i/o orientacions relatives a sol·licituds
d’informació sobre algun tema per part de la ciuta-
dania. Així mateix, si –posteriorment a ser atesa la
consulta o l’orientació– el ciutadà vol presentar una
queixa, el personal de la oficina del Síndic l’orienta-
rà sobre com realitzar-ho i les vies del procediment.

A partir d’aquesta classificació inicial, podem observar
com el Síndic de Greuges, a més de realitzar la tasca de
defensa dels drets de la ciutadania, realitza també una
important missió com a intermediari entre queixes de les
persones i les actuacions de l’administració. És especi-
alment rellevant el seu paper relacionat amb l’atenció de
consultes i orientacions, ja que podem deduir-ne que tot
sovint part de la queixa pot ser la manca d’informació.
En aquest sentit, respondre a aquestes consultes pot
disminuir l’estat d’insatisfacció. A continuació presen-
tem el nombre de sol·licituds rebudes per part del síndic
diferenciades d’acord amb aquests tres categories:

Taula 1. Nombre i tipus d’actuacions

 2004 2005 2006 2007

Queixes 2.901 3.617 5.150 5.299

Actuacions
d’ofici

52 81 68 96

Consultes i
orientacions

2.323 4.675 14.515 16.399

TOTALS 5.276 10.793 19.733 21.794

Font: Síndic de Greuges, Informes al Parlament: 2004, 2005, 206
i 2007

Com veiem per les dades, la tramitació de queixes ha
anat augmentant de manera gradual, mentre que l’aten-
ció a consultes i orientacions ha crescut de manera con-
siderable, especialment des de l’any 2006. Aquest fet
posa de relleu la important tasca d’orientació com una
demanda que va en augment. L’atenció de les consultes
ciutadanes ha estat un dels punts que han fet valorar la
importància de la tasca del Síndic com a intermediador.
El paper del Síndic, per tant, va més enllà que el d’un
defensor passiu dels drets de les persones.

Cal destacar que l’any 2006, l’oficina del Síndic va am-
pliar la definició del concepte de consulta. També va mo-
dificar el redactat dels seus Estatuts on, per primer cop,
es recollia un apartat de drets, aportant més contingut al
Síndic en la seva tasca de protecció d’aquests. Aquestes
novetats, juntament amb una major difusió de la tasca

del Síndic que va començar a realitzar-se l’any 2005,
ens porta a comprendre l’augment considerable de les
demandes ateses:

Figura 1. �Evolució de les demandes al Síndic (2004-
2007)

Font: Síndic de Greuges, Informes al Parlament: 2004, 2005, 206
i 2007

Per tal d’analitzar el paper del Síndic és necessari discri-
minar els tipus d’assumptes que li arriben. Així, el propi
Síndic cataloga les queixes i les demandes d’acord amb
una sèrie de blocs temàtics:

•	 Administració pública i drets: aquest apartat recull
sol·licituds relatives a queixes relacionades amb
procediment administratiu, funció pública, contra-
ctació administrativa, responsabilitat patrimonial o
qüestions electorals.

•	 Consum: relacionat amb subministrament elèctric,
serveis de transports o abastament d’aigua, per
exemple.

•	 Immigració: per a aquelles queixes sobre gestió
dels expedients, drets i llibertats dels estrangers, o
integració social.

•	 Sanitat: per a aquells temes relacionats amb els
serveis sobre salut.

•	 Seguretat ciutadana i justícia: per a aquells temes
sobre seguretat, administració de justícia i institu-
cions penitenciàries.

•	 Serveis socials: referent als serveis dirigits a dismi-
nuïts psíquics o físics, gent gran, igualtat de gène-
re, així com a la resta de serveis socials.

•	 Treball, pensions i relacions laborals.

•	 Tributari: sobre problemàtiques en relació amb
aquest tema.

•	 Universitats, cultura i llengua: referent a temes de
normalització lingüística o sistemes d’accés a la
universitat, per exemple.

GESTIÓ RELACIONAL I GOVERNANÇA:
MECANISMES DE RESOLUCIÓ DE CONFLICTES EN LES POLÍTIQUES DE LA GENERALITAT

Llibre Blanc de la Mediació a Catalunya

661

CAPÍTOL 11

•	 Infància i adolescència: sobre igualtat d’oportuni-
tats, nucli familiar, o drets dels infants.

•	 Educació: sobre el sistema de funcionament dels
serveis educatius.

•	 Participació ciutadana: referent als mecanismes
de relació ciutadania-institucions o a la participa-
ció dels ciutadans en la definició o el desenvolupa-
ment de les polítiques públiques.

•	 Urbanisme i habitatge: en relació amb temes de pla-
nificació urbanística o d’accés a un habitatge digne.

•	 Medi ambient i qualitat de vida: referent a la pro-
tecció del medi ambient, a l’ordenació del territori
o a l’equitat ambiental.

•	 Per últim, ens referirem a actuacions privades o
inconcretes per a aquelles sol·licituds que no es
poden relacionar directament i en un primer mo-
ment a cap de les categories anteriors, o que es
refereixen a una combinació d’algunes d’aquestes.

Taula 2. Actuacions per matèries (2004-2007)

2004 2005 2006 2007

Administració
pública i drets

925 1.424 4.201 4.388

Consum 497 1.017 2.401 3.589

2004 2005 2006 2007

Immigració 351 262 422 371

Sanitat 219 399 1.061 1.244

Seguretat ciutadana
i justícia

583 828 1.722 1.933

Serveis socials 231 388 822 1.170

Treball i pensions,
relacions laborals

213 410 691 518

Tributari 263 320 813 879

Universitats,
cultura i llengua

94 102 453 244

Infància i
adolescència

465 294 505 510

Educació 298 835 1.128

Participació
ciutadana

28 47 109 52

Urbanisme i
habitatge

481 698 1.558 1.960

Medi ambient i
qualitat de vida

313 555 1.514 1.418

Privades o
inconcretes

613 1.331 2.626 2.390

TOTALS 5.276 8.373 19.733 21.794

Font: Síndic de Greuges, Informes al Parlament: 2004, 2005, 206
i 2007

Figura 2. Actuacions per matèries (2004-2007)

GESTIÓ RELACIONAL I GOVERNANÇA:
MECANISMES DE RESOLUCIÓ DE CONFLICTES EN LES POLÍTIQUES DE LA GENERALITAT

Llibre Blanc de la Mediació a Catalunya

662

CAPÍTOL 11

Font: Síndic de Greuges, Informes al Parlament: 2004, 2005, 206 i 2007

2004 i després s’estabilitzen els casos on l’administració
accepta els termes de la reclamació, mentre que els àm-
bits de no acceptació o no col·laboració es mantenen en
nivells baixos i fluctuants.

Taula 3. �Finalització de les Queixes i actuacions d’ofici
tramitades

2004 2005 2006 2007

Pendent resposta
a peticions
d’informació

1.341 1.533 2.342 2.621

Pendent resposta
resolució emesa
pel síndic

232 116 379 531

Expedients
tancats:

2.587 1.511 3.924 4.444

Actuació correcta 749 779 2.332 2.522

Administració
accepta

1.228 501 670 717

Administració
accepta parcial-
ment

29 2 125 103

Administració no
accepta

62 14 85 107

Administració no
col·labora

83 5 23 38

Tramés al defen-
sor competent

409 197 389 501

Com podem veure, el major nombre de sol·licituds es
refereixen a administració pública i drets. D’aquestes, el
gruix principal recau sobre temes de procediment admi-
nistratiu, especialment a l’incompliment de la normativa
sobre règim jurídic i procediment administratiu comú,
així com sobre temes relacionats amb l’article 30 del nou
Estatut d’Autonomia sobre el dret d’accés als serveis pú-
blics. Així mateix, també destaca la creixent preocupació
ciutadana per temes de drets vinculats a l’educació, a
l’urbanisme, a l’habitatge o al medi ambient.

2.1.1	 La resolució dels expedients

En relació amb la finalització dels expedients, veiem
també com alguns canvis en el funcionament de l’ofici-
na del Síndic, així com l’augment en les demandes re-
budes, han generat un important increment en el seu
nombre durant els darrers anys, i també en la capacitat
de resposta.

De fet, observant el quadre, en primer lloc, destaca com
el nombre de queixes i actuacions pendents de resolució
ha incrementat, tot i que en correspondència amb l’aug-
ment de les dades absolutes. També són interessants les
dades sobre les característiques de les actuacions realit-
zades i sobre l’actitud de les administracions davant les
reclamacions. Veiem, així, com augmenten espectacu-
larment a partir de 2006 els expedients on l’actuació de
l’administració s’ha considerat correcta. Disminueixen el

GESTIÓ RELACIONAL I GOVERNANÇA:
MECANISMES DE RESOLUCIÓ DE CONFLICTES EN LES POLÍTIQUES DE LA GENERALITAT

Llibre Blanc de la Mediació a Catalunya

663

CAPÍTOL 11

2004 2005 2006 2007

Desistiment del
promotor

27 13 300 456

No admeses 673 538 792 729

TOTALS 7.420 5.209 11.361 12.769

Font: Síndic de Greuges, Informes al Parlament: 2004, 2005, 206
i 2007

Un aspecte important a l’hora d’analitzar la resolució
dels expedients fa referència a quina és l’administra-
ció a la qual van dirigides les demandes. A partir de les
dades recollides en els quadres i figures següents, s’ob-

serva una situació força equilibrada entre els assumptes
que afecten a l’administració autonòmica i aquells que
s’adrecen a les administracions locals. Són significativa-
ment més reduïts, en canvi, els casos on es veu involu-
crada l’administració central, l’administració de justícia
o l’àmbit privat. No considerem que aquestes dades
ens permetin afirmar desigualtats o diversitats en els ni-
vells de conflictivitat, sinó simplement que la ciutadania
discrimina i entén que ha d’adreçar les seves queixes i
reclamacions sobre les administracions locals i autonò-
mica al Síndic, mentre que hi ha altres espais on abordar
altres tipus de conflictes.

Taula 4. �Administracions implicades en els casos arriben al Síndic (2004-2007)

 2004 % 2005 % 2006 % 2007 %

Administració local 1.149 38,80 % 1.257 33,99 % 1.914 36,68 % 2.284 37,56 %

Adm. autonòmica 932 31,48 % 1.648 44,56 % 2.126 40,74 % 2.727 44,84 %

Adm. Perifèrica 323 10,91 % 178 4,81 % 203 3,89 % 181 2,98 %

Administració central 197 6,65 % 231 6,25 % 359 6,88 % 323 5,31 %

Privades 122 4,12 % 55 1,49 % 57 1,09 % 3 0,05 %

Adm. Judicial 101 3,41 % 101 2,73 % 185 3,55 % 210 3,45 %

Serveis privatitzats 84 2,84 % 181 4,89 % 291 5,58 % 250 4,11 %

Adm. institucional 46 1,55 % 46 1,24 % 71 1,36 % 97 1,60 %

Altres adm. 7 0,24 % 1 0,03 % 12 0,23 % 6 0,10 %

TOTALS 2.961 100,00 % 3.698 100,00 % 5.218 100,00 % 6.081 100,00 %

Font: Síndic de Greuges, Informes al Parlament: 2004, 2005, 206 i 2007

Figura 3. Administracions implicades en els casos que arriben al Síndic (2004-2007)

Font: Síndic de Greuges, Informes al Parlament: 2004, 2005, 206 i 2007

GESTIÓ RELACIONAL I GOVERNANÇA:
MECANISMES DE RESOLUCIÓ DE CONFLICTES EN LES POLÍTIQUES DE LA GENERALITAT

Llibre Blanc de la Mediació a Catalunya

664

CAPÍTOL 11

2.1.2	� La funció del Síndic: vehiculador de
demandes, defensor de drets

Per tal d’abordar aquest darrer punt sobre la funció que
desenvolupa el Síndic de Greuges ens hem basat en les
entrevistes realitzades als propis responsables de la ins-
titució. Estem, per tant, presentant la percepció que la
mateixa oficina té de les seves funcions.

D’entrada, en les entrevistes hem recollit la següent defini-
ció sobre quina és la funció principal del Síndic de Greuges:

“Ha de controlar la incorrecta gestió de l’Admi-
nistració Pública, com a possible vulneradora de
drets. No té, però, competències sobre aspectes
de política pública, a no ser que siguin actuacions
que atemptin contra els drets de les persones”.

Per a fer efectiva la seva tasca, el Síndic es posa en con-
tacte amb el conjunt de les administracions afectades i,
tot i que les seves resolucions no tenen poder vinculant,
sí que generen obligacions de resposta.

L’Oficina del Síndic, tal com manifesten explícitament les
persones entrevistades, no realitza tasques de mediació; tot
i que puntualment “poden tenir cert marge per a mitjançar
en temes judicialitzats com en casos de relacions intrafa-
miliars”. Per contra, la tasca del Síndic consisteix, bàsica-
ment, en “realitzar suggeriments d’actuació i sol·licitar a les
administracions públiques que portin a terme les seves re-
comanacions”. La seva funció, per tant, consisteix a valorar
la situació i a fer suggeriments no vinculants al respecte.

El Síndic no duu a terme actuacions de mediació, ja que
un mediador ha de ser acceptat per les dues parts en
conflicte, cosa que difícilment succeeix en el seu cas.
Això no significa que, en alguns conflictes, com en el
cas dels EAIA (Equips d’Atenció a la Infància i a l’Adoles-
cència), no es faci una “mediació indirecta” en facilitar
un diàleg que no existia i provocar certes trobades per
possibilitar la resolució del conflicte. Aquesta voluntat de
generar diàleg i acords entre les parts dóna peu a la di-
mensió relacional de l’actuació del Síndic.

En relació amb les habilitats dels professionals que tre-
ballen a la Oficina del Síndic, els entrevistats consideren
bàsiques les condicions i garanties d’independència. No
s’han d’abordar els expedients des de l’opinió, sinó in-
vestigar-los i concretar resolucions. Per altra banda, és
important deixar clar en la seva actuació que “no són ni
una administració ni una entitat sense ànim de lucre”.

En relació amb el coneixement de l’evolució dels casos,
no tenen dades sobre el nombre d’aquests que acaben
en via judicial, tot i que “la percepció de l’Oficina del Sín-
dic és que la seva actuació evita que algunes situacions

es derivin a la via judicial”. Es considera, així mateix, que
el síndic de Greuges té un gran valor democràtic i que és
un defensor de la cultura de l’acord.

Per altra banda, els responsables de l’oficina consideren
que la principal queixa del ciutadà fa referència a la “no
resposta”, al fet que l’administració no contesta als dubtes
o a les queixes dels ciutadans. El Síndic, en aquest sen-
tit, és un ajut clar i immediat. A més, sota l’objectiu de la
transparència, el mateix Síndic de Greuges ha elaborat
una Carta de Serveis per tal de facilitar les queixes contra
l’actuació de la pròpia Oficina. En aquest sentit, també ha
elaborat un Codi de bones pràctiques administratives que
s’ha lliurat al Parlament i que està disponible a la seva web.

Així, en l’àmbit de les pràctiques administratives, des de
l’oficina del Síndic també s’ha recomanat incloure forma-
ció bàsica en mediació en diverses disciplines. També
s’han realitzat sessions informatives sobre tècniques de
mediació, especialment en casos de mediació familiar.
La tasca del Síndic és bàsicament jurídica, tot i que “afa-
vorint el diàleg i desenvolupant una escolta activa”. No
és, doncs, un mediador, però sí que desenvolupa una
important tasca intermediadora i pedagògica.

2.2	 Els Síndics Locals

L’any 2002 neix el Fòrum de Síndics i Defensors Locals
de Catalunya, després de diverses trobades anuals que
se celebraven des del 1999 entre els síndics i defensors
locals del territori. El Fòrum es defineix com una associa-
ció que aglutina els actuals 42 síndics i defensors locals,
i és també a partir d’aquest any 2002 quan es reconeix
la sindicatura municipal de greuges a la normativa auto-
nòmica, a partir de la modificació de la Llei municipal i
de règim local de Catalunya. Anys després, amb la seva
modificació del 2006, l’Estatut d’autonomia de Catalu-
nya incorpora aquesta figura.

Figura 4. Municipis catalans amb i sense Síndic Local

Font: Fòrum de Síndics, Síndiques, Defensors i Defensores Locals
de Catalunya (2010)

GESTIÓ RELACIONAL I GOVERNANÇA:
MECANISMES DE RESOLUCIÓ DE CONFLICTES EN LES POLÍTIQUES DE LA GENERALITAT

Llibre Blanc de la Mediació a Catalunya

665

CAPÍTOL 11

Els síndics i defensors locals, els quals existeixen des del
1990 amb el primer síndic de greuges municipal a Llei-
da, són les institucions que defensen els drets de la ciu-
tadania a l’àmbit local, i que poden supervisar la gestió
de l’administració municipal. Tal i com reconeix el propi
Fòrum en el seu informe del 2008:

“la proximitat dels síndics i defensors de la
ciutadania, la facilitat per posar-s’hi en contac-
te, l’assumpció de més competències per part

dels ens locals en matèries diverses i la creixent
tendència a buscar mecanismes que millorin la
protecció de la ciutadania davant l’administració
són els aspectes que finalment promouen la im-
plantació de la Sindicatura de Greuges en l’àmbit
local”.

Catalunya és la comunitat autònoma que té més sín-
dics i defensors locals d’Espanya, un total de 42 com ja
s’avançava, a les següents localitats:

Taula 5. Síndics i Defensors Locals a Catalunya

Síndic defensor de la Ciutadania La Pobla de Mafumet

Síndic municipal de Greuges de La Seu d’Urgell La Seu d’Urgell

Síndic Defensor de la Ciutadania de Badalona Badalona

Síndica de Greuges d’Igualada Igualada

Síndic municipal de Greuges de Sant Boi Sant Boi de Llobregat

Síndic municipal de Greuges de Figueres Figueres

Síndic de la Vila d’Arenys de Munt Arenys de Munt

Defensor de la Ciutadania de Santa Coloma de Gramenet Santa Coloma de Gramenet

Síndic de Greuges de L’Escala L’Escala

Síndic Municipal de Greuges de Cornellà de Llobregat Cornellà de Llobregat

Síndica municipal de Greuges de Terrassa Terrassa

Síndic municipal de Greuges de Sant Cugat del Vallès Sant Cugat del Vallès

Defensor de la Ciutadania de Vilanova i la Geltrú Vilanova i la Geltrú

Defensor del Vilatà-Vilatana d’Argentona Argentona

Defensor de la Ciutadania de Tortosa Tortosa

Defensor del Ciutadà de Granollers Granollers

Defensor del Ciutadà de Mataró Mataró

Síndic de Greuges de Rubí Rubí

Síndic municipal de Greuges de Palamós Palamós

Síndic municipal de Greuges de Sant Feliu de Guíxols Sant Feliu de Guíxols

Defensor del Ciutadà de Sant Jaume d’Enveja Sant Jaume d’Enveja

Defensor de la Ciutadania de Cambrils Cambrils

Síndic municipal de Greuges de Sabadell Sabadell

Síndic municipal de Greuges de Tarragona Tarragona

Síndic municipal de Greuges de Lleida Lleida

Síndic municipal de Greuges de Sant Jordi Desvalls Sant Jordi Desvalls

Síndica municipal de Greuges de Vilafranca del Penedès Vilafranca del Penedès

Síndic municipal de Greuges de Sant Feliu de Llobregat Sant Feliu de Llobregat

Defensor del Ciutadà d’Arenys de Mar Arenys de Mar

Síndica municipal de Greuges d’Ulldecona Ulldecona

Síndica municipal de Greuges de Manlleu Manlleu

Defensor del Ciutadà de Salt Salt

l

GESTIÓ RELACIONAL I GOVERNANÇA:
MECANISMES DE RESOLUCIÓ DE CONFLICTES EN LES POLÍTIQUES DE LA GENERALITAT

Llibre Blanc de la Mediació a Catalunya

666

CAPÍTOL 11

Els objectius i principals funcions dels síndics locals són,
tal com es recull en els debat entorn els Fòrums de 2008
i 2010, vetllar perquè la ciutadania pugui gaudir d’una
bona administració local; defensar els drets de la ciuta-
dania a l’àmbit local; i examinar i resoldre les queixes
formulades d’acord amb els criteris de legalitat i equitat.

Igualment, en el Fòrum també es fa referència als rols i a
les funcions dels síndics i defensors locals i es reconeix que
“podrà actuar com a mediador, sempre que les parts ho
consentin, o bé proposar fórmules de conciliació o acord
entre l’administració i la ciutadania”. A diferència del síndic
de Greuges de Catalunya, en l’àmbit local es reconeix la
capacitat del defensor de realitzar tasques de mediació en
conflictes originats entre la ciutadania i l’administració.

Els síndics i defensors locals atenen consultes (peticions
d’informació o assessorament) i actuacions, entenent
aquestes com les resolucions dels expedients oberts per
a l’estudi de queixes o reclamacions. Només hem tro-
bat disponible informació sobre la seva activitat el 2008,
però a l’igual del síndic de greuges, presentem algunes

de les dades més destacables. Com es pot apreciar a les
següents figures el volum de consultes ateses i tanca-
des és molt elevat, tot i que només representen un 18%
de les consultes realitzades pels ciutadans i ciutadanes.
Aquesta xifra és gairebé igualada pel 17% de consultes
que s’adrecen als serveis de mediació locals, els quals
han estat analitzats en el capítol del Llibre Blanc dedicat
a la mediació comunitària.

En relació amb les consultes no es troba informació detalla-
da sobre el circuit o protocol de tramitació, a diferència del
síndic de Greuges en què es diferenciava la tramitació de-
pendent de la forma en què s’hagués realitzat la petició: per
escrit, telefònica, presencial o per videoconferència. Però
entenem que les peticions d’informació i assessorament
són majoritàriament ateses pels propis síndics i només un
12% són traslladades a altres institucions o organismes.

Per altra banda, les actuacions realitzades pels sín-
dics i defensors locals durant el 2008 sumen un total
de 3.069, de les quals 56 van ser iniciades d’ofici i les
3.013 restants a instància de part. Del total d’actuacions

Síndic de Greuges de Tiana Tiana

Síndica municipal de Greuges de Reus Reus

Síndica municipal de Greuges de Vilanova del Vallès Vilanova del Vallès

Síndic municipal de Greuges de Gavà Gavà

Síndica de Greuges de Barcelona Barcelona

Defensor del Ciutadà de Ripollet Ripollet

Defensor de la Ciutadania de Girona Girona

Síndic municipal de Greuges de Viladecans Viladecans

Síndic Personer de Mollet del Vallès Mollet del Vallès

Font: Fòrum de Síndics, Síndiques, Defensors i Defensores Locals de Catalunya (2010)

n

Figura 5. Consultes ateses i traslladades (2008)

GESTIÓ RELACIONAL I GOVERNANÇA:
MECANISMES DE RESOLUCIÓ DE CONFLICTES EN LES POLÍTIQUES DE LA GENERALITAT

Llibre Blanc de la Mediació a Catalunya

667

CAPÍTOL 11

a instància de part, és a dir iniciades per sol·licitud d’un
interessat, només un 13,67% no van ser admeses a trà-
mit. Els motius de no admissió estan establerts en els
reglaments reguladors de cada síndic o defensor local,
però tot i això llistem alguns dels motius:

•	 Les queixes presentades de forma anònima

•	 Les queixes que denoten mala fe

•	 Les mancades de fonament, motivació o pretensió

•	 Les que hagin estat objecte o estiguin pendents de
resolució judicial

Del 86% de queixes admeses a tràmit, cal destacar que
un 31% van ser favorables a l’interessat. Però cal desta-
car que un 27% de les queixes es van gestionar a través
de processos de mediació realitzats pels propis síndics

locals, és a dir, els síndics locals van gestionar, durant
l’any 2008, 674 processos de mediació.

D’acord amb l’informe analitzat, podem deduir que la
tramitació que segueix una queixa és com la figura 6.

Per altra banda, en relació amb el grau d’acceptació que
han tingut les recomanacions dels síndics i defensors lo-
cals, un percentatge important del 61%, ha estat accep-
tat per part les administracions implicades, alhora que
un 5% ha estat parcialment acceptat. La no acceptació
és relativament baixa (14%), com tampoc són molt ele-
vades les recomanacions pendents de resposta (20%).

Finalment, podem constatar com les actuacions dels
síndics i defensors locals versen sobre diferents matèri-
es. En l’informe del 2008 es detallen les següents (orde-
nades de menor a major nombre de queixes):

Figura 7. Àmbits de conflictivitat per als síndics i defensors locals (2008)

Font: Fòrum de Síndics, Síndi-
ques, Defensors i Defensores
Locals de Catalunya (2008)

Font: Fòrum de
Síndics, Síndi-
ques, Defensors i
Defensores Lo-
cals de Catalunya
(2008)

GESTIÓ RELACIONAL I GOVERNANÇA:
MECANISMES DE RESOLUCIÓ DE CONFLICTES EN LES POLÍTIQUES DE LA GENERALITAT

Llibre Blanc de la Mediació a Catalunya

668

CAPÍTOL 11

3	� Anàlisi de casos: el
conflicte entorn de les
polítiques públiques

En aquest tercer apartat analitzem sintèticament la forma
d’abordar tres polítiques públiques, les quals incorporen
un nivell intens de conflicte. Un conflicte, però, que no
es manifesta de manera individual sinó col·lectiva. Tan-
mateix, en cadascun d’aquests casos s’ha experimentat
amb un enfocament que va més enllà de la clàssica apli-
cació del principi d’autoritat de l’administració i que, en
canvi, pretén incorporar mètodes de diàleg en la resolu-
ció dels conflictes.

3.1	� Política d’aigua: els plans de gestió
de les conques de Catalunya

La Comissió i el Parlament europeus van aprovar, a finals
de 2000, la directiva marc de l’aigua (DMA - 2000/60/
CE), transposada a l’ordenament jurídic estatal a finals
de 2003. L’objectiu d’aquesta directiva era crear un únic
marc d’actuació en polítiques d’aigua per a tots els estats
membres, obligant a assolir un bon estat ecològic de les
seves masses d’aigua amb la col·laboració i la complici-
tat de tots els actors i agents implicats.

Sota l’imperatiu legislatiu de la DMA i en el marc dels
conflictes que històricament s’han produït a Catalunya
entorn de l’aigua, la Generalitat de Catalunya va enge-

Figura 6. Circuits treball Síndics i Defensors locals

Font: Fòrum de Síndics, Síndiques, Defensors i Defensores Locals de Catalunya (2010)

GESTIÓ RELACIONAL I GOVERNANÇA:
MECANISMES DE RESOLUCIÓ DE CONFLICTES EN LES POLÍTIQUES DE LA GENERALITAT

Llibre Blanc de la Mediació a Catalunya

669

CAPÍTOL 11

gar uns processos de debat al llarg del territori centrats
en diagnosticar l’estat de les seves masses d’aigua i en
redactar els plans de gestió de conca on es recullen les
accions destinades a millorar-ne l’estat. D’acord amb
aquests objectius, la Generalitat va desplegar unes con-
sultes i uns debats amb tots aquells actors implicats en
el cicle de l’aigua (pagesos, empreses, entitats ecologis-
tes, veïns, etc). Aquestes consultes i debats van seguir
la lògica d’un procés deliberatiu i es van concretar en el
desplegament de 5 fases de treball:

•	 D’entrada s’havien de preparar els materials divul-
gatius i les bases de dades amb els actors més sig-
nificatius de cada conca (fase preparatòria).

•	 En segon lloc, calia convocar i celebrar sessions
informatives on establir el primer contacte amb els

actors, conèixer les seves impressions i convidar-
los al procés (fase informativa).

•	 En tercer lloc, es proposaven uns tallers participa-
tius amb el doble objectiu de validar el diagnòstic
de partida sobre l’estat de les masses d’aigua i re-
collir propostes per, eventualment, incorporar-les
als plans de mesures (fase participativa).

•	 En quart lloc, es confirmava el compromís de docu-
mentar el procés, recollint les aportacions i les opinions
que els diversos actors han abocat durant el procés
participatiu (fase d’elaboració de les conclusions).

•	 Finalment, també per mandat de la pròpia DMA,
l’ACA havia d’avaluar les diferents propostes i retre
comptes, argumentadament, de la seva inclusió o
no en els plans de mesures (fase de retorn).

Figura 8. Les fases del procés deliberatiu per l’elaboració dels Plans de Gestió de conques a Catalunya

Font: elaboració pròpia

GESTIÓ RELACIONAL I GOVERNANÇA:
MECANISMES DE RESOLUCIÓ DE CONFLICTES EN LES POLÍTIQUES DE LA GENERALITAT

Llibre Blanc de la Mediació a Catalunya

670

CAPÍTOL 11

Aquests debats, iniciats el 2006, es van desenvolupar
d’acord amb un divisió territorial que distingia 16 àm-
bits de participació. La idea era apropar els diferents
temes de debat al territori, facilitant de passada la pos-
sibilitat que la població i les entitats que la representen
poguessin acostar-se als espais de diàleg amb les màxi-
mes facilitats. La proximitat, amb altres termes, pretenia
aconseguir un doble objectiu: fer més comprensibles el
conflictes i facilitar l’accés per a la seva discussió.

Amb aquestes premisses, entre el 2006 i el 2009 es van
executar els processos de participació i/o deliberació se-
guint uns protocols com els que es mostren a la figura
11. S’iniciava el procés amb dues sessions informatives
on, culminant el treball previ, es distribuïen materials, es
donaven explicacions sobre allò que es pretenia fer, es re-
solien els dubtes que poguessin sorgir i, finalment, es con-
vocava als assistents a participar en el posteriors tallers de
debat. Aquests tallers, per la seva banda, es subdividien

Figura 9. Protocol participatiu en la política d’aigua a Catalunya

Font: elaboració pròpia

GESTIÓ RELACIONAL I GOVERNANÇA:
MECANISMES DE RESOLUCIÓ DE CONFLICTES EN LES POLÍTIQUES DE LA GENERALITAT

Llibre Blanc de la Mediació a Catalunya

671

CAPÍTOL 11

en un debat sobre l’estat actual de les aigües i un debat
sobre les mesures que caldria incorporar per millorar
aquest punt de partida. El debat sobre el diagnòstic es re-
alitzava a través de tallers sectorials i tenia com a objectiu
acordar la situació inicial i, també, identificar els principals
problemes o conflictes que aquesta situació suscitava. El
debat propositiu, per altra banda, usava els temes de
conflicte per obrir un debat sobre mesures concretes que
haurien de millorar el bon estat de les aigües. Finalment,
les recomanacions eren trasllades a l’administració res-
ponsable (l’Agència Catalana de l’Aigua) i aquesta, des-
prés de valorar-les durant un període d’entre 2 i 3 mesos,
tornava a convocar els participants per tal de donar una
resposta a les seves demandes o suggeriments.

L’any 2009 han finalitzat aquests processos participatius
i durant el 2010 s’aprovarà, un cop finalitzat el període
d’al·legacions, el pla de gestió de les conques internes de
Catalunya. Un pla on conflueixen multitud d’interessos i
de conflictes, però que ha usat el diàleg com a forma de
gestionar-los de manera constructiva. Seria absurd afir-
mar que el procés deliberatiu —el model relacional de
desenvolupar la política pública— ha provocat la desa-
parició del conflicte, tot i que sembla possible considerar
que ha contribuït a la seva gestió i resolució.

No podem ara oferir una avaluació detallada del procés,
però sí algunes dades que il·lustren fins a quin punt
s’ha abordat una política complexa incorporant les veus
també complexes dels diversos actors. Així, usant les
dades agregades que s’ofereixen la lloc web de l’Agèn-
cia Catalana de l’Aigua (ACA), voldríem destacar algunes
xifres. En primer lloc, en referència a la intensitat del
diàleg i a la quantitat i a la diversitat de persones que hi
han participat:

•	 Núm. de processos realitzats: 16

•	 Núm. de reunions celebrades: 290

•	 Núm. hores destinades al debat sobre l’aigua
(aprox.): 1.200

•	 Núm. de persones participant en els processos: 2.382

•	 Núm. d’entitats participants en els processos: 1.512

•	 Respecte al perfil dels participants:

–– particulars: 12 (7%)

–– administracions: 517 (32%)

–– agrorramader i forestal: 229 (14%)

–– sector econòmic (industrial, energètic, etc.):
290 (18%)

–– entitats socials, universitats, ambientalistes:
476 (29%)

En segon lloc, podem quantificar els resultats concrets
del debat generat a través, d’una banda, del nombre de
propostes que s’han realitzat en el marc dels processos
de participació i, d’altra banda, de quines d’aquestes
han estat acceptades i quines no ho han estat:

•	 Propostes generades: 1.859

•	 En funció de la resposta que han obtingut

–– acceptades (però ja previstes): 740 (40%)

–– acceptades (i són novetat): 428 (23%)

–– refusades: 79 (4%)

–– competència altres depart. o administra
cions: 612 (33%)

Aquest dades il·lustren un procés de deliberació, disse-
nyat com una “forma relacional” d’abordar una política
complexa i multidimensional. Un procés que exemplifica
una manera alternativa d’abordar la resolució de conflic-
tes entorn aquelles polítiques públiques on conflueixen,
legítimament, visions i interessos contraposats. El diàleg
i la interacció, pedres angulars d’aquest abordatge rela-
cional, faciliten l’enriquiment de la decisió gràcies a les
aportacions de diferents òptiques, com també l’eficàcia
d’una implementació que troba importants contribuci-
ons en les complicitats, els suports i les confiances que
han generat les relacions. Aquests processos de debat
i deliberació —potser també d’intermediació— són un
mecanisme de consens i trobada per a tots els agents
implicats. Un mecanisme que redueix l’impacte negatiu
i les resistències d’una implementació feta d’esquenes a
la diversitat de voluntats i posicions.

3.2	 Política de centres penitenciaris

Un segon exemple de política complexa en entorns com-
plexos fa referència a la implementació de determinades
infraestructures en territoris que, per raons diverses, les
refusen i/o les perceben com una injusta agressió. En
concret, ens referirem al cas de la instal·lació dels cen-
tres penitenciaris, a les contradiccions que es generen a
l’hora d’impulsar unes intervencions públiques destina-
des a cobrir un dèficit estructural de places penitenciàri-
es en un context social on els equipaments penitenciaris
generen moltes i diverses resistències.

La Secretaria de Serveis Penitenciaris, Rehabilitació i
Justícia Juvenil i la Direcció General de Participació Ciu-
tadana de la Generalitat de Catalunya, percebent aques-
tes dificultats i amb la voluntat de generar el consens ne-
cessari sobre la ubicació d’aquests centres, va endegar
un procés de debat al voltant del tema. Una aproximació

GESTIÓ RELACIONAL I GOVERNANÇA:
MECANISMES DE RESOLUCIÓ DE CONFLICTES EN LES POLÍTIQUES DE LA GENERALITAT

Llibre Blanc de la Mediació a Catalunya

672

CAPÍTOL 11

relacional a una política on els interessos i els conflictes
són intensos i bel·ligerants.

Un procés que es va centrar en portar la deliberació
sobre els equipaments penitenciaris i la seva ubicació al
conjunt d’agents implicats. A aquests efectes es va dis-
senyar una estratègia d’apropament al territori, basada
en diverses fases:

•	 Una primera fase relativa al context de la política,
on es discutien els elements definidors i estructu-
radors de la política penitenciària catalana.

•	 A continuació es va impulsar un procés de parti-
cipació i/o deliberació (que detallarem tot seguit).

•	 Una darrera fase on es respon als resultats de la
deliberació i, en conseqüència, es prenen les deci-
sions que exigeix el desenvolupament de la política.

En relació a la segona fase, durant el 2005, es va orga-
nitzar una jornada de debat anomenada Fòrum Presons
i Territori, concebuda com un espai de diàleg on escoltar
les diverses opinions i interessos, buscar els punts de
desacord i consensuar els eixos que havien de facilitar

Figura 10. Fases en la definició de la política

Font: Elaboració pròpia

GESTIÓ RELACIONAL I GOVERNANÇA:
MECANISMES DE RESOLUCIÓ DE CONFLICTES EN LES POLÍTIQUES DE LA GENERALITAT

Llibre Blanc de la Mediació a Catalunya

673

CAPÍTOL 11

una decisió. Es tractava, per tant, de com abordar la re-
solució d’un conflicte complex, de nou des d’un espai de
relacions i intercanvis. Al voltant d’unes 70 persones van
participar en la Jornada. Ho feien en representació dels
diversos agents implicats; com ara ajuntaments, asso-
ciacions de veïns, entitats de comerciants, plataformes
anti-presó, membres de l’administració etc.

El conjunt del procés es va desplegar a partir dels mo-
ments que es descriuen, sumàriament, a la figura 12.
Com pot observar-se, a la primera fase de planificació i
informació allò que es posa a debat és el model peniten-
ciari de Catalunya o, si es vol ser més precís, els criteris
que han d’acomplir les presons i, també, la seva ubica-
ció sobre el territori.

A partir d’aquests criteris s’obre el procés pròpiament
deliberatiu. En aquesta fase, en primer lloc, es discuteix
els criteris que han de regir l’elecció dels llocs on situar
els equipaments penitenciaris. El debat es produeix en
el marc de la Taula Penitenciària de Catalunya, la qual
aconsegueix consensuar aquests criteris. Amb aquests
criteris, la Secretaria assumeix la seva responsabilitat i
pren la decisió sobre on ubicar les presons i, a conti-
nuació, convoca el Fòrum Presons i Territori. En aquest
espai amb vocació deliberativa, al qual assisteixen unes
60 persones amb orígens i situacions diferents (alcaldes,
membres de plataformes, tècnics de presons, organit-
zacions del tercer sector, etc.), el debat es desplaça de
l’on ubicar les presons al com integrar-les al territori. El
missatge és que el Govern ha assumit la responsabili-
tat de prendre la decisió, però que serà sensible a les
pors que desperta en els territoris i, per tant, també a les
propostes que puguin minimitzar-la. Es tracta d’ajudar
a integrar millor l’equipament en un territori que el veu
com una amenaça.

El Fòrum va concloure amb un seguit de recomanacions
i de demandes que, en la darrera fase de retorn, van
trobar resposta en una segona trobada que es va cele-
brar un mes més tard en un equipament penitenciari.
Aquests últim moment és crucial per demostrar que el
diàleg és útil i que es prenen en consideració els seus
resultats.

Com a fruit d’aquest procés, els participants i la pròpia
administració es varen adonar de les dificultats d’abor-
dar polítiques complexes, com també de la necessitat
de fer-ho des del diàleg i la interacció. En el seu marc,
tanmateix, es van aconseguir determinades conclusions,
com ara la necessitat de reduir els prejudicis amb inicia-
tives relacionades amb la informació i la difusió, la volun-
tat de millorar la gestió dels projectes sobre equipaments
penitenciaris, el compromís de fomentar la interrelació

entre els centres penitenciaris i el seu entorn, o l’aposta
per afavorir la ubicació d’equipaments integrats social-
ment, econòmicament i ambientalment a l’entorn.

Per tal d’analitzar els resultats d’aquest procés, els ma-
teixos responsables del Departament de Justícia desta-
quen el contrast entre el bloqueig de les formes tradici-
onals de prendre decisions i l’eficàcia d’unes maneres
relacionals d’abordar-la. Aquest és un cas, per tant, on
el diàleg no només serveix per millorar la decisió sinó,
sobretot, la seva implementació. En les entrevistes rea-
litzades es destaca com, tradicionalment, la manca de
transparència era l’origen de les dificultats per abordar
la resolució del conflicte.

Es posa com a exemple el centre de Lledoners. Inicial-
ment, durant el darrer govern de CiU, es va acordar la
compra d’un terreny a Sant Joan de Vilatorrada. Aquesta
compra, però, es va gestionar directament amb el propi-
etari, sense informar ni a l’Ajuntament ni a la població.
El nou Govern, que es configura a finals de 2003, va co-
nèixer el projecte arrel de l’oposició que havia despertat
entre la població de Sant Joan durant la primera meitat
del 2004 i, tot i aquestes circumstàncies adverses, va
decidir tirar-lo endavant. L’argument era que una marxa
enrere podia servir de precedent i hipotecar decisions
futures. En aquest marc conflictiu, tanmateix, es pren la
decisió d’intensificar el diàleg amb els diferents actors
territorials. Fruit d’aquest diàleg es va acordar una nova
ubicació al municipi de Sant Joan de Vilatorrada, a pocs
metres del primer emplaçament, però en un terreny amb
menys impacte visual.

Paral·lelament a l’aparició del conflicte, el Departament
de Justícia decideix tirar endavant la creació d’un Pla
d’Equipaments Penitenciaris; iniciativa que havia de
donar resposta a aquesta i altres situacions similars. El
Pla proposava la creació i la ubicació de nous centres
penitenciaris. El Pla, a més a més, expressava la visió
estratègica d’una política penitenciària global. A partir
d’aquest moment les decisions sobre on ubicar els cen-
tres no es produeixen individualment i conjunturalment,
sinó en el marc d’uns criteris i una planificació general i
transparent. La informació, les consultes i el debat terri-
torial són part de l’estratègia.

El nou enfocament —i així ho reconeixen els responsa-
bles del seu impuls— no resol el conflicte, però sí que
permet gestionar-lo adequadament. Usant les seves prò-
pies paraules:

“la mediació i la relació amb la població han de
permetre crear un diàleg constructiu (...) ja que si
una part no s’explica, l’altre no l’entén”.

GESTIÓ RELACIONAL I GOVERNANÇA:
MECANISMES DE RESOLUCIÓ DE CONFLICTES EN LES POLÍTIQUES DE LA GENERALITAT

Llibre Blanc de la Mediació a Catalunya

674

CAPÍTOL 11

Més enllà d’altres consideracions, podem considerar
que aquest ha estat un cas d’èxit, ja que després de
més d’una dècada de bloqueig, el nou enfocament
aconsegueix aprovar un Pla on es detallen les noves
ubicacions i on, a més, ho fa amb capacitat per a resol-
dre adequadament els conflictes que, inevitablement,
generen aquesta decisió. La transparència i el diàleg,
juntament amb la determinació d’assumir la respon-
sabilitat de prendre la decisió, són els elements més
recents del nou enfocament. La presó de Lledoners es
troba en el punt d’inflexió, mentre que les noves ubi-
cacions ja han seguit un procés relacional de presa de
decisions. Les dades que ens oferien els propis respon-
sables de serveis penitenciaris il·lustren els avantatges
de la perspectiva basada en el diàleg i la relació en la
resolució dels conflictes:

Núm. d’al·legacions en les fases d’exposició públi-
ca dels projectes:

–– Centre de Lledoners (Sant Joan):
2.518 al·legacions

–– Centre les Basses (Figueres): 1 al·legació

–– Centre Mas Enric (El Catllar): 2 al·legacions

–– Centre els Plans (Tàrrega): 5 al·legacions

Aquest cas es pot considerar paradigmàtic, ja que reflec-
teix els conflictes que desperten una àmplia diversitat
de polítiques, com ara la ubicació de plantes de resi-
dus, determinades infraestructures, cementiris nuclears,
centres de venopucció, parc eòlics o, fins i tot, l’edifica-
ció de noves escoles o noves comissaries per als Mossos
d’Esquadra. Tots aquests i d’altres casos generen allò
que a Catalunya ha estat batejat com l’Aquí No –una
expressió popularitzada pel treball d’Oriol Nel·lo– o que
en l’àmbit internacional es coneix com l’efecte NIMBY
(not in my back yard).

L’Aquí No representa un problema per al desplega-
ment de les polítiques públiques, mentre que l’ex-
periència amb el cas dels equipaments penitenciaris
demostra com aquest problema pot ser abordat des
del diàleg, en lloc de fer-se des del més simple i direc-
te exercici de l’autoritat. L’èxit d’aquesta experiència,
però, ens planteja una segona pregunta: ¿com gene-
ralitzar aquesta aproximació? ¿per què això s’ha fet en
aquest cas però no s’ha usat, per exemple, a l’hora de
definir el mapa de parcs eòlics de Catalunya? Aquests
interrogants ens remeten a la necessitat de transfor-
mar aquestes experiències en algun tipus d’obligació,
encara que sigui a través d’allò que a la introducció
anomenàvem soft law.

3.3	� El mediador i el conflicte entorn de
la línia de molt alta tensió (MAT)

L’any 2003, els governs espanyol i francès, amb el doble
objectiu de connectar el tren d’alta velocitat Perpinyà-
Figueres-Barcelona i de subministrar l’energia elèctrica
necessària a les comarques gironines, declaren priori-
tari el projecte d’interconnexió elèctrica entre els dos
estats. Aquest projecte es coneix com la línia de molt
alta tensió (MAT).

El projecte de connexió, a mitjans del 2007, ja havia
despertat l’oposició de part del territori català i francès.
Aquestes reticències representen la complexitat del pro-
blema i la diversitat d’interessos que hi conflueixen. Es fa
esment, sobretot, al gran impacte visual i mediambiental
que ocasionarà la línia de molt alta tensió. És, doncs, en el
marc d’aquest conflicte que neixen les plataformes “NO A
LA MAT” i “Collectif Non à la THT” que, juntament amb
gairebé dos-cents municipis d’ambdues bandes dels Piri-
neus, articulen una forta oposició al projecte9.

Davant d’un conflicte creixent i de la incapacitat per re-
soldre’l adequadament, el 12 de setembre de 2007 la
Comissió Europea nomena a Mario Monti coordinador
del projecte i mediador en el conflicte originat. Els objec-
tius principals del mediador eren determinar els obsta-
cles existents i proposar solucions que apropessin totes
les posicions amb la finalitat de fer realitat el projecte.
En aquest sentit, el mediador es reuneix amb les admi-
nistracions d’Espanya i França, com també amb alguns
dels representants de l’opinió del territori. Fruit d’aques-
ta tasca, va veure la llum un informe sobre l’estat de la
situació que, el desembre de 2007, es va lliurar a la Co-
missió i als Governs de França i Espanya (Monti, 2007).

En aquest document, per tant, ens interessa analitzar
el paper d’aquest “mediador” i valorar la seva capacitat
per resoldre el conflicte que afecta a una política pública
i en el qual intervé una àmplia xarxa d’actors. Així, d’en-
trada, després de les diverses reunions mantingudes pel
mediador amb els opositors al projecte, es van detectar
i especificar els motius del conflicte. Entre ells, destaca-
va una comprensió difosa del projecte, una justificació
poc clara i que despertava molts dubtes, el desig de les
poblacions locals de disposar d’una visió a llarg termini
del desenvolupament de les interconnexions elèctriques
entre els dos països, i la preocupació per l’impacte ambi-
ental i econòmic del projecte sobre els territoris afectats.

A la banda catalana del conflicte, a més, una part signi-
ficativa de la població qüestiona la forma de fer de l’ad-
ministració o, si es prefereix, el procés de presa de de-

GESTIÓ RELACIONAL I GOVERNANÇA:
MECANISMES DE RESOLUCIÓ DE CONFLICTES EN LES POLÍTIQUES DE LA GENERALITAT

Llibre Blanc de la Mediació a Catalunya

675

CAPÍTOL 11

cisions que acompanya aquesta política pública. Així, la
manera com s’han conduït les consultes amb els diver-
sos actors i els procediments d’expropiació dels terrenys
necessaris per a la realització del projecte han despertat
un intensa insatisfacció i han agreujat els paràmetres del
conflicte. El que sembla clar és que un dels motius prin-
cipals del conflicte és la incorrecta gestió de les relacions
(participació, diàleg, comunicació) amb els actors territo-
rials afectat pel projecte. En paraules d’un dels activistes
entrevistats:

“Una de les demandes que es realitzava era que
no es construís per generar fets consumats, i que
era necessari que hi hagués hagut un debat previ
sobre la seva convivència.”

Per altra banda, el Govern Espanyol presenta tres raons
que fonamenten la realització del projecte: la seguretat
d’abastiment, la necessitat d’assegurar l’estabilitat de
la seva xarxa, i la necessitat de treure Girona del seu
aïllament elèctric. Davant de l’enfrontament entre els
arguments dels uns i dels altres, el mediador entra en
contacte amb les parts i proposa els eixos d’una primera
resolució del conflicte. Aquesta es basa, d’una banda,
en la necessitat de comptar amb una visió global del
projecte i, d’altra banda, en que aquest sigui plenament
respectuós amb el seu entorn. Per aconseguir aquesta
segona premissa, l’informe del “mediador” apunta un
seguit d’interrogants referents a l’existència d’alternati-
ves, a les opcions tecnològiques existents o a eventuals
mesures complementàries i compensatòries davant els
inevitables impactes del projecte. Per abordar aquestes
qüestions, Monti recomana la creació d’una comissió
intergovernamental que vetlli per a la realització del pro-
jecte i per a la posada en marxa de mecanismes com-
plementaris.

El perfil “mediador” de Mario Monti, però, ha despertat
en ell mateix dubtes i reticències. Segons una de les per-
sones entrevistades —un dels portaveus de la Platafor-
ma No a la Mat— “la seva figura no era la de mediador
sinó la de coordinador del projecte”. Així és, de fet, com
ho trobem a l’informe mateix de Mario Monti.

Per altra banda, els opositors al projecte tampoc estan
d’acord en el diagnòstic del conflicte. Per a aquests col·
lectius, el seu origen es troba en “les raons inconsis-
tents que es van presentar per l’execució del projecte”.
Aquestes raons —augmentar el necessari subministra-
ment elèctric per a les comarques gironines i les ne-
cessitats de pas del tren d’alta velocitat que havia de
connectar Espanya amb França— eren percebudes com
una excusa sense fonament, mentre que es plantegen
alternatives considerades viables i que comportaven un

menor impacte. En paraules d’un dels responsables de
la plataforma opositora:

“No s’explica el veritable objectiu de les obres sinó
que s’intenta vendre la seva conveniència. El ma-
teix informe de Mario Monti reconeix el veritable
objectiu de la línia: connectar l’estat espanyol amb
la resta d’Europa; és a dir, una línia comercial entre
ambdós països que, a més, alimenta el subminis-
trament elèctric de les comarques gironines i pos-
sibilita el tren d’alta velocitat”.

Davant el manteniment del projecte, la Plataforma va
mobilitzar els mitjans i els veïns del territori, presentant
els seus arguments en contra de la necessitat de la línea
i destacant el seu elevat impacte. Paral·lelament, l’em-
presa Red Eléctrica va activar a les associacions empre-
sarials, presentant els seus arguments a favor de la MAT
i reclamant el seu suport. Tampoc els ajuntaments es
van inhibir del conflicte i, en aquest sentit, l’associació
de municipis contra la MAT va contractar el servei d’un
equip expert per analitzar la conveniència del projecte,
tot i que, segons algun dels implicats, els diversos agents
implicats en el conflicte (Red Eléctrica, Generalitat de
Catalunya i el Govern Espanyol) no els van proporcionar
la informació necessària per a la seva realització.

El conflicte augmentava en dimensió i en complexitat,
mostrant la dificultat de gestionar-lo des del tancament
institucional. La demanda de transparència i informació
es converteix en una de les principals acusacions al des-
plegament de la política:

“La gestió que es dóna de la informació prèvia a
l’execució d’un projecte és bàsica, ja que aquesta
ha de ser bona, adequada, transparent i facilitada
en el moment idoni”.

En aquest context de mobilitzacions opositores (a Giro-
na van convocar, segons els organitzadors, unes 20.000
persones) i de dèficits informatius i de transparència en
la gestió del conflicte, l’informe de Mario Monti és per-
cebut com un intent de punt i final. Es declara que la
línea és necessària i es recomana soterrar una part de la
infraestructura. Aquestes conclusions no convencen a la
Plataforma No a la MAT10, ni en els seus detalls tècnics
ni en la seva visió estratègica:

“(La nostra posició) respon a un model energètic
distribuït, contràriament al projecte de la MAT que
es correspon a un model de centralitat. És un canvi
en la cultura energètica que difícilment serà impul-
sat per les xarxes elèctriques. Per això necessitem
temps per expressar les nostres raons, mentre que,
per l’altra banda, Red Eléctrica només requereix

GESTIÓ RELACIONAL I GOVERNANÇA:
MECANISMES DE RESOLUCIÓ DE CONFLICTES EN LES POLÍTIQUES DE LA GENERALITAT

Llibre Blanc de la Mediació a Catalunya

676

CAPÍTOL 11

de poc temps per explicar quatre raons de caire
populistes”.

Amb aquestes posicions enfrontades, la capacitat “me-
diadora” de Monti sembla que ha estat més que limita-
da. El conflicte no ha trobar una resposta mínimament
acceptada i les parts s’han enrocat en les seves posici-
ons. El conflicte, per tant, tot i que ja no troba el mateix
ressò mediàtic, persisteix.

La figura del mediador, com dèiem a l’inici, ha estat molt
qüestionada no només pels resultats finals sinó per la
seva pròpia posició en el conflicte. En paraules d’una de
les persones entrevistades:

“Un mediador ha de ser acceptat per totes les parts
d’un conflicte, però aquest no va ser el cas en el
conflicte de la MAT. La tasca de Monti era només la
de coordinar els dos governs, tot i que va realitzar
una certa tasca d’escoltar totes les opinions per tal
de descobrir el rerefons del projecte”.

Un altre dels entrevistats, ho expressava amb contun-
dència:

“Va ser una presa de pèl, ja que el presentaven
com un mediador; però era una persona que tenia
interessos.”

Mario Monti, nomenat mediador en el conflicte de la
MAT, va entendre que havia de desencallar el proble-
ma a partir d’escoltar i relacionar-se amb els diversos
actors implicats en la política. El resultat global, però,
no avala la seva voluntat. A la part francesa el procés ha
aconseguit certs èxits, mentre que a la banda espanyo-
la l’opacitat, la manca de participació, el tancament, els
dèficits de comunicació, l’absència de diàleg, l’estruc-
tura estrictament piramidal de les decisions i l’asimetria
dels interessos han impedit una resolució mínimament
satisfactòria del conflicte. El tema substantiu és clar,
però sobretot s’acusa als decisors públics de les formes;
d’unes formes que han quedat molt lluny d’allò que ha-
víem anomenat una administració relacional.

4	� Prospectiva: construint
polítiques des del diàleg

En aquest apartat de prospectiva pretenem transformar
les experiències analitzades anteriorment en aproxima-
cions sistematitzades a allò que hauria de ser el funci-
onament d’una administració relacional. Amb aquest

objectiu, en primer lloc, presentem un protocol que, a
partir d’unes fases de planificació, debat i adopció de la
decisió vol destacar aquells elements que s’haurien de
prendre en consideració a l’hora d’abordar els conflictes
des de la lògica relacional. Un protocol és una eina flexi-
ble que pot adaptar-se a situacions molt diverses i que,
per tant, no es pot interpretar com una seqüència fixa
ni com una obligació en el sentit més estricte del terme.

En segon lloc, ens sembla important subratllar que
aquest protocol no opera en el buit. De fet,considerem
que la seva aplicació efectiva depèn de que siguem ca-
paços de generar, en el sí de l’administració, unes dinà-
miques que l’acullin de manera favorable. Per això ens
referim a les dinàmiques deliberatives com a allò que
hauria de quedar un cop els protocols s’han anat aplicat
i generalitzat. L’aplicació dels protocols, dit d’altra ma-
nera, hauria de servir per anar construint paulatinament
l’ideal d’una administració deliberativa.

En aquest procés, en tercer lloc, també hi haurien de
jugar un paper rellevant els professionals de la interme-
diació. Per articular i operar les dinàmiques deliberatives
d’una administració relacional calen uns perfils professi-
onals que, ara per ara, no existeixen en les nostres ad-
ministracions públiques. Ens cal, per tant, pensar en els
rols i les funcions que aquests han de desplegar, com
també en les capacitats i les habilitats que caldria inclou-
re en els processos formatius.

Finalment, en aquest apartat de prospectiva ens ocu-
pen de la dimensió jurídica, és a dir, de fins a quin punt
podem obligar a l’administració actual a incorporar pro-
tocols i dinàmiques deliberatives. Com passar del sug-
geriment a una indicació que generi algun tipus d’efecte
jurídic?

4.1	� Un protocol per a una administració
relacional

Els casos analitzats anteriorment ens serveixen com a
exemple per observar les noves formes que té l’admi-
nistració per abordar el disseny i l’execució de polítiques
públiques. La nostra societat és complexa, les nostres
polítiques són complexes i ja no podem abordar-les de
manera parcial o individual com s’ha fet des de l’admi-
nistració clàssica. Aquesta complexitat ens porta a defi-
nir actuacions públiques de manera oberta, consensua-
da, transparent; obligant-nos a portar el debat al territori
i als diversos actors socials i econòmics11.

Les polítiques presentades anteriorment, i d’altres que
actualment s’estan desenvolupant, fan doncs que ens

GESTIÓ RELACIONAL I GOVERNANÇA:
MECANISMES DE RESOLUCIÓ DE CONFLICTES EN LES POLÍTIQUES DE LA GENERALITAT

Llibre Blanc de la Mediació a Catalunya

677

CAPÍTOL 11

replantegem certs aspectes de l’activitat de les adminis-
tracions a l’hora de definir i implementar les seves actu-
acions12. A continuació pretenem valorar aquests aspec-
tes i ho fem, d’entrada, reconeixent la importància del
conflicte com a motor del desenvolupament i l’avenç de
tota societat. No volem negar el conflicte, sinó assumir-lo
com el legítim punt de partida per a qualsevol interven-
ció de política pública. És per aquest motiu que no prete-
nem proposar “solucions” amb l’objectiu de fer desapa-
rèixer el conflicte sinó quelcom diferent: noves maneres
de gestió i de govern que ens ajudin a formular polítiques
compartides i, d’aquesta manera, permetin conduir el
conflicte de manera constructiva, no fer-lo desaparèixer.

Per començar, aquesta aproximació relacional reclama
un primer i crucial canvi de mentalitat per part de l’admi-
nistració pública. Un canvi que permeti fer aflorar noves
respostes per a noves demandes. Un canvi a partir del
qual desenvolupar nous sistemes de relació entre l’admi-
nistració pública, tradicionalment molt replegada sobre
ella mateixa, amb el seu entorn. Per aconseguir-ho, cal
dotar a les administracions de voluntat de transparència i
diàleg. En aquest document ens preocupa especialment
la dimensió relacional, raó per la qual ens volem concen-
trar en la manera d’articular una administració relacional
que incorpori el diàleg en la seva forma d’abordar la re-
solució dels conflictes.

Així doncs, a partir dels casos i de la seva anàlisi, pro-
posem un protocol que estructuri el procés relacional i/o
deliberatiu en tres fases: planificació, gestió del debat i
adopció de la decisió. A continuació repassem breument
aquestes tres fases i, després, les convertirem en un di-
agrama que ens permetrà resumir i visualitzar els seus
continguts principals:

Fase 1. La planificació

Prendre una decisió sobre un assumpte complex reque-
reix, en primer lloc, planificació. Les polítiques públiques
no es poden decidir per raons puntuals o arbitràries, sinó
que requereixen un marc de referència que faci explí-
cits els principis, les prioritats i les restriccions. A partir
d’aquest marc es podrà organitzar un debat i estructurar
les relacions amb els actors, fent explícit de què volem
parlar i de què no volem parlar.

La planificació, per tant, es realitza en funció d’uns va-
lors, uns objectius i uns criteris que ens permetin raonar
el perquè de les decisions que hem de prendre. La reso-
lució de conflictes requereix que aquests valors, objec-
tius i criteris siguin presentats i debatuts amb la màxima
informació i transparència. Aquest és un aspecte que

es va abordar adequadament en els casos de la política
d’aigua i la política penitenciària, però que ha estat un
dels principals motius de crítica en el cas de la MAT.

Fase 2. �Organitzar processos de debat i/o
participació

Un cop definits els valors de referència i els límits del la
decisió que s’ha de prendre, podem passar a la fase es-
trictament deliberativa, on establim les relacions amb els
diversos actors i escoltem les diferents posicions per tal
de facilitar una adequada resolució del conflicte. Els pro-
cessos deliberatius es poden instrumentalitzar de diver-
ses maneres, però sempre han de satisfer tres moments:

•	 Informació. Abans d’establir una diàleg constructiu
cal explicar de manera clara i pedagògica de què
volem parlar i de què no; és a dir, fixar els con-
tinguts i els límits de la política pública. Es tracta,
d’una banda, de dotar als diversos actors de les
capacitats necessàries per participar en la defini-
ció de la política pública i, d’altra banda, d’evitar
futures frustracions amb una presentació honesta
d’allò que és possible i d’allò que no ho és.

•	 Escoltar. Un cop ens hem explicat cal escoltar i
incorporar les veus dels diversos actors en el pro-
cés de resolució del conflicte. En aquesta fase cal
poder respondre amb precisió a un conjunt d’in-
terrogants de caràcter operatiu: ¿qui ha de formar
part del procés? ¿com i quan l’escoltarem? ¿quin és
el calendari? ¿quins són els mecanismes delibera-
tius a usar? etc.

•	 Retorn. El darrer moment, d’importància crucial, fa
referència a la resposta que els responsables de la
decisió han de donar a tots aquells que han format
part de la resolució del conflicte. Quan s’invita als
actors a una aproximació relacional i/o deliberati-
va s’ha de demostrar que s’ha escoltat activament
i que, com a mínim, s’han pres en consideració
les diverses aportacions. Aquesta fase de retorn, a
més de reconèixer les aportacions dels actors, és
imprescindible per fer visibles els resultats d’una
forma més complexa d’abordar les polítiques pú-
bliques.

Fase 3. Adopció i execució de la decisió

Obrir un debat –tal com fem amb aquesta aproxima-
ció relacional– enriqueix la decisió, però no eximeix del
compliment de les responsabilitats de l’administració. Els

GESTIÓ RELACIONAL I GOVERNANÇA:
MECANISMES DE RESOLUCIÓ DE CONFLICTES EN LES POLÍTIQUES DE LA GENERALITAT

Llibre Blanc de la Mediació a Catalunya

678

CAPÍTOL 11

responsables públics són els que han d’assumir les de-
cisions, sobretot quan aquestes són complexes i fan re-
ferència a assumptes on el conflicte hi és present. Les
decisions relacionals i/o deliberatives no han de propiciar
l’acord unànime entre els diversos agents, però sí que han
de guanyar legitimitat. Aquest és un dèficit de les actuals

polítiques, una de les raons de les seves dificultats per
abordar adequadament la resolució de conflictes. Acon-
seguir aquesta legitimitat reclama lideratge per assumir la
responsabilitat de prendre decisions difícils i transparèn-
cia per mostrar els criteris i les consideracions reals que hi
ha al darrere de cadascuna d’aquestes decisions.

Figura 11. Protocol per a una administració deliberativa

Font: elaboració pròpia

GESTIÓ RELACIONAL I GOVERNANÇA:
MECANISMES DE RESOLUCIÓ DE CONFLICTES EN LES POLÍTIQUES DE LA GENERALITAT

Llibre Blanc de la Mediació a Catalunya

679

CAPÍTOL 11

4.2	� Del protocol a les dinàmiques
deliberatives

Més enllà del protocol, hauríem de subratllar que abor-
dar els conflictes col·lectius des del diàleg comporta cer-
tes dinàmiques, certes habilitats i certs comportaments
per part dels actors. En aquesta direcció, la teoria deli-
berativa ens ofereix un fructífer camp de reflexió. En el
nostre cas usarem com a referent teòric les propostes
de Gutmann i Thompson (2004), els quals ens propor-
cionen definicions sobre què és un procés deliberatiu i
sobre quins resultats hauria de produir.

4.2.1	 El què d’un procés deliberatiu (ideal)

D’entrada, la teoria sobre la democràcia deliberativa ens
serveix per identificar aquelles característiques que ha
de satisfer un diàleg per ser considerat un procés deli-
beratiu autèntic. En contrastar aquestes característiques
ideals amb allò que s’aconsegueix en un procés real, po-
drem avaluar la qualitat de l’experiència. En concret, la
teoria deliberativa sol considerar que tot procés delibera-
tiu hauria de satisfer quatre característiques:

a)	 En primer lloc, ha de donar lloc a una decisió as-
solida des de l’intercanvi de raons argumentades i
amb voluntat d’inclusivitat; és a dir, assegurant que
totes les veus hi són presents.

b)	 En segon lloc, l’intercanvi de raons ha de ser com-
prensible i accessible; és a dir, la deliberació ha
de fer-se orientada al públic (que ho ha de saber
i entendre) i en un espai públic (obert a tothom).

c)	 En tercer lloc, les decisions que es deriven d’un
procés deliberatiu han de ser efectives. La delibe-
ració no és una xerrada informal, sinó un procés
que ha de culminar en decisions concretes, encara
que sempre revisables en deliberacions posteriors.

d)	 Finalment, la deliberació es regeix per allò que els
teòrics anomenen l’economia moral del desacord.
En un procés deliberatiu, segons aquest principi,
cal maximitzar el respecte mutu i minimitzar les
diferències o, expressant-ho amb altres termes,
s’accepta el desacord però es subratlla la voluntat
de treballar conjuntament i buscar espais de col·
laboració.

Ens trobem, doncs, amb una definició molt útil per valo-
rar les experiències que hem presentat en l’apartat ante-
rior, ja que ens indica quins són aquells interrogants que
els podríem adreçar per tal de determinar fins a quin

punt s’ha generat una dinàmica deliberativa i, en conse-
qüència, s’ha abordat la resolució del conflicte des del
diàleg i no des de l’autoritat.

4.2.2	� El perquè d’un procés deliberatiu
(ideal)

La qualitat d’un procés deliberatiu es pot mesurar a tra-
vés de variables de procés (el què i el com), però cal
també centrar l’atenció en els resultats que genera. En
aquest terreny, la teoria deliberativa ens suggereix que
un procés participatiu adequat hauria de servir per donar
resposta a quatre reptes:

a)	 En primer lloc, donat que els recursos són escas-
sos i ens obliguen a prendre decisions delicades,
la deliberació hauria d’incrementar la legitimitat de
les decisions col·lectives.

b)	 En segon lloc, donat que la nostra generositat és
limitada, la deliberació hauria d’afavorir l’aparició
d’una òptica col·lectiva que defensi l’interès públic.

c)	 En tercer lloc, donada la inevitable incompatibilitat
entre valors morals, la deliberació hauria de reco-
nèixer les virtuts de cada posició i estimular el res-
pecte mutu a l’hora de prendre decisions.

d)	 En quart lloc, donada la incapacitat d’un coneixe-
ment complet sobre temes creixentment comple-
xos, la deliberació hauria de generar aprenentatge
i una millor comprensió de la realitat.

Aquests són, en realitat, els reptes que hauria d’asso-
lir la resolució dialogada o deliberativa dels conflictes.
L’aposta per modificar la forma d’abordar el disseny de
les polítiques públiques s’ha de justificar en termes de
la millora en la decisió que es pren i de la capacitat per
implementar-la.

4.3	� Els professionals d’un enfocament
relacional

En un darrer bloc d’entrevistes varem voler conèixer
l’opinió dels professionals que han conduit alguns dels
processos deliberatius als quals hem fet referència du-
rant el document. La seva opinió ens sembla especial-
ment rellevant, ja que són ells els qui posen en pràctica
les propostes d’una administració relacional.

A les entrevistes realitzades destaca, en primer lloc, una
referència explícita al mateix concepte de conflicte. Con-
sideren que sovint es percep el conflicte com quelcom

GESTIÓ RELACIONAL I GOVERNANÇA:
MECANISMES DE RESOLUCIÓ DE CONFLICTES EN LES POLÍTIQUES DE LA GENERALITAT

Llibre Blanc de la Mediació a Catalunya

680

CAPÍTOL 11

indesitjable i, en la mesura del possible, evitable. El con-
flicte, però, és quelcom inseparable de la vida en comu-
nitat i, per tant, cal assumir-lo i acceptar-lo. Fins i tot,
més enllà d’aquesta acceptació, el conflicte pot ser una
força positiva que propicia el canvi i afavoreix el progrés.
Els professionals consultats accepten que el conflicte
conforma el seu àmbit de treball i, per tant, no aspiren
a fer-lo desaparèixer sinó a aprofitar tot el seu potencial
transformador.

Els mètodes de treball per aconseguir-ho són molt va-
riats, però requereixen tècniques i habilitats professio-
nals específiques. Unes tècniques i unes habilitats que,
a més, no es troben en la pròpia administració pública,
poc acostumada a aquestes formes relacionals d’abor-
dar la resolució dels conflictes. Sobre aquest aspecte,
sense entrar ara en aspectes tècnics, una de les perso-
nes entrevistades subratlla la importància de “comptar
amb unes regles de joc i tenir clar el què, el com i el
perquè del procés de debat”. Quant a les tècniques con-
cretes de mediació, se’ns comenta que es tracta d’una
aproximació important, tot i que falta cultura i educació
en la mediació. La mediació, com a mètode, es vista com
una manera d’abordar el conflicte, encara que no sem-
pre el pugui resoldre.

Respecte al paper dels professionals en el procés de
participació i/o deliberació, es considera que no han
de protagonitzar la resolució del conflicte, sinó que han
de limitar-se a“orientar, assessorar i, sobretot, acompa-
nyar”. Han de ser el més neutrals possible, ja que han
d’actuar com a referents per a tots els actors involucrats
en la política pública. La seva és una tasca d’intermedi-
ació que es percep com un “treball artesanal; un tasca
molt qualitativa amb una part emocional sempre pre-
sent”. Una feina que exigeix ser un “tot terreny”; una
persona que tracta diversos temes, que adopta diferents
registres i que requereix de molta flexibilitat i capacitat
d’adaptació.

En definitiva, aquests nous professionals de la gestió
relacional del conflicte han de ser capaços d’executar
certes funcions i de desplegar determinats rols:

•	 Les funcions tenen a veure amb la posada en
marxa dels protocols i de les pautes de funciona-
ment que aquests processos exigeixen. Els profes-
sionals, amb altres termes, són els responsables de
la gestió dels processos relacionals i de l’execució
de les seves diferents fases, funció que els exigeix
tant tenir una posició transversal dins l’administra-
ció com dominar les tècniques i les habilitats per
conduir diàlegs constructius.

•	 Aquests professionals, a més, han de desenvolu-
par un rol que, més enllà, del desplegament de
les pautes de funcionament dels processos, els
impregnin de determinades pautes de comporta-
ment. Les seves habilitats, per tant, han de con-
templar elements de caràcter intangible que els
ajudin a crear determinats climes, propiciar confi-
ances, construir empaties i, finalment, aconseguir
que el diàleg trobi un entorn adequat per desenvo-
lupar-se i generar resultats concrets.

4.4	� El model deliberatiu com a
procediment socialment exigible

Havent explorat el producte d’allò que hem anomenat
administració relacional des de la perspectiva de la ges-
tió pública, ara pretenem fer una breu referència a les
connotacions jurídiques que aquesta pot tenir. Cal dir
que alhora que considerem el protocol de funcionament
per a una administració relacional com un bon instru-
ment per a la generació de polítiques públiques més efi-
caces i legítimes, basades en un procés dialogat, des de
la perspectiva jurídica, podem considerar que aquesta
dinàmica pot ser generadora de dret, considerat sobre-
vingut per la seva pràctica.

Tanmateix, és necessari apuntar dos matisos. El primer
és que no ens referim al concepte de “norma jurídica-
ment vinculant” formulada per les institucions de l’estat
(és a dir, la concepció tradicional basada en la producció
jeràrquica i formal de la norma que molts defineixen com
a hard law). I, en segon lloc, tampoc ens referim al fet
que les parts implicades en el conflicte s’autoregulin ja
que no es contempla la idea que la gestió dels temes pú-
blics no recaigui en l’administració (si més no, encara).

Tal com s’ha vist en l’exposició dels casos concrets,
estem parlant d’uns mecanismes eventualment regula-
dors, sui generis en sí mateixos. Alhora que el contingut
i resultat del protocol de funcionament de l’administració
relacional és diferent en cada cas, aquest no s’insereix
dins la lògica d’una normativa de procediment rígida
(pròpia de l’administració racional tradicional) sinó que
pot anar variant en certs aspectes atenent al context
que cal gestionar. Prendrem, doncs, la perspectiva del
que s’anomena soft law en l’anàlisi de les implicacions
d’aquest protocol i, de forma general, les polítiques pú-
bliques que pot generar la nova administració relacional.

Soft law és una nova categoria jurídica referent a nor-
mes o acords no legalment vinculants però que tenen
efectes legals indirectes en tant que pretenen, i efecti-

GESTIÓ RELACIONAL I GOVERNANÇA:
MECANISMES DE RESOLUCIÓ DE CONFLICTES EN LES POLÍTIQUES DE LA GENERALITAT

Llibre Blanc de la Mediació a Catalunya

681

CAPÍTOL 11

vament produeixen, efectes pràctics constatables13. Per
una banda, el contingut d’allò que anomenem soft law,
doncs, genera obligacions i compromisos implícits. Per
altra banda, però, aquests compromisos poden assumir
formes molt diverses sense que hi hagi un criteri per ava-
luar la seva correcció formal com a producció normati-
va. El concepte de soft law implica una diversitat formal
necessària en tant que ha de facilitar l’aproximació entre
actors amb valors i interessos diferents i cal gestionar
conflictes complexos14.

Tornant al funcionament de l’administració relacional,
entenem que si l’administració assumeix el model de-
liberatiu en la gestió pública de conflictes complexos i
segueix l’esquema del protocol presentat més amunt,
la pròpia dinàmica del procés deliberatiu pot esdevenir
un compromís de la pròpia administració per abordar
aquests temes considerats “complexos” vers la ciuta-
dania. És a dir, si bé el protocol pot no ser inclòs en
cap norma jurídicament vinculant per l’administració, la
percepció de la ciutadania pot acabar investint aquest
procés com el que legítimament s’hauria de seguir per
adoptar algunes polítiques públiques rellevants.

Això ens permet entendre el diàleg com a fonament
de la política pública i com a fonament de la normati-
va subsegüent que s’aprovés en base a aquesta. El nou
paradigma de l’administració relacional duria no només
a trobar maneres de gestionar el desacord sobre temes
complexos, sinó a requerir el diàleg com a fonament del
dret que es generés. Aquest procés proporciona alho-
ra efectivitat, legitimitat i transparència en l’actuació de
l’administració

Considerem que si l’administració assumeix un nou
paper, escoltant totes les veus per trobar noves solucions
als conflictes, també s’ha d’acceptar que la regulació no
pot ser basada en la dinàmica del command-and-control
en la qual només l’administració decideix “què es fa” i
“com es fa”. Caldria que les decisions de l’administració
fossin emmarcades dins la perspectiva de l’aproximació
entre les diverses visions, aquesta “aproximació” s’acon-
segueix mitjançant el diàleg entre els actors implicats, ja
sigui administració o actors privats. Però sobre aquest
punt cal recalcar un aspecte; no es perd de vista el fet
que la decisió final l’ha de prendre l’administració. El
paradigma de l’administració relacional no implica que
aquesta deixi la presa de decisions en mans de la ciuta-
dania i adopti un paper de mediador.

Per tant, sumàriament, cal dir que el procés deliberatiu
no és sinònim d’autoregulació sinó de mecanisme per
evitar que els conflictes paralitzin les decisions. Però,
alhora, el mateix procediment deliberatiu, no obligatori

però socialment exigible, podria esdevenir un exemple
d’allò que s’anomena soft law pel que fa al procediment
d’adopció de decisions. El protocol de l’administració
relacional, doncs, podria ser entès com una norma de
procediment no legalment vinculant però que té efectes
legals en tant que proporciona legitimitat al resultat i per-
met implementar-lo.

5	 Recomanacions

La idea principal d’aquest capítol rau en donar argu-
ments sobre la necessitat d’incorporar el diàleg com a
paradigma fonamentador de les polítiques públiques.
Pretenem expressar el fet que cal incorporar un model
deliberatiu en el funcionament de l’administració per
tal que els conflictes no paralitzin la presa de decisi-
ons d’aquesta. Això s’ha concretat en l’elaboració d’un
protocol que s’ha de fonamentar en dinàmiques deli-
beratives, en els renovats papers i funcions que han
de desplegar els professionals de la intermediació i les
estratègies per aconseguir que el protocol sigui social-
ment exigible.

Assolir aquests objectius requereix un canvi de fons a la
mateixa administració pública. No només un canvi en
els seus protocols d’adopció de decisions sinó també
de les seves dinàmiques de funcionament. També, en
tot cas, cal tenir en compte que l’administració no as-
sumeix un paper de mediador que deixa que les parts
implicades prenguin les decisions sinó que fonamenta
decisions pròpies de l’administració en el diàleg previ
dels actors.

Finalment, en aquest darrer apartat hem volgut conclou-
re amb unes recomanacions que ens haurien de perme-
tre avançar en la construcció d’una administració rela-
cional capaç d’incorporar la complexitat en la resolució
d’uns conflictes creixentment complexos.

No volem repetir allò que ja hem anat argumentant al
llarg del procés i, per tant, ens limitarem a una presenta-
ció sumària de les set recomanacions que ens semblen
més rellevants. A les quatre primeres, els hem atorgat la
categoria de requisits, considerant que són recomanaci-
ons genèriques que haurien de donar-se com a factors
de context i sense les quals es fa difícil pensar en un
posterior desenvolupament de l’administració relacional.
Les altres tres, en canvi, són recomanacions específi-
ques que haurien de contribuir a l’articulació pràctica de
l’administració relacional.

GESTIÓ RELACIONAL I GOVERNANÇA:
MECANISMES DE RESOLUCIÓ DE CONFLICTES EN LES POLÍTIQUES DE LA GENERALITAT

Llibre Blanc de la Mediació a Catalunya

682

CAPÍTOL 11

Requisits:

1.	 Assumir el conflicte i la seva complexitat: en primer
lloc és imprescindible reconèixer el conflicte i assu-
mir-lo en tota la seva complexitat, sense evitar les
aproximacions reduccionistes que formulen falses
promeses de simplificació i/o solució.

2.	 Informació i transparència: en segon lloc, la resolu-
ció de conflictes complexos reclama la implicació i
la complicitat de molts actors, les quals només són
factibles quan disposem d’informació i es tracten
els temes amb transparència. Sense aquests ingre-
dients la confiança no existeix, i sense confiança
no és possible construir respostes compartides.

3.	 Participació de qualitat: en tercer lloc, per incor-
porar les diverses veus i posicions cal articular un
procés de participació de qualitat. Aquest, com a
mínim, ha de desplegar una estratègia d’explica-
ció, escolta i resposta. Concretament cal saber ha-
bilitar espais de diàleg de qualitat, on efectivament
s’hi incloguin els diversos punts de vista i es pugui
realitzar un debat efectiu. Per això cal conèixer les
tècniques i característiques del procés deliberatiu.

4.	 Lideratge: en quart lloc, la resolució de conflictes
complexos no pot esperar que s’obtinguin consen-
sos i unanimitats que es contradiuen amb les prò-
pies dinàmiques del conflicte. Cal, per tant, acom-
panyar l’aposta relacional d’una clara voluntat d’as-
sumir la responsabilitat de prendre-les; encara que
sigui d’una altra manera. Es requereix, per tant, un
lideratge prou valent i ambiciós per, en primer lloc,
promoure el procés deliberatiu i, en segon lloc, as-
sumir-ne que la responsabilitat de la decisió final.

Recomanacions específiques:

5.	 Els protocols relacionals: la primera recomanació
específica fa referència a la necessitat de posar en
pràctica, de manera flexible, els protocols relacio-
nals a l’hora d’abordar el conflicte que generen les
polítiques públiques. Aquests protocols han estat
il·lustrats a través dels tres casos presentats en el
document, alhora que els hem concretat a través
d’una seqüència de tres fases.

6.	 Capacitats professionals per a la intermediació:
acompanyant els protocols es requereixen tècni-
ques i habilitats específiques, sense les quals els
processos decisionals deliberatius i/o relacionals

poden caure fàcilment en dificultats i perversions.
Aquestes tècniques i aquestes habilitats són enca-
ra escasses i, per tant, cal promoure la formació i la
difusió d’aquests perfils professionals. És necessari
doncs, recomanar la incorporació de tècnics conei-
xedors de les tècniques de participació i foment del
diàleg entre les parts. Les seves habilitats haurien
de comprendre: la neutralitat en l’actuació; la ca-
pacitat dinamitzadora del procés; la capacitat de
generar un clima de debat i arribar a unes conclu-
sions; i la capacitat de generar respecte mutu.

7.	 Institucionalitzar l’administració relacional: en
darrer terme cal articular mecanismes que con-
verteixin els suggeriments en mesures socialment
vinculants. Aquest és un dels principals reptes, ja
que suposa importants dosis de creativitat i inno-
vació jurídica. En aquest sentit, és útil partir de la
piràmide jurídica que distingeix quatre nivells de
regulació: el dret vinculant (normes jurídiques),
el dret no vinculant (soft law, principis, guies de
bones pràctiques), les regles explícites del diàleg
(procediments, protocols) i les regles implícites
del diàleg (comportaments socials, interaccions
no formalitzades). L’administració relacional pren
forma a través de les regles implícites i explícites
del diàleg, tot i que cal forçar aquestes regles per
tal que es converteixin en soft law o dret sobre-
vingut. Només si som capaços de donar aquests
darrer pas aconseguirem passar de la retòrica a la
pràctica de l’administració relacional.

6	 Bibliografia

Abbott, K. & Snidal, D. (2000). “Hard and soft law in
international governance” a International Organiza-
tion. Vol. 54, nº 3. pàg. 421-456.

Agranoff, R., McGuire, M. (2003). Collaborative Public
Management. Georgetown University Press. Was-
hington DC.

Axelrod, R. & Cohen, M.D. (1999). Harnessing comple-
xity: organizational implications of a scientific fron-
tier. Nova York: Free Press.

Barzelay, M. (1992). Breaking Through Bureaucracy: A
New Vision for Managing in Government. Berkeley:
University of California Press.

GESTIÓ RELACIONAL I GOVERNANÇA:
MECANISMES DE RESOLUCIÓ DE CONFLICTES EN LES POLÍTIQUES DE LA GENERALITAT

Llibre Blanc de la Mediació a Catalunya

683

CAPÍTOL 11

Bovens, M. & Hart, P.Y. (1998). Understanding policy
fiascoes. New Brunswick: Transaction.

Casanovas, P. i Poblet, M. (2008) “Concepts and Fields
of Relational Justice” a P. Casanovas, G. Sartor, N.
Casellas, G. Rubino (Eds.) Computable Models of
the Law. LNAI 4884, pàg. 323-339.

Child, J., Faulkner, D. (1998). Strategies of Co-operation.
Managing Alliances, Networks and Joint Ventures.
Oxford: Oxford University Press.

Cilliers, P. (2005). “Complexity, deconstruction and re-
lativism”. Theory, Culture & Society, vol. 22 n. 5,
pàg. 255-267.

Clarke, J., Newman (1997). The Managerial State. Lon-
dres: Sage.

Cohen, J. (1989). “Deliberation and Democratic Legiti-
macy” a Hamli, A. i Pettit, P. (Eds.) The Good Po-
lity. Oxford: Blakwell.

Comissió Europea (2007). Green Paper on Public Ac-
cess to Document Held by Institutions of the Eu-
ropean Community. Comissió Europea . Brusel·les.

Dryzek, J. (2000). Deliberative democracy and beyond.
Oxford: Oxford University Press.

Donahue, J. (1991). La Decisión de Privatizar. Fines Pú-
blicos y Medios Privados. Barcelona: Paidós.

Fisher, R. , Forester, J. (eds.) The Argumentative Turn in
Policy Analysis and Planning. Durham: Duke Uni-
versity Press.

Fishkin, J. (1991). Democracy and Deliberation: New Di-
rections for Democratic Reform. New Haven: Yale
University Press.

Fishkin, J. (1995). The Voice of the People: Public Opi-
nion and Democracy. New Haven: Yale University
Press.

Font, J. (Ed.)(2003). Public Participation and Local Go-
vernance. Barcelona: ICPS.

Fox,C. i Miller,H. (1995). Postmodern Public Administra-
tion. Towards Discourse. Londres: Sage.

Grau, M., Mateos, A. (2002). Análisis de políticas públi-
cas en España: enfoques y casos. València: Tirant
lo Blanch.

Grup d’experts (2005). Informe sobre el Bon Govern i la
Transparència Administrativa. Barcelona: Departa-
ment de Justícia, Generalitat de Catalunya.

Gutmann,A. i Thompson,D. (2004). Why Deliberative
Democracy? Princeton University Press.

Habermas, J. (1981). The Theory of Communicative Ac-
tion. Boston: Beacon Press.

Habermas, J. (1991). La Inclusión del Otro. Madrid: Ali-
anza.

Hajer, M.A., Wagennar, H. (Eds.) (2003). Deliverative
Policy Analysis. Understanding Governance in the
Network Society. Cambridge: Cambridge University
Press.

Heckscher, C. , Donellon, A. (Eds.) (1994). The Post-
Bureaucratic Organization. New Perspectives on
Organizational Change. Londres: Sage.

Heifetz, R.A. (1997). Liderazgo sin Respuestas Fáciles.
Barcelona: Paidós.

Holland, J.H. (1998). Emergence: from chaos to order.
Oxford: Oxford University Press.

Hood, C. (1994). Explaining Economic Policy Reversals.
Buckingham: Open University Press.

Hood, C., Heald, D. (Eds.) (2006). Transparency: The
Key to Better Government. Londres: MacMillan.

Innes, J. E., Booher, D.E. (2003). “Collaborative Policyma-
king: Governance Through Dialogue” a Hajer, M.A.
i Wagenaar,H. (Eds.). Deliverative Policy Analysis.
Understanding Governance in the Network Society.
Cambridge: Cambridge University Press.

Kickert,W. et al. (1997). Managing Complex Networks:
Strategies for the Public Sector. Londres: Sage.

Kooiman, J. (1993). Modern Governance. Londres: Sage.

Kooiman, J. (2003). Governing as Governance. Londres:
Sage.

Lane, C., Bacmann,R. (Eds.) (1998). Trust Within and Be-
tween Organization. Oxford: Oxford University Press.

Meny, I., Thoenig, J.C. (1992). Las políticas públicas.
Barcelona: Ariel.

Monte, M. (2007). Proyecto de interés europeu L3. Inter-
conexión eléctrica Francia. Madrid.

López Casanovas, G. et al. (2003). Els Nous Instruments
de la Gestió Pública. Barcelona: La Caixa.

Osborne, D., Gaebler,T. (1994). La Reinvención del Go-
bierno. Barcelona: Paidós.

Peters,T., Waterman, R. (1982). In Search of the Exce-
llence. New York: Harper & Row.

GESTIÓ RELACIONAL I GOVERNANÇA:
MECANISMES DE RESOLUCIÓ DE CONFLICTES EN LES POLÍTIQUES DE LA GENERALITAT

Llibre Blanc de la Mediació a Catalunya

684

CAPÍTOL 11

Petitt, P. (1997). Republicanism. A theory of Freedom
and Government. Oxford: Oxford University Press.

Pollitt, C., Birchalli, J., Putman, K. (1998). Descentrali-
zing Public Service Management. Londres: Mac-
millan.

Ritzer, G. (1996). The McDonaldization of Society. Lon-
dres: Pine Forge Press.

Sancho, D. (1999). Gestión de Servicios Públicos: Estra-
tegias de Marketing y Calidad. Barcelona: Tecnos,
UPF.

Senden, L. (2005). “Soft law, self-regulation and co-re-
gulation in European Law: where do they meet?”,
a Electronic Journal of Corporative Law. vol. 10 n.
3, 499-515.

Sennett, R. (1998) La Corrosión del Carácter. Las Conse-
cuencias Personales del Trabajo en el Nuevo Capi-
talismo. Barcelona: Anagrama.

Subirats, J. et al. (2008). Análisis y gestión de políticas
públicas. Barcelona: Ariel.

Vallès, J.M., Brugué,Q. (2003). Polítics Locals: Prepa-
rant el Futur. Barcelona: Ed. Mediterrània.

Wagenaar,H. (2007). “Governance, Complexity, and De-
mocratic Participation: How Citizens and Public Of-
ficials Harness the Complexities of Neighborhood
Decline”, The American Review of Public Adminis-
tration”, vol. 37, n. 1, pàg. 17-50.

Waldrop,M. (1992). Complexity: the emerging science at
the edge of order and chaos. Nova York: Simon &
Schuster.

Walsh,K. (1995). Public Services and Market Mecha-
nisms. Competition, Contracting and the New Pu-
blic Management. Londres: Macmillan.

Wildavsky,A. (1979). Speaking truth to power: the art
and craft of policy analysis. Boston: Brown.

Notes

1	� Les referències a l’explosiva complexitat de les nostres societats són múltiples. Només en voldríem destacar algunes de les
que més ens han interessat, com ara els treballs de Stiglitz (2002) des de l’economia, els de Bauman des de la sociologia
(2000 i 2001), els de Todorov (2008) o Innerarity (2006) des de la filosofia, i els de Ingelhart (1991) o Maravall (2008)
des de la ciència política.

2	� Traduits habitualment com a “problemes maleïts” per accentuar que responen a plantejaments sovint contradictoris i que,
conseqüentment, les solucions són molt difícils, si no impossibles.

3	� Respecte a les dificultats per prendre decisions en l’actual context d’incertesa i complexitat, pot ser útil revisar els treballs
de Scott (1998), Beck (1998) o Subirats (2003).

4	� Algunes referències bàsiques a l’anàlisi de polítiques públiques podrien ser Meny i Thoenig (1992), Gau i Mateos (2002)
o Subirats et al (2008).

5	� Són molts els treballs que, en els darrers temps, s’han ocupat d’aquestes qüestions. En destaquem alguns: Brugué i Galle-
go (2003), Child i Faulkner (1998), Fishking i Laslett (2003), Goldsmith i Egger (2004), Gutman i Thompson (2004), Hajer
i Wagenaar (2003), Kettl (2002), Kickert et al. (1997), Kooiman (1993 i 2003), Pierre (2000), Rhodes (1997), Thompson
(1991) o Williamson (1996).

6	� Sobre aquest tema podeu consultar Casanovas i Poblet (2008)

7	� Veure Fox i Miller (1997), Moore (1998) o Brugué (2004).

8	� Les persones entrevistades, a qui agraïm la seva participació, han estat:

	 – Bàguena, Josep (assessor de planificació territorial del Departament de Política Territorial i Obres Públiques).

	 – Bonal, Xavier (adjunt al Síndic de Greuges de Catalunya)

	 – Borràs, Gabriel, (director planificació, ACA)

	 – Giménez Gusi, Francesc (Gerent de la Ciutat de la Justícia)

	 – Llorente, Xavier (portaveu de la plataforma NO a la MAT)

GESTIÓ RELACIONAL I GOVERNANÇA:
MECANISMES DE RESOLUCIÓ DE CONFLICTES EN LES POLÍTIQUES DE LA GENERALITAT

Llibre Blanc de la Mediació a Catalunya

685

CAPÍTOL 11

	 – Munné, Antoni (Agència Catalana de l’Aigua)

	 – Olivella, Martí (director de Nova i Delibera)

	 – Piferrer, Anna (assessora de l’àrea d’infància del Síndic de Greuges de Catalunya)

	 – Rovira, Elena (tècnica de participació ciutadana de Desenvolupament Comunitari)

9	� El conflicte neix a finals dels anys 80, quan es fa pública la voluntat d’iniciar les obres de la primera part del projecte
entre Sentmenat i Bescanó. En aquell moment, sorgeix una clara oposició del territori i neix la Plataforma No a la Mat, a
partir d’una assemblea dels veïns al municipi de Cistella. Mentrestant, a la Catalunya Nord s’informava sobre el projecte
als ciutadans, ja que a França s’havia portat a terme un debat públic previ. Així doncs, el territori va iniciar molt aviat les
seves mobilitzacions, paral·lelament a l’aturada de les obres per manca de recursos econòmics.

10	� El soterrament era una de les peticions que es realitzaven des de l’oposició francesa, motiu pel qual es recull com a reco-
manació en l’informe de Mario Monti. Mai, però, va ser una reclamació de la Plataforma No a la MAT.

11	� Per a un debat sobre la complexitat en les polítiques públiques veure Waldrop (1992), Axelrod i Cohen (1999), Cilliers
(2005) o Wagenaar (2007).

12	 Sobre el desenvolupament de polítiques: Bovens i Hart (1998) i Dryzek (2000).

13	 Sobre el contingut del concepte de soft law i autorregulació veure Senden (2005).

14	 Sobre les implicacions del soft law, Abbott & Snidal (2000).

Mediació en conflictes ambientals

Llibre Blanc de la Mediació a Catalunya

Xavier Carbonell (ARC Mediació Ambiental – ICTA / UAB - IDT)
Milena Prokopljevic (UB – ICTA / UAB)

Marina Di Masso (ICTA / UAB)
Conxa Puebla (Cap del Servei d’Assistència Jurídica Local – Diputació Barcelona – ICTA)

Louis Lemkow (Director de l’Institut de Ciència i Tecnologia Ambientals – UAB)

687

CAPÍTOL 12

La mediació ambiental es presenta com a una oportunitat en la gestió d’alguns conflictes on la pro-
blemàtica en disputa té a veure amb la qualitat de vida de les persones i/o les condicions ambientals.
Actualment no existeixen pràcticament serveis de mediació especialitzat en aquest camp i, en canvi,
es confirma que a Catalunya hi ha conflictes ambientals que es gestionen amb mirada mediadora (a
diferents nivells) sense que ni s’hagin sistematitzat les aproximacions ni s’hagi desenvolupat un pro-
tocol específic com a procés de mediació en l’àmbit del medi ambient.
Alguns dels conflictes ambientals pertanyen a l’àmbit privat però la gran majoria provenen del des-
plegament de polítiques públiques sectorials o territorials i impliquen accions col·lectives, interessos
supraindividuals i en ocasions difosos. Més enllà de l’àmbit sectorial propi, aquestes són algunes de
les especificitats que s’estudien en aquest capítol i que ens porten a analitzar la idoneïtat i el poten-
cial de la mediació en un àmbit on pesen molt els aspectes procedimentals i on té teòricament molt
de pes la participació pública en l’adopció de decisions que afecten el medi ambient.
El fet que en altres països estiguin consolidats serveis de mediació ambiental ha fet que ens interes-
sem per aquest camp amb caràcter prospectiu i a partir de les poques experiències sistematitzades
que hi ha fins ara, es valori la pertinència i l’ interès d’aquestes mediacions emergents.

Resum

Mediació ambiental, conflictes ambientals, soft law.

Paraules clau

MEDIACIÓ EN CONFLICTES AMBIENTALS

Llibre Blanc de la Mediació a Catalunya

689

CAPÍTOL 12

Índex

1	 Introducció

1.1	� Trets específics de la mediació en l’àmbit del
medi ambient

1.2	� Referències a estudis i dades comparatives

1.3	 L’estat de la qüestió a Catalunya

2	� Dificultats de l’anàlisi quantitativa en aquest àmbit

2.1	� Característiques de l’estudi

2.2	 Indicadors

3	 Anàlisi qualitativa

3.1	� Escenaris de conflicte i d’intervenció

3.1.1	 Grup de discussió

A. �Concepte de mediació ambien-
tal	

B. �Conflictes susceptibles a la media-
ció mediambiental

C. Límits de la mediació

D. �Regulació de la mediació. La me-
diació com a una eina útil per a
descomprimir el sistema judicial

3.1.2	 Entrevistes

3.1.2.1	�Sobre l’organització del servei
de mediació

3.1.2.2	Sobre els procediments

3.1.2.3	Perspectives de futur

3.2	 Diagrames de processos

3.3	 Casos

3.3.1	� Pla zonal de cabals de manteniment
a l’alt Ter

3.3.2	 Cartes del paisatge

3.3.3	� Usuaris recreatius a la conca de l’Ebre

4	 Prospectiva

4.1	 Possible evolució dels conflictes

4.2	 Adequació de la mediació

4.3	 Mediació ambiental jurídica

5	 Conclusions	

5.1	� Trets de la institució de la mediació en medi
ambient	

5.2	� Perfil del mediador

5.3	 Recomanacions

6	 Bibliografia

Bibliografia complementària

Notes

MEDIACIÓ EN CONFLICTES AMBIENTALS

Llibre Blanc de la Mediació a Catalunya

691

CAPÍTOL 12

1	 Introducció

1.1	� Trets específics de la mediació en
l’àmbit del medi ambient

Segons Mitchell (1999) per abordar els conflictes que
sorgeixen en la distribució dels recursos o entre els dife-
rents interessos relacionats amb el medi ambient, exis-
teixen quatre enfocaments: 1) el polític; 2) l’administra-
tiu; 3) el judicial; i 4) la gestió alternativa de conflictes,
que es poden utilitzar sols o combinats. Dins la gestió
alternativa de conflictes (que inclou la negociació, l’ar-
bitratge, etc.), la mediació és una de les possibles eines
a la qual podem recórrer per a la gestió dels conflictes
ambientals.

Per conflicte ambiental entenem un tipus particular de
conflicte social on la problemàtica en disputa té a veure
amb la qualitat de vida de les persones o les condicions
ambientals. El CADS (2003) els anomena conflictes soci-
als de comportament ambiental. En ells existeix una con-
trovèrsia explícita (d’informació, interessos o valors) en
relació amb la qualitat de vida de les persones o les con-
dicions ambientals, que ocorre entre almenys dos grups
interdependents que persegueixen metes aparentment
incompatibles i les opinions, decisions o conductes d’un
grup afecten l’altre grup.

Per mediació ambiental entenem la intervenció en un
conflicte d’una tercera part neutral que, mitjançant di-
ferents tècniques, ajuda les parts implicades a gestionar
i resoldre la seva disputa, on el conflicte té un o més
dels següents trets, que el caracteritzen com un conflicte
ambiental:

•	 fòrums múltiples per a la presa de decisions

•	 involucren accions col·lectives (interorganitzacio-
nals, en oposició a interpersonals).

•	 els interessos i drets en presència sovint són de
tipus supraindividual (col·lectius o difosos).

•	 multiparts

•	 complexitat temàtica

•	 complexitat tècnica i incertesa científica

•	 desigual distribució de poder i recursos (per a la
negociació)

•	 el procés es desenvolupa en l’àmbit públic

•	 afecta actors que no estan presents.

1.2	� Referències a estudis i dades
comparatives

Les referències teòriques sobre mediació ambiental són
fonamentalment d’origen internacional, concretament
bibliografia anglosaxona i llatinoamericana (Buckles,
1999; Lewis, 1996; Napier, 1998). A Catalunya, en
canvi, no s’han trobat estudis específics sobre la temà-
tica més enllà d’alguns elements introductoris (CADS
2003) i d’altres esforços de conceptualització fets en
l’àmbit formatiu a partir d’experiències pràctiques1. En
aquest sentit, com a part del projecte del Llibre Blanc de
la Mediació a Catalunya, el grup de mediació en medi
ambient té l’oportunitat de construir els antecedents per
a les futures investigacions en aquest àmbit.

Per altra banda, l’anàlisi sobre els conflictes ambientals
des de diverses mirades –la politologia (González, 2000;
Villasante, 2000), la psicologia ambiental (Corraliza i Gil-
martin, 1996), l’ecologia política (Martínez-Alier, 2004 ;
CADS, 2010), la socioecologia (Folch, 1999), l’antropo-
logia ambiental (Milton, 1993 i Towsend, P. 2000) i la
sociologia ambiental (Lemkow, L2002)– és molt ampla.

MEDIACIÓ EN CONFLICTES AMBIENTALS

Llibre Blanc de la Mediació a Catalunya

692

CAPÍTOL 12

Algunes de les idees principals que sorgeixen de la re-
cerca bibliogràfica sobre conflictes ambientals i media-
ció mediambiental són les següents:

•	 El coneixement es basa en una reflexió conceptual
amb poques dades empíriques.

•	 El camp de la mediació ambiental en el seu con-
junt pateix d’una manca d’evidència estadística
sobre els beneficis de la intervenció en termes
d’estalvi de costs i temps, i d’un desconeixement
sobre els beneficis i valors afegits de la intervenció
en disputes amb un fort component tècnic.

•	 La major part de la literatura (fonamentalment anglo-
saxona) sobre mediació ambiental manté que existei-
xen característiques de les disputes ambientals que
incrementen la complexitat de la mediació ambiental.

•	 Existeixen pocs estudis que demostrin de mane-
ra concloent elements comuns en les mediacions
ambientals.

•	 Respecte als conflictes amb poca probabilitat de ser
mediats, la literatura fa èmfasi en la qüestió de la moral
i els valors com a principals elements limitadors.

•	 Existeix consens a la literatura al voltant de la impor-
tància que té el fet que els temes estiguin prou madurs
per tal de garantir una mediació amb èxit, així com
sobre la necessitat que les parts estiguin disposades a
abordar els temes que conformen el cos del conflicte.

•	 La informació respecte als actors que han parti-
cipat i/o participen en mediacions ambientals és
escassa o poc accessible.

•	 És molt important que les persones amb l’autoritat
d’aplicar les decisions acordades participin direc-
tament en el procés de mediació.

•	 Sol ser una especificitat en els casos de mediació
mediambiental l’existència d’incentius per estimu-
lar la participació de les parts en el procés.

•	 Els conflictes ambientals són molt més que simples
disputes per la propietat o gestió d’un recurs.

•	 Són conflictes de caràcter transdisciplinar i elevat
grau de complexitat.

1.3	 L’estat de la qüestió a Catalunya

La recerca bibliogràfica i empírica en el marc de l’elabo-
ració del Llibre Blanc ens ha dut a agrupar els conflictes
ambientals a Catalunya en dos grans blocs, atenent a

la seva escala geogràfica i administrativa. Cal distingir
entre conflictes de caire local (escala micro) i conflictes
supralocals (escala macro), perquè les possibilitats d’im-
plementació de la mediació són diferents en cada cas.
Atès el seu caràcter preferentment privat, els conflictes
ambientals que es donen en l’àmbit local són suscepti-
bles de ser resolts mitjançant processos de mediació. En
canvi, el caire públic dels conflictes ambientals supra-
locals dificulta l’acompliment de les bases d’un procés
clàssic de mediació com veurem més endavant.

La categorització dels conflictes ambientals en conflic-
tes d’escala micro i d’escala macro porta associada una
segona distinció que, alhora, influeix en les possibilitats
de mediació. Es pot dir que en els conflictes locals les
agressions al medi ambient i a la comunitat provenen
de l’interior d’aquesta. D’altra banda, els conflictes am-
bientals de caire supralocal porten associats, en la ma-
joria de casos, la denúncia d’una agressió externa a la
comunitat.

Exemples de conflictes ambientals locals són queixes en
relació amb vegetació que envaeix la via pública, solars
abandonats, brutícia derivada de donar de menjar a pe-
tits animals, camins rurals tallats o sorolls. En aquests
casos, les parts en el conflicte són dos o més membres
de la mateixa comunitat i sovint el rerefons és un proble-
ma previ de relació entre veïns, motiu pel qual l’impacte
del conflicte queda molt reduït i s’incrementen les pos-
sibilitats de gestió. La recerca empírica duta a terme en
el marc de l’elaboració del Llibre Blanc2 mostra que, en
tant que veïnals, quan aquest tipus de conflictes ambi-
entals segueixen un procés formal de mediació amb la
intervenció de mediadors professionals, ho fan des de
l’àmbit comunitari. Quan no segueixen cap procediment
formal són normalment els tècnics de medi ambient mu-
nicipals els que gestionen els conflictes i, en canvi, no
segueixen cap protocol de mediació. Les intervencions
de resolució en aquests casos passa simplement per fer
d’intermediaris entre els particulars implicats.

En l’àmbit supralocal, en els darrers anys s’ha donat un
esclat de conflictivitat espacial al territori català (Nel·lo,
2003, p.12). El denominador comú de l’ús i gestió del
territori és l’element central que permet a l’autor carac-
teritzar com a tals els conflictes territorials que analit-
za3. Segons Nel·lo, la proliferació de conflictes es deriva
d’una insatisfacció en la determinació dels usos del sòl
per a la ubicació de determinats elements. Tal com s’ha
assenyalat anteriorment, es tracta de casos en què es
dóna una reacció local a intervencions generalment pro-
vinents de l’exterior de la comunitat. Si bé la conflictivitat
territorial obeeix fonamentalment a raons de caràcter es-
tructural (dinàmiques supralocals d’integració econòmi-

MEDIACIÓ EN CONFLICTES AMBIENTALS

Llibre Blanc de la Mediació a Catalunya

693

CAPÍTOL 12

ca i social), l’autor atorga una importància creixent a les
característiques específiques del lloc afectat per una in-
tervenció. El caràcter local de la reacció estaria vinculat
a allò que Nel·lo reivindica com el renaixement del lloc i
la vindicació de la identitat (2003, p.13).

Segons Pol et al. (2006), les tipologies més susceptibles
de generar conflictes ambientals a escala macro a Ca-
talunya són aquelles relacionades amb (1) residus, (2)
infraestructures, (3) energia i (4) pressió urbanística.
Quant a la seva distribució territorial, són més comuns a
les zones perifèriques de les ciutats que en zones estric-
tament urbanes, i en àrees industrials més que agràries.
Respecte als agents majoritàriament involucrats són (1)
l’Administració local, (2) les empreses privades i (3) el
govern català. També resulta un bona caracterització de
la situació actual la que cada any fa la Societat Catalana
d’Ordenació del Territori a través de l’anuari (2009).

Serveixi com a mostra d’allò que ens podem trobar en
el terreny de la conflictivitat ambiental a Catalunya el se-
güent llistat de casos i exemples: la instal·lació d’infra-
estructures energètiques (parcs eòlics, centrals de cicle
combinat, línies elèctriques d’alta tensió, macrocentrals
solars, centrals nuclears); la instal·lació d’infraestructu-
res de gestió de residus (abocadors, incineradores, eco-
parcs); el planejament urbanístic (diferents construcci-
ons: polígons industrials, urbanitzacions, hotels, camps
de golf, ports esportius, pistes d’esquí); la construcció
d’infraestructures de comunicació (trens d’alta velocitat,
eixos viaris, ampliacions d’aeroports); la gestió de recur-
sos naturals (transvasaments); fenòmens de contamina-
ció (de l’aire, de l’aigua, del sòl; abocaments d’origen
ramader, d’origen agrícola); catàstrofes naturals (incen-
dis forestals).

L’any passat, al març de 2009, les entitats ecologistes, a
través de la Federació d’Entitats Ecologistes de Catalu-
nya, va presentar un mapa de conflictes ambientals de
Catalunya4 en el qual identifiquen, per comarques, més
de 200 conflictes relacionats, sobretot, amb: aspectes
urbanístics (plans d’ordenació urbana municipal, plans
directors urbanístics, creixements desmesurats), instal·
lacions de parcs eòlics, macrocentrals solars, activitats
extractives, traçat de carreteres, infraestructures elèctri-
ques i tèrmiques, aeroports i aeròdroms, cimenteres i
incineradores, abocadors, gestió de les salmorres i sa-
linització, golfs, destrucció i fragmentació d’hàbitats i
protecció del litoral, gestió de purins i contaminació de
l’aire.

D’altra banda, la Societat Catalana d’Ordenació del Ter-
ritori elabora cada any l’Anuari Territorial de Catalunya
on caracteritza les principals transformacions, projectes

i conflictes arreu del país. Presentem a continuació el
mapa de conflictes ambientals elaborat a partir del bui-
datge de l’anuari pel període 2003 -20095.

Mapa 1. �Aproximació al mapa de conflictes ambientals
a Catalunya.

Font: Elaborat a partir de la base de dades dels Anuaris Territorials
de Catalunya (període 2003-2009)

En total, per aquest període podríem identificar aproxi-
madament uns 163 conflictes ambientals de diferent in-
tensitat i durada. Els gràfics que es presenten a continu-
ació són un primer intent de quantificació del nombre de
conflictes ambientals a Catalunya a partir de la descrip-
ció del nombre total de casos (conflictius i no conflictius)
que integra l’Anuari. Quan s’aborden les dades d’una
manera o altra (per any, per tipologia o per territori) no
donen el mateix resultat, ja que un conflicte pot afectar
més d’un territori, pot ser de més d’una tipologia6 i pot
durar més d’un any.

Després d’entrar a la base de dades dels àmbits de ges-
tió ambiental i medi natural, dibuixem el Gràfic 1, que
analitza el període 2003-2009. Aquí podem observar
que predominen els conflictes relacionats amb la gestió
de residus, producció i transport d’energia i espais na-
turals protegits.

El Gràfic 2 mostra que en només tres demarcacions ter-
ritorials (Alt Pirineu i Aran, Catalunya Central, i Lleida) no
es manifesten conflictes rellevants en alguns dels sub-
àmbits en els quals l’Anuari divideix els conflictes relaci-
onats amb la gestió ambiental.

MEDIACIÓ EN CONFLICTES AMBIENTALS

Llibre Blanc de la Mediació a Catalunya

694

CAPÍTOL 12

El Gràfic 3 mostra que tres de les demarcacions (Camp
de Tarragona, Barcelona i Girona) acumulen, de forma
destacada, el major nombre de conflictes relacionats
amb el medi natural.

Al Gràfic 4 es pot veure com la demarcació de Barcelo-
na concentra de forma significativa el major nombre de
conflictes.

Quant al tractament dels conflictes, Pol et al. (2006) as-
senyalen diferents experiències de resolució observades
en la seva anàlisi de casos, entre les quals s’esmenta

Gràfic 1. �Nombre total de conflictes per tipologia dins els àmbits temàtics de l’anuari sobre gestió ambiental i
medi natural.

Font: Elaborat a partir de la base de dades dels Anuaris Territorials de Catalunya (període 2003-2009)

Gràfic 2. Distribució territorial del nombre de conflictes relacionats amb la gestió ambiental.

Font: Elaborat a partir de la base de dades dels Anuaris Territorials de Catalunya (període 2003-2009)

l’existència de casos de mediació. Els autors convenen
que aquests casos són molt pocs i no expliciten informa-
ció sobre el procés o com es defineix el concepte. S’es-
menten, així mateix, experiències de negociació d’un
acord entre les parts involucrades. Fora d’aquests casos,
la resta s’han resolt aplicant la intervenció, fent cas omís
a l’oposició o oferint algun tipus de compensació als
afectats. Els autors raonen que aquesta darrera via de
resolució és possible atès que, en la majoria dels casos,
l’Administració pública és copromotora de la intervenció
causant del conflicte.

MEDIACIÓ EN CONFLICTES AMBIENTALS

Llibre Blanc de la Mediació a Catalunya

695

CAPÍTOL 12

Gràfic 3. Distribució territorial del nombre de conflictes relacionats amb el medi natural

Font: Elaborat a partir de la base de dades dels Anuaris Territorials de Catalunya (període 2003-2009)

Gràfic 4. Nombre total de conflictes relacionats amb la gestió ambiental i el medi natural

Font: Elaborat a partir de la base de dades dels Anuaris Territorials de Catalunya (període 2003-2009)

A l’hora de valorar la possibilitat d’implementar la me-
diació com a procés de resolució en aquests tipus de
conflictes, cal prendre en consideració el nivell de po-
litització com a variable fonamental. El caràcter públic
d’aquests conflictes suposa que l’Administració sovint és
part implicada i que alhora hi estiguin involucrats dife-
rents tipus de polítiques públiques. En aquest context,
postures ideològicament oposades entre l’Administració
i els moviments reivindicatius ecologistes i en defensa
del territori alimenten aquell nivell de politització, que
suposa un major impacte del conflicte en comparació

amb els conflictes d’escala local. L’allunyament ideolò-
gic entre postures es dóna en un context generalitzat de
desafecció democràtica i es veu alimentat per reivindi-
cacions associades a elements subjectius i simbòlics re-
lacionats amb sentiments d’identitat i pertinença al lloc.

En resum, podríem dir que les possibilitats d’implemen-
tació de la mediació poden donar-se a dos àmbits:

•	 A l’àmbit local (caràcter bàsicament privat), que es
podrien identificar com a com a conflictes comuni-
taris susceptibles de ser resolts mitjançant proces-

MEDIACIÓ EN CONFLICTES AMBIENTALS

Llibre Blanc de la Mediació a Catalunya

696

CAPÍTOL 12

sos de mediació. Les agressions al medi ambient i
a la comunitat provenen de l’interior de la mateixa:
majoria de tipus veïnal i gestionats (en cas d’inter-
venir-hi professionals de la mediació) des de l’àm-
bit comunitari.

•	 A l’àmbit supralocal (caràcter públic) que, des de
la gestió alternativa de conflictes, planteja dues op-
cions:

–– La negociació. El fet d’estar emmarcats en
l’elaboració de polítiques públiques compor-
ta que no tot càpiga en la negociació (només
seran negociables alguns aspectes) i que,
eventualment, l’Administració pot actuar de
manera unilateral. La majoria de casos porten
associats la denúncia d’una agressió externa
a la comunitat. Com diu el CADS (2003),
bàsicament es busca “promoure intercanvis
de perspectives i informació que permetrà a
les agències públiques dur a terme decisions
sensates”.

–– La mediació. També segons el CADS, “es sol
utilitzar en aquells processos on la resolució
del conflicte ja té un procediment marcat
però resulta ineficient o no satisfactori per al
conjunt de les parts implicades”.

2	� Dificultats de l’anàlisi
quantitativa en
aquest àmbit

2.1	� Característiques de l’estudi

Com a denominador comú, la reflexió teòrica al voltant
del concepte i l’aplicació de la mediació en conflictes
ambientals gira entorn a l’eix de la dificultat d’identificar
i acotar l’àmbit d’actuació de la mediació ambiental. És
més, en termes de la relació amb la naturalesa del con-
flicte, la pròpia conceptualització del conflicte ambiental,
com a privat o com a públic, condiciona la possibilitat
de la mediació com a eina de gestió i resolució. La con-
ceptualització del conflicte en un sentit o altre té conse-
qüències diferents sobre la potencialitat de la mediació
ambiental en termes operatius.

D’una banda, existeixen solapaments amb altres àm-
bits de mediació. Aquests casos es donen a l’escala

local, en què els conflictes ambientals també són con-
cebuts com a conflictes veïnals perquè ocorren entre
particulars de la comunitat. Com a tals, en aquells
casos en què efectivament s’aplica un procés formal
de mediació, són gestionats a través de la mediació
comunitària. En termes operatius l’especificitat de
l’àmbit no passaria, doncs, pel procés de mediació en
sí mateix, atès que no sembla haver-hi cap element
procedimental de la mediació que distingeixi espe-
cíficament la mediació ambiental de la mediació en
altres àmbits (comunitari, concretament). En els con-
flictes ambientals locals on no s’aplica un procés for-
mal de mediació, l’Ajuntament actua simplement com
a intermediari entre les parts en conflicte per tal de
trobar una solució consensuada quan sigui possible.
Aquestes actuacions generalment consisteixen en la
simple tramitació de queixes. En relació amb aquest
solapament i entenent la mediació comunitària com
una intervenció en l’àmbit local, plantegem la hipòtesi
de considerar els conflictes ambientals i la mediació
en aquest terreny com un tipus concret de disputes i
intervencions en l’àmbit local7. De fet, els ajuntaments
gestionen diàriament conflictes ambientals que són
clarament de caràcter privat, realitat que xoca amb
una concepció intuïtiva del conflicte ambiental com a
conflicte de caràcter públic.

D’altra banda, més enllà de l’àmbit local, és la pròpia
conceptualització dels conflictes ambientals com a
públics el que complica la possibilitat de la mediació.
Efectivament, els conflictes ambientals supralocals són
públics en tant que no són problemàtiques entre par-
ticulars sinó que involucren la gestió d’un recurs col·
lectiu (el medi ambient) i, per tant, entren en el camp
de l’elaboració de polítiques públiques. Partint d’una
definició clàssica del procés de mediació, com a tal no
seria aplicable en aquest àmbit, ja que en l’elaboració i
aplicació de polítiques públiques no tot seria negociable.
És inherent a l’activitat política l’existència de conflictes
i inevitable que, en l’elaboració de polítiques públiques,
existeixin interessos diversos i contraposats legítimament
defensats. Ara bé, quan l’Administració decideix efec-
tuar una intervenció en el medi en el marc d’una po-
lítica pública determinada (per exemple, construir una
central de cicle combinat o una autopista) està actuant
en virtut del mandat popular i, en darrer terme, amb la
capacitat d’actuar unilateralment. La decisió que detona
el conflicte és un element que queda fora del procés de
negociació, en tot cas, l’Administració pot voler gestio-
nar el conflicte des d’una vocació de diàleg i acostament
a postures contràries. La negociació no estaria buscant
una solució de compromís (objectiu del procés de medi-

MEDIACIÓ EN CONFLICTES AMBIENTALS

Llibre Blanc de la Mediació a Catalunya

697

CAPÍTOL 12

ació) sinó una millor gestió del conflicte, entenent com
a millora el trencament amb aproximacions tradicionals
que consideren la societat com un subjecte passiu per
proposar un acostament a una ciutadania més exigent i
informada que té voluntat de participar activament en la
gestió de polítiques públiques. Una participació ciutada-
na així plantejada persegueix obrir el debat social sobre
com decidir però no sobre què es decideix; s’entén com
una forma d’abordar conflictes, no pas de resoldre’ls en
el sentit d’eliminar diferències però sí de reduir resistèn-
cies. En el cas de la construcció d’una central de cicle
combinat, per exemple, no és negociable per part de
l’Administració la necessitat de la infraestructura per la
política energètica d’una regió. En canvi, sí poden ser-ho
aspectes com la ubicació més idònia o la contemplació
de mesures pal·liatives que integrin millor la infraestruc-
tura en el territori.

En la seva reflexió sobre el caràcter públic dels conflic-
tes ambientals, Burgess i Burgess (1994) els conceben
com a una sèrie de divisions prolongades en el temps
entre grups amb diferents creences sobre allò que és
una relació apropiada entre societat i entorn natural. Els
conflictes entre aquests grups es juguen en una aparent-
ment interminable sèrie de disputes addicionals sobre
la promulgació de polítiques específiques. Els autors
entenen per conflicte ambiental aquest llarg procés de
resolució de disputes de política pública. Més enllà de
l’àmbit local, en el cas de Catalunya les reivindicacions
dels moviments opositors en els conflictes ambientals in-
clouen denúncies de mancances de política ambiental,
territorial i de participació.

La rellevància de la variable de la desigualtat de poder
entre les parts d’un conflicte ha estat assenyalada per
diversos autors. Segons Burgess i Burgess (1994),
una de les característiques dels conflictes ambientals
és que les parts normalment no estan disposades a
convenir en un acord que els ofereix menys d’allò que
podrien obtenir defensant els seus interessos en altres
esferes (legals, polítiques). Així, la mediació ambiental
i altres tècniques relacionades de resolució alternati-
va de conflictes veuen limitades la seva aplicabilitat i
efectivitat. La desigualtat de poder entre les parts d’un
conflicte en aquells casos en què una de les parts és
l’Administració és evident. Segons aquest raonament
i considerant que a Catalunya l’Administració pública
és agent normalment implicat en els conflictes ambi-
entals, la possibilitat d’aplicar una mediació es redueix
considerablement.

Una de les característiques fonamentals del procés de
mediació és la voluntarietat. Segons McCarthy i Shorett
(1984), si una de les parts en disputa creu que pot

aconseguir una victòria unilateral, clarament no veurà
la necessitat d’entrar en una negociació. Per tal de faci-
litar l’èxit de la mediació i disminuir el nombre de casos
a resoldre per la via judicial, els autors suggereixen: (i)
reduir els problemes encoberts en el conflicte, (ii) crear
oportunitats de negociació de compensacions mútues
amb la tècnica guanyar – guanyar, en aquells casos
amb fortes disputes de poder, i (iii) ajustar les posicions
de poder mitjançant aquestes compensacions, de ma-
nera que totes les parts obtinguin les millors posicions
mentre reconeixen les noves relacions de poder. Tan-
mateix, malgrat que la mediació és una manera més
‘humana’ i més ‘accessible’, hi ha molts conflictes que
no es poden resoldre a través de les seves tècniques.
Simplement, molts dels interessos de les parts en con-
flicte són inherentment competitius i amb freqüència
els interessos d’un poden ser resolts només amb cost
per una altra part.

El fet que els conflictes ambientals supralocals involu-
crin diferents nivells de política pública incrementa el
seu impacte social. En la seva aproximació als conflic-
tes socioambientals a Colòmbia, Quintana (s/d) con-
clou que aquells conflictes amb major impacte social
són, entre d’altres, els que tenen un caràcter interdis-
ciplinari i aquells que estan fonamentats en necessi-
tats culturals. En el primer cas, més que meres dispu-
tes per impactes ambientals, són conflictes de caràc-
ter polític, la constitució i resolució del quals depèn
bàsicament de la relació de forces entre les parts o
actors involucrats, i no només dels factors tècnics o
científics presents en una situació determinada o re-
querida per a solucionar un problema ambiental. En el
segon, intervenen factors com el del desconeixement
de la identitat dels actors que estan essent marginats
de les decisions ambientals que els afecten en un ter-
ritori específic. En el cas dels conflictes territorials a
Catalunya, Nel·lo (2003) hi identifica el sorgiment o
l’afirmació de noves formes d’identitat local, el que
anomena “identitats de resistència” associades a un
sentiment de pertinença territorial.

A Catalunya, en els darrers anys, s’ha parlat de manera
creixent de moviments socials en defensa del territori i
que han propiciat l’encunyament de l’expressió ‘Cultu-
ra del No’, que capturaria una aparentment sistemàtica
oposició a qualsevol intervenció amb impacte territorial.
En aquests grups es reivindiquen qüestions polítiques i
d’identitat associades a la càrrega simbòlica del territori
i/o els seus recursos naturals. Per tant, es podria dir que
en aquests casos, a través del rebuig a una determina-
da intervenció en el medi natural, es vehiculen reclams
de caire identitari i polític. La politització interessada del

MEDIACIÓ EN CONFLICTES AMBIENTALS

Llibre Blanc de la Mediació a Catalunya

698

CAPÍTOL 12

conflicte passa per atorgar-li aquesta dimensió territori-
al lligada a la identitat i a allò simbòlic associat al medi
natural. Ambdós conceptes, ambiental i territorial, habi-
tualment són dimensions d’un mateix conflicte, amb un
pes específic relacionat amb les reivindicacions que més
interessi fer sentir.

Respecte al component estrictament ambiental, so-
vint és l’element vertebrador del discurs reivindicatiu.
Efectivament, pel que fa a la qüestió de l’argumentari
utilitzat pels moviments opositors en els conflictes ter-
ritorials8, Nel·lo (2003) apunta reclams associats a la
seguretat i al medi ambient com a principals elements
vertebradors del seu discurs. En tots els conflictes ana-
litzats per Pol et al. (2006), la preservació de l’ecosiste-
ma, la conservació de la natura i els recursos naturals
són els arguments més esgrimits. També són freqüents
altres raons, referides a factors causals o a efectes sub-
jectius anticipats que podrien derivar-se de les inter-
vencions que es rebutgen. Les dades de l’estudi de Pol
et al. permeten als seus autors afirmar que la tendència
a rebutjar un projecte s’incrementa quan aquest afecta
una localització que, a banda de la seva fragilitat ambi-
ental, té una forta càrrega simbòlica. Diríem, així, que la
variable territorial és un recurs utilitzat per aterrar dis-
cursivament aquestes variables de caire més subjectiu
i immaterial9.

El moviment ecologista a Catalunya incorpora també en
el seu discurs reivindicatiu la denúncia de mancances
de la participació ciutadana en l’elaboració de políti-
ques públiques, concretament ambientals i territorials.
En aquest sentit, Nel·lo assenyala les mancances en les
tàctiques de negociació i el caràcter insuficient d’uns
poc flexibles mecanismes de participació (2003, p.
52) com un dels factors que agreugen la proliferació
de conflictes a Catalunya. Entre els factors explicatius
d’aquesta proliferació, l’autor proposa (i) la creixent
preocupació de la població per la qualitat, els recursos,
la seguretat i la identitat de l’ indret on viu, (ii) la crisi
de confiança en les formes institucionals d’expressió i
representació ciutadana, i (iii) les mancances de les po-
lítiques territorials aplicades per l’Administració (2003,
p. 12). Aquesta varietat de factors dóna peu a matisar
l’expressió ‘Aquí no’ per substituir-la per un ‘No així’10,
traslladant el rebuig del què al com. En les reivindica-
cions del moviment ecologista i en defensa del territori
no hi ha purament un rebuig sistemàtic i absolut a una
intervenció sobre el territori, sinó també el rebuig d’una
determinada manera de prendre decisions. La parti-
cipació ciutadana a què es feia esment en paràgrafs
precedents precisament vindria motivada per aquesta
realitat.

Cal, alhora, ser conscients dels límits de la participació.
Per una banda, tenir en compte que hi ha elements dels
conflictes que no són negociables, com hem esmentat
anteriorment i, per tant, el resultat d’un procés participa-
tiu mai no podrà acontentar tothom que hi prengui part.
D’altra banda, no és suficient que els processos partici-
patius involucrin la ciutadania, sinó que cal que la pròpia
Administració parli amb ella mateixa. El solapament entre
nivells administratius és un element important que condi-
ciona el resultat d’un procés de participació pública. Per
superar aquest límit de la participació, el concepte d’Ad-
ministració relacional11 vol capturar la idea de diàleg en el
si de la pròpia Administració. Per tal que el resultat d’un
procés participatiu s’apliqui satisfactòriament, és neces-
sari que les diferents administracions obrin el diàleg amb
el fi d’apropar els seus propis interessos contraposats.

2.2	 Indicadors

En el cas de les mediacions en conflictes ambientals,
tenim algunes dificultats en la presentació d’indicadors:

•	 Els comuns aplicats a altres mediacions més tipifi-
cades no són aplicables.

•	 L’escassa experiència en la mediació ambiental a
Catalunya

•	 Poques dades documentades sobre la mediació
ambiental.

Compartim, a més, algunes dificultats en l’establiment
dels indicadors que s’han constatat des de fa anys en
països on la mediació ambiental està fortament consoli-
dada, tal i com constata Buckle (1986):

Els practicants de camps emergents de la mediació
ambiental treballen cap a una perspectiva d’avalu-
ació de la pràctica dels mediadors. Alguns accep-
ten com a indicador central d’èxit la signatura d’un
acord viable. En canvi, aproximadament el 90%
dels casos en què han participat els mediadors no
assoleixen mai un acord signat. L’article presenta
els resultats d’estudis de cas on la mediació “falla”
per a determinar els aprenentatges al voltant de
l’avaluació de la mediació ambiental. (...) L’estudi
suggereix dues coses: (i) que els mediadors amb
la seva tasca estan contribuint de forma important
a la presa de decisions en temes ambientals més
enllà d’allò que poden indicar el nombre d’acords
signats, i b) que els criteris d’avaluació en mediació
ambiental s’han de centrar molt més en el procés
que en els resultats.

MEDIACIÓ EN CONFLICTES AMBIENTALS

Llibre Blanc de la Mediació a Catalunya

699

CAPÍTOL 12

3	 Anàlisi qualitativa

3.1	� Escenaris de conflicte i
d’intervenció

3.1.1	 Grup de discussió

Destaquem a continuació les principals aportacions del
grup de discussió12, format bàsicament per mediadors
de l’àmbit comunitari que han reflexionat sobre l’especi-
ficitat de la mediació ambiental.

A. Concepte de mediació ambiental

Amb relació al concepte de mediació ambiental, els
participants del grup de discussió comparteixen i con-
trasten diferents opinions. Aquestes comprenen des de
consideracions més generals, que situen la mediació
ambiental dins del concepte de sostenibilitat, ecologia i
intervenció en un territori, fins a opinions més específi-
ques que entenen la mediació ambiental com una nova
oportunitat per a intervenir en àmbits mediambientals.
En aquest sentit, fan referència a la relació entre l’espai
i les persones que l’habiten amb totes les seves especi-
ficitats. Es posa èmfasi en el subjecte i en la seva relació
amb aquest espai. El paper que ocupen les estructures
polítiques en la creació d’aquesta relació entre l’espai i el
subjecte es concep com a fonamental.

(…) El conflicte no solament està en la relació que
establim les persones que habitem aquest espai,
que convivim en l’espai, sinó que el gran conflicte
està entre els que administren, el que s’anomena
poder públic i els que habitem en l’espai públic13.

Es pot dir que es comparteix la percepció d’una certa
confusió sobre allò que s’entén per “medi ambient” i
per “mediació ambiental”. D’una banda, el concepte
de medi ambient, com s’ha dit anteriorment, es relaci-
ona amb l’ecologia, el dret a l’hàbitat i a la sostenibilitat;
mentre que, d’altra banda, la mediació mediambiental
es contempla com una eina més, una alternativa per a
la transformació de les relacions entre les persones que
comparteixen el mateix espai en el mateix moment.

No obstant això, la mediació ambiental s’ha considerat
com un paradigma clàssic perquè considera la societat
des d’un enfocament ecològic i sistèmic. Aquesta aproxi-
mació de l’ecologia sobre les relacions socials es situada
en la base de la mediació en aquest àmbit i fa possible
veure als subjectes en la interacció en tota la seva com-

plexitat: relacions de convivència, relacions d’invasió, de
successió, de col·laboració, de reciprocitat. En resum,
és una manera de veure el territori i les relacions socials
que sembla gràfica, potent, creativa i que il·lustra sobre
com estan interactuant els poders públics, les adminis-
tracions, els individus i els grups socials. La mediació en
aquest àmbit es veu necessària perquè la cohabitació
entre tots aquests agents és cada cop més conflictiva,
i segons els participants, cada cop més perversa per la
contradicció dels missatges, dels interessos i de les ac-
tuacions de tots: ciutadans, polítics i actors econòmics.

Tanmateix, la mediació ambiental es veu com un pas
més en l’evolució i el canvi cultural de les persones en
els àmbits socials i àmbits tècnics, que pot facilitar la
comprensió mútua entre la gent que hi ha al territori, la
que s’hi apropa i la que el gestiona des de la distància.
La influència del poder, tant als conflictes com en la me-
diació ambiental, s’entén com un factor clau. La distri-
bució del poder entre les parts en conflictes ambientals
sovint no és equivalent, amb la qual cosa el procés de
mediació presenta dificultats. Un dels participants, re-
prenent la visió de la mediació ambiental com a un pa-
radigma, subratlla que, tenint en compte la qüestió del
poder, el medi ambient comença a tenir característiques
de paradigma hegemònic, un paradigma que no “treba-
lla” a favor sinó en contra del ser humà. Concretament,
parlant del medi ambient en termes de dret a habitar,
aquest paradigma hegemònic s’accentua en les situaci-
ons en les quals la gent quedi privada d’aquest dret. En
aquest panorama, l’aplicació de la mediació ambiental
es veu com molt complicada, gairebé impossible.

(…) Entenc que justament el plantejament és com
a través de la mediació podem fer que justament
aquest dret sigui dret real, no dret abstracte ni que
sigui dret sols per a uns quants i que no sigui una
imposició (…)

En relació amb les opinions exposades anteriorment, un
dels participants comenta que, en els darrers anys, la
mediació s’està convertint en un instrument d’enginyeria
social instrumentalitzada per un macro projecte polític
en el qual l’objectiu de la mediació és apropar les parts
en conflicte i aconseguir l’acord, creant així una societat
sense conflicte. La cultura de la mediació no va néixer
per a l’acord perquè la mediació, com a tal, significa
poder conviure amb el conflicte, un conflicte que al ma-
teix temps no sigui destructiu. També el grup comparteix
l’opinió que molts camps de la mediació poden estar “al
límit”, en el sentit que no tot és compatible i, per tant,
no tot és mediable. En cas de no ser així, es corre el risc
que la mediació es converteixi en un instrument univer-
sal aplicable a qualsevol situació i en tots els contextos.

MEDIACIÓ EN CONFLICTES AMBIENTALS

Llibre Blanc de la Mediació a Catalunya

700

CAPÍTOL 12

Justament es tracta d’un concepte oposat: el repte de la
mediació es concreta en com abordar les relacions en
un entorn amb la finalitat de transformar-les sense arri-
bar a un estadi de conflicte, de malestar, d’odi.

B. �Conflictes susceptibles a la mediació
mediambiental

La mediació mediambiental es percep molt útil per exem-
ple en els conflictes que ocorren entre els gestors dels
espais naturals i la població que els habita, en el sentit
de promoure la seva inclusió i fomentar que la presa de
decisions sigui compartida. Des d’aquesta perspectiva,
el procés de participació, “el diàleg” entre els polítics i
els usuaris dels espais naturals i urbans, s’entén tan en
clau de prevenció com de solució de conflictes. La me-
diació mediambiental s’entén dins del marc participatiu
com una eina útil per a aconseguir una solució satisfac-
tòria per a tots.

Reprenent la discussió sobre els límits de la mediació,
els participants novament afirmen que, en l’àmbit del
medi ambient, moltes vegades pot resultar complicat fer
un procés de mediació.

(…) Vivim en una societat que moltes vegades el
que fa és jerarquitzar el saber. Si volen instal·lar
un abocador en un lloc, el tècnic et donarà totes
les raons tècniques i ambientals, etc. Què passa
quan tu no te’l creus? Així, entenc què passa quan
són dos posicions molt contraposades i justament
l’empresa que vol incorporar l’abocador té els in-
teressos molt clars i, a més, determinat sector en
el poble té també interessos, perquè vol cobrar
d’aquesta instal·lació (…)”

Els interessos que estan en joc no es perceben com a fà-
cilment conciliables, tant per la seva naturalesa –es trac-
ta d’interessos contraposats- com per la desigualtat de
poder entre les parts en conflicte. Per a una de les parti-
cipants, aquest seria un cas de no mediació. També s’ha
comentat que la mediació no té cabuda quan es tracta
de temes que s’han de complir per imperatiu legal.

El grup mostra certa resistència a categoritzar els con-
flictes que serien susceptibles de mediació ambiental.
L’argument dominant és l’existent divisió entre concep-
cions contraposades sobre el medi ambient que soste-
nen les “ciències dures” i les “ciències socials”. Segons
els participants, les anomenades “ciències dures” enfo-
quen el medi ambient des d’una gestió (de residus, de
zones verdes, etc.) que forma part del mainstream polí-
tic contemporani. En aquest cas, els conflictes ambien-

tals correspondrien a la implantació de les tecnologies
en llocs habitats. D’altra banda, des de les “ciències
socials” la mediació ambiental es podria entendre com
una mirada, com una forma particular d’abordar les si-
tuacions de convivència i de malestar que esdevenen
en el medi ambient. Es tracta de les interaccions que es
donen en un espai i en un temps determinat amb unes
característiques pròpies que no es poden universalitzar.
En aquest cas els participants afirmen que no caldria
una divisió entre els conflictes ambientals i els que no
ho són.

Un membre del grup exposa un exemple d’un conflicte
entre els veïns d’un poble i un propietari d’un bosc del
qual gaudien tots els habitants del poble fins que el pro-
pietari va decidir construir una urbanització en el lloc del
bosc. La resolució del conflicte es va enfocar des de la
mediació comunitària.

(...) Si és mediació comunitària o és mediació am-
biental no em preocuparia massa. És mediació
escolar perquè el conflicte sorgeix a la porta del
col·legi d’una comunitat? Com m’avorreix això (...)
Si d’aquesta mediació se n’encarrega una persona
amb una formació més mediambientalista, doncs
perfecte. Aquí tot ha d’estar vinculat al procés
transformador (…).

Quant a l’impossibilitat de fer una categorització dels
conflictes ambientals, una de les participants ho ar-
gumenta tornant al concepte de mediació. Aquesta es
contempla des de la cultura de la mediació i de la cul-
tura de la convivència. Es tracta del desenvolupament
i trobada de diverses subjectivitats i com cada una
d’aquestes subjectivitats entén, simbolitza i viu aquest
espai. Mirant des de la complexitat de les persones, les
interaccions entre éssers humans i les relacions dels
éssers humans amb l’espai, els conflictes són múltiples
i complexos, i s’hauria d’entendre la seva complexitat
i valorar allò que atempta contra la vida humana. Dir
on comença l’ambiental i on comença el territorial o el
comunitari significa acceptar una fragmentació i negar
que la comunitat es desenvolupi amb holisme dins d’un
territori.

C. Límits de la mediació

¿Cal ser un especialista? Jo, en principi, sense
posar-me molt radical diria que no…el favor més
gran que es podria fer a la mediació és no posar-li
massa portes al mar. Ara hi ha molta tecnocràcia.
Entenc la mediació amb moltes sinergies i moltes
forces integradores.

MEDIACIÓ EN CONFLICTES AMBIENTALS

Llibre Blanc de la Mediació a Catalunya

701

CAPÍTOL 12

El grup arriba a la conclusió conjunta que no cal una
fragmentació de la tipologia de conflictes i del tipus
d’experts que els aborden des de la mediació. Subrat-
llen la idea que, a través d’una estricta divisió entre
els àmbits d’actuació, s’està duent a terme una instru-
mentalització tecnocràtica de la mediació, que a més
pot resultar excloent. En conseqüència, a la mediació
només s’hi podrien dedicar els experts amb una for-
mació molt concreta i així fer desaparèixer professi-
onalment tot un conjunt de persones que són medi-
adors naturals sense formació específica (reglada) o
els mediadors formats en l’àmbit comunitari que no
podrien tractar els conflictes ambientals pel fet de no
pertànyer al mateix àmbit. Els resulta complicat dir on
es troba la diferència entre la mediació comunitària i
la mediació ambiental.

D. �Regulació de la mediació. La mediació
com a una eina útil per a descomprimir
el sistema judicial

La regulació del procés de mediació s’entén com un obs-
tacle a la creativitat tant del mediador com del mateix
procés de mediació. Existeix una opinió compartida que
la llei no hauria de regular tant la mediació i els proces-
sos, tot i que ho està fent perquè “atempta” contra el
que és el paradigma de la cultura de la mediació, centrat
en el treball amb subjectes pensants, desitjosos, refle-
xius i complexes que no aniran a un procés de mediació
des del mandat, des de l’imperatiu de la llei, sinó des del
desig i la voluntarietat.

D’altra banda està la formació del mediador. Segons els
participants, una qüestió és aprendre a fer mediació i
l’altra és ser bon mediador. És dir, la formació i la quali-
ficació són necessàries però de cap manera suficients.
Contràriament a aquesta opinió, una de les participants
comenta que, des del seu punt de vista, la vertadera re-
gulació de la mediació està en la qualificació i en la for-
mació, i subratlla que confia més en el cicle de transmis-
sió i d’informació que es genera en els espais del màster
o altres contextos d’aprenentatge que en les normatives.

Tanmateix, es comenta que la mediació comunitària
s’està dissenyant des d’un interès polític per esmorteir
el conflicte a les ciutats, en els territoris, en els pobles,
en els habitats. Conflictes de distribució d’equipaments
problemàtics perquè contaminen o conflictes relacionats
amb les persones que estan en situacions de risc.

En relació amb la mediació com a eina per a descom-
primir el sistema judicial, el grup té una posició bas-
tant homogènia. Consideren que no és l’objectiu de

la mediació. Pensen que la mediació no ha de servir
com a “tub d’escapament” a l’àmbit judicial, sinó que
políticament s’haurien de desenvolupar els recursos
des de l’àmbit jurídic. En tot cas la mediació pot tenir
un paper de prevenció, fet que implica que hi hagi
casos que no arribin a l’àmbit judicial, però tenint en
compte que es tracta d’objectius completament dife-
rents. D’altra banda, hi ha un compromís col·lectiu
dels mediadors en donar a conèixer, justament, quin
sentit té la mediació i quin altre tipus de possibilitats
obre la mediació.

(...) Flac favor faríem a la mediació i l’àmbit judicial
des d’una qüestió de drets i deures democràtics i
a l’aparell judicial si… ha de descongestionar (...)

Un dels participants matisa que, des de l’àmbit munici-
pal, en la situació de fer una programació o un pla d’un
servei de mediació, s’estan aplicant totes les estratègies
polítiques, públiques i socials, sense pensar si el treball
que s’està fent servirà o no a una instància que es per-
cep tant llunyana com l’àmbit judicial.

Com a conclusió global, el grup destaca un cop més que
tothom podria potencialment mediar independentment
de la formació de base que tingui.

3.1.2	 Entrevistes

Les sis persones entrevistades14 tenen en comú que
han hagut de gestionar situacions conflictives relatives
al medi ambient.

Destaquem a continuació les principals aportacions
sobre una graella d’onze preguntes bàsiques formulades
als entrevistats.

3.1.2.1	 Sobre l’organització del servei de mediació

Conscients tots els entrevistats de la inexistència ara
per ara d’un servei de mediació ambiental, més enllà
de l’ofert puntualment des de l’àmbit privat per algunes
empreses, els entrevistats consideren important la im-
plantació d’un servei de mediació ambiental entre altres
raons per:

•	 Evitar la via judicial. Cada cop hi ha més problemes
ambientals que s’acaben resolent via judicial, via
reclamació patrimonial, via contenciós administra-
tiu: “en temes de conflictes d’aigua, ens trobem
amb tonteries (potser un 20-30%) que, havent-ne
parlat un temps prudencial (unes hores, uns dies),
segurament podríem evitar”

MEDIACIÓ EN CONFLICTES AMBIENTALS

Llibre Blanc de la Mediació a Catalunya

702

CAPÍTOL 12

•	 Rebaixar el desgast. Aquesta incomunicació entre
uns i altres provoca un desgast tant dels tècnics
com dels administrats en dedicació de temps i re-
cursos.

•	 Reduir les despeses de l’administració. També la
judicialització comporta una assignació elevada de
recursos econòmics que es podrien rebaixar des
d’una intervenció mediadora.

•	 L’especificitat d’alguns camps del medi ambient:
la multitud de conflictes que es generen d’abast
territorial lligats a la gestió dels recursos naturals
i la protecció d’espais naturals. Consideren que
emergeixen molts temes potencialment conflictius
relacionats amb la creació dels espais naturals, la
conservació de les especies, aprofitaments fores-
tals, la caça i la pesca. “Obligatòriament, al gestio-
nar territori, hem de gestionar conflicte”

Aquest tipus de conflicte no s’acostuma fins ara, a abor-
dar-los des de la mirada de la mediació, possiblement
per la tendència que es dóna a la judicialització i l’en-
cotillament dels procediments administratius en matèria
ambiental. Quan no hi ha resposta de l’Administració,
l’administrat acudeix ràpidament a les instàncies judici-
als: “Aquesta manca de resposta de l’Administració es
dóna perquè no estem disposats a destinar un temps
a la mediació, a parlar-ne”. Tanmateix recorden que
“estem acostumats a uns procediments administratius
molt encotillats, d’al·legació – resposta - al·legació, i això
impossibilita l’acord”. Consideren que, amb un servei de
mediació de conflictes, alguns d’aquests conflictes am-
bientals que segueixen aquests procediments es podrien
resoldre.

Entre les principals raons per les quals, segons els entre-
vistats, emergeix el conflicte destaquen:

•	 L’evolució “conceptual” que han experimentat les
recents polítiques ambientals que afecten al recurs
disponible. Noves legislacions fruit de noves per-
cepcions socials (exemple l’aigua recurs – l’aigua
medi) i nous valors que s’han de preservar. En el
cas de l’aigua: “Abans parlàvem de recurs renova-
ble i ara hem de parlar de recurs disponible, per-
què hi ha una part del recurs retornat que no es
pot fer servir (...) i més en un escenari de canvi
global que a llarg termini també preveu una reduc-
ció de garanties de recurs”.

•	 Prevalença del dilema entre conservació i desenvo-
lupament econòmic. Va lligada a la percepció, poc
generalitzada, que l’ecosistema és un bé i produeix
beneficis ambientals i socials.

•	 Confrontació d’allò comú i allò particular. Referit
a “el que és de tots, que seria el benestar social
contra una titularitat privada d’un senyor/s que té
un benefici”. El particular no entén que “són temes
que a la llarga tu te’n beneficiaràs i els teus fills
també (...) que hem d’estar vivint tots aquí i ens
hem de respectar tots sobre una base mínima de
benestar ambiental que s’ha de preservar i hi ha
coses que no es poden fer”.

•	 Implicacions econòmiques del desplegament
d’una determinada política ambiental. “És un tema
conflictiu perquè vas a tocar interessos particulars
sobre autoritzacions que la pròpia Administració va
atorgar a llarg termini i ells a més van fer unes in-
versions sobre aquestes concessions” - “Pesa molt
quan es toca la butxaca del privat, és quan la gent
es rebota”

•	 El procés seguit d’implantació de les figures de
protecció a Catalunya o reintroducció d’espècies
protegides. Sembla clar, per exemple, en el cas
dels parcs naturals : “partim del fet que primer s’ha
creat la llei però no es creen ni els continguts ni els
procediments i, per tant, es genera una situació de
conflicte amb el territori d’entrada”. Ens expliquen
també que en cas del “projecte de reintroducció
del cabirol (...) que generava un rebuig social total.
El problema no era en sí el cabirol , sinó el rebuig
de la societat rural contra el Parc (...) Fins que
aquest projecte no es va estructurar amb els caça-
dors i amb els pagesos, no es va poder tirar enda-
vant (...) i fins i tot modificant el projecte tal i com
es va plantejar (...) Després és quan s’accepta”

•	 L’Administració multinivell i el desplegament de les
polítiques ambientals. De cara al ciutadà, sovint
s’escenifica un enfrontament o manca de coordi-
nació entre administracions de diferent rang amb
competències en medi ambient (ajuntament, co-
marques, províncies, govern autonòmic, govern
central, UE) que provoca confusió, deslegitima
l’unicitat de criteris en el desplegament de les lleis
ambientals i sovint es converteix en si mateix en
la font del conflicte. “Abans de donar la llicència,
el parc emet un informe preceptiu... els ajunta-
ments fan fer el paper de dolent al parc i generen
el conflicte”; en definitiva deriven cap a una altra
administració el fet de que un particular no pugui
realitzar una determinada actuació.

•	 Descompassament entre els terminis que marca
l’Administració i el temps requerit en la gestió d’al-
guns conflictes que deriven d’anteriors situacions

MEDIACIÓ EN CONFLICTES AMBIENTALS

Llibre Blanc de la Mediació a Catalunya

703

CAPÍTOL 12

històriques que han viscut algunes comunitats
locals. Aquest aspecte pot tenir implicacions molt
importants ja que desenfoca l’objecte de conflicte.
El detonant pot ser ambiental però la raó subjacent
del conflicte està relacionada amb altres temes de
convivència comunitària.

•	 La prepotència en la forma de presentar el conei-
xement tècnic. Tendència dels cossos tècnics de
l’administració a presentar com a irrefutables de-
terminades formes de coneixement. En si mateix
és una font de conflicte pel distanciament que pro-
voca “A vegades, com a Administració, vas amb
una prepotència que dificulta la comunicació amb
l’altre”.

•	 Dimensió del conflicte: conflictes ambientals,
conflictes socials. “El tema de l’ós és un conflicte
històric i gairebé ancestral, i l’ós és l’element que
serveix per posar sobre la taula el conflicte (...) Si tu
no resols tota la base dels conflictes, entre el turis-
me i els caçadors i ramaders i tot el joc d’interessos
que hi ha aquí i no ho clarifiques, la reintroducció
sempre acabarà essent un fracàs”.

Entre les aproximacions utilitzades per a resoldre la situ-
ació conflictiva i explorar vies i possibilitats d’acord, els
entrevistats destaquen:

•	 Aproximació preventiva. En lloc de limitar-se a fer
un paper administratiu i a exigir el compliment
d’allò que és preceptiu per llei (“és així, i punt”), es
recorre a una aproximació prèvia als potencialment
afectats per ajudar-los a reorientar un determinat
projecte amb anticipació suficient. Es vol evitar que
la primera noticia que tingui l’administrat sigui ne-
gativa i via notificació. “Hi ha una negociació amb
el propietari que, per exemple, vol fer un cobert i
necessita l’informe preceptiu del Parc (...) Com a
servei del Parc, abans de fer l’informe, se li facilita
un arquitecte perquè li doni quatre idees de com
fer-ho d’acord amb les exigències del Parc, de tal
manera que quan el propietari ha de gestionar el
projecte no es trobi que s’ha gastat uns diners i
l’Ajuntament a instàncies del Parc no l’autoritza
(...) a partir d’aquí comencen les males marors”.
Passaria el mateix en els temes forestals o de caça.

•	 Ser objectius en la presa de decisions. La sensació
d’arbitrarietat en la presa de decisions és un dels
motius principals de suspicàcies i malentesos unit
al buit legal en el qual es queden transitòriament
molts espais naturals . “Si no tens una norma,
pots caure en una visió molt subjectiva i generar

molts conflictes (...) llavors la gent qüestiona: qui
és aquell per prendre la decisió?”

•	 Entrar per les preocupacions de la gent. Un dels
entrevistats considera fonamental abordar els con-
flictes des d’una actitud d’escolta: “Si tu vas allà
a imposar-te, llavors no faràs res (...) (Arran d’un
exemple) primer, que tothom es desfogués a veure
quin era el seu problema, crea una certa confiança
que permet centrar-se posteriorment en el tema en
concret objecte de conflicte”.

•	 Avançar amb acords tàctics. Conflictes amb qual-
sevol col·lectiu sempre en tens i no els pots abor-
dar tots “Sempre comença per l’eina que puguis
desencallar”.

•	 Explorar l’abast del conflicte i preveure de forma
realista les possibilitats de resoldre’l o gestionar .
“A un tema t’hi has de ficar si el pots resoldre, sinó
l’has de saber congelar”, “ Si quan et venen amb
un problema de la pagesia, que va lligat a les po-
lítiques del mercat europeu, que tenen unes aju-
des agroambientals que des del Parc no tenim les
eines i no podem fer res, llavors s’ha de clarificar
aquest paper, el marc”.

•	 Posar-li cara a la gestió. Molts malentesos s’esva-
eixen quan la gent identifica clarament el respon-
sable i percep una capacitat directa d’interacció:
“Fins que no hi ha una cara i no saps qui és l’
interlocutor, no et fas a la mesura de fins a quin
punt les coses poden funcionar o no”.

Es constata que, sovint, des de l’Administració, són
equips propis de gestió que intervenen en el conflicte.
S’intervé en el conflicte amb els equips de gestió des
d’una estructura administrativa jerarquitzada: els tèc-
nics fan la primera aproximació; si ells no ho resolen,
intervenen els equips directius. Constaten que això,
però, té unes limitacions importants que dificulten la
intervenció:

•	 Desconfiança cap a l’Administració. “Moltes ve-
gades el titular ja no hi entra: no es creu que a
la llarga ell aconseguirà la mateixa producció que
l’actual amb aquests canvis”.

•	 Repte: en temes ambientals l’Administració té
molts conflictes perquè com a societat “ens hem
passat de la ratlla”. L’Administració es troba da-
vant del repte de revertir la situació perquè “si no
hi haguéssim arribat seria més fàcil contenir-ho”
i possiblement menys conflictiu. Aquesta labor
“d’empènyer” que ha fer l’Administració interpel·la
a l’administrat que respon reactivament.

MEDIACIÓ EN CONFLICTES AMBIENTALS

Llibre Blanc de la Mediació a Catalunya

704

CAPÍTOL 12

•	 Partim de situacions conflictives provocades a l’ori-
gen per la pròpia Administració a causa del pro-
cediment seguit en la declaració d’alguns espais
naturals, per exemple: “d’entrada la gestió implica
moltes hores de consens (...) posar una situació
conflictiva inicial en una situació governació per-
què es pugui gestionar (...) aquest és el problema”.

•	 La proximitat es confon amb una “finestreta única”
de queixes vers l’administració de la Generalitat.
A banda de les administracions locals, en el cas
dels parcs, quan hi ha una oficina es converteix
en la finestra d’entrada de totes les queixes cap
a l’Administració: “L’oficina del Parc es converteix
en l’administració de la Generalitat més propera al
ciutadà i allà hi va a buscar totes les fonts dels seus
conflictes, encara que el Parc com a tal no tingui
competències alhora de donar determinades auto-
ritzacions”.

Quan l’apropament entre les parts el promou una orga-
nització conservacionista, el repte per a l’entitat consis-
teix bàsicament a fer entendre que la defensa dels seus
interessos legítims no es traduirà en un posicionament
inamovible al llarg de la mediació.

Quan es confirmen aquestes dificultats es recorre o de-
mana ajut a altres serveis de la pròpia Administració que
deriven a equips externs especialitzats en mediació. Pel
tema de cabals ambientals, citen a la Direcció General
de Participació Ciutadana que en aquest cas va recór-
rer a una assistència tècnica externa. Altres vegades,
l’Administració competent recorre directament a equips
professionals externs. En el cas de la sol·licitud d’ampli-
ació del Parc de la Garrotxa, per part d’un Ajuntament
es va recórrer a una empresa privada: “encarregues a
una empresa que faci tot el procés, (....) perquè en el
moment que maduri, pugui tirar endavant el Parc. (...)
És del llocs en què demostres que, treballant amb un
respecte i un cert consens, que no sé molt si entraria en
els paràmetres de mediació, s’eviten molts conflictes”.

Els entrevistats que pertanyen a l’Administració conside-
ren que el seu rol és bàsicament el de ser especialistes
en el camp de coneixement en què es centra el conflicte.
Els tècnics es veuen aportant concreció i coneixement
específic sobre la problemàtica concreta, entenent que
el mediador no coneix el tema amb la mateixa profundi-
tat que el tècnic especialitzat “el mediador ha d’aportar
coneixement en estratègies de mediació i negociació”.
També contribueixen a apuntar possibilitats de marge
de maniobra en una possible negociació. Parlen del rol
“d’explicar-ho bé, fins on es pot arribar, quin són els lí-
mits tècnics o d’un punt de vista econòmic”.

Quan recorren a un servei extern, les administracions i
entitats esperen trobar entre les característiques profes-
sionals dels mediadors, que siguin:

•	 Vectors pedagògics de la informació. Que l’equip
que intervingui contribueixi a transmetre la infor-
mació d’una manera clara a la població o al sector.

•	 Equips contrastats. Esperen que “no empitjorin la
situació, que l’equip que intervingui tingui una ca-
pacitat de mediació clara i convincent”.

•	 Capacitat de facilitar possibles acords. Trobar els
punts d’acord que hi pot haver, punts de nexe, sa-
bedors que en tota mediació és impossible arribar
a concertacions sobre la totalitat.

•	 Equips amb experiència de mediació i participació.
Demana professionals capacitats en tècniques de
mediació i participació.

•	 Conèixer el territori i el paper multirol de molts
ciutadans de l’àmbit rural. Alguns entrevistats
consideren que els conflictes territorials són molt
diferents dels conflictes urbans i requereixen, per
part de l’equip que hi ha d’intervenir, una molt
bona caracterització de les parts implicades i el
seu paper multirol en el conflicte: “Moltes vega-
des, en una ciutat tu tens un sol paper, ets un
ciutadà; però en el territori, com més rural és,
aquella mateixa persona pot fer molts papers, pot
ser des d’alcalde, ramader, o estar implicats en
diverses entitats . (...) En el cas del mediador ha
de conèixer molt bé aquell indret i (...) saber quin
paper té cada actor.

•	 Implicació i convenciment. Es cerquen equips
que, més enllà d’oferir un servei, visquin la neces-
sitat d’intervenir i facilitar la gestió del conflicte pel
qual se’ls crida.

•	 Capacitat d’identificar i caracteritzar totes les di-
mensions del conflicte. És important saber que
alguns conflictes actuals es deriven de la cronifi-
cació de conflictes històrics (sobre un exemple de
Vall Farrera i Lladorre): “..aquí hi ha un conflicte de
l’aigua , històric, que si no el saps probablement
no podràs entendre res”. Sobre un altre cas, l’ en-
trevistat explica: “si tu no saps que a la guerra hi
va haver dos bàndols que es van fer molt de mal i
això encara està en l’imaginari(...) si tu això no ho
tens en compte no podràs resoldre el conflicte. (...)
Hi ha elements a vegades molt subtils que quan
arriba una Administració que té els terminis molt
curts per fer una cosa, quan arribes al territori, la
història pesa i canvia molt en cada cas”.

MEDIACIÓ EN CONFLICTES AMBIENTALS

Llibre Blanc de la Mediació a Catalunya

705

CAPÍTOL 12

•	 Saber escoltar. “Si no escoltes, no vas a fer res” i
també vol dir fer l’esforç “d’entendre què vol dir
l’altre”.

•	 Facilitar la comunicació entre administració i ad-
ministrat. Es valora el paper d’intermediació en el
llenguatge (continguts i registres) i en les actituds
comunicatives entre les parts implicades que pot
tenir el mediador.

La majoria dels entrevistats desconeix referències a una
normativa específica que reguli la prestació del servei de
mediació. En tot cas fan al·lusions a:

•	 Normatives que garanteixen el dret a la participació
en matèria ambiental. Constaten que aquesta nor-
mativa (directiva marc per exemple, reglaments,
etc.) que es transposa va associada a un procés
d’informació pública, transparència i participació.
Tot i que efectivament no parlen de mediació “en-
tenc que dins la participació en alguns casos con-
flictius s’ha d’anar directament a la mediació”.

•	 Es desconeixen normatives “exclusives” però es
considera que, indirectament, moltes polítiques
ambientals estan integrant la necessitat de la medi-
ació. S’esmenta, per exemple, el cas de la proposta
metodològica que s’està fent per implantar els ca-
bals ambientals que preveu fer-ho mitjançant un
procés de concertació, en paral·lel als processos
participatius que acompanyen el desplegament de
la Directiva.

•	 Els aprenentatges derivats d’experiències concre-
tes compartides en xarxa. Tot i no haver-hi una
normativa específica, alguns consideren que: “pot
servir d’ajut coses que han passat (...) i la posta en
comú feta a través d’organismes com EUROPARC
España que agafa totes les administracions que
treballen amb parcs a l’Estat espanyol (...) Entre
parcs tots ens entenem més ràpid perquè tenim
els mateixos problemes (...) A vegades anaves a vi-
sitar un parc anglès i veies que conflictes que aquí
s’havien repetit eren endèmics i comuns pel sol
fet de ser un espai protegit (...) hi ha conflictes in-
terns i externs que es van repetint arreu”. D’aquest
compartir se’n deriven un seguit de manuals de
bones pràctiques que el primer que fan és teoritzar
i generar els conceptes, i orientar d’alguna manera
sobre els procediments15.

•	 Els sistemes de qualitat de la gestió enlloc de nor-
matives específiques. Es proposa que els sistemes
de qualitat de la gestió també poden ser un bon
instrument : “...amb un sistema de qualitat saps

que la gent identifica un procediment, s’intenta
traçar (...) quan tot això ho pautes et dones comp-
te que des del punt de vista tècnic s’ha plantejat
malament un projecte (ex. de conservació) i totes
aquestes mesures de mediació i participació les has
d’incorporar en la pròpia redacció del projecte”.

En tot cas els preocupa que, més enllà de normatives,
quedi ben clar el marc de referència de la intervenció.
Recomanen explorar l’abast del conflicte i preveure
de forma realista les possibilitats de resoldre’l o gestio-
nar-lo. Recorden novament que “a un tema t’hi has de
ficar si el pots resoldre, si no, l’has de saber congelar”.
També consideren fonamental fer un seguiment del grau
d’acompliment dels acords. Alguns veuen que no té cap
sentit mediar en un conflicte si: “quan arribes a uns
acords, tu com a Administració no ets la primera que els
pots complir llavors no ho mediïs”

Per últim, en aquest apartat sobre l’organització del servei
de mediació, s’obre la següent reflexió. Atès que molts
dels conflictes ambientals estan generats per l’aplicació o
el desplegament de politiques públiques, els entrevistats
valoren la idoneïtat d’enfortir més el sector públic o el pri-
vat en l’organització de la mediació en aquest camp.

Com a punt de partida coincideixen a destacar que el
sector públic, en principi, administra l’interès general i,
per tant, té la potestat i el mandat de protegir el medi am-
bient. Recorden que el medi ambient no té veu pròpia.
Hi ha els grups ambientalistes, però no tenen un titular
que defensi els seus interessos; per oposició al particu-
lar que defensa exclusivament interessos propis. També
consideren que, des de l’Administració, s’està obligat a
tenir una visió ample. Això inclou també la defensa dels
interessos del titular i de l’administrat:“nosaltres tenim
una visió de tot”.

Tot i així, les percepcions per part de l’administrat van en
una altra línia. Sovint perceben un tracte desfavorable
cap als interessos d’uns o d’altres. L’administrat inter-
preta les actuacions de les administracions públiques en
defensa de l’interès general en temes ambientals com
que “l’Administració actua per defensar els altres (els
ambientalistes)”. Tanmateix, els ambientalistes també
interpreten com a defensa dels interessos privats qual-
sevol concessió que faci l’Administració per arribar a un
possible acord.

En un escenari ideal, que malauradament no es dóna,
l’Administració ja hauria de tenir la visió de mediació. Li
caldria perquè molts del conflictes deriven precisament
de “la col·lisió de interès general amb l’interès privat”.
L’Administració hauria de tenir prou prestigi per oferir
una imatge d’institució independent que defensa l’in-

MEDIACIÓ EN CONFLICTES AMBIENTALS

Llibre Blanc de la Mediació a Catalunya

706

CAPÍTOL 12

terès públic. El problema és que “aquest prestigi no el
tenim” per múltiples raons.

En aquest escenari desitjat, l’Administració hauria de
tenir més capacitat d’adaptació i flexibilitat. En l’àmbit
territorial, els canvis són molt ràpids i l’Administració és
molt lenta: “és una maquina molt encarcarada davant
d’eines que demanen respostes ràpides”, “Tots els ins-
truments que hi ha per gestionar el territori són eines
molt burocràtiques”.

Pel que fa a l’aspecte més operatiu, es planteja l’interès
en el camp específic del medi ambient de promoure la
mediació intra i interdepartamental. La mediació hauria
de començar pels propis departaments de la Generali-
tat. En cas contrari, “estem creant conflictes territorials
per culpa de la manca de mediació interna”. Se citen
alguns conflictes concrets relacionats amb la creació
del Parc Natural Montgrí Baix Ter, plans especials dels
Aiguamolls o de l’Albera, o qualsevol construcció d’in-
fraestructures; en tots ells “si aquests conflictes (d’in-
teressos) que són fàcilment identificables no els resols
primer amb els departaments competents (Agricultura,
PTP, Indústria, Turisme, etc.) i surts amb una posició
comuna (ja que els parcs, per exemple, els declara
el Govern, no un Departament) el conflicte el generes
(des de la pròpia Administració)”. Això converteix el
territori en el “camp de batalla” on s’escenifica la des-
coordinació interdepartamental amb conseqüències
molt greus de cara a la ciutadania i a les seves futures
relacions amb l’Administració: “quan ja has encès el
foc (....) i la gent diu NO al Parc, en temes que estan
molt mediatitzats, a aquesta persona no li trauràs mai
les reticències”.

Els entrevistats projecten les següents expectatives de
cara a la creació d’una possible unitat d’intervenció:

•	 Unitat operativa i ràpida. Més enllà de si el servei
hauria de pertànyer a la pròpia Administració o ser
independent, s’hauria de poder garantir la rapide-
sa i operativitat per poder actuar a temps i no cro-
nificar alguns conflictes.

•	 Unitat de mediació interna (intra – interdeparta-
mental). Sense entrar a avaluar el grau de centra-
lització, es tractaria d’una unitat integrada dins la
pròpia estructura de l’Administració: “un cos de
mediadors que estigués dins les diferents unitats
per facilitar aquestes feines”.

•	 Organisme independent de l’Administració amb
un cert reconeixement. “Podria ser una espècie
de Síndic de Greuges o una entitat independent
que pogués mediar en aquests conflictes”. Alguns

consideren que “potser és l’Administració qui l’ha
de crear i després donar eines perquè es pugui
externalitzar i ser independent”. Aquesta alterna-
tiva es planteja com a complementària a l’anterior
i necessària en la mesura que: “sovint és l’acció
de la pròpia Administració (en el desplegament de
les polítiques ambientals) la que provoca les reti-
cències”.

3.1.2.2	 Sobre els procediments

En principi, els conflictes sobre els quals s’intervé són, a
tall d’exemple:

•	 Des de l’àmbit de la planificació i gestió de l’aigua,
s’identifiquen: cabals de manteniment, connectivi-
tat fluvial o projectes de restauració i rehabilitació
d’ecosistemes.

•	 Des la gestió i planificació d’espais naturals:

–– Xoc entre la propietat privada i el bé públic,
entre l’interès particular i l’interès públic (el
cas de les Illes Medes amb els seus fons
marins i les empreses de submarinisme). La
intensitat del conflicte està molt relacionada
amb els interessos econòmics que hi ha en
joc (en termes de limitacions, en termes de
cost d’oportunitat i/o lucre cessant).

–– Ordenació de reserves naturals (dins el Parc
Natural de Cap de Creus, El Colomet) en es-
pais l’elevada freqüentació on hi ha un ús
públic no regulat que la llei obliga a ordenar.

–– Activitats esportives com l’escalada: moltes
vegades l’escalada pot entrar conflictes amb
la protecció de les aus.

–– Els vols amb globus a la zona volcànica de
la Garrotxa a vegades generen conflictes pels
llocs on es veuen obligats a fer aterratges for-
çosos (afeccions a paratges protegits o deter-
minades especies de rapinyaires).

–– Conflictes generats pels danys de la fauna
salvatge.

–– Senyalitzacions d’espais.

–– Aprofitaments i planificació forestal. “És un
dels temes típics en què hi ha d’haver molta
negociació”, tant amb la propietat com dins
l’Administració (diferències en els criteris tèc-
nics d’intervenció en la gestió forestal.

MEDIACIÓ EN CONFLICTES AMBIENTALS

Llibre Blanc de la Mediació a Catalunya

707

CAPÍTOL 12

–– Conflictes en relació amb la conservació de
determinades especies i la seva compatibili-
tat amb determinats usos.

•	 Des de la planificació territorial, el conflicte es ge-
nera per les diferents visions sobre els models de
creixement i la coherència o no amb el desplega-
ment normatiu que l’acompanya.

Davant d’aquest ventall de conflictes ambientals, els en-
trevistats valoren la idoneïtat de la mediació. En realitat,
la descartarien en casos extrems d’incompliment (són
espais en els quals la mediació no tindria sentit) o quan
no hi voluntat manifesta d’apropament de les parts.

Alguns pensen en la mediació amb una mirada finalista
o més instrumental:

•	 Casos de “negociació assistida” per revertir una si-
tuació actual d’incompliment o d’il·legalitat. Casos
en què, legalment, tothom podria tenir raó però cal
revertir per tal d’assolir objectius ambientals. Cas
dels cabals ambientals o dels carruatges del Parc
Natural de la Garrotxa “són situacions en què, da-
vant d’una situació en la qual determinats particu-
lars tenen tots els drets adquirits, l’Administració
no fa prevaldre que en un espai que és públic pot
plantejar una expropiació”. L’Administració no pot
per raons econòmiques o per incapacitat de gesti-
onar el conflicte derivat de l’imperatiu legal de fer
prevaldre l’interès públic.

•	 Molts d’aquests casos tenen a veure amb compar-
tir una informació bàsica que faciliti la comprensió
que no s’intervé des d’un marc d’arbitrarietat.

•	 En situacions on es dóna un desconeixement entre
les parts que defensen legítimament els seus inte-
ressos. Un dels entrevistats s’hi refereix en aquests
termes: “en situacions d’ignorància i desconei-
xement però amb defensa lògica dels interessos
particulars, (...) normalment el que passa és que
aquella part no ha entès mai l’altra part, no s’han
posat mai d’acord i cada un defensa els seus in-
teressos lògics” . Proposa que : “senzillament has
de posar un entorn i un temps adequat perquè les
parts es coneguin, vegin que no hi ha mala fe de
les parts (...) llavors fàcilment es pot arribar a un
punt”.

•	 En casos en els quals no hi ha una normativa es-
pecífica que reguli una determinada activitat amb
potencial impacte ambiental. Un dels entrevistats
cita com a exemple el cas de l’escalada: “com que
amb normativa no hi hem pogut entrar, parlo amb
la Federació, amb altra gent que és experta (...) i

aquí sí fem un paper de mediació (...) Posem de
comú acord quines són les vies d’escalada on no hi
ha cap problema, on sí que n’hi ha i cal una regula-
ció temporal, i on no podrem anar mai perquè aquí
hi ha realment un conflicte (proximitat de nius, per
exemple). Fan un acord i fan públic el pacte al qual
s’ha arribat, cadascú a través dels seus mitjans”.

•	 Casos de “facilitació” del compliment d’imperatius
legals. Citen, per exemple, el cas de les expropia-
cions lligades a la implantació d’un espai natural
protegit: “Les expropiacions, encara que la llei ho
permet, són processos de negociació”. O, en un
tema menor, les senyalitzacions públiques dins un
espai natural: “posaves una senyal al comença-
ment i les tiraven totes (...) quin era el conflicte?
Primer: els havies demanat permís?”.

Altres li donen un enfocament més obert i transforma-
dor. Entendrien que és recomanable intervenir des de
la mediació en casos on convé explorar alternatives. Hi
ha molts casos entremitjos en els quals es poden bus-
car solucions adaptatives a llarg termini per arribar al
desplegament de determinades polítiques ambientals,
on s’intueixen els objectius ambientals, però la solució
que no té perquè ser única. Aquesta aproximació permet
descobrir també la força del diàleg. Davant d’alguns dels
conflictes descrits, el més important sovint és fer peda-
gogia des de l’exemple: “la gent ha de veure que es pot
parlar, primer pas, i després si els conflictes tenen lògica
es pot començar a encarrilar”.

Hi ha factors qualitatius que faciliten la mediació, segons
els entrevistats. Lògicament el primer que cal es que hi
hagi voluntat manifesta d’apropament entre les parts.
“Hi ha d’haver per part de tothom voluntat d’escoltar i
d’entendre, si no és molt difícil”. També els vincles amb
el territori faciliten la mediació. Alguns consideren que
és més fàcil intervenir en conflictes ambientals en què la
gent depèn del territori “quan és un conflicte de la propi-
etat, és una persona que viu d’allò, normalment l’acabes
resolent (...) en canvi, els conflictes més grans són pre-
cisament amb els sectors més lúdics (més prescindibles,
segons l’ entrevistat) (...) són sectors que busquen més
el beneficis econòmic i que, parlant en plata, el territori
se’ls en fum”. Considera més fàcil de gestionar una si-
tuació conflictiva amb “els caçadors que venen del món
rural i que tota la vida, per tradició familiar, practiquen
aquesta activitat en un entorn, que no pas un caçador
que et ve d’una societat urbana que pensa que té tots els
drets adquirits”.

En general en els temes ambientals, la mediació seria
adient especialment si considerem que “en temes am-

MEDIACIÓ EN CONFLICTES AMBIENTALS

Llibre Blanc de la Mediació a Catalunya

708

CAPÍTOL 12

bientals no hi ha dogmes (...) no és pot dir mai si faig
això passarà això (...) Els ecosistemes són molt comple-
xos (...) mai saps exactament que et comportarà , més o
menys tens models, tens coneixements (...) sé que si no
em passo d’una certa concentració d’amoni l’ecosistema
estarà bé, però no tinc una certesa absoluta. (...) Els nú-
meros a nosaltres ens permeten treballar, no vol dir que
siguin una realitat absoluta”. Des d’aquesta perspectiva,
els processos de mediació ens ajudarien a flexibilitzar les
condicions de com ens atansem a determinats objectius
ambientals a partir de determinats llindars de referència
que no serien inamovibles.

Perceben com un del reptes importants en la interven-
ció mediadora quan s’ha d’intervenir en la base cultural
subjacent al conflicte ambiental. Parla de conflictes de
“canvi de cultura” i cita un exemple a la Fageda d’en
Jordà: “el pagès de tota la vida que passa per davant
de la casa (...) la compren uns de Barcelona i posen un
tancat- perquè nosaltres hem comprat la casa per venir
viure aquí i estar tranquils - (...) a pagès no tanques, tu
deixes que la gent circuli i hi ha unes normes establertes
(...) Tu és clar que ets l’amo però no acabes tancant.
(...) El que va comprar la finca per primera vegada la va
tancar perquè no suportava que els tractors passessin
pel camí els caps de setmana que ell volia descansar”.
Recorda que hi ha pobles on toquen les campanes de
tota la vida i arriba gent nova i demanen que el campa-
nar deixi de tocar per poder descansar...”Has de tancar
un campanar que fa segles que toca i tothom ho ha d’ac-
ceptar?”.

La majoria d’ entrevistats no tenen sistematitzats els pro-
cessos en els quals han treballat amb la mirada medi-
adora. En el moment de valorar però els factors claus
(de l’èxit o dificultats) en un procés de mediació ambi-
ental, es destaquen, per exemple, com a claus de l’èxit:
la confiança mútua; la transparència en els continguts;
“explicar clarament les coses (...) el perquè”; el marc
de referència i la capacitat de transmetre l’idea que “no
tot s’hi val”, així com la gestió de les expectatives: “dei-
xar molt clar des del principi els límits de la mediació” i
també “els marges de la negociació”.

També consideren important transmetre imparcialitat en
tot moment: “si amb qui vas a mediar es pensa que estàs
a favor de l’altre, llavors s’enroquen les postures”. Per
l’Administració és important transmetre que “no s’està
defensant un particular, estàs defensant un bé comú”.

Finalment recomanen:

•	 Evitar la “politització del conflicte”. “Perquè el pro-
cés segueixi per part de l’Administració, sempre hi
haurà d’haver unanimitat per part de l’Ajuntament,

del tema del parc no se’n pot fer un conflicte polític
o un conflicte municipal.”

•	 Personalitzar el tracte. Més enllà de la representa-
tivitat i rellevància dels interlocutors, el tracte per-
sonalitzat facilita molt l’apropament.

•	 Defugir de valoracions personals subjectives.”Una
norma sagrada: per tu qualsevol persona és perso-
na i l’has de tractar com a persona, per més crà-
pula que sigui”. Pots estar-hi d’acord o no però, en
principi, “qualsevol idea és vàlida mentre no vagi
en contra de la llei i s’ha d’escoltar”

•	 Generar sinèrgies més enllà del paravents legals.
“Sempre i quan puguis generar sinèrgies és molt
millor, encara que tinguis tots els paravents legals
(...) val més cosir que descosir”

•	 Centrar-se en explorar les vies de col·laboració
per davant de les vies coercitives. Es cita el cas
del volcà de Santa Margalida: “enlloc d’anar a ex-
propiar vas a la col·laboració amb el propietari i el
Parc (...) Crec que en el cas del volcà de Santa
Margalida va funcionar molt bé (...) ara està molt
més ben gestionat”.

Els entrevistats pensen que els resultats als quals s’arri-
ba en clau mediadora són “bons en general”. Destaquen
com a més positius els canvis de conducta i la generació
de resultats més adaptats. Aquests processos tenen un
valor afegit ben clar “han ensenyat a parlar-ne”. Això és
un bon precedent per abordar amb èxit futurs proces-
sos. Consideren que, efectivament, els resultats a què
s’arriba són més consistents i adaptats a la realitat i plu-
ralitat de mirades.

En canvi destaquen alguns esculls o reptes importants
com ara:

•	 Cultura de la mediació poc implantada. Constata
que som un país que no està acostumat a la me-
diació “(...) La gent entén la mediació més com
una finestra de queixes cap a l’Administració (...)
la gent no venia tant a buscar consensos com a
queixar-se d’allò que els afecta”.

•	 L’Administració com a institució burocratitzada. El
ciutadà identifica l’Administració “com un paper
que t’arriba a casa que has de contestar en 30
dies”. Costa identificar-la com a l’espai de diàleg
on es poden concertar propostes.

•	 La “robustesa” dels resultats: resultats “més
sòlids” (amb precaucions sobre el compromís
d’acompliment dels acords). Es considera que,
efectivament, els resultats als quals s’arriba són

MEDIACIÓ EN CONFLICTES AMBIENTALS

Llibre Blanc de la Mediació a Catalunya

709

CAPÍTOL 12

més consistents i adaptats a la realitat i pluralitat de
mirades. Ara bé, assenyala una alerta: “si després
(els resultats) no queden regulats i ben estipulats,
i a l’Administració això vol dir algun document que
ho validi, els acords es poden trencar”. Recupera
l’exemple de l’escalada al Port i al Montsant: “hi ha
un acord, però en el moment que vingui gent que
no va ser la que va realitzar l’acord, i comenci a
escalar per determinades vies (que poden afectar
la fauna), veus que no pots sancionar, perquè no
hi ha una norma16, no hi ha règim sancionador i
l’acord es trenca”.

En relació amb el grau de regulació necessari per a la
intervenció en conflictes ambientals en la majoria dels
casos, la proposta que es fa no és tan en clau de regu-
lació normativa o legal com en l’interès d’establir algun
tipus de mecanisme institucional extern a l’Administració
que agilitzés l’abordatge d’aquests conflictes. Es recorda
que l’Administració actualment no està prou preparada
per fer-ho i molts casos acaben derivant cap a processos
judicials que consumeixen molts recursos públics. Pot-
ser “amb un procés de mediació extern, des d’un equip
que generés més confiança a l’administrat i transmetés
imparcialitat” s’avençaria més i es podria solucionar.

Es podria fixar algun sistema per a compartir bones
pràctiques o posar a disposició serveis de facilitació i me-
diació. D’una banda, es tractaria de compartir pistes en
l’abordatge a determinats conflictes per veure com adap-
tar-les a cada cas concret. De l’altra, es podria comptar
amb “persones capacitades, col·lectius de persones
especialitzades en mediació, serveis de mediació amb
procediments establerts, això si”. Es defuig en canvi de
“normes o molta regulació no són garantía (...) prefereixo
les persones que no pas els instruments legals”.

Alguns proposen serveis de mediació a diferents àmbits:

•	 Servei de mediació ambiental interdepartamental:
considera necessària la figura de mediador ambi-
ental dins la Direcció General i el Departament de
Medi Ambient i Habitatge (amb l’objectiu de fa-
cilitar l’apropament en l’aplicació de certs criteris
tècnics, de procediments i maneres de treballar).

•	 Servei de mediació intradepartamental: amb ob-
jectius de garantir la coordinació administrativa,
tècnica i desplegament de les polítiques públiques
que afecten al territori.

•	 Servei de mediació local (d’intervenció en el territori).

Tanmateix es considera important establir una possi-
ble regulació, entre altres raons per treballar en clau de

futur, i així preveure que els conflictes ambientals possi-
blement vagin a més.

Per últim, els entrevistats consideren que els mitjans
tecnològics en el cas dels conflictes ambientals poden
contribuir força a facilitar l’accés a la informació ambien-
tal. Aquest aspecte és especialment clau en determinats
nivells de conflictes ambientals i, a més, està emparat
pel Conveni Aarhus. Es considera bàsica “la informació
assequible i interpretada” per part algú coneixedor, si no,
pot generar desinformació i confusió.

Condicionat al tipus de societat, alguns però li donen un
valor sobretot complementari als mitjans tecnològics i
consideren bàsic el contacte físic, frec a frec. En soci-
etats tecnològiques, en conflictes urbans, aquest tipus
de mitjans tecnològics tenen més sentit. En societats ru-
rals, l’entrevistat no n’abusaria, ja que pensa que “hi fa
molt la persona i hi fa molt la cara”. Parla dels acords a
pagès: “El que abans era un acord de mà, no el substitu-
eix l’electrònica (...) Quan tu havies arribat a un acord de
mediació entre persones, no tenies cap dubte (...) amb
la paraula l’acord ja estava donat”.

3.1.2.3	 Perspectives de futur

Segons els entrevistats, entre els conflictes ambientals
que s’accentuaran els anys vinents destaquen:

•	 La disminució del recurs disponible pels reque-
riments ambiental i el canvi global amb relació a
l’aigua.

•	 La controvèrsies que poden generar propostes
tècniques per incrementar el recurs disponible
(costen diners i energia, i requereixen una nova
percepció social del problema: “l’aigua no és gratis
(...) Parlar per exemple de mercats de l’aigua vol
dir capacitat d’arribar a acords amb els pagesos,
amb els habitants de les grans ciutats (...) S’ha de
fer molta pedagogia i no plantejar-ho com un en-
frontament d’uns contra els altres, del món rural
vers el món urbà”.

•	 L’ocupació del territori. La manca d’ordenació i la
fragmentació amb determinades infraestructures
estan afectant a la permeabilitat: “una societat que
ha basat tot el seu creixement en una destrucció
territorial (...) aquest conflicte no l’estem resolent i,
per tant, serà necessari intervenir-hi”.

•	 Impactes del canvi climàtic en els sistemes medi-
terranis.

MEDIACIÓ EN CONFLICTES AMBIENTALS

Llibre Blanc de la Mediació a Catalunya

710

CAPÍTOL 12

•	 Agressió als sistemes costaners vinculat a activitats
econòmiques d’interès privat.

Per alguns, la mediació pot descomprimir de forma efec-
tiva el sistema judicial amb relació als temes ambientals.
Per alguns temes com ara l’aigua, els entrevistats pen-
sen que clarament que sí és possible.

Em canvi, altres pensen que els conflictes ambientals
estan poc judicialitzats. Alguns dels entrevistats consi-
deren que “els temes ambientals no han entrat encara
a la justícia (...) no hi ha una percepció de quins són
els danys ambientals, s’ intervé en temes molt puntuals
i esporàdics”. Si es confirma la tendència que, progres-
sivament, a l’empara de nova legislació ambiental, s’hi
va entrant a fons “la mediació hi pot fer molt (...) si
primer es fa mediació abans d’entrar a la judicatura,
molt millor”.

3.2	 Diagrames de processos

Partint del fet que fins ara a Catalunya no s’ha identificat
cap servei públic de mediació ambiental, hem analitzat:

i.	 “Finestretes” a la mediació que s’obren dins dels
procediments administratius habituals relacionats
amb planificació estratègica, implementació de po-
lítiques ambientals, etc.

ii.	 Accions mediadores lligades a acords voluntaris
com ara alguns acords de custòdia del territori.

iii.	 Aportacions metodològiques dels serveis de medi-
ació ambiental oferts per entitats i empreses.

Amb tot això hem elaborat un diagrama de procés destil·
lant els aprenentatges dels pocs casos concrets als quals
hem tingut accés. S’hi poden observar algunes caracte-
rístiques bàsiques com ara:

1.	 mediació centrada en les fases inicials del proce-
diment;

2.	 procés de mediació proper (al marge d’algunes
especificitats ja citades) amb els de mediació co-
munitària; i

3.	 inespecífic quan s’obren possibilitats de mediació
processal.

A continuació presentem el diagrama del procés.

MEDIACIÓ EN CONFLICTES AMBIENTALS

Llibre Blanc de la Mediació a Catalunya

711

CAPÍTOL 12

Diagrama 1. Etapes del procés de mediació en conflictes ambientals – fase de premediació.
Mediació en conflictes ambientals

34

Font: Elaboració pròpia

Diagrama 2. Etapes del procés de mediació en conflictes ambientals – fase de mediació i
postmediació.

Font: Elaboració pròpia

MEDIACIÓ EN CONFLICTES AMBIENTALS

Llibre Blanc de la Mediació a Catalunya

712

CAPÍTOL 12

Diagrama 2. Etapes del procés de mediació en conflictes ambientals – fase de mediació i postmediació.

Mediació en conflictes ambientals

35

Font: Elaboració pròpia

3.3. Casos

Font: Elaboració pròpia

MEDIACIÓ EN CONFLICTES AMBIENTALS

Llibre Blanc de la Mediació a Catalunya

713

CAPÍTOL 12

3.3	 Casos

En aquest punt fem referència a alguns casos en els
quals s’ha vist implicat part de l’equip redactor, que
s’han abordat des d’intervencions mediadores no vin-
culades a normes jurídiques ni protocols sistematitzats.
El recorregut per aquests casos ens ha permès fer la
proposta de procés de mediació que es presenta en l’es-
quema adjunt de l’apartat anterior.

1.	 Pla zonal de cabals de manteniment del riu Ter

•	 Tema central del conflicte: la implantació
dels cabals de manteniment.

•	 Iniciativa proposada per: Agència Catalana
de l’Aigua.

•	 Principals agents implicats: entitats ambien-
talistes, hidroelèctriques, agricultors i l’ACA

2.	 Cartes del paisatge

•	 Tema central del conflicte: el manteniment
del paisatge.

•	 Iniciativa proposada per: comarca del Matar-
ranya

•	 Principals agents implicats: Administració
local, agents econòmics, associacions i ciu-
tadans de la comarca.

3.	 Gestió d’espais Xarxa Natura 2000

•	 Tema central del conflicte: la compatibilitat
d’usos i la gestió en zones estepàries incloses
en la Xarxa Natura 2000.

•	 Iniciativa proposada per: SEO/Birdlife (Socie-
tat Espanyola d’Ornitologia).

•	 Principals agents implicats: agricultors, ra-
maders, indústries extractives, instal·ladors
de parcs eòlics, caçadors, conservacionistes,
Departament de Medi Ambient.

4.	 Pla d’ordenació de les valls occidentals del Pirineu
aragonès

•	 Tema central del conflicte: l’elaboració d’un
Pla d’ordenació de recursos naturals i més
tard la declaració d’un parc natural.

•	 Iniciativa proposada per: Consorci per al De-
senvolupament Socioeconòmic de les Valls

•	 Principals agents implicats: agricultors,
ramaders, indústries de la fusta, propieta-
ris, excursionistes, caçadors, ajuntaments,
mancomunitats forestals, associacions tu-
rístiques, entitats ecologistes, Departament

de Medi Ambient, centres de recerca en
ecologia.

5.	 Custòdia pesquera a l’illa de Menorca (GOB)

•	 Tema central del conflicte: la gestió sosteni-
ble de la pesca a l’illa.

•	 Iniciativa proposada per: GOB (Grup Ornito-
lògic Balear).

•	 Principals agents implicats: pescadors arte-
sans, pescadors de bou, centres de recerca
pesquera, direcció general de pesca, entitats
conservacionistes.

6.	 Usuaris recreatius de la conca de l’ Ebre

•	 Tema central del conflicte: la compatibilitat
d’usos recreatius.

•	 Iniciativa proposada per: Confederació Hidro-
gràfica de l’Ebre.

•	 Principals agents implicats: pescadors recre-
atius i piragüistes.

3.3.1	� Pla zonal de cabals de manteniment
a l’alt Ter

El conflicte en aquest cas es centra en el desplegament
del Pla sectorial de cabals de manteniment de les con-
ques internes de Catalunya (PSCM-CIC). Segons l’ar-
gumentari de l’ACA, el Pla sectorial de cabals de man-
teniment dóna compliment a les previsions de l’actual
Pla hidrològic de les conques internes de Catalunya
(art.12 del Reial decret 1664/1998), on es disposa que
l’establiment dels cabals ecològics s’ha d’ efectuar en
els plans hidrològics de conca, i que correspon a l’or-
ganisme de la conca concretar-los a través d’estudis
específics per a cada tram del riu. Alhora, el PSCM-CIC
forma part del procediment encaminat a complir pro-
gressivament les exigències de la Directiva marc de l’ai-
gua (2000/60/CE) en la qual s’exigeix l’assoliment del
bon estat ecològic i químic de les aigües abans de finals
del 2015. Tal i com explica l’ACA en el seu fulletó divul-
gatiu, la implantació efectiva del Pla es fa a través dels
anomenats plans zonals, on s’hi concretaran els cabals
que cal que circulin per les explotacions existents i amb
les concessions vigents, tenint en compte les singula-
ritats i l’estat concessional de cadascuna d’elles, i amb
l’objectiu del PSCM, sense deixar de banda els usos
estratègics i el consens social.

El conflicte es deu principalment al fet que en el moment
de posar en marxa el Pla zonal d’implantació de cabals
de manteniment a la conca de l’alt Ter, les concessions

MEDIACIÓ EN CONFLICTES AMBIENTALS

Llibre Blanc de la Mediació a Catalunya

714

CAPÍTOL 12

vigents sobrepassen la disponibilitat de cabal al riu tant
per als usos (aigua recurs) com per les finalitats ambi-
entals (aigua medi). La raó principal per la qual l’ACA
justifica l’abordatge del Pla zonal des d’una mirada me-
diadora és per considerar que “interessa a totes les parts
no entrar en una dinàmica de recursos i contenciosos”.
Els principals agents implicats en el conflicte són les en-
titats ambientalistes, empreses hidroelèctriques, l’ACA i
alguns agricultors. El cas es correspondria al tipus de
mediació ambiental que en l’apartat 4.3 d’aquest capítol
es presenta com a mediació correctora o resolutiva de
conflictes. Els principals valors i resultats que aporta l’in-
tervenció d’un equip de mediació en aquest procés són
l’apropament entre actors en la relació conflictiva mani-
festa, canvis de conducta i de maneres de fer, i la pos-
sibilitat d’explorar alternatives tècniques a les estratègies
d’implantació dels cabals de manteniment.

A la pàgina següent presentem el Diagrama 3, un esque-
ma simplificat del procés.

3.3.2	 Cartes del paisatge

El conflicte latent en aquest cas és la coexistència, a la
comarca del Matarranya, de diferents punts de vista amb
relació al paisatge i, per tant, a la dificultat d’empren-
dre polítiques actives orientades al seu manteniment i
gestió. Els actors implicats pertanyen a l’àmbit públic
(ajuntaments i comarca), a l’àmbit ciutadà (associacions
culturals, ecologistes i de recuperació del patrimoni) i
a l’àmbit econòmic (agricultors, ramaders, empresaris,
cooperatives i sindicats).

La comarca del Matarranya va decidir impulsar l’elabo-
ració de la carta del paisatge, document de concertació
d’estratègies entre els agents públics i privats per a as-
solir actuacions de protecció, gestió i ordenació del pai-
satge que tinguin per objectiu mantenir els valors paisat-
gístics d’un territori concret17. En aquest cas, l’objectiu
era establir el màxim de consens possible en la definició
dels objectius de qualitat paisatgística, tenint en compte
les aportacions i punts de vista manifestat pels agents
implicats. El procediment que es va posar en marxa va
seguir l’esquema general establert al protocol elaborat
per l’Observatori del Paisatge de Catalunya18, organisme
dependent del Departament de Política Territorial i Obres
Públiques. A continuació apareix l’esquema seguit a la
fase de mediació, iniciada posteriorment a l’elaboració
d’una diagnosi del territori i del paisatge.

El cas es correspondria al tipus de mediació que en
l’apartat 4.3 d’aquest capítol es presenta com a medi-
ació ambiental preventiva. Els principals resultats que

aporta la intervenció d’un equip de mediació en aquest
procés és la signatura pública de la carta del paisatge,
on les parts signants es comprometen davant la societat
a formar part d’un projecte col·lectiu i a treballar en con-
seqüència per a assolir els compromisos signats.

A la pàgina 716 presentem el Diagrama 4, un esquema
simplificat del procés.

3.3.3	� Usuaris recreatius a la conca de
l’Ebre

La redacció del Pla hidrològic de la conca de l’Ebre va
posar de manifest alguns conflictes d’usos dins l’espai flu-
vial. En concret, es van identificar tot un seguit de proble-
mes entre els diferents usuaris recreatius, especialment
entre els piragüistes i els pescadors. En aquest sentit, la
Confederació Hidrogràfica de l’Ebre va decidir facilitar un
espai propi pels usuaris lúdics de la conca de l’Ebre, amb
l’objectiu d’explorar les possibilitats de concertació sobre
les propostes a incloure dins del Pla hidrològic de la conca
i propiciar un major entesa entre les parts.

Els actors implicats en el conflicte són les entitats i empre-
ses relacionades amb activitats lúdiques que es desenvo-
lupen en l’espai fluvial, en concret, piragüisme (federa-
cions autonòmiques de piragüisme, empreses i clubs) i
pesca recreativa (federacions autonòmiques de pesca) i
entitats de pescadors amb una vessant més conservacio-
nista. El cas es correspondria al tipus de mediació que en
l’apartat 4.3 d’aquest capítol es presenta com a mediació
ambiental preventiva. El principals resultats que aporta la
intervenció d’un equip de mediació en aquest procés és la
concertació de mesures entre sectors inicialment enfron-
tats i la generació de noves aliances dins del propi sector
recreatiu i amb relació a la Confederació.

A la pàgina 717 presentem el Diagrama 5, un esquema
simplificat del procés.

4	 Prospectiva

4.1	 Possible evolució dels conflictes

Els conflictes ambientals que els entrevistats consideren
que s’accentuaran durant els anys vinents fan referència a:

•	 L’aigua: (i) la disminució del recurs disponible pels
requeriments ambientals i el canvi global; (ii) con-
trovèrsies que poden generar les propostes tècni-

MEDIACIÓ EN CONFLICTES AMBIENTALS

Llibre Blanc de la Mediació a Catalunya

715

CAPÍTOL 12

Diagrama 3. Fase de mediació dins el procés d’establiment del Pla sectorial de cabals de manteniment.

Mediació en conflictes ambientals

38

Diagrama 3. Fase de mediació dins el procés d’establiment del Pla sectorial de cabals de
manteniment.

Font: Elaboració pròpia

Font: Elaboració pròpia

MEDIACIÓ EN CONFLICTES AMBIENTALS

Llibre Blanc de la Mediació a Catalunya

716

CAPÍTOL 12

Diagrama 4. Fase de mediació dins el procés d’elaboració de la Carta del paisatge.

Mediació en conflictes ambientals

40

Diagrama 4. Fase de mediació dins el procés d’elaboració de la Carta del paisatge.

Font: Elaboració pròpia Font: Elaboració pròpia

MEDIACIÓ EN CONFLICTES AMBIENTALS

Llibre Blanc de la Mediació a Catalunya

717

CAPÍTOL 12

Diagrama 5. Fase de mediació dins el procés de concertació de mesures entre els usuaris recreatius de l’Ebre.

Mediació en conflictes ambientals

42

Diagrama 5. Fase de mediació dins el procés de concertació de mesures entre els usuaris
recreatius de l’Ebre.

Font: Elaboració pròpia
 Font: Elaboració pròpia

MEDIACIÓ EN CONFLICTES AMBIENTALS

Llibre Blanc de la Mediació a Catalunya

718

CAPÍTOL 12

ques per incrementar el recurs disponible (costen
diners i energia i requereixen una nova percepció
del problema).

•	 L’ordenació territorial i usos del sòl (pressió sobre
els terrenys agrícoles i forestals).

•	 El desplegament de grans infraestructures.

•	 Les instal·lacions de parcs eòlics i parcs termoso-
lars – model energètic.

•	 Els transgènics.

•	 Els espais naturals i la gestió de la fauna salvatge i
espècies cinegètiques.

•	 Els conflictes generats per les crisis cícliques del
model econòmic.

•	 El fet de centrar el debat en l’interès general i els
elements ambientals globals –canvi de paradigma
de la gestió i administració pública en temes am-
bientals.

4.2	 Adequació de la mediació

La mediació ambiental, en el context actual on a l’an-
helada Administració relacional li queda encara un llarg
camí a recórrer, seria especialment aconsellable:

•	 Dins la pròpia Administració per tal de facilitar la
coordinació inter i intradepartamental tan requeri-
da en l’àmbit ambiental (polítiques sovint de caràc-
ter transversal).

•	 En les fases prèvies dels procediments (en les
quals el propi procediment es converteix en un
instrument de mediació) sempre que es constati
un marge de maniobra real en la presa de decisi-
ons final.

•	 Al marge de procediments, en situacions en què
el conflicte és particularment advers i convé re-
cuperar la comunicació entre les parts implica-
des.

•	 En algunes situacions previstes com a dret vin-
culant en altres països com ara Canadà (Sadler,
1993), Àustria (Arbter, 2003) o Alemanya (Troja,
2000). Nieto (2010) considera que una de les
experiències més interessants de mediació en el
camp ambiental l’ofereix, per exemple, el model
canadenc d’avaluació d’impacte ambiental: “en
aquest cas la mediació no es contempla només
com un simple mecanisme, solució o recurs

per a conciliar eventuals conflictes d’interes-
sos, sinó que s’avença un pas més: es tracta en
si mateixa d’una de les modalitats d’avaluació
d’impacte ambiental per a certs tipus específics
de projectes”.

4.3	 Mediació ambiental jurídica

La mediació ambiental consisteix en assolir la solució
o gestió de conflictes mitjançant sistemes alternatius,
i comporta, la majoria de vegades, la intervenció de
l’Administració com a poder públic.19 Aquesta carac-
terística significa que, ja d’entrada, s’incloguin dins
l’àmbit de la recerca assumptes administratius en els
quals les administracions en són part i alhora també
poden tenir responsabilitat com a conseqüència de la
seva actuació com a poders públics. Per tant, la re-
cerca va més enllà de l’objecte estricte de la mateixa
Directiva 2008/52/CE.

Ens trobem que, per la pràctica de la mediació ambi-
ental, no existeix cap norma reguladora al marc nor-
matiu vigent ni tampoc cap protocol per aplicar als di-
ferents supòsits que poden sorgir. Després d’examinar
diversos supòsits objecte de possibles mediacions, es
pot constatar l’existència de dues modalitats ben di-
ferenciades:

i.	 referent a la programació i planificació ambientals,
així com a les llicències i autoritzacions i avaluaci-
ons ambientals. L’Administració sempre hi és pre-
sent.

ii.	 modalitat correctora: quan sorgeix el conflicte i es
tracta de cercar una solució. En aquest conflicte
gairebé sempre hi és l’Administració20.

Després d’examinar la diferent casuística dels conflic-
tes ambientals, ens sembla que en la majoria d’ocasi-
ons es tracta d’una especialitat o subdivisió de la me-
diació comunitària pel que fa a la mediació correctora
o resolutiva de conflictes. Tot i que és cert que a la
mediació ambiental en general hi serà l’Administració
pública i que normalment la complexitat del conflicte
és més evident (tant per l’aspecte material en si ma-
teix, com també per la pluralitat de subjectes que hi
intervenen, per la transcendència social i política), no
és menys cert que les tècniques de mediació comu-
nitària poden ser adequades per cercar solucions en
aquest àmbit.

En concret, parlem de dos tipus de mediació: la me-
diació ambiental preventiva i la mediació correctora o

MEDIACIÓ EN CONFLICTES AMBIENTALS

Llibre Blanc de la Mediació a Catalunya

719

CAPÍTOL 12

resolutiva de conflictes. El primer tipus de mediació
consisteix a evitar conflictes21. Pel que fa als conflictes
ambientals que transcendeixen més enllà de la recla-
mació estricta d’una persona individual, existeix una
base social i una pluralitat d’actors que persegueixen
diferents objectius. Aquesta mediació preventiva en
matèria ambiental requereix que s’inverteixin esforços
de totes les parts implicades però el que és essencial
és precisament el paper de l’Administració en aquest
àmbit.

Entre algunes actuacions més significatives, podem citar
la instal·lació d’una planta de tractament de residus22
que tots sabem i som coneixedors de l’efecte nimby que
produeix a tots els sectors. Precisament a Catalunya,
malauradament per a tots nosaltres, l’efecte de rebuig
i del no a les instal·lacions i actuacions ambientals, so-
vint suposen un sistemàtic “no” de la població a qual-
sevol actuació que pugui significar una certa molèstia
individual23. No menys importants són la planificació
d’infraestructures ambientals com sanejament, residus i
energies renovables24. Tampoc podem defugir de fer re-
ferència a actes més concrets d’autoritzacions o llicènci-
es i, especialment ,els que inclouen el tràmit d’avaluació
ambiental25.

Els mecanismes de la mediació preventiva requerei-
xen un esforç de tots els sectors implicats i d’una dis-
posició prèvia de reconeixement de les necessitats.
Per això convindria plantejar la necessitat d’un pacte
social ambiental que impedís precisament el que ac-
tualment està passant: el rebuig sistemàtic a la im-
plantació de les infraestructures ambientals, a les ac-
tuacions que poden suposar una minoració del nostre
benestar individual. Per tant, tot el que s’inverteixi en
aquesta direcció és poc atès que ja coneixem el final
del procés: impossibilitat d’avançar i judicialització
dels conflictes.

Aquesta mediació preventiva requereix molts esforços.
A més dels tràmits que preveu el procediment per la le-
galització o implantació de les mateixes infraestructures,
s’ha de treballar i desenvolupar més a fons la tècnica
del scooping26, que consisteix en la informació i parti-
cipació prèvia que necessàriament requerirà una certa
predisposició positiva de les parts implicades27. Arribats
a aquest punt, i en la fase primerenca o embrionària,
també les administracions (no només les altres parts)
han d’estar disposades a l’acceptació d’una solució con-
sensuada que, naturalment, i per la responsabilitat que
suposa als poders públics, no pot infringir la legalitat vi-
gent de cap manera.

Els mecanismes de la mediació ambiental preventiva
són sens dubte inicialment costosos, però tenen un ren-
diment social més profitós i gratificant posterior: evitar
conflictes que són molt difícils de resoldre i generen mol-
tes vegades controvèrsies que van més enllà del conflic-
te ambiental. Sabem que és difícil institucionalitzar els
mecanismes de mediació ambiental preventiva i, amb
la mateixa finalitat, s’ha de fer un esforç addicional im-
portant.

En aquesta fase, cal la intervenció no només de profes-
sionals mediadors, sinó també d’experts relacionats amb
l’objecte a mediar. Ens explicarem més: si resulta que
el que es vol és mediar en un programa de gestió de
residus, serà imprescindible la participació no només
dels mediadors i comunicadors, sinó també dels experts
(enginyers, advocats, sociòlegs...). Aquesta tasca prèvia
ajudarà molt a evitar els conflictes i hauria de fer-se de
manera sistemàtica en tot aquest tipus d’actuacions. Ara
bé, intentant concretar una mica més el que diem, ens
plantegem : com poden ser aquests instruments d’inter-
venció ? Avui per avui només coneixem els mecanismes
de participació directa, de comunicació prèvia, amb la
finalitat no només d’informar sinó d’implicar els interes-
sats fins al punt d’assolir la seva complicitat per fer viable
l’actuació.

Ens atrevim a diagnosticar que a la mediació ambiental
preventiva hi ha també dues subfases diferenciades. La
primera que passaria necessàriament per allò que hem
esmentat al paràgraf anterior, i la segona es situaria ja
dins del procediment més formal i previst al marc nor-
matiu vigent i que, per les seves característiques, res im-
pediria que la seva pràctica es desenvolupés amb més
intensitat.

Per altra banda, parlem de la mediació correctora o reso-
lutiva de conflictes quan ja existeix el conflicte o la pro-
blemàtica que requereix una solució, i precisament aquí
comença o ha d’iniciar-se la tasca mediadora per evitar
arribar a la cúspide o vèrtex de la piràmide de litigació o
litigiositat. Precisament per abordar aquest camp i ate-
ses les característiques de l’àmbit que estem analitzant,
podem fer una afirmació que, al nostre entendre, és cla-
ríssima: molts dels conflictes que acaben en seu judicial
són susceptibles de ser mediats.

Per tal d’avaluar inicialment el nivell de litigis existent
en seu jurisdiccional, ens assembla important cercar,
a més de les dades facilitades pel Consejo del Poder
Judicial, tota la base de dades d’Aranzadi corresponent
al període 1979-2009 i de la qual en resulten les àrees
específiques i el volum d’assumptes que a continuació
s’indica:

MEDIACIÓ EN CONFLICTES AMBIENTALS

Llibre Blanc de la Mediació a Catalunya

720

CAPÍTOL 12

Quadre 1. Anàlisi jurisprudencial de la conflictivitat en matèria mediambiental

Jurisdicció
(nombre total de casos)

Àrees específiques més significatives
(nombre de casos)

Àm
bi

t n
ac

io
na

l

Contenciosa
Administrativa
(1606)

Residus (273)
Deixalles i residus sòlids
urbans (140)

Residus tòxics i perillosos (137)

Aigües (241)

Abocaments (241)

Depuradores (146)

Règim sancionador (113)

Soroll / Contaminació acústica (161)
Activitats molestes (109)

Ordenances municipals (62)

Atmosfera /
Contaminació atmosfèrica (42)

Règim sancionador (19)

Nivells d’immissió (15)

Vigilància i prevenció de
 contaminació (13)

Espais naturals (307)

Fauna (106)

Mines (50)

Flora (16)

Penal
(417)

Delicte ecològic (78)28

Altres delictes contra els recursos naturals i el medi ambient (337)

Civil
(542)

Sorolls (139)

Abocaments (48)

Fums (34)

Olors (32)

Font: Base de Dades Aranzadi. Els casos quantificats corresponents al període 1979-2009

El quadre 1 facilita una primera aproximació quantitati-
va als conflictes en matèria de medi ambient29 i permet
identificar els principals focus de conflictivitat però, per
establir el límit entre casos mediables i no mediables i
per determinar el moment oportú d’intervenció mitjan-
çant la mediació, que serien algunes de les tasques que
ens han estat atribuïdes, és necessària una anàlisi qua-
litativa, una investigació material dels fets que van origi-
nar el conflicte jurisdiccional (vèrtex de la piràmide de
conflictivitat).

Amb la finalitat referida i a efectes exemplificatius, s’ha
examinat la jurisprudència en matèria de sorolls / con-
taminació acústica en les diferents jurisdiccions, ja que
precisament és un dels supòsits on hi conflueixen més
possibilitats de mediació. A continuació analitzarem els
casos a Europa, a Espanya i en l’àmbit de la jurisdicció
ordinària.

1.	 A escala europea, al Tribunal Europeu de Drets
Humans han arribat casos en què els danys deri-
vats dels sorolls es caracteritzaven per les següents
notes:

•	 haver estat provocats directament per l’acti-
vitat de l’Administració o bé per la inactivi-
tat o omissió dels poders públics a l’hora de
protegir els drets dels afectats davant de les
immissions il·legítimes de tercers;

•	 en qualsevol cas, no haver estat corregits per
l’Administració ni pels tribunals nacionals;

•	 tenir prou entitat com per vincular-los amb la
vulneració de drets del Conveni europeu de
drets humans, com el dret a la inviolabilitat
del domicili i al ple desenvolupament de la
vida privada i familiar (art. 8).

MEDIACIÓ EN CONFLICTES AMBIENTALS

Llibre Blanc de la Mediació a Catalunya

721

CAPÍTOL 12

Són exemples paradigmàtics:

(i) �Cas López Ostra contra Espanya (STEDH
9/12/1994), en què s’aprecia la violació de l’art.
8 CEDH i es condemna l’Estat a indemnitzar la
recurrent pels danys derivats dels sorolls, fums
i olors procedents d’una depuradora d’aigua i
residus de la indústria del cuir, per considerar
que l’Administració no havia desplegat l’activi-
tat necessària per protegir-la de les immissions
il·legítimes. En paraules del Tribunal, l’Estat no
havia equilibrat degudament els interessos en
conflicte: l’interès en el desenvolupament econò-
mic de la ciutat i el dret a la inviolabilitat del do-
micili i a la protecció de la vida privada i familiar.

(ii) �Cas Moreno Gómez contra Espanya (STEDH
16/11/2004), en què s’aprecia de nou violació
de l’art. 8 CEDH, derivada de la inactivitat dels
poders públics a l’hora de protegir la recurrent,
que vivia en una zona de discoteques acústica-
ment saturada, i es condemna l’Estat a indem-
nitzar els danys.

2.	 A escala nacional, la sentència del Tribunal Consti-
tucional de 23 de febrer de 2004 (Rec. 1784/1999),
examinant el cas d’un establiment que superava els
límits fixats per una ordenança municipal sobre pro-
tecció contra la contaminació acústica conforme a la
qual es va sancionar el propietari, analitza la doctri-
na jurisprudencial del TEDH (en els casos anteriors i
d’altres) i reconeix la incidència que en la nostra soci-
etat actual pot suposar el soroll per a drets fonamen-
tals com el dret a la integritat física i moral (art. 15 CE)
o a la inviolabilitat del domicili i a la intimitat personal
i familiar (art. 18 CE), així com, a través d’aquests,
per al lliure i ple desenvolupament de la personalitat.

Tot i que el medi ambient no és un dret fonamental, el
cert és que la contaminació acústica pot arribar a supo-
sar la vulneració de drets fonamentals del Títol I de la CE.
Aquesta constatació, que fa anys era gairebé excepcio-
nal, s’ha incorporat en moltes resolucions judicials tant
del TC com també de la jurisdicció ordinària.

A l’àmbit de la jurisdicció ordinària, trobem casos relaci-
onats amb la contaminació acústica en diverses esferes:

i.	 en seu penal, la majoria de casos (sentències de
l’Audiència Provincial de Barcelona com les de
20/3/2006, 22/7/2008 i 2/1/2009) corresponen a
bars o restaurants que infringien les normes ad-
ministratives sobre sorolls i, un cop denunciada
l’activitat, van desobeir reiteradament les mesures
correctores de l’Administració.

Les sentències de la jurisdicció penal en aques-
ta matèria poden ser interessants per al projecte
en la mesura que descriuen molt detalladament la
successió de fets –aspecte útil per determinar en
quin moment convé/es podria intervenir mitjançant
la mediació– i en algun cas (STS 20/6/2007, en
relació amb un conflicte entre veïns per música
excessivament elevada d’un d’ells) tracten de fixar
el límit entre la simple infracció administrativa i el
delicte mediambiental, qüestió que pot estar rela-
cionada amb la d’establir la frontera entre els casos
mediables i no mediables en el nostre projecte.

ii.	 en seu contenciosa-administrativa, se succeeixen
les condemnes a Ajuntaments per inactivitat, en no
adoptar mesures correctores de les molèsties deri-
vades d’immissions acústiques il·legítimes (sentèn-
cies del TSJ Catalunya de 18/7/2002, 2/11/2004,
10/2/2005 i 20/1/2006) o bé per haver provocat
directament aquestes (STSJ Catalunya 5/10/2006,
per sorolls dels aparells d’aire condicionat d’un edi-
fici propietat de l’Ajuntament).

Els supòsits de fons de les condemnes per inactivi-
tat són diversos: des de sorolls provocats per ope-
racions de càrrega i descàrrega durant la nit fins als
derivats del funcionament d’aparells de climatitza-
ció i els produïts per bars i restaurants per sobre
dels límits permesos. Processalment, aquests
casos s’articulen bé per la via del procediment es-
pecial per la protecció de drets fonamentals o bé
per via d’un procediment ordinari de reclamació de
responsabilitat patrimonial a l’Administració.

iii.	 en seu civil, destaca la sentència de l’Audiència
Provincial de Barcelona de 12/6/2007, en què es
va reconèixer la procedència de l’acció negatòria
contra la immissió acústica de lladrucs de gossos.

En aquests supòsits la mediació pot intervenir sempre,
però evidentment hi ha unes condicions que s’han de
complir:

a)	 en primer lloc estar disposats a l’assoliment d’una
solució concertada que sempre serà millor que
una resolució administrativa o judicial.

b)	 suspendre la via de reclamació, ja sigui adminis-
trativa o judicial, mentre s’està fent el procés de
mediació que haurà de comptar sempre amb me-
diadors professionals i, si s’escau i depenent de la
dificultat de l’assumpte30, de tècnics especialistes.

c)	 instrumentar la solució convencional ja sigui prèvia
administrativa o en via judicial –que en aquest su-
pòsit i dins l’àmbit de la LJCA es pot instrumentar

MEDIACIÓ EN CONFLICTES AMBIENTALS

Llibre Blanc de la Mediació a Catalunya

722

CAPÍTOL 12

per la via de la solució extraprocessal (76.2 LJCA)
o per la via del conveni (77.3 LJCA)–.

Pel que fa la quantificació del cost, en un i altre supòsit,
sens dubte sempre és més elevat el cost que suposa plan-
tejar els assumptes en seu administrativa i ja no cal dir judi-
cial. La mediació pot comportar com a costos les despeses
del mediador, de l’informe acústic i del tècnic que –en el
seu cas i sempre que sigui necessari– hi hagi d’intervenir31.

Si el conflicte ja és en seu judicial i les parts no volen
mediar, el seu cost econòmic pot arribar a suposar 4 o 5
vegades el cost de la mediació en via judicial atès que, a
més de la intervenció d’un advocat i, en el seu cas, pro-
curador, també la participació de perits judicials i d’altres
mitjans de prova encariran sens dubte el procediment. En
aquests supòsits, hem d’afegir que la majoria de proce-
diments seran ordinaris, raó per la qual les seves resolu-
cions seran susceptibles d’interposar recurs d’apel·lació
davant del Tribunal Superior de Justícia de Catalunya.32

Hi ha també un cost que, avui per avui, no tenim capacitat
per quantificar-lo i és el cost social, polític i de salut públi-
ca (s’inclou també el cost moral i emocional), que suposa
mantenir aquest conflicte en l’àmbit judicial i que, malgrat
disposar de la corresponent resolució, aquesta no satisfà
mai a totes les parts i, molt sovint, és difícil d’executar
i tampoc soluciona realment la problemàtica plantejada.

Finalment no voldríem acabar sense referir-nos al paper
tant important i essencial que tenen les administracions
supramunicipals en la cooperació i assistència als muni-
cipis en aquestes tasques. Sense la seva intervenció, no
serà possible avançar d’una manera generalitzada en la
mediació ambiental33.

Malgrat les dificultats esmentades en els conflictes am-
bientals, entenem que la mediació es presenta com la
solució més adequada i sostenible de les controvèrsies
que sorgeixen en aquest àmbit.

5	 Conclusions

5.1	� Trets de la institució de la mediació
en medi ambient

A Catalunya no s’ha identificat cap servei públic de
mediació ambiental i, en canvi, sí existeixen serveis de
mediació ambiental oferts per entitats i empreses. Se-
gons els entrevistats, les següents raons justificarien la
implantació d’un servei de mediació ambiental:

•	 Evitar la via judicial.

•	 Rebaixar el desgast (tant dels tècnics com dels ad-
ministrats).

•	 Reduir les despeses de l’Administració.

•	 L’especificitat d’alguns camps del medi ambient:
la multitud de conflictes que es generen d’abast
territorial lligat a la gestió del territori, dels recursos
naturals i la seva protecció.

Per altra banda, els motius pels quals fins ara rarament
s’aborden aquests conflictes des la mirada de la medi-
ació són:

•	 la tendència a la judicialització; i

•	 l’encotillament dels procediments administratius
en matèria ambiental.

Finalment, en l’ordenació del servei, trobem aquestes
coincidències:

•	 Que sigui operatiu i ràpid.

•	 Cap endins: que intervingui a nivell interdeparta-
mental i intradepartamental.

•	 Cap enfora: que el pogués crear l’Administració
però que es donessin eines per externalitzar-lo i ser
independent.

5.2	� Perfil del mediador

Resumint els aspectes avançats amb més detall en
l’apartat 3.1.2.1, l’equip de mediadors ambientals con-
clou que el possible client espera que els professionals
siguin:

•	 Vectors pedagògics de la informació. Això implica,
per tant, conèixer bé els temes ambientals sobre
els quals es debat i tenir capacitat per a transmetre
la informació d’una manera clara a la població.

•	 Equips contrastats i amb experiència en mediació
i participació (per a la conducció de sessions mul-
tipart).

•	 Amb capacitat de facilitar possibles acords o punts
de trobada.

•	 Professionals implicats i convençuts, més enllà de
l’oferta del servei.

•	 Amb un coneixement específic de les problemàti-
ques més locals i dels lideratges naturals i les fór-
mules de gestió tradicional dels conflictes.

MEDIACIÓ EN CONFLICTES AMBIENTALS

Llibre Blanc de la Mediació a Catalunya

723

CAPÍTOL 12

•	 Capacitat d’identificar i caracteritzar totes les di-
mensions del conflicte.

•	 Coneixedors dels aspectes procedimentals.

•	 Que sàpiguen escoltar i facilitin la comunicació
entre les parts des d’una neutralitat argumental
manifesta.

5.3	 Recomanacions

Com a principals recomanacions dins del camp de la
mediació ambiental voldríem destacar:

1.	 Mediació ambiental: mediació “preventiva”. El
camp de la mediació ambiental pren força i té
major potencial en els estadis previs al sorgiment
d’un conflicte de naturalesa processal. Curiosa-
ment en alguns camps específics (àrees protegi-
des) també pot resultar útil quan el conflicte és
particularment advers, la situació extremadament
complexa, hi ha un elevat grau de desacord o d’in-
comunicació entre les part implicades.

2.	 Servei de mediació en conflictes ambientals. Confir-
mat: existeixen els conflictes ambientals i es gestio-
nen de maneres diverses institucionalitzades infor-
malment. De les entrevistes realitzades, és palesa
la demanda específica d’un servei de mediació en
conflictes ambientals que s’esperaria que fos: una
unitat operativa i ràpida, reconeguda per l’Admi-
nistració però independent i amb un funcionament
autònom. Caldria acompanyar-lo de serveis de me-
diació intradepartamentals i interdepartamentals.

3.	 Homologar protocols (amb una mirada oberta).
En el camp ambiental (ric en legislació específi-
ca i significativament reforçat en tot allò que té a
veure amb el dret d’accés a la informació i a la
participació pública), quan parlem de mediació
des de la praxis es projecten un ventall de mirades
(de finalistes – algunes instrumentals—a realment
transformadores). Els protocols, entesos més com
a principis rectors, haurien de preveure algunes
especificitats de les mediacions ambientals (per
exemple, el temps que cal dedicar en els previs per
a una bona caracterització del conflicte i garantir la
presència dels actors implicats) i la sistematització
dels criteris de mediabilitat (amb relació als mo-
ments processals o de justícia ambiental).

4.	 Acompanyar els processos de mediació d’una es-
tratègia de comunicació (pública) dels resultats de
la mediació. Els interessos i drets involucrats en una

mediació ambiental (més enllà de les mediacions en
dret privat –com ara un acord de custodia–), acostu-
men a pertànyer al camp de la mediació en dret pú-
blic i, per tant, toca interessos col·lectius o difosos.
Així doncs, ens caldrà sempre gestionar la comuni-
cació “portes enfora” dels resultats de la mediació.

5.	 Acompanyar els processos de mediació d’una es-
tratègia de comunicació científica dels continguts.
La generació d’alternatives passa per una bona di-
vulgació científica que redueixi els gaps i explori
aspectes a la base del conflicte com pot ser la per-
cepció del risc.

6.	 Comediació. La complexitat dels temes, en la majo-
ria d’ocasions, i la dimensió dels grups que poden
arribar a participar en una sessió exigeix la inter-
venció d’equips.

7.	 Formar professionals “a la carta”. Establir crite-
ris orientadors per a formar mediadors en aquest
camp (on moltes de les intervencions amb “mirada
mediadora” venen de professionals l’experiència
bàsica dels quals és en l’àmbit del medi ambient).

8.	 Promoure noves “finestres” a la mediació ambien-
tal en els procediments administratius. Es tractaria
que en l’àmbit dels procediments administratius
reglats de naturalesa ambiental es plantegessin
noves possibilitats a la mediació (a l’estil del model
canadenc en les avaluacions d’impacte ambiental).
Per exemple, les cartes del paisatge es podrien in-
terpretar com una primera aproximació en aquesta
línia. Això reforçaria l’interès de la mediació davant
de les intervencions preventives “extraprocedi-
mentals” de difícil seguiment si després es trami-
ten via parlamentària. Hauríem d’explorar nous
esquemes amb base jurídica que permetin que el
diàleg pugui fonamentar nous protocols (soft law)

9.	 Reformular els sistemes d’avaluació en les medi-
acions ambientals. Revaloritzar l’orientació més
transformadora de les relacions i la convivència i
els acords tàctics. Convindria rebaixar el perfil del
“gran acord final”, en el sentit de que es conver-
teixi en l’indicador central de l’èxit de la mediació.

10.	 Difondre el concepte. En el camp ambiental, les
possibilitats de la mediació són pràcticament des-
conegudes. La gent està poc familiaritzada amb els
processos de mediació. També seria interessant
reforçar els continguts curriculars relacionats amb
la gestió dels recursos naturals i la qualitat de vida
des de diverses mirades (la conservació, els usos,
el coneixement científic i el coneixement local).

MEDIACIÓ EN CONFLICTES AMBIENTALS

Llibre Blanc de la Mediació a Catalunya

724

CAPÍTOL 12

6	 Bibliografia

Arbter, K. (2003). Mediated SEA: The viennese experien-
ce. Enviromentalist, 15, Febrer, 19 – 22.

Bingham, G. (1986). Resolving Environmental Disputes:
A Decade of Experience. Washington DC: The Con-
servation Foundation.

Buckle, L.; Thomas-Buckle, S. (1986). Placing enviro-
mental mediation in context: Lessons from “failed”
mediations. Environ Impact Assess Rev, 6: 55-70.

Buckles, D. (Ed) (2000). Cultivar la paz. Conflicto y colabo-
ración en le manejo de los recursos naturales. Centro
Internacional de Investigación para el Desarrollo.

Burgess, G.; Burgess, H. (1994) Environmental Mediati-
on: Beyond the Limits Applying Dispute Resolution
Principles to Intractable Environmental Conflicts,
working paper, Conflict Research Consortium, Uni-
versity of Colorado.

CADS (2003). Resolució de conflictes socials de com-
ponent ambiental - Elements introductoris, Docu-
ments de recerca, 9.

CADS (2010). Equitat ambiental a Catalunya. Integració
de les dimensions ambiental, territorials i social a
la presa de decisions. Documents de recerca, 15.

Carpenter, S.; Kennedy, W. J. D. (1985). Managing En-
vironmental Conflict By Applying Common Sense,
Negotiation Journal, 1: 149-161.

Corraliza, J. A.; Gilmartin, M. A. (1996) Psicología soci-
al ambiental. Ideas y contextos de intervención. A
Alvaro, J. A.; Garrido, A.; Torregrosa, J. R. (Coord.)
Psicología Social Aplicada, Madrid: Mc.Graw-Hill.

Dotson, A. B. (1983). Who and How? Participation in
Environmental Negotiation, Environmental Impact
Assessment Review, 4: 203-217.

Folch, R. (1999). Diccionario de Sociecología. Barcelo-
na: Editorial Planeta.

González, R. (Coord.) (2000). Processos participatius en
la gestió d’espais naturals. Barcelona: Fundació
Jaume Bofill, 17.

Grover, K.; Grosch, J. W.; Olczak, P. V.(1996). La mediación
y sus contextos de aplicación. Una introducción para
profesionales e investigadores. Barcelona: Paidós.

Gussman, S.; Harter, P. J. (1986). Mediating Solutions
to Environmental Risks, Annual Review of Public
Health, 7: 293-312.

Lemkow, L. (2002). Sociología ambiental. Pensamien-
to socieoambiental y ecología sociales del riesgo,
177, Barcelona: Icaria-Antrazyt.

Lewis, C. (Ed.) (1996). Managing conflicts in protected
areas. IUCN (The World Conservation Union) Suïs-
sa i Regne Unit.

McCarthy, J.; Shorett, A. (1984). Negotiating Settle-
ments: A Guide to Environmental Mediation. New
York: American Arbitration Assotiation.

Napier, C. (Ed.) (1998). Environmental conflict resoluti-
on. London: Cameron May.

Nel·lo, O. (Ed.) (2003). Aquí, no! Els conflictes territorials
a Catalunya. Barcelona: Editorial Empúries.

Nieto, J. E. (2010). Mediación en el ámbito del derecho
ambiental, document base elaborat per al Llibre
Blanc. Universitat Autònoma de Barcelona.

Martínez-Alier, J. (2004). Los conflictos ecológico-distri-
butivos y los indicadores de sustentabilidad, Revista
Iberoamericana de Economia Ecológica, 1: 21-30.

Milton, K. (Ed.) (1993). Enviromentalism- The view from
anthropology, ASA Monographs 32. Londres i Nova
York.

Mitchell, B (1999). La gestión de los recursos y del
medio ambiente. Ediciones Mundi Prensa.

O’Leary, R. Environmental Mediation and Public Mana-
gers: What Do We Know and How Do We Know
It?, Indiana Conflict Resolution Institute. Disponible
a: http://www.spea.indiana.edu/icri/env_medi.htm
(consultat el 2 de novembre de 2008).

Pol, E.; Di Masso, A.; Castrechini A.; Bonet, M. R.; Vidal,
T. (2006). Psychological parameters to understand
and manage the NIMBY effect”, Révue européene
de psychologie appliquée, 56: 43-51.

Priscoli, J. D. (1987). “Conflict Resolution for Water Re-
source Projects: Using Facilitation and Mediation
to Write Section 404 General Permits”, Environ-
mental Impact Assessment Review, 7: 313-326.

Quintana Ramírez, A. P. (s/d) “El conflicto socioambien-
tal y estrategias de manejo”. Colombia: Universi-
dad Tecnológica de Pereira. Disponible a: http://
www.asocars.org.co/archivos/grupos/Cuencas/
D%C3%ADa%2015%20diciembre/Ana%20Pa-
tricia%20CONFLICTO%20Y%20RESLUCION.doc
(consultat el 2 de novembre de 2008)

Reales, L. (2000). Entrevista a Tomás Rodríguez Villa-
sante, Medi Ambient: Tecnologia i cultura, 26, De-

MEDIACIÓ EN CONFLICTES AMBIENTALS

Llibre Blanc de la Mediació a Catalunya

725

CAPÍTOL 12

partament de Medi Ambient. Generalitat de Cata-
lunya, 42 – 49.

Riesel, D. (1985). “Negotiation and Mediation of Envi-
ronmental Disputes”, Journal on Dispute Resolu-
tion, 1: 99-111.

Sabatini, F. (1995). “¿Qué hacer frente a los conflictos
ambientales?”, Ambiente y Desarrollo, 1995.

Sadler, B. (1993). Mediation provisions and optiones in
canadian enviromental assessment, Environmental
Impact Assess Review, 13: 375-390.

Sandole, D. J. D.; Sandole-Staroste, I. (1987). Conflict
Management and Problem Solving: Interpersonal
and International Applications. Nova York: New
York University Press.

Societat Catalana d’Ordenació del Territori (2009). Anua-
ri Territorial de Catalunya 2009, Barcelona.

Susskind, L.; McMahon, G.; Rolley, S. (1987). Mediating
Development Disputes: Some Barriers and Bridges
to Successful Negotiation, Environmental Impact
Assessment Review, 7: 127 – 138.

Townsend, P. K. (2000). Enviromental antropology (from
pigs to policies), Waveland Press Inc. Illinois.

Troja, M. (2000). Capacity building in enviromental po-
licy through mediation – Experiences from de me-
diation project “waste management Programme of
Berlin, European environment, 10: 265 – 276.

Universidad Externado de Colombia; Dirección de de-
rechos humanos y acceso a la justicia (2002).
Proceso de mediación y habilidades del mediador,
Santafé de Bogotá, abril. Disponible a: http://atecex.
uexternado.edu.co/mediador/documentos/habilida-
des.pdf (consultat l’11 de novembre de 2008)

Bibliografia complementària

Agudo González, J. (1999). Las competencias de la Co-
munidad Europea en materia medioambiental y su
incidencia en el ejercicio de las competencias en
el ámbito interno, Revista de Derecho Urbanístico
y Medio Ambiente, 172: 125 i ss.

Allende Landa, J. (1991). Escala local y escala internaci-
onal en el conflicto ambiental, Revista de Derecho
Urbanístico y Medio Ambiente, 124: 525 i ss.

Bassols Coma, M. (1996). La planificación urbanística:
su contribución a la protección del medio ambien-

te. A Pardo, E. (Dir.) Derecho del medio ambiente
y Administración local, Madrid: Civitas; Barcelona:
Diputació de Barcelona.

Beltrán Aguierre, J. L. (1995). La distribución de com-
petencias entre el estado y las comunidades au-
tónomas en materia de medio ambiente, Revista
Española de Derecho Administrativo, 41, 1995.

Carrasco – Muñoz de Vera, C. (1988). El medio ambien-
te. Los movimientos sociales: aspectos sociológicos
y cívicos, Publicaciones Jurídicas, núm. especial
IV.

Costa Yagüe, F. (1994) Problemática de los residuos
urbanos. A Álvarez, J. B.; Polo, A. Contribución a
la educación ambiental: el tratamiento de los resi-
duos urbanos. Madrid: Universidad Autónoma de
Madrid, 13-34.

Cuétara Martínez, J. M. (1980) Administración local y
medio ambiente. Funciones, medios y problemas,
Revista de Estudios de la Vida Local, 207.

Choy i Tarrés, A. (1994). La conflictivitat competencial:
medi ambient. Institut d’Estudis Autonòmics. Bar-
celona: Generalitat de Catalunya.

Doperana Rota, D. (1996). El derecho al medio ambien-
te adecuado. Madrid: Civitas.

Edmunds, S.; Letey, J. (1975) Ordenación y gestión del
medio ambiente. Madrid: Instituto de Estudios de
Administración Local.

Egea Fernández, J. (1996). Relaciones de vecindad, de-
sarrollo industrial y medio ambiente. A Pardo, E.
(Dir.) Derecho del medio ambiente y Administra-
ción local, Madrid: Civitas; Barcelona: Diputación
de Barcelona.

Escobar Roca, G. (1995). La ordenación constitucional
del medio ambiente. Madrid: Dykinson.

Escribano Collado, P.; López González, J. I. (1980). El
medio ambiente como función administrativa, Re-
vista Española de Derecho Administrativo, 26.

Esteve Pardo, J. et. al. (1996) Derecho del Medio Ambi-
ente y Administración Local. Madrid: Civitas; Bar-
celona: Diputació de Barcelona.

Fernández Rodríguez, T. R. (1973). El medio ambiente
urbano y las vecindades industriales. Madrid: Insti-
tuto de Estudios de Administración Local.

Fernández Rodríguez, T. R. El problema del medio am-
biente y la actividad industrial: aspectos jurídicos,
Revista de Derecho Urbanístico, 29.

MEDIACIÓ EN CONFLICTES AMBIENTALS

Llibre Blanc de la Mediació a Catalunya

726

CAPÍTOL 12

Garrido Falla, F. (1979). El artículo 53 de la Constitución,
Revista Española de Derecho Administrativo, 21.

Giannini, S. (1973). Ambiente: saggio sui diversi suoi
aspetti giuridici, Rivista Trimestrale Diritto Publico.

Gosalvo Bono, R. (1988). El derecho del medio ambien-
te a la luz del derecho comparado y del derecho de
la Comunidad Económica Europea, Publicaciones
Jurídicas, núm. especial.

Gros Espiell, H. (1996). La protección del medio ambi-
ente en el derecho constitucional, Actualidad Ad-
ministrativa, 855-868.

Hannequart, J. P. (1996). El Derecho comunitario en
materia de residuos. Barcelona: PPU.

Hernández Gil; A. (1985). Las relaciones de vecindad en
el Código civil, Real Academia de Jurisprudencia y
Legislación, Madrid.

Herrera del Rey, J. J. (2005) La ley del ruido: Ley ur-
banística de escasa aplicabilidad, Diario La Ley,
6295, juliol, ref.º D-177.

Herrera del Rey, J. J. (2006) Botellón. Alcohol y ruido:
¿son los ayuntamientos jurídicamente responsa-
bles y competentes? Diario La Ley, 6578, octubre,
ref.º D-230.

Herrera Molina, P. M. (1995). El principio quien contami-
na paga desde la perspectiva jurídica, Noticias de
la Unión Europea, 122.

Jaquenod Zsögön, S. (1991). El medio ambiente y sus
principios rectores. Madrid: Dykinson.

Jordano Fraga, J. (2001) El derecho a disfrutar de un
medio ambiente adecuado: Elementos para su arti-
culación expansiva, Revista de Medio Ambiente, 2.

Junceda, J. (1999). Cuestiones Ambientales. Madrid:
Colex.

Krämer, L. (1991). Sobre el efecto directo de las directi-
vas comunitarias, Documentación Administrativa,
7: 11 i ss.

Krämer, L. (1996). El derecho comunitario relativo a la
gestión de los residuos. A: Picón Risquez, J. (Dir.)
Derecho medioambiental de la Unión Europea,
Madrid: McGraw-Hill, 229 i ss.

Lamarque, J. (1975). Le droit contre le bruit, LGDJ,
París.

Larumbe Biurrun, P. (1995). Medio ambiente y comu-
nidad autónoma, Revista Vasca de Administración
Pública, 8.

Lemkow, L. (2002). Sociología ambiental, Ed. Icaria-
Antrazyt.

López Menudo, F. (1991). El derecho a la protección del
medio ambiente, Revista del Centro de Estudios
Constitucionales, 10.

Lozano Cutanda, B. (2000). Derecho Ambiental Admi-
nistrativo. Madrid: Dykinson.

Martí Martí, J. Comentarios a la ley 37/2003, del ruido, y
al nuevo marco de protección frente a la contami-
nación acústica, Diaro la Ley, 5970, año XXV.

Martí Martí, J. (2008). La defensa frente a la contamina-
ción acústica y otras inmisiones, Barcelona.

Martimportugués Goyenechea, C. (2002). Ruido y estrés
ambiental, Málaga.

Martín Mateo, R. (1985). Jurisprudencia ambiental del
Tribunal Supremo Español desde el cambio políti-
co, Revista de Administración Pública, 108.

Martín Mateo, R. (1994). Hacia una política sostenible
de residuos sólidos, Revista Española de Derecho
Administrativo, 13.

Martín Mateo, R. (1994). Nuevos instrumentos para la
tutela ambiental, Madrid: Trivium.

Martín Mateo, R. (2003) Manual de derecho ambiental,
Thomson-Aranzadi.

Ortega Álvarez, L. (1998) Lecciones de Derecho del
Medio Ambiente, Valladolid: Lex Nova.

Ortega Bernardo, J. (2000). Jurisprudencia en materia
de residuos: localización de instalaciones, produc-
ción y gestión, Revista de Derecho Urbanístico y
Medio Ambiente.

Ortega Bernardo, J. (2002). La intervención pública
en la gestión de los residuos. Madrid: Montecor-
vo.

Parejo Alfonso, L. et al. (1996). Derecho medioambiental
de la Unión Europea, Madrid: McGraw-Hill.

Peñalver Cabré, A. (1997). La regulación municipal de
los residuos. Barcelona: Cedecs.

Póveda Gómez, P. (1997). El régimen de distribución de
las competencias ambientales entre las distintas
administraciones públicas. Análisis legal y jurispru-
dencial, Revista Gaceta Jurídica de la Naturaleza y
el Medio Ambiente, 14.

Puebla Pons, C. (1998). Los envases y residuos de enva-
ses, Revista Iuris, 23, desembre.

MEDIACIÓ EN CONFLICTES AMBIENTALS

Llibre Blanc de la Mediació a Catalunya

727

CAPÍTOL 12

Puebla Pons, C. (2002). Intimidad domiciliaria y medio
ambiente acústico, Intimidad y Seguridad”, ISEGS,
Barcelona.

Puebla Pons, C. (2006) La recollida selectiva de residus
a la regió metropolitana de Barcelona, Barcelona:
Diputació de Barcelona.

Puebla Pons, C. (2006). La Gestió dels residus muni-
cipals, Escola d’Administració Pública, Generalitat
de Catalunya.

Quintana López, T. (1987). El derecho de los vecinos a
la prestación y establecimientos de los servicios
públicos municipales. Madrid: Civitas (Cuadernos
Civitas).

Rodríguez Ramos, L. (1995). Instrumentos jurídicos pre-
ventivos y represivos en la protección del medio
ambiente, Documentación Administrativa, 190.

Romi, R. (1994). Droit et administration de l’environne-
ment. Paris: Montchrestien.

Ruiz-Rico, G. (2000) El Derecho constitucional al medio
ambiente: dimensión jurisdiccional, Valencia: Ti-
rant lo Blanch.

Serrano Lozano, R. (1998). Régimen jurídico español
de los residuos. A: Ortega Álvarez, L. Lecciones de

Derecho del medio ambiente, Valladolid: Lex Nova,
1a ed., 339 i ss.

Síndic de Greuges de la Comunitat Catalana. (2010).
Informe sobre la contaminació acústica- Memoria
anys 2008 i 2009.

Síndic de Greuges de la Comunitat Valenciana. (2004).
Contaminación acústica en las actividades de
ocio, establecimientos con ambientación musical
y prácticas de consumo en la vía pública, Alacant,
octubre.

Trayer, J. M. (1991). El efecto directo de las directivas
comunitarias: el papel de la Administración y de los
jueces en su aplicación, Revista de Administracio-
nes Públicas, 125.

Vacas García Alos, L. (2003). El Derecho de las inmisio-
nes y la protección contra la Contaminación Acús-
tica, Diario La Ley.

Vercher Noguera, A. (1989). Aplicación de las directivas
comunitarias sobre medio ambiente, Documenta-
ción Jurídica, 64: 759 i ss..

Vercher Noguera, A. (1995). El medio ambiente en la Ju-
risprudencia del Tribunal de Justicia de la Comu-
nidad Europea, Cuadernos de Derecho Judicial:
Derecho Comunitario presente y perspectivas, 31.

Notes

1	� Aquest és el cas del mòdul de Mediació ambiental, presentat al postgrau de Mediació comunitària (Universitat de Barcelona), elabo-
rat per Xavier Carbonell i Mar Fábregas (2004).

2	� Per a establir el nombre de mediacions de caràcter ambiental s’han utilitzat les dades del Panel de Polítiques de la Fundació Carles
Pi i Sunyer d’estudis autonòmics i locals. Posteriorment, amb el cens de mediacions complet s’ha contactat amb tots els tècnics
municipals de localitats majors de 10.000 habitants de Catalunya per a aprofundir en els conflictes ambientals i en els processos de
mediació duts a terme al llarg de l’any 2008. La voluntat d’exhaustivitat censal ha comportat també l’estudi dels quaranta un consells
comarcals.

3	 Al voltant de la dicotomia conflicte ambiental / conflicte territorial existeix una discussió conceptual que s’aborda en el proper apartat.

4	 Vegeu mapa i informe complet a www.ecologistes.cat.

5	 Vegeu www.territori.scot.cat

6	 Com a tipologia hem respectat els àmbits temàtics que proposa l’Anuari.

7	 Pensant en aquells conflictes ambientals mediats o mediables.

8	� Conflictes territorials són tots aquells que tenen un impacte sobre el territori. Des d’aquesta premisa consideraríem els conflictes
ambientals com un tipus de conflicte territorial, sense ser categories intercanviables.

9	� La dualitat ambiental / territorial és explícitament utilitzada pel moviment ecologista català, el qual fa servir consignes com “Contra la
política ambiental de la Generalitat: Defensem el territori” (El País, 21.03.09).

MEDIACIÓ EN CONFLICTES AMBIENTALS

Llibre Blanc de la Mediació a Catalunya

728

CAPÍTOL 12

10	� Entenem que el “No així” obra dos nivells posibles d’intervenció per a millorar la gestió del conflcite. Un primer més relacionat amb
el que entendríem com a mecanismes de Participació ciudadana/Negociació que s’empraria per obrir debat social sobre com decidir
però no sobre què es decideix (seria una forma de rehuir resistències). El segon nivell, el de la mediación s’activaria, com recordàvem
abans, en aquells processos on la resolución del conflicte, tot i tenir un procediment marcat, resulta ineficient o insatisfactori per al
conjunt de les parts implicades.

11	 Veure el capítol 11 sobre Gestió Relacional i Governança d’ aquest llibre.

12	� Agraïm la participació en el Grup de: Silvia Iannitelli (UB – coordinadora del màster interuniversitari sobre Polítiques socials i mediació
comunitària; Marta Llobet (UB); Xavier Jiménez (Ajuntament del Prat de Llobregat); Elisabet Tejero (UB) i Daniel Pons (INYPSA).

13	� En aquest paràgraf i successius que apareixen dins de l’apartat 3.1.1, recuperem entre cometes formulacions literals del grup de
discussió.

14	� Agraim la bona disponibilitat per a ser entrevistats de: Eduard Plana (Centre Tecnològic Forestal de Catalunya); Jaume Vicenç (Àrea
de Medi Natural dels Serveis Territorials de Girona del Departament de Medi Ambient i Habitatge); Antoni Munné (Agència Catalana
de l’Aigua – Departament de Medi Ambient i Habitatge); Francesc Giró (Fundació Acció Natura –ONG Entitat de custòdia); Carles
Ibàñez (Unitat d’Ecosistemes Aqüatics – IRTA i SEO Birdlife).

15	� Se cita per exemple el Manual O4 d’ EUROPARC – España de l’any 2007 (Enredando. Herramientas para la comunicación y la
aparticipación sociales en la gestión de la red Natura 2000)

16	� No s’ha generat un decret d’escalada perquè la pròpia assessoria jurídica de l’administració no ho ha permès per temes bàsicament
legals relacionats amb els plans especials.

17	� DOGC 4723 – 21.09.2006 – Decret 343/2006, de 19 de setembre, pel que es desenvolupa la Llei 8/2005, de 8 de juny, de protecció,
gestió i ordenació del paisatge, i es regulen els estudis i informes d’impacte i d’integració paisatgística; Departament de Polítiques
Territorials i Obres Públiques.

18	� Direcció General d’Arquitectura i Paisatge - 2005 – La Carta del paisatge: un instrument col·lectiu i voluntari de compromís a favor
del paisatge.

19	� Certament hi ha conflictes ambientals on les administracions no hi intervenen, però són els mínims i gairebé se situen en l’àmbit civil
(ja sigui relacions de veïnatge (immissions, etc.), conflictes que poden sorgir en les comunitats de veïns, dels contractes d’arrenda-
ment de locals o habitatges). Aquesta tipologia de conflictes constitueix un percentatge que poc significatiu amb relació al volum de
controvèrsies que es susciten.

20	� Prenem com a punt de partida i mètode de treball l’àmbit administratiu en el qual l’Administració sempre hi és present i actua com a
poder públic; tot això sens perjudici que, excepcionalment, podria donar-se que l’Administració pugui actuar en l’àmbit privat (s’entén
quan ho fa en l’àmbit civil, laboral... Contractes i relacions fora de l’àmbit administratiu).

21	� Entenem com a conflicte algun tipus d’element d’exclusió, d’incompatibilitat de posicions, de diferències irreconciliables, de guanya-
dors i perdedors, etc.

22	� Pensem en la polèmica que ara existeix amb l’ampliació de la incineradora de Sant Adrià del Besòs o bé en la construcció d’una nova
instal·lació d’incineració al Garraf.

23	� Veure l’obra d’Oriol Nel.lo (2003).

24	� Curiosament, quan va endegar-se el primer Pla territorial sectorial d’energia eòlica a Catalunya (any 2001) hi varen haver moltes
protestes i es va manifestar un rebuig molt evident, no només per part dels particulars sinó també per part de les administracions no
promotores i associacions ecologistes.

25	� És clar que quan es tramita la legalització d’una actuació amb transcendència ambiental és important la mediació preventiva per
evitar després l’actuació correctora de l’Administració.

26	� Molt implantada per les administracions anglosaxones.

27	� En el sentit de partir de la necessitat de fer i de la procedència de les actuacions. Per exemple, si es vol fer una infrastructura, cal
tenir clar que s’ha de fer i no el contrari, com malauradament passa ara.

28	� Aranzadi classifica en aquesta categoria els casos d’emissions o abocaments a l’atmosfera, el sòl o les aigües terrestres o marítimes
que posin en perill greu la salut de les persones, que puguin perjudicar les condicions de vida animal o greument els boscos, espais
naturals o plantacions útils, contravenint lleis i reglaments protectors del medi ambient.

29	� Cal tenir esguard que en aquesta estadística no es troben enregistrats tots els assumptes que s’han tramitat davant dels jutjats ordi-
naris contenciosos, que van iniciar el seu funcionament amb l’entrada en vigor de la LJCA 29/1998.

30	� Imaginem que hagin de fer-se medicions acústiques, supòsit molt habitual en aquests casos, o s’han d’instrumentar mesures per
subsanar les fonts acústiques. Amb la mateixa finalitat, serà necessària la intervenció d’entitats acreditades i tècnics qualificats per

MEDIACIÓ EN CONFLICTES AMBIENTALS

Llibre Blanc de la Mediació a Catalunya

729

CAPÍTOL 12

l’assessorament tècnic. No oblidem que els annexos de la normativa acústica són molt tècnics i complexos i les avaluacions reque-
reixen unes anàlisis molt acurades.

31	� Una primera aproximació, que s’hauria de comprovar amb la pràctica que avui encara no tenim, podria ser de 3.000- 4.000 € (comp-
tant amb la intervenció tècnica, etc.)

32	� Arribats ja en seu d’apel.lació i depenent de les parts, el cost podria arribar a ser fins i tot 7 o 8 vegades el de la mediació.

33	� Els municipis petits i mitjans no tenen capacitat d’instrumentar i assolir el cost d’aquests sistemes de mediació. No instrumentar la
mediació, tal com hem vist, els suposa un cost molt més elevat. En aquest sentit, no podem passar per alt la intervenció de la Diputa-
ció de Barcelona en l’àmbit de la mediació comunitària; ja que dóna suport als municipis que disposen d’aquestes línies d’actuació.

Mediació en dret administratiu

Llibre Blanc de la Mediació a Catalunya

Juan Emilio Nieto (Institut de Dret i Tecnologia, UAB)

Equip d’investigació
Elisenda Casañas Adam (Institut de Dret i Tecnologia, UAB);

Sílvia Gabarró (Institut de Dret i Tecnologia, UAB)

731

CAPÍTOL 13

Aquest capítol tracta d’analitzar les vies per a la introducció i desenvolupament de la mediació en
el dret administratiu. L’anàlisi s’inicia amb l’exposició del marc teòric aplicable, tot contextualitzant
el progressiu increment de la utilització de la mediació i d’altres ADR en dret administratiu. A conti-
nuació, fa una breu repassada de la regulació de la mediació administrativa dins de l’àmbit d’alguns
sistemes de dret comparat. Finalment, fa una anàlisi de les possibilitats de la mediació en el context
del dret aplicable a Catalunya. El capítol distingeix entre la mediació extrajudicial (ja sigui dins del
procediment administratiu o no) i la mediació processal o intrajudicial. En aquest context, examina
els condicionants materials, subjectius i de procediment de la mediació.

Resum

Procediment, procés, gestió, dret administratiu, governança, dret públic, procediment administratiu,
conveni, terminació convencional, resolució administrativa, jurisdicció contenciosa administrativa.

Paraules clau

Mediació en dret administratiu

Llibre Blanc de la Mediació a Catalunya

733

CAPÍTOL 13

Índex

1	 Plantejament

2	� Marc teòric. Mediació en dret públic i governança.
L’emergència i progressiva expansió dels ADR en
dret administratiu

2.1	� Apunt sobre la mediació en l’àmbit adminis-
tratiu en el context internacional i en el dret
comparat

2.2	� Especificitats de la mediació en el dret admi-
nistratiu comparat

2.2.1	 Especificitats materials

2.2.2	� Inserció de la mediació en les vies
procedimentals administratives

2.2.2.1	Mediació prèvia al procés

2.2.2.2	Mediació intraprocessal

3	� Articulació de la mediació en el dret intern: el siste-
ma de mediació

3.1	� Sistema de mediació i fonts normatives	

3.2	 Anàlisi dels diversos supòsits

3.2.1	� La mediació en el marc de l’article 88
LRJ

3.2.1.1	�Aplicabilitat directa o diferida.
Àmbit material i alguns exem-
ples de regulació sectorial

3.2.1.2	Efectes

3.2.2	� La mediació com a via substitutiva
dels recursos administratius

3.2.3	� La mediació en el procés contenciós
administratiu

3.2.3.1 �La mediació en el marc de
l’actual article 77 LJCA

3.2.3.2 �Referència a la mediació in-
trajudicial administrativa en
el dret projectat

4	� Conclusions i recomanacions

5	 Bibliografia	

Notes

Mediació en dret administratiu

Llibre Blanc de la Mediació a Catalunya

735

CAPÍTOL 13

1	 Plantejament

En els capítols immediatament anteriors d’aquest bloc
s’ha abordat la temàtica de la mediació en un context
públic des d’una doble perspectiva: una més general
vinculada als conceptes d’Administració relacional i go-
vernança, com una nova manera d’abordar els conflic-
tes entorn a les polítiques públiques que substitueix la
política i pel diàleg i la interacció; i una perspectiva més
concreta que analitza aquest mitjà alternatiu de resolu-
ció de conflictes en l’àmbit específic del medi ambient.
Ambdós coincideixen en prendre en consideració es-
sencialment els conflictes d’índole col·lectiva, i fan un
repàs de plantejaments teòrics i experiències pràctiques
que es situen en el context de la ciència política. S’ha
pogut observar en aquests plantejaments la importància
que, juntament amb les normes de caràcter vinculant,
exerceixen i es concedeix als escenaris regits pel diàleg,
regles pràctiques, protocols, codis de bones pràctiques,
recomanacions i d’altres instruments similars que, en
certs casos –no en tots–, es poden enquadrar dins del
concepte de soft law.

El present capítol aborda la introducció de la mediació
en l’àmbit del dret administratiu. Com veurem, el seu
enfocament està íntimament lligat amb les concepcions
de l’Administració relacional i amb les noves tendèn-
cies que semblen emergir en aquest àmbit. En aquest
context, el seu objecte es centra en l’exploració de les
possibilitats de la mediació en el marc de la regulació
administrativa, i de les vies procedimentals i processals
formals, dels seus efectes i conseqüències. Cal advertir,
com a punt de partida, que des de les nostres premis-
ses, el sistema de mediació administrativa inclou tant
les coordenades que ofereix el dret vinculant (hard law)
com el dret de naturalesa no vinculant o soft law, i fins
i tot regles pràctiques que no tenen aquest caràcter. El
concepte de soft law és de caracterització complexa, i
engloba actes o instruments jurídics sense caràcter obli-

gatori, però incardinats en el sistema de fonts. Des del
punt de vista administratiu, es poden distingir normes de
soft law amb efectes ad intra –unilaterals o paccionades-
i normes de soft law amb efectes ad extra – unilaterals
o paccionades– (Sarmiento, 2006). Totes aquestes fonts
formen part del sistema de mediació, tot i que cal reco-
nèixer que l’efectivitat de les normes de soft law varia
depenent de si es troben incorporades textualment o per
referència a un norma de hard law o si, per contra, no
s’han incorporat a les anteriors. En qualsevol cas, i enca-
ra que no és la seva única virtualitat, el soft law exerceix
també la funció d’un principi general del dret, com a
mandat d’optimització que requereix de l’intèrpret una
maximització dels seus continguts1.

La mediació en el dret administratiu presenta algunes
particularitats respecte als caràcters generals de la
mediació en matèria civil i mercantil més extensament
tractada des del punt de vista normatiu, doctrinal i de
pràctica jurídica. En aquest sentit, cal partir del fet que
la mediació en matèria administrativa es troba fora de
l’àmbit de l’aplicació de la Directiva 52/2008/CE del Par-
lament Europeu i del Consell de 21 de maig de 2008
sobre certs aspectes de la mediació en assumptes civils
i mercantils (article 1.2). En el mateix sentit, tant la llei
catalana 15/2009, del 22 de juliol, com l’Avantprojecte
de llei estatal de mediació en assumptes civils i mercan-
tils, aprovat pel Consell de Ministres de 19 de febrer de
20102, exclouen la mediació en l’àmbit administratiu. En
qualsevol cas, cal senyalar que l’Avantprojecte de llei de
reforma de la llei 60/2003 de 23 de desembre, d’arbitrat-
ge i d’ arbitratge institucional en l’Administració general
–versió de 10 de febrer de 20103–, preveia una modifica-
ció de l’article 77 de la Llei 29/1998 de la jurisdicció con-
tenciós administrativa, per a incloure la possibilitat que,
quan la contesa versés sobre estimació de quantitat, el
jutge o tribunal imposés a les parts la submissió a medi-
ació, “d’acord amb la legislació reguladora de la media-
ció”. El Consell General del Poder Judicial va dictaminar
que es tractava d’una circumstància paradoxal des d’un

Mediació en dret administratiu

Llibre Blanc de la Mediació a Catalunya

736

CAPÍTOL 13

punt de vista sistemàtic4. En aquest sentit, considera que
hauria resultat probablement més adequat haver al·ludit
a aquest supòsit de mediació administrativa dins de la
delimitació de l’àmbit d’aplicació de la futura llei de me-
diació en assumptes civils i mercantils, ja que, al cap i a
la fi, si la reforma hagués prosperat, aquest tipus de me-
diació administrativa es regiria per les disposicions de la
futura Llei de mediació en assumptes civils i mercantils”.
Cal senyalar que aquest punt es va suprimir finalment en
la darrera versió del projecte de llei presentat al Consell
de Ministres –de data 16 de juliol de 2010–5.

Respecte a l’estructura i continguts d’aquest capítol, re-
sultarà obvi que no es parteix d’indicadors quantitatius i
qualitatius des dels quals extreure les dades per a una
construcció jurídica d’aquest instrument. Més aviat al
contrari, l’escassa tradició de l’ús d’aquesta figura en el
nostre dret en aquest camp concret ens aproxima més a
una acció prospectiva que descriptiva: es tracta d’analit-
zar les vies per a la introducció i desenvolupament de la
mediació en el dret administratiu.

2	� Marc teòric. Mediació en
dret públic i governança.
L’emergència i progressiva
expansió dels ADR en
dret administratiu

Com ja és sabut, i amb el simple propòsit d’enquadrar
aquest instrument a l’àmbit del dret administratiu, la
mediació és un mitjà autocompositiu de resolució de
controvèrsies, en el qual les parts s’ajuden d’un tercer
(mediador) que condueix, informa o orienta cap a la con-
secució d’un acord, que aquest darrer, òbviament, no
imposa. De la part anterior, i per als nostres propòsits,
ens interessa destacar les següents notes característi-
ques de l’instrument de la mediació:

1.	 És un procés de naturalesa autocompositiva: són
les parts que arriben a un acord que evita un pro-
cés o li posa fi. El mediador no imposa la solució
com passa amb l’àrbitre.

2.	 Es tracta d’un procés de naturalesa o caràcter
voluntari per a les parts en conflicte, les quals en
qualsevol moment poden abandonar o desistir.
Les parts no estan obligades a arribar a un acord.

Aquesta és una característica que, no obstant,
convé entendre amb algunes reserves, atès que,
com ja s’ha examinat durant aquest Llibre Blanc,
les normes jurídiques poden exigir la mediació com
a pas previ al procés sense que per això perdi el
caràcter de procediment voluntari. Una altra qües-
tió diferent, i sobre la qual hi ha hagut certa po-
lèmica en el cas del dret espanyol com veurem,
és si en la via intraprocedimental administrativa es
pot imposar una mediació que exclogui la facultat
de l’interessat d’acudir a la via del recurs adminis-
tratiu.

2.1	� Apunt sobre la mediació en
l’àmbit administratiu en el context
internacional i en el dret comparat

La mediació, entesa com acabem de descriure, s’ha ma-
nifestat i encara es manifesta de manera més nombrosa
i fonamental en l’àmbit del dret privat, l’àmbit familiar o
el dret laboral. Això és així en la majoria dels sistemes
jurídics. Òbviament, malgrat la seva trajectòria molt més
curta, no es desconeix el seu potencial mitjà de resolució
de conflictes de naturalesa administrativa.

Les raons que semblen reclamar la cerca de mitjans al-
ternatius per a la resolució de conflictes administratius
són de diversa índole. Entre elles citem, en primer lloc,
tot i que només sigui pel fet que és la més recurrent, una
de caràcter més pràctic com és la sobrecàrrega dels jut-
jats administratius, els costos elevats dels processos, les
demores en la resolució de les controvèrsies, etc. Davant
d’aquesta situació, s’han buscat solucions que intenten
sotmetre l’accés al jutge a autèntics filtres.

Algunes d’aquestes vies es basen en unes premisses
que no s’enquadren precisament en potenciar mètodes
alternatius de resolució de conflictes, ans al contrari,
descansen en la lògica més tradicional del joc entre pro-
cediment administratiu i procés contenciós administratiu
a través de donar més rellevància als recursos adminis-
tratius (al procediment administratiu en via de recurs).
El dret comparat ens ofereix alguns exemples en què es
concedeix gran importància als recursos administratius
com a instruments que pretenen racionalitzar els termes
del conflicte i evitar la iniciació de processos jurisdicci-
onals. Així, en el cas de França, s’entén que els recours
administratifs préalables permeten a l’Administració fer
examen de consciència i al ciutadà conèixer millor els
seus drets sense necessitat d’afrontar costosos proces-
sos; o que el sistema alemany de Wiederspruchsverfah-

Mediació en dret administratiu

Llibre Blanc de la Mediació a Catalunya

737

CAPÍTOL 13

ren que no només serveix per a alleugerar la càrrega dels
jutjats administratius sinó que també ajuda a respectar
més el principi de legalitat i permet al ciutadà invocar
una verificació de l’actuació administrativa amb uns cos-
tos econòmicament accessibles (Masucci, 2009,11).
Sigui com sigui, i als nostres efectes, interessa recordar
respecte a la potenciació d’aquestes vies que es tracta
de solucions autocompositives, que en si mateixes tam-
poc exclouen que s’emprin fórmules negociades, ja sigui
amb caràcter general, o fins i tot dins del mateix procedi-
ment en via de recurs, com veurem més endavant.

Per a nosaltres, presenten més les iniciatives que s’han
anat obrint camí progressivament en el sentit de donar
cada vegada més preponderància als mitjans alternatius
de solució de controvèrsies o disputes, coneguts en ge-
neral per les seves sigles angleses ADR (Alternative Dis-
pute Resolution). Es tracta d’un fenomen que ja es pot
apreciar en l’àmbit del dret internacional i que, a més,
és clarament emergent en dret comparat, com per altra
part es pot apreciar en el capítol 2 d’aquest Llibre Blanc.

A simples efectes de donar notícia de la seva articulació
concreta en l’àmbit del dret administratiu, i malgrat trac-
tar-se d’instruments de soft law, cal assenyalar des del
punt de vista del dret internacional la propugnada pel
Consell d’Europa, que en diverses recomanacions en-
coratja l’ús d’aquest mitjà de resolució de conflictes. En
concret, la Recomanació de l’any 2001 sobre l’ús de la
mediació en la resolució de conflictes entre Administra-
ció pública i particulars6.

En dret positiu comparat, s’ha observat en els darrers
temps la tendència creixent a la introducció d’aquest
mitjà de resolució de conflictes en dret administratiu, ja
des de l’aprovació de l’Administrative Dispute Resolution
Act de 1990 (ADRA)7 nord-americana, que incloïa di-
verses tècniques com arbitratge, mediació, negociació.
Aquesta llei fou reformada posteriorment per l’Admi-
nistrative Dispute Resolution Act de 19968. Com es pot
observar extensament a Phillips (2001) i Ware (2001),
l’adopció de l’ADRA de 1990 s’emmarca en un context
d’increment dels litigis entre ciutadans i agències, fet
que va dur a plantejar-se la possibilitat d’estendre l’ús
de l’ADR a una major part d’aquest tipus de processos.
No obstant això, i com a context general en què va sorgir
l’ADRA, s’ha de posar de manifest que la General Ac-
counting Office no permetia que les qüestions litigioses
consistents en reclamacions dineràries de l’Administra-
ció federal es resolguessin fora dels tribunals sense que
mediés autorització expressa. Així, i encara que algunes
agències federals, singularment l’Environmental Protec-
tion Agency (EPA) i l’Army Corps of Engineers, ja estaven
autoritzats per a utilitzar aquests mitjans alternatius de

resolució de conflictes com la mediació o mini judicis
des de feia temps, no existia cap regulació uniforme a
la qual l’Administració federal pogués ajustar-se a l’hora
d’emprar les tècniques d’ADR. L’ADRA de 1990 va posar
fi a aquesta situació, atès que exigeix a les entitats de
l’Administració federal que considerin d’una manera ge-
neral la utilització de mitjans alternatius per a la resolució
de conflictes amb la finalitat d’obtenir avantatges simi-
lars a aquells que s’obtenen del seu ús en dret privat.
A més, preveia la designació dins de les agències d’una
persona específica encarregada de la formació del per-
sonal en aquestes tècniques, així com l’avaluació de les
potencialitats de l’ús d’ADR en els seus diversos progra-
mes específics. D’aquesta manera es responia al doble
propòsit de “normalitzar” l’ús dels ADR a les agències
federals i d’establir aquells contextos materials especí-
fics on els ADR es poguessin fer servir amb més utilitat.
En definitiva, i d’acord amb el paràgraf 2 de l’ADRA de
1996, els motius que ja van recomanar la seva adopció
estaven relacionats amb una sèrie de factors que en es-
sència es xifren en:

1.	 El procediment administratiu, com es recull al ca-
pítol 5 del títol 5, United States Code, i a altres lleis,
ha d’oferir una manera ràpida, experta i econòmica
de resoldre disputes com a alternativa al litigi en els
tribunals federals;

2.	 Els procediments administratius resulten cada
vegada més formals, costosos i llargs, i suposen
pèrdues innecessàries de temps i menor probabi-
litat d’aconseguir una resolució consensuada de
disputes;

3.	 Els mitjans alternatius de resolució de disputes
s’han emprat en l’àmbit privat durant molts anys
i, en circumstàncies apropiades, han donat lloc a
decisions més ràpides, més econòmiques i menys
contencioses;

4.	 Aquests mitjans alternatius poden conduir a resul-
tats més creatius, eficients i responsables;

5.	 Aquests mitjans alternatius es poden usar de ma-
nera avantatjosa en gran varietat de programes ad-
ministratius;

6.	 L’autorització explícita per l’ús de tècniques de reso-
lució de disputes degudament provades eliminarà
l’ambigüitat de l’autoritat de l’agència segons la llei;

7.	 Les agències federals no només es poden bene-
ficiar de les tècniques que es van desenvolupar
en el sector privat, sinó que també poden anar
per davant en el futur desenvolupament i millora
d’aquestes tècniques; i

Mediació en dret administratiu

Llibre Blanc de la Mediació a Catalunya

738

CAPÍTOL 13

8.	 La disponibilitat d’un ampli ventall de procedi-
ments de resolució de disputes i més coneixement
de l’ús més efectiu d’aquests procediments millo-
rarà la tasca del Govern i el servei als ciutadans.

Dins d’aquest context general, i com havíem observat,
cal posar de relleu que la introducció de tècniques de
mediació en dret administratiu nord-americà ha estat
especialment intensa en matèria ambiental. D’això, se
n’ha aprofitat l’Environmental Protection Agency (EPA),
que ha aplicat mecanismes alternatius per a la resolu-
ció de conflictes a una gran varietat de supòsits derivats
de l’aplicació de les “lleis” que administra l’EPA (Clean
Water Act, Clean Air Act, Toxic Subtances Act, NEPA,
entre altres), essencialment en matèria de sancions. A
això contribueixen, sens dubte, les previsions procedi-
mentals aplicables a l’activitat de l’EPA, en la qual s’ob-
serva l’existència d’una fase pre-trial9. Aquesta fase es
du a terme amb la intervenció d’administrative judges
que, contràriament a allò que es podria pensar, no són
jutges inserits en el poder judicial sinó que es tracta de
jutges administratius; i que remeten a la possibilitat que
les parts utilitzin de manera explícita els mitjans alterna-
tius dins l’àmbit de l’ADRA de 1996 i, entre aquests, la
mediació10.

L’experiència europea no s’escapa, naturalment,
d’aquesta tendència. També en el nostre entorn més
proper s’aprecia un increment del recurs a instruments
alternatius per a la resolució de conflictes i, en particular,
la mediació. Entre els sistemes jurídics europeus com-
parats, cal fer un esment del model anglès, francès i
alemany, als quals farem referència repetidament durant
aquest capítol. Així, el Regne Unit ha estat un dels siste-
mes pioners de la introducció dels ADR, també en dret
administratiu, des de la introducció dels Ombudsman als
anys 60 (Boyron, 2007). Més recentment, la possibilitat
de mediació abans i en el curs del procés s’ha derivat de
la interpretació que els tribunals fan de les noves Civil
Procedures Rules, en particular després de la sentència
COWL (2001), on el President dels tribunals d’Angla-
terra i Gales (Lord Chief Justice of England and Wales),
Lord Woolf, l’afirmà amb autoritat al Tribunal d’Apel·lació
(Court of Appeal) (Masucci, 2007). És destacable que
el President dels tribunals ha adoptat un rol molt actiu
en la promoció de l’ús de la mediació en supòsits de
judicial review, davant la reticència inicial d’altres profes-
sionals de la justícia (Boyron, 2007). Per altra banda, la
mediació en dret administratiu també l’ha assumit com
a prioritat el govern en el Government’s pledge de 2001
sobre promoció i difusió dels ADR en el si dels departa-
ments governamentals i agències i impulsar així la seva
implantació (Boyron, 2007).

A França i Alemanya, la introducció de la mediació en
dret administratiu ha estat més pausada, tot i que s’ha
accelerat en l’època recent amb la incorporació de di-
ferents instruments en aquest sentit, en especial en el
cas alemany, que mostra un èxit notable (Boyron, 2007).
En l’actualitat, a França existeix un procés de medi-
ation-conciliation abans del procés i també en el curs
d’aquest, en el marc del Code de Justice Administrati-
ve. L’ús d’aquest mecanisme també el recull una llei de
1996 que institucionalitza la médiation judiciaire (Ma-
succi, 2009). De manera anàloga, a Alemanya, existeix
també la possibilitat d’acudir a la mediació abans i en el
curs del procés que, tot i no la recull explícitament, es
deriva del WwGo (Codi de Procés Administratiu) (Ma-
succi, 2009). En aquest darrer supòsit, cal assenyalar
que han estat d’especial importància les iniciatives de
la pròpia judicatura, que han establert projectes pilot de
mediació (Pilotproject gerichtliche Mediation) en alguns
tribunals (Boyron, 2007).

En termes generals, es tracta d’un fenomen que ha cau-
sat certa sorpresa a alguns autors estudiosos de la matè-
ria, i així s’han plantejat si respon a una mera casualitat
o hi ha raons de fons que permeten parlar d’una certa
comunitat. Per exemple, Boyron (2007, 281) analitza la
recent aparició de la mediació administrativa a França,
Anglaterra i Alemanya i conclou que és el resultat d’un
procés de “convergència espontània o natural”, un pro-
cés d’imitació comparativa que es desenvolupa al marge
dels mecanismes d’importació, harmonització o cross-
fertilisation. D’aquesta manera, la coincidència en la in-
troducció de la mediació no és tant un fenomen d’influ-
ència recíproca entre els tres models, sinó que més aviat
respon a les notables transformacions que està sofrint en
l’actualitat el dret administratiu, en el marc més ampli la
denominada “globalització jurídica”.

Així, l’increment del recurs a figures com la mediació i
altres ADR seria l’expressió d’una nova concepció emer-
gent del funcionament de l’Administració i del procedi-
ment administratiu, que es fonamenta en una nova ma-
nera d’entendre les bases de la relació entre l’Adminis-
tració i la societat. Ezeizabarrena (2003, 57) destaca que
“el fonament objectiu de la nova tendència s’empara en
un nou model jurídic en la manera d’administrar, dins
del qual l’Administració comença a renunciar a la tradi-
cional imposició imperativa i unilateral dels actes deri-
vats d’ella, i busca un equilibri consensual entre l’interès
públic o general (...), i els interessos individuals de les
persones, la participació de les quals resulta imprescin-
dible per a discernir i aconseguir el compliment d’aquest
interès públic o general”.

Mediació en dret administratiu

Llibre Blanc de la Mediació a Catalunya

739

CAPÍTOL 13

El context és el que s’ha anomenat la crisis de la con-
cepció tradicional administrativa, les causes de la qual
es situen en les substancials transformacions que ha
sofert la societat, el mercat i, en especial, per la prò-
pia Administració i el dret administratiu. En destaquen,
en particular, l’externalització de serveis, la regulació de
nous i molt diversos àmbits, i l’aparició a una velocitat
vertiginosa de nos instruments d’actuació administrativa,
que comporten la introducció de noves lògiques en l’or-
ganització administrativa i la prestació de serveis públics
(Boyron, 2007; Chevallier, 2004).

En paral·lel, també s’ha produït una transformació no-
table de l’avaluació de l’eficiència de l’Administració, i
s’han adoptat nous paradigmes que van més enllà del
mer control jurisdiccional de la legalitat i que posen en
qüestió el tradicional funcionament i la burocràcia admi-
nistrativa. D’aquesta manera, s’estan imposant progres-
sivament els principis de la nova gestió pública, impor-
tats del sector privat, fins al punt que ha portat alguns
autors a témer que arribin a difuminar la distinció entre
els dos sectors (Chevallier, 2004; Craig, 2003).

En aquest marc, es destaca la necessitat de “modernit-
zació” del dret administratiu, que ha de mostrar flexi-
bilitat i desenvolupar nous principis i procediments per
a adaptar-se a la nova realitat (Ezeizabarrena, 2003; i
Boyron, 2007). I com a element essencial d’aquesta
transformació, s’incideix en el paper de la societat, im-
pulsora i protagonista directa de molts d’aquests canvis,
que a la vegada exigeix més transparència i participa-
ció en les decisions de l’Administració, fet que posa en
qüestió la concepció clàssica de la rígida estructura pira-
midal de l’autoritat i el poder públic.

De manera particular, aquesta nova concepció defensa
la necessitat de superació de la unilateralitat tradicional
en l’adopció de decisions per part de l’Administració,
que en moltes ocasions esdevé un obstacle en aque-
lles relacions jurídiques en les quals la participació s’ha
de prendre en consideració i el desenvolupament de
nous procediments que permetin la configuració d’actes
administratius amb un contingut consensuat; és a dir,
que incorporin a la vegada els interessos individuals i
col·lectius de la societat representada en cada supòsit
concret.

En suma, la introducció de mecanismes com la medi-
ació es pot enquadrar dins d’aquesta nova concepció
de l’organització i el funcionament de l’Administració
pública, basada en un increment de la transparència,
participació i intervenció del ciutadà d’acord amb els pa-
radigmes de la justícia relacional reiteradament citada
durant aquest Llibre Blanc.

2.2	� Especificitats de la mediació en el
dret administratiu comparat

Malgrat el que s’acaba d’exposar sobre l’emergència i
l’extensió dels mecanismes alternatius de resolució de
conflictes en matèria administrativa, convé recordar que
la mediació en aquest camp presenta certes especifi-
citats respecte de la mediació en la resta d’àmbits es-
sencialment jurídico-privats. Aquestes idees es mostren
en dret comparat i són, en general, aplicables al dret
espanyol, amb els matisos que a continuació veurem.
En termes generals, les aquestes especificitats apareixen
relacionades fonamentalment amb el seu àmbit material
i amb el procediment.

2.2.1	 Especificitats materials

Havíem senyalat que la mediació és un instrument au-
tocompositiu de caràcter negocial. En conseqüència, la
utilització del procediment de mediació implica o pressu-
posa la possibilitat jurídica de negociar la solució del liti-
gi o, almenys, algun dels seus aspectes. Resulta evident
la problemàtica que comporta la seva aplicació a litigis
entre particulars i l’Administració pública, ja que aquesta
es troba vinculada als principis de supremacia i sotmeti-
ment a la llei. Així mateix, les normes de dret administratiu
tutelen interessos de caràcter públic, que per tant es sos-
trauen del poder de disposició de les parts en conflicte i
limiten, o en el seu cas extrem poden excloure, l’espai per
a trobar una solució acordada (Masucci, 2009).

De la part anterior se’n desprèn que en l’àmbit del dret
administratiu, potser hi ha determinades àrees on és
complicat arribar a aquesta solució negociada. No obs-
tant això, no s’ha de deduir òbviament que és imprac-
ticable, sinó que s’han d’individualitzar aquelles àrees
o supòsits en què existeix un espai per a la negociació
entre les parts i, en conseqüència, sigui més factible la
utilització del procediment de mediació. A tall d’exem-
ple, la Recomanació del Consell d’Europa estableix que
els ADRs en dret administratiu haurien d’estar permesos
en general, o en determinats tipus de litigis considerats
adequats per això, i cita en particular aquells relatius a
actes administratius individuals, contractes, responsabi-
litat patrimonial i a reclamacions pecuniàries. Així, la de-
limitació concreta d’aquests espais que permeten arribar
a una solució negociada amb l’Administració depèn de
la diferent concepció de l’articulació del dret administra-
tiu en cada sistema específic, com es pot observar dels
exemples de dret comparat que es presenten a conti-
nuació.

Mediació en dret administratiu

Llibre Blanc de la Mediació a Catalunya

740

CAPÍTOL 13

•	 França. En la línia de la Recomanació del Consell
d’Europa, a França s’admet la mediació en general
quan el litigi versa sobre contractació administrati-
va o responsabilitat patrimonial de l’Administració.
Per contra, s’exclou quan es tracta de litigis que
afecten l’exercici de les potestats administratives,
reglades o discrecionals. La doctrina destaca que
en els últims temps s’observa l’inici d’una orienta-
ció del Consell d’Estat (Conseil d’État) que no ex-
clouria la mediació en els contentieux de l’excès de
pouvoir (Masucci, 2009).

•	 Alemanya. Amb una configuració distinta, a Ale-
manya s’admet la mediació quan es tracta d’una
potestat discrecional però s’exclou, en general,
quan es tracta de potestats públiques reglades. No
obstant això, en aquests supòsits s’admet si el litigi
es refereix als fonaments en els quals es basa una
decisió administrativa, als fonaments jurídics d’un
contracte de dret públic o als fonaments d’una
transacció judicial (Masucci, 2009).

•	 Gran Bretanya. Per últim, a Anglaterra és desta-
cable que la mediació en dret administratiu està
sotmesa a més límits que en altres branques del
dret per raons de naturalesa cultural (Masucci,
2009). D’aquesta manera, s’exclouen els conflictes
en qüestions de dret, qüestions relatives als drets
i llibertats civils, qüestions d’abús de poder admi-
nistratiu i valoracions d’interès públic. En canvi,
s’admet en aquells supòsits en què no es conside-
ra adequada una aplicació rígida de les normes o
en la resolució de qüestions fàctiques complexes.

Juntament amb les especificitats relacionades amb la
possibilitat jurídica de negociar la solució del conflicte,
i per a acabar de perfilar les particularitats materials de
la mediació en dret administratiu, potser convé fer una
menció especial a la incidència de la planificació en
aquesta branca del dret, sobretot en les seves vessants
de plantejament territorial general, sectorial i urbanístic.
La complexitat d’aquests procediments als quals tenen
accés multiplicitat d’interessos que ordinàriament ex-
cedeixen l’àmbit individual, ja revela per si mateixa la
potencial rellevància dels mitjans de conciliació d’inte-
ressos entre Administració i administrats. Això és més
intens si es té en compte l’impacte o l’aplicació de cer-
tes tècniques de naturalesa ambiental en el curs dels
procediments de planificació. Ens referim, òbviament,
als instruments o tècniques de tema en consideració
dels elements ambientals abans de l’adopció de deci-
sions públiques (polítiques, plans, programes, normes
i projectes, amb els instruments d’avaluació d’impacte
ambiental o avaluació ambiental estratègica), i d’in-

tegració d’aquests factors en instruments tradicionals
d’autorització administrativa (IPPC). Per això, i com es-
pecificitat dins la distinció general que se sol fer entre
mediació procedimental i mediació processal –segons es
tracti dins del procediment administratiu o en el procés
contenciós administratiu– s’ha de tenir present la impor-
tància potencial de la mediació en els estadis previs al
sorgiment d’un conflicte de naturalesa processal que, al
cap i a la fi, es podrà subsumir en la tipologia clàssica de
mediació penal, civil o administrativa. En aquest sentit,
resulten plenament encertats els plantejaments de Pu-
ebla Pons (2009) en els quals es refereix a “mediació
preventiva” en contraposició a la mediació una vegada
s’ha produït el conflicte.

2.2.2	� Inserció de la mediació en les vies
procedimentals administratives

Una de les característiques que es prediquen comuna-
ment de l’actuació de l’Administració pública, i quasi
sempre acompanyada del qualificatiu “excessiva”, és la
rigidesa dels procediments que condueixen a l’elabora-
ció de l’“acte administratiu”. Això planteja, òbviament,
algunes qüestions pràctiques d’encaix d’instruments
com la mediació que responen a idees i principis, com
hem vist, que se separen lleugerament d’aquells que re-
geixen una concepció més clàssica o tradicional del dret
administratiu. En qualsevol cas, no es pot desconèixer
que el procediment existeix, l’acte existeix, i cal donar
una solució a aquestes qüestions.

D’acord amb allò que hem dit, i atenent a la seqüència
o inserció temporal en el curs de la producció de l’ac-
te i de la fiscalització de l’activitat administrativa en via
jurisdiccional, se solen distingir dos tipus de mediació:
abans del procés o durant el procés. En l’àmbit admi-
nistratiu, la mediació es pot esdevenir en el procediment
administratiu ordinari, eventualment en la resolució del
recurs o intraprocessalment. Als nostres efectes, i per
tal de simplificar, cal destacar que en efecte s’observa
com el dret comparat acostuma a adoptar aquesta dis-
tinció. Hem vist com la mediació en el procediment en
via de recurs és possible, en actes relatius ens referirem
a la mediació extraprocessal (entenent com a tal la pro-
duïda fora del procés contenciós administratiu) i intra-
processal. S’exposen a continuació les línies essencials
d’aquests sistemes.

2.2.2.1	Mediació prèvia al procés

•	 França. En línies generals, la mediació prèvia al
procés revesteix caràcter facultatiu. La caracte-

Mediació en dret administratiu

Llibre Blanc de la Mediació a Catalunya

741

CAPÍTOL 13

rística fonamental d’aquest procés de médiation-
conciliation (confonen o identifiquen els termes) és
que es desenvolupa davant d’òrgans administratius
específics i que segueix el model del procés admi-
nistratiu contenciós. Per això mateix, s’ha posat de
relleu el risc d’“administrativitzar” el procediment
de mediació i fer-li perdre substantivitat caracte-
rística. Així, per exemple, els Comités consultatifs
de règlement à l’amiable des différends ou litiges
relatifs aux marchés publiques (nacionals i regio-
nals), o les Commissions régionales de conciliation
et d’indemnisation des accidents médicaux..

La composició dels comitès dels mercats és tripar-
tida, i inclou a jutges (nomenats per l’Estat per 5
anys), funcionaris i experts en contractació pública
(ambdós nomenats segons el conflicte concret),
pel president del comitè entre aquells que consten
en una llista preestablerta.

La funció d’aquests comitès (singularment en ma-
tèria de contractació, els dels marchés) és buscar
elements de fet o de dret amb la vista posada en
una solució amigable i equitativa. Tenen un marge
de valoració més ampli que el jutge administratiu
o l’òrgan administratiu, i fins i tot poden proposar
solucions d’equitat, òbviament, amb respecte a
l’ordre públic. Com a regla general, s’estableix un
termini de 6 mesos per a finalitzar el procediment,
que el president pot prorrogar tres mesos més.

La solució proposada pels comitès es concreta en
un avis, dictamen, i si les parts el comparteixen, es
constitueix en la resolució per la qual l’Administra-
ció responsable posa fi al litigi. El sotmetiment del
litigi als comitès suspèn els terminis per a recórrer
judicialment fins que s’emeti aquest dictamen i es
dicti la resolució final.

•	 Alemanya. A Alemanya s’admet la mediació abans
del procediment i durant el procediment (mitlau-
fende mediation), i en el procediment en via de
recurs administratiu (nachlaufende mediation).

De forma similar al sistema francès, el mediador
no té poders decisoris, sinó que més aviat aplana
el camí per a trobar una solució i, encara que sigui
un funcionari públic, no ha d’actuar en interès de
l’Administració sinó de totes les parts en conflicte.
En cas que tingui que exercitar activitats de com-
provació, necessita una investidura especial ad
hoc. En la sessió inicial, i d’acord amb les parts,
el mediador fixa les regles que regiran el proce-
diment i un termini per al desenvolupament de la
negociació.

Una particularitat destacable d’aquest sistema és
que els efectes de l’acord de mediació depenen
del moment en què es produeix:

1.	 Si és a l’inici del procediment, el particular
modificarà la seva instància –o sol·licitud–
conforme al contingut de l’acord.

2.	 Si es produeix durant el procediment, s’hi in-
tegra (en la resolució).

3.	 Si s’hi arriba després d’haver-se produït la
resolució, s’haurà d’anul·lar, revocar o modi-
ficar l’acte (si és que no és possible arribar
a l’efecte a través de les “mesures accessò-
ries”).

A més, com a conseqüència de l’acord, el par-
ticular perd l’opció de fer valer la seva pretensió
original en seu jurisdiccional. Per altra banda, si
l’Administració no respecta l’acord, pot procedir
contra l’Administració exercitant l’acció d’incompli-
ment i de reparació del dany; o també rescindir el
contracte i reclamar els danys.

•	 Gran Bretanya. El sistema anglès és més flexible
que els anteriors, atès que no existeix una regula-
ció tipus que disciplini el desenvolupament de la
mediació, i això atribueix gran llibertat a les parts.
Així, les parts nomenen de comú acord al media-
dor, que troba en el marc de l’acord inicial entre
aquestes el marc de la seva actuació. I són també
les parts, d’acord amb el mediador, les que esta-
bleixen l’estructura del procediment de mediació,
tot i que existeixen una sèrie de passos generals
que es solen seguir (trobada preliminar, trobades
individuals mediador – parts, negociació entre les
parts i formalització de l’acord). Per últim, s’entén
que les parts tenen el ultimate control sobre el pro-
cés, que els permet abandonar-lo en qualsevol mo-
ment sense cap tipus de sanció, i que es considera
una regla essencial del procediment.

En el marc d’aquesta flexibilitat, són destacables
dues clàusules que inclouen els acords que esta-
bleixen un procediment de mediació: la clàusula
without prejudice, que garanteix la no admissibilitat
ni l’ús de les informacions obtingudes en un pro-
cés posterior; i la clàusula de secret, que imposa
una reserva absoluta a totes les parts sobre el con-
tingut de les seves comunicacions en el transcurs
de la mediació, i la violació de la qual pot donar lloc
a una acció de reparació per danys.

L’acord se sotmet a la confirmació de l’autoritat
competent, que el dota de valor de contracte, i

Mediació en dret administratiu

Llibre Blanc de la Mediació a Catalunya

742

CAPÍTOL 13

existeix també la possibilitat que el tribunal li reco-
negui els mateixos efectes que una decisió judicial.
En cas que només s’arribi a un acord parcial, el
tribunal competent també pot assumir-lo, i resol-
dre només els aspectes en què segueixi havent-hi
conflicte.

2.2.2.2	Mediació intraprocessal

En els tres ordenaments considerats, la mediació intra-
processal, o Court-annexed mediation, es configura com
un parèntesi consensual dins del procés judicial i es de-
senvolupa sota els auspicis del jutge. En el dret francès o
en l’alemany, és el jutge qui nomena amb l’acord de les
parts un mediador, o es constitueix ell mateix com a me-
diador (en el cas de França). En el supòsit anglès, tot i
que formalment el mediador el nomenen directament les
parts, veu els seus poders emmarcats per l’acord judicial
que preveu la utilització de la mediació.

Quant als efectes de l’acord, en línies generals, els tres
sistemes també coincideixen. Així, a França les parts es
poden limitar a posar-lo en coneixement del jutge per tal
que declari el sobreseïment de la causa, o també poden
demanar-li que es pronunciï sobre aquest, acció que el
transforma en una decisió judicial. A Alemanya, de ma-
nera anàloga, un cop subscrit l’acord, es retira el recurs
o es declara extingit el procés, i si totes les parts en la
mediació ho són també del procés, es pot convertir en
una transacció processal. Finalment, a Anglaterra, tal i
com succeeix en la mediació prèvia al procés, l’acord té
valor de contracte i existeix la possibilitat que el tribunal
li reconegui els efectes d’una decisió judicial.

3	� Articulació de la mediació
en el dret intern: el
sistema de mediació

A l’hora d’articular un sistema de mediació en dret pú-
blic espanyol, cal partir de la base que, en termes gene-
rals, no està exempt de les consideracions que s’acaben
d’observar en dret comparat. Així, constitueix pràctica-
ment un tòpic afirmar que la mediació en aquest camp
pot resultar limitada per raó de la matèria sobre la qual
es pretén mediar, pel sotmetiment de l’Administració
pública al principi de legalitat, o per la vigència d’uns
procediments d’adopció de decisions que presenten una
certa rigidesa. Com es comprovarà, aquestes barreres

no són necessàriament insuperables, i fins i tot, en molts
dels casos són el resultat de l’aplicació restrictiva de les
normes aplicables. Per aquestes raons, l’àmbit de la me-
diació en dret administratiu és més ampli del que podria
semblar. És cert que les experiències de mediació en
l’àmbit de l’Administració pública no són tan nombroses
com aquelles que podem trobar en matèria de família,
educació, laboral, consum, etc. No obstant això, el re-
curs a solucions convencionals o mitjançant la transac-
ció de problemes d’índole administrativa no constitueix
però una novetat absoluta en el nostre panorama intern.
Només a tall d’exemple, i pel que fa estrictament a l’àm-
bit català, cal fer una referència a l’experiència del Con-
sorci d’Estudis, Mediació i Conciliació a l’Administració
Local (CEMICAL), una entitat pública de caràcter asso-
ciatiu i naturalesa voluntària, constituïda per gestionar
activitats i serveis d’interès públic local en l’àmbit de la
província de Barcelona, i que gaudeix de capacitat d’ac-
tuar per trobar vies de solució, mitjançant procediments
fixats de mutu acord entre les parts, en els conflictes
laborals o les controvèrsies que es produeixin en l’àmbit
local11. El CEMICAL duu a terme procediments de con-
ciliació (una tercera persona intenta posar d’acord les
parts en conflicte, mitjançant un pacte que els comporti
un benefici mutu) i de mediació (la persona que hi in-
tervé, intenta no només que les parts arribin a un acord,
sinó que, a més a més, elabora una proposta concreta,
primer indicativa i després definitiva, comptant amb la
col·laboració activa de les parts)12.

3.1	� Sistema de mediació i fonts
normatives

Amb la finalitat de dibuixar un panorama general de la
qüestió en el nostre dret intern, entenem que la distinció
entre mediació procedimental (extraprocessal) i media-
ció processal a la qual hem fet referència anteriorment
es presenta, en principi, útil per als nostres efectes.
Tanmateix, les normes jurídiques aplicables es basen
d’una manera o altra en aquesta distinció. En qualsevol
cas, i tot i l’interès que presenta aquesta classificació,
cal assenyalar que la qüestió no és tan simple com pot
semblar, ja que la realitat de la conciliació d’interessos
en l’àmbit administratiu presenta una riquesa de matisos
que ultrapassen aquesta representació entre mediació
processal i mediació extraprocessal. Així, entenem que
l’adequada comprensió de la mediació en dret públic
administratiu exigeix adoptar una visió més àmplia que
la que ens ofereixen les normes procedimentals i proces-
sals respecte a l’ús d’aquest recurs per a la resolució de

Mediació en dret administratiu

Llibre Blanc de la Mediació a Catalunya

743

CAPÍTOL 13

conflictes en el marc d’un procediment administratiu o
en el procés contenciós administratiu. Des d’aquest punt
de vista, i congruentment amb els plantejaments gene-
rals dels quals parteix aquest Llibre Blanc, s’entén que
és preferible partir del concepte de sistema de mediació,
ja que comprèn una pluralitat de situacions més àmplia
que la que ens ofereixen les normes a les quals acabem
de fer referència.

En aquest sentit, sobre la base de la figura elaborada per
Casanovas et al.13, en dret administratiu es donen una
sèrie de situacions que basculen entre la utilització de
la mediació construïda jurídicament (o iniciada sobre la
base de les vies procedimentals i processals que aparei-
xen en les normes jurídico-adminstratives), i situacions
amb un transfons òbviament jurídic, però no construïdes
com un procés de mediació dins de les vies d’un proce-
diment administratiu formal. I encara entre elles es pot
distingir, de manera que, grosso modo, es tindrien les
següents situacions que, òbviament, incideixen en l’efi-
càcia dels resultats que s’obtenen:

1.	 Mediacions que es donen fora de les vies proces-
sals i procedimentals, o anteriors a aquestes: per
exemple, les negociacions anteriors a la fixació dels
espais a incloure en la Xarxa natura 2000, sobre
fixació de cabdals ecològics, les negociacions an-
teriors a la formulació inicial d’un instrument de
plantejament urbanístic, etc.

2.	 Mediacions iniciades jurídicament, en el marc d’un
procediment en curs però que, d’acord amb les
normes de procediment administratiu, poden tenir
o no un valor jurídicament vinculant de la resolució
final.

3.	 Finalment, aquelles mediacions el resultat de les
quals, si prosperen, posen fi a un procediment
administratiu o s’incorporen en la resolució d’un
procés contenciós administratiu.

En definitiva, la tipologia de la mediació en l’àmbit ad-
ministratiu bé podria respondre a aquest esquema sin-
tètic:

Figura 1. �Tipologia de la mediació en l’àmbit administratiu

La tipologia descrita no és simplement el resultat d’una
anàlisi fenomenològica, sinó que resulta o encaixa en el
sistema de fonts normatives que disciplinen el procedi-
ment o el procés administratiu. Partint llavors d’aquestes
fonts normatives, és fàcil inferir que les que més interès
presenten per a nosaltres són aquelles que es circums-
criuen a les normes tectòniques que regulen el proce-
diment i el procés administratiu: la Llei 30/1992, de 26
de novembre, de règim jurídic de les administracions
públiques i del procediment administratiu comú (a partir
d’ara LRJ), la Llei 26/2010, de 3 d’agost, de règim jurídic
i de procediment de les administracions públiques de
Catalunya –tot i que encara es tracti d’una norma que
no ha entrat en vigor14– i la Llei 29/1998, de 13 de juliol,
reguladora de la jurisdicció contenciosa administrativa
(a partir d’ara LJCA). Juntament amb aquestes lleis,
existeix una sèrie de normes sectorials a les quals farem

referència durant aquesta secció, tot i que l’esquema de
desenvolupament seguirà les disposicions de les normes
de procediment administratiu general.

Dins del marc de les normes de procediment admi-
nistratiu general, cal mencionar en primer lloc la LRJ,
norma de procediment administratiu comú aplicable a
l’Administració General de l’Estat, les administracions de
les comunitats autònomes i a les entitats que integren
l’Administració Local, i dictada a l’empara de l’article
149.1.18 de la Constitució. La LRJ sembla contemplar
en dos preceptes l’entrada de tècniques de mediació en
el procediment administratiu. Es tracta dels coneguts
articles 88 (relatiu a la terminació convencional del pro-
cediment, i que implícitament inclou la mediació com a
tècnica instrumental en aquest camp), i el 107.2, referit
als instruments alternatius per a la resolució de conflic-

Ti
po

lo
gi

a
de

 m
ed

ia
ci

ó
en

 d
re

t
ad

m
in

is
tr

at
iu

Extrajudicial o
extraprocessal

Procedimental

Procediment
administratiu “de gestió”

L’acord o conveni posa fi
al procediment

Acords o pactes que no
poden fi al procediment

Vinculants

No vinculants

Extraprocedimental
Procediment

en via de recurs

Intrajudicial. Processal

Mediació en dret administratiu

Llibre Blanc de la Mediació a Catalunya

744

CAPÍTOL 13

tes com a substitutoris dels recursos administratius, on
es troba una remissió explícita als ADR.

Lògicament, la regulació general del procediment admi-
nistratiu no s’esgota en les disposicions de la LRJ des
del punt de vista de les administracions territorials, ans
al contrari, i en l’exercici de les competències en matèria
de procediment administratiu que assumeixen les comu-
nitats autònomes en els seus respectius estatuts d’auto-
nomia. En el cas de Catalunya, tot i la vigència encara de
la Llei 13/1989, resulta d’interès als nostres efectes la Llei
26/2010, de 3 d’agost, de règim jurídic i de procediment
de les administracions públiques de Catalunya, dictada
en virtut de les competències que s’assumeixen en els ar-
ticles 159.1 i 160.1 de l’Estatut d’autonomia (Llei orgànica
6/2006, de 19 de juliol). Val a dir que l’article 159.1 de
l’Estatut atorga a la Generalitat, en matèria de règim jurídic
i procediment administratiu, la competència per a regular
les normes de procediment administratiu que derivin de
les particularitats del dret substantiu de Catalunya o de les
especialitats de l’organització de la Generalitat.

Doncs bé, dins del marc de les normes de procediment
administratiu general, resulta evident que l’entrada de
tècniques de mediació amb uns resultats jurídicament
més forts es pot esdevenir ja sigui dins l’àmbit de la
terminació convencional del procediment de l’article 88
LRJ o de la substitució dels recursos administratius per
arbitratge, mediació o conciliació que preveu l’article
107.2 LRJ. Per contra, la utilització de la mediació com
a tècnica instrumental de conciliació d’interessos amb
un resultat d’un pacte de mediació, però sense que
porti associat automàticament un efecte vinculant, es
pot donar dins del propi procediment administratiu, o
en moments extraprocedimentals (com fases anteriors
a la iniciació d’un procediment administratiu formal o
reglat).

Sense prejudici de desenvolupar immediatament algu-
nes particularitats de cada una de les vies que ofereixen
les normes de procediment administratiu aplicables, la
taula que es presenta a continuació pot ajudar a aclarir
el panorama que s’acaba d’exposar.

Taula 1. �Tipologia, requisits i efectes de la mediació en la normativa de procediment administratiu i contenciós
administratiu.

SUPÒSIT DE MEDIACIÓ
RESULTAT DE LA

MEDIACIÓ
EFECTES SUSPENSIÓ REQUISITS

Acord de mediació com a
terminació del procediment
(article 88 LRJ)

Conveni o contracte.
Posa fi a la via
administrativa.

Possibilitat de sol·licitar
la suspensió del pro-
cediment d’acord amb
l’article 42.5 LRJ

Possible neces-
sitat de des-
envolupament
reglamentari

Mediació substitutiva dels
recursos administratius (art.
107.2 LRJ)

Acord de resolució
Posa fi a la via
administrativa

Requisits temporals
d’acord amb la previsió
legal que ho introdueixi

Necessitat de
configuració
legal.

Ac
or

ds
 o

 p
ac

te
s

de
 m

ed
ia

ci
ó

qu
e

no
 p

os
en

fi

al
 p

ro
ce

di
m

en
t.

M
ed

ia
ci

ó
co

m
 a

 tè
cn

ic
a

in
st

ru
m

en
ta

l

Mediació intrapro-
cedimental sobre
la base de l’article
88 LRJ.

No es tracta d’un con-
veni que posa fi a la via
administrativa.
El resultat és un pacte
que, en el seu cas,
ha d’incorporar-se a
l’acte administratiu de
resolució.

No posa fi a la
via adminis-
trativa
Vinculant o no
vinculant per
a la resolució
final.

Persisteix el dubte
doctrinal pel que fa a la
possibilitat de sol·licitar
la suspensió d’acord
amb l’article 42.5 LRJ.
No obstant això, ente-
nem que es pot utilitzar
aquesta facultat.

Vies informals: per
exemple, previs a la
iniciació del proce-
diment – conflictes
d’interessos antes de
la iniciació del pla-
nejament urbanístic,
cabdals, etc.)

El resultat és un pacte,
que, en el seu cas,
ha d’incorporar-se a
l’acte administratiu de
resolució.

No vinculant
No suspèn
No és aplicable a
l’article 42.5 LRJ

Mediació processal. Judicial.
Art. 77 LJCA

L’òrgan judicial ha de
dictar una resolució
interlocutòria (auto) que
aprovi l’acord.

No (77.3 LJCA)
Vegeu art. 77
LJCA

Mediació en dret administratiu

Llibre Blanc de la Mediació a Catalunya

745

CAPÍTOL 13

S’examinen a continuació alguns aspectes particulars de
cada un dels mitjans ressenyats.

3.2	 Anàlisi dels diversos supòsits

3.2.1	� La mediació en el marc de l’article
88 LRJ

L’article 88 LRJ va constituir una de les novetats que va
introduir la Llei 30/92 respecte de la legislació de pro-
cediment administratiu fins llavors aplicable. En aquest
sentit, l’esmentat precepte va obrir la via des del punt
de vista normatiu (una altra cosa és que ja s’estigués
celebrant) per a l’entrada d’instruments de naturalesa
convencional en la tramitació i terminació dels proce-
diments. Tornos (1995, 155) considera que aquest
precepte és l’expressió d’un intent de trobar fórmules
procedimentals de composició d’interessos. D’aquesta
manera “(...) se supera la visió de l’Estat com a entitat
separada de la societat, que es relaciona amb aquesta
a través d’actes d’autoritat unilaterals, i s’avança cap a
una concepció integrada de l’Estat i la societat en la qual
s’acorda, pacta o contracta l’exercici del poder”.

D’acord amb l’article 88 LRJ, les administracions públi-
ques podran celebrar acords, pactes, convenis o con-
tractes amb persones tant de dret públic com privat,
sempre que no siguin contraris a l’ordenament jurídic
ni versin sobre matèries no susceptibles de transacció i
tinguin com a objecte satisfer l’interès públic que tenen
encomanat, amb l’abast, efectes i règim jurídic específic
que en cada cas prevegi la disposició que ho reguli, po-
dent aquests actes tenir la consideració de finalitzadors
de procediments administratius o inserir-se en aquests
amb caràcter previ, vinculant o no, a la resolució que els
posi fi. Per la seva part, la Llei 26/2010 de règim jurídic
i de procediment de les administracions públiques de
Catalunya (LPAPC) no conté un precepte semblant. No
obstant això, la LPAPC, al regular les especificacions re-
latives a la terminació del procediment (article 53.3), sí
conté alguna precisió en el sentit que exonera les admi-
nistracions públiques catalanes del deure de dictar una
resolució expressa en els supòsits de finiment del pro-
cediment per pacte o conveni. Addicionalment, l’article
75.2 c) estableix una important precisió quant als efec-
tes de la terminació convencional del procediment admi-
nistratiu en el sentit que inclou “els acords, els pactes,
els convenis o els contractes que tinguin com a efecte la
finalització del procediment”, entre els actes que exhau-
reixen la via administrativa (fet que, lògicament, incideix
en el règim de recursos).

Com es pot observar, i malgrat l’enquadrament de l’arti-
cle 88 LRJ entre els mitjans de terminació del procedi-
ment, resulta que, en realitat, contempla un elenc més
ampli de supòsits. Això és així a causa de la referència
als diferents efectes que pot tenir aquest pacte, i que
oscil·len entre acords finalitzadors dels procediments
administratius, i acords previs, vinculants o no, per a la
resolució que els posi fi.

Així, resulta clar que en aquest àmbit de la tramitació
i terminació negocial o convencional del procediment
administratiu és on es pot donar l’entrada de tècniques
mediadores. És interessant posar de relleu que en els
supòsits en els quals s’estigui parlant d’una terminació
autèntica del procediment mitjançant acord o conveni,
es pot coincidir amb Gamero (2006, 346) en el sentit
que aquest precepte no pretén que a causa d’un ins-
trument administratiu unilateral (l’acte) “s’insereixi una
tècnica autocompositiva de resolució de conflictes com
la mediació de la qual l’Administració després pugui
apartar-se’n si s’arribés a la resolució definitiva de l’expe-
dient, sinó admetre la terminació del procediment mit-
jançant un acord de caràcter negocial.”

3.2.1.1 �Aplicabilitat directa o diferida. Àmbit material
i alguns exemples de regulació sectorial

Pel que fa a l’àmbit material, i d’acord amb Carballo
(2008), es pot afirmar que l’article 88 LRJ ofereix, en
principi, un ampli potencial per a la mediació adminis-
trativa. La raó és que les limitacions substantives pel des-
plegament d’aquests acords consisteixen en el fet que
no siguin contraris a l’ordenament jurídic ni tractin sobre
matèries no susceptibles de transacció. No obstant això,
aquesta amplitud inicial pot resultar matisada en la pràc-
tica d’acord amb la solució que s’adopti en relació a una
qüestió prèvia: la relativa a si l’article 88.1 LRJ opera
directament o si, per contra, necessita un desenvolu-
pament legal o reglamentari per a la seva aplicació. A
favor de la necessitat de desenvolupament reglamentari
es pronuncien Ripoll (2004), Sánchez Morón (1995),
Blanquer (2010); en contra, Delgado (1995), Carballo
(2008). Ara no es pretén entrar a discutir aquest as-
pecte, ja que excediria els propòsits d’aquest capítol,
però no es pot desconèixer que la solució que es doni
a aquest problema pot redundar en més o menys ex-
tensió material de l’aplicació pràctica dels acords com
a mitjà de terminació del procediment; de manera que
si s’acceptessin les tesis més àmplies que propugnen
una aplicació directa d’aquest precepte sense necessitat
d’habilitació per norma sectorial, les possibilitats d’exten-
sió de la mediació en aquest cap són notablement més
extenses que les que resultarien de mantenir una posi-

Mediació en dret administratiu

Llibre Blanc de la Mediació a Catalunya

746

CAPÍTOL 13

ció més restrictiva que obligaria a examinar la normativa
sectorial de cada àmbit concret de l’actuació adminis-
trativa per a avaluar la idoneïtat d’un acord de mediació
amb efectes finalitzadors.

No obstant això, i fins i tot si s’acceptessin les tesis més
restrictives, que exigirien desenvolupament legal o regla-
mentari d’aquestes previsions, per als nostres objectius
essencialment prospectius, és suficient extraure algunes
conclusions que emmarquen l’entrada de la mediació
com a instrument que pot abocar a una resolució nego-
ciada del procediment, i que s’exposen a continuació.

•	 Així, en primer lloc, les administracions públiques
estan habilitades per a dictar disposicions regla-
mentàries que permetin articular instruments de
mediació en procediments administratius de ges-
tió.

•	 Per altra part, l’auxili o la concurrència necessària
de norma de desenvolupament ens permet avan-
çar algunes de les matèries en les quals explícita-
ment té entrada l’instrument de la mediació en la
resolució de procediments en el nostre àmbit terri-
torial. És el cas de la responsabilitat patrimonial de
l’Administració, la potestat sancionadora (des d’un
punt de vista general en el Reglament aprovat pel
RD 1398/1993 i en sancions sectorials com el dret
de competència), procediments sectorials d’auto-
ritzacions (RD 1778/1994), expropiació forçosa.
S’examinen a continuació alguns d’aquests supò-
sits sectorials en els quals es podrà apreciar els
diferents continguts i abastos del conveni o pacte
de mediació.

a) Responsabilitat patrimonial

En matèria de responsabilitat patrimonial, i d’una manera
coincident amb els supòsits examinats en dret comparat,
el Real decret 429/1993, de 26 de març, pel qual s’apro-
va el Reglament dels procediments de les administraci-
ons públiques en matèria de responsabilitat patrimonial
recull determinats supòsits de terminació convencional
del procediment en el marc de l’article 88 de la LRJ. En
tot cas, convé tenir en compte que, d’acord amb la seva
exposició de motius, l’acord de terminació convencional
no pot incloure, com a tal acord amb un particular, cap
tipus de transacció sobre l’existència o no de relació de
causalitat o de reconeixement pactat de la responsabili-
tat de les administracions públiques, sinó limitar-se a la
determinació de la quantia i la forma d’indemnització.
Aquest és precisament el contingut mínim de la reso-
lució o acord que declara la responsabilitat patrimoni-
al segons l’article 2.2 del citat Reglament (la resolució

del procediment o, en el seu cas, l’acord de terminació
convencional fixarà la quantia i la forma d’indemnitza-
ció, quan procedeixi, d’acord amb els criteris que per
calcular-la i abonar-la s’estableixen en l’article 141 de la
Llei de règim jurídic de les administracions públiques i
del procediment administratiu comú). Des d’un punt de
vista procedimental, i als efectes d’enquadrar l’entrada
de la mediació en aquest àmbit, cal assenyalar que la
proposta de terminació convencional per part de l’inte-
ressat a l’òrgan instructor es pot donar amb anterioritat
al tràmit d’audiència o en el mateix tràmit (article 11.2);
i en ella s’han de fixar els termes definitius de l’acord
indemnitzatori que estaria disposat a subscriure amb
l’Administració pública corresponent. És interessant res-
saltar que la proposta d’acord ha de ser formalitzada per
l’òrgan competent per a resoldre el procediment que, si
no estima procedent formalitzar la proposta de termina-
ció convencional, resoldrà el procediment (article 13 RD
489/1993).

Quant als seus efectes, l’apartat 3 de l’article 2 del RD
489/1993 estableix que els acords de terminació con-
vencional que recaiguin en els procediments regulats en
aquest reglament posen fi a la via administrativa.

Similars previsions es contenen a la Llei 26/2010 de Ca-
talunya, que reconeix que els procediments de respon-
sabilitat poden finalitzar mitjançant resolució o per acord
indemnitzatori (article 84.3). D’acord amb l’article 85.2,
les persones interessades poden proposar la terminació
convencional en el tràmit d’audiència i fixar els termes
definitius de l’acord indemnitzatori que estan disposa-
des a subscriure. D’acord amb l’article 83.1, l’acord està
sotmès a l’aprovació per part del conseller o consellera
del departament.

b) Matèria sancionadora

També en matèria de dret administratiu sancionador
s’observa l’existència de mecanismes convencionals en
la terminació de certs procediments en els quals, òb-
viament, hi ha més possibilitats d’introduir instruments
de mediació; tot i que, per si mateixos, no ho exigeixin,
ja que és suficient la intervenció de les parts sense cap
mena d’assistència.

De totes maneres, creiem que és important posar de re-
lleu les diferents formes en què es plasma la interven-
ció de la voluntat concorrent de l’Administració pública
i administrat (interessat) en la resolució d’aquests pro-
cediments. La raó rau en les diferències entre els seus
respectius objectes i abastos, i que pugui tenir com a
conseqüència més o menys idoneïtat del recurs al mèto-
de de mediació en el si d’aquests procediments.

Mediació en dret administratiu

Llibre Blanc de la Mediació a Catalunya

747

CAPÍTOL 13

Un primer grup de convenis en matèria sancionadora
estaria constituït per aquells casos que normalment con-
sisteixen en actes d’adhesió del particular a una proposta
de sanció que suposa la reducció de la multa imposada
(així en dret tributari o les infraccions en matèria de tràn-
sit). Es tracta d’allò que s’ha denominat “adhesió a un
acte administratiu” –Gamero (2006), Huergo (1998)–.
Aquests supòsits, que efectivament suposen un acord
entre particular o Administració eviten litigiositat, impe-
deixen l’exercici dels recursos, presenten possibilitats
diferents a l’entrada pràctica de la mediació. Aquesta
sembla que es presenti, està clar, molt limitada en els
casos que constitueixen la immensa majoria de les in-
fraccions de trànsit per la pròpia naturalesa i tramitació
expeditiva de l’expedient sancionador: amb proves que
fixen els fets unilateralment per part de l’Administració
amb competències sancionadores (Estat, CCAA o ajun-
taments en l’àmbit de les seves competències), d’una
manera pràcticament inatacable i indubtable (actes de
funcionaris públics, fotografies de radar), i amb una apli-
cació pràcticament automàtica dels preceptes del Regla-
ment general de circulació.

Des d’un altre punt de vista, l’habilitació general que
presenta l’article 22 del Reglament per l’exercici de la
potestat sancionadora (RD 1398/1993) ofereix més pos-
sibilitats. Aquest precepte permet instaurar un procedi-
ment per a la terminació convencional per a la fixació de
la quantia de les indemnitzacions que se’n poguessin
derivar, en el seu cas, dels eventuals danys i perjudi-
cis ocasionats a l’Administració pública com a conse-
qüència de la comissió d’infracció. En aquests casos,
quan la indemnització per danys i perjudicis causats
no hagi quedat fixada durant el procediment, es deter-
minarà mitjançant un procediment complementari que
serà susceptible de terminació convencional. En aquests
supòsits, la resolució del procediment posarà fi a la via
administrativa (article 22.2 RD 1398/1993).

Finalment, i més enllà dels acords d’adhesió o la deter-
minació convencional de la indemnització en supòsits de
comissió d’infraccions que s’haguessin pogut causar, es
troben altres possibilitats de substitució de la sanció mit-
jançant acord que preveu alguna norma sectorial. Així, i
emmarcats en el context general de l’article 88 LRJPAC,
la Llei 15/2007, de 3 de juliol, de defensa de la compe-
tència preveu a l’article 52 que el Consell de la Comissió
Nacional de la Competència, si ho proposa la Direcció
d’Investigació, pot resoldre la terminació del procedi-
ment sancionador de mutu acord amb els interessats
quan aquests s’obliguin a realitzar determinades actu-
acions que resolguin els efectes sobre la competència15.

Com ha fet notar Baño León (2008), aquesta possibilitat
és certament avançada, sempre que l’objecte del con-
veni sigui substituir la possible sanció per compromisos
o obligacions voluntàriament acceptades per les empre-
ses, que impliquen la exoneració de la responsabilitat
sancionadora. És a dir, els convenis no versen sobre la
reducció o la quantia de les multes, sinó que substituei-
xen l’exercici de la potestat sancionadora de l’Adminis-
tració per l’acceptació de determinades obligacions que
resolen els efectes sobre la competència dels acords o
pràctiques prohibides.

El Reglament de defensa de la competència, aprovat
per Real decret 261/2008, de 22 de febrer, desenvolu-
pa aquestes previsions en el seu article 39. En aquest
sentit, cal destacar que l’acord d’inici de la terminació
convencional es notificarà als interessats, indicant si
queda suspès el còmput del termini màxim del procedi-
ment fins a la conclusió de la terminació convencional.
Els presumptes infractors presentaran la seva propos-
ta de compromisos davant la Direcció d’Investigació en
el termini que aquesta fixi en l’acord d’iniciació de la
terminació convencional, que no podrà ser superior a
tres mesos. Aquesta proposta es traslladarà al Consell
de la Comissió Nacional de la Competència per al seu
coneixement. Si els presumptes infractors no presentes-
sin els compromisos en el termini marcat per la Direc-
ció d’Investigació es considerarà que desisteixen de la
seva petició de terminació convencional, i es continuarà
la tramitació del procediment sancionador. Així mateix,
s’entendrà que els presumptes infractors desisteixen de
la seva petició si, una vegada presentats els compromi-
sos davant la Direcció d’Investigació i un cop aquesta
hagi considerat que aquests no resolen adequadament
els efectes sobre la competència derivats de les conduc-
tes objecte de l’expedient o no garanteixen suficientment
l’interès públic, els presumptes infractors no presenta-
ran, en el termini establert a tal efecte per la Direcció
d’Investigació, nous compromisos que, al bon entendre
d’aquesta, resolguin els problemes detectats. La Direcció
d’Investigació remetrà la proposta de compromisos als
altres interessats amb la finalitat que puguin adduir, en el
termini que s’estableixi, tantes al·legacions com creguin
convenients. La Direcció d’Investigació elevarà al Consell
de la Comissió Nacional de la Competència la propos-
ta de terminació convencional per a la seva adopció i
incorporació a la resolució que posi fi al procediment.
Un cop rebuda la proposta de terminació convencional
i, en el seu cas, informada la Comissió Europea d’acord
amb allò que preveu l’article 11.4 del Reglament (CE)
núm. 1/2003 del Consell, de 16 de desembre de 2002,
relatiu a l’aplicació de les normes sobre competència

Mediació en dret administratiu

Llibre Blanc de la Mediació a Catalunya

748

CAPÍTOL 13

previstes en els articles 81 i 82 del Tractat, el Consell
de la Comissió Nacional de la Competència podrà: (i)
resoldre l’expedient sancionador per terminació conven-
cional i estimar adequats els compromisos presentats;
(ii) resoldre que els compromisos presentats no resolen
adequadament els efectes sobre la competència derivats
de les conductes objecte de l’expedient o no garanteixen
suficientment l’interès públic; en aquest cas, es podrà
concedir un termini perquè els presumptes infractors
presentin davant el Consell de la Comissió Nacional de la
Competència nous compromisos que resolguin els pro-
blemes detectats. Si, transcorregut aquest termini, els
presumptes infractors no han presentat nous compro-
misos, es considerarà que desisteixen de la seva petició
i el Consell de la Comissió Nacional de la Competència
instarà la Direcció d’Investigació a la continuació del pro-
cediment sancionador.

c) Responsabilitat ambiental

La Llei 26/2007, de 23 d’octubre, de responsabilitat me-
diambiental recull també una previsió interessant de ter-
minació convencional del procediment administratiu des
del punt de vista de les potencialitats de la mediació. En
aquest sentit, l’article 46 estableix una regulació força
àmplia d’aquest tipus d’acords amb la finalitat d’establir
el contingut de la resolució final (article 46.1), i es pot
referir a diversos aspectes com: el contingut i l’abast de
les mesures que el responsable o responsables hagin
d’adoptar; la forma de la seva execució; les fases i pri-
oritats i terminis parcials i totals d’execució; els mitjans
de direcció o control administratiu; les garanties de
compliment i tantes altres que contribueixin a assegurar
l’efectivitat i la viabilitat de les mesures; i les mesures
que hagi d’executar l’autoritat competent, a costa dels
responsables.

Tant l’autoritat competent com els operadors respon-
sables poden proposar aquests acords (art. 46.3). No
obstant això, no són els únics subjectes que poden in-
tervenir en les negociacions, tot i que està previst que
en el cas que es personessin uns altres interessats, se’ls
notificarà l’inici de les negociacions i se’ls donarà audi-
ència per un termini de quinze dies hàbils, així com se’ls
notificarà l’acord.

Des del punt de vista temporal, els acords es poden
subscriure en qualsevol moment del procediment. És
interessant destacar respecte als efectes suspensius de
les negociacions que, d’acord amb la pròpia Llei, l’inici
d’aquestes suspendrà el termini per a resoldre per un
període màxim de dos mesos. Si transcorre aquest perí-
ode sense haver arribat a un acord, l’autoritat competent

haurà de continuar la tramitació del procediment fins a
la seva terminació.

Per últim, quant als seus efectes, els apartats 5 i 6 de
l’article 46 preveuen que si s’arribés a un acord, aquest
s’incorporarà a la resolució llevat que, atenent en par-
ticular a les al·legacions d’altres interessats, l’òrgan
competent per a resoldre entengui que n’és necessari
el rebuig o modificació per raons de legalitat. En aquest
cas, es dictarà la resolució que procedeixi i es man-
tindrà en la mesura del possible els termes de l’acord.
Aquesta particularitat no impedeix la possibilitat d’iniciar
en aquest moment noves negociacions per a modificar
l’acord en allò que resulti necessari. Els acords seran
vinculants per als signants.

d) Atorgament, modificació i extinció d’autoritzacions

El Real decret 1778/1994, pel qual s’adeqüen les nor-
mes reguladores dels procediments administratius per
a l’atorgament, modificació i extinció d’autoritzacions, a
la Llei 30/1992, preveu en el seu article 5 la possibilitat
de terminació convencional en aquesta matèria de ma-
nera que, quan per la naturalesa de l’activitat les normes
reguladores de l’autorització així ho prevegin, es podrà
finalitzar el procediment mitjançant l’acord entre l’Admi-
nistració i els interessats.

Des del punt de vista del procediment, els sol·licitants
o l’òrgan competent per a la instrucció del procediment
podran, en qualsevol moment anterior a la proposta de
resolució, proposar un acord referit a l’objecte de l’auto-
rització. En cas de conformitat de l’òrgan instructor i dels
sol·licitants, la proposta es remetrà, amb tot el que s’ha
actuat, a l’òrgan competent per a resoldre, el qual ho
farà amb llibertat de criteri. En qualsevol cas, si l’acord
es formalitza, produirà els mateixos efectes que la reso-
lució del procediment.

3.2.1.2 Efectes

a) Obligació de resoldre i suspendre el procediment

Aquells supòsits enquadrables a l’article 88 LRJ on
l’acord, pacte o conveni de mediació posa fi al proce-
diment impliquen, en primer terme, una excepció al
deure de l’Administració pública de dictar una resolució
expressa en tots els procediments i a notificar-la, que
imposa amb caràcter general l’article 42 LRJ. Així, es
desprèn de l’article 42.1 in fine LRJ, i en idèntic sentit
l’article 53.3 de la Llei 26/2010, que exonera les admi-
nistracions públiques catalanes del deure de dictar una
resolució expressa en els supòsits de finiment del proce-
diment per pacte o conveni.

Mediació en dret administratiu

Llibre Blanc de la Mediació a Catalunya

749

CAPÍTOL 13

Així, la qüestió es trasllada a la suspensió dels proce-
diments en curs quan s’utilitzi alguna d’aquestes tèc-
niques i evitar d’aquesta manera que es produeixi un
acte presumpte en el procediment administratiu amb
el venciment dels terminis legals per a resoldre i notifi-
car l’acte. D’acord amb l’article 42.5 e) LRJ, la iniciació
de negociacions amb vistes a la conclusió d’un pacte o
conveni en els termes previstos en l’article 88 faculta o
habilita per a suspendre els terminis legals per a resoldre
i notificar. La suspensió s’esdevé des de la declaració
formal al respecte i es prolonga fins a la conclusió sense
efecte, en el seu cas, de les referides negociacions que
es constataran mitjançant la declaració formulada per
l’Administració o els interessats.

La suspensió no és, doncs, automàtica; i en aquest sentit
es pronuncia alguna norma sectorial com el reglament
de la Llei de defensa de la competència de 2008 (article
39). Tanmateix, Gamero (2006, 350) ha defensat que
un cop l’Administració accepta l’entrada de la mediació,
ha d’adoptar un acord de suspensió del procediment,
basat en raons de la pròpia mecànica de la mediació,
creant un clima d’igualtat i de no agressió. No obstant
això, existeixen supòsits sectorials on la suspensió és
automàtica, com l’article 45 de la Llei de responsabili-
tat mediambiental (l’inici de les negociacions suspendrà
el termini per a resoldre per un període màxim de dos
mesos que, un cop transcorregut, si no s’ha arribat a un
acord, l’autoritat competent haurà de continuar la trami-
tació del procediment fins a la seva finalització).

La qüestió no es presenta tan clara en els supòsits en els
quals les negociacions intraprocedimentals es medien
entre interessats i Administració pública, quan aquestes
no tenen com a conseqüència un acord o conveni que
posi fi al procediment sinó que s’hi insereixen amb ca-
ràcter previ a la resolució. Es tracta de supòsits inclosos
també en la dicció general de l’article 88 LRJ, però que
alguns autors entenen que no es troben coberts per a
facultat que confereix l’article 42.5 LRJ al qual s’acaba
de fer referència. En aquests casos, es reclama l’agili-
tat de les negociacions per evitar la producció d’un acte
presumpte. Per la nostra part, i sense negar el fonament
d’aquestes opinions, entenem que de la redacció de
l’article 42.5 LRJ no es desprèn automàticament la in-
aplicabilitat de la facultat suspensiva en els supòsits de
mediacions en acords, pactes o convenis que s’inserei-
xin en el curs dels procediments administratius de ma-
nera prèvia a la resolució, amb efectes vinculants o no,
tenint en compte l’amplitud amb la qual es recullen en
l’article 88 LRJ i del propi estil literal de l’article 42.5 LRJ
que es remet a l’article 88, sense especificar si es tracta
d’acords que posen fi al procediment administratiu, o

acords que s’hi insereixen de manera prèvia a la resolu-
ció que posa fi. L’amplitud d’aquests supòsits exigeix en
qualsevol cas una aproximació prudent en aquest sentit,
encara que en la pràctica es poden donar casos en els
quals els continguts i finalitats d’aquestes negociacions
poguessin quedar fora de l’abast de les previsions de
l’article 42.5 LRJ.

b) �Vinculatorietat i fi de la via administrativa mitjan-
çant l’acord o pacte de mediació

Els efectes dels convenis en el marc de l’article 88 són
diferents depenent de la seva naturalesa i inserció en
el procediment administratiu, i de la normativa sectorial
aplicable. En termes generals, els convenis que posen
fi al procediment, vàlidament subscrits, s’haurien d’esti-
mar de naturalesa vinculant. La normativa considerada
ens mostra que no és infreqüent que s’estableixi la ne-
cessitat que l’òrgan competent aprovi aquests convenis,
o s’incorporin a la resolució que posa fi al procediment
administratiu, i reserva a l’òrgan decisori la facultat per
a resoldre.

Respecte a la possibilitat de recórrer en via administra-
tiva d’aquests convenis, cal tenir en compte si aquests
convenis posen fi o no a la via administrativa. A aquests
efectes, i pel que fa a l’àmbit català, és precís recor-
dar que la Llei 26/2010 en el seu article 75 estableix en
l’apartat c) els acords, els pactes, els convenis o els con-
tractes que tinguin com a efecte la finalització del proce-
diment posen fi a la via administrativa. Aquesta previsió,
que es refereix, òbviament, als supòsits d’acords de l’ar-
ticle 53 de la pròpia Llei 26/2010 i del 88 LRJ (és a dir,
als acords en procediments de gestió), ens fa entendre
que al posar fi a la via administrativa, aquests acords no
poden ser objecte de recurs administratiu perquè seria
anar en contra dels actes propis. En definitiva, i tal i com
va assenyalar Tornos (1995, 156), la utilització de fórmu-
les convencionals té com a conseqüència la reducció de
l’àmbit litigiós: el particular no podrà impugnar el contin-
gut de l’acord, i la conflictivitat es reduirà a la discussió
sobre la interpretació o l’incompliment de l’acord.

Pel que fa als acords o pactes que no constitueixen el
mitjà de finalització del procediment, sinó que s’hi in-
sereixen de manera prèvia, els efectes, d’acord amb
l’article 88 LRJ poden ser vinculants o no. En aquests
casos, es tracta a més d’actes que no posen fi a la via
administrativa, motiu pel qual, ordinàriament, subsisteix
la possibilitat de que la resolució que s’aparti del pacte o
acord sigui recorreguda. És més, ordinàriament ho serà
i, fins i tot, amb més intensitat que les resolucions dels
procediments on no s’han dut a terme negociacions.

Mediació en dret administratiu

Llibre Blanc de la Mediació a Catalunya

750

CAPÍTOL 13

3.2.2	� La mediació com a via substitutiva
dels recursos administratius

Un supòsit diferent a aquell al qual ens hem referit fins
ara el constitueix la utilització d’aquesta tècnica en el
marc, o més aviat com a mitjà substitutiu, dels recursos
administratius. És a dir, ens trobem encara en l’àmbit de
la mediació extrajudicial o extraprocessal (fora del pro-
cés contenciós administratiu), però dins del procediment
administratiu en via de recurs i no en els procediments
administratius “de gestió” dels quals s’ocupa l’article 88
LRJ i les previsions concretes de la Llei 26/2010 de Ca-
talunya que s’han examinat en l’apartat anterior.

En aquest sentit, l’article 107.2 LRJ disposa que les lleis
poden substituir el recurs d’alçada, en el supòsits o els
àmbits sectorials determinats, i quan l’especificitat de la
matèria així ho justifiqui, per altres procediments d’im-
pugnació, reclamació, conciliació, mediació i arbitratge,
davant òrgans col·legiats o comissions específiques no
sotmeses a instruccions jeràrquiques, amb respecte als
principis, les garanties i els terminis que aquesta Llei re-
coneix als ciutadans i als interessats en qualsevol proce-
diment administratiu. En les mateixes condicions, el re-
curs de reposició pot ser substituït pels procediments a
què es refereix el paràgraf anterior, respectant el seu ca-
ràcter potestatiu per a l’interessat. L’aplicació d’aquests
procediments en l’àmbit de l’Administració local no pot
implicar el desconeixement de les facultats resolutòries
reconegudes als òrgans representatius electes que esta-
bleix la Llei.

Per la seva part, l’article 79.1 de la Llei catalana 26/2010
(substitució dels recursos administratius) estableix que
els recursos d’alçada i el potestatiu de reposició es
poden substituir, en els supòsits establerts per una llei,
per altres procediments d’impugnació i reclamació, con-
ciliació, mediació i arbitratge davant d’un òrgan col·legiat
no sotmès a instruccions jeràrquiques. Resten exclosos
del procediment d’arbitratge els recursos de reposició
respecte als quals l’òrgan competent per a resoldre és
el president o presidenta de la Generalitat o el Govern.
L’esmentat article 79 afegeix (apartat 2) que la llei que
substitueix els recursos ha d’establir el procediment ad-
ministratiu d’actuació, la composició i el funcionament
de l’òrgan col·legiat, de conformitat amb els principis, les
garanties i els terminis que estableix la legislació bàsica.

La primera precisió que cal fer al respecte és que, al
contrari d’allò que passaria amb la mediació en els pro-
cediments administratius de gestió (on es plantejava la
necessitat o no de desenvolupament normatiu com a
condició per la seva aplicació), ara s’exigeix d’una mane-

ra inequívoca la intervenció de la llei formal per articular
aquests mitjans alternatius per a la resolució de conflic-
tes com a substitució dels recursos administratius.

No obstant això, la redacció dels dos preceptes deixa
subsistent la qüestió relativa de si la llei que estableixi la
situació dels recursos administratius d’alçada o reposició
per mitjans alternatius per a la resolució de conflictes,
pot fer-ho d’una manera que obligui en tot cas a l’interes-
sat a acudir a aquests mitjans alternatius o, per contra,
aquestes previsions només podrien ser potestatives per
a l’interessat. En aquest últim sentit, l’interessat podria
optar per una solució mediada o interposar el recurs ad-
ministratiu corresponent. En definitiva, es discutiria si la
llei pot imposar un procediment de mediació obligatori
per a l’interessat en certs supòsits, o si l’entrada en el
procediment de mediació segueix sent voluntària. Les
opinions respecte a l’article 107.2 LRJ no són concor-
dants, i així Trayter (1997) entén que aquests supòsits
tindrien caràcter alternatiu, Bustillo (2004) considera
que la legislació sectorial que implanta aquests procedi-
ments pot decidir entre configurar-los com a alternatius o
que reemplacin els recursos; mentre que per a Sánchez
Morón (1993) la literalitat de la LRJ imposa la supres-
sió del recurs quan s’instaurin aquests procediments.
Gamero (2006) és partidari d’una configuració alterna-
tiva, basada en la pròpia naturalesa de l’instrument de
la mediació com a mitjà voluntari, que és compatible
amb un caràcter imperatiu: no es pot obligar a entrar en
una mediació a qui no està convençut de les bondats
d’aquest sistema, i a més sense que li quedi l’oportunitat
d’utilitzar els mitjans d’impugnació en què consisteixen
els recursos. Resulta d’interès indicar que alguna norma
com la Llei 3/1998 de protecció del medi ambient del
País Basc configura aquesta substitució amb caràcter
alternatiu, i així, el seu article 20 preveu que les reso-
lucions que no posin fi a la via administrativa es podran
recórrer opcionalment: a) mitjançant els procediments
generals de recurs; b) sol·licitant la seva resolució per via
de mediació, conciliació o arbitratge.

La mediació com a substitutiva dels recursos adminis-
tratius presenta a més una altra particularitat relativa a
la persona o a l’òrgan mediador. En aquest sentit, resulta
que, en termes abstractes, en l’àmbit de la mediació en
el procediment administratiu de gestió resulta irrellevant
si la mediació es du a terme amb el concurs d’una perso-
na mediadora a títol individual, o es du a terme a través
d’òrgans o institucions de mediació. Per contra, en les
mediacions que s’esdevenen com a mitjà substitutiu del
recurs administratiu, tant la LRJ com la Llei 26/2010 exi-
geixen que es dugui a terme davant d’un òrgan col·legiat
no sotmès a instruccions jeràrquiques. Carballo (2008)

Mediació en dret administratiu

Llibre Blanc de la Mediació a Catalunya

751

CAPÍTOL 13

es refereix en aquest cas a una “mediació institucional”,
que consistiria en un procediment mitjançant el qual els
interessats, com a conseqüència d’una resolució o d’un
acte de tràmit que decideix directa o indirectament el
fons de l’assumpte, acorden que un òrgan col·legiat fa-
ciliti la solució de la controvèrsia a través d’un procedi-
ment d’impugnació.

Pel que fa als seus efectes, la resolució d’aquests pro-
cediments mediats posen fi a la via administrativa, com
reconeix l’article 109 b) LRJ, i l’article 75 b) de la Llei
26/2010 al referir-se a la resolució dels procediments de
reclamació o d’impugnació que estableix l’article 79.

3.2.3	� La mediació en el procés contenciós
administratiu

3.2.3.1 �La mediació en el marc de l’actual article 77
LJCA

Els apartats anteriors analitzaven l’entrada de la medi-
ació dins del procediment administratiu, ja sigui en via
de gestió o com a mitjà substitutiu dels recursos admi-
nistratius. Per contra, ara es fa referència a la mediació
en l’àmbit del procés contenciós administratiu, mediació
processal o mediació intrajudicial d’acord amb la termi-
nologia que s’ha usat en aquest Llibre Blanc.

Des del punt de vista de les normes processals adminis-
tratives, la LJCA va introduir per primera vegada la ter-
minació convencional en aquest procés judicial a través
d’uns mecanismes que regula en el seu article 77, que
literalment exposa:

1.	 En els procediments en primera o única instància,
el jutge o el tribunal, d’ofici o a sol·licitud d’una de
les parts, una vegada formulades la demanda i la
contestació, pot sotmetre a la consideració de les
parts el reconeixement de fets o documents, així
com la possibilitat d’assolir un acord que posi fi a
la controvèrsia, quan el judici es promogui sobre
matèries susceptibles de transacció i, en particular,
quan versi sobre estimació de quantitat.

Els representants de les administracions públiques
demandades necessiten l’autorització oportuna
per portar a efecte la transacció, d’acord amb les
normes que regulen la disposició de l’acció per
part d’aquests.

2.	 L’intent de conciliació no suspèn el curs de les
actuacions llevat que totes les parts que hi hagin
comparegut ho sol·licitin, i es pot produir en qual-

sevol moment anterior al dia en què el plet hagi
estat declarat conclús per a sentència.

3.	 Si les parts arriben a un acord que impliqui la de-
saparició de la controvèrsia, el jutge o el tribunal
ha de dictar interlocutòria que declari acabat el
procediment, sempre que el que s’ha acordat no
sigui manifestament contrari a l’ordenament jurídic
ni lesiu de l’interès públic o de tercers.

Com es pot observar, l’article 77 LJCA utilitza termes com
conciliació, acord o transacció, raó que, no obstant, no ha
impedit que es consideri la mediació com a instrument
implícitament inclòs en aquest àmbit. En aquest sentit,
cal tenir en compte que des de fa temps s’admeten diver-
ses instruments de naturalesa convencional per posar fi al
procés contenciós administratiu (fórmules emprades, fins
i tot, dins del marc d’absència de regulació en l’anterior
LJCA de 1956 –Gimeno Sendra, 1999–). Per aquestes
raons, Carballo (2008) considera que l’article 77 LJCA
només es pot entendre en el sentit que admet l’acord
obtingut per mediació per a finalitzar el procés contenci-
ós administratiu. Com a raó addicional, cal insistir a més
en que la pròpia confusió terminològica de les normes
processals, com ara l’article 456.3 c) de la Llei orgànica
6/1985, d’1 de juliol, del poder judicial, sembla suggerir
que la mediació esta inclosa dins de l’àmbit de l’article 77
LJCA. Aixi, l’esmentat precepte de la LOPJ literalment diu
que Els secretaris judicials, quan així ho prevegin les lleis
processals, tindran competències en les següents matèri-
es (...) conciliacions, i fins i tot poden arribar a dur a terme
la tasca mediadora que els sigui pròpia”.

A continuació es realitzen alguns comentaris sobre les
particularitats de la mediació en l’àmbit del procés con-
tenciós administratiu. Les idees exposades als paràgrafs
següents es basen en gran mesura en els resultats d’un
curs sobre les claus del procés contenciós administratiu,
organitzat pel CGPJ. Entenem que les i ponències i co-
municacions publicades sobre aquesta matèria presen-
ten un gran interès16.

a)	 El subjecte de la mediació. En una primera lectura,
sembla que l’article 77 LJCA pensa en una media-
ció amb el jutge com a mediador (Carballo, 2008).
Existeixen, tanmateix, altres opinions (Fernández
de Benito, 2010, 271) que consideren que tenen
cabuda altres subjectes diferents i, a més, resul-
taria preferible entendre que en aquest context
el jutge no és pròpiament el mediador, sinó l’or-
denant. D’aquesta manera, el mediador ha de ser
aliè al problema i adoptar una posició neutral, i que
en ocasions serà convenient buscar l’ajuda d’un
mediador expert com un advocat, tenint sempre

Mediació en dret administratiu

Llibre Blanc de la Mediació a Catalunya

752

CAPÍTOL 13

en compte les directrius del jutge o tribunal que re-
meti l’assumpte a mediació. En aquesta línia d’ali-
enitat al conflicte, tot i que es refereix en aquest
cas a la mediació que du a terme un jutge, Moya
(2010, 249) considera que el jutge responsable de
conèixer el procés no és la persona idònia per dur
a terme una mediació entre les parts, ja que la clau
del procés està en la confidencialitat, i la tendència
natural de les parts serà la de desconfiar d’un me-
diador que, a més, té la tasca de resoldre de ma-
nera imperativa el conflicte. En definitiva, d’acord
amb aquest autor, els inconvenients de la mediació
judicial es poden evitar si aquestes tasques s’en-
carreguen a un jutge aliè, que no intervé en el con-
flicte (Moya, 2010, 250). Per a això, apunta a tres
solucions diferents. La primera possibilitat consis-
tiria en la instauració de la figura del jutge alliberat
de funcions jurisdiccionals, dedicat d’una manera
exclusiva a la mediació. En aquests supòsits, la
secció de l’òrgan judicial que coneix el procés de-
rivaria els casos per iniciativa pròpia (consultades
les parts), o per iniciativa de les parts. Una segona
possibilitat consistiria en una mediació que duria a
terme un jutge d’una altra secció diferent a aquella
que coneix l’assumpte, o al jutge d’un altre dels
òrgans unipersonals del partit judicial. Finalment,
la tercera opció seria atribuir funcions mediadores
als secretaris judicials.

En qualsevol cas, es pot reconèixer que una de les
dificultats que planteja la implantació de la medi-
ació d’una manera més extensa en el procés con-
tenciós administratiu consisteix a exigir prèviament
que el jutge que coneix l’assumpte estigui conven-
çut de les potencialitats de la mediació. Aquest
fet està lluny d’ocórrer en una jurisdicció on no té
implantació aquesta manera d’actuar (Moya 2010,
253), agreujada a més per la manca de convicció
generalitzada de molts jutges de l’ordre jurisdicci-
onal contenciós administratiu (Rojas, 2010, 256).
Com a remeis, són constants les recomanacions de
formació dels jutges i altres mediadors, conscienci-
ació dels propis usuaris de l’Administració de justí-
cia, l’establiment de mecanismes que assegurin el
control de qualitat dels serveis de mediació. S’ha
arribat a plantejar fins i tot l’elaboració d’un codi de
conducta que s’ajusti al Codi de conducta europeu
per a mediadors.

b)	 Àmbit material i principi de legalitat. Una altra ob-
jecció freqüent per a minimitzar l’aplicació de la
mediació en aquest àmbit es refereix al fet que
es desenvolupa en un context en el qual les parts

es miren amb recel a causa de l’existència de la
posició dominant d’una d’elles, i que a més està
subjecta al principi de legalitat, així com a una
manera de prendre decisions fortament burocra-
titzada (Moya, 2010). Davant d’això, s’entén que,
en realitat, l’únic límit legal que s’imposa és que
el que acorda no sigui manifestament contrari a
l’ordenament jurídic, lesiu a l’interès general o de
tercers. D’aquesta manera, resulta que el camp
d’assumptes on es pot arribar a un acord és bas-
tant extens: inclou supòsits d’incertesa sobre els
fets o dret a aplicar, i aquells en els quals s’exer-
ceix una potestat discrecional i es pot elegir entre
diverses alternatives. La garantia que l’acord no és
contrari a l’ordenament jurídic o als interessos es-
mentats és que el supervisa un jutge, que pondera
si es respecten els límits de la transacció. Sobre
la base d’aquesta amplitud material a la qual ens
hem referit, és precís, tanmateix, filtrar els assump-
tes per als quals la mediació pot ser idònia. El pro-
totipus de cas adequat per mediació és aquell en
el qual s’adverteix que la solució jurídica a través
de la sentència no satisfarà enterament les parts,
ni produirà una pacificació en la relació existent
entre elles. Una relació conflictiva pot donar lloc a
diversos contenciosos connexos entre si, raó per la
qual la mediació permet, eliminant les causes de la
desavinença, resoldre tots els processos que altra-
ment s’abordarien de forma separada i sense con-
siderar el problema en la seva verdadera dimensió.
En ocasions, s’haurà de tenir en compte qui són
els advocats de les parts per a avaluar la conveni-
ència de proposar aquest tipus de resolució.

c)	 Moment de la mediació. Interpretació de l’article 77
en el marc del procés contenciós administratiu. En
primer terme, i com és fàcilment perceptible, s’ha
de tenir present que la regulació de la terminació
convencional en l’esfera del procés contenciós ad-
ministratiu es fa des de la perspectiva d’un procés
ja iniciat. No existeix, doncs, en el dret processal
administratiu espanyol, una conciliació preproces-
sal pròpiament dita. Carballo (2008) entén que la
manca de regulació de la conciliació preprocessal
en el contenciós administratiu es pot explicar pre-
cisament per raó de les previsions d’utilització de
mitjans alternatius als recursos administratius en el
marc de l’article 107.2 LRJ, de manera que aques-
ta conciliació podria servir per als objectius que
serveix ordinàriament la conciliació preprocessal.

Dins del procediment, l’article 77 preveu que es
dugui a terme en el moment en què ja s’ha formulat

Mediació en dret administratiu

Llibre Blanc de la Mediació a Catalunya

753

CAPÍTOL 13

la demanda i la contestació. La previsió de l’article
77 té justificació en molts casos (Moya, 2010, 254),
tot i que el jutge es pot haver instruït en un moment
anterior de la controvèrsia amb ocasió, per exemple,
d’haver conegut les mesures cautelars, i en aquests
supòsits no té sentit esperar a una fase posterior per
a apropar posicions. Algunes experiències (Rojas,
2010, 160) demostren que el moment més adequat
per a iniciar les negociacions en el procediment
ordinari no és l’immediatament posterior a la con-
testació a la demanda i abans del següent tràmit
(l’auto admetent el recurs a prova), sinó que és més
recomanable fer-ho una vegada que les parts hagin
proposat la prova, atès que es durà a terme amb
més llibertat perquè les parts no podran aprofitar el
que ha passat allà per a proposar proves més tard
tenint en compte el que s’ha dit allà.

Cal advertir en aquest punt que, malgrat la possibi-
litat que l’article 77 estigui òbviament emmarcada
entre les normes que regeixen el procés contenciós
administratiu ordinari, això no significa, no obstant,
que aquesta possibilitat estigui exclosa del proce-
diment abreviat (art. 78), entre altres raons per la
previsió de l’article 78.23 LJCA en el sentit que
li són aplicables “les normes generals d’aquesta
llei, en allò que aquest capítol no disposa” (Rojas,
2010, 160). En aquest marc l’intent mediador és
recomanable dur-lo a terme un cop que l’Adminis-
tració hagi remès l’expedient administratiu (cosa
que a efectes serveix com a contestació). Malgrat
que no existeix inconvenient en realitzar la media-
ció dins del judici, resulta més pràctic realitzar-la
en aquest moment anterior, ja que una de les fi-
nalitats amb la mediació és abreviar els tràmits, i a
més és freqüent que l’assenyalament del judici es
realitzi per una data molt posterior a la remissió de
l’expedient (Rojas, 2010, 261).

d)	 Manera de plantejar la mediació. La LJCA no esta-
bleix un tràmit exprés per a arribar a l’acord, però
resulta evident que s’ha de fer dins del procés.
Rojas proposa dues solucions:

–– Un auto exprés en el qual, sense sentir prèvi-
ament les parts, el jutge realitza una proposta
de resolució convinguda, sense que això pa-
ralitzi el procediment, concedint un termini
prudencial per a respondre.

–– Providència en la qual es convoca expressament
al recorrent, al seu lletrat i al lletrat de l’Adminis-
tració demandada a una compareixença.

e)	 Desenvolupament de les sessions de mediació. El
jutge que consideri que un assumpte és idoni per
mediar, haurà d’observar una sèrie de pautes diri-
gides a informar les persones que intervenen del
fet que aquesta via és la millor per tal d’arribar a
un resultat satisfactori, sense oblidar que la partici-
pació en la mediació és essencialment voluntària.
A la compareixença s’han de citar les parts assisti-
des per l’advocat. Les parts han de ser escoltades
sense intermediació dels lletrats directament: això
permet conèixer de primera mà com s’ha generat
el conflicte i el que realment persegueix cada una
d’elles (Moya, 2010, 255). Pel que fa al lloc més
idoni de la mediació, sembla que és el lloc on s’ha
generat el conflicte, si es pot localitzar en un punt
concret. Per això és important acudir a les possi-
bilitats que ofereix el reconeixement judicial. Tot i
que no estigui previst en la LJCA una fase separa-
da de prova en mesures cautelars, els jutges hau-
rien d’acordar amb assiduïtat els reconeixements
judicials quan el conflicte s’hagi generat en un lloc
concret, i singularment en matèria urbanística. La
posada en escena és important: la sala de vistes no
és adequada, i fins i tot es prefereix la desaparició
de qualsevol símbol que recordi un procés judicial.
És millor la sala de reunions, i sense gravació de
sessions per a preservar la confidencialitat. Per la
seva part, Rojas (2010, 262) comparteix aquesta
opinió, i afegeix que és especialment apropiada en
urbanisme, catàleg de camins públics o responsa-
bilitat patrimonial, tot i que a la pràctica els acabi
portant a terme al seu despatx.

f)	 Efectes de la mediació. En cas d’arribar a un acord,
el jutge ha de dictar un auto declarant acabat el
procés i assegurant-se que s’han respectat els lí-
mits que imposa l’article 77 LJCA.

3.2.3.2 �Referència a la mediació intrajudicial adminis-
trativa en el dret projectat

No es pot tancar aquest apartat sense fer esment de
l’evolució del tractament de la mediació intraprocessal
en el contenciós administratiu en les darreres tasques
legislatives, ja que poden oferir una idea de l’orientació
general de les tendències actuals en aquesta matèria.
Així, i en la línia de buscar solucions fora del litigi judi-
cial als conflictes que es poden suscitar davant la juris-
dicció contenciosa administrativa, l’Avantprojecte de llei
de reforma de la llei 60/2003 d’arbitratge i de regulació
de l’arbitratge institucional en l’Administració General
de l’Estat (de 10 de febrer de 2010) pretenia donar una
nova redacció a l’article 77 de la Llei 29/1998, de 13

Mediació en dret administratiu

Llibre Blanc de la Mediació a Catalunya

754

CAPÍTOL 13

de juliol, reguladora de la jurisdicció contenciosa admi-
nistrativa, establint la necessitat que el jutge o tribunal
sotmetés necessàriament les parts a la possibilitat d’un
acord transaccional per a buscar vies més eficaces que
permetin arribar a acords en els recursos contenciosos
administratius17. En aquest sentit, l’Avantprojecte de llei
esmentat es remetia a la Llei de mediació en assumptes
civils i mercantils com la normativa aplicable en aquests
casos. Aquesta previsió desapareix en el Projecte de llei
definitiu de 16 de juliol de 2010.

4	� Conclusions i
recomanacions

De tot el que s’ha exposat, podem extreure com a con-
clusions de la situació de la mediació en dret administra-
tiu les següents idees:

1.	 La mediació no és desconeguda com a potencial
mitjà de resolució de conflictes de natura adminis-
trativa. Mitjançant la introducció de la mediació i
d’altres instruments alternatius, es pretén contri-
buir a donar solució a problemes com la sobrecàr-
rega dels jutjats administratius, els costos elevats
dels processos o les demores temporals en la reso-
lució dels litigis. Es tracta d’una tendència creixent,
perfectament observable en dret comparat. Aques-
ta tendència és l’expressió d’una nova concepció
emergent del funcionament de l’Administració i del
procediment administratiu, que es fonamenta en
una nova manera d’entendre les bases de la rela-
ció entre l’Administració i la societat.

2.	 La mediació en aquest terreny presenta diverses pe-
culiaritats respecte a la seva utilització en l’àmbit civil,
com ho demostra el fet que es troba fora de l’àmbit
d’aplicació de la Directiva 52/2008/CE del Parlament
Europeu i del Consell, de 21 de maig del 2008.

3.	 El panorama de la mediació en dret administratiu
ens mostra una sèrie de situacions que basculen
entre l’ús de la mediació iniciada sobre la base de
les vies procedimentals i processals que apareixen
en les normes jurídico-administratives, i situacions
amb un rerefons òbviament jurídic, però no cons-
truïdes com un procés de mediació dins de les vies
d’un procediment administratiu formal. Des del
punt de vista de les normes i regles aplicables, el
sistema de mediació administrativa inclou tant les

coordenades que ofereix el dret vinculant (hard law)
com el dret de natura no vinculant o soft law, i fins i
tot regles pràctiques que no tenen aquest caràcter.

4.	 L’escenari material per al desenvolupament de la
mediació en l’àmbit del dret administratiu es pre-
senta, en principi, ampli. Les apel·lacions tant al
principi de legalitat a què es troba sotmesa l’ac-
tuació de les administracions públiques, com als
límits a la transacció en aquesta branca de l’orde-
nament, no es poden considerar com a barreres
infranquejables per a una utilització més extensa
dels mitjans alternatius per a la solució de conflic-
tes, i entre ells, de la mediació. No obstant això, cal
avaluar la idoneïtat dels assumptes concrets sus-
ceptibles per a ser sotmesos a mediació.

5.	 La encara escassa implantació generalitzada de
la mediació en aquest context, especialment en
l’àmbit intrajudicial, s’ha relacionat amb la falta de
tradició, o de conscienciació dels jutges, així com
als recels envers aquest medi de les mateixes parts
en conflicte.

6.	 Les normes procedimentals i processals adminis-
tratives ofereixen, en termes generals, una sèrie de
vies per al desenvolupament d’aquest mitjà alter-
natiu per a la resolució de conflictes. En qualse-
vol cas, es tracta de preceptes escassament de-
senvolupats des del punt de vista de la legislació
general o sectorial administrativa. Aquest desen-
volupament podria tenir com a conseqüència una
implantació més extensa i necessita aquest mitjà
de resolució de conflictes.

Finalment, es poden suggerir les següents recomanaci-
ons generals:

1.	 Desenvolupament normatiu. Una primera reco-
manació està relacionada amb el desenvolupa-
ment de certes normes generals de procediment
administratiu i de procés contenciós administratiu.
D’aquesta manera, i en l’àmbit específic de les
administracions públiques catalanes, caldria de-
senvolupar les interessants previsions que ofereix
la nova Llei 26/2010 en el marc de la terminació
convencional del procediment administratiu, i de
la substitució del sistema de recursos per mitjans
alternatius per a la resolució de conflictes. La ma-
teixa Llei preveu, especialment en els supòsits de
solucions mitjançades com substitutives del re-
curs, un desenvolupament ulterior. Malgrat que
resulta il·lusori confiar que la simple aprovació de
normes de desenvolupament porti com a conse-
qüència automàtica una millora de la situació, no

Mediació en dret administratiu

Llibre Blanc de la Mediació a Catalunya

755

CAPÍTOL 13

es pot oblidar que una tasca en aquest sentit dota-
ria el sistema de mediació de, a més de la impres-
cindible efectivitat en certs casos, més seguretat a
l’intèrpret jurídic i a les parts en clarificar el règim
aplicable a la mediació en una bona part dels sec-
tors materials del trànsit administratiu.

2.	 Perfil del mediador. Un cop establert que, en termes
generals, tant un jutge (en la mediació dins el procés
contenciós administratiu) com un altre tipus de pro-
fessional (en la mediació dins o fora del procés con-
tenciós) pot dur a terme la mediació, cal prendre en
consideració que el mediador ha de comptar amb
una sèrie de coneixements adequats per al tipus
d’assumptes que es pretenen portar a mediació. No
és recomanable en tots els casos que aquest sigui
un professional del dret (és més, en certs casos so-
bretot en mediacions extraprocedimentals o extra-
processals, pot estar fins i tot contraindicada una
excessiva juridificació de l’exposició de les posicions
i de les solucions compositives d’interessos que es
proposen). En altres casos, sí pot resultar més ade-
quat acudir a un mediador jurista.

3.	 La conscienciació dels jutges, administracions i dels
administrats mateixos es presenta com a un altre
punt sobre el qual es pot incidir per a una implan-
tació més extensa d’aquest mitjà de solució alterna-
tiva de conflictes. L’elaboració de guies o codis de
conducta, cursos o programes pilots d’implantació
d’aquest sistema podrien resultar vies adequades.

5	 Bibliografia

Bandrés, J.M. (1995) “La solución extrajurisdiccional de
los conflictos con las administraciones publicas”.
Ponència al X Congrés de Jueces para la Demo-
cracia. http://www.juecesdemocracia.es/con-
gresos/xcongreso/ponecias/La%20solucion%20
extrajudicial%20de%20los%20conflictos%20
con%20las%20administracione%20publicas.%20
Jose%20Manuel%20Bandres.pdf

Baño León (2008). “Terminación convencional del pro-
ceso sancionador sin imposición de sanciones”.
Estudios y Comentarios Legislativos (Civitas). Ma-
drid: Editorial Aranzadi.

Blanquer Criado, D. (2010). Derecho Administrativo. Va-
lència: Tirant lo Blanch.

Boyron, S. (2007). “Mediation in administrative law: the
identification of conflicting paradigms”, European
Public Law, vol. 13, issue 2, pp. 263288.

Bustillo Bolado, R. (2004). Convenios y Contratos Ad-
ministrativos “Transacción, arbitraje y terminación
convencional del procedimiento. Madrid: Aranza-
di, Cízur Menor.

Carballo Martínez, G. (2008). La Mediació administrativa
y el Defensor del Pueblo. Madrid: Aranzadi, Cizur
Menor.

Chevallier, J. (2004). L’état post-moderne, 2a ed., Paris:
LGDJ.

Consejo General del Poder Judicial (2010). Informe de
Consejo General del Poder Judicial al Anteproyecto
de Ley de Mediació en asuntos civiles y mercanti-
les., http://www.iustel.com/v2/diario_del_derecho/
noticia.asp?ref_iustel=1042448

Craig, P. (2003). Administrative law, 5a ed., London:
Sweet & Maxwell.

Delgado Piqueras, F. (1995). La terminación conven-
cional del procedimiento administrativo. Madrid:
Aranzadi.

Ezeizabarrena, X. (2003). “La terminación convencio-
nal del procedimiento de evaluación del impacto
ambiental”, Revista de Admninistración Pública,
núm. 160, pp. 251-282.

Fernández de Benito, M.J. (2010). “La mediació intraju-
dicial”. Claves de la especialidad del proceso con-
tencioso-administrativo. Estudios de de Derecho
Judicial, número 154. Madrid: CGPJ.

Gamero Casado, E. (2006). “Apunte sobre la mediación
como técnica para la resolución de conflictos en el
empleo público”. Revista de Administración Públi-
ca, nº 170, pp. 339-381.

Gimeno Sendra, V. et al. (1999). Comentarios a la nueva
ley reguladora de la jurisdicción contencioso-ad-
ministrativa de 1998. Madrid: Centro de Estudios
Ramon Areces (CERA).

Huergo Lora, A.J. (1998). Los contratos sobre los actos y
las potestades administrativas. Madrid: Civitas.

Masucci, A. (2009). “El procedimiento de mediació
como medio alternativo de resolución de litigios en
el derecho administrativo: esbozo de las experien-
cias francesa, alemana e inglesa”. Revista de Ad-
ministración Pública. Núm. 178, pp. 9-35.

Mediació en dret administratiu

Llibre Blanc de la Mediació a Catalunya

756

CAPÍTOL 13

Mauri i Majós, J. (1995). “El CEMICAL: un medio de so-
lución de conflictos para la Función Pública Local”.
Gestión y análisis de políticas publicas, Nº 2, 1995,
pp. 85-92.

Moya Meyer, L. H. (2010). “Apuntes sobre la mediación
en el proceso contencioso-administrativo”. Claves
de la especialidad del proceso contencioso-admi-
nistrativo. Estudios de de Derecho Judicial, núm.
154. Madrid: CGPJ.

Palma Fernández, J.L. (2006). “El contrato de transac-
ción y las Administraciones Públicas: la doctrina
del Consejo de Estado”. Revista de Administraci-
ónPpública, nº 169, pp. 337-351.

Peces Morate, J.E. (dir.) (2010). Claves de la especialidad
del proceso contencioso-administrativo. Estudios de
de Derecho Judicial, núm. 154. Madrid: CGPJ.

Phillips, B. A. (2001). The mediation field guide. San
Francisco, CA: Jossey-Bass.

Puebla Pons, C. (2009). “Mediació Ambiental”, a
P.Casanovas, N.Galera, M.Poblet (Eds.) Simposi
sobre Tribunals i Mediació, 18-19 de Juny 2009.
Barcelona: Hyugens, pp. 243-249.

Ripoll Martínez de Bedoya, M.D. “Finalización del proce-
dimiento” en Ayala Muñoz et al. Régimen Jurídico
de las Administraciones Públicas y Procedimiento
Administrativo”. Aranzadi. Cízur Menor, 2004.

Rojas Pozo, C. (2010). “La mediación intrajudicial en la
jurisdicción contencioso-administrativa”. Claves de
la especialidad del proceso contencioso-adminis-
trativo. Estudios de de Derecho Judicial, número
154. Madrid: CGPJ.

Sánchez Morón, M. (1993). “Recursos Administrativos”
en La nueva Ley de Régimen Jurídico de las Ad-
ministraciones Públicas y del Procedimiento Admi-
nistrativo Común. Madrid: Tecnos.

Sánchez Morón, M. (1995). La Apertura del procedimi-
ento administrativo a la negociación con los ciuda-
danos en la Ley 30/1992 de Régimen Jurídico de
las Administraciones Públicas y del Procedimiento
Administrativo. Oñati: Instituto Vasco de Adminis-
tración Pública.

Sarmiento, D. (2006). “La autoridad del derecho y la na-
turaleza del soft law”, Cuadernos de Derecho Pú-
blico, núm. 28, pp. 221-266.

Tornos Mas, J. (1995) “Medios complementarios a la
resolución jurisdiccional de los conflictos adminis-
trativos”. Revista de administración pública, núm.
136, pp. 149-178.

Trayter J.M. (1997). “El Arbitraje de Derecho Administra-
tivo”. (1997). Revista de Administración Pública,
núm. 147, pp. 75-106.

Valls Arnau, J. (s/d). Resolución extrajudicial de con-
flictos laborales: el CEMICAL. http://www.adimer.
org/COMUNICACIONES/SOLUCI%C3%93N%20
EXTRAJUDICIAL%20CONFLICTOS_CEMICAL.pdf

Sáez Valcárcel R. y Ortuño Muñoz, P. (dir.) Alternativas
a la judicialización de los conflictos : la mediació.
Estudios de Derecho Judicial. Madrid: CGPJ.

Ware, S. (2001). Alternative Dispute Resolution. St. Paul,
MN: West.

Notes

1	� Tanmateix, cfr. nota 49, Cap. 1 LLB. Encara que el concepte de soft law té contorns imprecisos, des del punt de vista de la regulació
va més enllà de ser un mer paràmetre interpretatiu dels principis generals del dret.

2	� Es pot consultar a http://www.mjusticia.es/cs/Satellite?c=Documento&cid=1161680003706&pagename=Portal_del_ciuda
dano%2FDocumento%2FTempDocumento

3	 Disponible en http://www.mjusticia.es

4	 CGPJ, Informe a l’Avantprojecte de llei de mediació en assumptes civils i mercantils. 19 de maig de 2010)

5	 Disponible en http://www.mjusticia.es

6	� Consell d’Europa. Comitè de Ministres, Recommendation Rec(2001)9 of the Committee of Ministers to Member States on alternatives
to litigation between administrative authorities and private parties (Adopted by the Committee of Ministers on 5 September 2001 at
the 762nd meeting of the Ministers’ Deputies).

Mediació en dret administratiu

Llibre Blanc de la Mediació a Catalunya

757

CAPÍTOL 13

7	 Pub. Law 101-552, 104 Stat. 2736.

8	 Pub. Law 104-302 (amending Pub. Law 101-552 and Pub. Law 102-354).

9	 40 Cfr Part 22.

10	 Chapter 40 Cfr Part 22. Section 18.

(d) Alternative means of dispute resolution. (1) The parties may engage in any process within the scope of the Alternative Dispute
Resolution Act (“ADRA”), 5 U.S.C. 581 et seq., which may facilitate voluntary settlement efforts. Such process shall be subject to the
confidentiality provisions of the ADRA.

(2) Dispute resolution under this paragraph (d) does not divest the Presiding Officer of jurisdiction and does not automatically stay the
proceeding. All provisions of these Consolidated Rules of Practice remain in effect notwithstanding any dispute resolution proceeding.

(3) The parties may choose any person to act as a neutral, or may move for the appointment of a neutral. If the Presiding Officer grants
a motion for the appointment of a neutral, the Presiding Officer shall forward the motion to the Chief Administrative Law Judge, except
in proceedings under subpart I of this part, in which the Presiding Officer shall forward the motion to the Regional Administrator. The
Chief Administrative Law Judge or Regional Administrator, as appropriate, shall designate a qualified neutral.

11	� Les organitzacions associades són la Diputació de Barcelona, la Federació de Municipis de Catalunya, l’Associació Catalana de Mu-
nicipis i Comarques, Unió General de Treballadors de Catalunya, i la Federació de Serveis a la Ciutadania de CCOO.

12	� Vegeu http://www.diba.cat/cemical/quisom/quisom.asp. A part de la web institucional del CEMICAL, es pot consultar Mauri
i Majós (1995); vid. la presentació del CEMICAL de J. Valls Arnau Disponible a: http://www.adimer.org/COMUNICACIONES/
SOLUCI%C3%93N%20EXTRAJUDICIAL%20CONFLICTOS_CEMICAL.pdf

13	 Capítol d’introducció. Figura 5.

14	� La Llei ha estat publicada al DOGC de 5 d’agost de 2010. D’acord amb la disposició final sisena, entrarà en vigor al cap de tres mesos
d’haver estat publicada al DOGC, amb les excepcions següents:

a) El títol IV i l’apartat 3 de la disposició final tercera, que entren en vigor al cap de sis mesos de la publicació de la Llei.

b) Els apartats 1, 2 i 4 de la disposició final ter cera, que entren en vigor l’endemà de la publicació de la Llei.

15	 Artículo 52. Terminación convencional.

1. El Consejo de la Comisión Nacional de la Competencia, a propuesta de la Dirección de Investigación, podrá resolver la termina-
ción del procedimiento sancionador en materia de acuerdos y prácticas prohibidas cuando los presuntos infractores propongan
compromisos que resuelvan los efectos sobre la competencia derivados de las conductas objeto del expediente y quede garantizado
suficientemente el interés público.

2. Los compromisos serán vinculantes y surtirán plenos efectos una vez incorporados a la resolución que ponga fin al procedimiento.

3. La terminación del procedimiento en los términos establecidos en este artículo no podrá acordarse una vez elevado el informe
propuesta previsto en el artículo 50.4.

16	 Cfr. Ponencies i comunicacions publicades en Peces Morate (2010).

17	� Disposició final tercera. Modificació de la Llei 29/1998, de 13 de juliol, reguladora de la jurisdicció contenciosa administrativa.

1. L’article 77 queda redactat de la següent forma:

«Artículo 77.

1. En los procedimientos en primera o única instancia, el Juez o Tribunal, de oficio o a solicitud de parte, una vez formuladas la
demanda y la contestación, someterá a la consideración de las partes el reconocimiento de hechos o documentos, así como la
posibilidad de alcanzar un acuerdo que ponga fin a la controversia, cuando el juicio se promueva sobre materias susceptibles
de transacción y, en particular, cuando verse sobre estimación de cantidad. En este supuesto el juez o Tribunal podrá imponer
a las partes el sometimiento a mediación de acuerdo con la legislación reguladora de la mediación.

Los representantes de las Administraciones públicas demandadas necesitarán la autorización oportuna para llevar a efecto la
transacción, con arreglo a las normas que regulan la disposición de la acción por parte de los mismos.

2. El intento de conciliación o mediación, siempre que se sujete al procedimiento previsto en la ley o, en su caso, cuando todas las
partes personadas lo soliciten suspenderá el curso de las actuaciones, a cuya terminación las partes informarán al tribunal del resul-
tado del procedimiento que hubieren seguido. Aunque se reanude el proceso, el tribunal admitirá el acuerdo que se alcance posteri-
ormente siempre que tenga lugar en cualquier momento anterior al día en que el pleito haya sido declarado concluso para sentencia.

3. Si las partes llegaran a un acuerdo que implique la desaparición de la controversia, el Juez o Tribunal dictará auto decla-
rando terminado el procedimiento, siempre que lo acordado no fuera manifiestamente contrario al ordenamiento jurídico ni
lesivo del interés público o de terceros.»

2. S’afegeix un nou apartat 7 a l’article 106, amb la següent redacció:

«7. Este procedimiento será de aplicación cuando el crédito frente a la Administración se reconociera en un acuerdo alcanza-
do según lo previsto en el artículo 77 o estuviere impuesto por un laudo arbitral.»

Bloc V

Capítol 14. La construcció institucional i jurídica de la mediació

Capítol 15. La mediació dins la piràmide de litigiositat
per a Catalunya: anàlisi de costos

Capítol 16. Tecnologies per a la mediació en línia: estat de l’art, usos i propostes

La construcció institucional i
jurídica de la mediació

Llibre Blanc de la Mediació a Catalunya

Mª Elena Lauroba (UB, Direcció General de Dret i d’Entitats
Jurídiques del Departament de Justícia)

Immaculada Barral (UB)
Jaume Tarabal (UB)

Isabel Viola (UB)

Equip d’investigació
José Alberto Marín (notari); Consol Martí (advocada i mediadora);

Antoni Vidal (advocat i mediador); Josep M. Tamarit (ULl)

761

CAPÍTOL 14

Aquest capítol aborda els aspectes jurídics principals de la mediació recollits a la legislació catalana
(com ara el seu concepte, els principis, l’àmbit subjectiu i objectiu, el procediment i els efectes jurí-
dics) per tal d’oferir la construcció jurídica actual de la institució i fer propostes de cara a una futura
llei general de mediació.

Resum

Procediment, procés, gestió, resolució, litigis, conflictes, sistema, extrajudicial, intrajudicial, concili-
ació, voluntarietat, imparcialitat, neutralitat, confidencialitat, alteritat, bona fe, caràcter personalís-
sim, flexibilitat, objecte, subjectes, mediador, jutge, advocat, parts, dret privat, escolar, comunitària,
ciutadana, penal, familiar, procediment, acta, premediació, postmediació, sessió informativa, efectes,
caràcter executiu, prescripció i caducitat.

Paraules clau

La construcció institucional i jurídica de la mediació

Llibre Blanc de la Mediació a Catalunya

763

CAPÍTOL 14

Índex

1	 Introducció

2	� Amb caràcter previ: la competència de la Generali-
tat de Catalunya

3	� El concepte jurídic de mediació

4	 Finalitat de la mediació

4.1	� L’autogestió dels conflictes i la seva desjudici-
alització

4.2	� Les “altres” finalitats de la mediació

5	� Els principis de la mediació

5.1	 La voluntarietat

5.1.1	� L’obligació de recórrer a la mediació
amb caràcter previ al procés judicial

5.1.2	� Les clàusules de submissió a media-
ció

5.2	� Imparcialitat i neutralitat

5.2.1	 Imparcialitat

5.2.2	 Neutralitat

5.3	 La confidencialitat

5.4	 El caràcter personalíssim

5.5	� La bona fe com a principi de tancament del
sistema	

5.6	� Els altres principis. Especial referència a la
flexibilitat i la transparència

6	� Àmbit objectiu de la mediació	

6.1	� El dret privat: la LMADP i els reglaments sec-
torials

6.2	 Consum

6.3	 L’àmbit escolar

6.4	 L’àmbit penal

6.5	 L’àmbit laboral

7	� Els subjectes de la mediació

7.1	 El perfil del mediador

7.1.1	 La condició de tercer

7.1.2	� Els requisits per a l’exercici de la pro-
fessió

A) La formació del mediador

B) La vinculació a una institució

7.1.3	� L’activitat del mediador. Els drets i els
deures del mediador

A) L’activitat del mediador

B) Els drets i els deures del mediador

7.1.4	 I�ncompliment de les obligacions del
mediador. Les infraccions i el règim
sancionador

7.2	� L’organització de la mediació: els diferents
serveis de mediació	

7.2.1	� Centre de mediació de Dret privat de
Catalunya

7.2.2	� Els col·legis professionals com a col·
laboradors del CMDPC

7.2.3	� Els serveis vinculats a les administra-
cions locals

7.2.4	� La Junta d’Arbitratge i Mediació dels
contractes de conreu i dels contrac-
tes d’integració de Catalunya

7.2.5	� El Consell Superior de la Cooperació

7.2.6	� Les comissions de convivència dels
centres educatius no universitaris i la
USCE

7.2.7	� Els organismes públics dedicats a la
mediació en consum i la mediació
privada

7.3	� Altres professionals en la mediació

7.3.1	 El rol de l’advocat

7.3.2	 El jutge en la mediació

La construcció institucional i jurídica de la mediació

Llibre Blanc de la Mediació a Catalunya

764

CAPÍTOL 14

7.3.3	� Els altres actors en els procediments
judicials

7.4	� Les parts. La intervenció dels menors

8	� El procediment de mediació

8.1	 La sessió informativa prèvia

8.2	� La designació del mediador: especial referèn-
cia a la recusació	

8.3	 L’inici de la mediació	

8.3.1	 La reunió inicial

8.3.2	 L’acta d’inici

8.4	� La durada del procediment de mediació. La
possibilitat d’instar una segona mediació

8.5	 Nombre de sessions i durada

8.6	� L’acabament del procediment de mediació

8.7	� La viabilitat d’un període de reflexió

8.8	 El cost de la mediació

9	� Els acords resultants de la mediació. L’eficàcia jurí-
dica i el caràcter executiu

9.1	 La llibertat de forma dels acords

9.2	 Els negocis jurídics solemnes

9.3	� El caràcter executiu dels acords resultants
del procediment de mediació

9.3.1	 Títols executius jurisdiccionals	

9.3.2	 Títols executius no jurisdiccionals

10	� La necessitat de coordinar el règim jurídic de la
mediació amb les normes sobre prescripció i ca-
ducitat

11	 Les ODR

12	� Una coda a l’anàlisi. La “naturalesa jurídica” de la
mediació

13	 Recomanacions

14	 Bibliografia referenciada

15	 Bibliografia

Notes

La construcció institucional i jurídica de la mediació

Llibre Blanc de la Mediació a Catalunya

765

CAPÍTOL 14

1	 Introducció

L’objectiu principal del capítol jurídic del Llibre Blanc és
identificar els trets essencials que permeten parlar de
mediació per tal d’oferir la configuració jurídica de la fi-
gura en tant que institució. Es tracta de fixar-ne el nucli,
l’espai que tothom identifica i denomina “mediació” i no
una altra figura. Igualment, s’ha volgut copsar quina és
la concreta regulació de la mediació, aquí i ara, per saber
quin és jurídicament el seu abast, de tal manera que, ar-
ribat el cas, es pugui complir amb el desideratum d’una
llei general de mediació. En aquesta construcció jurídica
de la institució, hem partit del concepte que de la medi-
ació ofereixen les normes jurídiques que la regulen, els
seus principis essencials, quin és, ara per ara, l’objecte
de la mediació segons la legislació vigent, així com el seu
àmbit subjectiu, amb atenció particular al perfil del me-
diador; pel que fa als requisits que cal complir per ésser
considerat com a tal, quins són els deures i què succeeix
si no els compleix, sense deixar de banda el tractament
jurídic de les parts en la mediació, ni tampoc d’altres
subjectes que hi tenen una implicació mediata, com ara
els jutges o els advocats. Un cop identificats l’objecte i
els subjectes, s’ha pretès mostrar els elements que la
regulació catalana ofereix del procediment de mediació.
Els efectes jurídics de la mediació i la seva relació amb
el procés judicial vénen a continuació, per mostrar de
quina manera els acords de les parts, d’una banda, i
l’inici del procediment de mediació, d’una altra, incidei-
xen en la resolució definitiva del conflicte.

En l’elaboració del capítol s’ha tingut en compte, com
a material normatiu de referència, la regulació catala-
na, l’estatal i l’europea, sense perjudici de la informació
sobre dret comparat continguda en el Capítol 2 d’aquest
Llibre Blanc. Així, en una primera relació cal esmentar,
com a material preferent, la Llei 15/2009, del 22 de ju-
liol, de mediació en l’àmbit del dret privat (en endavant,
LMADP)1, així com el seu antecedent, la important Llei

1/2001, de 15 de març, de mediació familiar a Catalu-
nya, primera llei sobre mediació a l’estat espanyol –que
va ser desenvolupada pel Decret 139/2002, de 14 de
maig, pel qual s’aprova el Reglament de la Llei 1/2001,
de 15 de març, de mediació familiar de Catalunya–; el
Decret 170/2009, de 3 de novembre, pel qual es regula
la Junta d’Arbitratge i Mediació dels contractes de conreu
i dels contractes d’integració de Catalunya2 (DJAMCC-
CI); el Decret 171/2009, de 3 de novembre3, pel qual
s’aprova el Reglament dels procediments de conciliació,
mediació i arbitratge davant el Consell Superior de la Co-
operació (RPCMACoop); el Decret 279/2006, de 4 de
juliol4, sobre drets i deures de l’alumnat i regulació de la
convivència en els centres educatius no universitaris de
Catalunya (en endavant, DRCCE) –reforçat amb la Llei
12/2009, de 10 de juliol, de l’educació–5 i el Codi de con-
sum de Catalunya6 (en endavant, CConsum). El Codi civil
de Catalunya (en endavant, CCCat) ha estat també pre-
sent en l’anàlisi, perquè conté les normes bàsiques del
dret privat català i, en concret, a les disposicions prelimi-
nars, una referència expressa, per exemple, a la llibertat
civil (art. 111-6). A més, en el Llibre relatiu a la persona
i la família s’ha volgut introduir –malgrat la LMADP– una
menció específica a la mediació familiar (article 233-6)7.
Per últim, cal també tenir en compte la Llei 14/2010, del
27 de maig, dels drets i les oportunitats de la infància i
l’adolescència8, perquè estableix que, per tal de garantir
el dret dels infants i els adolescents a relacionar-se amb
llurs famílies, els poders públics han de fixar procedi-
ments específics de mediació familiar (art. 29).

En l’àmbit estatal, els textos legals de referència són el
Reial decret 231/2008, de 15 de febrer, pel qual es regu-
la el Sistema Arbitral de Consum9 (en endavant RDSAC),
la Llei orgànica 5/2000, de 12 de gener, reguladora de
la responsabilitat penal dels menors10 (en endavant
LORPM); molt especialment, les lleis autonòmiques
sobre mediació familiar11; d’altres, d’àmbit genèric, com
el Codi civil espanyol de 1889 (en endavant, CCE) i la
Llei 1/2000, de 7 de gener, d’enjudiciament civil12 (en

La construcció institucional i jurídica de la mediació

Llibre Blanc de la Mediació a Catalunya

766

CAPÍTOL 14

endavant, LEC). Finalment, s’ha tingut recurrentment en
compte l’Avantprojecte de llei de mediació en assumptes
civils i mercantils, aprovat pel Consell de Ministres de
19 de febrer de 201013 (en endavant, APrLMACM) com
a transposició de la Directiva 2008/52/CE, que presenta
una regulació de la institució d’àmbit estatal. Si bé és
cert que preserva allò que disposen les CA en la seva
legislació sobre mediació, cosa que faria pensar que no
és d’aplicació preferent a Catalunya (art. 111-5 CCCat),
conté preceptes d’ordre processal d’incidència gene-
ral que cal tenir presents, alhora que regula aspectes
relatius a la prescripció i caducitat, no previstos en les
normes autonòmiques, amb la corresponent incidència.
També s’ha consultat l’Informe a l’APrLMACM del Con-
sejo General del Poder Judicial14.

En l’àmbit europeu, s’ha tingut en compte la Directiva
sobre certs aspectes de la mediació en assumptes civils
i mercantils15, així com el Llibre Verd sobre les modalitats
alternatives de solució de conflictes i les Recomanacions
del Consell d’Europa16. També s’ha tingut present el Codi
de conducta europeu per a mediadors, text elaborat per
la Comissió Europea i que constitueix una guia per a les
persones mediadores en relació amb els principis que
han de situar la seva activitat17, i com a material especí-
fic, lligat a consum, la Recomanació de la Comissió, de 4
d’abril de 2001, relativa al principis aplicables als òrgans
extrajudicials de resolució consensual de litigis en ma-
tèria de consum18. Aquests darrers documents no són
jurídicament vinculants en sentit estricte, sinó que cons-
titueixen guies, elements de bon govern (governança) i
de “dret tou” (soft law) similars als principis. Els hem tin-
gut en compte per la seva importància en la creació d’un
camp de mediació homogeni en tot l’espai europeu, i
perquè atenen també al camp professional i expert d’allò
en el LLB hem anomenat “sistema de mediació”19.

També hem observat de prop els resultats de l’estudi
empíric efectuat en els diferents sectors del Llibre Blanc.
Per bé que, com és natural, l’àmbit del dret de famí-
lia és el que hem tingut més present –compta amb un
suport legislatiu que té pràcticament 10 anys-, altres
àmbits que no són estrictament de dret privat, com el
de la mediació comunitària/ciutadana i l’educatiu, han
estat també tractats. A més, al llarg de l’anàlisi s’ha fet
especial èmfasi en la mediació penal perquè presenta
particularitats que requereixen una atenció específica.
La mediació penal es considera, avui, com un dels pro-
cessos reparadors propis de la restorative justice (justícia
“restaurativa” o reparadora), una perspectiva que oposa
al concepte tradicional idealista-retributiu de justícia una
forma de resposta al fet delictiu orientada a restablir la
pau social i concretament els vincles socials i comuni-

taris, la reparació integral de la víctima i l’assumpció de
responsabilitat i reintegració de l’infractor. N’hi ha prou
amb recordar que la posició de les parts que han d’inter-
venir-hi es troba marcada d’entrada per una desigualtat,
perquè el desencadenant del procés mediador és que
una part ha atemptat contra els béns jurídics de l’altra.
La víctima i l’agressor estan en posicions diferents. Una
altra particularitat deriva del mateix procediment penal,
on víctima i imputat es troben també en posicions ju-
rídicament distants que no responen a la dinàmica de
parts pròpia d’altres procediments jurisdiccionals com
el civil –o fins i tot el contenciós o el social–. Per situar
aquest tipus de mediació s’ha d’atendre a la Declaració
sobre els “Principis bàsics per a l’aplicació de programes
de justícia reparadora en matèria penal”20, que defineix
el procés reparador com “tot procés en què la víctima,
l’ofensor i, quan procedeixi, qualsevol altra persona o
membres de la comunitat afectats pel delicte participen
conjuntament de manera activa en la resolució de les
qüestions derivades del delicte, normalment amb l’aju-
da d’un facilitador”. La Resolució parteix d’una visió de
la justícia reparadora com a complement de la justícia
penal i afirma la seva validesa en totes les fases del pro-
cés penal, a més dels principis de voluntarietat, igualtat
i el de necessitat de respectar els principis d’un procés
just i la presumpció d’innocència.

En la preparació d’aquest capítol s’ha tingut molt en
compte l’estudi de dret comparat contingut en el Capítol
2, que facilita la interpretació que altres ordenaments
jurídics fan de la institució, així com el Llibre de Materials
Jurídics que recull les aportacions de diferents experts
en aspectes jurídics específics, des de l’anàlisi dels prin-
cipis de la institució a la comediació o a la regulació de
la mediació en àmbits específics, com ara la mediació
escolar, o en els contractes de conreu i els contractes
d’integració o la mediació en l’àmbit del dret públic21.
Igualment, s’han elaborat dos qüestionaris específics
sobre els aspectes jurídics de la mediació, un ha estat
adreçat als juristes que formen part de cadascun dels
equips de treball (ET), i l’altre als jutges i magistrats (re-
produïts a l’Annex 4 d’aquest LLB). També s’ha consul-
tat l’entrevista semiestructurada que es va fer als fiscals,
seguint la guia d’allò que s’havia preguntat als jutges,
que figura en el mateix Annex. El seu parer permet situar
aspectes de la regulació de la mediació que encara no
estan formulats, i que cal conèixer per propostes futures.

És sabut que una de les funcions nuclears del Llibre
Blanc d’una figura és proporcionar el material necessari
per a la ulterior elaboració d’una norma que fixi jurídi-
cament la institució que s’analitza. En definitiva, apor-
tar criteris i paràmetres per fer una llei. Ara bé, en el

La construcció institucional i jurídica de la mediació

Llibre Blanc de la Mediació a Catalunya

767

CAPÍTOL 14

cas català, la recent aprovació de la Llei 15/2009, de
22 de juliol, de mediació en l’àmbit del dret privat, mo-
dula aquesta funció, perquè fa innecessària l’actuació
legislativa a curt termini. La LMADP, que té present la
Directiva 2008/52/CE, constitueix, a més, el dret suple-
tori d’altres normes sectorials sobre mediació, com es
constata, per exemple, respecte del DJAMCCCI (Palau,
2010). Encertadament s’ha fet notar (Barral, 2010), que
la LMADP “pretén ser el marc normatiu general de la
mediació en dret privat i, per tant, que les idees base
i els principis que desenvolupa poden ser aplicables a
qualsevol tipus de mediació”. Ara bé, que no existeixi,
inicialment, una voluntat de construcció normativa, no
impedeix una anàlisi en temes jurídics que contribueixi a
la millor interpretació de la norma vigent, a l’obtenció de
respostes jurídiques a nombroses qüestions lligades a la
mediació i, fins i tot, a la fixació de criteris útils pel de-
senvolupament de la llei, que ja s’ha iniciat, mitjançant
la redacció d’un reglament.

2	� Amb caràcter previ:
la competència de la
Generalitat de Catalunya

Segons l’article 106.2 de l’Estatut d’autonomia de Ca-
talunya (en endavant, EAC) la Generalitat és competent
per a regular el procediment de mediació “en la resolu-
ció dels conflictes en les matèries de la seva competèn-
cia”. Cal observar que aquest precepte imposa recolzar
la competència en un títol ulterior, en funció de l’àmbit
substantiu per al qual es prevegi la mediació. Així és com
s’ha procedit en totes les normes catalanes: quant al dret
privat, la LMADP es fonamenta en la competència exclu-
siva que l’article 129 EAC li atribueix en dret civil (vid. §
14 Preàmbul LMADP); per a la mediació en l’àmbit dels
contractes de conreu i d’integració, cooperatiu i escolar
la Generalitat ha invocat, respectivament, els títols com-
petencials, previstos als arts. 116.1 EAC (Agricultura i
ramaderia), 124 EAC (Cooperatives) i 131 EAC (Educa-
ció). El CConsum, per la seva banda, es recolza en l’art.
123.c EAC, que preveu expressament com a competèn-
cia exclusiva de la Generalitat “la regulació dels òrgans i
els procediments de mediació en matèria de consum”.

Val a dir que en molts dels preceptes del Títol IV de l’Es-
tatut (“de les competències”), s’ha preferit –amb en-
cert–, malgrat el títol competencial general en mediació
de l’art. 106.2 EAC, especificar que la competència de la

Generalitat en un determinat àmbit abasta també la de
regular el procediment i l’administració de la mediació
en la resolució dels conflictes que hi sorgeixin. Aquest
és el cas dels ja citats arts. 123 (Consum) i 124 (Coo-
peratives), així com dels arts. 134 (Esport i lleure) 169
(Transports) i 170 (Treball i relacions laborals).

Pel que fa a la la Directiva 2008/52, res no impedeix que
la Generalitat adopti mesures tendents a la seva expres-
sa transposició, més enllà que hagi estat ja tinguda en
compte per la LMADP, a la qual inspira (vid. § 3 Preàm-
bul LMADP). La competència es fonamentaria en l’art.
189 EAC segons el qual “correspon a la Generalitat el
desplegament, l’aplicació i l’execució de la normativa de
la Unió Europea quan afecti l’àmbit de les seves com-
petències”. Per tant, atès que la Generalitat té compe-
tència en matèria civil (art. 129 EAC), s’ha de concloure
que està facultada per a transposar la Directiva 2008/52
al dret català22. Una qüestió diferent, que no obsta la
competència de la Generalitat, és que la Directiva tin-
gui una dimensió eminentment processal que, atesa la
competència exclusiva de l’Estat en matèria de legislació
processal (art. 149.1.6 CE), reclami preferentment una
transposició mitjançant llei estatal (Ordóñez Solís, 2009).
De fet, l’argument favorable a la competència autonò-
mica es podria reforçar al·legant, tal i com fa la LMADP
(vid. § 14 Preàmbul), l’art. 130 EAC, que atribueix a la
Generalitat la competència per a dictar les normes pro-
cessals específiques que derivin de les particularitats del
dret substantiu català. 	

3	� El concepte jurídic
de mediació

L’anàlisi parteix de les definicions de la LMADP i de la
Directiva, que permeten individualitzar una sèrie d’ele-
ments. Així, l’article 1.1 LMADP estableix:

“Als efectes d’aquesta llei, s’entén per mediació el
procediment no jurisdiccional de caràcter voluntari
i confidencial que s’adreça a facilitar la comuni-
cació entre les persones, per tal que gestionin per
elles mateixes una solució dels conflictes que els
afecten, amb l’assistència d’una persona media-
dora que actua d’una manera imparcial i neutral.”

I el segon apartat (art. 1.2) completa la definició en identi-
ficar la mediació com a “mètode de gestió de conflictes”.

Així mateix, segons l’art. 3 de la Directiva:

La construcció institucional i jurídica de la mediació

Llibre Blanc de la Mediació a Catalunya

768

CAPÍTOL 14

“A los efectos de la presente Directiva, se enten-
derá por:

a) “mediación”: un procedimiento estructurado,
sea cual sea su nombre o denominación, en el que
dos o más partes en un litigio intentan voluntaria-
mente alcanzar por sí mismas un acuerdo sobre
la resolución de su litigio con la ayuda de un me-
diador.”

Ambdós articles permeten identificar uns elements que
contribueixen a definir jurídicament el concepte. Tres
són, al nostre parer, els blocs que cal analitzar: A) el
procediment, B) el paper de les parts en conflicte i C)
l’activitat del mediador. Els textos legals els aborden
amb redaccions diferents, però continguts clarament
assimilables.

A) L’ús del terme «procediment» ens proporciona dues
informacions. D’una banda, que existeix algun tipus
d’estructura –de fet, la Directiva esmenta “estructura-
do”–, i de l’altra, que permet situar la mediació entre
les altres figures procedimentals adreçades a la solu-
ció de conflictes. La tipificació com a «procediment»
apareix també als arts. 32.1 i 2 de la Llei 12/2009,
d’educació; 132.1 CConsum; 19.1 DJAMCCCI i 12
RPCMACoop.

Ara bé, en analitzar la normativa catalana o aplicable a
Catalunya amb voluntat de completesa apareixen altres
denominacions, que en la mens legislatoris són, en certs
supòsits, sinònimes, però que en d’altres volen accen-
tuar aspectes diversos. Així, la mediació es defineix
com a «procés» (art. 5.1. g) LORPM; Art. 5.3 DRCCE);
«mecanisme» (Art. 30.5 Llei 12/2009, del 10 de juliol,
d’educació –“els centres han d’establir mesures de pro-
moció de la convivència, i en particular mecanismes de
mediació per a la resolució pacífica dels conflictes”–; i
art. 31.3 c)); «institut» (Preàmbul RDSAC); i, significa-
tivament, com a «sistema». Mentre que la qualificació
com a «institut» emfasitza el component substantiu –
anar més enllà del canals procedimentals– la condició
de «sistema» implica superar l’índex estrictament jurídic
per tal d’identificar un àmbit d’actuació i de consolidació
de la mediació. El Llibre Blanc de la Mediació demostra
que es pot parlar de mediació no únicament en rela-
ció amb els procediments no jurisdiccionals, sinó també
com a instrument de gestió de la conflictivitat –amb con-
notacions que superen la individualitat de les parts en
conflicte per identificar eines socials–.

Visualment, és una presentació en cercles concèn-
trics23. Es constata al Preàmbul del RPCMACoop, que
utilitza ambdues qualificacions: “Amb la inclusió de la
mediació entre els procediments de resolució extraju-

dicial de conflictes, es recullen les directrius europees
per a la promoció dels sistemes de mediació, i l’evolu-
ció favorable que aquest sistema d’autogestió de con-
flictes ha experimentat a Catalunya en l’àmbit familiar
i comunitari, si bé adaptat a les particulars necessitats
i idiosincràsia del sector cooperatiu”. També ho ha fet,
en la seva condició de llei “primària”, la LMADP24, o
l’art. 29 Llei 14/2010, del 27 de maig, dels drets i les
oportunitats de la infància i de l’adolescència. La idea
de «sistema» també incorpora una manera de fer con-
creta, i enllaça amb el concepte de “mètode”, que es-
menta l’art. 1.2 LMADP.

La tipificació va necessàriament lligada a l’objecte del
procediment, que és la gestió del conflicte. Es consta-
ta la progressiva evolució en la nomenclatura, des de la
presentació “clàssica”, consolidada, de «resolució» de
litigis (art. 3 Directiva 2008/52/CE), a la noció de «ges-
tió» de conflictes (art. 1.2 LMADP), o també per a la seva
prevenció i resolució25.

Per últim, l’art. 1 APrMACM la presenta com una «ne-
gociació estructurada». El CGPJ feia notar, en el seu
informe, que “el término negociación no es afortuna-
do, por cuanto se suele emplear para referirse a un
medio alternativo de resolución de disputas aún más
informal que la propia mediación, caracterizado por la
no intervención de un tercero” i afegia “La negociación
suele ser una fase previa en el intento de gestionar una
controversia que precede tanto a la mediación, como al
arbitraje y a la decisión jurisdiccional”26. Volem pensar,
tanmateix, que la tria del terme «negociació» va lliga-
da a la visibilització de la denominada metodologia de
Harvard amb relació a la mediació. Ho ratificaria la qua-
lificació com a «estructurada», que, com dèiem supra,
evoca la noció de procediment. De totes maneres, fins
i tot des d’aquesta interpretació, es tracta d’una opció/
redacció poc afortunada, perquè existeixen una plu-
ralitat de metodologies lligades a la mediació, i en un
moment primer d’ordenació legislativa de la institució,
el legislador no hauria d’apostar per una en concret.
Per tant, no resulta adient utilitzar aquest terme en les
regulacions normatives pròpies.

B) L’esment a les parts del conflicte incideix en la seva
implicació en el procediment, perquè són elles les que
construeixen, mitjançant la seva actuació i responsabili-
tat, els acords que donen resposta al conflicte existent.
Aquesta implicació també es plasma en expressions
com ara l’art. 19 DJAMCCCI, “...gestionin ells mateixos
una solució dels conflictes que els afecten” la LMADP
o l’art. 1 APrMACM: “... dos o más partes en conflic-
to intentan voluntariamente alcanzar por sí mismas un
acuerdo para su resolución”.

La construcció institucional i jurídica de la mediació

Llibre Blanc de la Mediació a Catalunya

769

CAPÍTOL 14

C) Com a darrera dada identificadora, es presenta el
professional que fa possible el procediment: el media-
dor. Justament, també trobem una definició de media-
ció que se sustenta en la seva figura com a conductor
del procediment. Així, a l’art. 12 RPMCACoop,“… la
mediació consisteix en la intervenció d’una persona
habilitada com a mediadora pel Consell Superior de
la Cooperació per a l’aproximació de les diferents pos-
tures de les parts en un conflicte, amb la finalitat que
arribin a un acord, gestionant, per elles mateixes, la
solució del conflicte que els afecta”. Es defineix la me-
diació com a activitat d’un tercer que ajuda les parts
a arribar a un acord per solucionar un litigi (art. 3.a
Directiva; arts. 1 i 3 LMADP). Això és reconduïble a
la funció d’aquest tercer: la funció mediadora, que,
segons la LMADP, es limita a facilitar la comunica-
ció entre les parts (1.1) i es concreta en “ajudar els
participants a assolir per ells mateixos els seus com-
promisos i les decisions” sense “prendre part en cap
solució ni mesura concreta” (art. 6.2 LMADP; principi
de neutralitat). Aquesta és la caracterització clàssica
del rol del mediador com a mer facilitador (....), si bé
en analitzar la seva activitat es constata que la seva
implicació pot tenir un abast superior sense contestar
la figura.

De fet, cadascuna de les definicions incideix en els as-
pectes especialment lligats a l’àmbit en què es desen-
volupa l’activitat mediadora i a la seva finalitat i princi-
pis identitaris: per exemple, la necessària referència a
la convivència en seu de mediació escolar té un encaix
de caràcter mediat amb relació a la LMADP.

La manera en què intervé el tercer –el mediador– en el
procediment s’ha de fixar de manera clara a la matei-
xa definició, per evitar la confusió entre l’institut de la
mediació i d’altres mecanismes de resolució de conflic-
tes on també intervé una tercera persona. Ens referim
específicament a la conciliació, des de la consciència
que molt sovint ambdós instituts es regulen conjunta-
ment o correlativa, com s’adverteix, significativament,
al Preàmbul RPCMACoop, en el Codi de consum (Títol
III: De la resolució extrajudicial de conflictes), o en els
procediments de l’àmbit laboral27. Aquest fet pot gene-
rar confusions, com s’adverteix en l’àmbit laboral on
fins i tot les normes es refereixen indistintament a la
conciliació o a la mediació; també s’ha fet notar res-
pecte de la LORPM. En general, està acceptat que la
diferència fonamental entre la mediació i la conciliació
rau en la facultat de proposar o no de la tercera persona
que intervé en el procediment, si bé no és una distinció
impermeable. Aquesta qüestió s’aborda, novament, en
tractar de l’activitat del mediador.

4	 Finalitat de la mediació

4.1	� L’autogestió dels conflictes i la seva
desjudicialització

Els textos legals identifiquen com a finalitat més comuna
la d’intentar que les parts assoleixin per elles mateixes
un acord sobre la resolució del seu litigi. El pressupòsit
és l’existència d’un conflicte, i la mediació esdevé una
eina que persegueix la seva solució a partir de l’actuació
de les parts implicades. Per tant, en un sentit genèric,
la mediació s’adreça a facilitar la comunicació entre les
persones per tal que gestionin per elles mateixes una
solució per als conflictes que els afecten (art. 1.1 LMADP
i art. 1321 CConsum) o –en aquest mateix sentit– per a
l’aproximació de les diferents postures de les parts (art.
12 RPCMACoop.). Ja ho hem destacat, necessàriament,
en delimitar el concepte.

L’altra funció que justifica el foment per part dels poders
públics de l’ús de la mediació rau en què, amb ella, els
jutjats i els tribunals d’arreu, que estan pràcticament col·
lapsats pel gran nombre de causes pendents, podran
reduir-ne el nombre28. De fet, la prevenció o solució de
conflictes judicials és una finalitat explícita de la LMADP,
manifestada en el seu primer article, com a màxima de
tota la regulació ulterior: “la mediació (...) pretén evitar
l’obertura de processos judicials de caràcter contenciós,
posar fi als ja iniciats o reduir-ne l’abast” (art. 1.2). El pa-
ràgraf reprodueix el nucli de la definició de la mediació
a la Llei 1/2001, que no procurava una definició extensa
de l’institut, sinó que conjuminava, des de la presenta-
ció, concepte i funció: “mètode de resolució de conflic-
tes... per a evitar l’obertura de procediments judicials de
caràcter contenciós i posar fi als ja iniciats o reduir-ne
l’abast” (art. 1.1). La LMADP va optar per una definició
inicial, a l’article 1.1, i en algun moment es va qüestio-
nar el manteniment del segon paràgraf, atès que en
certa manera coexistien dues definicions. Però és adient
reflectir-ho, perquè contribueix a juridificar la institució.
D’altra banda, la importància atribuïda a aquesta finalitat
també s’adverteix explicitada en d’altres lleis autonòmi-
ques29.

Això no obstant, la mateixa LMADP (§ 9 Preàmbul) fixa
la posició del legislador català: “La voluntat d’evitar la
judicialització de determinats conflictes no només té
la finalitat d’agilitar el treball dels tribunals de justícia,
sinó, fonamentalment, la de fer possible l’obtenció de
solucions responsables, autogestionades i eficaces als
conflictes, que assegurin el compliment posterior dels

La construcció institucional i jurídica de la mediació

Llibre Blanc de la Mediació a Catalunya

770

CAPÍTOL 14

acords i que preservin la relació futura entre les parts”.
La redacció, amb la correlació “no només... fonalmen-
talment”, és prou entenedora, i identifica un criteri que
podríem estimar generalitzat, com avala l’Exposició de
motius de l’APrLMACM (II § 11): “... En la presente
ley se articula un procedimiento elemental, informal, y
reducido en el tiempo, dándoles la oportunidad [a los
ciudadanos] de que puedan solucionar por sí mismos
sus controversias, y que al hacerlo liberen también a
nuestros tribunales de justicia de la excesiva carga de
trabajo que en ese momento tienen...”. Podem afe-
gir que, en demanar als jutges –en el corresponent
qüestionari– els motius que els induïen a derivar a
la mediació, prima el desig d’aconseguir el benestar
de les parts, i només en segon lloc la desjudicialitza-
ció30. També podem reconèixer que els textos legals
no esmenten els menors costos del procediment de la
mediació, enfront del litigi judicial, malgrat que és un
atractiu no menor, no ja per reduir el pressupost dels
departaments de justícia, sinó per permetre una redis-
tribució de les partides pressupostàries. Cal recordar,
nogensmenys, que el Dictamen del Comité Económico
y Social Europeo sobre la «Propuesta de Directiva del
Parlamento Europeo y del Consejo sobre ciertos aspec-
tos de la mediación en asuntos civiles y mercantiles»
ho destacava (§ 3.2).

4.2	� Les “altres” finalitats de la
mediació

Resulta incontrovertit que l’institut de la mediació perse-
gueix –i es justifica per– la gestió/solució de conflictes,
mitjançant un procediment aliè als tribunals. Ara bé, en
determinats àmbits, es poden identificar altres funcions.
Específicament, es pot parlar de (i) funcions de caràcter
preventiu, (ii) de caràcter educatiu i (iii) de caràcter re-
parador.

La funció preventiva de la mediació forma part de la ma-
teixa conceptuació de la mediació comunitària/ciutada-
na analitzada en el Capítol 6. Un text no normatiu de
referència en les seves actuacions, el Decàleg de bones
pràctiques de la mediació comunitària i ciutadana, esta-
bleix [núm. 6] que “La mediació permet conèixer l’estat
de la conflictivitat social i esdevé, en si mateixa, una eina
de prevenció”, s’especifica que pot actuar de termòme-
tre i observatori de la conflictivitat d’un territori deter-
minat, que detecta aquells problemes i situacions que
poden esdevenir conflictes i que, sobre aquesta base,
pot col·laborar en el disseny d’accions de prevenció de
forma multidisciplinària.

La rellevància atorgada pels professionals a aquesta
funció, així com la realitat pràctica imposen una reflexió
des de l’àmbit jurídic: aquesta és una singularitat –de
provada eficàcia– que, com a tal, no té cabuda en una
llei com la LMADP, però sí en el sistema de mediació
que sustenta i recolza el funcionament de la institució.
A la vista d’altres iniciatives sectorials, i des de la ga-
rantia del respecte als principis del capítol II LMADP, és
adient una reglamentació sectorial específica on també
intervinguin responsables del món local –que ha apostat
per la creació de serveis de mediació comunitària/ciuta-
dana–. Aquesta qüestió s’analitza de nou en la secció on
tractarem els serveis de mediació.

També en seu de mediació escolar s’identifica la funció
preventiva, que en aquest cas es relaciona, a més, amb
la funció educativa. Ho estableix l’art. 32 Llei 12/2009,
de 10 de juliol, d’educació, quan defineix la mediació es-
colar com a “procediment per a la prevenció i la resolució
dels conflictes que es puguin produir en el marc educa-
tiu…”. I ho desenvolupa l’art. 25 DRCEE, en establir que
la mediació escolar pot actuar: “1. com una estratègia
preventiva en la gestió de conflictes entre membres de la
comunitat escolar, encara que no estiguin tipificats com
a conductes contràries o greument perjudicials per a la
convivència en el centre”. Justament el DRCCE (§ 4 Pre-
àmbul) esmenta la necessitat que, a Catalunya, es reguli
“la mediació escolar com a procés educatiu per a la ges-
tió de conflictes mitjançant la intervenció d’una persona
amb una formació específica que ajudi a les parts en
conflicte a arribar a un acord satisfactori”, i afegeix que
“[es] reforça el caràcter educatiu que han de tenir els
processos i les accions que s’emprenguin, tant per pre-
venir com per corregir conductes inadequades, amb la
finalitat de satisfer tant el dret al desenvolupament per-
sonal com el deure d’aprendre i mantenir actituds de
responsabilitat, amb la incorporació de la mediació es-
colar com un procés de caràcter educatiu per resoldre
determinats conflictes de convivència” (§ 6).

La funció reparadora se situa en l’àmbit penal (i en el
marc de la restorative justice), on la mediació cerca una
activitat restauradora o de conciliació amb la víctima
per part del menor (art. 5.1 en relació amb l’art. 27.3
LORPM). També s’identifica a l’article 25 DRCCE, que
concep la mediació escolar “com a estratègia de repa-
ració o de reconciliació, un cop aplicada una mesura
correctora o una sanció, per tal de restablir la confiança
entre les persones i proporcionar nous elements de res-
posta en situacions semblants que es puguin produir”.

Per últim, és necessari apuntar que l’article 29 Llei
14/2010, de 27 de maig, dels drets i les oportunitats de
la infància i l’adolescència, en apostar per la mediació fa-

La construcció institucional i jurídica de la mediació

Llibre Blanc de la Mediació a Catalunya

771

CAPÍTOL 14

miliar per garantir el dret dels infants i els adolescents a
relacionar-se amb llurs famílies (gestionant positivament
els conflictes existents), sembla concebre la media-
ció com una eina de promoció dels drets dels menors,
en la mesura que els permet participar en els assumptes
que els afecten, tot contribuint, en última instància al
lliure desenvolupament de la seva personalitat (Preàm-
bul I i II).

5	� Els principis de
la mediació

Des dels primers estudis, la mediació s’ha identificat a
partir d’uns principis o índexs, les característiques i el
contorn dels quals han estat llargament debatuts. Apa-
reixen en els mandats dels legisladors català i estatal,
lligats a futures normes de mediació. Així, la DA 3a del
Codi de família de 1998 establia que el projecte de llei de
la mediació familiar havia d’assentar-se sobre les bases
següents:

“a) confidencialitat absoluta del contingut de les
sessions de mediació, b) llibertat de les parts per
apartar-se o desistir de la mediació en qualsevol
moment, c) aprovació judicial dels acords assumits
en la mediació, d) durada màxima del procés de
mediació limitada a tres mesos, prorrogables pel
mateix termini a petició del mediador o la media-
dora”.

Així mateix, la DF 3a Llei 15/2005 esmentava un futur
“projecte de llei sobre mediació basada en els principis
establerts en les disposicions de la Unió Europea, i en
tot cas en els de voluntarietat, imparcialitat, neutralitat i
confidencialitat...”31.

Tant la Llei 1/2001, com la llei vigent els han desenvo-
lupat en l’articulat. Així, la LMADP identifica com a prin-
cipis de la mediació “la voluntarietat, la imparcialitat, la
neutralitat de la persona mediadora, la confidencialitat,
el caràcter personalíssim i la bona fe”. S’observa una
consolidació del concepte “principis”, d’acord amb les
iniciatives legislatives de l’entorn. Ho hem de subratllar,
perquè la Llei 1/2001 no parlava de principis, sinó de
“característiques” i identificava com a tals “la voluntari-
etat, la confidencialitat, la imparcialitat i l’assessorament
tècnic de què han de disposar les persones mediadores”
(Preàmbul § 20)”. El capítol II de la mateixa llei, sota
la Rúbrica (“Característiques de la mediació familiar”),

contemplava la “voluntarietat” (art. 11);“imparcialitat”
(art.12); “confidencialitat” (art. 13); “suport a la persona
mediadora” (art. 14); “caràcter personalíssim” (art. 15).
S’advertia una disfunció entre les característiques iden-
tificades al Preàmbul i les desenvolupades al capítol II.
La LMADP ha reordenat la presentació anterior i ha optat
pel concepte general de «principis», que d’altra banda ja
havien fet seus diferents lleis autonòmiques abans32. A
més, s’ha de tenir també present que determinats prin-
cipis, per la seva rellevància en la identificació de l’ins-
titut, s’esmenten en la pròpia definició de la institució,
tot contribuint a la presentació del concepte jurídic de
mediació. Ho palesa l’article 1.1 LMADP, que qualifica
el procediment no jurisdiccional a partir del “caràcter
voluntari i confidencial”, i introdueix el mediador com el
subjecte que “actua d’una manera imparcial i neutral”.

Es pot afirmar, a hores d’ara, que la fixació normativa
dels principis constitueix el nucli de l’institut. Ho posa de
manifest, d’altra banda, la Disposició addicional segona
de la LMADP: “Els principis que estableix el capítol II
són aplicables a totes les persones que duguin a terme
actuacions de mediació per a la resolució de conflictes
en l’àmbit familiar i en els altres de dret privat als quals
fa referència aquesta llei”, és a dir, que recorda la univer-
salitat dels principis respecte de qualssevol mediacions,
tant públiques com privades. També l’art. 23 LMADP,
que, en incorporar les administracions locals i d’altres
entitats públiques per reconèixer la seva capacitat d’au-
toorganització, puntualitza “d’acord, en tots els casos,
amb els principis que estableix el capítol II”.

El “nucli dur” dels principis de la mediació a les lleis au-
tonòmiques són la voluntarietat, la imparcialitat i la neu-
tralitat, la confidencialitat i la bona fe. També se’n troben
d’altres, no menys importants, presents en una minoria
de comunitats autònomes, com ara el principi de protec-
ció als menors, als discapacitats i a les persones grans,
previst a les LMF Madrid, Castella-Lleó i Andalusia –la
legislació gallega parla del benestar i l’interès superior
del menor–. Destaquem aquest principi justament per-
què no el contempla la LMADP i val la pena justificar-ne
l’omissió. En el nostre dret, l’art. 211-6 CCCat esmenta
“l’interès superior del menor” com a principi inspirador
de qualsevol qüestió que l’afecti. Ens consta que, durant
l’íter d’elaboració del text legal, es va excloure, conside-
rant-lo un principi “mediat”, no específic de la figura.

Però, fetes aquestes precisions, seria adient un de-
senvolupament més minuciós dels principis, una de-
limitació encara més concreta? Les normes sectorials
també mostren disparitat de criteris. Així, mentre l’art.
24 DRCCE, esmenta la voluntarietat, la imparcialitat, la
confidencialitat i el caràcter personalíssim, l’article 3.1

La construcció institucional i jurídica de la mediació

Llibre Blanc de la Mediació a Catalunya

772

CAPÍTOL 14

RPCMACoop inclou en un mateix apartat els principis
de voluntarietat, confidencialitat, audiència, contradic-
ció, economia processal i igualtat entre les parts. L’últim
exemple d’aquest tractament inharmònic dels principis
el trobem al CConsum (art. 132-1), que n’enumera els
següents: “la voluntarietat, la imparcialitat, la confiden-
cialitat i la universalitat”. Apareix per primera vegada, i
única, en dret català el principi d’universalitat, segons el
qual “la competència de les administracions públiques
catalanes per a dur a terme la mediació s’estén a qual-
sevol assumpte que afecti les persones consumidores,
amb les excepcions establertes per les lleis” (art. 132-
2.6). Seria possible qüestionar la seva tipificació com a
principi, atès que el que es vol destacar és el protago-
nisme de les administracions públiques en la mediació
en l’àmbit del consum. Volem subratllar, nogensmenys,
aquesta equiparació del principi d’universalitat amb els
que conformen el nucli dur de la mediació.

El millor referent per a l’anàlisi és, tanmateix, l’article
10 LMF País Basc, que identifica deu principis com
a tals i n’estableix el contingut. Són els següents: (a)
voluntarietat; (b) confidencialitat; (c) transparència;
(d) respecte al dret; (e) imparcialitat; (f) neutralitat;
(g) flexibilitat; (h) debat contradictori; (i) immediatesa;
(j) bona fe, col·laboració i manteniment del respecte
entre les parts.

Així mateix, l’anàlisi del dret comparat mostra que els
ordenaments també inclouen altres principis, com els de
transparència, flexibilitat, oportunitat o el principi d’eco-
nomia processal. Es podria parlar, en definitiva, d’un
numerus apertus dels principis de la mediació. És per
aquest motiu que es va demanar als diferents equips de
treball (ET) si, a banda dels principis “nuclears” o “clàs-
sics” de voluntarietat, imparcialitat i confidencialitat, vol-
drien contemplar-ne d’altres a la regulació. Les opinions
van ser força diverses: des dels equips que van consi-
derar que no calia incloure’n de nous, a aquells que van
defensar la inclusió d’altres principis, significativament el
de flexibilitat. Els jutges, al seu torn, van entendre que la
Llei de mediació hauria d’incloure, per ordre, i de forma
destacada, el de professionalitat del mediador (89,5%),
el de bona fe (50%), els de flexibilitat i neutralitat (44,7%
en ambdós casos) i, en últim terme, el de transparència
(39,5%) (Annex 4 LLB).

Els principis de la mediació seran analitzats en aquest
apartat, d’acord amb l’ordenació de la LMADP. En darrer
lloc s’estudien els altres principis proposats, per tal de si-
tuar-los i pronunciar-nos sobre l’oportunitat d’un ulterior
reconeixement legal.

Com a postil·la, cal tenir present que sovint alguns prin-
cipis apareixen també normativament en seu de drets i
deures dels mediadors, com es constata, per exemple,
respecte als principis de confidencialitat i d’imparcialitat.
En qualsevol cas, el que podria ser contestat des d’un
punt de vista exclusivament teòric –o de la millor tècnica
legislativa– pot resultar pedagògic per a l’assentament
pràctic de l’institut de la mediació.

5.1	 La voluntarietat

És el pressupòsit de qualsevol anàlisi. Tota definició de
la mediació n’ha de partir necessàriament (v. gr. art. 1.1
LMADP, art. 3.a Directiva 2008/52/CE, art. 1 APrLMACM).

Té una doble manifestació:

•	 com a llibertat d’acollir-se al procediment (v. gr. art.
5.1 i 11.1 LMADP, art. 132-2.2 CConsum, art. 7
APrLMACM) i [sobretot]

•	 com a llibertat de desistir-ne en qualsevol moment
(v. gr. art. 5 i 15.1 LMADP, art. 132-2.2 CConsum;
Considerant 13 Directiva 2008/52/CE; art. 7 APrL-
MACM), sense necessitat de justificació (art. 3.3
Codi de conducta europeu per a mediadors).

Només quant a la seva primera manifestació, el principi
de voluntarietat pot quedar en entredit, com a conse-
qüència, d’una banda, de la discutida admissibilitat de
les clàusules de submissió a mediació i, de l’altra, de
l’obligatorietat, en alguns casos, de l’ús de la mediació
(mandatory mediation) abans d’acudir als tribunals.

5.1.1	� L’obligació de recórrer a la mediació
amb caràcter previ al procés judicial

La voluntarietat no es contradiu amb la possibilitat
d’obligar les parts a acudir a una sessió informativa, o
amb la fixació de mesures que indueixin a demandar
la mediació, sempre que no impedeixin l’accés a la tu-
tela judicial. Com recalca el § 11 Preàmbul LMADP, “la
voluntarietat del sistema per a les parts no és un obs-
tacle perquè aquesta llei estableixi el dret d’aquestes i
l’obligació consegüent d’assistir a una sessió informativa
que acordi l’òrgan jurisdiccional competent”. En efec-
te, l’única funció d’aquesta sessió informativa és asses-
sorar “sobre el valor, els avantatges, els principis i les
característiques de la mediació” (art. 11.1 LMADP, art.
5.1 Directiva 2008/52/CE). Per tant, obligar les parts a
assistir-hi no vulnera el principi de voluntarietat –ja que
elles decidiran després de la sessió “si opten o no per la

La construcció institucional i jurídica de la mediació

Llibre Blanc de la Mediació a Catalunya

773

CAPÍTOL 14

mediació” (art. 11.1 LMADP)–, ni els impedeix l’accés a
la tutela judicial.

S’ha constatat la convicció per part de tots els grups de
treball sobre la bondat d’obligar a assistir a les sessions
informatives, però discrepen sobre si cal atribuir efectes
negatius a la incompareixença de les parts. En qualsevol
cas, creiem que si es fixa el caràcter obligatori de les
sessions cal determinar les conseqüències en cas d’in-
compliment. En aquest sentit, la proposta d’imposició de
les costes processals a la part incomplidora mereix una
ulterior reflexió.

Una qüestió diferent és l’establiment de l’obligació legal de
sotmetre la controvèrsia a mediació amb caràcter previ al
procés judicial, una possibilitat que la Directiva 2008/52/
CE admet (Considerant 14 i art. 5.2) i que el legislador
estatal pretén acollir, en configurar l’intent de mediació de
les parts com a requisit per a la interposició de determina-
des demandes33. El Consejo General del Poder Judicial va
valorar aquesta novetat, amb marcada reticència:

“...es dudoso que el recurso obligatorio a la me-
diación o a la conciliación redunde por sí solo en
una auténtica reducción de la litigiosidad, antes
bien corre el riesgo de acabar convirtiéndose en
una suerte de formalidad cumplimentada de forma
rutinaria, y en definitiva en una traba para el ac-
ceso al sistema judicial. (...) No parece que tenga
mucho sentido instaurar supuestos de mediación
obligatoria cuando el propio legislador presume
que se van a convertir en meros trámites previos
sin una verdadera efectividad, pues lo único que
ello supondrá es la agregación de nuevas cargas
llamadas a lastrar el ejercicio del derecho de acce-
so a la justicia”34.

5.1.2	� Les clàusules de submissió a
mediació

Es pot parlar en l’àmbit de la mediació d’una “clàusu-
la de submissió” a imitació de l’arbitratge (art. 9 Llei
60/2003, de 23 de desembre, d’arbitratge)? O, el que és
el mateix, podrien les parts que mantenen una relació de
tipus contractual anticipar un possible litigi tot incloent
en el contracte una clàusula que les obligués a sotmetre
a mediació un eventual conflicte? Però, quin interès po-
dria tenir obligar a algú a participar en un procediment
de mediació contra la seva voluntat, si l’èxit del proce-
diment depèn, precisament, d’aquesta voluntat?35 Cal
pensar, a més, que l’admissió d’aquestes clàusules afec-
taria el dret d’accés a la justícia, car la seva obligatorietat
podria fer enrederir o, fins i tot, impedir, la presentació

del cas davant els tribunals. Creiem que això significaria
atribuir a la mediació uns efectes que no li són propis i
desatendre el seu principi més elemental (art. 5.1 i 11.1
LMADP, art. 132-2.2 CConsum).

De tota manera, atès que les parts no estan obligades a
mantenir-se en el procediment i que, per tant, tenen lli-
bertat per desistir en qualsevol moment, el debat acaba
essent estèril; i ho seria del tot si no fos perquè això que
sembla clar en l’àmbit del dret català36 ha estat posat en
dubte a escala estatal per l’APrLMACM. En efecte, segons
l’art. 8.3: “[c]uando entre las partes en conflicto exista
una cláusula por escrito, incorporada en un contrato o
en acuerdo independiente, que exprese el compromiso
de someter a mediación las controversias surgidas o que
puedan surgir en su relación, se iniciará el procedimiento
pactado de buena fe, antes de acudir a la jurisdicción o
a otra solución extrajudicial.” Sigui com sigui, si finalment
la llei estatal s’aprova amb aquesta previsió, serà neces-
sari precisar-ne l’abast. Caldrà, per exemple, concretar
els efectes d’un hipotètic incompliment de la clàusula
de submissió: amb el benentès que seria un contrasen-
tit pretendre’n el compliment forçós, el fet de negar-se a
sotmetre’s a mediació es podria considerar una violació
del deure de bona fe, a tenir en compte pel tribunal que
hagués de conèixer el conflicte, legitimant-lo potser a de-
sestimar una ulterior demanda del subjecte incomplidor
referent a l’execució d’altres disposicions contractuals37.

En aquesta línia cal destacar que funciona sense pro-
blemes en la mediació de consum en l’esquema del
RDSAC. En efecte, l’art. 25.1 preveu l’adhesió prèvia de
les empreses al sistema arbitral en el qual, i a manca de
manifestació en contra, s’entén que s’accepta també la
fase de mediació prèvia. Així, l’adhesió sense excloure
la mediació permetrà que, un cop existeixi una reclama-
ció, s’intenti la mediació prèvia a l’arbitratge (ar. 38.1),
excepte que consti l’oposició expressa d’una de les
parts, e.g. l’empresari que l’ha exclòs. La voluntarietat
es manté en tot moment, ja que cal acceptar la mediació
“intentada”, però la facilita en el cas concret.

Malgrat els dubtes que planteja la iniciativa, un 80,6%
dels jutges i els magistrats enquestats es mostren a favor
d’introduir en els contractes (com ara els de compraven-
da o de lloguer) clàusules de submissió a la mediació,
davant el 19,4% que s’hi oposa (Annex 4 LLB).

5.2	� Imparcialitat i neutralitat

Es formulen típicament com a dos dels principis defini-
toris de la mediació (segons el punt 9 del Preàmbul de la

La construcció institucional i jurídica de la mediació

Llibre Blanc de la Mediació a Catalunya

774

CAPÍTOL 14

LMADP, constitueixen, juntament amb la voluntarietat, la
confidencialitat, el caràcter personalíssim i la bona fe, els
principis bàsics del sistema). Van de la mà, perquè amb-
dós es prediquen de l’activitat o actitud de la persona
mediadora durant el procés (recordem que se situen en
la mateixa definició: art. 1 LMADP “persona mediadora
que actua d’una manera imparcial i neutral”). Això con-
dueix sovint el legislador a llur enunciació conjunta (v. gr.
art. 6 LMADP), que no poques vegades en comporta la
confusió o la indefinició38.

Un primer intent de diferenciació es troba a la Reco-
manació R (98) 1 del Consell de Ministres als estats
membres sobre la mediació familiar, de 21 de gener de
1998. Segons el Consell, el mediador és imparcial en
les seves relacions amb les parts i neutral respecte al
resultat del procés de mediació. De manera més explíci-
ta, l’APrLMACM dedica dos preceptes a definir ambdós
principis (“informadores de la mediación”, segons l’EM
III-3), contribuint a separar-ne el significat. Segons el seu
art. 9, amb la imparcialitat “se garantizará que las partes
intervengan con plena igualdad de oportunidades, man-
teniendo el equilibrio entre sus posiciones y el respeto
hacia los puntos de vista por ellas expresados, sin que
el mediador pueda actuar en perjuicio o interés de cual-
quiera de ellas”. Per la seva banda, l’art. 10 consagra el
principi de neutralitat, que assegura a les parts en con-
flicte “alcanzar por sí mismas un acuerdo de mediación,
no pudiendo el mediador imponer solución o medida
concreta alguna”.

A continuació analitzarem cada supòsit per separat, però
volem apuntar una idea que, en l’àmbit penal, s’afirmava
en una publicació del 2008: “La neutralitat/imparcialitat
en un procés de mediació des del punt de vista dels
implicats, ja siguin víctimes o infractors, pot resultar di-
fícil d’objectivar perquè en general hi ha una tendència
subjectiva per part dels protagonistes a pensar que la
mediadora es posiciona en un lloc o en un altre, afavorint
una situació o una altra, depenent en gran mesura del
resultat o dels acords obtinguts en el procés de medi-
ació. Podríem dir que és difícil que surti tothom amb
la mateixa idea o el mateix equilibri envers el grau de
satisfacció dels acords”39. És important aquesta precisió,
perquè incorpora aquest plus de la percepció subjectiva
de les parts, que fa més necessària la cura en el compli-
ment d’ambdós principis.

5.2.1	 Imparcialitat

És una nota comuna a la majoria de tècniques de resolu-
ció de conflictes en què intervé un tercer. Significa que,

en la seva intervenció, aquest tercer –per a nosaltres, el
mediador– no ha de recolzar l’interès o els punts de vista
de cap de les parts en conflicte, ni actuar en perjudici
de llurs posicions. És habitual la seva enunciació legal
com a deure de la persona mediadora, l’incompliment
del qual és fet constitutiu d’infracció (art. 30.a LMADP)
i, com a tal, objecte de sanció (art. 32 LMADP). De fet,
atès el caràcter autocompositiu del procediment de me-
diació i el principi de voluntarietat que legitima les parts
a desistir-ne en qualsevol moment (v.gr. arts. 5, 15.1
LMADP), és aconsellable que la persona mediadora, a
més de respectar el principi d’imparcialitat en la seva
actuació, procuri que aquest respecte sigui percebut per
les parts, com recomana l’art. 2.2 del Codi de conducta
europeu per a mediadors (el mediador, a més d’actuar
imparcialment amb les parts en tot moment, “s’esforçarà
en demostrar la seva imparcialitat”). Fóra bo incorporar
aquesta precisió, si no en una futura reforma legal, al-
menys en els futurs i recomanables codis de bones pràc-
tiques, car és evident que la confiança de les parts en la
mediació depèn en bona mesura de l’opinió subjectiva
que els mereixi el nivell d’imparcialitat del mediador en
actuar.

A fi de garantir el principi d’imparcialitat, els ordena-
ments jurídics han de prendre mesures, al marge dels
eventuals règims de sancions pel cas de vulneració,
encaminades a evitar possibles conflictes d’interessos
entre la persona mediadora i les parts. Així ho recomana
la Comissió Europea en la Recomanació 2001/310/CE,
de 4 d’abril, relativa als principis aplicables als òrgans
extrajudicials de resolució consensual de litigis en ma-
tèria de consum, que, en el seu segon apartat relatiu
als principis, estableix que “[p]er a garantir la imparci-
alitat d’un procediment, les persones responsables del
mateix: a) seran nomenades per un període de temps
determinat i no podran ser destituïdes sense causa jus-
tificada; b) no tindran cap conflicte d’interessos aparent
o real amb cap de les parts; c) facilitaran a ambdues
parts informació sobre la seva imparcialitat i competèn-
cia abans que comenci el procediment”.

És convenient, per tant, potenciar la informació dels
mediats sobre les condicions personals i professionals
de la persona mediadora, així com articular sistemes de
renúncia i recusació. En aquest sentit, la LMADP obliga
la persona mediadora a declinar la designació si obser-
va conflicte d’interessos40 o si manté vincle de parentiu
o amistat íntima o enemistat manifesta amb algun dels
mediats (art. 6.3). De fet, no podrà actuar com a media-
dor la persona que anteriorment hagi intervingut profes-
sionalment en defensa dels interessos d’una de les parts
en contra de l’altra (art. 6.4 LMADP). Per al cas que la

La construcció institucional i jurídica de la mediació

Llibre Blanc de la Mediació a Catalunya

775

CAPÍTOL 14

persona mediadora desatengui el seu deure de declinar
la designació, les parts han de poder, si conserven el
seu interès en el procediment de mediació, recusar-ne
el nomenament (art. 6.5 LMADP).

Això no obstant, el joc predominant del principi de vo-
luntarietat en el si del procediment de mediació podria
relativitzar la imparcialitat del mediador. Ho demostra
l’APrLMACM, en permetre continuar la mediació malgrat
que la persona mediadora hagi revelat a les parts una
circumstància generadora d’un conflicte d’interessos si
aquestes així ho consenten i ho fan constar expressa-
ment (art. 16.3). Aquesta dada revela que la volunta-
rietat, a més d’operar en un sentit negatiu (desistiment
del procediment [art. 5 LMADP]), ho fa en un de positiu
(decisió inicial d’acollir-s’hi i ulterior de continuar-lo [art.
5 LMADP], fins i tot en un hipotètic cas de conflicte d’in-
teressos [art. 16 AprLMACM]).

Ara bé, el respecte al principi d’imparcialitat no és neces-
sàriament incompatible amb el reconeixement de certs
interessos superiors i, per tant, dignes de tutela prefe-
rent, com ara el del menor (Convenció ONU de 20 de
novembre de 1989; Carta europea dels drets del nen de
8 de juliol de 1992; LO 1/1996, de 15 de gener, de pro-
tecció jurídica del menor). Ho palesa l’art. 19.2 LMADP,
en establir que els acords resultants de la mediació han
de donar prioritat a l’interès superior dels menors i de les
persones incapacitades41. En un altre sentit, cal remar-
car que previsions com aquesta reforcen la idea que si
bé la LMADP exclou “l’interès superior del menor” de
l’àmbit dels principis específics de la mediació, el seu
caràcter transversal fa que hagi de ser necessàriament
tingut en compte en tant que principi inspirador de qual-
sevol qüestió que l’afecti (art. 211-6 CCCat).

5.2.2	 Neutralitat

La seva inicial indefinició feia que se situés erròniament
alguna de les seves manifestacions sota el rètol de la im-
parcialitat (vid. art. 12.1 LMFC). L’error es fa palès en el fet
que mentre el principi d’imparcialitat és comú a la majoria
de tècniques de resolució de conflictes en què intervé un
tercer, el de neutralitat és exclusiu de la mediació. A més,
la neutralitat no es refereix a les relacions del mediador
amb els interessos en conflicte, sinó a la seves facultats en
relació amb el resultat del procés de mediació.

La funció de la mediació és que les parts s’avinguin a
cercar per elles mateixes la solució del conflicte (art. 1
LMADP). Tot i que, evidentment, la mediació persegueix
aquesta solució (art. 1.1 LMADP; art. 1.a D. 2008/52/
CEE), l’activitat de la persona mediadora és, en principi,

de mera assistència i facilitació, sense en cap cas reves-
tir naturalesa decisòria. En altres paraules, la persona
mediadora no pot “imposar cap solució ni cap mesura
concreta” (art. 6.2 LMADP). La no imposició de la solu-
ció és l’essència de la neutralitat i la nota que diferencia
la mediació dels mètodes heterocompositius de resolu-
ció de conflictes com el judici i l’arbitratge.

Una darrera qüestió és si la neutralitat pot quedar afec-
tada en cas que la mediació sigui oferta per un òrgan
de l’Administració. Els equips de treball (ET) van pro-
nunciar-se –a partir del qüestionari lliurat–, amb preci-
sions. Així, per al grup de mediació laboral (ET3), “la
neutralitat que acompanya l’actuació de les adminis-
tracions públiques va lligada a l’objectivitat en general i
prevista per llei”; en l’àmbit de la mediació comunitària/
ciutadana (ET4) es va respondre que “s’ha de delimi-
tar molt clarament que el vincle amb l’Administració és
de caire remuneratori, i que no depèn de l’ajuntament
per la matèria objecte de la mediació. En tot cas, cal
reforçar aquesta neutralitat sobre la base de la confi-
dencialitat (tot i que a la pràctica als ajuntaments els
costa d’entendre el fet de no conèixer què està passant
dins el procés de mediació)”. Per a l’equip de mediació
familiar (ET5), “sempre és de la mateixa manera: la no
ingerència del mediador en el procés de decisió propi
de les parts”; segueixen la línia de la mediació escolar,
que és “no inclinar-se cap als interessos d’una de les
parts” (de fet, pel grup de mediació en l’àmbit de la
salut “s’hauria de parlar d’imparcialitat”). En definitiva,
la presència de l’Administració, com a facilitadora de
la mediació –que no com una de les parts implicades,
que és un altre supòsit–, pot ser fins i tot una garantia
de l’objectivitat del procediment, però cal deixar ben
clares a les parts les coordenades del procediment, per
evitar les suspicàcies que poden qüestionar-lo. Un cop
més, cal una pedagogia, que en seu de mediació esde-
vé especialment valuosa.

5.3	 La confidencialitat

Considerat tradicionalment com un dels principis bàsics,
assegura la necessària confiança mútua de les parts,
contribueix a garantir la franquesa i la sinceritat de les
comunicacions, en tant que hauria d’impedir que el do-
cument o informacions aportats en mediació puguin ser
utilitzats en un procediment judicial o arbitral posterior,
amb les excepcions legalment previstes42. Des del ves-
sant jurídic (Viola, 2009) es concep també com un deure
o una obligació, relacionat estretament amb el secret
professional43.

La construcció institucional i jurídica de la mediació

Llibre Blanc de la Mediació a Catalunya

776

CAPÍTOL 14

La confidencialitat es pot definir en dos sentits:

1.	 Positiu, consisteix a mantenir reserva sobre els
fets coneguts a les sessions de mediació familiar o
sobre el desenvolupament del procediment nego-
ciador. També pot consistir a mantenir en secret la
informació que es tracti en mediació44.

2.	 Negatiu, consisteix a no divulgar o no desvelar o
utilitzar cap dada, fet, document que es conegui
relatiu a l’objecte de la mediació, ni després de la
mediació, hi hagi o no acord.

En conseqüència, les parts no poden sol·licitar que la
persona mediadora sigui cridada a declarar com a pèrit
ni com a testimoni de qualsevol procediment judicial
relacionat amb l’objecte de la mediació practicada45 i,
correlativament, el mediador ha de renunciar a intervenir
com a testimoni o pèrit a proposta o sol·licitud de qual-
sevol de les parts en tot tipus de litigi que afecti l’objecte
de la mediació46.

Està subjecte a la confidencialitat, unànimement, el me-
diador i, en algunes legislacions autonòmiques, les parts
i les altres persones que intervenen en la mediació, quan
s’entén que és un deure del mediador, de les parts i de
tercers47. La LMADP és clara: tenen l’obligació de no re-
velar les informacions que coneguin com a conseqüèn-
cia de la mediació “totes les persones que intervenen
en el procediment de mediació”. Afegeix el matís que
els mediadors i els tècnics que participen en el procedi-
ment estan obligats a la confidencialitat pel secret pro-
fessional. També els membres de la Junta d’Arbitratge i
Mediació han de guardar confidencialitat en relació amb
els assumptes que coneguin, segons s’estableix a l’art.
19 DJAMCCCI. Que hi estan subjectes els mediadors,
les parts i els que prestin servei a les Juntes Arbitrals
de Consum, també ho diu l’art. 41.2 RDASC. En algu-
na norma es parla genèricament de “participants” per
a designar tant les parts com el mediador (v. gr. art. 24
c) DRCCE).

Cal destacar el parer dels grups de treball en aquest
punt. Majoritàriament es considera que la confidenciali-
tat abasta el mediador, les parts i qualsevol persona que
directament o indirectament obtingui informació sobre
la mediació; en l’àmbit laboral (ET3), en canvi, es res-
tringeix al mediador i les parts, i l’equip de salut (ET8)
respon que només el mediador, en virtut del seu secret
professional. El grup de mediació familiar (ET5) també
va associar-ho a l’obligació del secret professional.

Per la seva banda, els jutges i els magistrats enques-
tats tampoc no tenen un criteri unànime (Annex 4 LLB).
La confidencialitat abastaria tothom (mediador, parts i

qualsevol persona que directament o indirectament hi
intervingui) per un 68,4% dels enquestats; només el me-
diador –en virtut del secret professional– per un 26,3%,
i només el mediador i les parts per un 5,3%. Una gran
majoria (un 88,9%) estima que el compromís de complir
el deure de confidencialitat ha de ser per escrit, una opi-
nió que, al nostre parer, té una funció clarament garan-
tista, per evitar “filtracions” en el ulterior procés judicial.

Pel que fa a l’objecte sobre el qual recau la confidencia-
litat, la LMADP es refereix a les “informacions” (art. 7.1).
Des d’un punt de vista material o documental, s’entén
que la confidencialitat fa referència al caràcter reser-
vat de les actes, l’expedient i els documents relatius al
procediment incorporats en ells, i també a l’acta de la
sessió final48. Tot i que no s’especifica particularment,
també s’entén confidencial la conversa individual amb
qualsevol de les parts sobre les matèries que són objecte
de mediació, de manera que el seu contingut no es co-
municarà a l’altra part, excepte si ha estat expressament
autoritzat per ella.

Novament, volem fer especial menció de l’opinió dispar
dels grups de treball, ara pel que fa a l’àmbit objectiu
de la confidencialitat. Els de l’àmbit empresarial i laboral
(ET3), familiar (ET4) i escolar (ET7) consideren que tot
ha de ser confidencial: la informació verbal, la documen-
tació escrita i els acords adoptats. Els equips en l’àmbit
de la salut (ET8) i penal (ET6) entenen que s’ha d’ex-
cepcionar la confidencialitat si es tracta d’acords homo-
logats, amb la matisació de l’equip de justícia reparadora
segons el qual no es pot utilitzar la informació del procés
de mediació com a prova de culpabilitat. Per a l’àmbit
comunitari/ciutadà (ET4), el principi de confidencialitat
només regeix en relació amb la informació de les ses-
sions. Tots coincideixen en les excepcions: quan si està
en perill la integritat física i psíquica de les parts o, també,
a efectes estadístics i de formació. Hi ha, no obstant això,
supòsits particulars en què també es podria excloure la
confidencialitat: l’equip de mediació comunitària/ciuta-
dana (ET4) assenyala els conflictes quan són públics,
prèvia informació; en mediació escolar (ET7) assenyala
com a excepció el supòsit en què el mediador o les parts
siguin menors perquè, aleshores, el coordinador de la
mediació “està assabentat del contingut i resultat de les
mediacions, entra dins el paquet de confidencialitat”.

Per la seva part, els jutges i els magistrats consideren
que l’objecte de la confidencialitat ha de ser “tot, ex-
cepte els acords si s’homologuen” (39,5%), només el
contingut de les sessions (28,5%) i, finalment, “tot, amb
excepcions: estigui en perill la integritat física i psíqui-
ca de les parts, a efectes estadístics o de formació” (un
23,7%)49.

La construcció institucional i jurídica de la mediació

Llibre Blanc de la Mediació a Catalunya

777

CAPÍTOL 14

Són excepcions –o límits– a aquest principi l’accepta-
ció expressa de les parts, la informació obtinguda en el
transcurs de la mediació que no és personalitzada i que
s’utilitza per a finalitats estadístiques, de formació o de
recerca (art. 7.4.a) LMADP), així com la informació que
comporta una amenaça per a la vida o la integritat física
o psíquica d’una persona (art. 7.4.b) LMADP), amb la
consegüent obligació del mediador d’informar les auto-
ritats competents de les dades que puguin revelar l’exis-
tència de l’esmentada amenaça o també de fets delictius
perseguibles d’ofici (així, art. 132-5 Cconsum). Com a
novetat de la LMADP, s’excepciona també la informació
que s’utilitza en el procediment de diàleg públic, dins
l’àmbit comunitari (art. 7.4 c)). Encara que la LMADP no
ho preveu expressament, els acords resultants de media-
ció deixen de ser confidencials quan han de ser homo-
logats davant els tribunals o d’altres institucions o quan
les parts acordin l’execució o ratificació (una excepció al
principi que sí contempla l’art. 8 b LMFPB). Com a crite-
ri general, el mediador només podrà contravenir aquest
principi en els casos previstos a la LO 15/1999, de 13 de
desembre, de protecció de dades de caràcter personal.

La conculcació del principi de confidencialitat per part
del mediador és sancionada com a infracció greu o molt
greu (art. 30 a) LMADP). No es preveu, però, sanció ex-
pressa quan la vulneració prové de les parts. La reve-
lació de secrets és també penalment sancionable (art.
199 Codi penal). Els òrgans encarregats de sancionar
l’incompliment varien segons l’àmbit de la mediació.
Així, en l’escolar, de la salut i familiar s’assenyala que
aquesta tasca correspondria als col·legis professionals
–o a les associacions–. El grup de mediació comunitària/
ciutadana (ET4) entén que li pertoca al Centre de Media-
ció (però no als col·legis professionals). En l’àmbit penal
(ET6), s’obre un expedient que gestiona el Departament
de Justícia. Pel grup de mediació escolar (ET7), és com-
petent l’administració educativa o, si el mediador és un
alumne, l’escola i, en darrer lloc, els grups de mediació
en l’àmbit de la salut i familiar assenyalen que si el me-
diador no és col·legiat o no pertany a una associació, És
feina del Centre de Mediació de dret privat.

En aquest punt, un 54% dels jutges i magistrats enques-
tats manifesten que en cas que el mediador incompleixi
el deure de confidencialitat, el col·legi professional de
la professió d’origen del mediador ha de d’ocupar-se de
la seva sanció (54,1%), mentre que un 29,7 % estimen
que el responsable de la sanció hauria de ser el cen-
tre de mediació. Per un 16,2%, qui ha de sancionar el
mediador és un altre òrgan, i de l’àmbit judicial, de fet,
la jurisdicció penal com a tot professional que reveli un
secret segons allò que estableix l’art. 199 del Codi penal.

Com a darrera aportació, cal tenir present el contingut
pormenoritzat de l’article 11 APrLMACM:

“1. Se garantiza la confidencialidad de la media-
ción y de su contenido, de forma que ni los media-
dores, ni las personas que participan en la admi-
nistración del procedimiento de mediación estarán
obligados a declarar en un procedimiento judicial
civil o mercantil o en un arbitraje sobre la informa-
ción derivada de un procedimiento de mediación o
relacionada con el mismo, excepto:

a) Cuando las partes de manera expresa acuerden
otra cosa en el acta inicial.

b) Cuando, previa autorización judicial motivada,
sea necesario por razones de orden público y, en
particular, cuando así lo requiera la protección del
interés superior del menor o la prevención de daños
a la integridad física o psicológica de una persona.

c) Cuando, previa autorización judicial motivada, el
conocimiento del contenido del acuerdo sea nece-
sario para su aplicación o ejecución.

d) Cuando así lo establezca la legislación procesal.

2. El procedimiento de mediación y la documenta-
ción utilizada en el mismo es confidencial. La obli-
gación de confidencialidad se extiende a las partes
intervinientes de modo que no podrán revelar la
información que hubieran podido obtener derivada
del procedimiento.

3. La infracción del deber de confidencialidad
generará responsabilidad personal del mediador
implicando la inhabilitación para el ejercicio de la
mediación”.

5.4	 El caràcter personalíssim

Un altre element que inicialment s’estima estructural
del procés és el deure de les persones implicades en el
conflicte d’estar presents en les sessions, ja que en elles
s’hi crea el discurs dialogat, la negociació i també la pos-
sible solució com a fruit de la seva voluntat concurrent.
Però cal matisar que estem davant una característica
definitòria, bàsicament, de la mediació familiar, que pot
ser qüestionada en altres àmbits. Respecte de l’àmbit
familiar, sembla que el camí cap a l’acord i la confian-
ça ha de ser recorregut pels mateixos interessats, sense
que es pugui confiar a representants. Les parts combi-
nen les seves habilitats i recursos amb els del mediador
amb l’objectiu de restablir la comunicació i d’assolir un

La construcció institucional i jurídica de la mediació

Llibre Blanc de la Mediació a Catalunya

778

CAPÍTOL 14

acord adient per a elles. Consegüentment, totes les lleis
autonòmiques de mediació familiar recullen el principi
d’assistència de les parts (Lasheras, 2008). Ho feia a
Catalunya l’article 15 de la Llei 1/2001, antecedent de
l’article 8 LMADP. També es preveu com principi fona-
mental a l’art. 24 d) DRCCE, perquè deriva de l’essència
de la mediació escolar.

Ara bé, l’article 8 LMADP, enfront de la taxativa exigència
d’immediatesa de la Llei 1/2001, fa una sèrie de preci-
sions derivades de l’ampliació del seu àmbit. En primer
lloc, estableix que “[e]n situacions excepcionals que
facin impossible la presència simultània de les parts, es
poden utilitzar mitjans tècnics que facilitin la comunica-
ció a distància, tot garantint els principis de la mediació”.
En segon lloc (art. 8.2), es puntualitza que “en la media-
ció civil entre una pluralitat de persones, les parts poden
designar portaveus amb reconeixement de capacitat
negociadora, que representin els interessos de cada col·
lectiu implicat”. Aquesta precisió sembla fonamentar-se,
raonadament i lògica, en la dificultat d’una interlocució
en cas de nombrosos implicats en el conflicte.

Així mateix, l’art. 21.4 DJAMCCCI prescriu que “les ses-
sions posteriors a la primera poden ser conjuntament
amb les dues parts o per separat amb cadascuna d’elles,
a criteri de la persona mediadora”, ergo està superant la
immediatesa. Com a última dada, en seu de dret privat,
alguns mediadors familiars han assenyalat que, en la
seva pràctica privada, per la millor gestió de la mediació,
realitzen sessions individuals.

D’altra banda, en mediació penal s’accepta la possibilitat
que no es produeixi un encontre directe entre víctima i
ofensor. Aquest fet ha de posar-se en relació amb l’ im-
pacte psíquic que el delicte hagi provocat en la víctima i
amb el principi de voluntarietat. Pot donar-se el cas que
la víctima accepti un procés mediador i que es consi-
deri que aquest pot ser beneficiós per a la reelaboració
psíquica del fet i la seva reparació moral però que en
canvi la víctima posi com a condició de l’acceptació no
veure directament l’ofensor, fet que pot repercutir nega-
tivament en la seva recuperació psíquica. El mediador
en aquests casos ha d’entrevistar-se per separat amb la
víctima i l’ofensor i actuar com a transmissor entre les
dues parts del procés mediador (per aquestes raons pot
resultar adient la comediació en alguns supòsits en l’àm-
bit penal).

Fetes aquestes consideracions, i malgrat l’article 8
LMADP, és possible plantejar-se la necessitat de definir
millor aquesta presencialitat, per exemple, mitjançant
l’expressa flexibilització del principi, o bé incorporant
un mínim de sessions “instrumentals” entre la persona

mediadora i cadascuna de les parts. Aquestes sessions
tindrien caràcter accessori, serien contingents al proce-
diment, però serien concebudes com a eina per a la mi-
llor gestió del conflicte, amb l’objectiu de proporcionar al
mediador un major marge de discrecionalitat en la seva
funció d’assistència a les parts a l’empara del principi
–més ampli– de flexibilitat.

5.5	� La bona fe com a principi de
tancament del sistema

L’art. 9 LMADP introdueix a l’ordenament català50 el prin-
cipi de la bona fe lligat a la mediació, que ja apareixia a
les LMF Andalusia (art.11), País Basc (art. 8) o Madrid
(art. 4). La norma catalana contempla, succintament, el
deure de tots d’actuar “conforme a les exigències de la
bona fe” (com el text de Madrid), enfront d’altres, com
la norma basca, la qual desglossa el principi en “bona
fe, col·laboració i manteniment del respecte entre les
parts”. Estimem preferible l’opció catalana, perquè la
noció de bona fe, en el dret privat, és prou indetermina-
da –i aquesta és la seva força– com per abastar quals-
sevol actuacions en el si d’un procediment de mediació.

La bona fe subratlla el necessari element cooperatiu per
a la resolució o interpretació del conflicte i la supera-
ció de la desconfiança, fins i tot si no s’arriba a acords.
Entre d’altres efectes, implica que la mediació no pot
ser utilitzada com a instrument dilatori. D’altra banda,
contribueix a situar la resta de principis, més concrets,
motiu pel qual ha estat qualificat de principi “tancament
del sistema” (Barral et al., 2009, 194).

5.6	� Els altres principis. Especial
referència a la flexibilitat i la
transparència

L’exposició anterior ha recollit els principis emblemàtics
de la institució, si bé en el dret comparat hi ha una no-
minació específica d’altres principis, com ara els de “lli-
bertat o autonomia de la voluntat privada”, “veracitat”,
“equitat del procediment o igualtat d’armes”, “economia
processal”, “oportunitat”, “flexibilitat” o “transparència”.
De manera conscient, el legislador català no els ha inclòs
en l’àmbit de la LMADP perquè, si bé també són pre-
dicables de la mediació, no en conformen l’essència o
queden absorbits com una mera manifestació d’aquells
que n’integren el nucli dur. Aquest és el cas, per exem-
ple, del principi d’equitat del procediment o igualtat d’ar-

La construcció institucional i jurídica de la mediació

Llibre Blanc de la Mediació a Catalunya

779

CAPÍTOL 14

mes51 que, bàsicament, imposa al mediador atorgar a
cadascuna de les parts les mateixes oportunitats de fer
valer els seus drets i assegurar que es trobin en igualtat
de condicions de cara a l’assoliment de l’acord. Nogens-
menys, l’aplicació adequada del principi d’imparcialitat,
combinada amb el respecte dels codis de conducta de
mediadors (vid. infra) ha de conduir a idèntic resultat
sense que calgui la formulació d’un nou principi.

En d’altres casos, l’exclusió respon al caràcter netament
processal del principi en qüestió. Principis com ara el
d’“economia processal” no són més que l’elevació a la
categoria de “principi de la mediació” d’una de les fina-
litats del procediment de la mediació –que la fan prefe-
rible en molts casos a la judicialització dels conflictes–.

En un altre sentit, no ha de confondre que tant la doc-
trina com el dret comparat utilitzin una nomenclatura
diferent per a referir-se a algun dels principis ja vistos.
Així, per exemple, és habitual referir-se al principi bàsic
de voluntarietat en termes de “llibertat” o d’“autonomia
de la voluntat”.

Malgrat tot, hi ha dos principis no formulats directament
per la LMADP als quals convé referir-se; són els principis
de flexibilitat i de transparència.

El principi de flexibilitat apareix repetidament esmentat
(vid. v. gr. EM III APrLMACM). La mediació és essencial-
ment un procediment dúctil, que cal adaptar al cas con-
cret. És sabut que la mediació és una tècnica estructura-
da, amb uns passos coneguts, i això sense perjudici que,
a la vegada, estigui dotada d’elements que modulin la
rigidesa del procés; es pot desenvolupar com en un camí
en espiral positiva amb avenços i retrocessos segons el
discurs de les parts. En aquest sentit, s’apreciaria una
diferència entre la pràctica de la mediació pública i la
privada i també és rellevant la categoria de la media-
ció intrajudicial; la privada és més adaptable i no-formal
que les altres dues, les quals s’han de regir per normes
reglamentàries o un protocol d’actuació estandarditzat,
amb un nombre de sessions preestablert i uns actes ri-
tuals d’inici i final. Es constata, en definitiva, que a la
mediació privada es poden eludir els actes rituals, si el
mediador ho considera oportú –fet que dóna més força
en aquesta modalitat al principi de la bona fe–. Dit això,
tota regulació jurídica de la mediació haurà de preservar,
malgrat els procediments, un cert marge de discreciona-
litat, lligat al component creatiu d’articulació de la figura.

El principi de transparència, per la seva banda, es
troba inclòs en la Recomanació de la Comissió Europea
2010/310/CE, de 4 d’abril de 2001, relativa als principis
aplicables als òrgans extrajudicials de resolució de litigis
en matèria de consum. El seu reconeixement garanteix

que ambdues parts tinguin accés a la informació que ne-
cessiten relativa al procediment. En aquest sentit, s’im-
posa a l’òrgan responsable del procediment el registre
d’una eventual solució del litigi i que aquesta es posi a
disposició de les parts per tal d’evitar qualsevol malentès
o incertesa (vid. Considerant 11). Presentat en aquests
termes, com a dret de les parts, el principi de transpa-
rència no és problemàtic. Sí que ho és, en canvi, quan es
formula com un dret d’accés públic a la informació rela-
tiva als resultats del procediment52, ja que obliga a deli-
mitar-ne nítidament els contorns perquè el seu respecte
no impliqui la vulneració del principi de confidencialitat.
Justament, el grup de treball de mediació familiar (ET5)
ha mostrat la seva preocupació per una hipotètica col·
lisió entre ambdós principis.

Per últim, el Codi de consum pren en consideració un
“principi” nou, el de la universalitat relativa a qualsevol
assumpte que afecti els consumidors catalans. L’article
132-2.6 estableix “la competència de les administra-
cions públiques catalanes per a dur a terme la mediació
s’estén a qualsevol assumpte que afecti les persones
consumidores, amb les excepcions establertes per les
lleis”. En aquesta línia, “es poden sotmetre a la mediació
i l’arbitratge els conflictes sobre matèries de lliure dispo-
sició, d’acord amb les lleis aplicables” (art. 131-2. 3; vid.
també III, 6 Preàmbul)). Atesa la tipificació legal com a
principi, calia esmentar-ho, però, és qüestionable que
pugui en puritat ser considerat un principi.

En definitiva, el caràcter prevalent dels principis que
conformen el nucli dur de la mediació demostra que,
tot i que es pugui parlar de numerus apertus, només
aquests tipifiquen la institució, relegant la resta de prin-
cipis a la categoria de secundaris o complementaris.
Com a molt valdria la pena continuar la reflexió sobre els
avantatges d’esmentar de manera específica el principi
de flexibilitat.

6	� Àmbit objectiu de
la mediació

En aquest apartat ens ocuparem de quin és l’objecte de
la mediació, és a dir, respecte de quines matèries la nor-
mativa vigent a Catalunya preveu aquest procediment
com a mitjà de resolució de conflictes. Sistemàticament,
l’iniciarem amb l’anàlisi en dret privat, per seguir amb
l’àmbit escolar, l’àmbit penal i el de consum; en última
instància, tractarem l’àmbit laboral.

La construcció institucional i jurídica de la mediació

Llibre Blanc de la Mediació a Catalunya

780

CAPÍTOL 14

6.1	� El dret privat: la LMADP i els
reglaments sectorials

En l’àmbit del dret privat, són objecte de la mediació
aquells conflictes entre persones que tenen una relació,
bé sigui personal o familiar, com succeeix en les relacions
de parella o entre pares i fills; merament de proximitat, de
compartir uns espais físics comuns, per exemple entre
veïns o també entre persones físiques que formen part
d’una persona jurídica, com seria el cas de les coope-
ratives. Com a regla general, en aquest àmbit són sus-
ceptibles de mediació les controvèrsies sobre matèries
de lliure disposició de les parts, enunciades, de manera
general, al final de l’art. 2 LMADP.

En concret, l’objecte de la mediació en aquesta llei són
les matèries de dret civil que es troben descrites a l’art.
2, diferenciant la mediació familiar (apartat 1, de l’art. 2)
de la mediació civil (apartat 2, del art. 2). En comú tenen
que es tracta de matèries que es caracteritzen perquè
impliquen relacions personals. Com s’assenyala al seu
preàmbul, “conflictes de l’àmbit civil caracteritzats per la
necessitat de les parts de mantenir una relació viable en
el futur”, normativitzat en l’art. 2.2 de l’esmentada llei
en indicar que “comprèn qualsevol tipus de qüestió o
pretensió en matèria de dret privat que es pugui conèixer
en un procés judicial i que es caracteritzi perquè s’hagi
trencat la comunicació personal entre les parts, si aques-
tes han de mantenir relacions en el futur” i en l’apartat e)
que conté una mena de clàusula residual de la qual es
desprèn que la mediació civil podrà incidir en “qualsevol
altre conflicte de caràcter privat en què les parts hagin
de mantenir relacions personals en el futur, si, raonable-
ment, encara es pot evitar la iniciació d’un litigi davant
dels jutjats o se’n pot afavorir la transacció”.

La LMADP no es queda en una delimitació genèrica de
l’àmbit d’aplicació de la mediació que s’hi regula, i relacio-
na, de manera exemplificativa, les matèries que en l’àmbit
familiar i civil, poden ser objecte de mediació. Així, la media-
ció familiar es pot dur a terme en els supòsits relacionats
a la LMADP:

•	 crisi matrimonial (art. 2.1.a) i c) LMADP)53, excepte
en casos de violència familiar o masclista (art. 233-6-
1. in fine CCCat)54;

•	 crisi de les unions estables de parella (art. 2.1. b)
LMADP)55;

•	 elements de naturalesa dispositiva en matèria de
filiació, adopció i acolliment, en particular les situ-
acions que sorgeixin entre la persona adoptada i la
seva família biològica o entre els pares biològics i

els adoptants, com a conseqüència d’haver exercit
el dret a conèixer les dades biològiques (art. 2.1. d)
LMADP)56;

•	 els conflictes derivats de l’exercici de la potestat pa-
rental i del règim i la forma d’exercici de la custòdia
dels fills (art. 2.1. e) LMADP)57;

•	 els conflictes relatius a la comunicació i a la relació
entre progenitors, descendents, avis, néts i altres
parents i persones de l’àmbit familiar (art. 2.1. f);

•	 els conflictes relatius a l’obligació d’aliments entre
parents (art. 2.1. g) LMADP);

•	 els conflictes sobre la cura de les persones grans
o dependents amb les quals hi hagi una relació de
parentiu (art. 2.1. h) LMADP);

•	 les matèries que siguin objecte d’acord pels interes-
sats en les situacions de crisis familiars o conflictes
familiars amb persones de diferent nacionalitat o
quan el supòsit presenta vincles amb més d’un or-
denament jurídic (art. 2.1. i), j), k) i l) LMADP)58;

•	 els requeriments de cooperació internacional en
matèria de dret de família (art. 2.1. m) LMADP);

•	 la liquidació de béns en situació de comunitat entre
els membres d’una família (art. 2.1. n) LMADP);

•	 les qüestions relacionals derivades de la successió
d’una persona (art. 2.1. o) LMADP);

•	 els conflictes sorgits en les relacions convivencials
d’ajuda mútua (art. 2.1. p) LMADP);

•	 els aspectes convivencials en els acolliments de
persones grans, i també en els conflictes per a
l’elecció de tutors, l’establiment del règim de visites
a les persones incapacitades i les qüestions econò-
miques derivades de l’exercici de la tutela o de la
guarda de fet (art. 2.1. q) LMADP),59 i

•	 els conflictes de relació entre persones sorgits en el
si de l’empresa familiar (art. 2.1. r) LMADP).

Aquesta enumeració es justifica per la voluntat de supe-
rar el nombre de conflictes familiars que abastava la Llei
1/2001, i que a la pràctica havia quedat superat tant per
altres normes autonòmiques com, fonamentalment, per
la realitat social mateixa.

La mediació civil, per la seva banda, comprèn qualsevol
tipus de qüestió o pretensió en matèria de dret privat
que es pugui conèixer en un procés judicial i que es ca-
racteritzi perquè s’hagi trencat la comunicació personal
entre les parts, si aquestes han de mantenir relacions en
el futur. Particularment, entre d’altres (art. 2.2 LMADP):

La construcció institucional i jurídica de la mediació

Llibre Blanc de la Mediació a Catalunya

781

CAPÍTOL 14

•	 Els conflictes relacionals sorgits en l’àmbit de les
associacions i les fundacions, en correspondència
amb l’art. 321-4.2 Codi civil de Catalunya, segons
els qual “els estatuts poden establir que les contro-
vèrsies que sorgeixin per raó del funcionament de
l’associació se sotmetin a arbitratge o mediació”.

•	 Els conflictes relacionals en l’àmbit de la propietat
horitzontal i en l’organització de la vida ordinària de
les urbanitzacions.

•	 Les diferències greus en l’àmbit de la convivència
ciutadana o social, per a evitar la iniciació de litigis
davant dels jutjats.

•	 Els conflictes derivats d’una diferent interpretació
de la realitat a causa de la coexistència de les di-
verses cultures presents a Catalunya.

•	 Qualsevol altre conflicte de caràcter privat en què
les parts hagin de mantenir relacions personals en
el futur, si, raonablement, encara es pot evitar la
iniciació d’un litigi davant dels jutjats o se’n pot afa-
vorir la transacció.

Un menció destacada mereix l’anomenada mediació
comunitària, social o ciutadana, que ha quedat inclosa
en el camp d’aplicació natural d’aquesta llei, segons es
disposa en el preàmbul, en tant que fa referència a de-
terminats conflictes sorgits en l’àmbit de les comunitats
i de les organitzacions, que són una conseqüència del
trencament de les relacions personals entre els afectats,
com ara, els conflictes derivats de compartir un espai
comú i les relacions de veïnatge, professionals, associa-
tives, col·legials o, fins i tot, de l’àmbit de la petita em-
presa.

En aquest punt, considerem d’interès ressaltar l’opinió
dels jutges i magistrats enquestats, els quals van pro-
nunciar-se sobre les matèries que podrien ser objecte
de mediació. Es consideren favorables, amb molta di-
ferència, pels conflictes de dret de família i les unions
estables de parella, amb un 91,9% i els supòsits de
família amb fills (86,5%). A una certa distància, trobem
(i) els conflictes de veïns, amb un 64,9% (ii); la liqui-
dació dels patrimonis familiars, en l’àmbit successori,
amb un 59,5%; (iii) seguit de prop pels supòsits de fal-
tes penals (56,8%); i (iv) la quantificació de la legítima
en dret successori (43,2%). Amb menys del 40%, en
cas d’un futur canvi legislatiu, es consideren que tenen
un interès menor per part dels enquestats: (i) en tots
els casos previstos a la llei de mediació (35,1%), (ii)
sol·licitud d’execució d’obres a la comunitat (29,7%),
(iii) en conflictes societaris quan es tracti de relacions
entre socis (27%), (iv) arrendaments i supòsits de res-

ponsabilitat professional (ambdós, en un 24,3%), (v)
actualització de rendes (21,5%), o (vi) altres supòsits
(5,4%). Volem ressaltar com, de forma gairebé ma-
joritària, els enquestats consideren que els conflictes
derivats del contracte de lloguer no són especialment
propicis per a la mediació. En canvi, com es desprèn de
les enquestes qualitatives, un dels jutges es va mostrar
particularment favorable a la mediació en els conflictes
entre veïns, perquè tot i haver un judici i una sentència,
com que el conflicte no està resolt del tot, els veïns es
tornen a trobar a l’escala, a l’ascensor… i el conflicte
pot escalar.

En l’àmbit del dret privat, s’inclouen també els conflictes
sorgits com a conseqüència dels contractes d’integració
i de conreu, que tenen la seva norma específica però
que implícitament cabrien art. 2.2 e). LMADP). L’objecte
del Decret 170/2009, de 3 de novembre, és regular la
composició, el funcionament i els procediments d’arbi-
tratge i mediació de la nova i unificada Junta d’Arbitratge
i Mediació de contractes de conreu i de contractes d’in-
tegració de Catalunya. En particular, i pel que fa a l’ob-
jecte, segons es desprèn de l’art. 19.1 del citat Decret,
són els conflictes que puguin sorgir entre les parts dels
contractes de conreu o contractes d’integració.

Cal recordar, finalment, en l’àmbit privat, el fet que s’es-
tigui tramitant l’Avantprojecte de llei de mediació en as-
sumptes civils i mercantils, principalment, per aquest
darrer àmbit, atès que, en cas d’aprovació, suposarà que
la mediació també tindrà lloc en els conflictes d’empresa
(art. 2 APrLMACM).

També formen part de la matèria civil les cooperatives,
en tant que persones jurídiques, i, en conseqüència,
com també succeeix en les associacions i les fundaci-
ons, els conflictes que s’hi generin poden ser gestionats
mitjançant la intervenció d’un mediador. En l’àmbit de
les cooperatives, són objecte de mediació aquells con-
flictes que reuneixen dos criteris objectius i un de sub-
jectiu (art. 2.1 RPCMACoop). Els criteris objectius són:
(i) que els conflictes derivin de l’activitat cooperativa,
(ii) i que s’originin sobre matèries de lliure disposició60.
El criteri subjectiu acota els conflictes amb aquells que
es donen entre les persones i les entitats següents: a)
entre persones sòcies d’una cooperativa; b) entre per-
sones sòcies d’una cooperativa i la cooperativa a la qual
pertanyin; c) entre una cooperativa i la federació on es
troba afiliada; d) entre cooperatives; e) entre federacions
de cooperatives o entre aquestes i la Confederació de
Cooperatives de Catalunya. És necessari, a més, que la
cooperativa o federació estigui inscrita al Registre Gene-
ral de Cooperatives de Catalunya.

La construcció institucional i jurídica de la mediació

Llibre Blanc de la Mediació a Catalunya

782

CAPÍTOL 14

6.2	 Consum

En l’àmbit del consum, l’abast de la mediació dins del
sistema arbitral és el mateix que el de l’arbitratge de con-
sum, ja que aquesta es preveu com una fase prèvia un
cop admesa la reclamació dins del sistema arbitral (arts.
1 i 38 RDSAC). En efecte, l’art. 38 Reial decret disposa
que quan no hi hagi causa d’inadmissió de la sol·licitud
de l’arbitratge de consum, s’intentarà mediar per tal que
les parts assoleixin un acord que posi fi al conflicte, llevat
oposició expressa de qualsevol de les parts o quan consti
que la mediació s’ha dut a terme sense efecte.

Pel que fa a l’àmbit material, l’art. 2 disposa que única-
ment podran ser objecte de l’arbitratge de consum els
conflictes que versin sobre matèries de lliure disposició
de les parts conforme a dret, amb excepció dels conflic-
tes que versin sobre intoxicació, lesió, mort o aquelles en
què existeixin indicis racionals de delicte, inclosa la res-
ponsabilitat per danys i perjudicis directament derivada
d’ells, conforme al previst en l’art. 57.1 RDLeg 1/2007,
de 16 de novembre, pel qual s’aprova el text refós de la
Llei general per a la defensa dels consumidors i usuaris
i altres lleis complementàries. Per la seva banda, l’art.
131.2.3 CConsum acota el seu àmbit material en “els
conflictes sobre matèries de lliure disposició, d’acord
amb les lleis aplicables”, que reprodueix la mateixa
norma del RDSAC, ja que inclou les seves excepcions
per remissió. En conseqüència, s’entén que la mediació
versarà sobre aquelles qüestions que poden ser objecte
d’arbitratge de consum, amb els límits indicats.

6.3	 L’àmbit escolar

L’art. 25 DRCCE disposa en quins conflictes pot tenir lloc
la mediació en l’àmbit dels centres educatius no univer-
sitaris de Catalunya. D’una banda, en conflictes entre
membres de la comunitat escolar, encara que no estiguin
tipificats com a conductes contràries o greument perju-
dicials per a la convivència en el centre. De l’altra, en
conflictes generats per conductes de l’alumnat contràries
a les normes de convivència o greument perjudicials per
a la convivència del centre, llevat que es doni alguna de
les circumstàncies següents:

a)	 L’agressió física o les amenaces a membres de
la comunitat educativa (art. 38 b) RDCCE) o les
vexacions o humiliacions a qualsevol membre de
la comunitat escolar, particularment aquelles que
tinguin una implicació de gènere, sexual, racial o
xenòfoba, o es realitzin contra l’alumnat més vul-

nerable per les seves característiques personals,
socials o educatives (art. 38 c) DRCCE), i s’hagi
emprat greu violència o intimidació. Igualment, en
els casos de reiterada i sistemàtica comissió de
conductes contràries a les normes de convivència
en el centre (art. 38 h) DRCCE).

b)	 Que ja s’hagi utilitzat el procés de mediació en la
gestió de dos conflictes amb el mateix alumne o
alumna, durant el mateix curs escolar, qualsevol
que hagi estat el resultat d’aquests processos.

6.4	 L’àmbit penal

El Codi penal de 1995 no recull la mediació, per la qual
cosa el seu objecte, els tipus de conflictes que pot ges-
tionar o resoldre, no es troben especificats normativa-
ment. Això no obstant, el Codi penal sí que reconeix
una transcendència jurídica destacada a la reparació,
atorgant-li importants efectes jurídics: atenuant genèric
de l’art. 21.5 CP61; diversos atenuants específics de la
part especial62 i possibilitat de substituir les penes de
presó d’un màxim de dos anys per les d’arrest de cap
de setmana o multa de l’art. 88 CP63. Una interpretació
àmplia del Codi penal i de la legislació complementària
permet deduir la valoració positiva de la reparació ob-
tinguda per mitjà de la mediació, a l’efecte de facilitar la
suspensió de la pena o possibilitar l’obtenció de bene-
ficis penitenciaris, en el decurs de l’execució de la sen-
tència (Llei orgànica 7/2003, de 30 de juny, de mesures
de reforma per al compliment íntegre de les penes)64.
Per tot plegat, és rellevant destacar l’opinió del grup de
treball del Llibre Blanc de la mediació en l’àmbit penal
(ET6), el qual va indicar que “es pot mediar en tot tipus
de conflictes, sempre que hi hagi voluntat expressa de
les parts i no hi hagi cap limitació explícita per part del
tribunal o, com és el cas comentat de la violència de
gènere, normativa. La perspectiva social i penal indica
una tendència a la criminalització i, per tant, a la tipifi-
cació de nous fets delictius”.

D’altra banda, en l’ordre penal, la LORPM sí que pre-
veu la mediació per als menors de edat i la víctima,
encara que no detalla els conflictes que poden ser ob-
jecte de mediació, per la qual cosa i a la vista de l’art.
19 es pot concloure que el criteri sobre la viabilitat de
la mediació en els casos de responsabilitat penal dels
menors es troba en cada cas concret, en atenció a allò
que en la citada llei hi estableixi per part dels equips
tècnics o professionals especialitzats encarregats de
la mediació.

La construcció institucional i jurídica de la mediació

Llibre Blanc de la Mediació a Catalunya

783

CAPÍTOL 14

En casos de violència de gènere, l’article 87 ter, punt 5,
de la Llei orgànica 6/1985, d’1 de juliol, del Poder Ju-
dicial, precepte addicionat per l’article 44 Llei orgànica
1/2004, de 28 de desembre, de mesures de protecció
integral contra la violència de gènere, disposa de ma-
nera taxativa que “en todos estos casos está vetada la
mediación”. Això no obstant, els equips de treball del
Llibre Blanc de la mediació es mostren favorables a la
mediació en aquests casos, en funció del tipus i grau de
la violència i amb les necessàries cauteles. El grup de
mediació familiar concreta, a més, que sí que és possi-
ble sempre i quan la violència no faci inviable la media-
ció per tal de generar por i debilitat en una de les parts
i, amb això, afectar la presa de decisió. També en sentit
positiu es pronuncien l’equip de mediació familiar (ET5)
i el de salut (ET8) (la resta no s’hi pronuncia) en els su-
pòsits en què excepcionalment, la violència és puntual,
de baixa intensitat, ocasionada per la ruptura.

Ara bé, en un percentatge prou significatiu (80%), els
jutges i magistrats enquestats consideren que és possi-
ble la mediació en supòsits de violència, davant del 20%
que considera que no. En concret, consideren que seria
possible la mediació en aquells supòsits de violència
puntual, de baixa intensitat, ocasionada per la ruptura
un 71,4% (Annex 4 LLB).

6.5	 L’àmbit laboral

És aquest un àmbit on la resolució de conflictes com a
alternativa de la decisió judicial està molt estesa. Són
diverses les normes que preveuen de forma explícita la
conciliació, l’arbitratge i la mediació com a vies per re-
soldre conflictes tan individuals com col·lectius. Així, i
remetent-nos a la legislació citada pel grup de treball de
la mediació en l’àmbit laboral (ET3), podem citar, com
a exemples, el Reial decret-Llei 17/1977, de 4 de març,
sobre relacions de treball que contempla la conciliació
i, si s’escau, l’arbitratge com a via per evitar el conflicte
o, si aquest és de caràcter jurídic, com a via prèvia a
la jurisdicció social; arts.63 i següents LPL i 154 LPL,
que preveuen la conciliació obligatòria prèvia a la tra-
mitació de qualsevol procediment laboral en conflictes
individuals i col·lectius davant dels corresponents serveis
administratius; l’article 18 de la Llei 20/2007, d’11 de
juliol, de l’Estatut del treball autònom, per a la tramitació
d’accions judicials en relació amb el règim professional
d’aquests treballadors/es; l’article 91 de l’Estatut dels
treballadors estableix que, en els convenis i acords col·
lectius interprofessionals o de matèries concretes es po-
dran establir procediments com la mediació i l’arbitratge

per a la solució de controvèrsies col·lectives derivades
de la interpretació i aplicació de convenis col·lectius;
l’article 18 de la Llei 20/2007, d’11 de juliol, de l’Estatut
del treball autònom, estableix que els acords d’interès
professional regulats a l’article 13 de la citada norma
legal podran crear òrgans específics de solució extraju-
dicial de conflictes; l’article 45 de l’Estatut bàsic de l’em-
pleat públic disposa que les administracions públiques i
les organitzacions sindicals podran acordar la creació,
configuració i desenvolupament d’un sistema de solució
extrajudicial de conflictes col·lectius, essent la mediació
obligatòria quan la sol·liciti una de les parts.

Tot reproduïnt el que destaca l’equip de mediació labo-
ral, “per a la resolució extrajudicial dels conflictes que
es plantegin en matèria de personal en l’àmbit dels ens
locals de la província de Barcelona, es crea l’any 1993
el Consorci d’Estudis, Mediació i Conciliació a l’Admi-
nistració Local (CEMICAL). L’accés als seus serveis es
limita als conflictes sorgits als ens locals de la província
de Barcelona, al personal al servei d’aquests ens locals
i a les representacions sindicals en aquestes entitats. És
de caràcter voluntari i queden exclosos aquells conflictes
en matèria de reclamacions de quantitat, resolució de
contractes i procediments disciplinaris. Així doncs, tot
i la importància d’aquesta institució, el seu àmbit d’ac-
tuació és reduït en comparació a les altres institucions
mediadores existents a Catalunya.

Per la seva banda, el TLC assumeix la resolució de con-
flictes entre les administracions públiques catalanes i
el seu personal laboral, quedant-hi exclòs el personal
funcionarial. De fet, hi ha molts ajuntaments que als
convenis col·lectius per al personal laboral inclouen una
clàusula de submissió als procediments del TLC (arts.
40, 41, 44, 47 i 51 ET).

Cal destacar finalment que la mediació laboral rep un
tractament particular i especialitzat, essent exclosa de
regulacions generals, com així s’extreu de l’article 2 de
l’Avantprojecte de llei de mediació en assumptes civils i
mercantils, que expressament l’exclouen del seu àmbit
d’aplicació, en conflictes transfronterers.

7	� Els subjectes de
la mediació

En el procediment de mediació, hi intervenen una plu-
ralitat de persones, físiques i, en algun cas, també jurí-

La construcció institucional i jurídica de la mediació

Llibre Blanc de la Mediació a Catalunya

784

CAPÍTOL 14

diques: el mediador, els serveis de mediació, les parts,
altres subjectes eventuals (principalment, el jutge, l’ad-
vocat) dels quals ens n’ocuparem a continuació. Comen-
çant per la figura del mediador, partim del seu concepte
legal, seguit pels requisits que les normes preveuen per
a l’exercici de la professió, els deures del mediador i el
seu incompliment (infraccions i sancions).

7.1	 El perfil del mediador

Jurídicament, el mediador ha estat definit com “qual-
sevol tercer a qui se li demani que dugui a terme una
mediació de forma eficaç, imparcial i competent, amb
independència de la seva denominació o professió en
l’Estat membre en qüestió i de la manera en què hagi
estat designat o se li hagi sol·licitat que dugui a terme la
mediació”, en els estrictes termes de l’art. 1. b) de la Di-
rectiva 2008/52/CE. O també, és el tercer que assisteix al
procediment no jurisdiccional de mediació, “que actua
de manera imparcial i neutral” (art. 1.1 LMADP).

7.1.1	 La condició de tercer

El mediador s’identifica indefectiblement amb un tercer.
Estem davant d’una persona física. Queden escloses
de la condició de mediadors les persones jurídiques i
els grups de persones o òrgans col·legiats (Solé-Ysás,
2001). És qüestió prèvia fixar aquesta “alteritat” respec-
te del conflicte i de les parts. Aquí apareix la dificultat,
no menor, de quins són els supòsits de mediació, nomi-
nats com tals, on actua com a mediador en un conflicte
una persona que no té estrictament la condició de tercer,
perquè o bé té una vinculació específica amb el con-
flicte o bé aquesta vinculació singular la té amb una de
les parts. Bàsicament ens referim a aquells supòsits on
actua l’Administració i que –malgrat estar exclosos, per
la seva pròpia naturalesa, de la mediació d’àmbit privat–
han d’examinar-se per a una normativa de mediació en
general.

S’ha seleccionat el cas francès on existeixen tres institu-
cions relacionades amb la mediació –i nominades com
tals– i les administracions públiques: “mediador de la
República”, “mediador de l’educació nacional” i “medi-
ador fiscal”65, per concloure que només el “mediador de
la República” reuneix les característiques pròpies d’un
mediador. Certament, l’esmentat mediador exerceix les
seves funcions entre Administració i administrat per evi-
tar processos administratius i té una xarxa de mediadors
delegats en tot el territori francès, als quals se’ls exigeix
coneixements sobre mediació. La seva llei reguladora66 el

dota d’independència i d’imparcialitat, destacant que no
pot rebre instruccions de cap autoritat i dotant-lo igual-
ment d’una certa immunitat. S’elegeix per un període de
sis anys sense que càpiguen pròrrogues ni destitucions.
Aquest estatut especial és el que permet incloure’ls dins
del camp dels mediadors malgrat no ser pròpiament un
tercer, atès que el seu nomenament el realitza el Poder
Executiu, el mateix del qual emanen els actes adminis-
tratius susceptibles de mediació67.

En l’àmbit privat, una altra figura que ajuda a situar
aquest tercer que actua en la mediació és el “defensor
del client”. Un exemple clar el procura la Llei 44/2002,
de 22 de novembre, de mesures de reforma del sis-
tema financer68 que preveu la possibilitat de nomenar
defensors del client en les entitats financeres, desig-
nats pels seus òrgans d’administració. Aquests defen-
sors no tenen un estatut legal que els garanteixi la seva
independència i imparcialitat, i solen basar-se en les
pròpies qualitats personals de l’elegit. Especialment la
possibilitat de renovació en el càrrec fa que es rebai-
xi la garantia d’independència en l’exercici de la seva
funció. Dependrà de l’estatut propi en cada entitat fi-
nancera l’apreciació de la seva condició de “tercer”
autèntic. I és possible encara una darrera objecció per
considerar-los mediadors stricto sensu: a la pràctica, la
seva missió és resoldre directament els conflictes que
puguin sorgir entre els usuaris dels serveis financers i
les entitats que els presten. Es tramita un expedient i el
comissionat o defensor del client resol. La resolució fa-
vorable a l’usuari vincula l’entitat financera, sense que
aquesta vinculació sigui obstacle “a la plenitud de tute-
la judicial, al recurs a altres mecanismes de solució de
conflictes ni a la protecció administrativa”. En cap cas
la legislació que regula aquestes institucions esmenta
la funció mediadora o té un acostament entre entitat
financera i clients69.

Finalment, també les reclamacions de consum, amb un
marc legal específic, però identitat de principis, servei-
xen per situar –entre d’altres qüestions– l’“alteritat”. La
Directiva 2008/52/CE (Cdo. 10) les exclou del seu àmbit
d’aplicació, juntament amb altres pràctiques en les quals
hi ha acord sobre el fet que no són mediació. Ara bé, en
aquest supòsit es limita a dir que s’exclouen els “siste-
mes de reclamació de consum”, és a dir, qualsevol me-
canisme de resolució de conflictes, sigui o no mediació,
per raó del seu abast material: reclamacions de consum.
El sistema queda exclòs ratione materia ja que les recla-
macions de consum tenen el seu propi sistema general
de resolució alternativa de conflictes recollida a escala
comunitària a la Recomanació 2001/310/CE, de 4 abril,
sobre principis aplicables als òrgans extrajudicials de

La construcció institucional i jurídica de la mediació

Llibre Blanc de la Mediació a Catalunya

785

CAPÍTOL 14

resolució consensual de litigis en matèria de consum70
que regula, precisament, aquells processos en els quals,
amb independència de la seva denominació, es perse-
gueix l’acostament de les parts per buscar una solució
de mutu acord (art.1). En el cas espanyol, aquests pro-
cediments es qualifiquen legalment com a “mediació”
dins l’anomenat “Sistema Arbitral de Consum” dissenyat
pel RDSAC i es preveuen com una primera fase del pro-
cés (arts. 37 i 38); però –com es veurà– amb suficient
independència conceptual.

A més, a la mediació en les reclamacions de consum
se li solen fer dues objeccions de fons, respecte de les
característiques del mateix procés de mediació. D’una
banda, s’addueix la falta de voluntarietat, pel fet que és
una fase prèvia a l’arbitratge, però el marc legal preveu
clarament que la mediació només es realitzarà si no hi
ha oposició expressa de les parts (art. 37.2) en el mo-
ment d’iniciar-la. És més, si la mediació té èxit i s’arriba
a un acord, pot acabar essent la fase única del procés
alternatiu de resolució de conflictes.

En segon lloc, s’objecta –un retret que interessa especial-
ment– que la duu a terme un òrgan de l’Administració,
cosa que pot anar en detriment de la seva neutralitat. En
aquest punt, el mateix art. 38 RD esmenta com a princi-
pis que han de regir l’actuació del mediador la “indepen-
dència, imparcialitat”, que es prediquen per a aquesta
persona en concret a qui s’encomana aquesta tasca. Així
mateix, l’art. 37 ha previst que no hi hagi mediació si ja
ha tingut lloc amb caràcter previ, de manera que si les
parts ja han intentat un procés mediador clàssic sense
èxit, es passa directament a la fase d’arbitratge. Final-
ment, l’art. 38 recull l’obligació de confidencialitat, que
s’ha d’entendre de la mateixa manera que en qualsevol
altra mediació. També es constata la flexibilitat com a
forma d’actuació ja que la llei només preveu que es con-
signi en l’expedient l’inici i el final de la mediació i el seu
resultat (art. 38.2), sense cap menció al tipus d’actuació
o protocol a seguir. Per tant, és evident que la mediació
en les reclamacions de consum participa de les caracte-
rístiques bàsiques de l’institut.

Generalment, les definicions de mediació es refereixen
al tercer que ajuda les parts a assolir un acord, en singu-
lar, dada que porta a identificar-lo amb una “sola” perso-
na física (v. gr. arts. 1.1 i 3.1 LMADP, art. 3a D. 2008/52/
CEE, art. 1 APr LMACM). En realitat, però, l’activitat de
mediació pot ser duta a terme per una pluralitat de me-
diadors, i dóna lloc llavors a la figura de la comediació.
Com que la funció del mediador no és de naturalesa de-
cisòria, aquesta pluralitat no haurà de ser, a diferència
de l’arbitratge (art. 12 Llei 60/2003, de 23 de desembre,
d’arbitratge), necessàriament de nombre senar. Val a dir

que en l’ordre penal aquesta pluralitat es pressuposa,
ja que la mediació s’encarrega (art. 19.3 LORPM) a un
“equip tècnic” (concepte que per definició sembla com-
portar una pluralitat de persones).

En dret català, la comediació troba suport legal a l’art. 3.2
LMADP. Resulta especialment indicada, segons aquest
precepte, “en les mediacions entre més de dues parts”.
En clau estatal, la contempla l’article 21.2 APrLMACM
per als casos en què ho aconselli “la complejidad de
la materia o la conveniencia de las partes”. També està
prevista a gairebé totes les legislacions autonòmiques,
excepte en el cas de Madrid, el País Basc i Galícia, que
contemplen únicament la possibilitat que col·laborin en
el procediment de mediació tècnics en l’àmbit objecte de
la mediació en el cas concret. L’única diferència existent
entre les diverses regulacions és de caire terminològic,
unes usen l’expressió equips de persones mediadores i,
d’altres, la d’entitats de mediació familiar.

Segons la doctrina (Martín Casals, 2009), que en l’àm-
bit de la mediació familiar ha individualitzat una sèrie
d’indicadors en favor de la comediació, la complexitat
pot derivar de diversos factors, més enllà de l’augment
de les parts a què explícitament es refereix la LMADP.
Així, per exemple, que el conflicte es doni en el si de
famílies nombroses, recompostes, amb pluralitat de
nuclis familiars o amb fills en diverses franges d’edat;
que dins la família hi convisquin persones de cultures,
religions o ideologies diverses; que les parts presentin
poders de negociació o nivells de motivació desiguals;
etc. De fet, pràcticament la totalitat dels equips de tre-
ball es decanten a favor de la comediació (amb l’ex-
cepció del de mediació laboral) i el grup de mediació
familiar la recomana en mediacions amb més de quatre
parts o participants.

De tota manera, a l’hora de configurar una eventual co-
mediació, s’haurà de tenir en compte que la presència
de més subjectes en el procediment requereix un esforç
addicional d’organització i de preparació per part dels
mediadors, que hauran d’actuar coordinadament. Ben
utilitzada, la figura de la comediació permet adaptar mi-
llor el procediment a les característiques de les parts,
com ara la diversitat de gènere o raça, a través de l’acció
conjunta de mediadors que comparteixin les mateixes
característiques. Així mateix, fa possible el repartiment
del treball entre mediadors de perfil i enfocament del
conflicte diferents (v.gr. un jurista i un treballador so-
cial) que, no obstant això, es complementin professional-
ment. Nogensmenys, atès que l’actuació d’una pluralitat
de mediadors incrementa necessàriament el cost del
procediment, configurar-lo d’aquesta manera haurà de
ser fruit d’una prèvia avaluació de la seva conveniència.

La construcció institucional i jurídica de la mediació

Llibre Blanc de la Mediació a Catalunya

786

CAPÍTOL 14

7.1.2	� Els requisits per a l’exercici de la
professió

De nou, cal diferenciar entre l’exercici de la mediació pú-
blica i la mediació privada. A Catalunya, als efectes de la
LMADP (art. 3), és a dir, per la mediació que anomenem
“pública”, la persona mediadora que pretengui l’habili-
tació reconeguda pel Centre de Mediació ha de complir
amb tres requisits:

1r.	 Ha de tenir un títol universitari oficial. No s’especifica
quin, enfront de la Llei 1/2001, que només conside-
rava mediadors habilitables els qui procedien d’algu-
na de les cinc professions següents: advocat, psicò-
leg, pedagog, educador social i treballador social71.

2n.	 Ha d’acreditar una formació i una capacitació especí-
fiques en mediació. La llei afegeix que “degudament
actualitzades”, una precisió introduïda durant la tra-
mitació parlamentària. L’actualització s’haurà de rea-
litzar d’acord amb els requisits establerts per regla-
ment (previsiblement nombre d’hores, homologació
dels cursos per part d’algun organisme –el Centre–,
mecanismes de constatació de l’aprofitament...).

3r.	 Ha d’estar, o bé col·legiada en el col·legi professional
corresponent, o bé pertànyer a una associació pro-
fessional de l’àmbit de la mediació, acreditada pel
departament competent en matèria de dret civil, o
prestar serveis com a mediador o mediadora per a
l’Administració.

Cal tenir present que, enfront d’aquesta relació, l’art. 14
APrLMACM [Condiciones para ejercer de mediador] li
demana: (i) que estigui en ple gaudi dels seus drets ci-
vils; (ii) que la legislació no ho impedeixi o que estigui
subjecte a incompatibilitat; (iii) que posseeixi, com a
mínim, el títol de grau universitari de caràcter oficial o
estranger convalidat; i (iv) que es trobi inscrita al Registre
de mediadors i d’institucions de mediació. No coincideix
substancialment amb els requisits de la norma catalana,
com ara constatarem.

A) La formació del mediador

A hores d’ara sembla incontrovertit que la mediació
comporta la seva pròpia metodologia i competències,
de manera que resulta més que convenient una forma-
ció específica. La LMADP suma títol universitari oficial i
formació específica en mediació, criteri que avalen els
diferents actors –i també els enquestats–. Per això sobta
la mera exigència de títol de grau a l’APrLMACM. A més,
resulta en certa mesura incongruent amb la necessitat
que s’estableix en el mateix text d’actualitzar la forma-

ció, que sense uns coneixements inicials de mediació
sembla al·ludir a una altra cosa. La referència, de totes
maneres, a l’actualització dels coneixements, que, com
hem dit, va incorporar la redacció final de la LMADP és
aplaudible, i caldrà un desenvolupament reglamentari
que la garantitzi.

Tanmateix, la necessitat de tenir formació específica
en mediació no s’exigeix a les normatives sectorials.
De l’art. 12 RPCMACoop, de l’art. 21.1 DJAMCCCCI i
de l’art. 132.1 CConsum es desprèn que els mediadors
d’aquests àmbits han de ser persones expertes en les
matèries de fons, però sense coneixements específics
en mediació. D’altra banda, l’art. 27.1 DRCCE fixa, per la
mediació escolar, que el mediador pot ser un pare, una
mare, una persona del personal docent i personal d’ad-
ministració i serveis del centre, que disposin de formació
adequada per a conduir el procés de mediació (d’acord
amb els principis establerts a l’art. 24). El director o di-
rectora també pot designar un alumne perquè col·labori
amb el mediador en les funcions de mediació. Atesa la
natura de la mediació, no existeix cap concreció sobre
què s’ha d’entendre per “formació adequada”. Ara bé,
en aquesta modalitat, més que una formació concreta,
per la mateixa “mobilitat” i característiques dels actors,
cal emfasitzar altres competències.

Semblaria que en el sistema de mediació, on les funcions
són molt variades i específiques de cada sector, la forma-
ció estaria més en funció de la possibilitat de realitzar la
gestió del conflicte amb èxit que no pas del coneixement
del valor i els efectes jurídics de l’acord. Dit això, és cert
que tots els grups destaquen la necessitat que el medi-
ador conegui el context o àmbit propi de cada tipologia
de mediació, les seves peculiaritats i el marc legal bàsic.
Els continguts d’aquesta formació no són coincidents en
tots els àmbits, com es pot deduir de les seves respostes
als qüestionaris. Com a mostra, els equips de mediació
laboral (ET3), comunitària/ciutadana (ET4) i escolar (ET7)
consideren que la formació del mediador ha de ser es-
pecífica, mentre que els de salut (ET8), familiar (ET5) i
penal (ET6) prefereixen una formació integral genèrica i
una d’específica per als diferents àmbits. Això no obstant,
hi ha unanimitat sobre el fet que cal tenir formació es-
pecífica per a cada àmbit jurisdiccional, tot i que el grup
de mediació familiar entén que una formació diferenciada
segons el títol universitari de procedència pot suposar difi-
cultat i una certa complexitat. Remarquen la necessitat de
realitzar pràctiques en serveis de mediació.

L’altra qüestió que sorgeix, enfront del deure de formar-
se, és l’autorització o legitimació per desenvolupar la
formació especialitzada. El reglament del 2002 establia
(art. 12) que podien impartir-la els col·legis professionals

La construcció institucional i jurídica de la mediació

Llibre Blanc de la Mediació a Catalunya

787

CAPÍTOL 14

o els centres docents universitaris, un criteri que previsi-
blement mantindrà el reglament que desenvolupi la llei
del 2009. Aquest ha estat, d’altra banda, el criteri dels
grups de mediació familiar, de salut i penal, si bé el grup
de mediació penal (ET6) també admetria altres centres
de formació reconeguts com ara el Centre d’Estudis Ju-
rídics i Formació Especialitzada –un centre adscrit al
Departament de Justícia–; el grup de mediació escolar
(ET7), aparentment més restrictiu, només esmenta les
universitats. Per contra, pel grup de comunitària/ciuta-
dana (ET4), qualsevol podria desenvolupar aquesta for-
mació, mentre que el grup de laboral (ET3) estima que
“no és necessari un cos certificat de mediadors”.

Quant a l’actualització de la formació, la majoria de
grups entenen que establint l’obligatorietat de realitzar
una formació continua es garanteixen els coneixements
teòrics i pràctics dels mediadors, amb l’opinió discrepant
de l’àmbit de la salut que creu que ha de formar part de
la voluntat i de l’interès del mediador.

Amb el suport d’aquestes aportacions, creiem que l’anà-
lisi ha de partir, en primer lloc, de diferenciar entre la for-
mació inicial i la formació ulterior, d’actualització. El punt
de partida ha de procedir, mentre no s’habilitin graus de
mediació –que a hores d’ara s’estan dissenyant– de les
universitats i els col·legis, mentre que la formació al llarg
de la vida pot sorgir d’iniciatives molt diverses –significa-
tivament, en l’àmbit comunitari, dels consells comarcals
o les diputacions–.

B) La vinculació a una institució

Com ja hem vist, per estar habilitat cal una vinculació,
una adscripció del mediador a alguna institució. La Llei
1/2001 ho limitava als col·legis professionals, d’acord
amb el seu paper de col·laboradors rellevants amb el
CMADP. Però en el moment que s’obre la condició de
mediador als diferents títols universitaris, l’adscripció
col·legial ja no pot ser l’únic mecanisme –i més en un
escenari de reformulació del paper dels col·legis profes-
sionals, arran la Directiva de serveis–, per això s’inclou la
pertinença a una associació professional –entesa en els
termes de la Llei 7/2006, de 31 de maig, de l’exercici de
professions titulades i dels col·legis professionals (arts.
30-34)– o a una Administració pública, on el subjecte
desenvolupa professionalment tasques de mediació. Així
ho estableix de manera expressa la Disposició addicional
tercera LMADP: “les persones que tenen una titulació
universitària i que exerceixen una professió no subjecta
a col·legiació, o que presten serveis de mediadors per
a l’Administració pública, poden demanar al Centre de
Mediació de Dret Privat de Catalunya d’ésser incloses
en els registres respectius de mediadors, sempre que

compleixin els altres requisits que estableixen l’art. 3.1 i
el reglament corresponent”.

Aquesta adscripció a una altra entitat, que contribueix a
“homologar” els mediadors, i a situar més garanties en la
prestació del seu servei, no és recollida per l’APrLMACM.
Des d’una altra perspectiva, podríem dir que la supleix
per l’exigència d’assegurança de responsabilitat civil o
garantia equivalent per poder ser inscrit al Registre de
mediadors estatal (art. 6.3 par.2).

7.1.3	� L’activitat del mediador. Els drets i els
deures del mediador

La LMADP diferencia entre l’activitat del mediador
(art.13) i els seus deures (art. 14). Ho fa en el capítol III
(“Desenvolupament de la mediació”). Seguirem aques-
ta distinció, que permet analitzar el rol del mediador en
funció de les seves tasques i de la manera adient de
realitzar-les.

A) L’activitat del mediador

Correspon al mediador ajudar les parts a arribar a un
acord per solucionar un litigi, i contribuir a la cerca, per
elles mateixes, d’una solució al seu conflicte (art. 1.1
LMADP; art. 12 RPCMACoop i art. 23 DRCCE). I ho fa
facilitant la comunicació de les parts i ajudant-les a as-
solir per elles mateixes els seus compromisos i les seves
decisions, sense imposar cap solució ni cap mesura
concreta ni tampoc prendre-hi part (art. 6.2 LMADP).

Així, encara que, en general, totes les normes jurídiques
analitzades coincideixen en el fet que ajudar les parts a
arribar a un acord és la funció del mediador, la concreció
de l’actuació mediadora específica varia d’unes a les al-
tres. Per exemple, l’art. 13 LMADP i l’art. 21 DJAMCCCI
coincideixen en el fet que la persona mediadora:

a)	 Facilita el diàleg, promou la comprensió entre les
parts i ajuda a cercar solucions al conflicte.

b)	 Vetlla perquè les parts prenguin llurs pròpies deci-
sions i tinguin la informació i l’assessorament sufi-
cients per a assolir els acords d’una manera lliure i
conscient.

c)	 Fa avinent a les parts la necessitat de vetllar per
l’interès superior en joc (art. 13 LMADP)72.

En definitiva, la persona mediadora ha d’ajudar els par-
ticipants a assolir per si mateixos els compromisos i les
decisions sense imposar cap solució ni mesura concreta
i sense prendre-hi part (art. 6.2 LMADP)73. És especial-
ment il·lustrativa l’explicació de l’EM de l’APrLMACM (§

La construcció institucional i jurídica de la mediació

Llibre Blanc de la Mediació a Catalunya

788

CAPÍTOL 14

II, 2): “La mediación es una actividad neutral, indepen-
diente e imparcial que ayuda a dos o más personas a
comprender el origen de sus diferencias, a conocer las
causas y consecuencias de lo ocurrido, a controlar sus
visiones y a encontrar soluciones para resolver aquéllas”,
perquè identifica les matèries sobre les quals el media-
dor ha de situar les parts, i ajudar-les. El mediador con-
tribueix a identificar les arrels del conflicte, a situar-lo en
la seva realitat, i a construir les fórmules per superar-lo.

Dit això, s’ha d’entendre que, en l’àmbit de la LMADP,
l’activitat del mediador no inclou la proposta de solu-
cions concretes. Aquesta és, justament, la diferència
que s’emfasitza entre la mediació i la conciliació: la fa-
cultat de proposar o no del tercer que intervé en el pro-
cediment (vid. art. 10.5 RPCMACoop). El mediador no
proposa opcions de solució a les parts mentre que el
conciliador sí que ho pot fer –amb excepcions puntu-
als–. Ara bé, cal matisar aquesta afirmació. Més enllà
de l’elemental impossibilitat d’imposició d’acords, cal
concretar quines són les facultats del mediador en re-
lació amb el resultat del procés de mediació. Hem de
preguntar-nos, per exemple, sobre la possibilitat que el
mediador proposi a les parts solucions concretes o les
guiï (atenent al seu particular punt de vista o escala de
valors), cap a la solució òptima del conflicte. En aquest
sentit, tot i que és habitual entendre la mediació com una
activitat eminentment facilitativa en què, a diferència de
la conciliació, la funció del tercer no abasta l’avaluació o
proposta d’acords, de l’anàlisi de diverses normes, com
ara la LMADP i la Directiva 2008/52/CE, es deriva que el
principi de neutralitat admet, en realitat, certa gradació.

La Directiva 2008/52/CE exigeix repetidament als estats
garantir la imparcialitat en la mediació (vid. Cont. 17, art.
3.b i art. 4.2), però, en canvi, omet una referència ex-
pressa a la neutralitat. Hom pot trobar-ne un vestigi a la
definició de “mediació” proposada per la Directiva (art.
3.a) quan estableix que les parts intenten assolir l’acord
“per si mateixes”, que implica la no imposició de soluci-
ons concretes per part de la persona mediadora. Tanma-
teix, atès el caràcter obert de la definició de “mediador”
continguda a la directiva i la consegüent llibertat de la
qual gaudeixen els estats per a establir com haurà de
fer-se la mediació (vid. art. 3.b),74 res no impedeix que
la persona mediadora ofereixi a les parts propostes per
solventar el conflicte75, sense que això vulneri el principi
de neutralitat, que pel cas de la directiva, es limitaria, per
tant, al “per si mateixes” de l’art. 3.a.

Que el respecte al principi de neutralitat no és incompa-
tible amb la proposta de solucions concretes per part del
mediador ho demostra també l’art. 16.1.II APrLMACV,
que després de consagrar l’esmentat principi (art. 10)

estableix com una de les obligacions del mediador el
desenvolupament “de una conducta activa tendente a
lograr el acercamiento entre las partes, con respeto a los
principios recogidos en esta ley”. D’aquesta manera, se-
gons el Consell General del Poder Judicial, l’APrLMACM
es decanta per un model de “mediació valorativa”. És en
l’àmbit anglosaxó on es parla d’ “evaluative mediation”,
per a distingir-la de la “facilitative mediation”, model pel
qual ha optat el legislador català a la LMADP i en el qual,
com hem vist, la persona mediadora condueix el procés
i ajuda les parts a gestionar el conflicte, però sense pro-
nunciar-s’hi ni oferir propostes de solució76. Per contra,
i a tall d’exemple, la LMF de Galícia va establir (art. 7.):
“la actividad mediadora tendrá por objeto la prestación
de una función de auxilio o apoyo a la negociación entre
las partes, concretándose, en su caso, en la facultad de
la persona mediadora de proponer soluciones, a aceptar
o no libremente por los sujetos en conflicto”. Els límits
superen els enunciats normatius i caldria una reflexió ul-
terior sobre aquesta qüestió, a partir de l’anàlisi empírica
de les mediacions realitzades.

B) Els drets i els deures del mediador

En la regulació de la figura del mediador, les lleis autonò-
miques mostren grans diferències que es manifesten en
l’extensió dels seus preceptes. S’han separat, en aquest
apartat, els conceptes de drets i deures del mediador i els
requisits exigits tant per poder ser mediador com els de
compliment obligatori en l’exercici de les seves funcions.
Com a drets del mediador destaquen, principalment, (i)
el de renunciar o desistir de la mediació sempre que
es compleixin els requisits que cada legislació preveu i
(ii) percebre els honoraris que li corresponguin. Destaca,
en aquest àmbit, el dret a obtenir respecte i informació
de les parts que regulen les comunitats autònomes de
Castella-Lleó i Andalusia.

El llistat de deures del mediador és molt més extens en
totes les legislacions que la carta de drets que els ator-
guen. Com a deures específics d’alguna o d’algunes
legislacions autonòmiques cal destacar la lleialtat a les
parts, que resta contemplada únicament a la LMADP i
a la llei de Castella-Lleó; garantir la igualtat de les parts,
previst a la llei de Castella-La Manxa; l’obligació d’abs-
tenir-se o recusar en cas d’incompatibilitat, imposada a
les comunitats de Madrid i Castella-Lleó; prestar aten-
ció especial als signes de violència domèstica, física o
psíquica, previst al règim legal del País Basc i Castella-
Lleó i; finalment, cal esmentar el deure de vetllar per la
imatge de la mediació, previst únicament al País Basc.
Sovint podrien enquadrar-se en el marc dels principis
que presideixen la institució, i la seva explicitació té un

La construcció institucional i jurídica de la mediació

Llibre Blanc de la Mediació a Catalunya

789

CAPÍTOL 14

component pedagògic lligat a la consolidació de la fi-
gura.

En l’àmbit de la LMADP, el mediador, al llarg del procedi-
ment, ha de complir els deures que estableix el seu art.
14 i que són els següents:

a)	 Exercir la seva funció, amb lleialtat envers les parts,
d’acord amb aquesta llei, el reglament que la des-
plegui i les normes deontològiques, i ajustant-se als
terminis fixats.

b)	 Donar per acabada la mediació davant de qualse-
vol causa prèvia o sobrevinguda que faci incom-
patible la continuació del procediment amb les
prescripcions que estableix aquesta llei, i també si
aprecia manca de col·laboració de les parts o si el
procediment esdevé inútil per a la finalitat perse-
guida, ateses les qüestions sotmeses a mediació.
La persona mediadora ha de prestar una atenció
particular a qualsevol signe de violència, física o
psíquica, entre les parts i, si s’escau, denunciar el
fet a les autoritats judicials. L’art. 28.6 DRCCE és
una norma similar a l’art. 14. b LMADP77.

D’altra banda, com havíem apuntat, els principis d’im-
parcialitat i neutralitat apareixen en totes les legislacions
analitzades com a requisits que ha de complir el media-
dor. El deure de confidencialitat és present a la majoria
de les legislacions autonòmiques, així com l’obligació que
el mediador estigui inscrit al registre corresponent, que
tingui títol universitari per a poder ser mediador, a part de
rebre una formació específica que s’indica en cada llei (o
en el reglament que la desenvolupa). En canvi, s’obser-
ven altres exigències específiques d’una legislació autò-
noma en concret. Així, la legislació de Castella-Lleó esta-
bleix que el mediador ha de ser competent; el País Basc,
que ha de ser independent i a Catalunya, Castella-Lleó,
Castella-La Manxa i Canàries, que el mediador ha d’estar
col·legiat. En el cas de Catalunya, a més, es preveu que
pugui estar inscrit en una associació reconeguda o que
estigui treballant per a l’Administració.

Per tot plegat, i com van assenyalar de manera unànime
tots els equips de treball en respondre el qüestionari,
seria convenient l’elaboració de protocols o guies de
bones pràctiques del mediador (Vidal, 2010) –el Codi
de conducta europeu per a mediadors és una bona re-
ferència–. Els aspectes que constitueixen un mínim d’ei-
nes suficient per poder exercir la professió de mediador
són: (i) una formació adequada; (ii) una relació àgil amb
els advocats, respectant cadascú el seu paper; (iii) una
bona relació i comunicació amb altres professionals;
(iv) la bona fe dels mediadors; (v) el compliment rigorós
del procés de mediació; (vi) una bona preparació de les

sessions; (vii) tenir cura de la sessió inicial; (viii) actitud
crítica; (ix) la supervisió; i (x) potenciar la comediació.

7.1.4	 I�ncompliment de les obligacions del
mediador. Les infraccions i el règim
sancionador

La LMADP dedica un capítol sencer al “règim sancio-
nador” (Capítol V, arts. 29-34). El seu extens desenvo-
lupament és un tret comú a totes les legislacions auto-
nòmiques (e.g., a la LMF basca abasta 14 de 38 arti-
cles, a l’asturiana 8 de 34, i a la madrilenya 10 de 29).
S’ha assenyalat (Ordóñez Solís, 2009) que “esta fe en
la amenaza de sanciones administrativas en materia de
mediación es muy propia de los legisladores españoles
pero no parece que esté justificada ni sea apropiada pre-
cisamente en un ámbito cuyo principio fundamental es
el de la flexibilidad”. Ara bé, s’han de tenir presents dos
aspectes: en primer lloc, que el sistema d’infraccions/
sancions s’associa a la mediació pública, on l’Adminis-
tració s’implica i és responsable del bon funcionament
de la institució; en segon lloc, que molts aspectes lligats
a un procediment sancionador han de ser recollits en
una norma amb rang de llei, justament com a garantia
dels drets dels afectats. El legislador català ha pretès fi-
xar-ne els fonaments, per a possibilitar un ulterior desen-
volupament reglamentari de les seves previsions.

Els articles que integren el Capítol V LMADP provenen de
la regulació prevista anteriorment a la LMF del 2001, de
la qual hereten el caràcter enrevessat. Com aquesta, la
LMADP inaugura el capítol (art. 29) amb la proclamació
de la responsabilitat del mediador per tot incompliment
de les seves obligacions que encaixi en algun dels fets
–actuacions o omissions– constitutius d’infracció alfabe-
titzats a l’article 30. Són els següents:

a)	 Incomplir els deures d’imparcialitat i neutralitat i de
confidencialitat exigibles en els termes que establei-
xen l’article 6 i l’article 7.1, 2 i 3, respectivament.

b)	 Incomplir el deure de denunciar en els termes que
estableix l’article 7.5.78

c)	 Incomplir els deures que estableix l’article 14.79

d)	 Incomplir l’obligació de comunicació a l’autoritat
judicial que estableix l’article 19.4.80

e)	 Incomplir l’obligació d’iniciar la mediació en els ter-
minis fixats per reglament.

f)	 Incomplir l’obligació de comunicar el resultat de la
mediació al Centre de Mediació de Dret Privat de
Catalunya que estableix l’article 26.

La construcció institucional i jurídica de la mediació

Llibre Blanc de la Mediació a Catalunya

790

CAPÍTOL 14

g)	 Incomplir el deure de facilitar prèviament les ta-
rifes, en els termes que estableix l’article 27.2, o
incrementar l’import fixat pel departament com-
petent en matèria de dret civil en les mediacions
gestionades pel Centre de Mediació de Dret Privat
de Catalunya.

h)	 Abandonar el procediment de mediació sense
causa justificada.

A continuació, l’article 31 LMADP tipifica les infraccions
sobre la base de tres criteris: el fet constitutiu d’infracció,
la gravetat del perjudici que aquest ha produït a les parts
i la seva reiteració dins un determinat termini. Els fets
constitutius d’infracció són òbviament els descrits a l’art.
30, a les lletres del qual l’article 31 es remet. Quant a la
gravetat del perjudici sofert per les parts, entenem que
la seva valoració correspon a l’òrgan sancionador com-
petent (art. 33 LMADP), que haurà de tenir en compte
no només els greuges de tipus econòmic, sinó també els
d’estricte caire moral. Finalment, la reiteració de la con-
ducta incomplidora és tinguda en compte com a agreu-
jant de la infracció. La combinació d’aquests tres criteris
permet qualificar la infracció de lleu, greu o molt greu:

2. Són infraccions lleus els fets a què fa referència
l’article 30.c, d i e que no comporten perjudicis a
les parts.

3. Són infraccions greus:

a) �Els fets a què fa referència l’article 30.a, b, g i h
que no comporten perjudicis greus a les parts.

b) �La reiteració d’una infracció lleu en el termini
d’un any.

c) �Els fets a què fa referència l’article 30.c, d i e
que comporten perjudicis lleus a les parts.

4. Són infraccions molt greus:

a) �Els fets a què fa referència l’article 30.a, c i h
que comporten perjudicis greus a les parts.

b) �La reiteració d’una infracció greu en el termini
de dos anys.

L’encaix legal de cadascun dels fets constitutius d’infrac-
ció (art. 30) dins els tipus (art. 31) és decisiu, car l’art.
32 LMADP atribueix una diferent sanció a cada tipus
d’infracció:

a) �Per una infracció lleu, amonestació per escrit,
que s’ha de fer constar en l’expedient del registre.

b) �Per una infracció greu, suspensió temporal de
la capacitat d’actuar com a persona mediadora
per un període d’un mes a un any.

c) �Per una infracció molt greu, suspensió temporal
de la capacitat d’actuar com a persona medi-
adora per un període d’un any i un dia a tres
anys, o baixa definitiva del Registre general del
Centre de Mediació de Dret Privat de Catalunya.

Totes les sancions són de tipus disciplinari, lligades, per
tant, a un procediment de caràcter administratiu i pen-
sades sobre la base del bon funcionament del servei que
el CMDPC facilita. És una llàstima que una llei que ex-
pressament aposta per l’actualització continuada de la
formació del mediador (art. 3.1) no introdueixi sancions
de tipus formatiu (v. gr. sotmetre la rehabilitació del me-
diador suspès, no a l’escolament d’un termini objectiu,
sinó a la realització d’un curs sobre mediació o a l’assis-
tència a un determinat nombre de sessions formatives),
possibilitat que convindria tenir en compte de cara a
una ulterior reforma. La LMADP tampoc no es pronun-
cia sobre una eventual acció de responsabilitat civil de
les parts contra el mediador dirigida al rescabalament
dels possibles danys econòmics que experimentin. Na-
turalment que el silenci de la llei sobre aquest extrem no
impedeix una tal possibilitat, però no seria sobrer que la
LMADP s’encarregués de recordar-ho.

Observi’s que els arts. 30, 31 i 32 LMADP relacionen
els tres conceptes clau del règim sancionador esglao-
nadament o per passos: primer es descriuen de mane-
ra independent els fets constitutius d’infracció (art. 30);
després es tipifiquen les infraccions en funció de deter-
minats criteris (art. 31); i, finalment, s’assignen sancions
específiques a cadascun dels tipus (art. 32). Aquesta
manera legal de procedir imposa la qualificació de tots
els fets constitutius d’infracció, ja que només així serà
possible la posterior determinació de la sanció. Dit d’una
altra manera, per molt que un fet constitutiu d’infracció
es trobi descrit a l’art. 30, no serà sancionable segons
l’art. 32 si no es troba prèviament qualificat a l’art. 31.
Això, que pot semblar una obvietat, no va ser tingut en
compte pel legislador en cap dels tràmits parlamentaris
previs a l’aprovació del LMADP.

En efecte, si hom compara amb atenció el Projecte de
LMADP81 i el text definitivament aprovat, s’adonarà que,
mentre el projecte descriu set fets constitutius d’infrac-
ció, la LMADP vigent en descriu vuit. L’afegitó és l’actual
lletra e) de l’article 30 LMADP, que no apareix en l’arti-
culat original del projecte. El canvi produeix dues conse-
qüències: la primera és directa i consisteix en el despla-
çament correlatiu en l’alfabetització de la resta d’apartats
de l’article (la lletra e del projecte esdevé la lletra f de la
llei, la lletra f es converteix en g, i així successivament
fins arribar a l’actual lletra h); la segona és indirecta i es
tradueix en la necessitat d’harmonitzar l’article modificat

La construcció institucional i jurídica de la mediació

Llibre Blanc de la Mediació a Catalunya

791

CAPÍTOL 14

amb el següent, que en depèn. Doncs bé, el cas és que,
en aquesta tasca d’harmonització de l’articulat, el legis-
lador acabà fent-se un embolic, fins al punt d’oblidar-se
de qualificar un dels fets constitutius d’infracció descrits
a l’article 30. En concret, l’article 31 LMADP no especifi-
ca si l’incompliment per part del mediador de l’obligació
de comunicar el resultat de la mediació al CMDPC (art.
30.f) dóna lloc a una infracció lleu, greu o molt greu. En
conseqüència, guiant-nos per la literalitat de la LMADP i
per la relació esglaonada que estableix entre els concep-
tes del seu règim sancionador, hem de concloure que
la infracció descrita a l’art. 30.f no és sancionable. L’er-
ror és, molt probablement, efecte indirecte de l’afegitó

abans comentat. El que no podem saber és si el canvi en
el text original del projecte ha produït, a més, un efecte
en cadena que hagi afectat la qualificació d’altres fets
constitutius d’infracció. En qualsevol cas, es tracta d’un
error que ha de ser urgentment esmenat i que obliga a
repensar els articles nuclears del règim sancionador. En
fer-ho, el legislador podria potser aprofitar l’avinentesa
per considerar les recomanacions del Llibre Blanc.

La següent figura proposa una descripció gràfica del
règim sancionador previst a la LMADP. En ella relacio-
nem, tal i com fa la llei, els tres conceptes explicats (fets
constitutius d’infracció, tipus d’infracció i sancions) i
posem de manifest l’error denunciat.

Figura 1. Estructura del règim sancionador de la LMADP.

La construcció institucional i jurídica de la mediació

46

 La següent figura proposa una descripció gràfica del règim sancionador previst
a la LMADP. En ella relacionem, tal i com fa la llei, els tres conceptes explicats (fets
constitutius d’infracció, tipus d’infracció i sancions) i posem de manifest l’error
denunciat.

 Fig. 1. Estructura del règim sancionador de la LMADP.

Per últim, cal tenir present l’art. 33 LMADP, que determina els òrgans als que
correspon l’exercici de la potestat sancionadora. Els col·legis professionals actuen
respecte dels mediadors col·legiats, d’acord amb la seva normativa interna. Respecte
dels mediadors que prestin serveis de mediació per a una administració pública, es
aquesta la que l’exerceix, d’acord amb el procediment i mitjançant els òrgans que
estableixin les seves pròpies normes. Per últim, respecte als mediadors aliens als
col·legis professionals que no prestin serveis de mediadors per a una administració
pública ―en definitiva els mediadors integrats en associacions professionals, que, com
a persones jurídiques privades no poden exercir la dita potestat sancionadora―,
s’estableix, mitjançant un procediment aprovat per reglament, que tenen la potestat per
sancionar el conseller competent (sempre en dret civil) en el cas d’infraccions molt
greus, el secretari general del departament competent respecte de les infraccions greus i
el director del centre directiu al qual està adscrit el Centre de Mediació de Dret Privat de
Catalunya, respecte de les lleus. Es interessant aquesta construcció, que podria ser
contestada, perquè obeeix a la necessitat de donar resposta a la flexibilitat de requisits
per ser habilitat com a mediador que ha fixat la LMADP. La llei 1/2001 se cenyia al fet
de la col·legiació, però el vigent article 3 inclou el pertànyer a una associació
professional o el prestar serveis com a mediador a l’administració. Calia dissenyar
solucions específiques per que aquestes persones poguessin ser sancionades.

Per últim, cal tenir present l’art. 33 LMADP, que deter-
mina els òrgans als quals correspon l’exercici de la po-
testat sancionadora. Els col·legis professionals actuen
respecte dels mediadors col·legiats, d’acord amb la seva
normativa interna. Respecte dels mediadors que prestin
serveis de mediació per a una Administració pública, és
aquesta la que l’exerceix, d’acord amb el procediment

i mitjançant els òrgans que estableixin les seves prò-
pies normes. Per últim, respecte als mediadors aliens als
col·legis professionals que no prestin serveis de media-
dors per a una Administració pública –en definitiva els
mediadors integrats en associacions professionals, que,
com a persones jurídiques privades no poden exercir
l’esmentada potestat sancionadora–, s’estableix, mitjan-

La construcció institucional i jurídica de la mediació

Llibre Blanc de la Mediació a Catalunya

792

CAPÍTOL 14

çant un procediment aprovat per reglament, que tenen
la potestat per sancionar el conseller competent (sempre
en dret civil) en el cas d’infraccions molt greus, el se-
cretari general del departament competent respecte de
les infraccions greus i el director del centre directiu al
qual està adscrit el Centre de Mediació de Dret Privat de
Catalunya, respecte de les lleus. És interessant aquesta
construcció, que podria ser contestada, perquè obeeix
a la necessitat de donar resposta a la flexibilitat de re-
quisits per ser habilitat com a mediador que ha fixat la
LMADP. La Llei 1/2001 se cenyia al fet de la col·legiació,
però el vigent article 3 inclou el pertànyer a una asso-
ciació professional o el prestar serveis com a mediador
a l’Administració. Calia dissenyar solucions específiques
perquè aquestes persones poguessin ser sancionades.

7.2	� L’organització de la mediació: els
diferents serveis de mediació

Els mediadors no actuen de forma solitària/independent,
i més en seu de mediació pública –nucli de les regu-
lacions existents–. Compten amb el suport, i també la
supervisió, de determinats organismes, els quals contri-
bueixen a l’administració adient de la institució, al mateix
temps que vetllen per consolidar-la.

7.2.1	 El centre de dret privat de Catalunya

A Catalunya, el desenvolupament de la mediació no es
pot entendre sense el protagonisme del Centre de Me-
diació Familiar, que neix arran l’entrada en vigor de la
Llei 1/2001. De fet, aquesta llei girava entorn al Centre,
regulat als art. 2 i 3. Era l’eix vertebrador de la mediació
pública a Catalunya, amb la col·laboració decisiva dels
col·legis professionals que podien “subministrar” media-
dors –advocats, psicòlegs, pedagogs, educadors i treba-
lladors socials–, les funcions dels quals es detallaven a
l’art. 4. Era una regulació ubicada al capítol I (“Disposici-
ons generals”). La LMADP ha optat per un desenvolupa-
ment normatiu focalitzat en l’institut de la mediació com
a tal i, per tant, ha desplaçat la regulació del Centre –ara
Centre de Mediació de dret privat de Catalunya (CMDP)–
al capítol IV, “Organització i registres”, si bé les tasques
atorgades són bàsicament coincidents.

El Centre “té per objecte promoure i administrar la me-
diació.... i facilitar-hi l’accés” (art. 20.2 LMADP). Això
inclou, entre altres funcions: (i) la gestió dels registres
generals de persones mediadores en l’àmbit familiar i de
persones mediadores en els àmbits del dret privat (art.

21. c) LMADP); (ii) homologar, a l’efecte de la inscripció
de les persones mediadores en els registres correspo-
nents, els estudis, els cursos i la formació específica en
matèria de mediació (art. 21. d) LMADP); (iii) establir els
requisits d’actualització de coneixements que garanteixin
la plena aptitud de la persona mediadora i, de la mateixa
manera, promoure l’especialització dels mediadors en di-
ferents àmbits (art. 21. e) LMADP); (iv) facilitar les sessi-
ons informatives gratuïtes, tant a sol·licitud directa de les
parts com a instància judicial o per derivació d’altres òr-
gans actius titulars de serveis públics amb competència
en matèria de resolució de conflictes familiars i de dret
privat (art. 21. f) LMADP); (v) donar curs a les mediaci-
ons provinents de les autoritats judicials i administratives
competents i fer-ne el seguiment (art. 21.g) LMADP); (vi)
designar la persona mediadora a proposta de les parts o
quan la mediació és instada per l’autoritat judicial (art. 10
i 21. h) LMADP); (vii) fer el seguiment del procediment
de mediació i arbitrar les qüestions organitzatives que
se suscitin i no formin part de l’objecte sotmès a medi-
ació (art. 21. i) LMADP); (viii) trametre al col·legi profes-
sional corresponent les queixes o les denúncies que es
presentin com a conseqüència de les actuacions de les
persones mediadores inscrites en els seus registres i fer-
ne el seguiment (art. 21. n) LMADP); i (ix) promoure la
col·laboració amb col·legis professionals, administracions
locals i altres entitats públiques, i també amb els cossos
de policia, per a facilitar que la informació i l’accés a la
mediació arribin a tots els ciutadans (art. 21. o) LMADP).

7.2.2	� Els col·legis professionals com a
col·laboradors del CMDPC

Els col·legis professionals, com hem apuntat, desenvolu-
pen una important tasca gestora de la mediació. L’actual
22 LMADP estableix que poden:

a)	 Gestionar el registre de persones mediadores que
hi estiguin col·legiades i comunicar-ne les altes i
baixes al Centre de Mediació de Dret Privat de Ca-
talunya.

b)	 Proposar al Centre de Mediació de Dret Privat de
Catalunya la persona mediadora quan les parts
s’adrecin al col·legi professional.

c)	 Dur a terme la formació específica i declarar la ca-
pacitació de les persones mediadores.

d)	 Complir la funció deontològica i disciplinària res-
pecte als col·legiats que exerceixen la mediació.

e)	 Comunicar al Centre de Mediació de Dret Privat de
Catalunya les mesures adoptades com a conseqüèn-

La construcció institucional i jurídica de la mediació

Llibre Blanc de la Mediació a Catalunya

793

CAPÍTOL 14

cia dels expedients disciplinaris oberts a persones
mediadores.

f)	 Col·laborar amb el Centre de Mediació de Dret
Privat de Catalunya en el foment i la difusió de la
mediació.

g)	 Introduir, en l’àmbit de la formació especialitzada
que duguin a terme, l’estudi de les tècniques de
mediació, de negociació i de resolució alternativa
de conflictes.

h)	 Elaborar propostes i emetre els informes sobre els
procediments de mediació que li demani el Centre
de Mediació de Dret Privat de Catalunya.

i)	 Elaborar una memòria anual de les activitats del
col·legi professional en l’àmbit de la mediació, que
s’ha de trametre al Centre de Mediació de Dret Pri-
vat de Catalunya.

j)	 Dur a terme formació de capacitació en matèria
de violència en l’àmbit familiar, per tal de detectar
i identificar situacions de risc, prestant una atenció
especial a aquelles que afectin persones en situa-
ció de dependència.

La lectura del precepte ja visibilitza la quotidiana relació
amb el centre. Els col·legis professionals –durant la vi-
gència de la Llei 1/2001, els cinc repetidament esmen-
tats– han col·laborat tant en la gestió del registre del
CMF, com en la formació i en el control de l’activitat de
mediació, amb l’exercici de la potestat sancionadora.
Per això hem decidit incorporar-los sota la rúbrica dels
serveis de mediació, malgrat la seva naturalesa espe-
cífica.

En la nova regulació, ja no s’identifiquen les professions
que possibiliten actuar com a mediador, i per tant, el
requisit de la col·legiació es satisfà en qualsevol dels col·
legis existents –si bé sembla necessari la signatura d’un
conveni o protocol amb el Centre–. A la vista de l’art.
22, cal assenyalar que no es manté la funció de “fer el
seguiment de les mediacions portades a terme pels col·
legiats” (art. 4.4 Llei 1/2001).

7.2.3	� Els serveis vinculats a les
administracions locals

A Catalunya, com es constata en el capítol que aborda
la mediació comunitària, existeix un important nombre
de serveis públics de mediació fruit de la iniciativa tant
dels ajuntaments com dels consells comarcals. Els seus
representants es van implicar durant el procés d’elabo-
ració de la LMADP, perquè l’ampliació de l’objecte de

la mediació gestionada pel Centre de Mediació Familiar,
que incorporava els conflictes sobre altres matèries de
dret privat –i ampliava la tipologia de conflictes fami-
liars–, els afectava. Els serveis locals, a la pràctica, ac-
tuen sobre conflictes privats que també identifica la
LMADP, per això volien contribuir. Existia una certa preo-
cupació que el reconeixement legal de les competències
del Centre pogués suposar una postergació de les prò-
pies, senzillament per manca de presència, podríem dir,
normativa. Però el legislador era conscient de la situació
real, i de la tasca desenvolupada, i per això, la LMADP
ja establia al Preàmbul: “reconeix la capacitat d’autoor-
ganització de les administracions locals i d’altres entitats
públiques per a establir, en l’àmbit de llurs competènci-
es, activitats i serveis de mediació, d’acord, en tots els
casos, amb els principis que estableix el capítol II” (art.
27 LMADP). Es crea, a més, el Registre de serveis de
mediació ciutadana per a facilitar l’accés dels usuaris al
servei de mediació, l’estructura i la gestió del qual s’han
d’establir per reglament (art. 28 LMADP). Previsiblement
aquest serà un dels punts nuclears del desenvolupament
reglamentari, atès que no és una publicitat acrítica, sinó
que comporta, per poder ser inscrit, el compliment de
determinats requisits de prestacions i de qualitat, que
caldrà debatre.

7.2.4	� La Junta d’Arbitratge i Mediació
dels contractes de conreu i dels
contractes d’integració de Catalunya

Aquest òrgan administra el servei de la mediació. La
Junta actua com a entitat que gestiona el servei de me-
diació, però no el presta directament perquè l’encarrega
al mediador que designa. El Dictamen de la Comissió Ju-
rídica Assessora del projecte de Decret subratllava que
la Junta acompleix, en el seu àmbit, funcions anàlogues
a aquelles que té, en l’àmbit del dret privat, el Centre de
Mediació de Dret Privat de Catalunya.

La Junta és l’òrgan de naturalesa arbitral i de mediació
competent per entendre de totes les qüestions litigio-
ses relacionades amb l’aplicació de les lleis 1/2008,
de 20 de febrer, de contractes de conreu, i 2/2005,
de 4 d’abril, de contractes d’integració (Art. 2. 2.1 del
Decret 170/2009, de 3 de novembre, pel qual es regu-
la la Junta d’Arbitratge i Mediació dels contractes de
conreu i dels contractes d’integració de Catalunya). La
Junta s’estructura en un president o presidenta, el Ple
i dues seccions, la Secció d’Arbitratge i Mediació de
Contractes de Conreu, d’una banda, i la Secció d’Arbi-
tratge i Mediació de Contractes d’Integració, de l’altra,

La construcció institucional i jurídica de la mediació

Llibre Blanc de la Mediació a Catalunya

794

CAPÍTOL 14

que tenen en matèria de mediació les següents fun-
cions (art. 8.2):

a)	 L’anàlisi i l’estudi de les peticions de mediació que
es presentin.

b)	 Admetre o no a tràmit les peticions de mediació.

c)	 Resoldre sobre les recusacions i abstencions de
persones membres de la secció que es plantegin.

d)	 L’assessorament que requereixi la persona media-
dora o les parts, per tal d’arribar a un acord.

e)	 Fer el seguiment del procediment de mediació i
arbitrar la solució de les qüestions organitzatives
que se suscitin i no formin part de l’objecte sotmès
a mediació.

f)	 L’impuls i la tramitació dels diferents tràmits del
procediment.

g)	 La designació de persona mediadora.

h)	 Qualsevol altra que li encarregui el Ple de la Junta.

7.2.5	� El Consell Superior de la Cooperació

El Consell Superior de la Cooperació és un ens de natu-
ralesa consultiva (art. 152 Llei 18/2002, de 5 de juliol,
de cooperatives) depenent del Departament de Treball,
i exerceix, a més de les competències que fixa l’art.
153 de la Llei 18/2002, funcions d’administració d’un
servei de mediació específic per a l’àmbit cooperatiu.82
Tanmateix, tal i com succeeix amb la Junta d’Arbitratge
i Mediació dels contractes de conreu i dels contractes
d’integració de Catalunya, la gestió del servei no abasta
la seva prestació efectiva, que s’encomana a un medi-
ador habilitat i designat pel propi Consell (arts. 12 i 13
RPCMACoop). El procediment de mediació es configu-
ra com a essencialment gratuït, llevat que la persona
mediadora no sigui personal funcionari, cas en què
es meriten els honoraris establerts a l’efecte pel propi
Consell (art. 6 RPCMACoop). D’acord amb l’art. 2 RPC-
MACoop, els conflictes que poden ser sotmesos a la
mediació del Consell han de derivar necessàriament de
l’activitat cooperativa i versar sobre matèries de lliure
disposició, entre les persones i les entitats següents: a)
entre persones sòcies d’una cooperativa; b) entre per-
sones sòcies d’una cooperativa i la cooperativa a la qual
pertanyin; c) entre una cooperativa i la federació on es
troba afiliada; d) entre cooperatives; i e) entre federa-
cions de cooperatives o entre aquestes i la Confedera-
ció de Cooperatives de Catalunya (com s’ha esmentat a
l’apartat de l’objecte de la mediació).

7.2.6	� Les comissions de convivència dels
centres educatius no universitaris i la
USCE

D’acord amb el DRCCE a cada centre –públic o concer-
tat- s’ha de constituir una comissió de convivència, que
té com a finalitat garantir una aplicació correcta d’allò
que disposa aquest decret així com col·laborar en la pla-
nificació de mesures preventives i en la mediació escolar
(art. 6.1 DRCCE). De conformitat amb l’ art. 30.5 de la
Llei 12/2009, d’educació de Catalunya, que consolida
la generalització de la mediació com a mitjà de resolu-
ció de conflictes en aquest àmbit, els centres educatius
han de concretar als seus reglaments de règim interior
el procediment de mediació previst en el decret (art. 5.3
DRCCE). Això no obstant, és el director o la directora del
centre qui proposa les persones mediadores, atès que a
l’àmbit escolar sempre es fa co-mediació, en els casos
de conductes que infringeixen les normes de convivèn-
cia del centre (art. 27. 1 DRCCE).

En el marc del Programa de mediació i convivència
escolar, el curs 2005-2006 el Departament d’Educa-
ció va crear una Unitat de Suport a la Convivència Es-
colar (USCE) que, entre d’altres funcions, assessora i
col·labora amb els centres en la gestió dels conflictes
de convivència. Paral·lelament, la USCE també porta a
terme funcions de promoció de la mediació i de forma-
ció per a la mediació als centres. Per tal d’augmentar
la seva cobertura i d’incrementar la seva eficàcia, l’any
2008 es va crear la Xarxa d’intervenció en la gestió del
conflicte greu, amb l’objectiu de desplegar a persones
formades per a l’exercici de les seves funcions a cada
servei educatiu, actualment en fase de pla pilot (fins al
2010).

7.2.7	� Els organismes públics dedicats a la
mediació en consum i la mediació
privada

El sistema arbitral de consum inclou una fase prèvia de
mediació en la qual existeix una forta presència d’organis-
mes públics a diferents nivells. El CConsum contempla els
anomenats “serveis públics de consum” que poden exer-
cir, entre altres, la funció de gestionar les reclamacions
per mitjà de la mediació en matèria de consum (art. 126-
10. 1. c.) així com “rebre, gestionar i resoldre les queixes i
reclamacions, com a mínim, de les persones consumido-
res domiciliades en llur demarcació territorial, dur a terme
la mediació i, si escau, adreçar-les al sistema arbitral de
consum” (art. 126.10.2). El mateix CConsum preveu un

La construcció institucional i jurídica de la mediació

Llibre Blanc de la Mediació a Catalunya

795

CAPÍTOL 14

registre d’aquests serveis que en l’actualitat s’està gestant,
però són fàcilment identificables diferents òrgans que ac-
tualment entren dins d’aquesta denominació:

•	 Juntes arbitrals de consum: tenen, entre d’altres,
específicament encomanada la funció “d’assegu-
rar el recurs a la mediació prèvia al coneixement
del conflicte pels òrgans arbitrals, excepte que no
procedeixi conforme a allò previst en l’article 38”
(arts. 5.f i 6 RDSAC). La Junta Arbitral de Consum
de Catalunya depèn de l’Agència Catalana del Con-
sum i és l’única d’àmbit autonòmic, encara que
existeixen 8 juntes arbitrals de caràcter local.

•	 Oficines comarcals d’informació al consumidor
(OCICs): solen dependre dels consells comarcals
i algunes d’elles (actualment 26) tenen firmat un
conveni de col·laboració amb l’Agència Catalana
de Consum per tal de dur a terme tasques de de-
fensa del consumidors, entre elles, la mediació.

•	 Oficines municipals d’informació al consumidor
(OMICs) que són serveis dels ajuntaments, que duen
a terme la gestió de les reclamacions i la mediació.

A més, cal tenir present que quan la reclamació pre-
senta un element transfronterer, les reclamacions i la
corresponent mediació es poden adreçar a la Secció
de Consum Europeu, inscrita dins de l’Agència Cata-
lana del Consum, que gestiona les reclamacions de
persones consumidores residents a Catalunya en llurs
relacions amb les empreses i professionals domiciliats
arreu de la UE; i de persones consumidores de la UE en
llurs relacions de consum amb empreses domiciliades
a Catalunya.

A banda dels serveis públics de consum, també les or-
ganitzacions de persones consumidores poden dur a
terme tasques de mediació (art. 126-4 CConsum). Així,
les associacions de consumidors són els agents de la
mediació privada en consum a Cataluya.

El Reial decret disposa en l’art. 38.2 que la mediació es
regirà per la legislació sobre la matèria que resulti d’apli-
cació. Amb ella hem de remetre’ns per a conèixer els
requisits d’habilitació i capacitació del mediador i el sis-
tema o procediment per a la seva designació.

7.3	� Altres professionals en la mediació

A més del mediador, hi ha d’altres professionals que
poden intervenir-hi, directament o indirecta, des de les
diferents persones que deriven les parts a mediació,
fins a l’advocat, que té un paper preponderant en la

defensa dels interessos dels seus clients, passant pels
tècnics, col·laboradors del mediador en el procedi-
ment, perquè hi intervinguin com a experts, els quals
han d’ajustar llur intervenció als principis de la media-
ció (art. 3 LMADP).

7.3.1	 El rol de l’advocat

L’advocat, en tant que garant dels drets i dels interes-
sos de les persones, té un paper rellevant abans, du-
rant i després del procediment de mediació (vid. Ortuño,
2009). Com fa notar el Preàmbul LMADP (§ 10):

“La funció de l’advocacia en el procediment de
mediació és una garantia per a la salvaguarda
dels drets dels ciutadans. Per aquesta raó, s’han
d’establir els protocols d’actuació perquè l’ad-
vocat o advocada es constitueixi en el principal
valedor de la mediació envers els seus clients,
com una alternativa més efectiva i indicada, en
determinats casos, que la pugna judicial clàssica.
Però per a això, com passa en el sistema de con-
frontació processal, l’advocat o advocada ha de
tenir definit d’una manera adequada el seu paper
en el procediment de mediació, perquè en cap
cas no consideri que els interessos dels seus re-
presentats es poden veure perjudicats per manca
d’assessorament legal”.

L’advocat és –entre d’altres– un professional que pot de-
rivar a mediació quan la situació del client així ho posi
de relleu. D’altra banda, un cop iniciada la mediació, és
la persona indicada per resoldre els dubtes jurídics, les
qüestions tècnico-jurídiques que sorgeixen al llarg del
procediment. Acabat aquest, l’advocat és el professional
adient per comprovar que els acords assolits garanteixin
els drets del seu client alhora que el pot orientar per tal
que aquests acords tinguin caràcter executiu. Conse-
qüentment, l’art. 19 LMADP prescriu que els advocats
de les parts poden traslladar l’acord assolit mitjançant la
mediació al conveni regulador o al document o protocol
corresponent, per tal que s’incorpori al procés judicial en
curs o per tal que s’iniciï, perquè sigui ratificat i, si escau,
aprovat. És una referència necessària en una regulació
sobre mediació per diferents motius.

En primer lloc, perquè contribueix a fixar la força dels
acords adoptats. En segon lloc –per connotacions de
política legislativa– perquè és una bona manera de vi-
sibilitzar que l’èxit de la mediació va lligat també a la
intervenció dels advocats, que no són els exclosos del
procediment, sinó actors rellevants per la millor reso-
lució. Enfront de les reticències, encara, de sectors de

La construcció institucional i jurídica de la mediació

Llibre Blanc de la Mediació a Catalunya

796

CAPÍTOL 14

l’advocacia83, el reconeixement normatiu d’una tasca
que sovint estan fent, i que és una garantia de la legali-
tat de l’acord i de la seva millor execució, contribueix a
consolidar la mediació com a mecanisme de gestió de
conflictes.

Els ET es van pronunciar sobre la figura de l’advocat en
el procediment de mediació i majoritàriament van consi-
derar que els advocats poden presenciar les sessions de
mediació. De totes maneres, l’equip de mediació familiar
va estimar que poden estar presents a les sessions in-
formatives, però que no és recomanable que assisteixin
a les sessions de mediació ja que les parts podrien sen-
tir-se incòmodes (davant, sobretot, del lletrat de la part
contrària). Per ells, la presència dels advocats és “con-
tradictòria respecte a la pròpia essència de la mediació
en què les parts són els actors del procés de gestió del
seu conflicte. En tot cas, si a causa de la situació concre-
ta es veu necessària la presència dels advocats durant
les sessions de mediació o no és possible dur-la a terme
sense ells, hauran d’estar presents els advocats de totes
les parts per garantir l’equilibri de forces.

Tot i reconeixent la important tasca de l’advocacia en
l’àmbit de defensa i promoció de les ADR i la mediació,
s’ha de tenir en compte que, en un àmbit emergent, els
interessos corporatius poden tenir un paper de defen-
sa de la professió davant d’altres opcions que s’hauria
d’evitar en un camp tan plural. En bona mesura, el seu
paper és més rellevant en funció dels efectes que es vul-
guin atorgar als acords que s’adoptin. De nou apareix la
piràmide de la mediació, que podria lligar-se a parcel·les
de juridicitat específiques.

El legislador català no va incloure cap referència al paper
dels advocats de les parts –que només en determinats
àmbits poden ser preceptius–. De fet, l’art. 3.2 (“Perso-
nes mediadores”) esmenta que el mediador pot comp-
tar amb “la col·laboració de tècnics, perquè intervinguin
com a experts … Aquests professionals han d’ajustar llur
intervenció als principis de la mediació”. Podria pensar-
se en la intervenció d’un advocat aliè al de les parts, si
bé a la pràctica podria ser problemàtic, perquè d’una
banda encareix el procediment i d’altra pot incrementar
la desconfiança dels advocats de les parts. A més, la ma-
teixa llei estableix que el mediador recorda a les parts “la
conveniència de rebre assessorament jurídic durant la
mediació”, (art. 15.2), per tant les tasques dels advocats
no es qüestionen. Del que es tracta, en definitiva, és de
fixar si poden estar presents a les sessions o no, i con-
siderem que, en el moment actual, el més adient és no
contemplar-ho legalment. Una prescripció general, fins
i tot com a mera possibilitat, no beneficiaria necessària-
ment el desenvolupament del procediment.

7.3.2	 El jutge en la mediació

El jutge té un paper preeminent en els supòsits de la
mediació que anomenem “intrajudicial”, és a dir, un cop
el conflicte ha arribat a l’àmbit jurisdiccional. Justament,
la primera menció de la mediació a l’ordenament català
fou a l’article 79.2 del Codi de família de 1998 –derogat
per la llei 25/2010 del Llibre segon del Codi civil de Ca-
talunya, relatiu a la persona i la família–, que se centrava
en aquesta competència del jutge.

Aquest paper el situem tant a l’inici com al final del pro-
cés de mediació. A l’inici, com a derivador de la me-
diació (encara que no és l’únic). La Directiva emfasitza
la funció del jutge, com a impulsor/inductor del proce-
diment (art. 3: “[s]ugerido u ordenado por un órgano
jurisdiccional…”), però explícitament deslligat del seu
funcionament efectiu (“Incluye la mediación llevada a
cabo por un juez que no sea responsable de ningún
procedimiento judicial vinculado a dicho litigio. No in-
cluye las gestiones para resolver el litigio que el órgano
jurisdiccional o el juez competente para conocer de él
realicen en el curso del proceso judicial referente a ese
litigio”). En altres paraules, un jutge no pot actuar des-
prés com a mediador respecte del conflicte del qual ha
tingut coneixement en l’exercici de la seva funció juris-
diccional. Aquesta és una dada força rellevant, enfront
de determinades iniciatives desenvolupades a EEUU.

En el qüestionari adreçat a jutges i magistrats, se’ls va dema-
nar quins motius els duien a derivar a mediació: el 81,6%
va considerar que el benestar de les parts, mentre que un
60,5 % esmentava la reducció del nombre de contenciosos
als jutjats, juntament amb el de donar un bon servei públic,
recolzat pel 50%. Aquests percentatges són especialment
interessants si es relacionen amb les finalitats descrites de
la mediació, on el propòsit fonamental era el protagonisme
de les parts en la gestió del seu conflicte, sense perjudici de
la voluntat de “descongestionar” els tribunals –la referència
a un bon servei públic té també a veure amb aquesta fina-
litat, perquè permet a l’autoritat judicial concentrar-se en
els supòsits que superen la capacitat d’interlocució de les
parts–. Vegeu Annex 4 del Llibre Blanc.

Al final de la mediació l’autoritat judicial té també fun-
cions específiques: d’una banda, li correspon comprovar
si els acords adoptats per les parts preserven els drets de
les persones que mereixen una particular protecció (art.
19 LMADP) –fonamentalment menors o incapacitats– i,
de l’altra banda, a instància de part, li pertoca homologar
els acords i atorgar-los el caràcter executiu necessari per
fer complir per la via del procediment executiu els com-
promisos assolits per les parts.

La construcció institucional i jurídica de la mediació

Llibre Blanc de la Mediació a Catalunya

797

CAPÍTOL 14

7.3.3	� Els altres actors en els procediments
judicials

Juntament amb els jutges, és important determinar, i en
el seu cas identificar, si són possibles altres actors de-
rivadors en el si del procediment judicial. Creiem que
pot resultar beneficiós legitimar altres subjectes, es-
pecialment el Ministeri Fiscal, o els secretaris judicials
(Ortuño, 2006). Cal subratllar que els enquestats es van
mostrar molt favorables al fet que el fiscal pugui derivar
a mediació (73,5%), així com els advocats o els equips
psicotècnics (ambdós amb un 64,7%) i els secretaris ju-
dicials (un 38,2%). Fins i tot, un 5,9% aposten per altres
actors, sense identificar-los. Certament, la LMADP no els
contempla, una mancança que es podria solventar mit-
jançant l’elaboració de protocols sobre la mediació intra-
judicial. Cal tenir especialment en compte que la implan-
tació de la nova oficina judicial a l’Estat espanyol (a partir
de la Llei 13/2009, de 3 de novembre, de reforma de
la legislación procesal para la implantación de la nueva
Oficina Judicial) comporta unes noves funcions dels se-
cretaris judicials, que poden esdevenir els grans impul-
sors i gestors de la mediació intrajudicial (Vives Martínez,
2009). Per això és molt important involucrar-los en els
processos, perquè estan abocats a ser els interlocutors
primers dels serveis de mediació de l’Administració –és a
dir, inicialment, del Centre de Mediació de dret privat de
Catalunya, sense perjudici que es puguin establir con-
venis o protocols amb serveis de mediació comunitària
local–.

7.4	� Les parts. La intervenció dels
menors

Normativament, s’atén a les parts amb relació a la seva
capacitat per intervenir en un procediment de media-
ció. Sembla incontrovertible que les persones que tenen
capacitat d’obrar i un interès legítim poden instar i in-
tervenir en un procediment de mediació (així, art. 4.1
LMADP), si bé és una prescripció que no expliciten altres
lleis autonòmiques. El nucli de la qüestió, respecte de les
parts és, al nostre judici, l’abast de la participació dels
menors d’edat (vid. Hinojal, 2008). L’article 4.2 estableix
que poden intervenir en els procediments de mediació
que els afectin, si tenen prou coneixement, i, en tots
els casos, els majors de dotze anys. A més, excepcio-
nalment poden instar per si mateixos la mediació en els
conflictes derivats de les qüestions de naturalesa dispo-
sitiva en matèria de filiació, adopció i acolliment, i també
de les situacions entre la persona adoptada i la seva fa-

mília biològica o entre els pares biològics i els adoptants,
com a conseqüència d’haver exercit el dret a conèixer
les dades biològiques (art. 2.1.d LMADP); de l’exercici
de la potestat parental i del règim i la forma d’exercici de
la custòdia dels fills (art. 2.1.e) LMADP); conflictes rela-
tius a la comunicació i a la relació entre progenitors, des-
cendents, avis, néts i altres parents i persones de l’àmbit
familiar (art. 2.1.f LMADP). La possibilitat d’intervenir en
els procediments va lligada al dret d’audiència –com una
especificitat del principi superior del menor–. Correlati-
vament, en regular l’activitat del mediador, es recorda
que “fa avinent a les parts la necessitat de vetllar per l’in-
terès superior en joc” (art. 13.c). Ara bé, no ha semblat
necessari un article com l’art. 14 LM Castilla-La Mancha
[Protección de los intereses de la personas menores o
incapaces]: “2. El mediador oirá a las personas menores
o incapaces si tuvieren suficiente juicio y en todo caso, a
los menores con más de doce años”, perquè establir una
obligació d’aquestes característiques pot contestar la de-
sitjable flexibilitat del procediment. Cal donar la màxima
autonomia a la persona mediadora.

Es pot afirmar que el criteri del legislador ha estat ava-
lat, a posteriori, per les respostes dels grups de treball i
dels jutges i els magistrats a la qüestió de si els menors
haurien de prendre part en la mediació familiar referida
a una ruptura de parella i si ha de ser una opció a decidir
pel mediador. Els ET coincideixen en que sí que poden
participar-hi, sobretot els adolescents i sempre que es
tracti de temes que els afecten directament. L’ET 5, de
mediació familiar, va anar més enllà, en matisar que en
aquest últims supòsits, el mediador “ha de fer visibles els
infants com a part que ha de dir quelcom sobre la ma-
nera de gestionar el conflicte”. Els jutges i els magistrats
enquestats consideren que la participació del menor a la
mediació és decisió del mediador (44,7%), tot i que en
un percentatge no menor estimen que no ha de prendre
part en el procediment (28,9%) o que ha de ser l’autori-
tat judicial qui ho decideixi (21,1%) –una opinió que no
compartim, perquè el jutge ha de ser aliè al procediment
de mediació en sí mateix–. Només un 5,3% entén que el
nen sempre ha de prendre-hi part.

La LMADP estableix de manera expressa –i és una no-
vetat respecte de la Llei 1/2001– que en els casos en
què hi hagi contradicció d’interessos, els menors d’edat
hi poden participar assistits per un defensor o defenso-
ra (art. 4.2 in fine)84. En el marc del dret penal, l’art.
19.6 LORPM, contempla el cas que la víctima amb qui
el menor imputat ha de dur a terme la mediació sigui
també menor d’edat, i exigeix que sigui assumit pel seu
representant legal, amb l’aprovació del jutge de menors.

La construcció institucional i jurídica de la mediació

Llibre Blanc de la Mediació a Catalunya

798

CAPÍTOL 14

La LMADP no especifica res quant als incapacitats. En
aquest cas, són d’aplicació les normes generals segons
les quals podrà intervenir en el procediment, quan tingui
capacitat natural de voler i entendre i, si s’escau, segons
s’indiqui a la sentència judicial d’incapacitació (art. 200
i ss. CCE). Certament, és una mancança, però s’estima
menor, encara que podria fer-se’n una menció explícita
en una hipotètica reforma. De fet, l’art. 19.6 LORPM sí
que contempla la víctima incapaç i fixa el mateix criteri
que veiem a l’apartat anterior.

8	� El procediment de mediació

És sabut que la pràctica de la mediació es realitza, en
bona part, al marge de la regulació, que només abasta
determinats àmbits. Tanmateix, fins i tot on la norma jurí-
dica no arriba, s’observa una certa protocolització del pro-
cediment. D’altra banda, atès que la regulació actual de la
mediació atén bàsicament la mediació “pública”, resulta
necessari fixar determinats paràmetres, fins i tot des de la
necessitat de la quantificació econòmica ulterior.

La LMADP se centra en determinants aspectes “nuclears”,
que permeten garantir-ne un correcte desenvolupament
(sessió informativa prèvia i designació del mediador,
art.11). Així mateix, dibuixa els topants (inici, reunió
inicial, durada i acabament del procediment, acords,
arts. 12, 15, 17, 18 i 19) i preveu determinats aspec-
tes econòmics (art. 27). És en seu reglamentària on es
perfilen més minuciosament els trets del procediment,
justament per accentuar que s’al·ludeix a mediacions
gestionades pel Centre de Mediació. Ho ratifica el mateix
art. 10 LMADP [“L’àmbit d’aplicació del procediment de
mediació”], quan explicita que el procediment s’aplica a
“les mediacions familiars i en altres matèries de dret civil
desenvolupades pels mediadors designats per l’òrgan de
mediació del departament competent en matèria de dret
civil” i a les mediacions desenvolupades per altres enti-
tats que hagin signat convenis amb el Departament “si
ho estableix el mateix conveni”. En defecte de referència
explícita en els convenis de col·laboració –o fins i tot en
defecte de conveni–, cada organisme de mediació pot
articular els seus propis protocols procedimentals.

8.1	 La sessió informativa prèvia

D’antuvi, convé destacar que la previsió explícita d’una
sessió informativa prèvia fou una aportació de la LMADP,

que no trobem a altres lleis autonòmiques. Constitueix,
normalment, el fruit d’una decisió discrecional de l’auto-
ritat jurisdiccional, la qual, quan el procés judicial ja s’ha
iniciat i si les circumstàncies del cas ho fan aconsellable,
pot disposar que les parts assisteixin a una sessió infor-
mativa sobre la mediació (arts. 11.4 LMADP i 233-6.3
CCCat). L’òrgan encarregat de facilitar-les és el Centre
de Mediació de Dret Privat de Catalunya, no només a
instància judicial, sinó també “a sol·licitud directa de les
parts” o “per derivació d’altres òrgans actius titulars de
serveis públics amb competència en matèria de resolu-
ció de conflictes familiars i de dret privat”.

En la sessió informativa prèvia, les persones són asses-
sorades sobre el valor, els avantatges, els principis i les
característiques de la mediació; se’ls proporciona, en
definitiva, prou elements de judici per a decidir, sobre la
base d’aquest coneixement i del cas concret, si opten o
no per sotmetre-hi el seu conflicte (11.1 LMADP).

La LMADP es limita, tanmateix, a enunciar la finalitat de
les sessions informatives (art. 11) i a recalcar que són
totalment compatibles amb el principi de voluntarietat,
fins i tot quan el jutge obliga les parts a assistir-hi (vid.
§ 11 Preàmbul)85. No es manifesta, en canvi, sobre la
manera en què s’han de dur a terme i, en concret, sobre
si han de ser particulars (només per a les persones im-
plicades en un determinat conflicte) o generals (per a
persones implicades en diferents conflictes i, en aquest
cas, d’igual o diferent tipus). Per això, i en tenir present
la possibilitat d’una futura llei general de mediació –o, si
més no, al desenvolupament reglamentari de la LMADP–,
es va demanar als ET com les consideraven més adients.
Tots van decantar-se pel caràcter particular de les ses-
sions. Això no obstant, atesa la funció preventiva que
pot tenir la mediació, els grups de mediació escolar i
familiar van destacar la utilitat de sessions informatives
generals. En aquest sentit, l’APrLMACM preveu expres-
sament l’organització de “sesiones informativas abiertas
para aquellas personas que pudieran estar interesadas
en acudir a este procedimiento” (art. 19.2), que situa
al capítol IV (“Procedimiento de mediación”), on al nos-
tre parer és una ubicació sistemàtica deficient, perquè
confon el supòsit en què existeix un conflicte, i es dóna
una informació sobre una institució configurada per ges-
tionar-lo, i el que és una política de difusió general, que
hauria d’anar en l’apartat de foment corresponent (o en
una disposició addicional).

Un darrer dubte que es planteja en relació amb la sessió
informativa és si les parts han de fer-se càrrec de les
despeses que genera. La LMADP opta per la gratuïtat
de les sessions en atribuir al CMDPC la funció de “fa-
cilitar les sessions informatives gratuïtes...” (art. 21). És

La construcció institucional i jurídica de la mediació

Llibre Blanc de la Mediació a Catalunya

799

CAPÍTOL 14

la conclusió lògica, atès que una de les finalitats de la
LMADP és promoure el recurs a la mediació. És diferent,
òbviament, de la gratuïtat del procediment de mediació,
lligada a l’existència d’unes circumstàncies concretes de
les parts. Sobta que l’AprLMACM –al dissortat art. 19.1
apartat 2– estableixi que “en los supuestos de media-
ción obligatoria las sesiones informativas serán gratui-
tas”, atès que, a sensu contrario, dóna a entendre que
en els altres supòsits caldria abonar-les.

8.2	� La designació del mediador:
especial referència a la recusació

Les normes catalanes sobre mediació es refereixen a la
designació del mediador de manera lacònica. En gene-
ral, es pronuncien sobre a qui correspon designar media-
dor i les persones designables, però només la LMADP es
refereix a la possibilitat que la persona designada declini
la designació i a la qüestió de la seva recusabilitat per les
parts. Segons l’article 20.2 LMADP, l’òrgan encarregat de
“promoure i administrar la mediació regulada per aques-
ta llei i facilitar-hi l’accés” és el CMDPC, adscrit al De-
partament de Justícia (art. 20.1 LMADP). Entre les seves
funcions, enumerades a l’article 21 LMADP, hi figura: “h)
designar la persona mediadora a proposta de les parts o
quan la mediació és instada per l’autoritat judicial”. La
Llei distingeix entre la “proposta” de mediador i la seva
“designació” efectiva. La proposta la poden fer les parts
directament o mitjançant un col·legi professional (art.
22.b) o el mateix CMDPC quan la mediació és instada
per l’autoritat judicial. Les parts poden també designar
mediador de comú acord, però sempre d’entre els ins-
crits en el Registre general del CMDPC. Si no ho fan –ja
sigui perquè no arribin a un acord, o perquè prefereixin
que un tercer, aliè, ho triï–, han d’acceptar la designació
del CMDPC (art. 11.2 LMADP). En l’àmbit de la LMADP,
la designació del mediador constitueix, per tant, una fun-
ció bàsica del CMDPC.

La normativa sectorial preveu certes especificitats en
relació amb la designació del mediador, derivades del
règim d’administració de la mediació previst per a cada
àmbit concret. Així, per als conflictes derivats de con-
tractes de conreu i d’integració, designar mediador és
una de les funcions pròpies de la Secció de Mediació de
la Junta d’Arbitratge i Mediació (art. 8.g DJAMCCCI). La
Secció pot designar –el DJAMCCCI parla de “nomenar”
– un membre de la pròpia Secció o bé presentar una
petició al CMDPC, als col·legis professionals o a les uni-
versitats, perquè siguin aquests, en funció de l’objecte
de la mediació, els que ho facin (art. 21.1 DJAMCCCI).

En l’àmbit escolar, és el mateix centre educatiu on sorgeix
el conflicte l’encarregat d’administrar el servei de mediació,
tant si la demanda de mediació sorgeix de l’alumnat com si
s’inicia per l’acceptació de l’oferiment de mediació fet pel
centre (art. 27 DRCCE). Les normes sobre mediació pre-
vistes pel DRCEE palesen que els centres gaudeixen d’un
alt grau d’autonomia en la gestió del servei. De fet, la única
previsió normativa relativa a la designació del mediador es
refereix als supòsits en què la iniciativa procedeix del centre.
Així, l’art. 27.1 DRCCE disposa que en aquests casos que
el director ha de proposar, en el termini màxim de dos dies
hàbils, una persona mediadora, d’entre els pares, mares,
personal docent i personal d’administració i serveis del cen-
tre, que disposin de formació adequada per a conduir-lo.

Pel que fa a l’àmbit cooperatiu, el Consell Superior de
la Cooperació és l’encarregat de designar, a proposta de
les parts, el mediador “entre una llista constituïda tant
per personal funcionari del grup A, subgrup A1, adscrit
al departament competent en matèria de cooperatives
com per persones de reconegut prestigi professional en
l’àmbit cooperatiu” (art. 13 RPCMACoop).

Finalment, en matèria de consum caldrà esperar el de-
senvolupament reglamentari del CConsum per a saber
qui és l’encarregat d’administrar el servei de mediació
en aquest àmbit. La pràctica actual de l’Agència catala-
na del Consum és assignar un mediador d’entre el seu
personal en funció del tipus de conflicte.

En clau estatal, L’APrLMACM estableix que “el mediador
será designado por las partes de mutuo acuerdo” i que
“a falta de acuerdo entre ellas, efectuará su designación
una institución de mediación” (art. 21.1).

La designació del mediador no és necessàriament ferma.
Com hem vist en tractar el principi d’imparcialitat, la
LMADP obliga el mediador a declinar la designació si ob-
serva conflicte d’interessos o si manté vincles de parentiu
o amistat íntima o enemistat manifesta amb algun dels
mediats (art. 6.3). A més, preveu la possibilitat que les
parts en recusin el nomenament (art. 6.5) - òbviament, la
recusació només té sentit quan la designació del media-
dor no la realitzen les parts de mutu acord -. Per la seva
banda, l’APrLMACM al·ludeix als casos de “renuncia del
mediador” (arts. 21.1 i 27.2) i de “necesidad de sustitu-
ción” (art. 21.1), sense tipificar-ne les causes.

L’oposició a la designació, ja provingui de les parts (re-
cusació) o del mediador designat (declinació o renún-
cia), és un aspecte que totes les normes estudiades
tracten de manera insuficient. Això fa més valuosa la
resposta dels ET, que s’ha focalitzat en la possibilitat
que les parts recusin el mediador, amb respostes ben
diferents segons l’àmbit. En concret, es demanava si

La construcció institucional i jurídica de la mediació

Llibre Blanc de la Mediació a Catalunya

800

CAPÍTOL 14

s’havia d’admetre la recusació per qualsevol causa o si,
al contrari, calia taxar-ne el nombre (per tal d’impedir
recusacions merament dilatòries). El grup de media-
ció escolar (ET5) admet qualsevol causa de recusació,
mentre que, en l’àmbit de la salut, més restrictivament,
només s’admet en cas de conflicte d’interessos. Així, el
grup de mediació comunitària/ciutadana (ET4) va mos-
trar la seva especial preocupació per aquells casos en
què hi pogués haver en la recusació una connotació de
gènere o de raça, sense més precisions. En darrer lloc,
cal destacar la detallada resposta de l’equip de media-
ció familiar, que fins i tot proposa un cert ordre proce-
dimental. Afirmen que la part recusadora ha d’al·legar
sempre una causa concreta i motivar-la. Assenyalen
que s’ha d’escoltar tant la part recusadora com el me-
diador. És evident que la seva resposta va lligada al fet
que el mediador recusat ha estat designat pel CMDPC,
de manera que es parteix d’un alt grau d’institucionalit-
zació del procediment. Per tant, si la designació és con-
testada caldrà una mínima fonamentació del perquè i
garantir el dret de resposta del mediador. Cal tenir en
compte aquesta aportació de cara al desenvolupament
reglamentari de la LMADP.

8.3	 L’inici de la mediació

Un cop designat el mediador, aquest ha de convocar les
parts a una primera reunió –reunió inicial–, que cal plas-
mar en l’acta d’inici del procediment de mediació.

8.3.1	 La reunió inicial

En l’àmbit de la LMADP, la paraula “reunió” designa la
trobada personal de les parts i el mediador (arts. 8.1 i
15). Les parts han d’assistir a les reunions personalment
sense que es puguin valer de representants llevat de si-
tuacions excepcionals (art. 8).86

La primera reunió és la “reunió inicial” (art. 15.1), que
no s’ha de confondre amb la “sessió informativa” vista
supra (art. 11). Se’n distingeix, en primer lloc, per la
presència en ella del mediador, que és qui l’ha de con-
vocar (art. 15.1); en segon lloc, perquè en aquest es-
tadi les parts ja han optat per la mediació (art. 11.1); i,
finalment, perquè a diferència de la sessió informativa,
que és eventual, la reunió inicial és necessària –la per-
sona mediadora té el deure de convocar-hi les parts
(art. 15.1)–. Reunió inicial i sessió informativa coinci-
deixen, però, en llur contingut eminentment informatiu.
En efecte, amb independència que les parts hagin estat
assessorades en una eventual sessió informativa “sobre

el valor, els avantatges, els principis i les característi-
ques de la mediació” (art. 11.1), en la primera reunió
el mediador té el deure d’explicar-los “el procediment,
els principis i l’abast de la mediació”, així com, molt
especialment, informar-les del dret de qualsevol d’elles
de donar-la per acabada en virtut del principi de volun-
tarietat (15.1). A més, la LMADP imposa al mediador el
deure “d’informar les parts de la conveniència de rebre
assessorament jurídic durant la mediació i de la neces-
sitat de la intervenció d’un advocat o advocada designat
lliurement per tal de redactar el conveni o el document
jurídic escaient, sobre la base del resultat de la media-
ció” (art. 15.3). Eventualment, el mediador pot també
informar-les de “la conveniència de rebre un assesso-
rament específic altre que el jurídic” (art. 15.4). A més
de la funció informativa, la reunió inicial compleix una
funció planificadora, car en ella “la persona mediadora
i les parts han d’acordar les qüestions que cal examinar
i han de planificar el desenvolupament de les sessions
que poden ser necessàries” (art. 15.2).

El DJAMCCCI també fa referència a la primera trobada
entre les parts i el mediador, però l’anomena “primera
sessió” (art. 21.3). Creiem més encertada la terminolo-
gia de la LMADP, perquè, en puritat, la “reunió inicial”
no és una “sessió de mediació”, ja que les sessions
en sentit estricte es desenvoluparan només a partir de
la signatura de l’acta inicial87, que n’ha de preveure el
nombre (art. 16.1 LMADP; art. 21.3 DJAMCCI). A més,
mentre que a la “primera sessió” hi han d’assistir ne-
cessàriament ambdues parts, les sessions pròpiament
dites “poden ser conjuntament amb les dues parts o
per separat amb cadascuna d’elles, a criteri de la per-
sona mediadora” (art. 21.4 DJAMCCI). En qualsevol
cas, més enllà de la qüestió terminològica, la única di-
ferència de relleu entre la “reunió inicial” de la LMADP
i la “primera sessió” del DJAMCCCI és que en aquesta
darrera, a més de les parts i el mediador, hi assisteix
també el “secretari o secretària” de la secció correspo-
nent (de contractes de conreu o de contractes d’inte-
gració), el qual s’encarrega de l’aixecament de l’ “acta
inicial”. (art. 21.3 DJAMCCCI).

8.3.2	 L’acta d’inici

L’acta d’inici és el document de formalització de la “re-
unió inicial”. De contingut taxat, en ella “s’hi han de fer
constar la data, la voluntarietat de la participació de les
parts i l’acceptació dels deures de confidencialitat” (art.
16.1 LMADP). La necessitat de la data respon a la li-
mitada durada de la mediació (v. gr. màxim de 60 dies
hàbils en l’àmbit de la LMADP o de dos mesos segons

La construcció institucional i jurídica de la mediació

Llibre Blanc de la Mediació a Catalunya

801

CAPÍTOL 14

el DJAMCCCI i l’APrLMACM), el termini de la qual co-
mença a córrer a partir del dia de la reunió inicial (arts.
17 LMADP, 23 DJAMCCCI). Pel que fa a la voluntarietat
i a la confidencialitat, la seva constància garanteix que
el mediador ha complert amb el deure d’informar-ne les
parts (arts. 15.1 LMADP i 21.3 DJAMCCCI). Això no obs-
tant, atès que aquests no són els únics principis que
regeixen el procediment, fóra bo que s’exigís una menció
més general en la qual es deixés constància que en la
reunió inicial el mediador ha subministrat a les parts tota
la informació legalment requerida.

A més, en l’acta d’inici “s’han d’establir l’objecte i l’abast
de la mediació i una previsió del nombre de sessions”
(art. 16.1 LMADP)88. Finalment, ha de contenir les sig-
natures d’ambdues parts, que se’n queden un exemplar,
i del mediador (arts. 16.2 LMADP i 23.1 APrLMACM) o
del secretari (art. 21.3 DJAMCCCI).

8.4	� La durada del procediment de
mediació. La possibilitat d’instar
una segona mediació

Totes les lleis de mediació fixen la durada màxima del
procediment, tenint molt en compte les característiques
concretes de l’àmbit en què aquest s’ha de desenvolu-
par. Es tracta, en general, de terminis caracteritzats per
la seva brevetat,89 que responen a la voluntat de donar
una solució extrajudicial ràpida a les controvèrsies (vid.
2n Considerant Directiva 2008/52/CE).

Com és lògic, la durada d’un procés concret dependrà
del grau de complexitat del conflicte. Aquest és un as-
pecte que el legislador ha de prendre necessàriament en
consideració, tot permetent a les parts la pròrroga dels
terminis o l’augment del nombre de sessions. Una altra
opció no menys atractiva seria permetre que fossin les
parts en funció de les característiques del conflicte les
encarregades de fixar en l’acta inicial la durada del pro-
cediment. Tot i que cap de les normes jurídiques analit-
zades preveu aquesta possibilitat, la voluntarietat de la
mediació i la flexibilitat que en defineix el procediment
aconsellen tenir-la present, si més no en l’àmbit de la
mediació privada.

Cal tenir en compte, a més, que per molt que es fixin ter-
minis amb caràcter inexorable, llevat dels casos en què
la norma ho limiti expressament, res no impedeix a les
parts instar una nova mediació un cop escolat el termini
de durada de la primera si encara consideren possible
assolir l’acord desitjat. De fet, entre la legislació analit-
zada, només la LMADP (art. 12.3) exigeix el transcurs

d’un termini determinat entre una mediació no reeixida
i una altra amb el mateix objecte, que ho presenta com
una particularitat de l’àmbit familiar. Ara bé, el precepte
inclou una exempció, que es lliga a l’essència flexible de
la mediació: “...llevat que l’organisme competent apre-
ciï que es donen circumstàncies que aconsellen dur a
terme abans una nova mediació, especialment per a
evitar perjudicis als fills menors, a les persones incapa-
citades o a altres persones que necessiten una protecció
especial”.

La necessitat o no de deixar transcórrer un termini entre
mediacions ha estat també formulada als grups de tre-
ball. En l’àmbit laboral es respon afirmativament, mentre
que consideren que no els grups de mediació comunità-
ria, penal i escolar90. Només el grup de mediació familiar,
que de ben segur ha tingut en compte l’art. 12.3 LMADP,
ha respost amb matisos, aconsellant de prendre en con-
sideració tots els factors que afectin el cas.

La LMADP, sota la rúbrica de “durada de la mediació”
(art. 17), conjuga la necessitat de preveure un termini
màxim de durada del procediment amb la d’exceptuar
la regla en funció de les necessitats del cas concret.
Així, segons aquest precepte, “La durada de la media-
ció depèn de la naturalesa i la complexitat del conflicte,
però no pot excedir els seixanta dies hàbils, compta-
dors des del dia de la reunió inicial. Mitjançant una pe-
tició motivada de la persona mediadora i de les parts,
l’òrgan o l’entitat competent en pot prorrogar la durada
fins a un màxim de trenta dies hàbils més, en conside-
ració a la complexitat del conflicte o al nombre de per-
sones implicades”. Pel que fa al nombre de sessions
que les parts hauran de preveure a la reunió inicial (art.
16.1), la LMADP remet a un ulterior desenvolupament
reglamentari l’establiment d’un màxim que s’haurà de
respectar “tant si la mediació acaba amb acord com si
no” (art. 17.2).

En termes molt similars s’expressa l’article 23 DJAMMC-
CI, que fixa la durada màxima del procediment en dos
mesos, però sense admetre’n pròrrogues. El DJAMMCCI
no preveu el dies a quo a partir del qual s’ha de compu-
tar el termini. No obstant això, entenem que, tal i com
succeeix en l’àmbit de la LMADP, els dos mesos seran
comptadors des de la data de la signatura de l’acta inici-
al. Quant a les sessions, tampoc en fixa el límit, tot i que
sembla decantar-se per un nombre reduït (“una o més
sessions”).

Pel que fa a l’àmbit cooperatiu, l’art. 14.3 RPCMACoop
estableix també un període de dos mesos prorrogable,
de mutu acord de les parts, fins a un màxim d’un mes.91
S’observen dues diferències de relleu entre aquesta

La construcció institucional i jurídica de la mediació

Llibre Blanc de la Mediació a Catalunya

802

CAPÍTOL 14

pròrroga i la prevista per la LMADP. La primera és que
la pròrroga de l’art. 14.3 no es formula en termes de
petició motivada. D’aquesta en deriva la segona: el mutu
acord de les parts és suficient per a prorrogar. En relació
amb el dies a quo, com que el procediment previst pel
RPCMACoop no preveu la “reunió inicial”, els dos mesos
comencen a comptar “des de la notificació a les parts de
la designació del mediador”.

Finalment, en l’àmbit escolar, “el procés de mediació
s’ha de resoldre en el termini màxim de quinze dies des
de la designació de la persona mediadora”, tenint en
compte com a particularitat destacable que les vacances
escolars de Nadal i de Setmana Santa n’interrompen el
còmput (art. 28 DRCCE).

Per a aquells altres àmbits sense regulació legal es-
pecífica, ens recolzem en els resultats obtinguts de
les enquestes realitzades. Tots els grups de treball,
llevat del de mediació comunitària, consideren neces-
sari limitar la durada de la mediació. Les opinions dels
grups divergeixen, en canvi, a l’hora de proposar el
termini màxim del procediment (p. ex. sis mesos se-
gons el grup de mediació comunitària i un mes per al
grup de mediació escolar), una disparitat que vindria
determinada, en darrera instància, per la mateixa na-
turalesa dels litigis. Sigui com sigui, tots els terminis
proposats són breus, sobretot si es relacionen amb
els terminis propis de la justícia jurisdiccional. En tots
els casos, aquest escurçament és interpretat com un
benefici de la mediació.

8.5	 Nombre de sessions i durada

La LMADP remet al reglament la fixació del nombre
màxim de sessions (art. 17.2). L’art. 18 reglament del
2002 –aplicable mentre no s’aprovi el reglament de de-
senvolupament de la LMADP, en allò que no la contradi-
gui– parteix de la distinció entre mediació total i parcial
–una distinció que la LMADP va evitar conscientment–
i estableix un màxim de sis sessions si la mediació és
total, i un màxim de tres si és parcial. Cada sessió ha de
tenir una durada màxima de 90 minuts.

Certament, aquests criteris tenen a veure amb la ne-
cessitat, esmentada de manera recurrent, d’acotar el
procediment de la mediació “pública”. Han estat con-
testats en base al necessari marge del mediador per
conduir el procediment, però, atès que era imprescin-
dible fixar un criteri, es van adoptar tenint en compte
les experiències de la pràctica. Per tant, cal defensar el
seu manteniment en el proper desenvolupament regla-

mentari de la llei, amb possibles matisos pel cas de les
mediacions multiparts.

D’altra banda, i aquesta és la observació, creiem, més
rellevant, en el 2002 es va establir una durada mà-
xima de 90 minuts per sessió. Certament, en el seu
moment va ser considerada una durada adient, atès
que una sessió major “podia ser esgotadora i àrdua
per a tots els participants i, en conseqüència, con-
traproduent pels objectius de la mediació. Una hora
i mitja és un lapso adient per mantenir l’atenció” (Vi-
llagrasa-Vall, 2002). Avui, caldria replantejar aques-
ta durada, tenint present els resultats del qüestionari
que va lliurar el grup de treball de mediació familiar
als mediadors habilitats del CMDPC, respecte de les
mediacions que realitzaven amb caràcter privat. Com
es pot constatar en llegir el capítol, la mitjana de les
sessions privades és 1 hora i 58 minuts, és a dir, dues
hores (en termes de regulació: 118’ = 120’). Atès que
és un límit màxim –res no impedeix al mediador fer
sessions, si ho considera convenient de, per exemple,
70 minuts–, es proposaria que la nova reglamentació
establís que “cada sessió ha de tenir una duració mà-
xima de 120 minuts”.

Paral·lelament, cal recordar l’art. 24 AprLMACM, que
estableix que les actuacions de la mediació “se con-
centrarán en el mínimo número de sesiones”. Aques-
ta prescripció, tenint present la diversitat de conflictes
susceptibles de mediació, ens sembla poc afortunada,
perquè certament el mediador, com a millor gestor del
procediment, ha de procurar que arribin a acords amb
la màxima celeritat, i en el menor nombre de sessions,
però ell també és qui calibra si la fixació de determinats
lapses, o la multiplicació d’encontres –dins dels límits–
pot ser la millor estratègia perquè les parts gestionin el
seu conflicte de manera adient.

8.6	� L’acabament del procediment de
mediació

El procediment de mediació pot finalitzar per diferents
causes, aquí destacarem el desistiment de les parts, que
pot produir-se en qualsevol moment (arts. 5.2 LMADP,
21.3 DJAMCCCI, 14.4 RPCMACoop, 24.a DRCCE, 27.1
APrLMACM), la decisió unilateral del mediador (arts.
14.b LMADP, 14.4 RPCMACoop, 28.6 DRCCE, art. 27.1
APrLMACM) –també en qualsevol moment– o, un cop
realitzada la “sessió final de la mediació”, l’aixecament
de l’acta final (arts. 18 LMADP, 22 DJAMCCCI, 14.5
RPCMACoop, 27.3 APrLMACM).

La construcció institucional i jurídica de la mediació

Llibre Blanc de la Mediació a Catalunya

803

CAPÍTOL 14

Respecte dels dos primers supòsits (desistiment de les
parts i deure del mediador de donar per acabat el proce-
diment) tingui’s en compte, respectivament, el que s’ha
dit en tractar el “principi de voluntarietat” i l’explicació
relativa als “deures del mediador”. En aquest apartat,
ens referirem únicament a l’“acta final de mediació”.

No cal dir que, un cop iniciat, l’acabament òptim del
procediment és el que es produeix amb l’assoliment
d’acords satisfactoris entre les parts que donin solució
al conflicte sotmès a mediació. Aquests acords s’hauran
de fer constar de “manera clara i concisa” en l’ “acta
final de mediació” (art. 18.1 LMADP), que signaran les
parts i el mediador. Les parts han de rebre’n un exemplar
que, si s’escau, traslladen als advocats respectius (arts.
18.3 LMADP, 22 DJAMCCCI i 14.5 RPCMACoop). Per a
l’àmbit de la mediació escolar, el DRCEE no parla d’acta,
però estableix que els acords obtinguts han de recollir-se
necessàriament per escrit (art. 28.1).

Això no obstant, el procediment es pot allargar fins la
sessió final de la mediació sense que s’hagi assolit cap
acord. En aquest supòsit, la mediació haurà de finalitzar
per haver transcorregut el termini màxim previst per a
la durada del procediment (arts. 22.1 DJAMCCCI, 14.4
RPCMACoop, 28.7 DRCCE, 27.1 APrLMACM). Malgrat
el no assoliment de l’acord, s’haurà d’estendre igual-
ment una acta on es faci constar tan sols aquest fet (arts.
18.2 LMADP, art. 22.1 DJAMCCCI, 14.5 RPCMACoop,
27.1 APrLMACM)

8.7	� La viabilitat d’un període de reflexió

Per acabar amb aquest apartat relatiu al procediment,
voldríem fer esment d’un darrer punt, just abans d’arri-
bar a l’eficàcia dels acords, que sorgeix del qüestionari
que els diferents grups de treball van respondre, i és
el de si per tal de garantir un major compliment dels
acords, seria bo que les parts tinguessin un període de
reflexió abans de la signatura o fins i tot, després de la
signatura de l’acord i, en conseqüència, un termini revo-
catori de l’acord. Els ET del Llibre Blanc que van respon-
dre el qüestionari van mostrar divergència d’opinions.
Els ET7 (escolar) i ET8 (salut) van respondre en sentit
afirmatiu. El grup de mediació familiar (ET5), també va
contestar afirmativament, abans de la signatura. Per la
seva banda, el grup de l’àmbit laboral (ET3) no es va
posicionar (“depèn de les parts i del conflicte”). El grup
de mediació comunitària/ciutadana (ET4) considera que
l’acord ja és fruit de la reflexió i es manifesta contun-
dentment en contra de la revocació. La resta de grups
no responen a la pregunta.

8.8	 El cost de la mediació

Una lloança recurrent de la mediació és el seu cost mo-
derat. Aquesta moderació es constata, tant si es compara
amb figures afins, especialment amb l’arbitratge, com si
s’avaluen els costos de resoldre el conflicte per la via ju-
risdiccional (vid. Informe CGPJ; 6è Considerant 2008/52/
CE). Això es destaca a § 2 EM APrLMACM: “Los ciuda-
danos acudirán a la mediación si en ella encuentran un
procedimiento muy simplificado, y de bajo coste...”.

Amb tot, no és menys cert que el mediador ha de ser
remunerat (art. 27 LMADP) i que la mediació genera un
seguit de despeses a les quals cal fer front (p. ex. les co-
municacions [arts. 19 i 26 LMADP], l’emissió de docu-
ments [arts. 15.3, 19.3 i 26 LMADP], el lloguer d’espais
per a les reunions [vid. Informe CGPJ]). Per afegiment,
aquestes despeses augmenten si en el procediment hi in-
tervenen experts o més mediadors (art. 3.2 LMADP). Són
generalment les parts, que, no ho oblidem, se sotmeten a
la mediació de manera voluntària, les que han de soportar
les despeses que en deriven (art. 27.2 LMADP), tant si
el procediment resulta en acord com si no (art. 18 APrL-
MACM i, implícitament, art. 27 LMADP). Això no obstant,
alguns supòsits o àmbits concrets aconsellen que l’acti-
vitat de mediació es realitzi en règim de gratuïtat: així la
mediació en consum es preveu gratuïta (art. 41 RDSAC),
però no deixa de tenir un cost com a servei públic.

L’afavoriment legal de la mediació, amb la finalitat d’alli-
berar de càrrega els tribunals de justícia, passa per re-
conèixer a les parts els mateixos beneficis que obtindri-
en si optessin per sotmetre el seu conflicte a la decisió
d’un tribunal. En bona lògica, doncs, la mediació ha de
prestar-se gratuïtament a aquells subjectes que acredi-
tin les condicions materials que estableixen les normes
reguladores de l’assistència jurídica gratuïta (art. 27.1
LMADP). A més, la gratuïtat pot també derivar de polí-
tiques de promoció de la mediació impulsades pels po-
ders públics (art. 27.3 LMADP). Es tracta, en ambdós
casos, de supòsits en què el caràcter gratuït de la me-
diació es manifesta com una excepció a la regla segons
la qual els usuaris han de fer-se càrrec de les despeses
que genera (art. 27 LMADP, art. 18 APrLMACM); una
regla que sembla lògica en àmbits com el civil en què les
controvèrsies són per definició de caràcter jurídicoprivat,
però que hauria de decaure en altres àmbits, com ara
l’escolar, on el procediment es configura sobre una base
pedagògica o educativa i on són els propis alumnes o el
personal del centre els que actuen de mediadors. Tot i
això, el DRCEE no conté cap norma relativa al cost de la
mediació, essent l’art. 8 RPCMACoop l’únic precepte de
les normes estudiades que advoca de manera directa

La construcció institucional i jurídica de la mediació

Llibre Blanc de la Mediació a Catalunya

804

CAPÍTOL 14

per la gratuïtat del procediment de mediació –en l’àmbit
cooperatiu–92.

Sigui com sigui, atès que en l’àmbit de la mediació no es
pot parlar en termes de vencedors i vençuts, no hi són
transposables les normes processals relatives a les cos-
tes (arts. 241-246 i 394-398 LEC). En altres paraules,
l’essència voluntarista de la mediació imposa un criteri
de distribució de les despeses entre les parts de caràcter
igualitari tant si s’arriba a un acord que posi fi al conflicte
com si no (llevat, òbviament, de pacte de les parts en
contrari)93.

En el supòsit d’acabament de la mediació sense l’assoli-
ment d’un acord satisfactori i, per tant, amb el conflicte
encara irresolt, les parts poden decidir recórrer a la via
jurisdiccional. Aquesta possibilitat planteja el dubte de si
l’eventual condemna a costes d’alguna de les parts (arts.
394 i ss. LEC) ha d’incloure el cost de la mediació que ha
precedit la intervenció judicial. La LEC no defineix “cos-
tes del procés” de manera abstracta, sinó que es limita a
enumerar-les i a caracteritzar-les com una espècie dins
el gènere “despeses del procés”, concepte definit en ter-
mes de “desemborsaments que tinguin l’origen directe i
immediat en l’existència de l’esmentat procés” (art. 241
LEC). Amb aquesta pressuposició, la idea mateixa de
mediació, definida per oposició al procés jurisdiccional
com a mètode alternatiu, ens porta a considerar les des-
peses que en deriven com a alienes al concepte proces-
sal de “costes”, car no provenen de l’existència de cap
procés judicial. A parer nostre, aquesta conclusió podria
ser contestada únicament en els supòsits de mediació
obligatòria en què per a la solució jurisdiccional del con-
flicte s’exigeix el seu pas previ per la mediació.94 Sorprèn
i és criticable, per tant, que l’APrLMACM proclami de
manera tan general que “cuando la mediación no impi-
da el planteamiento de un ulterior proceso con idéntico
objeto, en caso de condena en costas de alguna de las
partes se incluirá el coste de la mediación” (art. 18.3).
Atesa la seva complexitat, potser fóra bo un tractament
més específic de la qüestió –en puritat, una anticipa-
ció– en una futura reforma de la llei catalana, si bé som
conscients que la condemna a costes es realitza només
un cop acabat el procés judicial.

Com a darrera observació, a fi d’assuaujar encara més
el sacrifici econòmic de les parts, es podria considerar la
possibilitat d’aplicar beneficis fiscals, com ara exempci-
ons, a les despeses derivades del procediment. Aquesta
és una mesura innovadora que es preveu a l’ordenament
jurídic italià (art. 17 Decreto Legislativo 4 marzo 2010,
n.28)95 i que podria complementar les polítiques d’im-
puls de la mediació al nostre país.

9	� Els acords resultants
de la mediació.
L’eficàcia jurídica i el
caràcter executiu

Una vegada iniciat el procediment de mediació, les parts
poden (o no) arribar a acords que posin fi al conflicte
existent entre elles. Aquests acords poden ser d’índole
molt diversa, amb contingut força diferent en funció de
diferents aspectes, tant objectius (per la matèria de la
controvèrsia) com subjectius (segons els interessos i les
necessitats concretes de les parts del conflicte). Per això,
poden consistir des del reconeixement d’una mala con-
ducta o la manifestació d’una disculpa pel dany causat a
la prestació d’obligacions de donar, de fer o de no fer al-
guna cosa. Certament, en virtut del principi d’autonomia
privada de les parts (art. 1.255 CCE) –aquestes poden
establir els pactes, clàusules i condicions que tinguin per
convenient, sempre que no siguin contraris a les lleis, a
la moral ni a l’ordre públic, acords que, a més, són llei
entre les parts. Cal tenir present, a més, el principi de
llibertat civil consagrat a l’art. 111-6 CCCat.

Cal tenir present que les diferents normes que tracten
de la mediació utilitzen habitualment el terme “acord”96,
que és més genèric, en lloc de “pacte” –amb una con-
notació jurídica més visible–97. Així, el valor de l’acord ve
donat per la voluntat de les parts: pot ser un compromís
sense valor jurídic o pot ser un acord amb valor jurídic
o bé una transacció, si concorren els requisits establerts
en l’article 1809 CCE, és a dir, voluntat d’evitar el plet
judicial o acabar-lo si aquest ja s’ha iniciat així com que
hi hagi sacrifici per ambdues parts (onerositat)98. De fet,
la persona mediadora pot recomanar a les parts que
l’acord al qual s’arribi tingui el valor d’acord transacci-
onal, de conformitat amb l’art. 1816 CCE i que en cas
d’incompliment es pugui fer valer davant de la jurisdicció
ordinària o l’arbitratge (art. 22.1 pàr. 2 DJAMCCCI). De
la concurrència de les declaracions de voluntat de les
parts, es podria dir que neixen negocis jurídics, de tota
classe, segons quina sigui la matèria objecte del conflic-
te i es pot considerar fins i tot com un contracte, com així
el recull de forma expressa l’art. 15 RPCMACoop.

Ara bé, la mediació pot acabar sense que les parts hagin
arribat a cap acord, per la qual cosa la controvèrsia per-
viurà. En aquest cas, no s’ha d’interpretar que la media-
ció ha fracassat ja que el procediment pot comportar
una modificació positiva de la relació entre les parts.
Aquest és el comentari manifestat, en diferents fòrums,

La construcció institucional i jurídica de la mediació

Llibre Blanc de la Mediació a Catalunya

805

CAPÍTOL 14

per algunes jutgesses de Barcelona, en els tribunals de
les quals la mediació és un recurs habitual. En concret,
destaquen el fet que, en alguns casos, malgrat que la
mediació no va acabar en acord, tanmateix, les parts,
majoritàriament cònjuges (atès que la Llei 1/2001, se
circumscrivia principalment als processos matrimonials)
prossegueixen el procediment judicial amb una actitud
més receptiva i de menys confrontació, ja que la tensió
entre ells ha estat rebaixada gràcies a la tasca media-
dora.

9.1	 La llibertat de forma dels acords

Els acords a què arriben les parts, sobre la base del prin-
cipi de llibertat de forma dels negocis jurídics que es
deriva de l’art. 1278 CCE, en general, seran eficaços,
qualsevol que sigui la seva forma de celebració, sempre
que es presentin les condicions essencials per a la seva
validesa i existència.

Perquè es formi el negoci jurídic i es puguin produir els
efectes propis del mateix, es requereix que concorrin re-
quisits de diferent caràcter. Si es presenten els requisits
essencials del tipus negocial que es tracti, tant en el seu
aspecte subjectiu (capacitat per emetre la declaració de
voluntat), com al seu vessant objectiu, o en el seu cas,
presentant-se consentiment, objecte i causa, el negoci
jurídic ja s’ha format i, per tant, serà vàlid99 i eficaç. Per
tant, podríem dir que els acords adoptats després de la
mediació, qualsevol que sigui la seva forma, són vàlids
i eficaços.

Si, com a regla general, els acords celebrats entre dues
o més parts no requereixen d’unes formalitats específi-
ques (amb les matisacions que realitzarem més enda-
vant) tampoc s’hauria d’exigir cap formalitat als acords
obtinguts entre les parts en el marc d’un procediment de
mediació, ja que el mediador ni treu ni posa res en els
acords, tan sols afavoreix que les parts els generin, des
del respecte als principis de la mediació.

9.2	 Els negocis jurídics solemnes

El principi de llibertat de forma dels negocis jurídics no
és, tanmateix, absolut ja que determinats negocis jurí-
dics requereixen de la concurrència de certs requisits de
forma perquè produeixin els efectes previstos. Per tant,
i tenint en compte l’àmbit d’incidència de la mediació
segons la LMADP, alguns dels pactes aprovats per les
parts en el procediment de mediació que es correspo-

nen amb un tipus de negoci jurídic solemne, requeriran
que s’adoptin determinades formalitats amb la finalitat
que el negoci jurídic tingui efectes. Serà, doncs, requisit
imprescindible el compliment d’alguna formalitat. En cas
que no es compleixin, estarem davant d’un negoci jurí-
dic nul o, segons com s’interpreti, inexistent.

La forma té un abast diferent segons el negoci jurídic
de què es tracti. Així, la forma es considera necessària
en els negocis del dret de família, per als negocis mortis
causa o, també –amb matisos–, per a la creació o trans-
missió d’alguns drets reals i, en general, en els negocis
a títol gratuït.

Traslladant aquest règim jurídic general dels negocis ju-
rídics formals o solemnes als acords de mediació i en el
context de la LMADP, el resultat vindria a ser el mateix.
Els acords derivats del procediment de mediació que es
corresponen amb negocis jurídics solemnes requereixen
de la concurrència de determinades formalitats per a la
formació i l’eficàcia d’aquests, sota pena de ser consi-
derats com a nuls si les esmentades formalitats no es
compleixen. Pel cap alt, l’acord adoptat per les parts en
mediació quedaria com una mera declaració d’intenci-
ons d’elles.

Posem dos exemples que poden ser objecte de mediació
en la LMADP i que requereixen d’algunes formalitats per
a l’existència i eficàcia jurídica que es persegueix amb
l’esmentat negoci: 1. el conveni regulador; i 2. la trans-
missió mortis causa de l’empresa familiar. Per al primer,
si es persegueixen efectes judicials, cal la seva homolo-
gació. Per al segon, serà precís que, a banda dels acords
adoptats en un protocol familiar, el fundador de l’empre-
sa atorgui el testament que decideixi, amb les formalitats
pertinents o, si s’escau, les persones implicades celebrin
els pactes successoris previstos al Llibre quart del Codi
civil de Catalunya.

L’art. 19 LMADP disposa que els acords respecte a ma-
tèries i persones que necessiten una protecció especial,
i també respecte a les matèries d’ordre públic que deter-
minen les lleis, tenen caràcter de propostes i necessiten,
per a ésser eficaços, l’aprovació de l’autoritat judicial. El
mateix article preveu que siguin els advocats de les parts
els que puguin donar trasllat dels acords al conveni re-
gulador o el protocol corresponent, per tal que s’incorpo-
ri al procés judicial en curs o per tal que s’iniciï, perquè
sigui ratificat i, si escau, aprovat.

En l’àmbit del dret privat també, volem referir-nos a l’efi-
càcia que es preveu de la mediació que resol els conflic-
tes en els contractes de conreu i en els d’integració a la
vista de que el decret que la regula estableix que l’acord
assolit gràcies a la mediació té valor transaccional, de

La construcció institucional i jurídica de la mediació

Llibre Blanc de la Mediació a Catalunya

806

CAPÍTOL 14

conformitat amb el que estableix l’article 1816 CCE en
relació amb el 1809, del mateix cos legal. Aquest valor
transaccional prové de la voluntat de les parts, d’una
banda, d’apartar-se d’un plet judicial, bé sigui per posar
fi a allò que ja ha començat o també per evitar que se
n’iniciï un, i de l’altra, que per assolir aquesta finalitat,
cal que hi hagi concessions recíproques, és a dir, que
ambdues parts es sacrifiquin amb alguna cosa (en cor-
respondència amb l’expressió “dando, prometiendo o
reteniendo cada una alguna cosa” de l’art. 1809 CCE).
Des d’una perspectiva processal i en atenció a allò que
disposa l’article 1816 CCE, aquesta transacció té valor
de cosa jutjada, tant material (art. 207.3 i 4. i 421.2 LEC)
com material (art. 222.1 LEC)100.

Una menció particular mereix el tractament que del re-
sultat de la mediació escolar en fa el Decret 279/2006,
de 4 de juliol, sobre drets i deures de l’alumnat i regu-
lació de la convivència en els centres educatius no uni-
versitaris de Catalunya, de forma detallada, al seu art.
28. Segons aquest article, en primer lloc, cal que els
acords presos en un procés de mediació es recullin per
escrit. Alhora, el precepte distingeix diferents situacions
segons si hi ha solució acordada o no, i si hi ha acord,
com s’ha de dur a terme allò acordat o també en funció
de si s’ha iniciat o no el procediment sancionador. Si la
solució acordada inclou pactes de reparació, s’han d’es-
pecificar les accions reparadores que, en benefici de la
persona perjudicada, es compromet a fer l’alumne –i, si
és menor, els seus pares– i en quin termini les durà a
terme. Només s’entén produïda la reparació quan es rea-
litzin efectivament les accions reparadores acordades.
Aquestes accions poden ser la restitució de la cosa, la
reparació econòmica del dany o la realització de pres-
tacions voluntàries, en horari no lectiu, en benefici de la
comunitat del centre (art. 28. 2 DRCCE).

9.3	� El caràcter executiu dels acords
resultants del procediment de
mediació

Situats en l’àmbit de la mediació en l’àmbit del dret pri-
vat, emfasitzant la seva condició d’alternativa a la resolu-
ció jurisdiccional, sembla evident que, una vegada asso-
lits els acords, si les parts compleixen sense més ni més,
el conflicte s’haurà resolt, (des del punt de vista jurídic
si més no). I sabem –i és un dels atractius de la figura-
que els acords de mediació es compleixen en un per-
centatge molt elevat, al voltant del 80% (Serrano, 2008).
En altres paraules, en el seu revestiment estrictament
jurídic, el procediment de mediació té un percentatge de

compliment molt satisfactori. Tanmateix, si alguna de les
parts incompleix els acords adoptats, què pot fer l’altra
part per aconseguir el compliment? A qui pot dirigir-se?
Amb tota probabilitat, contactarà de nou amb el media-
dor per comunicar-li la situació. Això no obstant, el me-
diador no podrà donar resposta a aquest nou conflicte
sorgit, si el que vol la part o parts és que l’altra compleixi
amb la prestació a què es va obligar. Es podria consi-
derar aquesta situació com un nou conflicte i, per tant,
susceptible d’iniciar un nou procediment de mediació
relatiu al compliment dels acords de l’anterior? Això po-
dria succeir si totes les parts estan conformes respecte
d’aquesta situació. Però en el cas que una d’elles no
ho desitgi i pretengui que, senzillament, es compleixin
els pactes adoptats, el mediador no té la competència
necessària legalment reconeguda per obligar les parts a
complir amb allò que es va acordar.

Per a superar aquesta situació, el més freqüent és que
les parts acudeixin als tribunals, i l’objecte del conflicte
ara s’ha desplaçat del problema inicial –al qual es va
donar resposta–, a l’execució de l’acord que solventava
aquell. Situant-nos en una perspectiva estrictament ju-
rídica, i que ara és necessaria, hem de recordar que, en
virtut de l’art. 117.3 CE i de l’art. 2 LOPJ l’execució for-
çosa és una activitat de caràcter purament jurisdiccio-
nal101. La justificació de tal exclusivitat cal trobar-la en el
fet que l’execució suposa una ingerència en l’esfera del
deutor de la prestació i, per tant, el monopoli de l’exer-
cici de la coacció per l’Estat cobra especial rellevància.
El mateix succeeix amb l’arbitratge. Si bé l’Estat reco-
neix eficàcia a l’autonomia de la voluntat de les parts en
matèries disponibles i permet que les parts defereixin
la solució de la seva controvèrsia a l’arbitratge, sostreu
l’execució coactiva de l’esmentada disponibilitat (art.
44 Llei d’arbitratge).

És, doncs, l’autoritat judicial l’única competent per fer
complir els acords adoptats (a excepció de l’àmbit del
dret administratiu)102. Amb tal finalitat es regula el proce-
diment de l’execució, recollit als articles 517 i següents
LEC. Ara bé, perquè l’acció executiva es pugui instar cal
dos pressupòsits: d’una banda, l’incompliment de l’obli-
gat –i estem, doncs, en un terreny on hem convertit a
aquell que assoleix l’acord de mediació en deutor–, i de
l’altra, que es fonamenti en un títol que porti l’execució
aparellada; o el que és el mateix, és requisit indispen-
sable que els acords adoptats en mediació hagin estat
recollits en un document que tingui el caràcter d’execu-
tiu, que en l’àmbit civil i mercantil es troba a l’art. 517 i
següents LEC103.

En el cas que els acords de mediació no hagin estat re-
collits en algun dels documents o resolucions indicades

La construcció institucional i jurídica de la mediació

Llibre Blanc de la Mediació a Catalunya

807

CAPÍTOL 14

a l’art. 517 LEC, l’única via possible és recórrer al proce-
diment judicial corresponent per raó de la matèria objec-
te del conflicte que acabarà en una sentència judicial de
condemna (per incompliment), que una vegada ferma
esdevé títol executiu i, per tant, d’execució forçosa.

En canvi, si els acords assolits a través de la mediació
tenen el caràcter d’executiu, el procediment que perse-
gueix el compliment s’obtindria mitjançant l’exercici de
l’acció executiva, sense haver de recórrer al procés judi-
cial declaratiu previ104.

Són títols executius reconeguts actualment en el nostre
ordenament jurídic en el qual poguessin fundar-se els
acords resultants de la mediació prevista en la LMADP –i
subratllem, un cop més, que és l’àmbit que ara ens per-
toca–, els recollits en l’art. 517 LEC, tenint present que
són numerus clausus, com a jurisdiccionals (derivats de
la intervenció judicial o arbitral) i no jurisdiccionals.

9.3.1	 Títols executius jurisdiccionals

Dels títols establerts a la LEC, només uns són conside-
rats per la doctrina com a jurisdiccionals: la sentència
judicial ferma de condemna, el laude i resolucions ar-
bitrals i les resolucions judicials que aprovin o homolo-
guin transaccions judicials i els acords assolits al procés,
acompanyades, si és necessari per a constància del seu
contingut, dels corresponents testimonis de les actua-
cions.

9.3.2	 Títols executius no jurisdiccionals

Són títols executius no jurisdiccionals: (i) les escriptu-
res públiques, (ii) les pòlisses de contractes mercantils
(amb els requisits de forma que s’hi estableixen); (iii)
els títols al portador o nominatius, legítimament eme-
sos, que representen obligacions vençudes i els cupons,
també vençuts, d’aquests títols, sempre que els cupons
confrontin amb els títols i aquests, en tot cas, amb els
llibres talonaris; (iv) els certificats no caducats expedits
per les entitats encarregades dels registres comptables
respecte dels valors representats mitjançant anotacions
en compte als quals es refereix la Llei del mercat de va-
lors, amb els requisits que s’hi especifiquen; (v) la inter-
locutòria que estableixi la quantitat màxima reclamable
en concepte d’indemnització, dictat en casos de rebel·lia
de l’acusat o de sentència absolutòria o sobreseïment
en processos penals incoats per fets coberts per l’asse-
gurança obligatòria de responsabilitat civil derivada de
l’ús i circulació de vehicles a motor. I finalment, com a
clàusula de tancament, la LEC considera que també és

títol executiu: (vi) “les altres resolucions judicials i do-
cuments que, per disposició d’aquesta o una altra llei,
duguin aparellada execució”105.

El caràcter executiu dels acords resultants de la media-
ció en l’àmbit del dret privat es pot obtenir, de lege lata,
per les formalitats ja previstes en els apartats pertinents
de l’art. 517 LEC. De lege ferenda, el caràcter executiu
de l’acta final de mediació o dels acords resultants de
la mateixa podria fer-se mitjançant la inclusió en la LEC
d’un nou apartat que establís aquesta menció. També
es podria regular en una altra llei estatal, com s’apunta
a l’art. 28 APrLMACM bé sigui d’àmbit autonòmic, en
virtut de la competència legislativa processal que es des-
prèn de l’art. 149.1.6 la CE i 130 EAC.

10	� La necessitat de
coordinar el règim
jurídic de la mediació
amb les normes sobre
prescripció i caducitat

Aquesta és l’altra qüestió estrictament jurídica per an-
tonomàsia, que supera la teorització, perquè pot tenir
importants conseqüències pràctiques per les parts
implicades en un procés de mediació. El problema es
planteja en relació amb el dret d’accés als tribunals, dret
fonamental consagrat constitucionalment (art. 24 CE) i
internacionalment (art. 6 CEDH; elevat pel TJCE al rang
de principi general del dret comunitari –STJCE de 15-V-
1986–).

Les tècniques ADR en general i la mediació en particular
compleixen una funció de complementació dels procedi-
ments judicials i són, com el seu nom indica, una alter-
nativa a la justícia jurisdiccional. Ara bé, el recurs a elles,
més que una alternativa, pot constituir un impediment
si l’ordenament jurídic no en coordina el règim amb les
normes sobre prescripció i caducitat.

Sabem que la mediació és una activitat que es justifica
per si sola i no pel resultat, tot i que el pretengui. En
aquest sentit, és ben possible que s’esgoti sense l’assoli-
ment de cap acord. Quan això passa, els drets i/o preten-
sions objecte de disputa romanen insatisfets durant un
període de temps que, si l’ordenament jurídic no disposa
altrament, pot comportar l’escolament o escurçament in-

La construcció institucional i jurídica de la mediació

Llibre Blanc de la Mediació a Catalunya

808

CAPÍTOL 14

justificat dels terminis de prescripció i/o caducitat. Da-
vant d’aquest risc, seran pocs els subjectes disposats a
recórrer a la mediació per a resoldre les seves conteses.

D’aquest problema se n’ha preocupat tant el legislador
europeu (Directiva 2008/52/CE) com el legislador es-
tatal (AprLMACM). No ho ha fet, en canvi, la LMADP,
cosa que crida l’atenció, tenint en compte, primer, que
la LMADP es refereix expressament a la Directiva (vid. 3r
paràgraf Preàmbul) i, segon, l’avançada regulació de la
prescripció i la caducitat de què disposa el CCCat (arts.
121 i 122).

Segons el Considerant n. 24 de la Directiva 2008/52/
CE, “con el fin de alentar a las partes a hacer uso de
la mediación, los Estados miembros deben garantizar
que sus normas sobre plazos de caducidad y prescrip-
ción no impidan a las partes recurrir a los tribunales o
al arbitraje en caso de que fracase su intento de me-
diación. Los Estados miembros deben asegurarse de
que se obtenga este resultado, aun cuando la presen-
te Directiva no armonice las normas nacionales sobre
prescripción y caducidad”. El mandat comunitari es
concreta seguidament a l’art. 8.1 Directiva, que, sota el
títol “Efecto de la mediación sobre los plazos de caduci-
dad y prescripción”, estableix: “Los Estados miembros
garantizarán que el hecho de que las partes que opten
por la mediación con ánimo de solucionar un litigio no
les impida posteriormente iniciar un proceso judicial o
un arbitraje en relación con dicho litigio por haber ven-
cido los plazos de caducidad o prescripción durante el
procedimiento de mediación”.

La norma comunitària posa en relleu el possible proble-
ma de descoordinació enunciat i insta els estats mem-
bres a posar-hi remei. Els mitjans per assolir aquest
objectiu resten, tanmateix, a l’arbitri de cada Estat
membre.

Al nostre parer, la solució més raonable passa per atribu-
ir a l’obertura i desenvolupament d’un procés de media-
ció efectes suspensius dels terminis de prescripció i ca-
ducitat. Aquesta és la solució que preveu l’Avantprojecte
LMACM (art. 4) i també la que gaudeix de més suport a
escala europea106.

En l’àmbit del CCCat la suspensió es pot predicar tant
de la prescripció (art. 121-11 a 14) com de la caducitat
(en aquest cas, només quan es tracti de la caducitat de
poders jurídics disponibles, art. 122-3.1). Sorprèn, en
canvi, que l’Avantprojecte LMACM la refereixi a ambdu-
es institucions, ja que en l’àmbit del dret espanyol, la
prescripció pot ser sotmesa a interrupció, però no pas a
suspensió (art. 1973 CCE).

La diferència entre suspensió i interrupció és crítica
quant als efectes. La suspensió comporta que el temps
durant el qual perdura la causa que l’ha originada no
es computi als efectes dels terminis prescriptius o de
caducitat, sense que això afecti, però, el temps trans-
corregut amb anterioritat (art. 121-19 CCCat). En altres
paraules, el còmput del termini es reprèn un cop ces-
sada la causa que n’ha motivat la suspensió. La inter-
rupció, en canvi, no només produeix la paralització del
termini, sinó que, a més, permet desconèixer el temps
transcorregut fins a la verificació de la causa d’interrup-
ció, tot obligant a recomençar-ne el còmput (art. 121-
14 CCCat)107.

Doncs bé, considerem que una previsió normativa que
decreti la suspensió de la prescripció i la caducitat en
cas d’obertura del procés de mediació és, a més de ne-
cessària, la mesura més encertada per a assolir l’objectiu
fixat per la Directiva, ja que, com ha fet notar recent-
ment el CGPJ, si l’inici d’un procediment de mediació
tingués per efecte, no la suspensió, sinó la interrupció
de la prescripció, això podria esperonar el recurs a la
mediació amb finalitats fraudulentes, és a dir, sense cap
voluntat d’arribar a un acord, sinó només amb l’ànim
de desconèixer la prescripció ja iniciada i aconseguir el
recomençament del còmput del termini108.

En qualsevol cas, una norma com aquesta fa necessari
definir de manera molt precisa què s’ha d’entendre per
procés de mediació i, sobretot, determinar exactament
el moment d’inici i de finalització del mateix a efectes del
còmput dels terminis109.

Davant el silenci sobre el particular de la LMADP i atès
el caràcter de numerus clausus de les causes de sus-
pensió de la prescripció i la caducitat (Vaquer Aloy,
2005)110, l’única via per a aconseguir un resultat equi-
valent en l’àmbit del dret civil català seria, tal i com
proposa Vaquer Aloy (2010), recórrer a l’autonomia
de la voluntat de les parts. En el cas de la prescripció,
les parts podrien renunciar a una porció del temps de
prescripció transcorregut o bé estendre el termini pres-
criptiu, però en aquest segon cas tenint en compte que
l’extensió del termini no pot doblar la durada del termini
legal (art. 121-3 CCCat). Pel que fa a la caducitat, les
parts podrien pactar expressament la suspensió con-
vencional del termini (art. 122-3 CCCat) amb motiu de
l’obertura del procés de mediació. En qualsevol cas, el
recurs a l’autonomia de la voluntat imposaria a la per-
sona mediadora incloure els pactes resultants en l’acta
inicial de la mediació (art. 16 LMADP).

La relació entre mediació i prescripció va ser un dels
aspectes que hagueren d’abordar els jutges en el seu

La construcció institucional i jurídica de la mediació

Llibre Blanc de la Mediació a Catalunya

809

CAPÍTOL 14

qüestionari. Justament, a ells els afecta de manera es-
sencial aquesta qüestió, la qual, per la seva mateixa
natura, i com es deduïa de la presentació de la qüestió,
és aliena a diferents àmbits on opera la mediació (per
això no es va demanar el parer dels grups de treball).
A la pregunta de si la mediació ha de tenir incidència
en els terminis de prescripció i caducitat, un 67,6% es
postula en sentit positiu, davant el 32,4% que entén
que no. Sobre el moment en què s’ha d’entendre iniciat
el procediment de mediació a efectes d’una hipotèti-
ca suspensió dels terminis de prescripció i caducitat
proposen majoritàriament dues possibilitats: a partir de
l’acta inicial (52%) o des de la sessió informativa –en
aquest darrer cas, sempre que hi assisteixen ambdues
parts– (44%). Només el 4% restant prefereix una ter-
cera possibilitat (“quan les parts se sotmetin a mediació
i durant un termini de 2 o 3 mesos no continuïn un
judici”).

11	 Les ODR

En darrer lloc, s’ha d’atendre a la mediació per mitjans
electrònics. En l’anàlisi s’han constatat dos aspectes.
D’una banda, la utilització de mitjans electrònics, i d’al-
tra, la mediació online stricto sensu. Aquesta dualitat es
constata, amb claretat, a l’art. 29 AprLMACM:

“1. Las partes podrán acordar que todas o alguna de las
actuaciones de mediación se lleve a cabo por medios
electrónicos, siempre que quede garantizada la identi-
dad de los intervinientes y el respeto a los principios de
mediación previstos en esta ley.

2. La mediación que consista en una mediación de can-
tidad que o no exceda de 300 euros se desarrollará por
medios electrónicos, salvo que el empleo de éstos no sea
posible para alguna de las partes”

Certament, les lleis catalanes, de les Illes Balears i
Canàries esmenten els mitjans electrònics i els consi-
deren necessaris en la mesura que no sigui possible
que les parts assisteixin personalment a les reunions
de mediació, impossibilitat que podrà ser solventada
mitjançant la utilització d’aquells mitjans tècnics que
facilitin la comunicació a distància, garantint en tot
cas els principis de la mediació. En la LMADP, l’art.
8 esmenta l’ús de mitjans tècnics pel cas que sigui
impossible la presència simultània de les parts111. Així
mateix, a Catalunya, les respectives Disposicions ad-
dicionals del DJAMCCCI i el RPCMACoop preveuen la

possibilitat d’enviar comunicacions i notificacions per
aquesta via112.

La importància de l’ús d’aquests mitjans es palesa a les
respostes dels jutges enquestats, els quals van entren-
dre, en general, que poden ser útils en casos de resi-
dència en partits judicials diferents o de reticència de la
víctima a estar en presència física amb l’acusat (50%);
o, també, en els supòsits en què hi ha dificultats per
desplaçar-se al lloc de celebració de la mediació (47,4).
De fet, que és útil en tots els casos, ho pensen en un
42,1% dels enquestats i, també, a efectes de tramitació
i simplificació de tramitació dels expedients.

Però, més enllà d’eines de modernització, que poden
incrementar la rapidesa dels procediments –i, per tant,
són especialment valuoses per l’èxit de la mediació–,
cal tenir present les modalitats de mediació online en
tota la seva magnitud. El treball comparatiu presentat
al Cap. 16 d’aquest Llibre Blanc no dóna lloc a dubtes.
En temes com e-commerce és essencial i ja ha estat
assumit per les grans corporacions globals. Aquí el que
estem considerant és la seva aplicació als sectors de
Llibre Blanc. La majoria dels ET que van respondre
al qüestionari jurídic consideren que sí serien aplica-
bles els sistemes de mediació en línia al seu àmbit,i hi
veuen, fins i tot, beneficis, amb l’excepció dels grups
de mediació laboral i comunitària, que consideren l’ele-
ment de la presencialitat com a molt rellevant. Tanma-
teix, fins i tot en aquests casos, o en el de la mediació
penal, considerem que la comunicació en línia facilita-
ria l’accés de la justícia als ciutadans en una primera
fase del procés.

Fetes aquestes consideracions, sembla evident que la
mediació online és una modalitat de la mediació que està
consolidant-se en el nostre entorn, com avalen els estu-
dis. Per això cal fer una anàlisi de les seves especificitats
normatives, i dotar-la d’una reglamentació específica i
especialment flexible, atenent al sector, àmbit d’aplicació
i usuaris potencials. Atès que va lligat a dinàmiques que
superen, en durada, les regles del tràfic que anomena-
ríem “clàssic”, caldria analitzar si el millor mecanisme
d’ordenació és una norma, o bé la fixació de protocols, o
altres instruments de soft law. Aquests protocols, de fet
ja existeixen, i són tant de caràcter tècnic (programació),
com de regulació transnacional dels usuaris dels serveis
(codis de conducta i d’ús per part de l’usuari i del pres-
tador del servei). Però el que caldria discutir en treballs
posteriors és la conveniència de la seva regulació jurídi-
ca pública, més enllà d’aquests mecanismes, en funció
de les garanties i proteccions que es vulguin atorgar als
usuaris. De fet, la mediació electrònica ja ha estat reco-
neguda en l’art. 51 RDSAC. En efecte, aquest text pre-

La construcció institucional i jurídica de la mediació

Llibre Blanc de la Mediació a Catalunya

810

CAPÍTOL 14

veu un procès d’arbitratge íntegrament dut a terme per
mitjans electrònics. En aquest procès, com ja sabem, hi
ha una fase prèvia de mediació que caldrà també desen-
volupar en línia. Els problemes jurídics que planteja són
variats, especialment pel que fa a la identificació de les
parts, la confidencialitat i la pràctica de les notificacions
(Barral, 2010).

12	� Una coda a l’anàlisi. La
“naturalesa jurídica”
de la mediació

Hem vist, en fixar el concepte de mediació, la pluralitat
de termes que s’adopten per a situar-la i que incideixen
en la condició d’aquesta figura. Es tracta d’una figura
híbrida, amb un vessant social, polític i jurídic. Ara bé, el
que hem volgut fixar aquí és la naturalesa jurídica de la
institució, en el sentit de la seva conformació i estructu-
ra jurídica a partir de les normes i experiències norma-
tives catalanes per, en darrer lloc, definir la vinculació
que sorgeix entre les parts quan s’arriba a un acord amb
relació tant a la superació del seu conflicte, com a actua-
cions futures.

Hi ha situacions on aquest acord és vinculant només en
la mesura que les parts volen acomplir-lo. Si no ho fan,
el que queda danyat és només la relació entre elles, al
marge d’efectes a tercers o al propi sistema jurídic. Hi
ha, en canvi, d’altres situacions on el pacte assolit pot

ser posteriorment exigible en alguna mesura. És a dir, hi
ha efectes a tercers davant del sistema jurídic.

El quadre següent presenta una matriu de les situacions
possibles, combinant efectes exclusivament privats (entre
les parts), socials (amb la comunitat), polítics (amb l’Admi-
nistració local o representants polítics), o jurídics (amb l’or-
denament o el sistema judicial). Parlem de vincle entre les
parts i del valor del vincle o vinculació en relació amb les
dimensions social, política o jurídica que li atorguen aquest
valor. No es tracta, doncs, d’una relació diàdica entre fets
(acord, e.g.) i normes (articulat de la llei e.g.), sinó triàdi-
ca, perquè intervé al mateix temps la dimensió on s’està
donant el vincle entre les parts. Encara que la matriu sigui
de doble entrada, el criteri que configura la relació no és
només semàntic (relacionant els efectes normatius amb
les condicions de la norma), sinó pragmàtic (té en compte
al mateix temps la dimensió, el nivell i el tipus de regulació
que contempla la relació entre les parts).

Dit d’una altra manera, el vincle entre les parts es pot
convertir en vinculació amb el sistema jurídic si es donen
determinades condicions (especialment l’existència de
normes que regulen els escenaris, procediments i efec-
tes del procés de mediació i el valor de l’acord). Però no
sempre succeeix així.

Aquesta situació a tres bandes (social, de governaça i
de dret) no és desconeguda en el conflictes sobre béns
mediambientals o en conflictes col·lectius sobre políti-
ques públiques controvertides. Els acords de mediació,
doncs, poden assumir diferents valors en funció dels
instruments emprats, les parts en conflicte i el nivell en
què se situen en la piràmide del sistema regulatori de
mediació (Cap. 1).

Quadre 1. �Matriu dels vincles socials, polítics o jurídics

VALOR DEL VINCLE (Vinculació)

 VINCLE Pacte implícit (acord) Pacte explícit (acord signat)
Negoci jurídic o contracte
(acord validable o validat)

Dimensió privada

Dimensió social
(governança)

Dimensió político-
administrativa (governança)

Dimensió jurídica

A aquest capítol no li correspon tractar els escenaris on
la figura és eminentment social o política, sinó sobre-
tot aquells en què la dimensió jurídica predomina sobre

les altres dues perquè es tracta del desenvolupament
d’una llei vigent en dret privat, o bé d’una norma secto-
rial que, en certa mesura, enllaça amb aquella, o va tenir

La construcció institucional i jurídica de la mediació

Llibre Blanc de la Mediació a Catalunya

811

CAPÍTOL 14

en algun moment com a interlocutors als seus redactors.
Hi ha legislacions, e.g., que, justament perquè situen la
mediació en l’àmbit del dret privat, converteixen direc-
tament la figura de la mediació en un contracte. La Llei
18/2006, de 22 de novembre, de mediació familiar de
les Illes Balears defineix la mediació d’aquesta manera:

Art. 4 [concepte]: “Mitjançant el contracte de me-
diació, una persona anomenada mediador familiar
s’obliga a prestar els serveis d’informació, orientació i
assistència, sense facultat decisòria pròpia, a comp-
te i per encàrrec dels subjectes que, pertanyent a
una mateixa família o grup convivencial, estan en
conflicte i que s’obliguen a retribuir els seus serveis
amb la finalitat d’intentar arribar a acords”113.

S’adopta en dret privat la forma contractual perquè és la
que s’adapta a considerar els pactes com a obligacions,
d’acord amb la seva naturalesa jurídica. En cas de no
regular-se expressament i atesa la novetat de la figura,
s’hauria de recórrer a l’analogia amb altres contractes
–per exemple, el contracte d’arrendament de serveis o
el contracte de mandat–. En les lleis de mediació famili-
ar esmentades no s’ha regulat el contracte de mediació
com a punt de partida de l’activitat mediadora, per la
qual cosa el resultat ha estat una norma de caràcter pú-
blic que necessitarà recórrer a figures anàlogues per a la
seva regulació completa en aquest àmbit.

Aquestes situacions no són noves, tal com recorda l’ex-
tingit contracte de compromís (article 1820 del Codi
civil, derogat), que formulava una remissió a les normes
reguladores de la transacció, per la qual cosa aquesta
insuficiència normativa va determinar l’aprovació de la
Llei d’arbitratge, de 22 de gener de 1953, que mantenia
la naturalesa contractual.

Potser aquesta és la singularitat de la mediació que
possiblement la fa més satisfactòria per la superació de
molts conflictes que envaeixen els jutgats. La mediació
possibilita l’adopció d’acords o protocols que superen
el que és jurídicament exigible, incorpora compromisos
d’índole moral, que són vàlids entre les parts només
perquè les parts així ho volen atès que atenen al valor
estrictament privat de la seva relació, sense que això sig-
nifiqui que es comprometen ni tan sols a un compliment
exigible que vagi més enllà de la relació que mantenen o
volen mantenir en el futur. S’inscriu en un àmbit del dret
privat on comencen a tenir cabuda i força figures que no
van lligades a l’estricte naixement d’efectes jurídics, però
que el dret contempla i emmarca. Ens referim, en altres
àmbits, a figures com ara les cartes de patrocini, o els
protocols familiars el contingut dels quals no sempre és
juridicament exigible.

13	 Recomanacions

Les recomanacions següents s’orienten, bàsicament, a
l’estructuració jurídica de la mediació, amb vistes tant al
desenvolupament reglamentari de la figura com a una
futura llei general de mediació a Catalunya. Es tenen
presents els trets identificatius i principis comuns en
tots els àmbits i sectors socioeconòmics sense deixar de
banda les pròpies particularitats, que els singularitzen.
També, sobre la base de l’anàlisi transversal de les dife-
rents modalitats, es fan algunes propostes:

1.	 Caldria determinar un concepte jurídic unívoc de
mediació, que inclogui aquells elements essencials
d’aquesta institució i alhora permeti que les espe-
cificitats pròpies de cada àmbit quedin reflectides.
Aquest concepte legal serviria de punt de partida per
ulteriors normatives d’altres àmbits de conflictes.

2.	 En el mateix sentit, és necessari establir els trets
identificatius que diferenciïn la mediació d’altres
figures de resolució autocompositives –significati-
vament, respecte de la conciliació–. Aquesta pre-
cisió redundarà en l’ús de la mediació per part de
la ciutadania.

3.	 Seria imprescindible situar els principis estruc-
turals que regeixen la mediació, així com d’altres
principis informadors, amb una descripció precisa
quant al seu contingut i abast. Caldria, específica-
ment, modular el principi de presencialitat i valorar
els avantatges de la plasmació explícita del principi
de flexibilitat.

4.	 Partint del principi de neutralitat, caldria una re-
flexió (després d’analitzar les mediacions efecti-
vament realitzades en diferents àmbits) sobre els
paràmetres d’actuació del mediador, és a dir, si a
la pràctica la declarada mediació facilitativa és tal,
o esdevé una mediació valorativa.

5.	 És convenient desenvolupar normativament el
conflicte d’interessos –tenint alhora presents els
principis de confidencialitat i de neutralitat– i va-
lorar especialment els casos en què una mateixa
persona pugui intervenir en la mediació amb di-
ferents rols, com seria el cas de l’advocat –media-
dor; l’advocat conciliador; l’àrbitre mediador; jutge
mediador; etc.

6.	 És adient destacar la complexitat del principi de
confidencialitat, que pot tenir una intensitat i un
nivell de gradació diferents en funció dels àmbits
de mediació, com s’ha subratllat reiteradament du-

La construcció institucional i jurídica de la mediació

Llibre Blanc de la Mediació a Catalunya

812

CAPÍTOL 14

rant l’estudi. També cal situar aquest principi en
relació amb el secret professional.

7.	 Pel que fa al procediment, caldria una anàlisi acu-
rada de l’obligatorietat de la mediació, tenint en
compte les experiències en dret comparat, amb
atenció particular a eventuals conseqüències ne-
gatives en cas d’incompareixença o de rebuig de
la mediació.

8.	 Fóra bo considerar la possibilitat d’aplicar, com
s’ha fet a Itàlia, possibles avantatges de tipus fiscal
per a les parts que decideixen sotmetre el seu con-
flicte a mediació. Podria pensar-se, per exemple,
per al cas que efectivament s’assoleixin acords que
posin fi a la contesa.

9.	 Igualment, des de diferents àmbits (específica-
ment laboral) es demana una revisió del procedi-
ment per tal de reduir-ne els tràmits i fer-los més
àgils. Respecte del procediment, i en relació amb
el desplegament reglamentari de la LMADP, fóra bo
reflexionar sobre la durada més adient de les ses-
sions, i si convindria fixar un màxim de dues hores.

10.	 Caldria una revisió tècnica del règim sancionador
de la LMADP, així com introduir, per a determinats
fets constitutius d’infracció, mesures de caràcter
formatiu per a la rehabilitació dels mediadors sus-
pesos.

11.	 Atès que una conducta negligent del mediador pot
generar perjudicis a les parts, cal preveure meca-
nismes jurídics per a rescabalar-les, com ara la
contractació d’assegurances per part dels profes-
sionals de la mediació.

12.	 Caldria valorar la possibilitat que els acords resul-
tants de la mediació lligada a conflictes fonamen-
talment jurídics tinguessin valor vinculant i força
executiva sense necessitat de procedir a l’obertura
d’un procediment judicial declaratiu, sempre que
el seu contingut fos ajustat a dret i, específicament,
analitzar els mecanismes en el si de l’ordenament
jurídic català per plasmar-ho. També fóra bo bus-
car i debatre sobre els mecanismes de seguiment
o de potenciació del compliment dels acords que
per la seva naturalesa no són exigibles mitjançant
mecanismes estrictament jurídics.

13.	 Igualment, seria convenient impulsar la incorpora-
ció a les lleis que el procediment de mediació sus-
pèn els terminis de prescripció i caducitat.

14.	 Caldria valorar la possibilitat de proposar, des de
Catalunya, reformes legislatives de diferents lleis

procedimentals, com ara la Llei d’enjudiciament
civil, per tal de facultar els jutges a derivar as-
sumptes a mediació, quan així s’estableixi norma-
tivament.

15.	 Fóra convenient l’elaboració de reglaments secto-
rials, amb el referent dels aprovats en l’àmbit co-
operatiu i dels contractes de conreu i d’integració.
Aquesta política és especialment convenient en un
àmbit com el de la mediació comunitària, per tal de
visibilitzar les seves especificitats, i aclarir la relació
de col·laboració amb el Centre de Mediació de Dret
Privat, més enllà dels enunciats de la LMADP.

16.	 És necessària una regulació amb voluntat genera-
lista de les ODR, que anticipi l’eclosió de la moda-
litat en el nostre país.

17.	 En general, és convenient elaborar codis de bones
pràctiques o protocols d’actuació lligats al millor
compliment o intel·ligència dels principis que pre-
sideixen la mediació i de l’activitat del mediador. Es
tracta d’instruments extremadament útils de cara
a la consolidació de la pràctica de la mediació al
nostre país i a la seva acceptació social.

14	 Bibliografia referenciada

Barral, L. et al. (2009). “El concepte jurídic de la medi-
ació”. A Casanovas, P.; Díaz, L.; Magre, J.; Poblet,
M. (Eds.). Materials del Llibre Blanc de la Medi-
ació a Catalunya. La mediació: concepte, àmbits,
perfils, indicadors. Vol. I. Barcelona: Departament
de Justícia i Centre d’Estudis Jurídics i Formació
Especialitzada.

Barral, I. (2010). “Cap a la mediació electrònica (a pro-
pòsit de la mediació electrònica institucional en
dret de consum)”. A Lauroba, Mª.E.; Barral, I.;
Viola, I. (Dirs.); Tarabal, J.; Esteve, G. (Coords.).
Materials jurídics del Llibre Blanc de la Mediació a
Catalunya. Vol. 2. Barcelona: Departament de Jus-
tícia i Centre d’Estudis Jurídics i Formació Especia-
litzada (en premsa).

Hinojal López, S. (2005). “Los menores ante la media-
ción”. A Ruíz Marín, M. J. (Dir.), Mediación y pro-
tección de menores en derecho de familia. Madrid,
Consejo General del Poder Judicial: Centro de Do-
cumentación Judicial, D. L.

La construcció institucional i jurídica de la mediació

Llibre Blanc de la Mediació a Catalunya

813

CAPÍTOL 14

Lasheras Herrero, P. (2008). “Mediación familiar: orali-
dad y principios de procedimiento”, Coloquio ADIP,
Universitat de València.

Marco Molina, J. (2001). “La incorporación de directivas
en materia de derecho patrimonial por el legislador
catalán (La relación entre las directivas comunita-
rias y la actividad legislativa de las Comunidades
Autónomas)”, La Notaría, pp. 15-50.

Martín Casals, M. (2010). “La comediació com a model”.
A Lauroba, Mª.E.; Barral, I.; Viola, I. (Dirs.); Tarabal,
J.; Esteve, G. (Coords.). Materials jurídics del Llibre
Blanc de la Mediació a Catalunya. Vol. 2. Barce-
lona: Departament de Justícia i Centre d’Estudis
Jurídics i Formació Especialitzada (en premsa).

Ordóñez Solís, D. (2009). “La Directiva sobre mediaci-
ón y sus efectos en el derecho español: <fuera de
los tribunales también hay justicia>, Diario La Ley,
núm. 7165, pp. 1-30.

Ortuño Muñoz, P. (2006). “Justificación de la puesta en
marcha por el CGPJ del proyecto piloto de mediaci-
ón familiar en los juzgados de familia de España en
el año 2006”, Alternativas a la judicialización de los
conflictos: la mediación, Estudios de Derecho Ju-
dicial, n. 111, Madrid: CGPJ, 2006, pp. 593-627.

Ortuño Muñoz, P (2009). “El papel del abogado en la
mediación”. Disponible a: http://www.cgae.es/por-
talCGAE/archivos/ficheros/1256803556152.pdf

Serrano, G. (2008). “Eficacia y mediación familiar”, Bo-
letín de Psicología, núm. 92, març 2008, p. 58.

Solé Resina, J., Ysás Solanes, M. “Comentari a la Llei
1/2001, de 15 de març, de mediació familiar de
Catalunya (núm. 3355, de 26.03.2001), La Nota-
ría, núm. 6, juny, pp. 19 a 47.

Vaquer Aloy, A. (2010). “Mediació i prescripció”. A Lau-
roba, Mª.E.; Barral, I.; Viola, I. (Dir.); Tarabal, J.;
Esteve, G. (Coords.). Materials jurídics del Llibre
Blanc de la Mediació a Catalunya. Vol. 2. Barce-
lona: Departament de Justícia i Centre d’Estudis
Jurídics i Formació Especialitzada (en premsa).

Vaquer Aloy, A.; Lamarca i Marquès, A. (Eds.) (2009).
Comentari a la nova regulació de la prescripció i la
caducitat en el dret civil de Catalunya.

Vidal Teixidó, A. (2010). “Els codis de bones pràctiques”.
A Lauroba, Mª.E.; Barral, I.; Viola, I. (Dir.); Tarabal,
J.; Esteve, G. (Coords.). Materials jurídics del Llibre
Blanc de la Mediació a Catalunya. Vol. 2. Barce-

lona: Departament de Justícia i Centre d’Estudis
Jurídics i Formació Especialitzada (en premsa).

Villagrasa Alcaide, C.; Vall Rius, A. (2002). “Comentarios
al desarrollo reglamentario de la Ley 1/2001, de 15
de marzo, de mediación familiar de Cataluña”, La
Ley, T. 6, pp. 1728-1733.

15	 Bibliografia

Alcaraz Liaño, A. B. (2007). “El valor de la mediación
familiar en los procesos de separación y divorcio”,
Anales de Derecho, núm. 25, pp. 493 a 503.

Alés Sioli, J. (2008). “Los tesoros de la mediación”, La
Ley: revista jurídica española de doctrina, jurispru-
dencia y bibliografía, T. 4, pp. 1723-1725.

Álvarez Moreno, M. T. (2002). “La mediación empresari-
al”, Revista de Derecho Privado, Desembre 2002,
pp. 957-986.

Álvarez Moreno, M. T.; Muñoz García, C. (2003). “As-
pectos jurídicos de la mediación familiar”, Revista
de Derecho Privado, núm. 87, març-abril 2003,
pp. 257-278.

Amorós, M.; Camps, F.; Pastor, X. (2000). Mediació co-
munitària i gestió alternativa de conflictes a Cata-
lunya, una guia per a la governabilitat, Barcelona:
Fundació Jaume Bofill.

Andrés Ciurana, B. (2005). “La mediación civil y mer-
cantil: una asignatura pendiente en España”, Ac-
tualidad Jurídica Uría & Menéndez, núm. 12, se-
tembre – desembre 2005, pp. 60 a 69.

Ballarín Marcial, A. (2003). “La mediación”, Revista ju-
rídica del Notariado, núm. 46, abril – juny 2003,
pp. 9-25.

Barona Vilar, S. (2009). “Mediación penal como pieza
del sistema de tutela penal en el siglo XXI. Un paso
más hacia la resocialización y la justicia restaura-
tiva”, Revista de derecho penal, enero 2009, pp.
11-53.

Barona Vilar, S. (2009). La mediación penal para adul-
tos: una realidad en los ordenamientos jurídicos
(experiencias en España, EEUU, Inglaterra y Gales,
Países Escandinavos, Francia, Alemania, Portugal,
Brasil y Chile). València: Tirant lo Blanch.

La construcció institucional i jurídica de la mediació

Llibre Blanc de la Mediació a Catalunya

814

CAPÍTOL 14

Barrada Orellana, R. (2000). “Proyecto de regulación
de la mediación familiar en Cataluña”, La Notaría,
núm. 6/2000.

Blanco Carrasco, M. (2009). Mediación y sistemas al-
ternativos de resolución de conflictos: una visión
jurídica, Madrid, Reus.

Blanco Carrasco, M. (2009). “La alternativa de la media-
ción en conflictos de consumo: presente y futuro”,
Anuario Jurídico y económico escurialense, núm.
42, pp. 129-152.

Blanco Sabio, M. (2001). “Comentarios al proyecto de
ley de mediación familiar en Cataluña”, Anuario de
Justicia Alternativa, núm. 1, 2001, pp. 197-210.

Bolaños Cartujo, I. (2008). Hijos alineados y padres alie-
nados: mediación familiar en rupturas conflictivas,
Madrid, Reus.

Campo Izquierdo, A. L. (2005). “La mediación familiar
como complemento del proceso judicial de fami-
lia: análisis comparativo de las distintas leyes de
mediación familiar”, Revista de derecho de familia,
núm. 26, pp. 279-304.

Carulla Benítez, P. (2001). “La mediación: una alterna-
tiva eficaz para resolver conflictos empresariales”,
Anuario de Justicia Alternativa, núm. 1, pp. 121-
154.

Casanovas, P. (1998). “Las formas sociales del derecho
contemporáneo: el ius commune”. Working Paper,
n. 146, Instituto de Ciencias políticas y Sociales de
Barcelona.

Casanovas, P.; Poblet, M. (2008). Concepts and fields of
relational justice. A Casanovas, P.; Sartor, G.; Case-
llas, N.; Rubino, R. (Eds.) Computable Models of
the Law. Berlin - Heidelberg: Springer Verlag.

Casanovas, P. (2002). “Dimensiones del pluralismo ju-
rídico”. Actas del IX Congreso de Antropología
FAAEE, Cultura y política. El recurso a la recipro-
cidad. Barcelona.

Casanovas, P.; Poblet, M. (2008). “Micro-fundamentos de
la justicia reparadora: primer ensayo de conceptua-
lización”, Estudios en homenaje al profesor Gregorio
Peces-Barba. Madrid: Dykinson, T. 4, pp. 225-258.

Casanovas, P., Díaz, L., Magre, J., Poblet, M. (Eds.)
(2009). Materials del Llibre Blanc de la Mediació
a Catalunya. La mediació: concepte, àmbits, per-
fils, indicadors. Vol. I., Barcelona: Departament de
Justícia i Centre d’Estudis Jurídics i Formació Es-
pecialitzada.

Castells, M. (2009). “The New Public Sphere: Global Civil
Society, Communication Networks, and Global Gover-
nance”. A Kishan Thussu, D. (Ed.) International Com-
munication: a Reader. New York: Routledge.

Castillo Martínez, C. C. (2003). “El interés del menor
como criterio prevalente en la mediación familiar”,
Familia: persona y familia, núm. 25, pp. 25-51.

Cobb, S. & Rifkin, J. (1991). “Practice and Paradox:
Deconstructing Neutrality in Mediation”, Law and
Social Inquiry, 16, pp. 35-64.

Cobb, S. (1991). “Einstenian Practice and Newtonian
Discourse: Ethical Crisis in Mediation”, Negotiation
Journal, 7, pp. 87-102.

Conrad, D. R. (1998). “Confidentiality Protection in Me-
diation: Methods and Potential Problems in North
Dakota”, North Dakota Law Review, 74, pp. 45 i ss.

Corvo López, F. M. (2008). “Los hijos menores ante el
proceso de mediación familiar” a Homenaje al
profesor Manuel Cuadrado Iglesias, Navarra: Cizur
Menor, Thomson Civitas.

Cucarella Galiana, L. A. (2003). “Consideraciones proce-
sales en torno a la mediación familiar”, Anuario de
Justicia Alternativa, núm. 4, pp. 233-250.

Dapena, J. (2000). “La mediació i reparació”, Justifòrum:
papers d’estudis i formació, núm. 11, pp. 15-29.

Davis, W.E. (1996). “Diseño de sistemas para resolver con-
flictos: la experiencia con multipuertas en Estados
Unidos”. A Gottheil, J.; Schiffrin, A. (Coords.) Media-
ción: una transformación en la cultura, pp. 191-215.

Domingo, V. (2008). “Justicia restaurativa y mediación
penal”, Revista de Derecho penal, núm. 23, pp.
33-68.

Espín Alba, I. (2003). “La mediación familiar en Galicia”,
Estudios Jurídicos en homejae al profesor Luís Dí-
ez-Picazo, Madrid: Thomson Civitas.

Ferreiro Lapatza, J. J. (Dir.) (2005). La justicia tributaria
en España: informe sobre las relaciones entre la
administración y los contribuyentes y la resolución
de conflictos entre ellos, Madrid, Barcelona, Marci-
al Pons, ediciones jurídicas y sociales.

Fisher, H. M. (1942). “Judicial Mediation: How It Works
Through Pre-Trial Conference”, University of Chi-
cago Law Review, 10, pp. 453.

Fiss, O. (2007). “Contra la conciliación”, El derecho
como razón pública. Editorial Marcial Pons.

La construcció institucional i jurídica de la mediació

Llibre Blanc de la Mediació a Catalunya

815

CAPÍTOL 14

Folger, J. P. (2000). “Mediation Research: Studying
Transformative Effects”, Hofstra Labour and Em-
ployment Law Journal, 18, pp. 385 i ss.

Funes i Artiaga, J. (Dir.) (1994). Mediació i justicia juve-
nil. Barcelona: Generalitat de Catalunya, Departa-
ment de Justícia, Centre d’Estudis Jurídics i For-
mació Especialitzada.

García García, L. (2002). “En los conflictos familiares
¿por qué deberíamos acudir a la mediación? La
mediación como alternativa en la resolución de
conflictos familiares y matrimoniales” (I) i (II), Re-
vista de Derecho de familia, núm. 14, gener 2002,
pp. 55-74 i núm. 15, abril 2002, pp. 47-68.

García García, L. (2003). Mediación y familia: prevenci-
ón y alternativa al litigio en los conflictos familiares.
Madrid: Dykinson.

García Presas, I. (2009). “El procedimiento de media-
ción familiar”, Actualidad civil, núm. 8, pp. 2 i ss.

García Presas, I. (2009). La mediación familiar: una al-
ternativa en el proceso judicial de separación y di-
vorcio, Las Rozas (Madrid): La Ley.

García Villaluenga, L. (2006). Mediación en conflictos
familiares: una construcción desde el derecho de
familia, Madrid, Reus.

Giménez-Salinas i Colomer, E. (1996). “La mediació
penal en dret comparat”, Justiforum: papers d’es-
tudis i formació, núm. 5, pp. 9-26.

Giménez-Salinas i Colomer, E. (1996). “La mediación en
el sistema de justicia juvenil: una visión desde el
derecho comparado”, Cuadernos de derecho judi-
cial, núm. 15, pp. 53-81.

Gimeno, R. (2001). “La mediación en el ámbito penal
juvenil”, Anuario de Justicia Alternativa, núm. 1,
pp. 233-257.

Goldberg, S. B. (2003). Dispute Resolution: Negotiation,
Mediation and Other Processes, New York: Aspen
Publishers.

González Cano, I. (2007). “Últimas propuestas en la
Unión Europea sobre la mediación en asuntos civi-
les y mercantiles” Unión Europea Aranzadi, núm.
2, febrer, pp. 5-30.

González-Cuéllar Serrano, N. (Dir.); Sanz Hermida, A.
Ma.; Ortiz Pradillo, J. C. (Coords.) (2010). Mediaci-
ón: un método de ¿ conflictos: estudio interdiscipli-
nar, Madrid: Colex.

Guilarte Gutiérrez, V. (2000). “La mediación familiar: pa-
nacea cuestionable”, Revista de derecho de fami-
lia, núm. 6, gener 2000, pp. 29-44.

Lafuente, N.; Camps, F. (Coords.) (2003). La gestió alter-
nativa de conflictes en les organitzacions del tercer
sector, Barcelona: Fundació Jaume Bofill.

Lasheras Herrero, P. (2008). “Mediación familiar: orali-
dad y principios de procedimiento”, Coloquio ADIP,
Universitat de València.

Lauroba, Mª.E.; Barral, I.; Viola, I. (Dirs.); Tarabal, J.;
Esteve, G. (Coords.) (2010). Materials jurídics del
Llibre Blanc de la Mediació a Catalunya. Vol. 2.
Barcelona: Departament de Justícia (en premsa).

Led Capaz, P. (2005). “La mediación escolar: un modelo
institucional”, Anuario de justicia alternativa, núm.
6/2005.

Lederach, J. P. (1996). Mediación, Gernika: Centro de
Investigación por la Paz Gernika Gogoratuz.

Libro Verde sobre las modalidades alternativas de solu-
ción de conflictos en el ámbito del derecho civil y
mercantil -COM (2002).

Lorca Navarrete, A. M.; Dentici Velasco, N. M. (2005). La
regulación de la separación de la separación y el
divorcio en la nueva “ley de divorcio” de 2005 con
especial referencia a la mediación familiar, San Se-
bastián: Instituto Vasco de Derecho Procesal.

Lucas Mas, C. O. (2003). “La mediación y otros meca-
nismos alternativos de resolución de conflictos en
el ámbito tributario estadounidense. Especial refe-
rencia a las actuaciones del IRS (Internal Revenue
Service), Revista de derecho financiero y hacienda
pública, núm. 269, pp. 603-625.

Luquín Bergareche, R. (2007). Teoría y práctica de la
mediación familiar intrajudicial y extrajudicial. Na-
varra: Cizur Menor, Thomson Civitas.

Llopis Giner, J. M. (Coord.) (2003). Estudios sobre la ley
valenciana de mediación familiar, València: Sedaví,
Práctica de derecho..

Martín Brañas, C. (1995). “Los acuerdos adoptados en
mediación, conciliación y arbitraje en el ámbito
del artículo 91 del Estatuto de los Trabajadores: su
control jurisdiccional”, Actualidad laboral, T. 3, pp.
793-815.

Mejías Gómez, J. F. (2009). La mediación como forma
de tutela judicial efectiva, Madrid: El Derecho edi-
tores.

La construcció institucional i jurídica de la mediació

Llibre Blanc de la Mediació a Catalunya

816

CAPÍTOL 14

Menkel-Meadow, C. (2002). “When Litigation is Not the
Only Way: Consensus Building and Mediation as
Public Interest Lawyering”, Washington University
Journal of Law and Policy, 10, pp. 37 i ss.

Montesinos García, A. (2008). “Mediación on line”, Re-
vista de la contratación electrónica, núm. 94, pp.
85-110.

Moreno Cordero, G. (2009). “La Directiva comunitaria
2008/52/CE sobre ciertos aspectos de la mediaci-
ón en asuntos civiles y mercantiles (especial refe-
rencia a la mediación de consumo en el ordena-
miento español), Revista de la Corte Española de
Arbitraje, pp. 87-117.

Ordeñana Gezuraga, I. (2009). La conciliación y la me-
diación en cuanto a instrumentos extrajurisdiccio-
nales para solventar el conflicto laboral, Granada:
Comares.

Ortuño Muñoz. P. (1995). “El dictamen de especialistas”
como prueba pericial “sui generis” en el derecho
de familia y la mediación”, Poder Judicial, núm.
37, pp. 193-212.

Ortuño Muñoz, P. (2003). “Libro verde sobre las modali-
dades alternativas de resolución de conflictos en el
ámbito civil y mercantil de 19 de abril de 2002 de
la Comisión de las Comunidades Europeas”, Revis-
ta Iuris-La Ley, 77, nov. 2003, p. 42 a 48.

Ortuño Muñoz, P. (2005). “La Mediación Familiar”, a
l’obra col·lectiva “Tratado de Derecho de Familia”,
editorial SEPIN, pp. 1101-1177.

Ortuño Muñoz, P. (2006). “Justificación de la puesta en
marcha por el CGPJ del proyecto piloto de mediaci-
ón familiar en los juzgados de familia de España en
el año 2006”, Alternativas a la judicialización de los
conflictos: la mediación, Estudios de Derecho Ju-
dicial, n. 111, Madrid: CGPJ, 2006, pp. 593-627.

Ortuño Muñoz, P. (2007). “La mediación civil y penal
(alternativas a la judicialización de los conflictos).
Mesa 2ª”, Estudios de derecho judicial, núm. 136,
pp. 73-84.

Ortuño Muñoz, P. (2009). “A propósito de la Directiva
2008/52/CE sobre mediación en asuntos civiles y
mercantiles”, Aranzadi civil, núm. 20, pp. 15-18.

Ortuño Muñoz, P (2009). “El papel del abogado en la
mediación”. Disponible a: http://www.cgae.es/por-
talCGAE/archivos/ficheros/1256803556152.pdf

Pedrajas Moreno, A. (2000). “La impugnación de los
acuerdos de mediación y de los laudos arbitrales
y laborales”, Justicia laboral, núm. 3, pp. 25-49.

Pérez Martell, R. (2008). Mediación civil y mercantil en
la Administración de Justicia, València: Tirant lo
Blanch.

Pérez Martell, R. (2009). “La ley catalana de mediación en
el ámbito del derecho privado de 22 de julio de 2009”,
Revista jurídica de Canarias, núm. 15, pp. 57-75.

Pérez-Salazar Resano, M. C.; Ríos Martín, J. C (dirs.)
(2007). La mediación civil y penal: un año de ex-
periencia, Madrid: Consejo General del Poder Ju-
dicial.

Perlingieri, P. (2006). Il diritto civile nella legalità costitu-
zionale secondo il sistema italo-comunitario delle
fonti. Editore Edizioni Scientifiche Italiane.

Prats Albentosa, L. (2008). “Recurrir a la mediación en
los conflictos familiares”, Iuris, núm. 124, febrer
2008, pp. 33-35.

Ríos Martín, J. C. (2007). “Conclusiones del curso “La
mediación civil y penal” Dos años de experiencia.
2ª parte del curso sobre alternativas a la judicializa-
ción de los conflictos dirigidos a jueces de familia y
penales”, Estudios de derecho judicial, núm. 136,
pp. 253-302.

Ríos Martín, J. C. et al. (2008). La mediación penal
y penitenciaria: experiencias de diálogo en el
sistema penal para la reducción de la violencia
y el sufrimiento humano, 2ª ed., Madrid: Colex.

Rogel Vide, C. (2009). “Mediación y transacción en el
Derecho civil”, Revista general de legislación y
jurisprudencia, núm. 3, pp. 545-564.

Ruíz Esparza, J. M. (2007). “Alternativas a la judicializa-
ción de los conflictos”, Estudios de derecho judici-
al, núm. 136, pp. 105-158.

Ruíz Marín, M. J. (Dir.) (2005). Mediación y protección
de menores en derecho de familia, Madrid: Conse-
jo General del Poder Judicial, Centro de Documen-
tación Judicial, D. L.

Sáez Rodríguez, C. (Coord.) (2008). La mediación fami-
liar. La mediación penal y penitenciaria. El estatu-
to del mediador: un programa para su regulación,
Navarra: Cizur Menor, Thomson Aranzadi.

Sáez Valcárcel, R.; Ortuño Muñoz, P. (Dirs.) (2007). Al-
ternativas a la judicialización de los conflictos: la

La construcció institucional i jurídica de la mediació

Llibre Blanc de la Mediació a Catalunya

817

CAPÍTOL 14

mediación. Madrid: Consejo General del Poder Ju-
dicial, Centro de Documentación Judicial, DL.

Sastre Peláez, A. (2002). “Principios generales y defini-
ción de la mediación familiar: su reflejo en la legis-
lación autonómica”, La Ley, T. 2, pp. 1752-1761.

Sánchez Álvarez, B. (2007). “Cuestiones relevantes de
derecho sustantivo y procesal de la incorporación
de la mediación a la jurisdicción penal de adultos
en la fase de mediación. La mediación penitenci-
aria”, Estudios de derecho judicial, núm. 136, pp.
227-252.

Santor Salcedo, H. (2006). La mediación en los conflic-
tos de trabajo; naturaleza y régimen jurídico, Las
Rozas (Madrid): La Ley.

Serrano Romero, J. F. (2009). “La mediación en Ca-
taluña, tras el Proyecto de Ley de mediación en
el ámbito del derecho privado de 27 de mayo de
2008”, Actualidad civil, febrer 2009, pp. 381-414.

Solé Resina, J.; Ysás Solanes, M. “Comentari a la Llei
1/2001, de 15 de març, de mediació familiar de
Catalunya (núm. 3355, de 26.03.2001), La Nota-
ría, núm. 6, juny, pp. 19 a 47.

Soleto Muñoz, H.; Otero Parga, M. (Coords.) (2007). Me-
diación y solución de conflictos: habilidades para
una necesidad emergente, Madrid: Tecnos.

Soria, M. A.; Villagrasa, C.; Armadans, I. (Coords.)
(2008). Mediación familiar. Conflicto: técnicas,
métodos y recursos, Barcelona, Bosch.

Suarés, M. (2005). Mediación: conducción de disputas,
comunicación y técnicas, 5a reimp. Buenos Aires,
Barcelona, Mèxic: Paidós.

Torillo González, F. J. “La mediación laboral”, Aranzadi
Social, Vol. V, pp. 531-552.

Torre García, A. et al. (2006). “Mediación como alterna-
tiva de resolución de conflictos laborales; perspec-
tiva psicosocial”, Introducción al derecho del arbi-
traje y mediación. Salamanca: Ratio Legis Librería
Jurídica, pp. 311-332.

Torres Muñoz, M. (1999). Las crisis familiares en la ju-
risprudencia: criterios para una mediación familiar.
València: Consell Superior de Col·legis d’Advocats
de la Comunitat Valenciana.

Taylor, A. (1994). “The Four Foundations of Family Me-
diation: Implications for Training and Certification”,
Mediation Quarterly, 12, pp. 77-88.

Ury, W. (2005). Alcanzar la paz: resolución de conflictos
y mediación en la familia, el trabajo y el mundo.
Barcelona, Buenos Aires, Mèxic: Paidós.

Vall Rius, A. M. (2008). “La mediación: realidad y retos
de futuro”, La Ley: revista jurídica española de
doctrina, jurisprudencia y bibliografía, T.3, pp.
1806-1809.

Vargas Pavez, M. (2008). “Mediación obligatoria. Algu-
nas razones para justificar su incorporación”. Re-
vista de derecho, V. XXI, n. 2, desembre, p. 196.

Vidal Teixidó, A. (2009). “Algunes reflexions sobre la nova
Llei de mediació”, Món Jurídic, núm. 249, pp. 8 i 9.

Vives, G. (2009). “Apuntes sobre la reforma de la oficina
judicial: la mediación como medio de desjudiciali-
zar conflictos”, Economist & Jurist, núm. 135, pp.
66 i 67.

Vilalta, A.E. (2009). “La cultura del diálogo y la justicia
relacional com tercera vía”. Revista IDP, núm 8,
UOC.

Villagrasa Alcaide, C.; Vall Rius, A. (2001). “La mediaci-
ón familiar en Cataluña: análisis sistemático de la
Ley 1/2001, de 15 de marzo, de mediación familiar
de Cataluña”, La Ley, T. 5, pp. 1744-1755.

Villagrasa Alcaide, C.; Vall Rius, A. (2002). “Comentarios
al desarrollo reglamentario de la Ley 1/2001, de 15
de marzo, de mediación familiar de Cataluña”, La
Ley, T. 6, pp. 1728-1733.

Villagrasa Alcaide, C.; Vall Rius, A. (2003). “Comentaris i
reflexions sobre la regulació de la mediació familiar
en el dret civil de Catalunya”, Revista Jurídica de
Catalunya, núm. 2, pp. 333-359.

Villagrasa Alcaide, C. (Coord.) (2004). La mediació. Al-
ternativa multidisciplinària a la resolució de conflic-
tes, Barcelona: Pòrtic.

Vinyamata, E. (2004). Guerra y paz en el trabajo: conflic-
tos y conflictología en las organizaciones, València:
Tirant lo Blanch.

Viola Demestre, I. (2005). “La mediació a l’empresa fa-
miliar: una eina per a la seva pervivència”, Nous
reptes del dret de família: materials de les tretzenes
jornades de dret català a Tossa. Girona: Documen-
tació universitària, pp. 537-552.

Viola Demestre, I. (2009a). “El carácter ejecutivo de
los acuerdos resultantes de mediación”, a Sim-
posio sobre tribunales y mediación. Nuevos cami-

La construcció institucional i jurídica de la mediació

Llibre Blanc de la Mediació a Catalunya

818

CAPÍTOL 14

Notes

1	� DOGC núm. 5432, 30.07.2009.

2	� DOGC núm. 5499, 05.11.2009.

3	� DOGC núm. 5499, 05.11.2009.

4	� DOGC núm. 4670, 06.07.2006.

5	� DOGC núm. 5422, 16.07.2009.

6	� Llei 22/2010, del 20 de juliol, de Codi de consum de Catalunya (DOGC núm. 5677, 23.07.2010).

7	� Als efectes que ens interessen, cal tenir present la Llei 25/2010, de 29 de juliol, del Llibre segon del Codi civil de Catalunya, relatiu a
la persona i la família (DOGC núm. 5686, 05.08.2010).

8	� DOGC núm. 5641, 02.06.2010.

9	� BOE núm. 48, 25.02.2008. En aquest RD es pretén, com s’indica al seu preàmbul, aclarir el paper de la mediació en el procediment
arbitral, abstenint-se de regular aquest institut de resolució de conflictes per congruència amb les competències autonòmiques sobre
la matèria. La particularitat d’aquest àmbit també queda palès per la Directiva 2008/52/CE (Cd. 10) on exclou els sistemes de recla-
mació de consum del seu àmbit d’aplicació atès que aquest àmbit ja es troba regulat per la Recomanació de la Comissió de 4 abril
de 2001 relativa als principis aplicables als òrgans extrajudicials de resolució consensual de litigis en matèria de consum [C(2001)
1016].

10	� BOE núm. 11, 13.01.2000.

11	� Llei (gallega) 4/2001, de 31 de maig, reguladora de la mediació familiar [BOE núm. 157, de 2.7. 2001]; Llei 7/2001, de 26 de novem-
bre, reguladora de la mediació familiar, en l’àmbit de la Comunitat Valenciana. [BOE núm. 303, de 19.12.2001]; Llei 15/2003, de 8
de abril, de la mediació familiar en Canàries, modificada per la Llei 3/2005, de 23 de juny [BOE núm. 134, de 5.6.2003; reforma BOE
núm. 177, de 26.7.2005]; Llei 4/2005 (Castella-La Manxa), de 24 de maig, del servicio social especializado de mediación familiar
[BOE núm. 203, de 25.8.2005]; Llei 8 de febrer del País Basc [DOPV núm. 2008034, 18.2.2008]; Llei 1/2009 (Andalusia), de 27
de febrer, reguladora de la Mediació Familiar [BOE núm. 80, 2.4.2009]. A les referències posteriors, s’abreujarà amb la referència
LMF i la Comunitat pertinent.

12	� BOE núm. 7, 08.01.2000.

13	� Es pot consultar a http://www.mjusticia.es/cs/Satellite?c=Documento&cid=1161680003706&pagename=Portal_del_ciuda
dano%2FDocumento%2FTempDocumento

14	� Accessible al web del Poder judicial [juliol 2010] http://www.poderjudicial.es/eversuite/GetDoc?DBName=dPortal&UniqueKeyValue=
153342&Download=false&ShowPath=false

15	� DOUE de 24 de maig de 2008, L 136/3.

nos para la justicia. Comunicaciones. Barcelona:
Huygens editorial, pp. 21-28.

Viola Demestre, I. (2009b). “Minoría de edad y media-
ción escolar”, Por los derechos de la infancia y la
adolescencia. Barcelona: Bosch, pp. 2739-2750.

Viola Demestre, I. (2010). “La confidencialitat en el pro-
cediment de mediació”, a Lauroba, Mª.E.; Barral,
I.; Viola, I., (Dirs.); Tarabal, J.; Esteve, G., (Coords.),
Materials jurídics del Llibre Blanc de la Mediació a
Catalunya, vol. 2, Barcelona: Departament de Jus-
tícia i Centre d’Estudis Jurídics i Formació Especia-
litzada (en premsa).

Ysás Solanes, M. (2003). “Algunas consideraciones en
torno a la Llei 1/2001: de 15 de marzo, de medi-
ació familiar de Catalunya”, Estudios jurídicos en
homenaje al profesor Luís Díez-Picazo. Madrid:
Thomson Civitas.

Per a més bibliografia, vegeu el dossier de mediació ela-
borat per la Biblioteca de l’Il·lustre Col·legi d’Advo-
cats de Barcelona, disponible a: http://www.icab.
cat/files/242-190751-DOCUMENTO/Dossier%20
10b_Mediaci%C3%B3_llibre.pdf

La construcció institucional i jurídica de la mediació

Llibre Blanc de la Mediació a Catalunya

819

CAPÍTOL 14

16	� Llibre Verd sobre les modalitats alternatives de solució de conflictes en l’àmbit del dret civil i mercantil, COM (2002) 196. A més, la
Recomanació del Consell d’Europa R (98) 1, del Comitè de Ministres de 21 de gener de 1998, sobre mediació familiar; per a l’àmbit
penal, s’ha tingut en compte la Recomanació núm. R (99)19, orientada de forma més específica a la mediació en l’àmbit penal.

17	� El Codi de conducta europeu per a mediadors és un document desenvolupat per un grup de persones interessades amb l’assistència
dels serveis de la Comissió Europea, aprovat el juliol de 2004, a Brussel·les, sense caràcter vinculant. Estableix una sèrie de principis
el compliment dels quals es deixa a l’arbitri dels mediadors individuals, essent d’aplicació a qualsevol tipus de mediació en assump-
tes civils i mercantils. Es pot consultar a ec.europa.eu/civiljustice/adr/adr_ec_code_conduct_es.pdf

18	� DOCE, L 109/56 19.4.2001.

19	� Vegeu el Cap. 1 d’aquest LLB.

20	� Resolució 2002/12 ECOSOC.

21	� Certament, és una referència recorrent, atès que en el capítol s’han obviat, excepte algunes referències puntuals, les remissions a
l’important aparell bibliogràfic, que es contrarresta amb la bibliografia final.

22	� Sobre la competència de la Generalitat en la transposició de directives comunitàries durant la vigència de l’EAC de 1979, vegeu
Marco Molina (2001, 15-50).

23	� Cfr. amb les Figures 4 i 5 del Cap. 1. LLB.

24	� Preàmbul LMADP: “Quant als aspectes organitzatius, la implantació efectiva del sistema i l’obertura de la mediació a determinats
conflictes civils que sorgeixen en l’àmbit de les comunitats de propietaris i de la vida associativa i fundacional i a altres litigis nascuts
en la comunitat que són impròpiament judicialitzats”.

25	� L’art. 32 de la Llei 12/2009, de 10 de juliol, d’educació (DOGC núm. 5422, 16.07.2009) estableix que la mediació és un procediment
per a la prevenció i la resolució dels conflictes que es puguin produir en el marc educatiu, per mitjà del qual es dóna suport a les
parts en conflicte perquè puguin arribar per si mateixes a un acord satisfactori.

26	 �Cit., p. 22.

27	� Per contra, l’APrMACM (§ II, 2 EM) destaca del mediador, que d’ell “se pretende una intervención activa y orientada a la solución de
la controversia, a diferencia de otras figuras, como la conciliación, en que la participación de un tercero se produce con una menor
implicación o capacidad de propuesta”.

28	� Vegeu Cap. 1 i especialment el Cap. 16 i el seu resum executiu LLB.

29	� Com exemple, vegeu l’art. 2.2 LMF Castella i Lleó [Ámbito de aplicación y finalidad]: “La finalidad de la mediación familiar regulada
en la presente ley es evitar la apertura de procesos judiciales de carácter contencioso, contribuir a poner fin a los ya iniciados o
reducir su alcance, pudiendo tener lugar con carácter previo al proceso judicial, en el curso del mismo, o una vez concluido éste”.

30	� Cfr. els resultats estadíctics a l’Annex 4 LLB.

31	� Llei 15/2005, de 8 de juliol, per la qual es modifiquen el Codi civil i la Llei d’enjudiciament civil en matèria de separació i divorci.

32	� Així, p.e., art. 8 LMF Galícia 2001 “Principios informadores”; LMF Canàries, 2003, art. 4: “Principios informadores de la mediación
familiar” o art. 8 LMF Castella-La Manxa 2005.

33	� Es tracta, en concret, de les demandes de judici verbal per raó de la quantia que consisteixin en una reclamació de quantitat (inferior,
per tant, a sis mil euros [vid. 250.2 LEC]) i no es refereixin ni a les matèries enumerades a l’article 250.1 LEC ni a matèria de consum
(vid. apartats 7, 10 i 11 de la DF2a Avantprojecte LMACM).

34	 �“Informe al Anteproyecto de ley de mediación en asuntos civiles y mercantiles”, op. cit., p. 118.

35	 �Vid. “Llibre verd sobre les modalitats alternatives de resolució de conflictes en l’àmbit del dret civil i mercantil”, publicat per la Comis-
sió Europea el 19 d’abril de 2002, p. 28.

36	� En aquest sentit, pot ser il·lustrativa l’observació que féu la Comissió Jurídica Assessora en relació amb l’art. 19.2 del “Projecte de
decret pel qual es regula la Junta d’Arbitratge i Mediació dels contractes de conreu i dels contractes d’integració de Catalunya” i la re-
ferència que aquest feia a una hipotètica “clàusula de submissió” a mediació: “La Comissió fa l’observació que, tal com està redactat,
el precepte podria desvirtuar la voluntarietat de la mediació i que la referència a la “clàusula de submissió” és una còpia inescaient de
l’arbitratge. En conseqüència, la Comissió entén que l’èmfasi inicial cal posar-lo en el fet que la mediació es produeix quan les parts,
voluntàriament, ho sol·licitin a la Junta, sens perjudici que ho puguin haver pactat anteriorment” (vid. Dictamen Comissió Jurídica
Assessora 306/2009, d’11 d’octubre, sobre el Projecte de decret pel qual es regula la Junta d’Arbitratge i Mediació dels contractes
de conreu i dels contractes d’integració de Catalunya, p. 25).

37	 �Vid. “Llibre verd...”, cit. p. 28.

La construcció institucional i jurídica de la mediació

Llibre Blanc de la Mediació a Catalunya

820

CAPÍTOL 14

38	� Així succeïa en l’àmbit de la LMFC, que només definia la imparcialitat (art. 12) com a deure de la persona mediadora sense en cap
moment esmentar la neutralitat. De fet, alguna de les notes que la LMFC atribuïa a la imparcialitat del mediador, com ara “el deure
d’ajudar els participants a assolir els acords pertinents sense imposar cap solució ni mesura concreta” (art. 12.1), era, en realitat,
manifestació del caràcter autocompositiu de la mediació i, com veurem, pròpia del principi de neutralitat que la presideix. Aquesta
imprecisió a l’hora de definir el principi d’imparcialitat es reprodueix ara de manera calcada a la Llei 22/2010, del 20-VII, del Codi de
consum de Catalunya (cfr. art. 132-2.3).

39	� “La mediació penal juvenil: què n’opinen les parts implicades?”, Programa Compartim, gestió del coneixement del Departament de
Justícia (http://www20.gencat.cat/docs/Justicia/Documents/ARXIUS/MediadorsJJ_2008_producte.pdf)

40	� Perquè, per exemple, té una relació directa amb els fets que han originat el conflicte (vid. art. 24.b DRCCE).

41	� En aquest mateix sentit, l’avui derogat art. 6.3 LMFC establia, en el cas que no hi hagués fills comuns o que fossin majors d’edat o
emancipats, el deure de donar prioritat a l’interès del cònjuge o del membre de la parella més necessitat, en atenció a criteris d’edat,
de situació laboral, de la salut física i psíquica i de durada de la convivència. En aquest cas, però, sí que podia parlar-se d’una vul-
neració del principi d’imparcialitat, ja que, no és el mateix velar per l’interès superior del menor i, en fer-ho, beneficiar indirectament
els interessos d’una de les parts en conflicte, que decantar directament la balança a favor d’una de les posicions enfrontades.

42	� Com a marc normatiu, la informació obtinguda en el transcurs de la mediació estarà subjecte al deure de confidencialitat, conforme a
les normes de la Llei orgànica 15/1999, de 13 de desembre, de protecció de dades de caràcter personal (vid. art. 18. 3 LMF Madrid.)

43	� Com a deure es preveia als arts. 13. 1. i 3 i 18 LMF, derogada per la LMADP, que es configura, primer, com a obligació de no revelar
(art. 7. 1) i, després, també, com a deure (art. 7. 4).

44	� Apartat 4 Codi de conducta europea per a mediadors.

45	� Art. 7.2 LMADP i art. 132-2. 4 CConsum.

46	� També l’art. 132-2. 4 CConsum, citat.

47	� El mediador té el deure de confidencialitat, per exemple, a l’art. 7 LMADP. En l’àmbit del consum, l’art. 38.3 RDSAC disposa, genèri-
cament, que, en tot cas, qui actuï com a mediador en el procediment arbitral està subjecte en la seva actuació als mateixos requisits
d’independència, imparcialitat i confidencialitat exigits als àrbitres.

La rellevància de la confidencialitat es manifesta a l’art. 7 Directiva 52/2008/CE. Vegeu, sobretot, els punts 79, 80 i 81 de l’apartat
3.2.2.1., relatiu a la confidencialitat del Llibre Verd (2008) sobre les modalitats alternatives de solució de conflictes en l’àmbit del dret
civil i mercantil, de 19 d’abril de 2002 [COM (2002) 196 final].

48	� Del caràcter reservat de les actes, vid. art. 7.3 LMADP i art. 132-2. 5 CConsum.

49	� En una resposta, es va considerar que “en cas de faltes, caldria mantenir-se confidencial tot el contingut del procediment, excepte
si es va arribar o no a l’acord, però no quin ha estat l’acord; en la resta de supòsits, tant penals com civils, la confidencialitat s’ha de
donar en tot cas, excepte els acords”.

50	� En correspondència amb l’art. 111-7 CCCat el qual institueix la bona fe com un dels principis informadors i fonamentals de l’orde-
nament jurídic català, al disposar que “en les relacions jurídiques privades s’han d’observar sempre les exigències de la bona fe i de
l’honradesa en els tractes”.

51	 �Vid. l’estudi de dret comparat del Llibre Blanc, Cap. 2.

52	� Segons la R 2001/310/CE, aquesta informació abasta, en particular, “a) el número y la naturaleza de las reclamaciones recibidas y
su resultado; b) el tiempo que ha llevado resolver los litigios; c) cualquier problema sistemático que planteen las reclamaciones; d) el
cumplimiento, si se conoce, de las soluciones acordadas”.

53	� Apartat a) “Les matèries regulades pel Codi civil de Catalunya que en situacions de nul·litat matrimonial, separació o divorci hagin
d’ésser acordades en el corresponent conveni regulador” i apartat c) “La liquidació dels règims econòmics matrimonials”. Com s’in-
dica al preàmbul del Llibre segon CCCat, la mediació és una eina “per a garantir l’estabilitat de les relacions posteriors a la ruptura
entre els progenitors, i l’adaptació natural de les regles als canvis de circumstàncies”.

54	� Els cònjuges podran sol·licitar la mediació en qualsevol moment del procediment i en qualsevol instància, llevat en casos de violència
familiar o masclista (art. 233-6. 1. CCCat).

55	� “Els acords a assolir per les parelles estables en trencar-se la convivència”. Vegeu també, en concordança, la disposició addicional
cinquena de la Llei 25/2010, de 29 de juliol, del Llibre segon del Codi civil de Catalunya, relatiu de la persona i la família, disposició
relativa als procediments relatius a la ruptura de la parella estable segons la qual es preveu la possibilitat que les persones integrants
de la parella puguin sotmetre les discrepàncies a mediació i, per la seva banda, el jutge els pots remetre a una sessió informativa de
mediació.

56	� En concordança amb aquesta disposició, el Llibre segon del CCcat, art. 235-49-3 estableix un procediment confidencial de mediació
per tal de fer efectiu el dret de l’adoptat a conèixer la informació sobre llur origen, reconegut explícitament en aquest llibre segon. D’al-

La construcció institucional i jurídica de la mediació

Llibre Blanc de la Mediació a Catalunya

821

CAPÍTOL 14

tra banda, vegeu també la disposició addicional setena de la Llei 25/2010, de 29 de juliol, del Llibre segon del Codi civil de Catalunya,
relatiu de la persona i la família, disposició relativa a la supervisió del règim de relacions personals per la xarxa de serveis socials o el
punt de trobada familiar, el punt 4 de la qual “en els casos en què no hi hagi cap risc de violència, abusos o maltractaments, quan
la relació parental es consolidi, els responsables del punt de trobada familiar poden proposar a l’autoritat judicial la derivació del cas
a una sessió informativa de mediació familiar”.

57	� En concordança amb aquesta norma, vegeu l’art. 233-9.3 CCCat, segons el qual les propostes de pla de parentalitat poden preveure
la possibilitat de recórrer a la mediació familiar per a resoldre les diferències derivades de l’aplicació del pla, o la conveniència de
modificar-ne el contingut per a adaptar-lo a les necessitats de les diferents etapes de la vida dels fills i art. 236-13.3 CCCat. relatiu als
desacords en l’exercici de la potestat parental.

58	� “i) Les matèries que siguin objecte d’acord pels interessants en les situacions de crisis familiars, si el supòsits presenta vincles amb
més d’un ordenament jurídic.

j) Els conflictes familiars entre persones de nacionalitat espanyola i persones d’altres nacionalitats residents a l’Estat espanyol.

k) Els conflictes familiars entre persones de la mateixa nacionalitat però diferent de l’espanyola residents a l’Estat espanyol.

l) Els conflictes familiars entre persones de nacionalitats diferents altres que l’espanyola residents a l’Estat espanyol”.

59	� En concordança amb aquesta norma, l’article 222-10.4 CCCat estableix que davant el supòsit que diverses persones vulguin assumir
la tutela d’una altra, l’autoritat judicial les pot remetre a una sessió informativa sobre mediació familiar, amb la finalitat que assoleixin
un acord.

60	� En conseqüència, queden exclosos del seu àmbit d’aplicació els conflictes sobre matèries de dret imperatiu; les conciliacions i els
arbitratges laborals; les qüestions sobre les quals ja hagi recaigut sentència ferma, i les qüestions sobre les quals sigui preceptiva la
intervenció del Ministeri Fiscal en representació i defensa de qui, per manca de capacitat d’actuar o representació legal, no pot actuar
per si mateix, així com qualsevol altre que en sigui expressament exclòs per la llei.

61	� En aquest sentit, vegeu l’apèndix legislatiu del ET penal, en què s’estableix que “Abans de la sentència el Codi penal (CP) de 1995
(LO 20/1995, de 23 de novembre) no contempla de forma expressa la mediació entre el delinqüent i la víctima, però li dóna una
especial rellevància jurídica penal a la reparació del dany causat a la víctima. Diversos articles assenyalen de forma específica, tant
en la part general com en l’especial, la reparació com una circumstància per l’atenuació o la modificació de la pena.

La reparació és considerada un atenuant genèric a l’art. 21.5 del CP, que estableix que és circumstància atenuant “haver procedit el
culpable a reparar el dany ocasionat a la víctima, o disminuir-ne els efectes, en qualsevol moment del procediment i abans de l’acte
del judici oral”.

62	� En aquest sentit, vegeu l’apèndix legislatiu del ET penal, en què s’estableix que “L’apreciació de l’atenuant genèrica de reparació en
l’art. 21.5 del Codi penal, pot comportar una disminució de la pena a imposar. D’acord amb l’art. 66.2 del Codi penal, si el jutge o tri-
bunal aprecia la concurrència d’una atenuant i no concorre cap agreujant, no podrà excedir l’aplicació de la pena en la meitat inferior
de la fixada pel delicte. L’art. 66.4 estableix que quan siguin dues o més les circumstàncies atenuants, o una sola molt qualificada,
els jutges, raonant-ho en la sentència, podran imposar la pena inferior en un o dos graus.

La part especial del Codi penal, al títol XVI, també regula la reparació en relació amb diversos delictes referits a l’ordenació del terri-
tori, sobre el patrimoni històric, contra els recursos naturals i el medi ambient i sobre la protecció de la flora i la fauna. Tots aquests
delictes tenen en comú que el CP els dóna valor específic a la reparació del dany causat.

El CP tipifica diferents delictes i faltes perseguibles únicament mitjançant denúncia de la persona ofesa (així, la falta de l’art. 620.2).
En aquests casos un procés de mediació pot facilitar l’obtenció d’un acord amb el qual el perjudicat es consideri plenament reparat
i, com a conseqüència, retiri la denúncia i el jutge o tribunal pugui arxivar la causa”.

63	� Novament, ens hem de remetre a l’apèndix legislatiu del ET penal, en què s’estableix que “l’art. 88 del CP preveu que el jutge o tribu-
nal, prèvia audiència de les parts, pugui substituir les penes de presó que no excedeixin d’un any (excepcionalment dos anys) per la
d’arrest de cap de setmana o de multa, quan la naturalesa del fet, les circumstàncies especials del condemnat, la seva conducta i, en
particular, l’esforç per reparar el dany causat així ho aconsellin. L’art. 83.1.5 del CP preveu la possibilitat que el jutge o tribunal puguin
condicionar la suspensió de la pena de l’art. 80, al compliment de determinats deures (entre els quals podria estar la reparació) que
consideri convenients per a la rehabilitació social del condemnat, sempre que hi hagi consentiment previ de les dues parts”.

64	� Al respecte de la legislació penal, relacionada amb la mediació, vegeu l’annex del grup de treball de mediació penal, a la qual ens
remetem per la seva exhaustivitat.

65	 �Vid. www.education.gouv.fr/mediateur; http://www.mediateur-republique.fr/

66	� Loi n° 73-6 du 3 janvier 1973 instituant un Médiateur de la République. (http://www.legifrance.gouv.fr/affichTexte.do?cidTexte=LEG
ITEXT000006068469&dateTexte=20090427).

67	� Tingueu en compte que el Senat francès ha adoptat recentment (3 de juny de 2010) el Projet de loi organique relatif au Défenseur
des droits. Aquest Défenseur des droits aglutinarà les funcions exercides actualment pel Médiateur de la République i altres tres
òrgans de la República francesa (Défenseur des enfants, Commission nationale de déontologie de la securité i la Haute autorité de

La construcció institucional i jurídica de la mediació

Llibre Blanc de la Mediació a Catalunya

822

CAPÍTOL 14

lutte contre les discriminations et pour l’égalité). El Projecte, fortament criticat per alguns per suposar pressumptament una regressió
a estadis anteriors de menys protecció dels drets fonamentals, es pot consultar a http://www.senat.fr/leg/pjl08-610.pdf.

68	� BOE núm. 281, 23 novembre 2002.

69	� Decret 303/2004 de 20 de febrer i Ordre ECO/734/2004, de 11 de març, sobre els departaments i els serveis d’atenció al client i el
defensor del client de les entitats financeres.

70	� DOCE L 109/56, 19.4.2001.

71	� Respecte del requisit del títol universitari, s’inclou una previsió en la disposició transitòria tercera per als educadors socials, de tal
manera que aquells que “no estiguin en possessió d’una titulació universitària i que estiguin col·legiats en el Col·legi d’Educadores
i Educadors Socials de Catalunya, d’acord amb allò que estableix la disposició transitòria quarta de la Llei 15/1996, de 15 de no-
vembre, de creació del Col·legi d’Educadores i Educadors Socials de Catalunya, i l’art. 11 dels estatuts del col·legi esmentat, i que
acreditin una formació i una capacitació específiques en mediació, homologada pel Centre de Mediació de Dret Privat de Catalunya.

72	� En canvi, al DJAMCCCI no es fa esment que la persona mediadora hagi de promoure la comprensió entre les parts o que faci avinent
la necessitat de vetllar per l’interès superior en joc. Són dos aspectes que no semblen rellevants atesa la naturalesa dels conflictes.

73	 �Vid. també, en el mateix sentit, l’art. 21.5 DJAMCCCI.

74	� Segons l’art. 3 b) de la Directiva 2008/52/CE, s’entén per mediador “tot tercer a qui es demani que porti a terme una mediació de
forma eficaç, imparcial i competent, independentment de la seva denominació o professió en l’Estat membre en qüestió i del mode
en què hagi estat designat o se li hagi sol·licitat que porti a terme la mediació”.

75	� No hi està d’acord l’ET5 (familiar), que va contestar aquest aspecte en respondre el qüestionari jurídic: “Respecte a la neutralitat es
poden plantejar problemes si la persona mediadora fa propostes concretes o “assessora” les parts respecte a allò que han de fer, ja
que està interferint en el procés de decisió propi de les parts i això no forma part de la tasca del mediador. També es poden donar
problemes si les parts arriben a compromisos que no agraden al mediador o el mediador considera que no són adequats o fins i tot
il·lícits”.

76	� Op. cit, pàg. 37.

77	� Art. 28. 6: “La persona mediadora pot donar per acabada la mediació en el moment que apreciï una manca de col·laboració dels
participants o l’existència de qualsevol circumstància que faci incompatible la continuació del procés de mediació d’acord amb els
principis establerts en aquest títol”.

78	� Segons l’art. 7.5 LMADP, “La persona mediadora, si té dades que revelen l’existència d’una amenaça per a la vida o la integritat
física o psíquica d’una persona o de fets delictius perseguibles d’ofici, ha d’aturar el procediment de mediació i n’ha d’informar les
autoritats judicials”.

79	� Recordem que, en virtut de l’art. 14 LMADP, “La persona mediadora, al llarg del procediment de mediació, ha de complir els deures
següents:

a) Exercir la seva funció, amb lleialtat envers les parts, d’acord amb aquesta llei, el reglament que la desplegui i les normes deonto-
lògiques, i ajustant-se als terminis fixats.

b) Donar per acabada la mediació davant de qualsevol causa prèvia o sobrevinguda que faci incompatible la continuació del proce-
diment amb les prescripcions que estableix aquesta llei, i també si aprecia manca de col·laboració de les parts o si el procediment
esdevé inútil per a la finalitat perseguida, ateses les qüestions sotmeses a mediació. La persona mediadora ha de prestar una atenció
particular a qualsevol signe de violència, física o psíquica, entre les parts i, si escau, denunciar el fet a les autoritats judicials.”

80	� D’acord amb l’art. 19.4 LMADP, “En la mediació feta per indicació de l’autoritat judicial, la persona mediadora ha de comunicar a
aquesta autoritat, en el termini de cinc dies hàbils des de l’acabament de la mediació, si s’ha arribat a un acord o no”.

81	� BOPC núm. 452, 24.04.2009.

82	� Davant el Consell Superior de la Cooperació es substancien procediments de conciliació i arbitratge des de l’any 1993 a l’empara, res-
pectivament, dels Decrets 118/1993, de 6 d’abril, de desenvolupament del procediment de conciliació, i 177/1993, de 13 de juliol,
d’arbitratge, ambdós avui derogats. La previsió d’un procediment de mediació és, doncs, la novetat més significativa que incorpora
el RPCMACoop.

83	 �Vid. les observacions del capítol sobre mediació familiar.

84	� Aquest article s’ha de posar en relació amb la Llei 14/2010, del 27 de maig, dels drets i les oportunitats de la infància i l’adolescència
i amb els art. 224-1 a 224-5 CCCat.

85	 �Vid. supra 5.1. “Principi de voluntarietat”.

86	 �Vid. supra 5.4. “Caràcter personalíssim”.

La construcció institucional i jurídica de la mediació

Llibre Blanc de la Mediació a Catalunya

823

CAPÍTOL 14

87	� Segons el CGPJ, el procediment de mediació s’encetarà en sentit propi només un cop signada l’acta d’inici (“Informe al Anteproyecto
de ley de mediación en asuntos civiles y mercantiles”, cit., p. 57).

88	� Segons l’APrLMACM, a l’acta d’inici s’hi han de fer constar necessàriament: a) La identificación del mediador y de las partes, b) El
objeto del conflicto que se somete al procedimiento de mediación, c) El programa de actuaciones y duración máxima prevista para
el desarrollo del procedimiento, e) El coste total de la mediación o las bases para su determinación, con indicación separada de los
honorarios del mediador y otras posibles tarifas, f) La declaración de aceptación voluntaria por las partes de la mediación y de que
asumen las obligaciones de ella derivadas (art. 23).

89	� Segons l’art. 24 APrLMACM, “La duración del procedimiento de mediación será lo más breve posible y sus actuaciones se concen-
trarán en el mínimo número de sesiones”.

90	� També en el capítol sobre el dret comparat es demanava una reflexió sobre la prohibició esmentada.

91	� Les previsions de l’APrLMACM relatives al procediment de mediació confirmen la tendència a fixar el límit de la seva durada en dos
mesos prorrogables excepcionalment per un mes més (art. 14).

92	� Efectivament, en el sector cooperatiu la mediació es configura com un servei gratuït que integra les tasques del funcionariat. És
comprensible, doncs, que la gratuïtat s’exceptuï quan “la persona que intervingui com a mediadora no sigui personal funcionari, cas
en què es meriten els honoraris establerts a l’efecte pel Consell Superior de la Cooperació” (art. 6 RPCMACoop).

93	� Aquí poden plantejar-se dubtes en relació amb aquelles actuacions de mediació relacionades exclusivament amb l’interès o situació
personal d’una de les parts. La LMADP no realitza cap distinció entre despeses comunes (de totes les parts) i privatives (d’una sola
de les parts), però, com diem, res no impedeix que es pactin criteris diferents de l’igualitari tenint en compte aquesta eventualitat.

94	� Sobre aquesta possibilitat vid. supra 5.1. “Principi de voluntarietat”.

95	 �Gazzetta Ufficiale 5 marzo 2010, n. 53.

96	� Com ara, arts. 12.3, 17.2 i 19.4 LMADP; art. 38.1 RDSAC; l’art. 23 DRCCE; el Preàmbul DJAMCCCI; art. 132.1 CConsum; art. 12
RPCMACoop.

97	� En aquest sentit es pronuncia la Comissió Jurídica Assessora, sobre el Projecte de decret pel qual es regula la Junta d’Arbitratge i
Mediació dels contractes de conreu i dels contractes d’integració de Catalunya, al seu Dictamen 306/09, p. 19.

98	� Vegeu la Comissió Jurídica Assessora, sobre el Projecte de decret pel qual es regula la Junta d’Arbitrage i Mediació dels contractes
de conreu i dels contractes d’integració, de la qual en va ser ponent el professor Badosa Coll, al seu Dictamen 306/09 (p. 26). Aquí
s’afegeix que “la llei pot atribuir a un acord resultant de la mediació el valor d’una transacció” com així ho fa la Directiva 2008/52/CE,
“que considera desitjable que els estats atribueixin valor executiu a l’acord final d’una mediació (article 6 de la Directiva)”.

99	� El Llibre Verd va considerar l’acord entre les parts com l’etapa essencial així com una fase delicada del procediment, fins al punt de
considerar convenient garantir que el pacte fos un verdader acord. “Si l’acord final no reflectís la voluntat real de les parts, el compro-
mís efectiu que les parts estan disposades a acceptar amb tot el que això implica de renúncia amb relació a les seves expectatives
anteriors, l’ADR no hauria aconseguit els seus objectius fonamentals, és a dir, la verdadera solució del conflicte i la consegüent
pacificació social. En tal cas, caldrà témer nous problemes, com la impugnació jurídica de la validesa de l’acord, el qüestionament
de la responsabilitat del tercer per “arrencar-li” a una de les parts un compromís no equitatiu, etc. (...) Convé fer tot el possible per
garantir la validesa dels consentiments. Semblaria oportú concedir un termini de reflexió abans de la firma o introduir un termini de
retractació després d’aquesta”. Vegeu l’apartat 3.2.2.2, intitulat “Validesa del consentiment”, del Llibre Verd, citat.

100	� En aquest mateix sentit, es va pronunciar la Comissió Jurídica Assessora, sobre el Projecte de decret pel qual es regula la Junta
d’Arbitrage i Mediació dels contractes de conreu i dels contractes d’integració, de la qual en va ser ponent el professor Badosa Coll,
al seu Dictamen 306/09 (p. 24 i 25).

101	� Literalment, el precepte de la LOPJ proclama el principi d’exclusivitat jurisdiccional de l’execució en dir que “l’exercici de la potestat
jurisdiccional jutjant i fent executar el jutjat correspon exclusivament als Jutjats i a Tribunals determinats en les Lleis i als tractats
internacionals”. El tenor literal de l’art. 2 LOPJ es refereix a l’execució del jutjat. En els acords resultants de la mediació, com en
qualsevol negociació, no hi hagi hagut cap judici pel que podria entendre’s que els pactes que les parts assoleixen amb la finalitat de
posar fi a un conflicte podrien arribar a ser executats per una via diferent de la judicial.

102	� En aquest sentit i respecte de l’execució de resolucions, art. 93 i següents Llei 30/1992, de 26 de novembre, de règim jurídic de les
administracions públiques i del procediment administratiu comú.

103	� La rellevància de la forma dels acords resultants de la mediació als efectes de la seva execució es desprèn de la Directiva 2008/52/
CE, del Parlament Europeu i del Consell de 21 de maig de 2008, sobre certs aspectes de la mediació en assumptes civils i mercantils
(DOUE 24 de maig de 2008), a l’art. del qual 6, apartat 2, es disposa que el contingut de l’acord podrà adquirir caràcter executiu en
virtut de sentència, resolució o acte autèntic de l’òrgan jurisdiccional o una altra autoritat competent de conformitat amb la legislació
de l’Estat membre en el qual es formuli la sol·licitud.

La construcció institucional i jurídica de la mediació

Llibre Blanc de la Mediació a Catalunya

824

CAPÍTOL 14

104	� La justificació de l’executivitat del títol ve de la mà dels seus caràcters principals: indiscutibilitat i imposició d’un deure. Quant al
primer, la indiscutibilitat del títol es basa en el fet que tant els subjectes, creditor i deutor, com el contingut de l’obligació, dimanen
d’actes que li doten d’una certa fefaença. Si bé és cert que es poden apreciar diferències del procediment d’execució entre els títols
jurisdiccionals (derivats de la intervenció judicial o arbitral) dels extrajurisdiccionals en consideració a la major possibilitat d’oposició
en els segons que en els primers; en el cas dels títols executius extrajurisdiccionals es parteix de la idea de què qui expressa la seva
voluntat de quedar obligat, en document públic o en actes mercantils en massa (art. 517.2 núm. 6 i 7 LEC), dels quals ens ocupa-
rem més endavant, ho fa perquè s’ha compromès a complir amb una prestació, perquè la deu. L’obligació a què es refereix el títol
executiu no és, doncs, dubtosa, o més exactament, apareix no supeditada a una declaració prèvia sobre la seva existència, validesa
i exigibilitat. Tanmateix, la doctrina processal considera que la posició del deutor davant d’una sentència judicial o un laude arbitral
ferm no és la mateixa que davant d’un títol no jurisdiccional, és a dir, no judicial o arbitral. S’entén que el títol judicial ve precedit
d’una fase declarativa que conclou amb una sentència ferma que deixa closa, definitivament, la qüestió controvertida o dubtosa. En
conseqüència, el procediment d’execució dels títols extrajudicials, els no jurisdiccionals, preveu majors possibilitats d’oposició del
deutor, tant per fets anteriors a la formació del títol com per fets concurrents i posteriors, ja que, s’entén que la indiscutibilitat és de
menor grau en estar basat en una aparença.

Pel que al segon dels caràcters del títol executiu es refereix, això és, la imposició d’un deure, la doctrina processalista convé que cal
que el títol executiu reflecteixi una obligació, determinada o determinable, de qualsevol contingut possible, contemplat a l’art. 1.088
CCE de donar, de fer o de no fer alguna cosa.

105	� Article 132-3 CConsum, intitulat Naturalesa dels acords, estableix que “els acords a què arribin les parts després del procés de
mediació els són vinculants i es poden formalitzar en un document escrit signat per elles i la persona mediadora. La signatura de
la persona mediadora deixa constància del compromís a què s’ha arribat. Els acords són executius d’acord amb la normativa sobre
mediació”.

106	 �Vid. art. III-7:302 Draft Common Frame of Reference.

107	� Pel que fa al dret espanyol pot consultar-se la STS 280/2006, de 16-III (RJ\2006\5430), segons la qual l’efecte de la interrupció “es
que el derecho vuelve a tener plena eficacia y, por ello, el tiempo tiene que volver a comenzar a contarse para dar lugar, en su caso,
a una nueva prescripción”.

108	 �“Informe al Anteproyecto de ley de mediación en asuntos civiles y mercantiles”, cit., p. 72.

109	� En aquest sentit, vid. “Llibre Verd sobre les modalitats alternatives de resolució de conflictes en l’àmbit del dret civil i mercantil”, pu-
blicat per la Comissió Europea el 19 d’abril de 2002, p. 29. El prelegislador estatal sembla haver pres bona nota de la recomanació de
la Comissió: segons l’art. 4 de l’Avantprojecte LMACM, “...se considerará iniciada la mediación con la presentación de la solicitud por
una de las partes o desde su depósito, en su caso, ante la institución de mediación. La suspensión se prolongará durante el tiempo
que medie hasta la fecha de la firma del acuerdo de mediación o, en su defecto, del acta final prevista en el artículo 27, o hasta la
fecha de finalización del plazo máximo fijado para el procedimiento de mediación. Si no se firmara el acta inicial en el plazo de quince
días naturales a contar desde el día en que se entiende comenzada la mediación, se reanudará el cómputo de los plazos”.

110	� De numerus clausus en parla Vaquer Aloy (2009, 191).

111	� A finals de juliol de 2010, es va posar en marxa l’Oficina Virtual de Tràmits, entre els quals s’hi inclou la sol·licitud i gestió de la me-
diació. Vegeu el web de la Generalitat de Catalunya (apartat de l’Oficina Virtual) http://www20.gencat.cat/portal/site/OVT/menuitem.8-
d9f3f7e23c1cd519e629e30b0c0e1a0/?vgnextoid=37d001f2dd1bb110VgnVCM1000008d0c1e0aRCRD&vgnextchannel=37d001f2
dd1bb110VgnVCM1000008d0c1e0aRCRD&vgnextfmt=detall&contentid=94088a40d2404210VgnVCM1000008d0c1e0aRCRD

112	� D’acord amb allò que preveu el Decret 56/2009, de 7 d’abril, per a l’impuls i el desenvolupament dels mitjans electrònics a l’Admi-
nistració de la Generalitat.

113	� Com a darrera dada, força il·lustrativa, l’art. 12 identifica i regula el “Dret supletori”: “En tot el que no preveu aquesta llei, el contracte
de mediació es regeix supletòriament per les normes generals de les obligacions i dels contractes que no siguin contràries als princi-
pis que informen el dret civil balear”.

La mediació dins la piràmide de litigiositat
per a Catalunya: anàlisi de costos

Llibre Blanc de la Mediació a Catalunya

Mercedes Ayuso (Universitat de Barcelona)
Montserrat Guillén (Universitat de Barcelona)

825

CAPÍTOL 15

Amb el disseny d’una piràmide de litigiositat es pretén quantificar el nombre de casos observats en
cadascuna de les etapes per les quals pot passar la resolució d’un conflicte, des que es genera, fins
que es resol. La mediació intenta arribar a l’acord entre les parts enfrontades mitjançant la interven-
ció d’una tercera persona, i se situa en els nivells superiors de la piràmide, a la mateixa altura que
altres formes alternatives de resolució de conflictes (com la negociació o l’arbitratge), i just abans de
la resolució en els tribunals de justícia. El desenvolupament de la mediació com a sistema abasta-
ment acceptat en la resolució de conflictes en una zona geogràfica, o davant diferents tipologies de
casos, passa per realitzar una anàlisi exhaustiva sobre la seva eficiència, tenint en compte els costos
de la seva implementació, i l’estalvi generat. Per a realitzar aquest procés en sistemes en els quals
el desenvolupament de la mediació no és exhaustiu, i s’ha vist limitat a la resolució de determinats
tipus de conflictes, resulta necessari aprofundir, en primer lloc, en les anàlisis de la capa superior de
la piràmide de litigiositat, amb l’estudi dels indicadors habitualment utilitzats en el mesurament de
la justícia ordinària. A continuació passarem a analitzar l’impacte que en aquests indicadors tindria
el desenvolupament de metodologies alternatives de resolució de conflictes. Els resultats tenen en
compte el marc de la recent entrada en vigor de la Llei 15/2009 de 22 de juliol, de Mediació en
l’àmbit del Dret Privat de Catalunya.

Piràmide de litigiositat, resolució de conflictes, justícia ordinària, mediació, moviment d’assumptes,
taxes, cost econòmic esperat, estalvi esperat.

Paraules clau

Resum

La mediació dins la piràmide de litigiositat per a Catalunya: anàlisi de costos

Llibre Blanc de la Mediació a Catalunya

827

CAPÍTOL 15

Índex

1	 Introducció

2	� Marc teòric: la piràmide de litigiositat

2.1	� L’enfocament utilitzat en la construcció de la
piràmide

2.2	� Conceptes a quantificar en les capes de la
piràmide

2.3	 Motius de queixes (grievances)

2.4	 Reclamacions (claims)

2.5	 Disputes (disputes)

2.6	 Terceres parts (third parties)

2.7	 Tribunals de Justícia (court filing)

3	� Referència a estudis i dades comparatives

4	� Justícia ordinària a Catalunya: un sistema conges-
tionat

4.1	� Principals xifres sobre el moviment d’as-
sumptes en justícia ordinària (període 2006-
2009) a Catalunya

4.2	� Anàlisi de la taxa de litigiositat a Catalunya

4.3	� Anàlisi de la taxa de resolució, taxa de pen-
dència, taxa de sentència i taxa de congestió
a Catalunya

4.4	� Despesa en Administració de Justícia a Cata-
lunya

4.5	� El cost econòmic dels assumptes judicials

4.6	� Pressupost associat a la desjudicialització
dels casos: formulació d’escenaris

5	� La mediació: una via alternativa de resolució de
conflictes

5.1	� La Llei 15/2009 de 22 de juliol, de Mediació
en l’àmbit del Dret Privat de Catalunya

5.2	� Principals xifres sobre el moviment d’assump-
tes en Jurisdicció Civil, per procediments,
període 2006-2008

5.3	� Taxes de litigiositat en Jurisdicció Civil (per
cada 100 habitants)

5.4	� Taxa de resolució, taxa de pendència, taxa de
sentència i taxa de congestió en Jurisdicció
Civil a Catalunya

6	 El cost de la mediació

7	 Conclusions	

8	 Recomanacions

9	 Bibliografia

Notes	

La mediació dins la piràmide de litigiositat per a Catalunya: anàlisi de costos

Llibre Blanc de la Mediació a Catalunya

829

CAPÍTOL 15

1	 Introducció

La construcció d’una piràmide de litigiositat per a una
determinada zona geogràfica és un procés complex,
però de gran interès per als planificadors del sistema
judicial, pels avantatges que comporta a l’hora de realit-
zar una correcta distribució de recursos. L’objectiu de la
piràmide de litigiositat és quantificar el nombre de casos
que s’observen en cadascuna de les diferents etapes per
les quals pot passar la resolució d’un conflicte, des que
aquest es genera fins que es resol.

Diferents treballs, alguns de caràcter més conceptual,
altres de caràcter més aplicat, s’han anat desenvolupant
des que Marc Galanter va dissenyar la piràmide que duu
el seu nom (Galanter, 1983) i, que sintetitza les diferents
etapes que transcorren fins que un conflicte d’interessos
arriba a la via judicial, com a última i única forma de
resolució. En l’etapa prèvia a la resolució del conflicte en
els tribunals de justícia, apareixen un seguit de mecanis-
mes que busquen arribar a l’acord entre les parts, nor-
malment mitjançant la intervenció de terceres persones.
Al costat de la negociació i l’arbitratge, la mediació és un
dels sistemes que està guanyant major pes en els últims
anys com a via de resolució, i s’albira com un dels mèto-
des que més poden ajudar a descongestionar el sistema
judicial dels diferents països.

La potencialitat de la mediació com a via de resolució de
conflictes implica la necessitat d’especificar un model de
costos, que permeti analitzar la seva viabilitat i els avan-
tatges que duu associada. Aquest model, com veurem al
llarg del capítol, es pot fonamentar en aspectes diversos,
com el percentatge de casos que potencialment s’espe-
ra que es resolguin per aquesta via, l’estalvi econòmic
que podria arribar-se a assolir (per comparació amb els
costos propis de la justícia ordinària), o l’estalvi en temps
obtingut en la resolució dels casos. A més, els estudis
d’eficiència han d’anar normalment acompanyats d’una

quantificació de l’efectivitat del mecanisme, en el sentit
de comparar els resultats obtinguts mitjançant aquesta
via de resolució amb els obtinguts si aquesta no hagués
pogut aplicar-se.

L’objectiu d’aquest capítol és realitzar una estimació del
cost econòmic que el desenvolupament de la mediació
com via alternativa de resolució de conflictes pot tenir a
Catalunya, tenint en compte d’una banda l’experiència
existent sobre mediació en l’àmbit familiar, i per una altra
la recent entrada en vigor, al juliol de 2009, de la Llei de
Mediació en l’àmbit del Dret Privat de Catalunya. El capí-
tol s’estructura en quatre parts fonamentals. La primera,
dedicada a l’anàlisi de la piràmide de litigiositat, pretén
mostrar un resum dels principals conceptes que cal tenir
en compte en el disseny de la mateixa, des de l’enfoca-
ment usat en la seva construcció fins a la definició de
les diferents capes que la formen. Es tracta d’un apar-
tat merament conceptual que ens permetrà obtenir una
visió global del procés que segueix un conflicte, des que
es genera fins que es resol. És en aquesta primera part
del capítol on s’aprofundeix en el sistema de mediació
com via alternativa de resolució de conflictes, situant-la
com a part integrant de la piràmide de litigiositat. L’ob-
jectiu no és tant entrar en una definició del concepte,
com analitzar els paràmetres que es poden considerar
en l’especificació d’un model econòmic del cost de la
mediació, que permeti analitzar la seva viabilitat dins el
conjunt de tècniques ADR (Alternative Dispute Resolu-
tion). Els resultats obtinguts de l’aplicació empírica dels
conceptes presentats en aquest apartat són fonamentals
per a justificar el desenvolupament dels sistemes de me-
diació, i el seu potencial per a reduir el nombre de casos
que arriben a la justícia ordinària.

La segona part del capítol es centra específicament en
Justícia Ordinària, amb una anàlisis detallada de l’evolu-
ció que els indicadors de mesurament de la mateixa han
experimentat en els últims anys a Catalunya. El desenvolu-
pament de mètodes alternatius de resolució de conflictes

La mediació dins la piràmide de litigiositat per a Catalunya: anàlisi de costos

Llibre Blanc de la Mediació a Catalunya

830

CAPÍTOL 15

té especial rellevància en sistemes en els quals la justícia
ordinària mostra símptomes evidents de congestió, i per
als quals no s’esperen canvis substancials a curt termini.
Les anàlisis de les taxes de pendència, congestió, reso-
lució i litigiositat per al període 2006-2008 a Catalunya
permeten extreure resultats concloents sobre la situació
del sistema judicial, i sobre la conveniència de potenciar
metodologies alternatives de resolució. En el tractament
s‘aproxima el cost unitari de la resolució de cada conflicte,
tenint en compte si ha estat resolt mitjançant interlocutò-
ria o sentència. En tot el tractament s’utilitza informació
sobre moviment d’assumptes en Justícia Ordinària per a
Catalunya, extreta de les bases de dades del Consell Ge-
neral del Poder Judicial (des d’ara CGPJ), així com infor-
mació detallada sobre els pressupostos de la Generalitat
de Catalunya per a Justícia en el període d’estudi.

En la tercera part del capítol s’analitzen exhaustivament
els processos de mediació i la seva potencialitat com a
mètode de descongestió del sistema judicial. Per això es
parteix de dues premisses bàsiques: la publicació el 30 de
juliol de 2009 de la Llei 15/2009 de 22 de juliol, de Medi-
ació en l’àmbit del Dret Privat de Catalunya, i l’experiència
ja existent a Catalunya sobre Mediació en l’àmbit familiar
(Llei 1/2001, de 15 de març, de Mediació familiar de Ca-
talunya). La Llei 15/2009 fa una enumeració d’assumptes
on pot existir mediació, fundamentalment conflictes de
la persona i la família que poden ser plantejats judicial-
ment (mediació familiar), i qualsevol qüestió en matèria
de dret privat que pugui conèixer-se judicialment, i en la
qual s’hagi trencat la comunicació personal entre les parts
que han de mantenir relacions en el futur (mediació civil).
En les anàlisis s’estudia el moviment d’assumptes en Ju-
risdicció Civil (utilitzant de nou la informació publicada
pel CGPJ per a Catalunya en el període d’estudi), i en
concret en aquells procediments que segons la nova Llei
podrien ser resolts per mediació. Es calcula l’evolució dels
principals indicadors ja obtinguts per a justícia ordinària
en general (taxes de congestió, pendència, resolució i liti-
giositat), però en aquest cas particularitzant a Jurisdicció
Civil, i en concret a aquells assumptes susceptibles de
ser mediats. D’aquesta forma s’obtenen indicadors sobre
el nivell de congestió que permeten extreure conclusions
sobre la conveniència o no de potenciar la mediació com
via alternativa de resolució de conflictes, atenent al mo-
viment d’assumptes que es generen, i a la capacitat del
sistema per a resoldre’ls.

La quarta i última part del capítol està dirigida a quantifi-
car el cost esperat de la mediació en la resolució de con-
flictes, i la seva comparació amb els costos de justícia or-
dinària. En aquesta secció es realitza una anàlisi exhaus-
tiva dels resultats obtinguts pels diferents equips que han

treballat en l’elaboració del Llibre Blanc de la Mediació
a Catalunya, en el treball de camp realitzat, sobretot en
relació a aquells paràmetres que s’utilitzen en la formula-
ció d’escenaris de costos. Des d’aquest punt de vista es
tenen en compte aspectes diversos, com el nombre mitjà
de sessions de mediació utilitzats en cadascun dels àm-
bits (mediació familiar, mediació comunitària, mediació
en salut,…), el nombre més freqüent de mediadors que
intervenen en les sessions de mediació, el nombre mitjà
de parts intervingudes i la durada mitjana dels processos
de mediació, entre d’altres conceptes.

En el procés de càlcul s’incorpora un factor corrector
sobre la probabilitat d’èxit dels processos de mediació
(processos finalitzats amb acords entre les parts), tenint
en compte l’experiència observada pels diferents equips
de treball. Addicionalment, s’inclouen supòsits sobre el
nombre màxim de sessions de mediació que es poden
realitzar en la resolució de conflictes, qüestió pendent de
reglamentar en la data d’elaboració del present treball
però que s’espera no sigui superior a sis sessions. En
el càlcul dels costos econòmics de mediació es té en
compte una tarifa mitjana per a cada sessió de media-
ció, tenint en compte la informació facilitada pel Centre
de Mediació Familiar de Catalunya. Aquesta tarifa varia
segurament en funció del nombre de parts involucrades
en el procés de mediació, i es redueix quan el nombre
de parts afectades és superior a dues. La comparació
del cost econòmic esperat en la resolució de conflictes
per mitjà de la mediació versus l’associat a la resolució
dels mateixos conflictes en justícia ordinària ens permet
extreure conclusions sobre la conveniència de potenciar
aquesta metodologia alternativa de resolució de conflic-
tes, no només en termes de descongestió del sistema ju-
dicial, sinó també en termes económics d’estalvi esperat.

Abans de concloure aquest apartat introductori volem
deixar palès l’agraïment als diferents grups que han par-
ticipat en l’elaboració del Llibre Blanc de la Mediació a
Catalunya. El treball conjunt ha estat fonamental, entre al-
tres coses, en la definició de la piràmide de litigiosidad, en
la definició del concepte de mediació, i en la captura de
la informació necessària per a dur a terme el tractament
metodològic que presentem en les pàgines següents.

2	� Marc teòric: la piràmide
de litigiositat

En el disseny d’una piràmide de litigiositat és fonamen-
tal definir una sèrie de punts de partida, als quals ens

La mediació dins la piràmide de litigiositat per a Catalunya: anàlisi de costos

Llibre Blanc de la Mediació a Catalunya

831

CAPÍTOL 15

referirem en els següents apartats. En primer lloc, és
necessari diferenciar l’enfocament de fons utilitzat en el
seu disseny. Ens referim a determinar per endavant si
el que pretenem analitzar són els diferents mecanismes
de resolució que els individus poden seleccionar a l’ho-
ra de resoldre un conflicte (oferta de sistemes legals), o
bé analitzar els mecanismes finalment seleccionats, da-
vant un conjunt de possibilitats (demanda de sistemes
legals). En segon lloc, i tenint en compte l’enfocament
seleccionat, és necessari determinar de manera explí-
cita els diferents conceptes a quantificar (capes de la
piràmide), i la seqüencialitat que existeix entre les ma-
teixes. Finalment, és necessari analitzar l’homogeneïtat
que existeix en la informació disponible per a realitzar el
procés. És habitual que la informació disponible no sigui
prou completa, o existeixi certa heterogeneïtat en els di-
ferents nivells que defineixen la piràmide.

2.1	� L’enfocament utilitzat en la
construcció de la piràmide

Podem construir la piràmide de litigiositat des del punt
de vista de l’oferta de mecanismes de resolució, o bé des
del punt de vista de la demanda dels mateixos. És clar
que en el primer cas (entès en el sentit ampli de la pa-
raula) estaríem parlant de les diferents possibilitats que
els individus tenen per a resoldre conflictes (per exem-
ple, mediació, negociació, arbitratge i justícia ordinària,
entre altres). El segon enfocament, el de la demanda,
se centra a construir la piràmide directament tenint en
compte la freqüència de litigiositat, és a dir, parteix d’un
conjunt de relacions susceptibles de generar conflictes,
determina quants se’n generen finalment, i quines han
estat les vies de resolució utilitzades.

Quan l’enfocament seleccionat és el de l’oferta, la pirà-
mide es construeix a partir de l’existència prèvia d’un
desacord manifest entre les parts que intervenen en el
conflicte. Ens movem en situacions en les quals els indi-
vidus enfrontats busquen informació sobre les diferents
formes d’actuar per a resoldre la disputa. Cada mecanis-
me o via d’actuació té unes característiques particulars,
que el diferència de la resta. L’anàlisi dels avantatges i
dels inconvenients lligats a cadascuna de les vies d’actu-
ació seran rellevants a l’hora de seleccionar-les.

L’enfocament de la demanda té un caràcter més aplicat,
i es centra de manera directa a quantificar el nombre
de conflictes que s’han generat, i les formes que s’han
utilitzat en la seva resolució. Casos pràctics d’aquesta
aproximació poden trobar-se en els treballs de Wouters

and Van Loon (1992) i en Trubek et al. (1983) que seran
comentats a continuació.

2.2	� Conceptes a quantificar en les
capes de la piràmide

En la piràmide de Galanter, també coneguda com “ice-
berg legal” és necessari determinar clarament el sig-
nificat d’allò que s’analitza en cadascuna de les fases.
En termes generals, i seguint el treball de Wouters i Van
Loon (1992), es diferencien tres etapes genèriques en
la construcció de la piràmide: a) la definició de la base
d’estudi (baseline); b) el naixement del conflicte (dispute
assessment process), i c) la resolució del mateix (dispute
handling process).

En cadascuna de les fases genèriques, i fonamentalment
en les dues últimes, és necessari definir diferents sube-
tapes que permeten quantificar de manera adequada
allò que s’està estudiant, i poder realitzar comparacions
amb piràmides generades, per exemple, en altres llocs,
o amb enfocaments alternatius. La piràmide tradicional
de Galanter apareix il·lustrada a la Figura 1.

Tribunals de Justícia (e)

Terceres parts (mediació,
advocats, etc.) (d)

Motius de
queixes (a)

Reclamacions (b)

Disputes (c)

Figura 1. Piràmide de litigiositat.

Una definició completa dels diferents conceptes que
componen la piràmide pot trobar-se en el treball de Mi-
ller i Sarat (1980). Bàsicament, el significat de cadascu-
na de les capes és el que es detalla tot seguit.

2.3	 Motius de queixes (grievances)

És la base de la piràmide, i potser el concepte que més
motiu de discussió genera, quant a la seva conceptualit-

La mediació dins la piràmide de litigiositat per a Catalunya: anàlisi de costos

Llibre Blanc de la Mediació a Catalunya

832

CAPÍTOL 15

zació. Les controvèrsies afloren a l’hora de definir la po-
blació que pot ser objecte d’estudi (Trubeck et al. 1983).
Bàsicament, es diferencien dos enfocaments, que solen
venir fonamentats pel tipus d’informació que es disposa
per a fer l’anàlisi.

Baseline A

Total de situacions en les quals es pot engendrar un
conflicte, genèriques o relacionades amb algun àmbit
en particular. És l’aproximació suggerida per Griffit-
hs (1983). Per exemple, podríem estar interessats en
analitzar la litigiositat originada entorn dels accidents
de trànsit. Seguint el concepte proposat sota aquesta
aproximació podríem utilitzar com base de la piràmide
el nombre d’individus exposats al risc (nombre de con-
ductors, nombre de vehicles en circulació, ...). Evident-
ment, la complexitat de definir la població a estudiar i la
seva grandària pot ser extrema en alguns casos, buscant
fórmules alternatives com l’ús d’enquestes (dirigides a
la població en general), que ajudin a dissenyar mostres
representatives del fenomen que estem estudiant (veure
un exemple en Wouters and Van Loon (1992) per a la
població belga).

Baseline B

Consisteix en composar la base de la piràmide com una
agregació dels conflictes que s’han anat resolent en els
diferents nivells, sobre la base de l’experiència existent
(utilitzant informació d’anys anteriors, o l’obtinguda en
llocs amb una composició poblacional similar). En aquest
cas és necessari establir hipòtesis fiables sobre el percen-
tatge de casos que han estat resolts entre les parts sense
la intervenció de tercers, i que no tenen perquè estar do-
cumentats. Per a la resta de casos, és necessari: 1) defi-
nir de manera adequada les vies alternatives de resolució
de conflictes, 2) quantificar les freqüències associades a
cadascuna d’elles, i 3) identificar els casos que no han
estat resolts en vies intermèdies de resolució i que han
arribat directament als tribunals de justícia.

En general, podem definir aquesta etapa inicial com la
que recull aquelles situacions en les quals existeix un
individu o entitat que se sent (o es pot sentir) perjudicat
per un altre, però en les quals no s’efectua formalment
una queixa. L’individu que se sent perjudicat pot seguir,
fonamentalment, dues línies d’actuació: 1) decidir em-
prendre mesures legals (i passar a l’etapa immediata-
ment superior de la piràmide, com veurem a continua-
ció); 2) no actuar i acceptar el dany.

2.4	 Reclamacions (claims)

És la segona etapa en el disseny de la piràmide i quan
es produeix formalment el naixement del conflicte o de
la disputa. En aquest moment, una de les parts reclama
a l’altra un dany o perjudici, i ho fa de manera formal.
És el que Wouters i Van Loon (1992) anomenen “the
naming process”, perquè a partir d’aquest moment
el problema està clarament identificat, i els individus
afectats així ho reconeixen. Una vegada realitzada la
reclamació a la part contrària, aquesta pot acceptar-la
de manera total, acceptar-la de manera parcial, o no
acceptar-la. En el primer cas no hi haurà disputa. En
els dos següents, sí, i passarem al tercer nivell de la
piràmide.

2.5	 Disputes (disputes)

En aquesta tercera etapa, i com comentàvem en el pa-
ràgraf anterior, les parts enfrontades per una reclamació
no manifesten acord (total o parcial) sobre l’objecte re-
clamat o la forma de compensar-se. En aquest moment
comença la fase de resolució del conflicte. En la reso-
lució del conflicte l’actuació més habitual es centra en
la petició d’ajuda a terceres persones. Quan el conflicte
afecta, per exemple, a una qüestió familiar, les parts en-
frontades poden demanar la intermediació d’algun altre
familiar o amic. No obstant això, en molts casos, se re-
clama la intervenció d’una o diverses persones consi-
derades neutrals i alienes als seus cercles de relacions
socials. Aquí és on intervenen les formes alternatives de
resolució de conflictes que queden recollides en la quar-
ta etapa de la piràmide.

2.6	 Terceres parts (third parties)

Les terceres parts s’emmarquen dins el conjunt de vies
“informals” de resolució de conflictes. Una o diverses
persones tracten d’ajudar a les parts enfrontades per tal
d’arribar a un acord. És en aquest punt on pren especi-
al rellevància el concepte de mediació, encara que es
podrien utilitzar altres vies com la negociació o l’arbitrat-
ge. La intervenció d’advocats és també molt freqüent en
aquesta etapa, i aquests actuen en nom de les persones
a les quals representen. La recerca d’acords entre les
parts enfrontades és molt habitual, s’intenta evitar que el
conflicte arribi als tribunals.

La mediació dins la piràmide de litigiositat per a Catalunya: anàlisi de costos

Llibre Blanc de la Mediació a Catalunya

833

CAPÍTOL 15

2.7	 Tribunals de Justícia (court filing)

És el vèrtex de la piràmide i representa la via de “solució
formal” del conflicte. En aquest cas, i a iniciativa d’una o
de les diferents parts involucrades en la disputa, el pro-
blema es trasllada a un Tribunal de Justícia. La resolució
judicial posa fi al problema creat, dictaminant els criteris
a seguir per a tancar el conflicte. És en aquesta etapa on
es defineix el concepte estricte de litigiositat, entès com
l’arribada als tribunals de justícia de conflictes que han
passat per fases anteriors d’intent de resolució (se sol
definir com el percentatge de disputes que arriben als
tribunals).

3	� Referència a estudis i
dades comparatives

A data d’avui no s’havia realitzat cap estudi metodolò-
gic sobre la implementació d’un sistema de mediació a
Catalunya, i és per això que la investigació realitzada es
pot considerar pionera en aquest àmbit. Diferents estu-
dis realitzats a Catalunya i Espanya (CGPJ, 2008, 2009;
DJGC, 2005; ICAB, 2008) s’han centrat en oferir una
visió el més exhaustiva possible de la situació de la jus-
tícia ordinària en els últims anys, amb xifres sobre els
indicadors habitualment utilitzats en aquest àmbit (taxes
de pendència, congestió, resolució, sentència i litigiosi-
tat) i sobre la durada dels processos. En termes de cost
econòmic alguns dels treballs han estat els desenvolu-
pats per Pastor (2003), Pastor i Vargas (2002), Ayuso i
Guillén (2009), centrats també en l’àmbit de la justícia
ordinària. Així mateix en Ayuso et al. (2010) es poden
analitzar diferents aproximacions a la quantificació de
l’impacte que el sistema judicial i el seu funcionament
poden tenir en l’economia d’un país.

No obstant això, quan l’objectiu és referenciar treballs
que se centrin en l’anàlisi de la mediació des d’un punt
de vista quantitatiu, en termes d’eficiència i eficàcia del
sistema, i de l’anàlisi dels paràmetres a considerar en el
disseny d’un model de costos, les aproximacions més
properes cal buscar-les en treballs realitzats en altres pa-
ïsos en els quals els processos de mediació estan molt
més desenvolupats. L’avaluació de diferents alternati-
ves ADR i les seves característiques fonamentals poden
trobar-se en els treballs de Constantino i Sickles-Merc-
hant (1996), Clermont (2008), McEwen (1991), Patton
(1990), Posovac i Raimond (1997), Susskind (1986),

Tyler (1989), Worthen et al. (1997) i Wholey et al. (1994),
així com en diferents estudis de la Administrative Confe-
rence of the United States (1995) i de la Federal Deposit
Insurance Corporation (1997, 1999).

Treballs, com els realitzats per Brett et al. (1996) i Scher
(1996) han analitzat l’efectivitat de la mediació, mentre
que en uns altres com el de Hedden (2004) es poden
extreure algunes de les conclusions més rellevants de
la implementació de processos de mediació als Estats
Units. Un altre treball que pot servir de referència, enca-
ra que lligat a la justícia ordinària, és “The costs of ordi-
nary litigation” de Trubeck et al. (1983), en el qual a més
a més s’hi pot trobar una anàlisi detallada dels principals
aspectes a tenir en compte en el disseny d’una piràmi-
de de litigiositat. Els treballs de Marc Galenter (1983,
1989), així com el treball de Wouters i Van Loon (1992)
“Civil Litigation in Belgium: the reconstuction of the pyra-
mid of legal disputes” determinen, igualment, punts de
referència en la recerca a realitzar.

Com resum dels diferents treballs analitzats podem
concloure que l’abast dels processos de mediació varia
notablement en els diferents àmbits, però és possible
consensuar una estructura comuna, i dissenyar algu-
nes particularitats per a adaptar-se a cada programa de
mediació en concret. L’avaluació efectiva del cost de la
mediació conté alguns elements bàsics comuns que es
poden sintetitzar en els següents punts:

a)	 Utilització de la mediació. El percentatge de casos
que es resolen per mediació (o que potencial-
ment es podrien resoldre per aquesta via), l’estal-
vi de temps (temps que es triga a solucionar un
conflicte per la via de la mediació comparat amb
l’empleat en la justícia ordinària), i l’estalvi de
costos (quantitat d’estalvi econòmic generat per
la disminució de despeses d’administració, in-
cloent-hi personal, temps, diners i altres factors
quantificables, comparat amb el sistema judicial
clàssic) són alguns dels paràmetres fonamentals
a tenir en compte.

b)	 Nivell de satisfacció dels usuaris. Es tracta d’ava-
luar el grau de satisfacció que les parts involucra-
des (incloent, si és possible al mediador) tenen
amb el mecanisme de resolució de conflictes
analitzat.

c)	 Millora de les relacions socials entre les parts. Es
tracta de determinar si el procés de mediació uti-
litzat ha aconseguit relaxar les tensions que hi ha
entre les parts afectades (fins i tot encara que no
s’hagi arribat a un acord amistós).

La mediació dins la piràmide de litigiositat per a Catalunya: anàlisi de costos

Llibre Blanc de la Mediació a Catalunya

834

CAPÍTOL 15

d)	 Definició d’indicadors apropiats per a donar a
l’abast als objectius estratègics definits en els
subapartats anteriors.

Respecte als costos es tenen en compte fonamentalment
els honoraris mitjans lligats a la mediació, el nombre de
vegades que les parts han hagut de reunir-se fins a arri-
bar a un acord, i el nombre de mediadors que intervenen
en cada procés de mediació, encara que podria arribar-
se a considerar altres costos com els lligats a la formació
dels mediadors i els costos administratius. Igualment
rellevant resulta realitzar una anàlisi del percentatge de
casos en els quals la mediació ha suposat arribar a un
acord de manera definitiva, en contraposició a aquelles
situacions en les quals l’acord no ha estat possible, i el
conflicte ha seguit la via judicial (per tant, conseqüent-
ment, aparellat un sobrecost).

Els treballs analitzats també revelen conclusions impor-
tants sobre els punts més fonamentals a tenir en compte
en la quantificació de l’èxit de la implantació d’un sis-
tema de mediació. Les mesures d’efectivitat d’un pro-
grama de mediació estan dirigides a avaluar l’impacte
d’aquest programa en l’abast dels objectius perseguits
pel mateix. L’eficiència es mesura quantificant el cost
per l’Administració a l’utilitzar les ADR enlloc de l’ús dels
processos tradicionals. En aquest sentit és necessari
analitzar si l’ús de la mediació és més o menys cara que
l’ús d’altres vies alternatives de resolució de conflictes
(costos mesurats en diners, temps o altres factors quan-
tificables). Així mateix, resulta d’especial interès analitzar
el temps requerit per a la resolució de conflictes utilitzant
ADR, davant dels sistemes tradicionals.

Finalment, l’efectivitat mesura els resultats del sistema
com, per exemple, el nombre d’acords arribats mitjan-
çant la mediació davant d’altres mètodes tradicionals, la
naturalesa dels acords, el nombre de persones que han
hagut d’intervenir o el percentatge de reiteració dels con-
flictes. D’especial interès resultaria analitzar la correlació
entre els resultats de la mediació i les característiques de
cada cas intervingut.

4	� Justícia ordinària a
Catalunya: un sistema
congestionat

L’estudi del nivell superior de la piràmide de litigiositat,
centrat en la justícia ordinària, permet extreure conclu-

sions molt rellevants sobre la conveniència de desenvo-
lupar tècniques ADR, i sobre les quantitats pressupostà-
ries dels processos ordinaris que podrien ser alliberades
en aquesta situació.

En aquest sentit els aspectes tractats en aquesta part
del capítol han estat els següents, sempre referits a Ca-
talunya:

1.	 Càlcul de les principals xifres sobre el moviment
d’assumptes en justícia ordinària (període 2006-
2009).

2.	 Anàlisi de la taxa de litigiositat (període 2006-
2009).

3.	 Anàlisi de taxes de pendència, resolució, sentència
i congestió (període 2006-2009).

4.	 Despesa en l’Administració de Justícia a Catalunya.

5.	 Càlcul del cost econòmic dels assumptes judicials.

Els principals resultats obtinguts fins ara, i que queden
de manifest amb les xifres que presentem en els pròxims
apartats, han estat els següents:

1.	 L’anàlisi del nivell superior de la piràmide de litigi-
ositat revela una congestió del sistema judicial a
Catalunya, que s’ha accentuat a l’any 2009.

2.	 L’augment del nombre d’òrgans judicials a l’any
2009 no ha estat suficient per a absorbir l’augment
observat en la litigiositat, malgrat que ha augmen-
tat el volum d’assumptes resolts.

3.	 La taxa de pendència és creixent, és a dir, l’aug-
ment en la taxa de resolució no ha estat suficient
per a absorbir l’augment en la taxa de litigiositat.

4.	 La falta de recursos materials i humans en l’àm-
bit judicial que permetin millorar a curt termini
les taxes de pendència, congestió i resolució fan
pensar en la necessitat de desenvolupar mèto-
des alternatius de resolució de conflictes que
ajudin a descongestionar el sistema judicial a
Catalunya.

5.	 La litigiositat (nombre d’assumptes que ingres-
sen cada any per cada 100 habitants) a Cata-
lunya segueix augmentant en els darrers anys
malgrat l’augment de població que s’ha experi-
mentat.

La part final del treball es centrarà estrictament en
mediació, en l’anàlisi dels seus costos, degudament re-
lativitzats als costos de la justícia ordinària.

La mediació dins la piràmide de litigiositat per a Catalunya: anàlisi de costos

Llibre Blanc de la Mediació a Catalunya

835

CAPÍTOL 15

4.1	� Principals xifres sobre el moviment
d’assumptes en justícia ordinària
(període 2006-2009) a Catalunya

Nombre d’òrgans judicials

La Taula 1 mostra el nombre d’òrgans judicials que hi ha
a Catalunya, diferenciats segons les quatre províncies i
per als anys 2006, 2007, 2008 i 2009.

Taula 1. Nombre d’òrgans judicials

Província 2006 2007 2008 2009

Barcelona 375 385 400 411

Girona 54 55 57 58

Lleida 28 28 29 30

Tarragona 58 61 62 64

Total 515 529 548 563 (*)

Font: CGPJ (2010) (*) Aquesta xifra és la suma de les quatre pro-
víncies però no coincideix amb la publicada al CGPJ per a la Comu-
nitat Autònoma de Catalunya.

A Catalunya, entre 2006 i 2009 el nombre d’òrgans ju-
dicials ha passat de 515 a 563, per tant es pot dir que

l‘augment ha estat molt significatiu, ja que s’han posat
en funcionament 48 òrgans, dels quals 36 corresponen
a la província de Barcelona, 2 a Lleida, 4 a Girona i 6 a
Tarragona.

Barcelona és la província que té la majoria dels òrgans
de Catalunya. Segons es desprèn de la taula, Barcelona i
Tarragona són les províncies on el creixement en el nom-
bre d’òrgans judicials ha estat més marcat.

La composició per províncies indica que Barcelona té el
73% dels òrgans judicials de Catalunya, Girona en té el
10%, Lleida el 6% i Tarragona l’11%.

En termes percentuals podem dir que en quatre anys el
nombre d’òrgans judicials ha augmentat d’un 10% apro-
ximadament a tot Catalunya, encara que per províncies,
l’augment percentual més important es produeix a Bar-
celona.

Moviment d’assumptes. Xifres absolutes

Les xifres dels moviments d’assumptes des de 2006 fins
a 2009 es presenten per a les quatre províncies catala-
nes en la Taula 2.

Taula 2. Moviment d’assumptes. Xifres absolutes

Província Barcelona

2006 2007 2008 2009

Assumptes ingressats 871.549 897.798 965.502 1.040.041

Assumptes resolts 853.085 900.401 933.506 1.006.337

Assumptes en tràmit al final del període 233.297 236.692 269.559 304.260

Assumptes en tràmit a l’inici del període 213.435 234.263 236.692 269.562

Assumptes resolts mitjançant sentència 148.961 155.130 165.306 172.465

Assumptes resolts mitjançant interlocutòria 126.556 542.187 602.000 699.407

Província Girona

2006 2007 2008 2009

Assumptes ingressats 111.952 113.013 121.828 134.869

Assumptes resolts 110.218 112.185 118.556 131.607

Assumptes en tràmit al final del període 39.546 39.541 43.085 45.325

Assumptes en tràmit a l’inici del període 37.985 39.546 39.541 43.085

l

La mediació dins la piràmide de litigiositat per a Catalunya: anàlisi de costos

Llibre Blanc de la Mediació a Catalunya

836

CAPÍTOL 15

Província Girona

2006 2007 2008 2009

Assumptes resolts mitjançant sentència 21.151 20.273 22.141 23.149

Assumptes resolts mitjançant interlocutòria 15.589 67.632 83.177 99.400

Província Lleida

2006 2007 2008 2009

Assumptes ingressats 50.976 52.562 61.285 64.283

Assumptes resolts 49.611 49.767 58.896 59.913

Assumptes en tràmit al final del període 14.889 18.117 18.979 21.973

Assumptes en tràmit a l’inici del període 13.052 14.889 18.117 18.979

Assumptes resolts mitjançant sentència 10.122 10.135 10.406 11.251

Assumptes resolts mitjançant interlocutòria 8.487 25.230 32.637 35.757

Província Tarragona

2006 2007 2008 2009

Assumptes ingressats 140.384 147.116 162.822 170.404

Assumptes resolts 136.188 144.828 157.436 165.796

Assumptes en tràmit al final del període 43.481 46.961 53.407 58.927

Assumptes en tràmit a l’inici del període 38.316 43.481 46.961 53.411

Assumptes resolts mitjançant sentència 19.186 21.062 23.220 23.769

Assumptes resolts mitjançant interlocutòria 18.445 95.023 117.762 123.657

Font: CGPJ (2010).

l

Amb caràcter general, veiem que el comportament del
moviment d’assumptes és molt similar a totes les pro-
víncies, malgrat que les províncies tenen un volum molt
diferent. Hi ha un augment dels moviments d’assumptes
als òrgans judicials de Catalunya entre l’any 2006 i l’any
2009. Hi ha més assumptes ingressats però també més
assumptes resolts, més assumptes en tràmit al final de
cada període, més assumptes en tràmit a l’inici de cada
període i més assumptes resolts mitjançant sentència i,
sobretot, mitjançant interlocutòria.

El total d’assumptes ingressats a Catalunya l’any 2009,
sumant les quatre províncies és de 1.409.597 assump-
tes: 1.040.041 a Barcelona, 134.869 a Girona, 64.283 a
Lleida i 170.404 a Tarragona.

La principal conclusió de les xifres presentades a la
Taula 2 és que hi ha un augment generalitzat de volum
d’activitat en l’ingrés, tramitació i resolució d’assumptes
a Catalunya, però l’increment en la capacitat de resolu-

ció, malgrat que augmenta, no és suficient per a absorbir
l’increment del nombre d’assumptes ingressats anual-
ment.

Respecte l’any 2006, al 2009 s’observa que el nombre
d’assumptes que s’han resolt mitjançant interlocutòries
és en aquest darrer any molt superior al nombre d’as-
sumptes que es resolen mitjançant sentència. I això es
veu a totes quatre províncies des de l’any 2007.

La primera magnitud a analitzar amb detall és el nombre
d’assumptes ingressats. Veient el seu comportament per
províncies es dedueix que en els darrers anys es pro-
dueix de forma persistent un augment dels assumptes
de nou ingrés cada any. Per al total de Catalunya a l’any
2006 es van ingressar 1.174.861 assumptes (871.549 a
Barcelona, 111.952 a Girona, 50.976 a Lleida i 140.384
a Tarragona), i a l’any 2009 es van ingressar 1.409.597
assumptes. Per tant podem dir que s’experimenta un
augment percentual del 19,98% dels assumptes ingres-

La mediació dins la piràmide de litigiositat per a Catalunya: anàlisi de costos

Llibre Blanc de la Mediació a Catalunya

837

CAPÍTOL 15

sats entre 2006 i 2009, és a dir pràcticament un 20%
d’augment a Catalunya durant el total d’aquest període
de quatre anys.

En la mateixa línia que l’augment d’assumptes ingres-
sats, es produeix un increment molt elevat del nombre
d’assumptes resolts. Es passa d’un total d’assumptes
resolts d’1.149.102 al 2006 a 1.363.653 l’any 2009,
per tant hi ha un augment del 18,67% en el total d’as-
sumptes resolts als òrgans judicials de Catalunya. De
tota manera, la diferència entre el nombre d’assump-
tes ingressats i el nombre d’assumptes resolts en un
any concret va essent cada vegada més marcada. Per
exemple, a Barcelona al 2006 varen ingressar 871.549
assumptes, i se’n van resoldre aquell mateix any
853.085, per tant hi havia una diferència de 18.464
assumptes. En canvi, a Barcelona l’any 2009 van in-
gressar 1.040.041 assumptes i el nombre d’assumptes
resolts va ser de 1.006.337, una diferència de 33.704
assumptes que mostra una tendència a l’acumulació
d’assumptes als òrgans judicials, si es compara amb la
diferència que hi havia l’any 2006.

Hi ha una altra dada destacada i favorable, que manifes-
ta com el nombre d’assumptes resolts un any concret és

sistemàticament superior al nombre d’assumptes ingres-
sats l’any anterior. Aquest fet es produeix a totes les pro-
víncies excepte a Lleida, on no es va donar ni al 2007,
ni al 2009. Per tant això indica una major congestió als
òrgans judicials d’aquesta província, malgrat que per ser
la que té un volum d’assumptes menor comparada amb
la resta de províncies de Catalunya, no assoleix el mateix
impacte que si la diferència es produís a la província
de Barcelona, on el nombre d’assumptes ingressats és
més de 16 vegades superior que a Lleida (a Barcelona al
2009 s’ingressaren 1.040.041 assumptes mentre a Llei-
da varen ser 64.283).

Moviment d’assumptes. Total Catalunya.
Xifres totals

La Taula 3 mostra el total de moviments d’assumptes de
Catalunya des de 2006 fins a 2009. En xifres absolutes
s’observa un creixement tant en el nombre d’assump-
tes ingressats com en el nombre d’assumptes resolts, i
el nombre d’assumptes en tràmit al final del període és
creixent.

Taula 3. Moviment d’assumptes. Total Catalunya. Xifres totals

Província Total Catalunya

2006 2007 2008 2009

Assumptes ingressats 1.174.861 1.210.489 1.311.437 1.409.597

Assumptes resolts 1.149.102 1.207.181 1.268.394 1.363.653

Assumptes en tràmit al final del període 331.213 341.311 385.030 430.485

Assumptes en tràmit a l’inici del període 302.788 332.179 341.311 385.037

Assumptes resolts mitjançant sentència 199.420 206.600 221.073 230.634

Assumptes resolts mitjançant interlocutòria 169.077 730.072 835.612 958.221

Font: CGPJ (2010).

De la Taula 3 es desprenen un seguit de conclusions glo-
bals del moviment d’assumptes a Catalunya des de l’any
2006 fins al 2009. Les principals característiques són:

a)	 El nombre d’assumptes ingressats augmenta anu-
alment i per al 2010, de seguir aquesta tendència,
s’arribaria a un milió i mig d’assumptes ingressats.

b)	 En el període estudiat (2006-2009), el nombre
d’assumptes resolts augmenta anualment i supera

el nombre d’assumptes ingressats l’any anterior,
però no el nombre d’assumptes ingressats l’any en
curs.

c)	 El nombre d’assumptes en tràmit al final del pe-
ríode augmenta cada any i ja supera els 400.000
assumptes al 2009 per a tot Catalunya.

d)	 El nombre d’assumptes en tràmit a l’inici del perí-
ode va creixent cada any i a l’any 2009 suposa un

La mediació dins la piràmide de litigiositat per a Catalunya: anàlisi de costos

Llibre Blanc de la Mediació a Catalunya

838

CAPÍTOL 15

total de 385.000 assumptes en tramitació a l’inici
del període a tot Catalunya.

e)	 El nombre d’assumptes resolts mitjançant sentèn-
cia creix cada any i supera els 230.000 assumptes
l’any 2009 a Catalunya.

f)	 El nombre d’assumptes resolts mitjançant interlo-
cutòries augmenta molt en els últims tres anys i
si segueix aquesta tendència recent, superarà el
milió d’assumptes resolts mitjançant interlocutòria
a Catalunya al final del 2010.

Moviment d’assumptes. Taxes de variació

La Taula 4 presenta un detall de les taxes de variació
que han experimentat els moviments d’assumptes a les

províncies de Catalunya entre l’any 2006 i el 2009 i, per
tant, mostra l’evolució del moviment d’assumptes que
permet la comparació entre províncies.

Exceptuant Lleida, el creixement dels assumptes ingres-
sats és notablement superior al dels resolts entre 2006
i 2009, i per tant, augmenta la taxa de congestió en els
jutjats.

De la Taula 4 es desprenen algunes conclusions impor-
tants, que val la pena analitzar amb deteniment. Per una
banda que el creixement percentual anual d’assumptes
ingressats al òrgans de la província de Barcelona i a Gi-
rona ha augmentat molt més que a les altres dues pro-
víncies. Per altra banda, també a Barcelona i a Girona és
on a l’any 2009 respecte al 2008 es produeix una major
taxa de creixement dels assumptes resolts.

Taula 4. Moviment d’assumptes. Taxes de variació

Província	
Barcelona

2007/2006 2008/2007 2009/2008

Assumptes ingressats 3,01% 7,54% 7,72%

Assumptes resolts 5,55% 3,68% 7,80%

Assumptes en tràmit al final del període 1,46% 13,89% 12,87%

Assumptes en tràmit a l’inici del període 9,76% 1,04% 13,89%

Assumptes resolts mitjançant sentència 4,14% 6,56% 4,33%

Província	
Girona

2007/2006 2008/2007 2009/2008

Assumptes ingressats 0,95% 7,80% 10,70%

Assumptes resolts 1,78% 5,68% 11,01%

Assumptes en tràmit al final del període –0,01% 8,96% 5,20%

Assumptes en tràmit a l’inici del període 4,11% –0,01% 8,96%

Assumptes resolts mitjançant sentència –4,15% 9,21% 4,55%

Província	
Lleida

2007/2006 2008/2007 2009/2008

Assumptes ingressats 3,11% 16,60% 4,89%

Assumptes resolts 0,31% 18,34% 1,73%

Assumptes en tràmit al final del període 21,68% 4,76% 15,78%

Assumptes en tràmit a l’inici del període 14,07% 21,68% 4,76%

Assumptes resolts mitjançant sentència 0,13% 2,67% 8,12%

l

La mediació dins la piràmide de litigiositat per a Catalunya: anàlisi de costos

Llibre Blanc de la Mediació a Catalunya

839

CAPÍTOL 15

Província	
Tarragona

2007/2006 2008/2007 2009/2008

Assumptes ingressats 4,80% 10,68% 4,66%

Assumptes resolts 6,34% 8,71% 5,31%

Assumptes en tràmit al final del període 8,00% 13,73% 10,34%

Assumptes en tràmit a l’inici del període 13,48% 8,00% 13,73%

Assumptes resolts mitjançant sentència 9,78% 10,25% 2,36%

Font: CGPJ (2010) i elaboració pròpia.

l

Un fet destacat és que el nombre d’assumptes en trà-
mit a l’inici del període experimenta un creixement del
13,98% a la província Barcelona entre l’any 2008 i l’any
2009. Aquesta dada, atès el volum d’assumptes que es
tracten als òrgans judicials d’aquesta província, suposa
un indicador del volum creixent d’activitat que s’està as-
sumint. Malgrat l’elevada taxa de creixement a la provín-
cia de Barcelona en el volum d’assumptes ingressats,
l’augment d’assumptes resolts al 2009 respecte al 2008
ha estat el doble que l’obtingut quan es compara el 2008
amb l’any 2007. El creixement dels assumptes resolts
a Barcelona és del 7,80% entre 2008 i 2009, davant
el creixement dels assumptes resolts del 3,68% entre
2007 i 2008, en aquesta mateixa província.

De forma general i posant de manifest el creixement de
la dinàmica del sistema judicial a Catalunya, llevat de

l’excepció a la província de Girona en la taxa de crei-

xement del nombre d’assumptes en tràmit a l’inici del

període que és negativa quan es compara l’any 2008

amb l’any 2007, es posa de manifest que a totes les pro-

víncies es produeixen anualment taxes de creixement

positives en el moviment d’assumptes en tràmit a l’inici

del període entre 2007 i 2009.

Moviment d’assumptes. Total Catalunya.
Taxes de variació

La Taula 5 mostra la taxa de variació en el moviment

d’assumptes global a Catalunya entre l’any 2006 i l’any

2009.

Taula 5. Moviment d’assumptes. Total Catalunya. Taxes de variació

Total Catalunya

2007/2006 2008/2007 2009/2008

Assumptes ingressats 3,03% 8,34% 7,48%

Assumptes resolts 5,05% 5,07% 7,51%

Assumptes en tràmit al final del període 3,05% 12,81% 11,81%

Assumptes en tràmit a l’inici del període 9,71% 2,75% 12,81%

Assumptes resolts mitjançant sentència 3,60% 7,01% 4,32%

Font: CGPJ (2010) i elaboració pròpia.

Les taxes de variació reflecteixen un augment molt im-
portant en el nombre d’assumptes ingressats que no es
veu compensat amb un augment en el nombre d’as-

sumptes resolts, excepte a l’any 2009 respecte al 2008
on ambdues taxes de creixement convergeixen i es situ-
en al voltant del 7,5%.

La mediació dins la piràmide de litigiositat per a Catalunya: anàlisi de costos

Llibre Blanc de la Mediació a Catalunya

840

CAPÍTOL 15

Com posen de manifest les xifres d’assumptes en trà-
mit al final del període, encara hi ha creixements al
voltant del 12% en aquest nombre d’assumptes en
tràmit al final del període en els darrers dos anys. En
canvi, al 2007 respecte al 2006, l’increment del nom-
bre d’assumptes en tràmit havia estat al voltant del
3%.

Els assumptes en tràmit a l’inici del període havien
crescut d’un 12,81% al 2009 respecte al 2008, quan
al 2008 respecte al 2007 només ho havien fet en un
2,75%. Possiblement atesa la naturalesa dels assump-
tes ingressats als dos darrers anys, també es percep una
desacceleració en el creixement del nombre d’assump-
tes resolts mitjançant sentència, que havia crescut un
7,01% al 2008 respecte al 2007 i que al 2009 respecte
al 2008 només creix un 4,32%.

4.2	� Anàlisi de la taxa de litigiositat a
Catalunya

Taxes de litigiositat (per cada 100 habitants)

La Taula 6 mostra les taxes de litigiositat a Catalunya i
per províncies des de 2006, fins a 2009. La taxa de li-
tigiositat és una mesura que s’obté de dividir el nombre
d’assumptes ingressats respecte a la població resident a
Catalunya i s’expressa en termes del nombre d’assump-
tes per cada 100 habitants.

La taxa de litigiositat té en compte la grandària de la
població que resideix a Catalunya i, malgrat que no és
exclusivament aquesta població, els habitants de Catalu-
nya i les empreses i institucions vinculades a Catalunya
estarien generant la major part dels assumptes que s’in-
gressen en els òrgans judicials.

Taula 6. Taxes de litigiositat (per cada 100 habitants)

Província 2006 2007 2008 2009

Barcelona 16,42 16,84 17,83 18,95

Girona 16,29 16,00 16,65 18,04

Lleida 12,51 12,70 14,36 14,73

Tarragona 19,22 19,41 20,64 21,21

Total 16,47 16,79 17,81 18,86

Font: CGPJ (2010) i elaboració pròpia a partir de dades del INE i IDESCAT. Població Barcelona: 5.309.404 (any 2006); 5.332.513 (any
2007); 5.416.447 (any 2008); 5.487.935 (any 2009). Girona: 687.331 (any 2006); 706.185 (any 2007); 731.864 (any 2008); 747.782
(any 2009). Lleida: 407.496 (any 2006); 414.015 (any 2007); 426.872 (any 2008); 436.402 (any 2009). Tarragona: 730.466 (any 2006);
757.795 (any 2007); 788.895 (any 2008); 803.301 (any 2009). Total Catalunya: 7.134.697 (any 2006); 7.210.508 (any 2007); 7.364.078
(any 2008); 7.475.420 (any 2009).

El nombre d’assumptes ingressats als òrgans judicials de
Catalunya es troba vora de 18,86 assumptes per cada
100 habitants en la dada més recent que fa referència
a l’any 2009. Aquesta dada és lleugerament superior a
l’observada per a l’any 2008, de 17,81.

La taxa de litigiositat global de Catalunya és cada any
lleugerament superior a l’any anterior entre 2006 i 2008,
i creix també a l’any 2009, malgrat que l’anàlisi per pro-
víncies ofereix una perspectiva més concreta.

Per exemple, a la província de Tarragona és on hi ha una
taxa de litigiositat més elevada de totes les províncies de
Catalunya. Ja a l’any 2008 a la província de Tarragona
se superaven els 20 assumptes per cada 100 habitants
d’aquesta província, i a l’any 2009 hi ha 21,21 assump-

tes per cada 100 habitants. En canvi, a la província de
Lleida és on hi ha una taxa de litigiositat inferior respecte
a la resta de províncies i al 2008 encara no s’ingressaven
15 assumptes per cada 100 habitants, dada que també
es confirma a l’any 2009.

La taxa de litigiositat es va incrementar durant l’any 2008
d’un 6,08% a Catalunya. Els rangs de variació oscil·len
entre l’increment del 4,02% de Girona i el 13,08% de
Lleida.

Com que la taxa de litigiositat creix a totes les províncies,
també ho fa en el conjunt de Catalunya i de seguir cons-
tant la tendència actual, a l’any 2010 es veuria una taxa
de litigiositat molt a prop dels 20 assumptes per cada
100 habitants en el conjunt de Catalunya.

La mediació dins la piràmide de litigiositat per a Catalunya: anàlisi de costos

Llibre Blanc de la Mediació a Catalunya

841

CAPÍTOL 15

4.3	� Anàlisi de la taxa de resolució, taxa
de pendència, taxa de sentència i
taxa de congestió a Catalunya

Principals taxes sobre el funcionament de la
justícia. Total de Catalunya

Les taxes de resolució, pendència, sentència i congestió
són, probablement, els indicadors més utilitzats a nivell
internacional per a amidar l’eficiència del sistema judi-
cial. Per a calcular-les és necessari disposar de dades
suficients sobre el moviment d’assumptes dintre de la
justícia, tal com ha estat presentat en l’apartat anterior.

Les taxes de resolució, pendència, sentència i conges-
tió són utilitzades per a quantificar el volum d’assump-
tes que gestiona un determinat òrgan judicial, així com
la seva eficàcia a l’hora de resoldre els conflictes que
sorgeixen. Es calculen normalment a nivell anual. Quan
aquestes taxes presenten valors en línia amb l’esperat,
la política judicial seguida és l’oportuna, i els costos eco-
nòmics suportats són els necessaris. En cas contrari, es
poden utilitzar com a indicadors d’una doble situació: i)
la inversió en el sistema judicial no s’ha realitzat correc-
tament; ii) la despesa pública en justícia no és suficient,
tenint en compte el nivell de litigiositat existent. Ambdu-
es situacions, a més, poden produir-se simultàniament,
considerant sistemes en els quals al baix pressupost
atorgat a justícia s’uneix l’existència de polítiques d’in-
versió no eficient.

Per a calcular les taxes de resolució, pendència, sentèn-
cia i congestió és necessari utilitzar informació sobre el
nombre d’assumptes ingressats en un any, els assump-
tes en tràmit (pendents) a l’inici del període, els assump-
tes en tràmit (pendents) al final del període, i el nombre
d’assumptes resolts en l’any. El càlcul de cadascuna
d’aquestes taxes es detalla a continuació.

Taxa de resolució

La taxa de resolució es calcula com el quocient entre els
assumptes resolts i els ingressats en un determinat pe-
ríode, és a dir, és un indicador de la capacitat resolutiva
dels òrgans judicials, respecte dels casos que ingressen.
S’entén per assumpte resolt (seguint la definició donada
pel CGPJ) aquell sobre el qual l’òrgan jurisdiccional cor-
responent ha dictat una resolució (sentència o interlocu-
tòria). La resolució pot posar fi al procediment (sobreseï-
ment o sentència) o pot indicar l’elevació del cas al jutjat
o tribunal sentenciador.

El valor que s’obté per a la taxa de resolució (TR) ha
d’interpretar-se de la següent manera:

–– Si TR>1, significa que el nombre d’assump-
tes resolts és major que el nombre d’assump-
tes que ingressen en un determinat període.
Com veurem després això implicarà una re-
ducció en la taxa de pendència i de congestió
de l’òrgan judicial corresponent.

–– Si TR=1, vol dir que el nombre d’assumptes
resolts coincideix amb el nombre d’assump-
tes ingressats. Això no implica necessària-
ment que no quedin assumptes per resoldre,
que poden estar acumulats de períodes an-
teriors.

–– Si TR<1, llavors el nombre d’assumptes re-
solts és menor que el nombre d’assumptes
ingressats, pel que augmenta el nombre de
casos pendents de resoldre (pendència de
l’òrgan judicial), i implícitament la congestió
del mateix.

Sobre la base de les consideracions anteriors, una taxa de
resolució major que ú va lligada a una major eficiència de
l’òrgan judicial analitzat. És a dir, com més gran sigui la
taxa de resolució més capacitat resolutiva té l’òrgan judi-
cial corresponent. No obstant això, la taxa de resolució,
com acostuma a succeir amb aquest tipus d’indicadors, té
punts febles. Bàsicament, i seguint l’informe ICAB (2008)
cal destacar els següents: 1) No té en compte els assump-
tes pendents a l’inici del període per al qual es realitza el
càlcul; 2) no té en compte els assumptes reiniciats; 3) no
indica el tipus de resolució (si ha estat per sentència o per
interlocutòria) ni les característiques de la mateixa (com-
plexitat del cas, temps emprat,...). A més, és important
tenir en compte l’existència d’altres variables que poden
afectar al moviment d’assumptes dins la justícia, com la
mobilitat judicial, l’arribada a un jutjat d’un jutge en prime-
ra destinació, etc, tots ells factors que poden comportar
una reducció en el nombre de casos resolts.

És important destacar que en aquells sistemes en els
quals existeixi col·lapse en la resolució de casos judicials
una taxa de resolució en equilibri, és a dir, igual a 1, es
pot considerar no satisfactòria, ja que no té en comp-
te en el seu càlcul una dada molt rellevant en aquests
casos: el nombre d’assumptes pendents.

Taxa de pendència

Es calcula com el quocient entre els assumptes pen-
dents al final d’un determinat període i els assumptes
resolts en el mateix. És, per tant, un indicador dels as-

La mediació dins la piràmide de litigiositat per a Catalunya: anàlisi de costos

Llibre Blanc de la Mediació a Catalunya

842

CAPÍTOL 15

sumptes que queden pendents de resoldre al final del
període d’estudi.

La interpretació de la taxa de pendència és similar a la
de resolució, que hem vist en el punt anterior. Així, com
més gran sigui la taxa de pendència, major serà el nom-
bre d’assumptes pendents, i per tant, major serà la con-
gestió de l’òrgan judicial o jurisdicció analitzada.

La interpretació de la taxa de pendència (TP) és la següent:

–– Si TP>1, significa que el nombre d’assump-
tes en tràmit a 31 de desembre de l’any d’es-
tudi és major que el nombre d’assumptes
resolts en l’any en qüestió. Normalment anirà
lligada a una reducció en la taxa de resolució,
i a un augment en la taxa de congestió de
l’òrgan judicial corresponent;

–– Si TP=1, vol dir que el nombre d’assumptes
en tràmit al final del període coincideix amb
el nombre d’assumptes resolts.

–– Si TP<1, llavors el nombre d’assumptes pen-
dents al final del període és menor que el
nombre d’assumptes resolts, pel que dismi-
nueix la taxa de congestió de l’òrgan judicial
corresponent.

Diferents estudis, com el del ICAB (2008), posen de ma-
nifest que l’existència d’una taxa de pendència elevada
pot no ser un indicador de falta d’eficiència de l’òrgan
judicial corresponent, i venir provocada per factors que
inevitablement indueixen un comportament d’aquest
tipus. Parlem, per exemple, de: 1) casos que s’incorpo-
ren al final del període, amb un temps de resolució fins a
final d’any més curt; 2) assumptes de caràcter complex,
que duen associat un període més llarg per a la seva
resolució; 3) assumptes en els quals el nombre de parts
que intervenen és elevat i que, per tant, i de manera anà-
loga a la situació anterior, requereixen períodes de temps
més llargs en la seva resolució, i 4) assumptes no resolts
a final d’any com a conseqüència de la mobilitat judicial.

No obstant això, com a regla general, i encara que tenint
en compte les consideracions realitzades sobre causes
inevitables d’augment de pendència, una taxa de pen-
dència major que ú (i fins i tot igual a ú) se sol interpretar
com una menor eficiència de l’òrgan judicial o jurisdicció
analitzada.

Taxa de sentència

Es calcula com el quocient entre el nombre de sentències
i el nombre d’assumptes resolts en l’any. Cal assenyalar
que el nombre de procediments finalitzats mitjançant sen-

tències, com s’ha posat de manifest en la Taula 3, és nota-
blement inferior al de procediments finalitzats mitjançant
interlocutòries, el que queda de manifest en el càlcul de
l’indicador corresponent, com veurem posteriorment.

Taxa de congestió

Es calcula com el quocient entre el nombre d’assump-
tes pendents a l’inici del període més els assumptes
ingressats en el mateix, en el numerador, i el nombre
d’assumptes resolts, en el denominador. Habitualment,
la taxa de congestió i la taxa de pendència són els indica-
dors utilitzats per a amidar el nivell de saturació de casos
dels òrgans judicials o de les jurisdiccions.

La interpretació de la taxa de congestió (TC) és la següent:

–– Si TC=1, vol dir que el nombre d’assumptes
en tràmit al final del període és zero, és a dir,
s’han resolt tots els casos del jutjat.

–– Si TC>1, llavors existeix congestió en l’òrgan
judicial corresponent.

Com a regla general, com més gran sigui la taxa de con-
gestió major saturació existirà en l’òrgan judicial corres-
ponent.

Una vegada definit el significat de les diferents taxes, la
Taula 7 mostra les referides al funcionament de l’Admi-
nistració de Justícia per a Catalunya entre l’any 2006 i
l’any 2009.

Taula 7. �Principals taxes sobre el funcionament de la
justícia. Total de Catalunya

2006 2007 2008 2009(*)

Taxa de
resolució

0,98 1,00 0,97 0,97

Taxa de
pendència

0,29 0,28 0,30 0,32

Taxa de
sentència

0,17 0,17 0,17 0,17

Taxa de
congestió

1,29 1,28 1,30 1,32

Font: CGPJ (2010) i elaboració pròpia. (*) Hi ha diferències inferi-
ors a l’1% entre la xifra publicada pel CGPJ i el càlcul propi de la
taxa segons la definició.

L’any 2008 duu associat una reducció en la taxa de reso-
lució de conflictes en els òrgans judicials de Catalunya res-
pecte a l’any 2007 i la taxa es manté idèntica l’any 2009.

A tots els anys i per a tot Catalunya es constata que la taxa
de pendència, que correspon al nombre d’assumptes en

La mediació dins la piràmide de litigiositat per a Catalunya: anàlisi de costos

Llibre Blanc de la Mediació a Catalunya

843

CAPÍTOL 15

tràmit al final del període respecte al nombre de casos re-
solts, va augmentant lleugerament. La taxa de sentència
(assumptes resolts mitjançant sentència respecte al total
d’assumptes ingressats) es manté constant en el 17% a
tots els anys analitzats, per al total de Catalunya.

La taxa de congestió als òrgans judicials de Catalunya
va anar augmentant lleugerament entre l’any 2006 i
l’any 2009. Com que aquesta taxa de congestió no con-
vergeix decreixent cap a la unitat, aleshores indica que
s’està produint una acumulació d’assumptes als òrgans
judicials de Catalunya. L’augment d’òrgans judicials no

ha compensat l’augment produït en el nombre d’as-
sumptes.

4.4	� Despesa en Administració de
Justícia a Catalunya

Pressupostos totals

Els pressupostos totals de l’Administració de Justícia a
Catalunya pels anys d’estudi es mostren a la Taula 8.

Taula 8. Pressupostos totals. Dades en euros

2006 2007 2008 2009

Capítol 1
Remuneracions del personal 186.311.948 215.703.419 240.533.951 261.186.656

Capítol 2
Despeses corrents de béns i serveis 89.414.588 99.093.503 125.275.520 137.147.355

Capítol 4
Transferències corrents 45.507.173 50.907.346 55.019.931 56.670.528

Capítol 5 - - -

Capítol 6
Inversions reals 11.058.868 15.510.488 18.439.413 11.769.413

Capítol 7 - - - -

Total Pressupost DGRAJ 332.292.576 381.214.755 439.268.814 466.773.953

Font: Pressupostos de la Generalitat de Catalunya. Secció: Justícia; Serveis: S. Relacions amb l’Administració de Justícia (JU05).

De les dades presentades a la Taula 8 es desprèn un
augment del pressupost total entre els anys 2006 a
2009, sent el creixement més marcat el produït entre
els anys 2007 i 2008, del 15,23%. Entre 2006 i 2007,
la taxa de creixement va ser del 14,72%. En el 2009,
encara que el pressupost ha seguit creixent, ho ha fet a
un ritme menys marcat, del 6,26% respecte a l’observat
per al període anterior.

Per capítols, la partida pressupostària més elevada és la
corresponent a Remuneracions del personal, que en el
2008 va créixer un 11,51% respecte a l’observada per
a 2007, i en el 2007 un 15,78% respecte al 2006. En el
2009 el creixement ha estat més moderat, del 8,59%.
Les despeses corrents de béns i serveis, que en el 2008
havia crescut un 26,42% respecte al 2007, ha reduït
notablement el ritme de creixement en el 2009, sent ara

del 9,48%, tornant a la taxa de creixement observada en
2007 respecte a 2006, del 10,82%.

Els pressupostos destinats a transferències corrents i in-
versions reals mostren una tendència decreixent en les
taxes observades entre 2006 i 2009, en el segon cas pro-
bablement justificat per la finalització de la construcció
de la Ciutat de la Justícia, en la província de Barcelona.

Evolució de la despesa en Administració de
Justícia

La Taula 9 mostra l’evolució de la despesa en Adminis-
tració de Justícia a Catalunya des de l’any 2006 a l’any
2009. Es mostra la despesa, el seu increment percentu-
al, la despesa per habitant i pel nombre d’òrgans judici-
als que hi ha a Catalunya, així com els seus respectius
creixements anuals.

La mediació dins la piràmide de litigiositat per a Catalunya: anàlisi de costos

Llibre Blanc de la Mediació a Catalunya

844

CAPÍTOL 15

Taula 9. Evolució de la despesa en Administració de Justícia a Catalunya

2006 2007 2008 2009

Despesa (euros) 332.292.576 381.214.755 439.268.814 466.773.953

Increment - 14,72% 15,23% 6,26%

Despesa per habitant (euros) 46,57 52,87 59,65 62,44

Increment - 13,52% 12,83% 4,68%

Despesa per òrgans (euros) 645.228,30 720.632,81 801.585,43 829.083,40

Increment - 11,69% 11,23% 3,43%

Font: Elaboració pròpia a partir dels pressupostos generals.

Taula 10. �Evolució de la despesa en Administració de Justícia, segons el nombre d’òrgans judicials i els assumptes
resolts a Catalunya. Despeses en euros

2006 2007 2008 2009

Pressupost 332.292.576 381.214.755 439.268.814 466.773.953

Òrgans 515 529 548 563

Despesa per òrgan 645.228,30 720.632,81 801.585,43 829.083,40

Nombre d’assumptes resolts per sentènciaa 199.420 206.600 221.073 230.634

Nombre d’assumptes resolts per interlocutòriaa 169.077 730.072 835.612 958.221

Nombre total d’assumptes resoltsa 1.149.102 1.207.181 1.268.394 1.363.653

Despesa per ass. resolt per sentènciab 749,83 830,33 894,14 910,74

Despesa per ass. resolt per interlocutòriab 884,40 234,97 236,56 219,21

Despesa per assumpte resolt 289,18 315,79 346,32 342,30

Font: Elaboració pròpia. aSegons dades publicades pel CGPJ. La suma del nombre d’assumptes resolts per sentència i del nombre d’as-
sumptes resolts per interlocutòries no és igual al nombre total d’assumptes resolts. bSuposant que l’activitat que condueix a la sentència
i a l’interlocutòria, com producte final, representés el 45%, en cada cas, del producte total d’un òrgan judicial, –el 10% restant serien
altres mètodes1.

La despesa en Justícia, com ja comentàvem en el punt
anterior, ha sofert increments anuals al voltant del 15%
entre els anys 2006 i 2008, i es redueix la taxa de creixe-
ment en el 2009 a un 6,26%.

Respecte al comportament observat en relació al total
d’habitants de Catalunya, es donen increments de la
despesa per habitant (que passa de 46,57 euros per ha-
bitant a l’any 2006, a 62,44 euros per habitant a l’any

2009), però l’increment de la despesa es desaccelera de
forma molt marcada en l’últim any.

En relació als òrgans judicials existents, la despesa per
òrgan és cada cop més elevada, en termes nominals,
però mentre que la despesa s’ha incrementat al voltant
d’un 11% anual en el període 2006-2008, en el 2009
respecte al 2008 la taxa de creixement ha estat notable-
ment inferior, del 3,43%.

La mediació dins la piràmide de litigiositat per a Catalunya: anàlisi de costos

Llibre Blanc de la Mediació a Catalunya

845

CAPÍTOL 15

4.5	� El cost econòmic dels assumptes
judicials

Evolució de la despesa en Administració
de Justícia, segons el nombre d’òrgans
judicials i els assumptes resolts

La Taula 10 mostra un seguit de magnituds que per-
meten valorar l’evolució, des de l’any 2006 fins a l’any
2009, de la despesa en l’Administració de Justícia de
Catalunya, tant pel què fa a la despesa relativa al nom-
bre d’òrgans judicials, com a la quantitat d’assumptes
resolts.

De les xifres de la Taula 10 es desprèn que pel període
2006-2008 la despesa en l’Administració creix tant si es
mira en termes de despesa per òrgan com per nombre
d’assumptes resolts per sentència i per nombre d’as-
sumptes resolts per interlocutòria. Aquest comportament
s’observa també per a l’any 2009, encara que en aquest
cas el cost unitari dels assumptes resolts per interlocu-
tòria és lleugerament inferior a l’observat en 2008, tenint
en compte la taxa de creixement de les interlocutòries
entre 2008 i 2009, del 14,67%.

La despesa per assumpte resolt creix a l’entorn del 9%
anual, amb l’excepció del 2009, en el qual s’observa un
decreixement del 1,16%. No obstant això aquestes xi-
fres reflecteixen un comportament en termes nominals
(la comparança en termes reals implicaria deflactar les
quantitats presentades utilitzant algun dels deflactors

habitualment utilitzats, com l’IPC o el deflactor del PIB,
entre altres possibilitats). La despesa per assumpte re-
solt mitjançant sentència és entre 3,5 i 3,8 vegades su-
perior a la despesa de l’assumpte resolt per interlocutò-
ria, sense considerar l’any 2006 en el qual el nombre de
sentències i d’interlocutòries mostra xifres més similars.
En el 2009 arriba a ser 4,1 vegades superior la despesa
per assumpte resolt per sentència respecte al resolt per
interlocutòria.

4.6	� Pressupost associat a la
desjudicialització dels casos:
formulació d’escenaris

Malla de percentatge de reducció dels as-
sumptes resolts en justícia ordinària (casos re-
solts per interlocutòries) i pressupost alliberat

En les Taules 11 i 12 presentem un conjunt d’escenaris
dirigits a quantificar el pressupost de l’Administració de
Justícia que podria quedar alliberat si un percentatge
dels casos actualment resolts en Justícia Ordinària pas-
sessin a ser resolts per altres mètodes alternatius de re-
solució de conflictes. En la Taula 11 analitzem diferents
supòsits relatius a la reducció de conflictes resolts per
interlocutòries. En la Taula 12 realitzem la mateixa anàli-
si, però tenint en compte una reducció en el nombre de
casos resolts mitjançant sentència.

Taula 11. �Malla de percentatge de reducció del assumptes resolts en justícia ordinària (casos resolts per interlo-
cutòries) i pressupost alliberat

Percentatges de reducció Nombre d’assumptes Imports alliberats (*)

1,25% 10.445 2.470.887

1,5% 12.534 2.965.064

1,75% 14.623 3.459.242

2% 16.712 3.953.419

2,25% 18.801 4.447.597

2,5% 20.890 4.941.774

2,75% 22.979 5.435.952

3% 25.068 5.930.129

Font: Elaboració pròpia a partir de dades de despesa del 2008. (*) Aquest import s’ha calculat suposant que l’activitat que condueix a les
interlocutòries, com producte final, representa el 45% del pressupost total d’un òrgan judicial.

La mediació dins la piràmide de litigiositat per a Catalunya: anàlisi de costos

Llibre Blanc de la Mediació a Catalunya

846

CAPÍTOL 15

Si l’1,25% dels assumptes resolts mitjançant interlocu-
tòries no arribessin a la justícia ordinària (i es resolgues-
sin per tècniques ADR, com la mediació), el pressupost
de l’Administració de Justícia podria quedar alliberat
en xifres properes als 2,5 milions d’euros. Lògicament
aquesta xifra haurà de ser relativitzada amb les despeses
associades a la mediació per a amidar l’estalvi econòmic
derivat, i que hi ha un seguit de despeses fixes d’infraes-
tructura de l’Administració de Justícia. Per aquesta raó, i
afegint que hi ha un increment del nombre d’assumptes
que ingressen cada any, la quantitat alliberada podria ser
inferior a l’anterior.

Malla de percentatge de reducció dels
assumptes resolts en justícia ordinària
(casos resolts per sentència) i pressupost
alliberat

Taula 12. �Malla de percentatge de reducció del as-
sumptes resolts en justícia ordinària (casos
resolts per sentència) i pressupost alliberat

Percentatges de
reducció

Nombre
d’assumptes

Imports
alliberats(*)

0,25% 553 494.177

0,5% 1.105 988.355

0,75% 1.658 1.482.532

1% 2.211 1.976.710

Font: Elaboració pròpia a partir de dades de despesa del 2008. (*)
Aquest import s’ha calculat suposant que l’activitat que condueix a
les sentències, com producte final, representa el 45% del pressu-
post total d’un òrgan judicial.

Si el 0,5% dels assumptes resolts mitjançant sentèn-
cia es poguessin resoldre mitjançant tècniques ADR,
el pressupost alliberat per a l’Administració de Justícia
podria arribar a xifres properes al milió d’euros. Lògica-
ment, i com hem comentat anteriorment per al cas de
les interlocutòries, aquesta xifra hauria de ser relativit-
zada amb les despeses associades a la mediació per a
amidar l’estalvi econòmic derivat. La conclusió, per tant,
és la mateixa que assenyalàvem anteriorment, i és que,
tenint en compte la tendència creixent que s’observa
en el nombre d’assumptes que ingressen cada any, la
quantitat alliberada podria ser força inferior a l’anterior.

5	� La mediació: una via
alternativa de resolució
de conflictes

En l’epígraf anterior hem mostrat els resultats obtinguts
amb la modelització de la part superior de la piràmide de
litigiositat, directament associada amb justícia ordinària.
L’objectiu ha estat doble:

1.	 Calcular i analitzar el comportament de les prin-
cipals taxes sobre el funcionament de la justícia
ordinària a Catalunya: taxa de congestió, taxa de
pendència, taxa de sentència, taxa de resolució i
taxa de litigiositat.

La raó: determinar des d’un punt de vista quanti-
tatiu l’existència de congestió en el sistema judicial
de la nostra Comunitat Autònoma, i per tant, justifi-
car empíricament la conveniència de desenvolupar
metodologies ADR. 	

2.	 Determinar els percentatges del pressupost de
l’Administració de Justícia que podrien quedar alli-
berats si un determinat percentatge de casos ac-
tualment resolts en la fase superior de la piràmide
passessin a l’etapa immediatament anterior.

L’objectiu actual és centrar-nos en la capa de la pirà-
mide associada directament als processos de mediació,
recollint directament els resultats ja obtinguts i presen-
tats en l’apartat anterior. En el procés es parteix d’una
premissa bàsica: la publicació el 30 de juliol de 2009 de
la Llei 15/2009 de 22 de juliol, de Mediació en l’àmbit
del Dret Privat de Catalunya, emmarcada en un corrent
europeu d’actualització de les lleis de mediació. Tot te-
nint en compte que l’experiència a Catalunya s’associa
fonamentalment a la mediació en l’àmbit familiar (Llei
1/2001, de 15 de març, de Mediació familiar de Cata-
lunya).

En aquest apartat del capítol:

1.	 Analitzarem el comportament de les principals
taxes en aquells procediments que segons la nova
llei podrien ser objecte de resolució per mecanis-
mes alternatius.

2.	 La interpretació dels valors obtinguts per a les taxes
ens permetrà extreure conclusions sobre l’existèn-
cia de congestió i pendència en procediments que
poden ser resolts per vies alternatives.

3.	 Determinarem els costos associats a la mediació
segons els criteris marcats per la nova llei (única-

La mediació dins la piràmide de litigiositat per a Catalunya: anàlisi de costos

Llibre Blanc de la Mediació a Catalunya

847

CAPÍTOL 15

ment mediacions completes, desapareixent el cri-
teri de mediació parcial).

4.	 Considerarem un màxim de sis sessions en la me-
diació dels conflictes, tot i que es tracta d’una dada
encara pendent de reglamentar.

5.	 Utilitzarem els percentatges de casos resolts mit-
jançant sentència, i de casos resolts mitjançant
interlocutòries per generar malles de costos com-
paratius entre justícia ordinària i mediació.

6.	 Plantejarem diferents escenaris de comparació,
sota criteris mitjans, optimistes i pessimistes en re-
lació als paràmetres bàsics considerats en la quan-
tificació, com són el nombre de mediadors que
intervenen en les sessions de mediació, el nombre
de sessions emprades en el procés, el nombre de
parts que intervenen i finalment, el percentatge de
casos que finalitzen amb acord, i aquells en els
quals el procés acaba en via judicial, ascendint per
tant a la capa superior de la piràmide.

5.1	� La Llei 15/2009 de 22 de juliol, de
Mediació en l’àmbit del Dret Privat
de Catalunya

La llei 15/2009 inclou la mediació familiar (conflictes de
la persona i la família que poden ser plantejats judicial-
ment), i la mediació civil (qualsevol qüestió en matèria
de dret privat que pugui conèixer-se judicialment, i en
la qual s’hagi trencat la comunicació personal entre les
parts que han de mantenir relacions en el futur), i fa una
enumeració d’assumptes mediables:

1.	 En situacions de nul·litat, separació o divorci, les
matèries susceptibles de ser part al conveni regu-
lador.

2.	 Acords de parelles d’unions estables, en trencar-se
la convivència.

3.	 Liquidació de règims econòmics matrimonials.

4.	 Temes de dret dispositiu en filiació, adopció i aco-
lliment, i situacions entre adoptat, família biològica,
i pares biològics i adoptants.

5.	 Controvèrsies entre pàtria potestat, custòdia, i sis-
temes de custòdia compartida.

6.	 Relació entre parents (progenitors i descendents,
avis i néts).

7.	 Obligació d’aliments entre parents.

8.	 En crisis familiars, matèries objecte d’acord, quan
hi hagi vincles amb més d’una ordenació jurídica.

9.	 Conflictes familiars entre persones de diferent na-
cionalitat o residents.

10.	 Liquidació de béns en comunitat entre membres
d’una família, temes relatius a successions o sor-
gits en l’empresa familiar.

11.	 Conflictes en relacions de convivència d’ajuda
mútua, acolliment de persones grans, tutela o
guarda de fet.

12.	 Qualsevol altre conflicte en l’àmbit del dret de la
persona i de la família.

13.	 Conflictes entre associacions i fundacions.

14.	 Conflictes en l’àmbit de la propietat horitzontal.

15.	 Diferències greus en l’àmbit de la convivència ciu-
tadana i social.

16.	 Conflictes derivats d’una diferent interpretació de
la realitat, donada la diversitat cultural.

17.	 Qualsevol altre conflicte de caràcter privat en el
qual les parts han de mantenir relacions personals
en el futur.

Els dotze primers ítems estan relacionats amb la media-
ció familiar; els cinc últims amb mediació civil.

Tenint en compte les característiques dels assumptes
que segons la llei podrien ser mediats, el primer pas ha
estat seleccionar aquells procediments que, dintre de
justícia ordinària, podrien ser susceptibles de ser resolts
per mediació, seleccionant per tant del total del movi-
ment d’assumptes de justícia ordinària els que afecten
únicament a Jurisdicció Civil. En un segon pas, i ja dintre
de la Jurisdicció Civil, hem seleccionat els assumptes
que responen a les categories recollides en la Llei de
Mediació. Cal assenyalar que aquest procediment no ha
estat senzill, i s’ha realitzat en col·laboració amb l’equip
jurídic que també ha participat en l’elaboració del LBM.
Sobretot, tenint en compte l’últim ítem del llistat presen-
tat en la Llei, que assenyala directament com mediable
“Qualsevol altre conflicte de caràcter privat en el qual les
parts han de mantenir relacions personals en el futur”,
i que fa extensible el nombre de casos susceptibles de
mediació a un elevat nombre de procediments.

La dinàmica de treball pel que fa a la forma d’obtenir
els resultats ha estat molt similar a la presentada per
a Justícia Ordinària. En primer lloc, i com veurem a
continuació, hem estudiat el moviment d’assumptes en
Jurisdicció Civil per al període d’estudi, 2006-2008. En

La mediació dins la piràmide de litigiositat per a Catalunya: anàlisi de costos

Llibre Blanc de la Mediació a Catalunya

848

CAPÍTOL 15

aquest cas, no es disposa a la data d’elaboració del pre-
sent informe, de la informació actualitzada pel Consell
General del Poder Judicial, per la qual cosa no ha estat
possible incloure en aquest apartat les dades actualitza-
des de l’any 2009. A més, i amb l’ànim de sintetitzar els
resultats, el tractament s’ha realitzat globalment per a
tota Catalunya, sense entrar en la diferenciació per pro-
víncies com hem fet en l’apartat anterior.

Vegem a continuació les principals xifres sobre el movi-
ment total d’assumptes en Jurisdicció Civil per procedi-
ments, així com el comportament de les principals taxes,
per a passar a continuació a analitzar el comportament
d’aquests valors tenint en compte únicament els proce-
diments en els quals podria intervenir la mediació com
via alternativa de resolució de conflictes.

5.2	� Principals xifres sobre el moviment
d’assumptes en Jurisdicció Civil,
per procediments, període 2006-
2008

En les Taules 13, 14 i 15 presentem en termes absoluts
el comportament observat pel moviment d’assumptes
en Jurisdicció Civil, tenint en compte les xifres sobre

el nombre d’assumptes ingressats en cada període, el
nombre d’assumptes resolts, el nombre d’assumptes
en tràmit al final de cada període, i finalment el nom-
bre d’assumptes en tràmit a l’inici. Noteu que en aquest
punt hem seleccionat tots aquells procediments en els
quals el nombre d’assumptes ingressats en el període
d’estudi ha estat diferent de zero, segons la informació
publicada pel Consell General del Poder Judicial2. Totes
aquestes xifres ens permetran calcular les principals
taxes indicatives de la situació de la justícia ordinària en
aquest conjunt d’assumptes, és a dir, les taxes de liti-
giosidad, resolució, pendència, congestió i litigiositat, la
definició de les quals ja ha estat presentada en apartats
anteriors d’aquest capítol.

Els procediments susceptibles de mediació han estat
remarcats dintre de les pròpies taules mitjançant un om-
breig (per a diferenciar-los d’aquells en els quals la me-
diació no seria possible), repetint el càlcul dels principals
indicadors d’evolució de justícia ordinària per a aquest
conjunt de casos. L’anàlisi del comportament de les prin-
cipals taxes en aquells procediments que segons la nova
Llei podrien ser objecte de resolució per mecanismes
alternatius ens permetrà extreure conclusions rellevants
sobre l’existència de congestió i pendència en procedi-
ments que podrien ser resolts per altres vies, justificant
les tècniques ADR.

Taula 13. Moviment d’assumptes Jurisdicció Civil (per procediments), Catalunya, 2006

(Assenyalat en gris els ítems que apareixen directament en la llei de Mediació 15/2009, i aquells que podrien ser
resolts per mediació tenint en compte l’ítem 17 de l’enumeració presentada en la Llei)

Procediments Assumptes
ingressats

Assumptes
resolts

Assumptes en
tràmit al final del

període*

Assumptes en
tràmit a l’inici del

període

JURISDICCIÓ CONTENCIÓS SENSE DRET DE FAMÍLIA

Ordinaris 22533 21645 20772 19884

Verbals arrendaticis 12440 12213 4403 4176

Verbals possessoris 485 440 236 191

Resta verbals 21359 20853 10312 9806

Canviaris 3744 3215 5768 5239

Monitoris 61098 52618 50500 42020

Divisió de Patrimonis 120 79 157 116

Mesures cautelars 1583 1482 600 499

l

La mediació dins la piràmide de litigiositat per a Catalunya: anàlisi de costos

Llibre Blanc de la Mediació a Catalunya

849

CAPÍTOL 15

Procediments Assumptes
ingressats

Assumptes
resolts

Assumptes en
tràmit al final del

període*

Assumptes en
tràmit a l’inici del

període

PROCESSOS RELATIUS AL DRET DE FAMÍLIA

Nul·litats matrimonials 17 31 17 31

Divorcis consensuats 18940 19206 2431 2697

Divorcis no consensuats 7177 5992 5084 3899

Separació consensuada 1628 1898 540 810

Separació no consensuada 490 1172 1268 1950

Efic. civil separació, dissolució
o nul·litat

70 69 47 46

Mesures prèvies 2049 1873 721 545

Mesures coetànies 1497 1417 670 590

Mesures posteriors 32 21 19 8

Modificació mesures
consensuades

650 590 211 151

Modificació mesures no
consensuades

1423 1310 876 763

J.Ordinaris 107 111 114 118

J.Verbals 732 720 537 525

Sobre la Capacitat de les
Persones

2404 2052 1180 828

Liquidació Règim Econ.
Matrimonial

158 139 127 108

Guarda,Custòdia, Alimentació
Fill menor Matrimoni
Consensuat

1088 1062 302 276

Guarda,Custòdia, Alimentació
Fill menor Matrimoni no
Consensuat

1404 1359 894 849

Resta incidents 1312 1215 457 360

Altres contenciosos 278 235 247 204

INTERNAMENTS

Internaments amb
desplaçament

5139 5082 192 135

Resta internaments 2625 2580 1697 1652

JURISDICCIÓ VOLUNTÀRIA

Adopcions nacionals 436 420 201 185

Acolliments nacionals 79 80 42 43

Proc.Esterilització Incapaços 18 14 12 8

l

l

La mediació dins la piràmide de litigiositat per a Catalunya: anàlisi de costos

Llibre Blanc de la Mediació a Catalunya

850

CAPÍTOL 15

Procediments Assumptes
ingressats

Assumptes
resolts

Assumptes en
tràmit al final del

període*

Assumptes en
tràmit a l’inici del

període

Altres 15541 13184 11407 9050

Proc. derivats de l’ordre de
protecció

148 0 148 0

Font: Consell General del Poder Judicial, 2009. *Elaboració pròpia: Assumptes en tràmit a l’inici del període + Assumptes ingressats en el
període – Assumptes resolts en el període. Casos seleccionats: procediments amb nombre d’assumptes ingressats en el període diferent
de zero.

Taula 14. Moviment d’assumptes Jurisdicció Civil (per procediments), Catalunya, 2007

Procediments Assumptes
ingressats

Assumptes
resolts

Assumptes en
tràmit al final del

període*

Assumptes en
tràmit a l’inici del

període

JURISDICCIÓ CONTENCIÓS SENSE DRET DE FAMÍLIA

Ordinaris 23588 23282 21019 20713

Verbals arrendaticis 13156 12673 4763 4280

Verbals possessoris 295 300 194 199

Resta verbals 23637 23119 10745 10227

Canviaris 4288 3543 6200 5455

Monitoris 70836 67137 52400 48701

Divisió de Patrimonis 115 90 175 150

Mesures Cautelars 1551 1478 645 572

PROCESSOS RELATIUS AL DRET DE FAMÍLIA

Nul·litats matrimonials 26 21 20 15

Divorcis consensuats 17142 17276 2302 2436

Divorcis no consensuats 6218 6267 4843 4892

Separació consensuada 1204 1268 432 496

Separació no consensuada 362 555 891 1084

Efic. civil separació, dissolució
o nul·litat

55 54 48 47

Mesures prèvies 2006 1961 680 635

Mesures coetànies 1547 1561 596 610

Mesures posteriors 21 23 19 21

Modificació mesures
consensuades

739 731 210 202

Modificació mesures no
consensuades

1635 1535 969 869

l

La mediació dins la piràmide de litigiositat per a Catalunya: anàlisi de costos

Llibre Blanc de la Mediació a Catalunya

851

CAPÍTOL 15

Taula 14 (cont.) Moviment d’assumptes Jurisdicció Civil (per procediments), Catalunya, 2007

Procediments Assumptes ingressats Assumptes
resolts

Assumptes en
tràmit al final del

període*

Assumptes en
tràmit a l’inici del

període

J.Ordinaris 116 88 138 110

J.Verbals 769 703 551 485

Sobre la Capacitat de les
Persones

2662 2536 1332 1206

Liquidació Règim Econ.
Matrimonial

186 159 151 124

Guarda,Custòdia, Alimentació
Fill menor Matrimoni
Consensuat

1211 1167 361 317

Guarda,Custòdia, Alimentació
Fill menor Matrimoni no
Consensuat

1545 1467 988 910

Resta incidents 1375 1311 525 461

Altres contenciosos 344 286 243 185

INTERNAMENTS

Internaments amb desplaçament 5844 5704 341 201

Resta internaments 2282 2200 1802 1720

JURISDICCIÓ VOLUNTÀRIA

Adopcions nacionals 394 391 206 203

Acolliments nacionals 77 75 44 42

Proc.Esterilització Incapaços 13 17 8 12

Altres 17414 15930 12223 10739

Proc. derivats de l’ordre de
protecció

76 0 76 0

Font: Consell General del Poder Judicial, 2009. *Elaboració pròpia: Assumptes en tràmit a l’inici del període + Assumptes ingressats en el pe-
ríode – Assumptes resolts en el període. Casos seleccionats: procediments amb nombre d’assumptes ingressats en el període diferent de zero.

Taula 15. Moviment d’assumptes Jurisdicció Civil (per procediments), Catalunya, 2008

Procediments Assumptes
ingressats

Assumptes
resolts

Assumptes en
tràmit al final del

període*

Assumptes en
tràmit a l’inici del

període

JURISDICCIÓ CONTENCIÓS SENSE DRET DE FAMÍLIA

Ordinaris reclamació circulació
vehicles

2933 1951 982 0

Ordinaris propietat horitzontal 1178 753 425 0

Resta ordinaris 22062 21393 21838 21169

La mediació dins la piràmide de litigiositat per a Catalunya: anàlisi de costos

Llibre Blanc de la Mediació a Catalunya

852

CAPÍTOL 15

l

Procediments Assumptes
ingressats

Assumptes
resolts

Assumptes en
tràmit al final del

període*

Assumptes en
tràmit a l’inici del

període

Verbals arrendaticis 15250 14302 5675 4727

Verbals precaris 429 327 102 0

Verbals possessoris 260 281 132 153

Verbals reclamació circulació
vehicles

5909 4322 1587 0

Verbals propietat horitzontal 842 508 334 0

resta verbals 17558 18291 9881 10614

Canviaris 8014 4864 9066 5916

Monitoris 113653 90765 73223 50335

Divisió de Patrimonis 109 111 164 166

Mesures cautelars 1533 1556 600 623

PROCESSOS RELATIUS AL DRET DE FAMÍLIA

Nul·litats matrimonials 22 22 21 21

Divorcis consensuats 15078 15525 2157 2604

Divorcis no consensuats 6076 5659 5043 4626

Separació consensuada 1148 1206 301 359

Separació no consensuada 326 415 566 655

Efic. civil separació, dissolució o
nul·litat

41 55 20 34

Mesures prèvies 2124 2108 641 625

Mesures coetànies 1698 1592 664 558

Mesures posteriors 17 24 10 17

Modificació mesures consensuades 868 798 288 218

Modificació mesures no
consensuades

1826 1770 1072 1016

J.Ordinaris 99 118 78 97

J.Verbals 685 747 518 580

Sobre la Capacitat de les Persones 2829 2657 1564 1392

Liquidació Règim Econ.Matrimo-
nial

174 169 159 154

Guarda,Custòdia, Alimentació Fill
menor Matrimoni Consensuat

1359 1323 385 349

Guarda,Custòdia, Alimentació Fill
menor Matrimoni no Consensuat

1745 1572 1088 915

Resta incidents 1789 1751 540 502

Altres contenciosos 433 399 251 217

l

La mediació dins la piràmide de litigiositat per a Catalunya: anàlisi de costos

Llibre Blanc de la Mediació a Catalunya

853

CAPÍTOL 15

Procediments Assumptes
ingressats

Assumptes
resolts

Assumptes en
tràmit al final del

període*

Assumptes en
tràmit a l’inici del

període

INTERNAMENTS

Internaments amb desplaçament 6568 6059 844 335

Resta internaments 1839 2210 1466 1837

JURISDICCIÓ VOLUNTÀRIA

Adopcions nacionals 302 330 173 201

Adopcions internacionals 59 49 10 0

Acolliments nacionals 35 55 21 41

Acolliments internacionals 3 1 2 0

Proc.Esterilització Incapaços 27 22 13 8

Declaracions hereus abintestat 1299 1069 230 0

Altres 10605 12246 10018 11659

Proc. derivats de l’ordre de
protecció

57 0 57 0

Font: Consell General del Poder Judicial, 2009. *Elaboració pròpia: Assumptes en tràmit a l’inici del període + Assumptes ingressats en el
període – Assumptes resolts en el període. Casos seleccionats: procediments amb nombre d’assumptes ingressats en el període diferent
de zero.

l

Tenint en compte les taules anteriors, el total d’assump-
tes en Jurisdicció Civil que han estat tinguts en compte

en l’anàlisi, atenent als procediments presentats, apareix
en la Taula 16.

Taula 16. Moviment d’assumptes Jurisdicció Civil (per procediments), total, Catalunya, 2006-2008

2006 2007 2008

Assumptes ingressats 188.804 202.729 248.861

Assumptes resolts 174.377 194.908 219.375

Assumptes en tràmit al final del període 122.189 126.140 152.209

Assumptes en tràmit a l’inici del període 107.762 118.319 122.723

Assumptes resolts mitjançant sentència* 62.448 61.695 62.753

Assumptes resolts mitjançant interlocutòria** 111.929 133.213 156.622

Font: Consell General del Poder Judicial (2009) i elaboració pròpia (suma resolucions jutjats primera instància, jutjats primera instància
família, jutjats primera instància e instrucció). Casos seleccionats: procediments amb nombre d’assumptes ingressats cada any diferent de
zero.

*Total d’assumptes resolts per sentència (Jurisdicció Civil a Catalunya): 74.550 casos (any 2006); 74.626 casos (any 2007); 76.144 casos
(any 2008). Xifres presentades a la Taula 16: nombre estimat d’assumptes resolts mitjançant sentència en aquells procediments en els
quals el nombre d’assumptes ingressats en els anys d’estudi és diferent de zero.

**Total d’assumptes resolts per interlocutòria (Jurisdicció Civil a Catalunya): 151.165 casos (any 2006); 173.112 casos (any 2007); 196.534
casos (any 2008). Xifres presentades a la Taula 16: nombre estimat d’assumptes resolts mitjançant interlocutòria en aquells procediments
en els quals el nombre d’assumptes ingressats en els anys d’estudi és diferent de zero. Obtingut per diferència entre el nombre total
d’assumptes resolts i aquells resolts per sentència. El nombre d’interlocutòries pot resultar sobreestimat tenint en compte que la suma de
sentències i interlocutòries en justícia ordinària no és igual al total d’assumptes resolts (veure Taula 3).

D’altra banda, el total d’assumptes tenint en compte els epígrafs de la Llei de Mediació apareix a la Taula 17.

La mediació dins la piràmide de litigiositat per a Catalunya: anàlisi de costos

Llibre Blanc de la Mediació a Catalunya

854

CAPÍTOL 15

Taula 17. �Moviment d’assumptes Jurisdicció Civil (per procediments), Total, Segons epígrafs de la Llei de Media-
ció, Catalunya, 2006-2008

2006 2007 2008

Assumptes ingressats 165.333 177.100 228.466

Assumptes resolts 153.517 171.057 197.769

Assumptes en tràmit al final del període 108.733 111.690 139.581

Assumptes en tràmit a l’inici del període 96.917 105.647 108.884

Font: Consell General del Poder Judicial (2009) i elaboració pròpia (suma resolucions jutjats primera instància, jutjats primera instància
família, jutjats primera instància e instrucció). Casos seleccionats: procediments amb nombre d’assumptes ingressats cada any diferent de
zero.

Finalment, les taxes de variació tenint en compte les dades presentades a les Taules 16 i 17 són les següents:

Taula 18. Moviment d’assumptes Jurisdicció Civil (per procediments), Taxes de variació, Catalunya, 2006-2008

2007/2006 2008/2007

Assumptes ingressats 7,38% 22,76%

Assumptes resolts 11,77% 12,55%

Assumptes en tràmit al final del període 3,23% 20,67%

Assumptes en tràmit a l’inici del període 9,80% 3,72%

Assumptes resolts mitjançant sentència -1,21% 1,71%

Assumptes resolts mitjançant interlocutòria 19,02% 17,57%

Font: Elaboració pròpia.

Com es desprèn de la taula anterior, s’ha produït un no-
table increment en el nombre d’assumptes ingressats en
l’any 2008 respecte al 2007. La tendència creixent que
ja es venia observant en el 2007 respecte al 2006 (d’un
7,38%) s’accentua en el 2008, arribant a un creixement
del 22,76%. Les dades reflecteixen com el nombre d’as-
sumptes resolts en aquesta jurisdicció ha crescut també
en el període d’estudi, però el creixement ha estat menys
marcat, del 11,77% entre 2006 i 2007, i del 12,55%
entre 2008 i 2007. L’elevat creixement del nombre d’as-
sumptes en tràmit al final de l’any 2008 posa de manifest
com l’increment en la capacitat resolutiva d’aquest tipus
de jutjats no ha estat suficient per a absorbir l’augment
d’assumptes ingressats, comportament que quedarà re-
flectit en la taxa de congestió obtinguda, com veurem
posteriorment.

Quan les taxes de variació les calculem tenint en comp-
te els procediments relacionats amb els epígrafs de la

Llei de Mediació, els resultats encara són més marcats.
Tal com es desprèn de la Taula 19, el creixement del
nombre d’assumptes ingressats arriba en el 2008 a la
xifra del 29% quan comparem amb els assumptes in-
gressats en l’any 2007. La tendència creixent del nom-
bre d’assumptes ingressats ja es venia observant en el
període 2007-2006, encara que en aquest cas va ser del
7,12%. El nombre d’assumptes resolts també ha anat
creixent quan tenim en compte únicament els epígrafs
de la Llei de Mediació amb una taxa de variació positiva
del 15,62% en el 2008 respecte al 2007, taxa que va
ser del 11,43% entre 2007 i 2006. No obstant això, i
com ja s’intueix de l’important increment observat en els
assumptes en tràmit al final del 2008, la taxa de cogestió
en relació a aquells procediments que podrien ser re-
solts per mediació serà molt elevada, el que pot justificar
el desenvolupament d’aquest sistema com metodologia
alternativa de resolució de conflictes.

La mediació dins la piràmide de litigiositat per a Catalunya: anàlisi de costos

Llibre Blanc de la Mediació a Catalunya

855

CAPÍTOL 15

Taula 19. �Moviment de assumptes Jurisdicció Civil (per procediments), Taxes de variació, Catalunya, 2006-2008.
Segons epígrafs Llei de Mediació

2007/2006 2008/2007

Assumptes ingressats 7,12% 29,00%

Assumptes resolts 11,43% 15,62%

Assumptes en tràmit al final del període 2,72% 24,97%

Assumptes en tràmit a l’inici del període 9,01% 3,06%

Font: Elaboració pròpia.

5.3	� Taxes de litigiositat en Jurisdicció
Civil (per cada 100 habitants)

Les taxes de litigiositat per cada 100 habitants a Ca-
talunya, en Jurisdicció Civil, apareixen reflectides a la
Taula 20. A la segona fila es presenta el resultat però
pels epígrafs que apareixen en la Llei de Mediació. Tal
com es pot observar a la Taula 21 les taxes han crescut
notablement al llarg de l’any 2008, amb un creixement
del 20,20% per al total de procediments considerats en

Jurisdicció Civil, i més elevat, del 26,31% quan tenim
en compte els epígrafs recollits en la Llei de Mediació.
Entre 2006 i 2008 ha augmentat pràcticament en una
unitat el nombre de litigis que podrien ser susceptibles
de mediació, per cada 100 habitants. La tendència crei-
xent observada en el nombre de litigis oberts en aquesta
jurisdicció pot ser un argument per a justificar el desen-
volupament de metodologies alternatives de resolució de
conflictes com la mediació, que contribueixin a la des-
congestió del sistema.

Taula 20. Taxes de litigiositat Jurisdicció Civil (per cada 100 habitants), Catalunya, 2006-2008

2006 2007 2008

Total 2,65 2,81 3,38

Total (segons epígrafs Llei de Mediació) 2,32 2,46 3,10

Font: Elaboració pròpia. Xifres de població per Catalunya (INEbase, 2009): 7.134.697 hab. (2006); 7.210.508 hab. (2007); 7.364.078 hab.
(2008).

Taula 21. Taxes de litigiositat Jurisdicció Civil (per cada 100 habitants), Taxes de variació, Catalunya, 2006-2008

2007/2006 2008/2007

Total 6,25% 20,20%

Total (segons epígrafs Llei de Mediació) 5,99% 26,31%

5.4	� Taxa de resolució, taxa de pendència,
taxa de sentència i taxa de congestió
en Jurisdicció Civil a Catalunya

Els principals indicadors utilitzats en el mesurament
de la justícia ordinària són ara presentats per a l’àm-

bit de la Jurisdicció Civil (Taula 22), i de manera més
concreta per a aquells procediments recollits en la
Llei de Mediació (Taula 23). Ens referim a la taxa de
resolució, la taxa de pendència, la taxa de sentèn-
cia i la taxa de congestió. Totes han estat definides
anteriorment, en l’apartat relacionat amb justícia or-
dinària.

La mediació dins la piràmide de litigiositat per a Catalunya: anàlisi de costos

Llibre Blanc de la Mediació a Catalunya

856

CAPÍTOL 15

Taula 22. Principals taxes sobre Jurisdicció Civil, Catalunya, 2006-2008

2006 2007 2008

Taxa de resolució 0,92 0,96 0,88

Taxa de pendència 0,70 0,65 0,69

Taxa de sentència 0,36 0,32 0,29

Taxa de congestió 1,70 1,65 1,69

Font: Elaboració pròpia.

Taula 23. Principals taxes sobre Jurisdicció Civil, Catalunya, 2006-2008, segons epígrafs Llei de Mediació

2006 2007 2008

Taxa de resolució 0,93 0,97 0,87

Taxa de pendència 0,71 0,65 0,71

Taxa de congestió 1,71 1,65 1,71

Font: Elaboració pròpia.

La taxa de resolució en Jurisdicció Civil, calculada com
ja sabem com el quocient entre els assumptes resolts
i els ingressats en un determinat període, ha disminuït
notablement en l’any 2008 trencant el comportament
observat en el període precedent, en el qual havia aug-
mentat respecte a 2006. Com la taxa pren valors inferi-
ors a la unitat es dedueix que el nombre d’assumptes
resolts és menor que el nombre d’assumptes ingressats,
augmentant el nombre de casos pendents de resoldre.
El comportament d’aquesta taxa quan tenim en compte
els epígrafs que apareixen en la Llei de Mediació és molt
similar. Recordem a més que en el càlcul d’aquesta taxa
no es té en compte l’existència d’assumptes pendents
de resoldre procedents de períodes anteriors, pel que la
congestió pot ser més accentuada.

La taxa de pendència es calcula com el quocient entre els
assumptes pendents al final d’un període i els assump-
tes resolts en el mateix. Els resultats obtinguts revelen un
augment en la taxa de pendència en el 2008 en Jurisdic-
ció Civil, tornant en el cas dels epígrafs considerats en la
Llei de Mediació a les xifres observades en l’any 2006. No
obstant això, el fet que el nombre d’assumptes en tràmit al
final de cada període sigui inferior al nombre d’assumptes
resolts en els mateixos fa que les taxes de pendència ob-
servades prenguin valors inferiors a la unitat.

La taxa de congestió, calculada com el quocient entre el
nombre d’assumptes pendents al final de cada període
més els assumptes registrats en el mateix en el numera-
dor, i el nombre d’assumptes resolts en el denominador,
mostra en el cas de la Jurisdicció Civil i també per al
cas concret dels epígrafs recollits en la Llei de Mediació

valors notablement superiors a la unitat, sent un indi-
cador evident de l’existència d’un sistema congestionat.
Les xifres, lleugerament superiors per al cas dels epígrafs
recollits en la Llei de Mediació, han tornat a arribar en
l’any 2008 als valors observats en el 2006, sent apro-
ximadament un 70% superiors al valor òptim d’1 (que
indicaria que el nombre d’assumptes en tràmit al final de
cada període és zero, és a dir, que s’haurien resolt tots
els casos de cada jutjat).

Finalment, respecte a la taxa de sentència, les xifres
obtingudes revelen un decreixement en el percentatge
d’assumptes resolts mitjançant sentència enfront d’al-
tres mètodes en Jurisdicció Civil, al llarg del període
2006-2008.

6	 El cost de la mediació

El cost econòmic dels assumptes judicials ha estat ana-
litzat en l’epígraf 1.4.5. Com hem assenyalat, partint de
les hipòtesis de treball establertes, la despesa per as-
sumpte resolt mitjançant sentència pot ser entre 3,5 i
4,1 vegades superior a la despesa de l’assumpte resolt
per interlocutòria, tal com es desprèn de la Taula 10.

L’objectiu d’aquest apartat és estimar el cost esperat de la
mediació i comparar els resultats obtinguts amb aquells
que es derivarien si els casos analitzats haguessin estat
resolts en justícia ordinària. Els resultats obtinguts ens

La mediació dins la piràmide de litigiositat per a Catalunya: anàlisi de costos

Llibre Blanc de la Mediació a Catalunya

857

CAPÍTOL 15

permetran obtenir unes primeres conclusions en relació
a l’eficiència del desenvolupament de la mediació com
metodologia alternativa de resolució de conflictes, efec-
tuant un mesurament del potencial estalvi esperat, i de
les situacions en les quals aquest pot produir-se. No obs-
tant això és necessari remarcar que es tracta d’unes pri-
meres estimacions que haurien de ser revisades a me-
sura que es disposi de més experiència sobre l’aplicació
d’aquesta metodologia alternativa de resolució.

La dinàmica seguida en l’elaboració d’aquest apartat, i
que facilitarà la interpretació dels resultats obtinguts, ha
estat la següent.

En primer lloc, l’equip de treball ha establert unes hi-
pòtesis bàsiques de partida tenint en compte els costos
associats a la prestació pública dels serveis de mediació,
fonamentalment respecte a la durada de les sessions, el
seu nombre màxim, i el cost econòmic de cada sessió
(tenint en compte el nombre de mediadors que interve-
nen i el nombre de parts intervingudes).

En segon lloc, s’ha utilitzat el treball de camp realitzat
pels diferents equips que han participat en l’elaboració
del Llibre Blanc de la Mediació (associats a diferents àm-
bits d’aplicació de la mediació) per a obtenir estimacions
sobre el valor mitjà dels diferents paràmetres tinguts en
compte en la quantificació. Fonamentalment s’ha realitzat
una anàlisi exhaustiva dels resultats obtinguts en aquells
àmbits en els quals la mediació es planteja com un mèto-
de alternatiu de resolució de conflictes, és a dir, en aquells
àmbits en els quals la mediació podria arribar a reduir
la congestió existent en el sistema judicial. Des d’aquest
punt de vista, la mediació realitzada en àmbits concrets
com l’escolar, encara que ha estat tinguda en compte en
l’anàlisi exploratori, no ha estat finalment considerada en
la quantificació de paràmetres, donat el reduït nombre de
conflictes que en aquest àmbit arriben a la via judicial.

En tercer i últim lloc s’han plantejat diferents escena-
ris sobre resolució de conflictes per mediació, tenint en
compte el moviment d’assumptes en l’àmbit de la Juris-
dicció Civil que responen als epígrafs de la Llei de Me-
diació (i que ja ha estat analitzat al llarg del capítol), i
els resultats que resultarien de derivar una part d’aquest
conjunt a la via mediadora.

En el plantejament d’escenaris hem tingut en compte
d’una banda comportaments mitjans (fonamentalment
respecte al nombre de sessions de mediació, i respec-
te al nombre de parts que han intervingut), i per l’al-
tra comportaments extrems (màxims i mínims quant al
nombre de sessions i de parts intervingudes). A més,
hem tingut en compte els percentatges d’acords arribats
en mediació, tal com es deriva del treball de camp rea-

litzat pels altres equips, i paral·lelament els percentatges
de casos en els quals la mediació no ha finalitzat amb
acord, derivant-se el conflicte a la via judicial (i produint-
se, per tant, un sobrecost en el procés, com a conse-
qüència d’addicionar al cost de la mediació el cost de la
justícia ordinària). No obstant això, i respecte a aquesta
última situació, és necessari assenyalar que a partir dels
diferents workshops realitzats en l’elaboració del present
treball s’ha deixat evidència que la mediació, encara que
no derivi en acord, pot comportar una sèrie d’avantatges
en termes socials. Ens referim al fet que es pot constituir
en una de les vies fonamentals per a millorar la relació
entre parts que, d’una manera o d’una altra, han de tenir
contacte en el futur. La quantificació d’aquest avantatge
és difícil de portar a terme, però ha de quedar palesa la
seva existència.

Els costos associats a la prestació pública
de la mediació

Utilitzant com a base els costos associats a la prestació
pública3 dels serveis de mediació tenim els següents pa-
ràmetres de partida:

•	 Durada de la mediació (article 17 de la Llei 15/2009):
no pot excedir els 60 dies hàbils comptats des del
dia de la reunió inicial, prorrogables 30 dies més a
petició motivada de la persona mediadora i de les
parts (reducció de la durada en 90 dies respecte a
la Llei 1/2001: reconeixia 90 dies des de la reunió
inicial prorrogables en tres mesos).

•	 Fixació del nombre màxim de sessions: pendent de
reglamentar encara que s’espera mantenir el cri-
teri existent d’un màxim de 6 sessions, que poden
concloure amb o sense acord.

•	 Cost de la mediació: varia en funció de les parts en-
frontades4, de manera que que quan siguin dues
les parts enfrontades la tarifa esperada és de 30
euros per part en cada sessió de mediació, desa-
pareixent el concepte de mediació parcial. El cost
esperat màxim s’estipula, per tant, en 180 euros
per part (6 sessions, 30 euros/sessió/part). Quan
en el procés hagi tres o més parts enfrontades la
tarifa esperada és de 20 euros per part en cada
sessió de mediació. El cost màxim s’estipula, per
tant, en 120 euros per part (6 sessions, 20 euros/
sessió/part).

L’anàlisi exhaustiu del treball de camp realitzat pels dife-
rents equips que han participat en l’elaboració del Llibre
Blanc de la Mediació permet extreure una sèrie de con-

La mediació dins la piràmide de litigiositat per a Catalunya: anàlisi de costos

Llibre Blanc de la Mediació a Catalunya

858

CAPÍTOL 15

clusions rellevants sobre el comportament mitjà d’aquells
paràmetres que seran després fonamentals en l’elabora-
ció d’escenaris de costos. Bàsicament, les conclusions
més rellevants són les que es detallen a continuació.

En general, i com síntesi dels diferents resultats obtin-
guts pels equips, podem indicar que:

1.	 El nombre mitjà de sessions utilitzades en els dife-
rents processos de mediació (en els diferents àm-
bits) oscil·la entre dos i tres sessions (encara que
en el cas de les mediacions familiars realitzades
fora del Centre de Mediació Familiar de Catalunya
el nombre mitjà de sessions s’aproxima a quatre).

2.	 És freqüent la intervenció d’un solo mediador en
els processos (moda de les distribucions, per àm-
bits de mediació, igual a 1).

3.	 El nombre mitjà de parts enfrontades en els pro-
cessos de mediació oscil·la entre dues i tres.

4.	 En general, la durada dels processos de mediació
sol ser inferior a tres mesos.

5.	 El percentatge d’acords derivats dels processos de
mediació és superior al 75% (del 78,15%, tenint en
compte el nombre total de mediacions analitzades en
l’estudi, per a tots els camps d’actuació considerats).

6.	 El percentatge de mediacions sense acord és, per
tant, del 21,85%, encara que atenent al resultat
proporcionat per l’equip de mediació comunitària,
en un 16% dels casos la mediació, encara que no
hagi acabat en acord, es pot considerar productiva.

La formulació de les hipòtesis a tenir en compte en el
disseny d’escenaris sobre el cost esperat de la media-
ció i la seva comparança amb els costos de la justícia
ordinària s’ha realitzat tenint en compte diferents plan-
tejaments sobre el nombre de sessions emprades en el
procés de mediació, el nombre de mediadors que inter-
venen, el nombre de parts enfrontades, el percentatge
de mediacions amb acord (parcial, total, verbal o escrit),
i el percentatge de mediacions sense acord, tot això
sobre la base de les principals conclusions que acabem
de detallar segons el treball desenvolupat pels equips.

Els resultats obtinguts tenint en compte que els percentat-
ges de casos resolts mitjançant interlocutòries i sentències
són els mateixos que els observats en justícia ordinària,
globalment considerats, apareixen a les Taules 26 i 27 (a,
b i c, respectivament), per als anys 2007 i 2008. La lectura
de les taules és la següent. En cadascuna d’elles es pre-
senten els resultats derivats de la formulació de diferents
escenaris, tant des del punt de vista del percentatge de
casos que podrien ser tractats en mediació versus justícia
ordinària, com de les característiques dels processos de

mediació. Tenint en compte la primera aproximació, hem
formulat fins a sis escenaris diferents, començant per una
situació en la qual suposem que el 95% dels assumptes
segueixen sent tractats en justícia ordinària i un 5% pas-
sarien a la via de la mediació. Posteriorment hem anat
augmentant de forma progressiva el nombre de casos que
passarien a la via mediadora descongestionant la via judi-
cial, fins a arribar a una situació que des del nostre punt
de vista es podria considerar extrema, del 50% en justícia
ordinària i el 50% restant en mediació.

En relació al procés de la mediació, els càlculs s’han
realitzat considerant cinc escenaris. Dos escenaris mit-
jans, en els quals el nombre de sessions utilitzades en la
mediació ha estat tres (amb dos i tres parts enfrontades,
respectivament); un escenari optimista, en el que només
s’han necessitat dues sessions; i finalment dos escenaris
pessimistes en els que s’han necessitat cinc i sis sessi-
ons, amb tres i cinc parts enfrontades, respectivament.
En totes les situacions hem suposat la intervenció d’un
sol mediador, i hem inclòs un percentatge de no acord
del 22%, segons l’estimació de paràmetres realitzada
sobre la base del treball de camp dels diferents equips.

És necessari destacar, evidentment, que la formulació d’es-
cenaris podria haver estat més exhaustiva, però l’objectiu
ha estat mostrar resultats associats a comportaments mit-
jans i extrems, que ens ajudin a extreure unes primeres
conclusions sobre el cost esperat de la mediació, i sobre
els seus màxims i mínims. No obstant això, és necessa-
ri assenyalar que els comportaments extrems presentats
poden ser difícils d’ocórrer en la pràctica, atès que en el
nostre plantejament suposem que el total de casos que
recauen en la via de mediació són resolts en un nombre
mínim o màxim de sessions (o almenys en un nombre baix
o elevat de sessions, respectivament), i que el nombre de
parts enfrontades és el mínim (dues parts enfrontades), o
pren valors elevats (fixats en sis parts intervingudes com a
màxim). Des d’aquest punt de vista, com veurem en l’Es-
cenari E, suposarem per exemple que el 25% dels casos
que estan en mediació són casos molt complexos, amb un
elevat nombre de parts enfrontades, que requereixen d’un
elevat nombre de sessions. En aquest escenari, el cost es-
perat de la mediació podria ser elevat, tenint en compte
el cost individual de cada sessió de mediació, per cada
part. La relaxació d’aquest escenari, suposant que del
25% només una part afectés a un elevat nombre de parts
enfrontades i amb un elevat nombre de sessions, i la resta
respongués a un comportament mitjà, derivaria en un cost
esperat de la mediació notablement inferior.

De forma prèvia, a les Taules 24 i 25 presentem el cost
esperat si tots els casos analitzats s’haguessin resolt per
justícia ordinària, tenint en compte el total de assumptes

La mediació dins la piràmide de litigiositat per a Catalunya: anàlisi de costos

Llibre Blanc de la Mediació a Catalunya

859

CAPÍTOL 15

de Jurisdicció Civil (Taula 24), i els epígrafs recollits en
la Llei de Mediació (Taula 25). Per a realitzar els càlculs
tenim en compte el cost unitari de la resolució dels as-
sumptes per interlocutòria o per sentència, tal com ha
estat calculat en pàgines anteriors (Taula 10).

La interpretació dels resultats obtinguts presentats en les
Taules 26 i 27 (a, b i c) és la següent.

En la primera columna “Cost de justícia ordinària” pre-
sentem el cost esperat per al percentatge de casos, que
segons cada escenari (veure lectura superior de les tau-
les), són tractats en justícia ordinària, tenint en compte
els percentatges de resolució per interlocutòria i per sen-
tència presentats en la Taula 24. Per exemple, en el pri-
mer escenari presentat en la Taula 26, que suposa que
un 95% dels assumptes són resolts en justícia ordinària
i un 5% en mediació, el cost esperat per als primers és
d’aproximadament 68,8 milions d’euros.

En la segona columna, “Cost de la mediació”, presen-
tem el cost esperat per al percentatge de casos tractats
en mediació. En l’escenari analitzat, per al 5% restant.
La variació observada en aquesta columna respon a ca-
dascun dels escenaris considerats (des de l’A fins a l’E),
respecte a les parts intervingudes, el nombre de media-
dors, el nombre de sessions de mediació i el percentatge
d’acords arribats. A manera d’exemple, en el cas analit-
zat, el cost esperat de la mediació oscil·la des de 1 milió
d’euros en l’escenari més optimista, fins als 5 milions
d’euros en l’escenari més pessimista. El valor esperat,
tenint en compte els escenaris mitjans considerats, seria
de 1,5 i 2 milions d’euros, respectivament.

En la tercera columna “Cost sense acord” es presenta el
cost esperat d’aquells assumptes en els quals la media-
ció ha finalitzat sense acord entre les parts, suposant, per

tant, que els casos han tornat a justícia ordinària. El cost
per a aquests casos ha estat calculat tenint en compte, de
nou, els percentatges de casos resolts per interlocutòries
i sentències, com ja havíem fet en la primera columna.

Finalment la quarta columna, “Estalvi esperat” és el
resultat de comparar el cost esperat total en l’escenari
plantejat (per tant, el resultat de sumar les tres columnes
anteriors, de cost de justícia ordinària, cost de la media-
ció, i cost dels assumptes sense acord) amb el cost es-
perat si tots els assumptes s’haguessin tractat en justícia
ordinària, sense arribar a la via mediadora (aquesta xifra
és la presentada en la Taula 25: per exemple, 72,4 mili-
ons d’euros aproximadament per a l’escenari analitzat).

En el Gràfic 1 presentem la visualització dels resultats
presentats en les Taules 26 i 27, per als anys 2007 i
2008 respectivament, tenint en compte els costos espe-
rats si tots els assumptes són tractats en la via ordinària
de la Jurisdicció Civil (barres granades), i si es produeix
una desviació d’assumptes a mediació (barres blaves).
La diferència d’altura entre les dues barres indica l’estal-
vi esperat en cadascun dels escenaris plantejats.

En termes generals, els resultats obtinguts posen de ma-
nifest xifres d’estalvi esperat positives en tots els casos
analitzats, amb l’excepció de l’Escenari E, comentat an-
teriorment. La mediació es presenta, per tant, com una
via alternativa de resolució de conflictes que pot ser efi-
cient en termes econòmics. A tot això, i per a concloure,
cabria afegir també l’avantatge que aquesta via alter-
nativa de resolució de conflictes duu associada quant
a temps de resolució, tenint en compte les durades es-
tablertes per a l’abast d’acords segons l’article 17 de la
Llei 15/2009 de Mediació, de tres mesos com a màxim a
partir de la reunió inicial.

Taula 24. Cost dels assumptes Jurisdicció Civil (per procediments), Catalunya, 2007-2008

2007 2008

Freqüència
Absoluta

Freqüència
relativa

Cost
Associat
(euros)

Freqüència
absoluta

Freqüència
relativa

Cost
Associat
(euros)

Assumptes resolts
mitjançant sentència 61.695 31.65% 51.227.209 62.753 28.61% 56.109.967

Assumptes resolts
mitjançant interlocutòria 133.213 68.35% 31.301.059 156.622 71.39% 37.050.500

Total 194.908 100% 82.528.268 219.375 100% 93.160.467

Font: Elaboració pròpia. Inclosos procediments en els quals el nombre d’assumptes ingressats en cada període ha estat diferent de zero.
Cost assumpte resolt per sentència: 830,33€ (any 2007); 894,14€ (any 2008); Cost assumpte resolt per interlocutòria: 234,97€ (any 2007);
236,56€ (any 2008) –segons resultats presentats en la Taula 10–.

La mediació dins la piràmide de litigiositat per a Catalunya: anàlisi de costos

Llibre Blanc de la Mediació a Catalunya

860

CAPÍTOL 15

b
N

om
br

e
d’

as
su

m
pt

es
 s

us
ce

pt
ib

le
s

de
 m

ed
ia

ci
ó

an
y

20
07

: 1
71

.0
57

.
c
R

es
ol

ts
 e

n
ju

st
íc

ia
 o

rd
in

àr
ia

 (
di

st
rib

uc
ió

 p
er

ce
nt

ua
l e

nt
re

 s
en

tè
nc

ie
s

i i
nt

er
lo

cu
tò

rie
s,

 s
eg

on
s

fr
eq

üè
nc

ie
s

pr
es

en
ta

de
s

en
 la

 T
au

la
 1

6)
.

d
Si

 to
ts

 e
ls

 a
ss

um
pt

es
 fo

ss
in

 r
es

ol
ts

 e
n

ju
st

íc
ia

 o
rd

in
àr

ia
 e

l c
os

t e
sp

er
at

 s
er

ia
 d

e
72

.4
29

.2
38

 e
ur

os
 p

er
 a

 l’
an

y
20

07
.

Taula 25. �Cost dels assumptes Jurisdicció Civil (per procediments), Catalunya, 2007-2008, segons epígrafs Llei
de Mediació

2007 2008

Freqüència
absoluta

Freqüència
relativa*

Cost
Associat
(euros)

Freqüència
absoluta

Freqüència
relativa*

Cost
Associat
(euros)

Assumptes resolts mitjançant
sentència

54.145 31.65% 44.958.507 56.573 28.61% 50.583.759

Assumptes resolts mitjançant
auto

116.912 68.35% 27.470.731 141.196 71.39% 33.401.438

Total 171.057 100% 72.429.238 197.769 100% 83.985.197

* S’estableix com hipòtesi de partida que els percentatges d’assumptes resolts mitjançant sentència, i d’assumptes resolts mitjançant inter-
locutòries corresponen als observats per al total d’assumptes a Jurisdicció Civil inclosos en l’estudi.

Font: Elaboració pròpia. Inclosos procediments en els quals el nombre d’assumptes ingressats en cada període ha estat diferent de zero.
Cost assumpte resolt per sentència: 830,33€ (any 2007); 894,14€ (any 2008); Cost assumpte resolt per interlocutòria: 234,97€ (any 2007);
236,56€ (any 2008) –segons resultats presentats en la Taula 10–.

Taula 26a. �Comparació costos assumptes Jurisdicció Civil (per procediments), Catalunya 2007, segons aplicació
Justícia Ordinària versus Mediació. Dades en euros

E
sc

en
ar

is
a

Any 2007b

95% Justícia Ordinària – 5% Mediació 90% Justícia Ordinària – 10% Mediació

Cost justícia
ordinària

Cost
mediació

Cost
sense
acordc

Estalvi
esperatd

Cost justícia
ordinària

Cost
mediació

Cost sense
acordd

Estalvi
esperat

Es
ce

na
ri

A
(m

itj
à)

68.807.776 1.539.513 796.722 1.285.227 65.186.314 3.079.026 1.593.443 2.570.455

Es
ce

na
ri

B
(m

itj
à)

68.807.776 2.052.684 796.722 772.056 65.186.314 4.105.368 1.593.443 1.544.113

Es
ce

na
ri

C
(o

pt
im

is
ta

)

68.807.776 1.026.342 796.722 1.798.398 65.186.314 2.052.684 1.593.443 3.596.797

Es
ce

na
ri

D
(p

es
si

m
is

ta
)

68.807.776 2.565.855 796.722 258.885 65.186.314 5.131.710 1.593.443 517.771

Es
ce

na
ri

E
(p

es
si

m
is

ta
)

68.807.776 5.131.710 796.722 -2.306.970 65.186.314 10.263.420 1.593.443 -4.613.939

a	� Escenari A mediació: 3 sessions, 1 mediador, 2 parts enfrontades, 22% sense acord (amb tres parts enfrontades el resultat seria el
mateix).

	 Escenari B mediació: 3 sessions, 1 mediador, 4 parts enfrontades; 22% sense acord.
	 Escenari C mediació: 2 sessions, 1 mediador, 2 parts enfrontades; 22% sense acord.
	 Escenari D mediació: 5 sessions, 1 mediador, 3 parts enfrontades; 22% sense acord.
	 Escenari E mediació: 6 sessions, 1 mediador, 5 parts enfrontades; 22% sense acord.

La mediació dins la piràmide de litigiositat per a Catalunya: anàlisi de costos

Llibre Blanc de la Mediació a Catalunya

861

CAPÍTOL 15

Taula 26b. �Comparació costos assumptes Jurisdicció Civil (per procediments), Catalunya 2007, segons aplicació
Justícia Ordinària versus Mediació. Dades en euros

E
sc

en
ar

is
a

Any 2007b

85% Justícia Ordinària – 15% Mediació 80% Justícia Ordinària – 20% Mediació

Cost
justícia

ordinària

Cost
mediació

Cost
sense
acordc

Estalvi
esperatd

Cost justícia
ordinària

Cost
mediació

Cost sense
acordd

Estalvi
esperat

E
sc

en
ar

i A

(m
it

jà
) 61.564.852 4.618.539 2.390.165 3.855.682 57.943.390 6.158.052 3.186.886 5.140.909

E
sc

en
ar

i B

(m
it

jà
) 61.564.852 6.158.052 2.390.165 2.316.169 57.943.390 8.210.736 3.186.886 3.088.225

E
sc

en
ar

i C

(o
pt

im
is

ta
)

61.564.852 3.079.026 2.390.165 5.395.195 57.943.390 4.105.368 3.186.886 7.193.593

E
sc

en
ar

i D

(p
es

si
m

is
ta

)

61.564.852 7.697.565 2.390.165 776.656 57.943.390 10.263.420 3.186.886 1.035.541

E
sc

en
ar

i E

(p
es

si
m

is
ta

)

61.564.852 15.395.130 2.390.165 -6.920.909 57.943.390 20.526.840 3.186.886 -9.227.879

a	� Escenari A mediació: 3 sessions, 1 mediador, 2 parts enfrontades, 22% sense acord (amb tres parts enfrontades el resultat seria el
mateix).

	 Escenari B mediació: 3 sessions, 1 mediador, 4 parts enfrontades; 22% sense acord.
	 Escenari C mediació: 2 sessions, 1 mediador, 2 parts enfrontades; 22% sense acord.
	 Escenari D mediació: 5 sessions, 1 mediador, 3 parts enfrontades; 22% sense acord.
	 Escenari E mediació: 6 sessions, 1 mediador, 5 parts enfrontades; 22% sense acord.

b	 Nombre d’assumptes susceptibles de mediació any 2007: 171.057.

c	 Resolts en justícia ordinària (distribució percentual entre sentències i interlocutòries, segons freqüències presentades en la Taula 16).

d	 Si tots els assumptes fossin resolts en justícia ordinària el cost esperat seria de 72.429.238 euros per a l’any 2007.

La mediació dins la piràmide de litigiositat per a Catalunya: anàlisi de costos

Llibre Blanc de la Mediació a Catalunya

862

CAPÍTOL 15

Taula 26c. �Comparació costos assumptes Jurisdicció Civil (per procediments), Catalunya 2007, segons aplicació
Justícia Ordinària versus Mediació. Dades en euros

E
sc

en
ar

is
a

Any 2007b

75% Justícia Ordinària – 25% Mediació 50% Justícia Ordinària – 50% Mediació

Cost
justícia

ordinària

Cost
mediació

Cost
sense
acordc

Estalvi
esperatd

Cost justícia
ordinària

Cost
mediació

Cost sense
acordd

Estalvi
esperat

E
sc

en
ar

i A

(m
it

jà
) 54.321.929 7.697.565 3.983.608 6.426.136 36.214.619 15.395.130 7.967.216 12.852.273

E
sc

en
ar

i B

(m
it

jà
) 54.321.929 10.263.420 3.983.608 3.860.281 36.214.619 20.526.840 7.967.216 7.720.563

E
sc

en
ar

i C

(o
pt

im
is

ta
)

54.321.929 5.131.710 3.983.608 8.991.991 36.214.619 10.263.420 7.967.216 17.983.983

E
sc

en
ar

i D

(p
es

si
m

is
ta

)

54.321.929 12.829.275 3.983.608 1.294.426 36.214.619 25.658.550 7.967.216 2.588.853

E
sc

en
ar

i E

(p
es

si
m

is
ta

)

54.321.929 25.658.550 3.983.608 -11.534.849 36.214.619 51.317.100 7.967.216 -23.069.697

a	� Escenari A mediació: 3 sessions, 1 mediador, 2 parts enfrontades, 22% sense acord (amb tres parts enfrontades el resultat seria el
mateix).

	 Escenari B mediació: 3 sessions, 1 mediador, 4 parts enfrontades; 22% sense acord.
	 Escenari C mediació: 2 sessions, 1 mediador, 2 parts enfrontades; 22% sense acord.
	 Escenari D mediació: 5 sessions, 1 mediador, 3 parts enfrontades; 22% sense acord.
	 Escenari E mediació: 6 sessions, 1 mediador, 5 parts enfrontades; 22% sense acord.

b	 Nombre d’assumptes susceptibles de mediació any 2007: 171.057.

c 	 Resolts en justícia ordinària (distribució percentual entre sentències i interlocutòries, segons freqüències presentades en la Taula 16).

d	 Si tots els assumptes fossin resolts en justícia ordinària el cost esperat seria de 72.429.238 euros per a l’any 2007.

La mediació dins la piràmide de litigiositat per a Catalunya: anàlisi de costos

Llibre Blanc de la Mediació a Catalunya

863

CAPÍTOL 15

Taula 27a. �Comparació costos assumptes Jurisdicció Civil (per procediments), Catalunya 2008, segons aplicació
Justícia Ordinària versus Mediació. Dades en euros

E
sc

en
ar

is
a

Any 2008b

95% Justícia Ordinària – 5% Mediació 90% Justícia Ordinària – 10% Mediació

Cost
justícia

ordinària

Cost
mediació

Cost
sense
acordc

Estalvi
esperatd

Cost justícia
ordinària

Cost
mediació

Cost sense
acordd

Estalvi
esperat

E
sc

en
ar

i A

(m
it

jà
) 79.785.937 1.779.921 923.837 1.495.502 75.586.677 3.559.842 1.847.674 2.991.003

E
sc

en
ar

i B

(m
it

jà
) 79.785.937 2.373.228 923.837 902.195 75.586.677 4.746.456 1.847.674 1.804.389

E
sc

en
ar

i C

(o
pt

im
is

ta
)

79.785.937 1.186.614 923.837 2.088.809 75.586.677 2.373.228 1.847.674 4.177.617

E
sc

en
ar

i D

(p
es

si
m

is
ta

)

79.785.937 2.966.535 923.837 308.888 75.586.677 5.933.070 1.847.674 617.775

E
sc

en
ar

i E

(p
es

si
m

is
ta

)

79.785.937 5.933.070 923.837 -2.657.647 75.586.677 11.866.140 1.847.674 -5.315.295

a 	� Escenari A mediació: 3 sessions, 1 mediador, 2 parts enfrontades, 22% sense acord (amb tres parts enfrontades el resultat seria el
mateix).

 	 Escenari B mediació: 3 sessions, 1 mediador, 4 parts enfrontades; 22% sense acord.
 	 Escenari C mediació: 2 sessions, 1 mediador, 2 parts enfrontades; 22% sense acord.
 	 Escenari D mediació: 5 sessions, 1 mediador, 3 parts enfrontades; 22% sense acord.
 	 Escenari E mediació: 6 sessions, 1 mediador, 5 parts enfrontades; 22% sense acord.

b 	 Nombre d’assumptes susceptibles de mediació any 2008: 197.769.

c 	 Resolts en justícia ordinària (distribució percentual entre sentències i interlocutòries, segons freqüències presentades en la Taula 16).

d 	 Si tots els assumptes fossin resolts en justícia ordinària el cost esperat seria de 83.985.197 euros per a l’any 2008.

La mediació dins la piràmide de litigiositat per a Catalunya: anàlisi de costos

Llibre Blanc de la Mediació a Catalunya

864

CAPÍTOL 15

Taula 27b. �Comparació costos assumptes Jurisdicció Civil (per procediments), Catalunya 2008, segons aplicació
Justícia Ordinària versus Mediació. Dades en euros

E
sc

en
ar

is
a

Any 2008b

85% Justícia Ordinària – 15% Mediació 80% Justícia Ordinària – 20% Mediació

Cost
justícia

ordinària

Cost
mediació

Cost
sense
acordc

Estalvi
esperatd

Cost justícia
ordinària

Cost
mediació

Cost sense
acordd

Estalvi
esperat

E
sc

en
ar

i A

(m
it

jà
) 71.387.417 5.339.763 2.771.511 4.486.505 67.188.157 7.119.684 3.695.349 5.982.007

E
sc

en
ar

i B

(m
it

jà
) 71.387.417 7.119.684 2.771.511 2.706.584 67.188.157 9.492.912 3.695.349 3.608.779

E
sc

en
ar

i C

(o
pt

im
is

ta
)

71.387.417 3.559.842 2.771.511 6.266.426 67.188.157 4.746.456 3.695.349 8.355.235

E
sc

en
ar

i D

(p
es

si
m

is
ta

)

71.387.417 8.899.605 2.771.511 926.663 67.188.157 11.866.140 3.695.349 1.235.551

E
sc

en
ar

i E

(p
es

si
m

is
ta

)

71.387.417 17.799.210 2.771.511 -7.972.942 67.188.157 23.732.280 3.695.349 -10.630.589

a	� Escenari A mediació: 3 sessions, 1 mediador, 2 parts enfrontades, 22% sense acord (amb tres parts enfrontades el resultat seria el
mateix).

 	 Escenari B mediació: 3 sessions, 1 mediador, 4 parts enfrontades; 22% sense acord.
 	 Escenari C mediació: 2 sessions, 1 mediador, 2 parts enfrontades; 22% sense acord.
 	 Escenari D mediació: 5 sessions, 1 mediador, 3 parts enfrontades; 22% sense acord.
 	 Escenari E mediació: 6 sessions, 1 mediador, 5 parts enfrontades; 22% sense acord.

b 	 Nombre d’assumptes susceptibles de mediació any 2008: 197.769.

c 	 Resolts en justícia ordinària (distribució percentual entre sentències i interlocutòries, segons freqüències presentades en la Taula 16).

d 	 Si tots els assumptes fossin resolts en justícia ordinària el cost esperat seria de 83.985.197 euros per a l’any 2008.

La mediació dins la piràmide de litigiositat per a Catalunya: anàlisi de costos

Llibre Blanc de la Mediació a Catalunya

865

CAPÍTOL 15

Taula 27c. �Comparació costos assumptes Jurisdicció Civil (per procediments), Catalunya 2008, segons aplicació
Justícia Ordinària versus Mediació. Dades en euros

E
sc

en
ar

is
a

Any 2008b

75% Justícia Ordinària – 25% Mediació 50% Justícia Ordinària – 50% Mediació

Cost
justícia

ordinària

Cost
mediació

Cost
sense
acordc

Estalvi
esperatd

Cost justícia
ordinària

Cost
mediació

Cost sense
acordd

Estalvi
esperat

E
sc

en
ar

i A

(m
it

jà
) 62.988.898 8.899.605 4.619.186 7.477.508 41.992.598 17.799.210 9.238.372 14.955.017

E
sc

en
ar

i B

(m
it

jà
) 62.988.898 11.866.140 4.619.186 4.510.973 41.992.598 23.732.280 9.238.372 9.021.947

E
sc

en
ar

i C

(o
pt

im
is

ta
)

62.988.898 5.933.070 4.619.186 10.444.043 41.992.598 11.866.140 9.238.372 20.888.087

E
sc

en
ar

i D

(p
es

si
m

is
ta

)

62.988.898 14.832.675 4.619.186 1.544.438 41.992.598 29.665.350 9.238.372 3.088.877

E
sc

en
ar

i E

(p
es

si
m

is
ta

)

62.988.898 29.665.350 4.619.186 -13.288.237 41.992.598 59.330.700 9.238.372 -26.576.473

a	� Escenari A mediació: 3 sessions, 1 mediador, 2 parts enfrontades, 22% sense acord (amb tres parts enfrontades el resultat seria el
mateix).

 	 Escenari B mediació: 3 sessions, 1 mediador, 4 parts enfrontades; 22% sense acord.
 	 Escenari C mediació: 2 sessions, 1 mediador, 2 parts enfrontades; 22% sense acord.
 	 Escenari D mediació: 5 sessions, 1 mediador, 3 parts enfrontades; 22% sense acord.
 	 Escenari E mediació: 6 sessions, 1 mediador, 5 parts enfrontades; 22% sense acord.

b 	 Nombre d’assumptes susceptibles de mediació any 2008: 197.769.

c 	 Resolts en justícia ordinària (distribució percentual entre sentències i interlocutòries, segons freqüències presentades en la Taula 16).

d 	 Si tots els assumptes fossin resolts en justícia ordinària el cost esperat seria de 83.985.197 euros per a l’any 2008.

La mediació dins la piràmide de litigiositat per a Catalunya: anàlisi de costos

Llibre Blanc de la Mediació a Catalunya

866

CAPÍTOL 15

Gràfic 1. �Comparació costos assumptes Jurisdicció Civil (per procediments), Catalunya 2007-2008, segons apli-
cació Justícia Ordinària versus Mediació

Any 2007 Any 2008

La mediació dins la piràmide de litigiositat per a Catalunya: anàlisi de costos

Llibre Blanc de la Mediació a Catalunya

867

CAPÍTOL 15

7	 Conclusions

Les conclusions més rellevants del capítol es detallen a
continuació:

1.	 L’anàlisi del nivell superior de la piràmide de litigi-
ositat revela una congestió del sistema judicial a
Catalunya, que s’ha accentuat a l’any 2009.

2.	 L’augment del nombre d’òrgans judicials a l’any
2009 no ha estat suficient per a absorbir l’augment
observat en la litigiositat, malgrat que ha augmen-
tat el volum d’assumptes resolts.

3.	 La taxa de pendència és creixent, és a dir, l’aug-
ment en la taxa de resolució no ha estat suficient
per a absorbir l’augment en la taxa de litigiositat.

4.	 La falta de recursos materials i humans en l’àm-
bit judicial que permetin millorar a curt termini
les taxes de pendència, congestió i resolució fan
pensar en la necessitat de desenvolupar mètodes
alternatius de resolució de conflictes que ajudin a
descongestionar el sistema judicial a Catalunya.

Gràfic 1 (cont.). �Comparació costos assumptes Jurisdicció Civil (per procediments), Catalunya 2007-2008, se-
gons aplicació Justícia Ordinària versus Mediació

Any 2007 Any 2008

5.	 La litigiositat (nombre d’assumptes que ingressen
cada any per cada 100 habitants) a Catalunya se-
gueix augmentat en els darrers anys malgrat l’aug-
ment de població que s’ha experimentat.

6.	 Si l’1,25% dels assumptes resolts mitjançant inter-
locutòries no arribessin a la justícia ordinària (i es
resolguessin per tècniques ADR, com la mediació),
el pressupost de l’Administració de Justícia podria
quedar alliberat en xifres properes als 2,5 milions
d’euros anuals. Lògicament aquesta xifra haurà de
ser relativitzada amb les despeses associades a la
mediació per a amidar l’estalvi econòmic derivat,
i que hi ha un seguit de despeses fixes d’infraes-
tructura de l’Administració de Justícia. Per aquesta
raó, i afegint que hi ha un increment del nombre
d’assumptes que ingressen cada any, la quantitat
alliberada podria ser inferior a l’anterior.

7.	 Si el 0,5% dels assumptes resolts mitjançant sen-
tència es poguessin resoldre mitjançant tècniques
ADR, el pressupost alliberat per a l’Administració
de Justícia podria arribar a xifres properes al milió
d’euros a l’any. Lògicament, i com hem comen-

La mediació dins la piràmide de litigiositat per a Catalunya: anàlisi de costos

Llibre Blanc de la Mediació a Catalunya

868

CAPÍTOL 15

tat anteriorment per al cas de les interlocutòries,
aquesta xifra hauria de ser relativitzada amb les
despeses associades a la mediació per a amidar
l’estalvi econòmic derivat. La conclusió, per tant,
és la mateixa que assenyalàvem anteriorment, i és
que, tenint en compte la tendència creixent que
s’observa en el nom d’assumptes que ingressen
cada any, la quantitat alliberada podria ser força
inferior a l’anterior.

8.	 Els escenaris plantejats indiquen que l’estalvi es-
perat directe per la implementació d’un sistema de
mediació és fortament dependent del percentatge
de casos que opten per la mediació i del percentat-
ge d’èxit de la mateixa.

9.	 En un escenari mitjà, i sense comptar amb un cost
d’infraestructures suplementari, amb un percen-
tatge del 10% dels casos de la Jurisdicció Civil
portat a mediació, s’estima un estalvi entre 2 i 3
milions d’euros a l’any.

10.	 Aquestes mateixes estimacions amb paràmetres
mitjans i supostos moderats indicarien que per
cada 1% de casos portats a mediació enlloc de a la
justícia ordinària, s’aconsegueix un estalvi d’apro-
ximadament 250.000 euros a l’any.

11.	 En altres paraules, si s’extengués la mediació al
20% dels casos, s’estalviarien directament uns 4
milions d’euros a l’any. Estalvi que no té en compte
el valor de la reducció dràstica en el temps d’espe-
ra de la resolució del conflicte i la seva implicació
per als afectats.

8	 Recomanacions

1.	 L’increment anual en el nombre d’assumptes in-
gressats en el sistema judicial de Catalunya des de
l’any 2006 fins a l’any 2009 (últim any per al qual
es disposa d’informació, i que arriba a la xifra de
18,86 assumptes per cada 100 habitants), i la no
suficient capacitat resolutiva del mateix (tendència
creixent en el nombre d’assumptes en tràmit al
final de cada període) recomanen el desenvolupa-
ment de metodologies alternatives de resolució de
conflictes (ADR, Alternative Dispute Resolution).
A nivell empíric, els resultats obtinguts en l’estudi
realitzat per a les taxes de pendència, congestió,
resolució i litigiositat, indicadors habitualment uti-

litzats en el mesurament d’eficiència d’un sistema
judicial, i l’evolució observada per als mateixos
en els últims anys a Catalunya, revelen clarament
l’existència d’un sistema judicial congestionat.

2.	 El fet que l’augment en el pressupost de l’Adminis-
tració de Justícia a Catalunya entre els anys 2006
i 2009, que ha anat acompanyat d’un augment en
el nombre d’òrgans judicials, no hagi estat suficient
per a absorbir l’augment observat en la litigiositat
al llarg del període, recomana la necessitat de de-
senvolupar estratègies alternatives que fomentin
l’abast d’acords en aquelles situacions en les quals
no resulta estrictament necessària la intervenció
d’un jutge per a resoldre el conflicte. La taxa de
congestió del sistema judicial a Catalunya presenta
valors molt elevats per al període 2006-2009, en
mitjana un 30% superiors al valor 1, que indicaria
un sistema no congestionat.

3.	 L’augment en el nombre d’assumptes ingressats en
Jurisdicció Civil entre 2006 i 2008, i sobretot, l’ele-
vat creixement del nombre d’assumptes en tràmit
al final de cada any, recomana el desenvolupament
de mecanismes que ajudin a optimitzar la capaci-
tat resolutiva d’aquest tipus de jutjats. L’aplicació
de la Llei 15/2009 de 22 de juliol de Mediació en
l’àmbit del Dret Privat de Catalunya pot ajudar a
reduir les elevades taxes de congestió observades,
que en l’any 2008 arriben a ser aproximadament
un 70% superiors al valor òptim d’1 (que indicaria
que el nom d’assumptes en tràmit al final de cada
període és zero, és a dir, que s’haurien resolt tots
els casos de cada jutjat).

4.	 La recomanació sobre el desenvolupament de la
mediació en l’àmbit civil queda també palès quan
observem el comportament de les taxes de litigiosi-
tat. Les taxes de litigiositat per cada 100 habitants
a Catalunya, en Jurisdicció Civil, han crescut nota-
blement al llarg de l’any 2008, amb un creixement
del 20,20% per al total de procediments conside-
rats en Jurisdicció Civil, i més elevat, del 26,31%
quan tenim en compte els epígrafs recollits a la Llei
de Mediació. De seguir aquest comportament les
taxes de congestió esperades seran superiors en
els pròxims anys, el que justifica la rellevància del
desenvolupament legislatiu produït amb la Llei de
Mediació i la importància de la seva aplicació.

5.	 Respecte a l’anàlisi econòmica, la formulació de les
hipòtesis a tenir en compte en el disseny d’escena-
ris sobre el cost esperat de la mediació, i la seva
comparació amb els costos de la justícia ordinària,

La mediació dins la piràmide de litigiositat per a Catalunya: anàlisi de costos

Llibre Blanc de la Mediació a Catalunya

869

CAPÍTOL 15

s’ha de realitzar tenint en compte diferents plan-
tejaments sobre el nombre de sessions emprades
en el procés de mediació, el nombre de mediadors
que intervenen, el nombre de parts enfrontades,
el percentatge de mediacions amb acord (parcial,
total, verbal o escrit), i el percentatge de media-
cions sense acord. Amb el transcurs del temps,
i una vegada es disposi d’una major experiència
sobre l’aplicació de la Llei de Mediació, els esce-
naris haurien de ser revisats per a anar ajustant les
hipòtesis adoptades.

6.	 En termes generals, els resultats obtinguts amb el
treball realitzat indiquen que l’estalvi esperat per
la implementació d’un sistema de mediació és for-
tament dependent del percentatge de casos que
optin per la mediació i del percentatge d’èxit de
la mateixa. En un escenari mitjà, i sense comptar
amb un cost d’infraestructures suplementari, amb
un percentatge del 10% dels casos de la Jurisdic-
ció Civil portat a mediació, s’estima un estalvi entre
2 i 3 milions d’euros anuals. Aquestes mateixes es-
timacions amb paràmetres mitjans i supòsits mo-
derats indicarien que per cada 1% de casos portats
a mediació enlloc de la justícia ordinària, s’aconse-
gueix un estalvi d’aproximadament 250.000 euros
anuals. En altres paraules, si s’estengués la medi-
ació al 20% dels casos, s’estalviaria directament
l’equivalent a un pressupost d’uns 4 milions d’eu-
ros anuals. No obstant això, aquesta estimació no
té en compte els costos inicials d’implementació
de la mediació amb un major protagonisme que el
que té en el sistema judicial actual. Es recomana
fomentar l’increment de casos mediats.

7.	 Finalment, es proposa incrementar els esforços en
monitoritzar amb major detall el cost i l’efectivitat
de la mediació en les seves diferents tipologies, per
poder avaluar quant s’estalvia en justícia ordinària
per cada euro invertit en el desenvolupament de la
mediació per àmbits.

9	 Bibliografia

Administrative Conference of the United States (1995).
Dispute systems design working group. Evaluating
ADR Programs: A handbook for Federal Agencies.
Washington, D. C.: Administrative Conference of
the United States.

Ayuso, M.(dir.), Blasco, E., Jiménez, C., Ortiz, I., Pastor,
S., Robledo, J., Sastre, S., Xiol, J. A. (2010). Justicia
y Economía. Manuales de Formación Continuada,
49. Consejo General del Poder Judicial, Madrid.

Ayuso, M., Guillén, M. (2009). La resolución de conflic-
tos. Sus costes económicos. Consejo General del
Poder Judicial i Findación CEDDET, Madrid.

Brett, J. M., Barsness, Z. I., Goldberg, S. B. (1996).
“The effectiveness of mediation: an independent
analysis of cases handled by four major service
providers”. Negotiation Journal, vol. 12, no. 3, pp.
259-269.

Clermont, K.M. (2008). Litigation realities redux. Legal
Studies Research Papers, Ithaca, NY: Cornell Law
School.

CGPJ (2008). La justicia dato a dato, Año 2007. Consejo
General del Poder Judicial, Madrid.

CGPJ (2009). La justicia dato a dato, Año 2008. Consejo
General del Poder Judicial, Madrid.

CGPJ (2009). Resúmenes de la actividad judicial por ter-
ritorio, Años 2006, 2007, 2008. Consejo General
del Poder Judicial, Madrid.

h t t p : / / w w w . p o d e r j u d i c i a l . e s / e v e r s u i t e /
GetRecords?Template=cgpj/cgpj/principal.htm

Costantino, C., Sickles-Merchant, C. (1996). Designing
conflict management systems: a guide to creating
productive and healthy organizations. Jossey-Bass.

DJGC (2005). Llibre verd de l’Administració de Justícia.
Documents de Treball, Barcelona: Departament de
Justícia, Generalitat de Catalunya.

Federal Deposit Insurance Corporation (1999). Checklist
for evaluation of federal agency ADR Programs:
short and long Term. Attorney General’s ADR Wor-
king Group, Workplace Session Notes, 5/18/99.

Federal Deposit Insurance Corporation (1997). ADR pro-
gram evaluation project. Annual Report.

Galanter, M. (1983). “Reading the landscape of dispu-
tes: what we know and don’t know (and think we
know) about our allegedly contentious and litigious
society”. 31 UCLA Law Review, no. 4, pp.1-60.

Galanter, M. (1989). “Compared to what? Assessing the
quality of dispute processing”. Denver University
Law Review, vol. 66, no. 3, pp. 11-14.

Generalitat de Catalunya (2005). Pressupostos de la Ge-
neralitat de Catalunya per al 2006. Secció Justicia,

La mediació dins la piràmide de litigiositat per a Catalunya: anàlisi de costos

Llibre Blanc de la Mediació a Catalunya

870

CAPÍTOL 15

Servei: DG Relacions amb l’Administració de Jus-
tícia (JU05).

Generalitat de Catalunya (2006). Pressupostos de la Ge-
neralitat de Catalunya per al 2007. Secció Justicia,
Servei: S. Relacions amb l’Administració de Justí-
cia (JU05).

Generalitat de Catalunya (2007). Pressupostos de la Ge-
neralitat de Catalunya per al 2008. Secció Justicia,
Servei: S. Relacions amb l’Administració de Justí-
cia (JU05).

Griffiths, J. (1983). “The general theory of litigation, a
first step”. Zeitschrift für Rechtssoziologie, no. 5,
pp.145-201.

Hedeen, T. (2004). “The evolution and evaluation of
community mediation: limited research suggests
unlimited progress”. Conflict Resolution Quarterly,
vol. 22, no.1-2, pp.101-133.

Honeyman, C. (1990). “On evaluating mediators”. Nego-
tiation Journal, pp. 23-36.

Honeyman, C. (1995). Financing dispute resolution. Ma-
dison, WI: Wisconsin Employment Relations Com-
mission.

ICAB (2009). Informe 2008 sobre la Justicia. Il·lustre
Col·legi d’Advocats de Barcelona, Barcelona.

McEwen, C. A. (1991). “Evaluating ADR programs”, a
F. Sander (Ed.), Emerging ADR issues in State and
Federal Courts, Washington, D.C.

Miller, R. Sarat, A. (1980). “Grievances, claims and dis-
putes: assessing the adversary culture”. Law and
Society Review, no.15, pp. 525-565.

Pastor, S., Vargas, C. (2002). “El coste de la justicia:
datos y un poco de anàlisis”, a Pastor, S. i Moreno,

V. (Eds.), El coste de la justicia, Madrid: Consejo
General del Poder Judicial.

Pastor, S. (2003). Dilación, eficiencia y costes. Foro
sobre la Reforma y Gestión de la Justicia, Fundaci-
ón BBVA, Documento de trabajo nº 5, Bilbao.

Patton, M. (1990). Qualitative evaluation and research
methods. Beverly Hills, CA.: Sage.

Posovac, E. J., Raymond B. C. (1997). Program evalua-
tion: methods and case studies, 5th Edition, Pren-
tice Hall Humanities/Social Sciences.

Rossi, P., Freeman, H. (1993). Evaluation: a systematic
approach. Beverly Hills, CA.: Sage.

Scher, E. (1996). “Evaluations: what for, by whom, who
pays?”. Consensus, october, vol. 5, pp. 7-8.

Susskind, L. E. (1986). “Evaluating dispute resolution
experiments”. Negotiation Journal, pp. 135-139.

Trubek, D.M., Sarat, A., Felstiner, W.L.F., Kritzer, H.M.,
Grossman, J.B. (1983). “The costs or ordinary liti-
gation”, 31 UCLA Law Review, pp. 72-127.

Tyler, T. (1989). “The quality of dispute resolution proce-
dures and outcomes”. Denver University Law Revi-
ew, vol. 66, pp. 419-436.

Wholey, J.S., Harry P.H., Newcomer, K.E. (1994). Hand-
book of practical program evaluation. Jossey-Bass.

Worthen, B.R., Sanders, J.R., Fitzpatrick, J. (1997). Pro-
gram evaluation: alternative approaches and prac-
tical guidelines. Addison, Wesley: Longman.

Wouters, Y., Van Loon, F. (1992). “Civil litigation in Belgi-
um: the reconstruction of the pyramid of legal dis-
putes – a preliminary report–“. Droit et Société, no.
20/21, pp. 221-232.

Notes

1 	� En Pastor (2003) s’estableix com hipòtesi que l’activitat que condueix a la sentència, com producte final, representa la
meitat del producte total d’un òrgan judicial –l’altra part serien interlocutòries finals i altres productes–.	

2	� Aquells casos per als quals no es disposa d’informació no han estat considerats en l’estudi, encara que això no impliqui
necessàriament que el nombre d’assumptes hagi estat zero.

3	� Segons informació facilitada des de la Direcció General de Dret i Entitats Jurídiques de la Generalitat de Catalunya les
quantitats assignades a mediació en els pressupostos inicials van ser de 148.000 euros per a col·legis i 5.000 euros per
a entitats locals, en l’any 2007; 151.000 euros per a col·legis i 5.000 euros per a entitats locals en l’any 2008, i 151.000
euros per a col·legis i 5.000 euros per a entitats locals, en l’any 2009. D’aquestes quantitats, en l’any 2007, els col·legis

La mediació dins la piràmide de litigiositat per a Catalunya: anàlisi de costos

Llibre Blanc de la Mediació a Catalunya

871

CAPÍTOL 15

van gastar 48.180 euros en actuacions mediadores i 76.200 euros en funcionament del SOM, i les entitats locals van
gastar 4.000 euros. En l’any 2008 els col·legis van gastar 59.942 euros en actuacions mediadores i 87.800 euros en fun-
cionament del SOM, i les entitats locals van gastar 5.336 euros. Finalment, en l’any 2009, els col·legis van gastar 95.478
euros en actuacions mediadores i 96.600 euros en funcionament del SOM, i les entitats locals 5.554 euros.

4	� La quantificació s’ha realitzat tenint en compte les tarifes utilitzades pel Centre de Mediació Familiar de Catalunya. És
necessari assenyalar que algunes d’aquestes xifres estan sent negociades en el moment d’elaboració del present treball
pel que han de ser interpretades com tarifes o preus esperats.

Tecnologies per a la mediació en línia:
estat de l’art, usos i propostes

Llibre Blanc de la Mediació a Catalunya

Marta Poblet (ICREA, Institut de Dret i Tecnologia UAB)
Pablo Noriega (IIIA-CSIC)

Josep Suquet (Institut de Dret i Tecnologia UAB)
Sílvia Gabarró (Institut de Dret i Tecnologia UAB)
Josep Redorta (Institut de Dret i Tecnologia UAB)

873

CAPÍTOL 16

Aquest capítol recull la recerca que l’equip de mediació i tecnologia (ET11) ha realitzat en el marc
del Llibre Blanc. Els objectius generals del capítol són presentar, d’una banda, una panoràmica de les
tecnologies, processos i productes actualment existents en l’àmbit de la resolució en línia de conflic-
tes (Online Dispute Resolution, ODR) i, d’altra, analitzar els usos de tecnologia i les necessitats dels
proveïdors de serveis de mediació a Catalunya. El resultat de la recerca ha permès també desenvolupar
un prototipus de plataforma online per a la mediació que figura com a Annex del capítol. En darrera
instància, la nostra aportació al Llibre Blanc ha consistit a identificar i explorar noves oportunitats
tecnològiques i a oferir algunes recomanacions que potenciïn l’eficiència i l’eficàcia dels serveis de
mediació, així com la satisfacció dels usuaris envers aquests serveis.

Alternative Dispute Resolution, ADR, Online Dispute Resolution, ODR, mediació, tecnologia, serveis
d’ODR, institucions electròniques.

Resum

Paraules clau

Tecnologies per a la mediació en línia: estat de l’art, usos i propostes

Llibre Blanc de la Mediació a Catalunya

875

CAPÍTOL 16

Índex

1	� Introducció: L’ús de tecnologies en la mediació

2	� Delimitació de l’àmbit de l’Online Dispute Resoluti-
on (ODR)

2.1	 ADR vs. ODR

2.2	� Tecnologies de suport (IT supported), tecno-
logies de millora (IT enhanced) i tecnologies
habilitadores (IT enabled) de la mediació

2.3	 DSS, NSS i ODR

3	� Tecnologies de la informació per a sistemes de re-
colzament a la mediació

3.1	 Comunicació i interfícies

3.2	 Emmagatzemament de la informació

3.3	 Gestió d’expedients

3.4	� Criteris tecnològics generals de disseny

3.5	� Criteris de disseny per a sistemes de recolza-
ment a la mediació

4	� Procediments i serveis d’ODR

4.1	 Els procediments d’ODR

4.2	 La negociació assistida

4.3	 La negociació automàtica

4.4	 La mediació	

4.5	 L’arbitratge

4.6	 Altres mecanismes d’ODR

5	� Estat de l’art dels serveis i les tecnologies

5.1	 Etapes de desenvolupament

5.2	 Estat actual dels serveis d’ODR

5.3	� Aspectes a destacar dels serveis ODR

6	� Els usos tecnològics dels diferents àmbits de la me-
diació a Catalunya

6.1	 Protocols de mediació

6.2	� Usos tecnològics i aplicació de la tecnologia

7	 Recomanacions

7.1	� Recomanacions de caràcter general

7.2	� Recomanacions de caràcter específic

8	 Conclusió

9	 Bibliografia

Annex: �Prototipus d’un Sistema Genèric de Recolzament
a la Mediació

1	 Introducció

2	� Què entenem com a sistema de mediació?

2.1	 Marc de comunicació

2.2	 Model d’informació

3	� Per què parlem d’un prototipus genèric de
mediació?

4	 Característiques del prototipus LLB

5	� Una nota sobre les versions de demostració
del prototipus LLB

6	 Descripció detallada del prototipus LLB
6.1	 Ontologia
6.2	 Model d’Informació
6.3	 Estructura Performativa
6.4	 Escenes

6.4.1	 Itinerari
6.4.2	 Negociació Directa
6.4.3	� Ofertes creuades conver-

gents amb mediador
6.4.4	 Mediació Facilitada
6.4.5	 Brainstroming anònim
6.4.6	 Mediació Clàssica
6.4.7	 Arbitratge
6.4.8	 Recomanació

7	 Bibliografia

Notes

Tecnologies per a la mediació en línia: estat de l’art, usos i propostes

Llibre Blanc de la Mediació a Catalunya

877

CAPÍTOL 16

1	� Introducció: L’ús de
tecnologies en la mediació

Les tecnologies de la informació i la comunicació són
ben presents en tots els àmbits de la mediació: usem
el telèfon o el fax per sol·licitar o derivar una mediació,
omplim formularis online disponibles a Internet, enviem
correus electrònics per fixar les agendes, intercanviar
documents escanejats i esborranys, o bé avisem per
SMS que arribarem tard a la sessió. I, per la seva banda,
els serveis de mediació disposen cada vegada més de
sistemes informàtics de gestió de casos, de bases de
dades, d’equipament per a videoconferència, etc. De
vegades, l’adopció de tecnologies es produeix de forma
més o menys espontània i sense guió previ; d’altres, és
el fruit de programes i inversions de cost molt variable.
En qualsevol cas, la finalitat no és altra que facilitar els
procediments de mediació als usuaris, als mediadors i
als gestors dels serveis, fent-los més eficients i menys
costosos per a tots ells. L’objectiu d’aquest capítol del
Llibre Blanc és, en primer lloc, oferir de forma ordenada
un panorama de les tecnologies que s’utilitzen actual-
ment en la mediació. Hi ha moltes maneres de fer això,
però ens sembla que una de les més esclaridores és pre-
sentar l’àmbit del denominat Online Dispute Resolution
(ODR) i escatir quins són, actualment, els procediments,
els serveis i les eines més rellevants per a la mediació
(Seccions 3, 4 i 5). En segon lloc, presentem els resultats
de la recerca sobre els usos tecnològics en els diferents
àmbits de la mediació a Catalunya. Aquests resultats
han estat obtinguts a partir de dades quantitatives pro-
vinents de diferents enquestes del Llibre Blanc i, alhora,
de qüestionaris i entrevistes adreçats a diferents experts
i responsables de serveis en cada àmbit (Secció 6). En
tercer lloc, hem elaborat un conjunt de recomanacions,
de tipus general i específic segons les tipologies de me-
diació, per facilitar-ne l’adopció tant en la gestió del pro-

cés com en les activitats. Finalment, presentem com a
Annex d’aquest capítol el prototipus de software d’ODR
que hem desenvolupat en paral.lel a la recerca: es tracta
d’un prototipus de plataforma, basada en la noció d’ins-
titució electrònica, per a la gestió online del procés i les
activitats de mediació en un marc que inclou altres alter-
natives possibles (negociació, conciliació, recomanació,
arbitratge, etc.).

2	� Delimitació de l’àmbit
de l’Online Dispute
Resolution (ODR)

El terme Online Dispute Resolution (ODR) es comença
a popularitzar amb el nou mil·lenni. L’any 2001, Ethan
Katsh i Janet Rifkin publiquen el primer llibre amb
aquest mateix títol als Estats Units i examinen la història
recent de l’ODR, les seves finalitats bàsiques i les carac-
terístiques dels sistemes aleshores en ús (Katsh i Rifkin,
2001). Katsh i Rifkin són també els primers en assignar
a les tecnologies online el rol de “quarta part” en la reso-
lució dels conflictes que sorgeixen en l’àmbit d’Internet.
Aquell mateix any, un equip de recerca de la Universi-
tat de Ginebra publica un primer informe (Schultz et al.,
2001) en el marc d’un petit col·loqui d’experts (“ODR:
Where Are We And Where Are We Going?”) on es posen
damunt la taula les principals qüestions tècniques i ju-
rídiques que plantegen els incipients serveis d’ODR que
proliferen en un mercat on les transaccions electròni-
ques, especialment en l’àmbit del comerç, comencen
a adquirir un volum significatiu. Aquests primers do-
cuments i encara d’altres posteriors (e.g. Consumers
International, 2001; Schultz, 2002a; Schultz, 2002b;
Hammond, 2003; Conley Tyler, 2003; Conley Tyler,

Tecnologies per a la mediació en línia: estat de l’art, usos i propostes

Llibre Blanc de la Mediació a Catalunya

878

CAPÍTOL 16

2004; Bonnet, 2004; Lodder i Zeleznikow, 2005) propo-
sen distintes definicions d’ODR. Shultz, per exemple, es
planteja una qüestió recurrent: és el terme ODR sinònim
de la provisió online dels procediments ADR tradicionals
o bé és un mètode sui generis de resolució de disputes
(Schultz, 2002a)? Cal que totes les fases del procés es
facin online perquè el servei qualifiqui com a ODR o bé
és suficient si es combinen fases online i offline? (idem).
S’adreça l’ODR a les disputes que es generen a Internet
o també s’han d’incloure les que s’originen fora d’aquest
àmbit (Lodder i Zeleznikow, 2005)?

En definitiva, són els diferents termes que s’han anat
utilitzant al llarg d’aquesta dècada--Internet Dispute
Resolution (iDR), electronic Dispute Resolution (eDR),
electrònic ADR (eADR), online ADR (oADR)--intercan-
viables? Com el lector segurament ja anticipa, no hi ha
una resposta unívoca a aquestes qüestions i sí, en canvi,
persisteix certa confusió. En aquest capítol, fetes algu-
nes precisions, adoptarem una postura pragmàtica no
gaire diferent a aquella que va posar de manifest Colin
Rule l’any 2002 al prefaci d’un dels altre llibres que han
esdevingut referència en aquest àmbit: “Sóc el primer a
admetre que l’acrònim escollit per a aquest camp és de-
safortunat. (...). M’he resignat tardanament al terme i a
utilitzar-lo al llarg d’aquest llibre, el que sens dubte con-
tribuirà a cimentar la seva posició” (Rule, 2002: 305).

I heus aquí les precisions que, si cal, ens ajudaran a
conviure amb aquesta expressió i a veure-la menys de-
safortunada del que podria semblar. El concepte “en
línia” (online) es va encunyar en ciències de la compu-
tació a mitjans del segle passat i és el terme tècnic usat
per a designar un algorisme que processa les seves en-
trades (input) de forma seqüencial, a mesura que les va
rebent, en lloc de tenir tot el contingut de les entrades
des d’un inici. Aquesta noció s’amplia després per tal de
distingir entre un servei que es proveeix al mateix temps
que s’està produint una activitat (en línia o online), d’un
altre servei que es proveeix quan aquesta activitat ja ha
acabat (fora de línia o bé offline). Per posar un exem-
ple, els intèrprets presents en una sessió de l’Assemblea
de Nacions Unides o del Consell d’Europa tradueixen
en línia, mentre que el traductor de les Resolucions de
l’Assemblea o de les Recomanacions del Consell treba-
lla fora de línia. De forma similar, el nostre saldo bancari
s’actualitza en línia si comprem un producte amb una
targeta de dèbit, però si utilitzem una targeta de crèdit
el saldo s’actualitzarà fora de línia, és a dir, quan arribi
el dia acordat per al càrrec de la targeta. Amb el temps,
però, l’expressió ha anat prenent significats més genè-
rics: així, “en línia” se sol referir a un servei que es prove-
eix a través d’Internet (i, per exemple, fem “reserves en

línia” quan volem comprar un bitllet d’avió a una compa-
nyia de baix cost) o a un servei al qual es pot accedir per
mitjà d’una connexió per ordinador (“estat de compte en
línia”) o que, simplement, resideix en un ordinador (com
ara quan consultem un diccionari en línia). Com veurem
de seguida, doncs, l’expressió “online dispute resoluti-
on” o “resolució en línia de conflictes” s’ha acabat ente-
nent en un sentit lax i implica que s’utilitzen les tecnolo-
gies de la informació, d’alguna manera significativa, en
algun moment del procés (de negociació, de mediació,
d’arbitratge, etc.). Ara bé, què vol dir “d’alguna manera
significativa”? En aquest capítol entenem que un proce-
diment pot qualificar-se d’ODR si la tecnologia permet
que les parts –inclosos els tercer neutrals– puguin de-
senvolupar el procés en línia més enllà de la fase inicial.
Així doncs, no hem qualificat de procediment d’ODR la
mera possibilitat d’omplir una sol·licitud online de medi-
ació a un servei determinat. A partir d’aquí, hem distingit
entre diferents nivells de sofisticació a l’hora de proveir
el servei d’ODR, en un rang que va des de la utilització
de tecnologies bàsiques fins a la plena automatització
de tots els processos. Ho veurem amb més detall en les
seccions següents d’aquest capítol.

2.1	 ADR vs. ODR

Una altra precisió que contribueix a delimitar l’àmbit de
l’ODR actual és veure quina relació manté amb els pro-
cediments d’ADR (Alternative Dispute Resolution) que
el precedeixen i amb els quals coexisteix actualment. I,
en aquest sentit, és important recalcar que l’ADR tam-
poc no té un desenvolupament lineal, ni tant sols als
Estats Units, que és on se situa l’origen i expansió del
moviment que preconitza l’ús d’aquests mètodes tal i
com els coneixem avui en dia. Així, la ja famosa Pound
Conference de 1976 se sol citar com l’acte fundacional
del moviment ADR als Estats Units1, però les dècades
precedents són testimoni d’iniciatives d’origen federal i
estatal –legislació, programes, iniciatives, estudis, etc.– i
del sector privat que preconitzen l’ús de la negociació, la
mediació i l’arbitratge com a forma prioritària de resoldre
els conflictes2. Per exemple, Barret (2004) cita l’Arbitra-
tion Act de 1888, que instaura l’arbitratge voluntari en
les disputes laborals del sector dels ferrocarrils, com la
primera llei d’ADR als Estats Units. En aquest sentit, cal
recordar igulament que l’àmbit dels conflictes laborals
és un dels primers on s’instaura la mediació de forma
institucionalitzada amb la creació, primer, del Federal
Conciliation Service (1917) i, després, del Federal Me-
diation and Conciliation Service (1947), o bé que l’Ame-

Tecnologies per a la mediació en línia: estat de l’art, usos i propostes

Llibre Blanc de la Mediació a Catalunya

879

CAPÍTOL 16

rican Arbitration Association (AAA) es funda l’any 1926
(Barret 2004).

La següent onada d’iniciatives es produeix al llarg de
la convulsa dècada dels seixanta, amb el rerefons dels
disturbis racials i les lluites pels drets civils. L’any 1964
el Congrés nord-americà aprova la històrica Civil Rights
Act i, tot seguit, es crea en aquest marc el Community
Relations Service (1965) per a impulsar la conciliació
en el conflictes pels drets civils. Però les tensions del
moment es mantenen molt elevades i, l’any 1968, un
informe de la Comissió Kerner alerta sobre la necessitat
d’introduir canvis socials i legislatius davant de l’agreu-
jament de les divisions que travessen la societat nord-
americana. No és casual, per tant, que la Ford Foun-
dation, entre d’altres institucions privades, comenci a
finançar projectes per aplicar la mediació en conflictes
racials i comunitaris i es creïn, l’any 1968, el National
Center for Dispute Settlement (NCDS) i el Center for Me-
diation and Conflict Resolution (CMCR) a Washington i
Nova York, respectivament. Per tant, el que es produeix
durant els anys setanta, de fet, és la cristal·lització d’una
multitud d’iniciatives d’origen divers en un moviment
que, molt clarament, vol dotar-se d’identitat i estàndards
professionals propis. La fundació de la Society of Pro-
fessionals in Dispute Resolution (SPIDR) l’any 1972 i,
una dècada després, de l’Academy of Family Mediators
(AFM) pot entendre’s en aquesta línia. Les dècades
dels vuitanta i dels noranta recullen tota aquesta he-
rència prèvia i l’ADR es consolidarà definitivament dins
i fora les fronteres dels Estats Units com una alterna-
tiva ben definida a la resolució judicial dels conflictes.
Per tant, no hi ha dubte que l’ODR neix i es desenvolupa
sobre les bases institucionals i l’experiència adquirides
per l’ADR des de fa moltes dècades ja. Els àrbitres, con-
ciliadors i mediadors han anat decantant una sèrie de
pautes i pràctiques que es traslladen directament a l’àm-
bit online. Com bé ho sintetitza Colin Rule:

Les lliçons apreses amb l’ADR al llarg dels anys
sobre la importància de la imparcialitat, sobre com
conduir les parts cap a la resolució del conflicte
de manera efectiva, sobre l’escolta i la transparèn-
cia, i sobre els reptes de gestionar el desequilibri
de poders són aspectes centrals en la pràctica de
l’ODR. En les seves manifestacions inicials, els pro-
cediments d’ODR eren simplement procediments
d’ADR conduits online. Amb el temps, no obstant,
els reptes i les capacitats úniques de la pràctica
de l’ODR han posat clarament de manifest algunes
possibilitats noves per a la resolució de conflictes.
En aquest sentit, la capacitat d’incorporar tecnolo-
gia al procés dota de nous poders tant a les parts

com als tercers neutrals. Alhora, la manca d’inte-
racció cara a cara altera la dinàmica dels procedi-
ments de resolució de conflictes. I, el que és més
important, per primera vegada la resolució online
de conflictes no és pròpiament una alternativa –els
tribunals de justícia no funcionen en moltes situ-
acions online, de tal manera que sovint esdevé el
mecanisme per defecte. (Rule 2002, 13).

2.2	� Tecnologies de suport (IT
supported), tecnologies de millora
(IT enhanced) i tecnologies
habilitadores (IT enabled) de la
mediació

L’ADR, efectivament, és el tronc comú que aporta els
fonaments, els principis i l’experiència pràctica als pro-
fessionals, procediments i serveis d’ODR. En aquest sen-
tit, entre l’ADR i l’ODR no hi ha pròpiament una línia
divisòria, sinó que es tracta d’un continuum d’usos i
aplicacions tecnològiques. Per això, ens sembla útil dis-
tingir en aquest context entre tecnologies de suport (IT
supported), tecnologies de millora (IT enhanced) i tecno-
logies habilitadores (IT enabled) de la mediació, ja que
d’aquesta manera clarificarem els seus objectius i també
el seu abast:

•	 Tecnologies de suport a la mediació (IT supported).
Sovint, la tecnologia dóna suport a la mediació i als
altres procediments tradicionals d’ADR per tal que
transcorrin de manera més eficient i eficaç. L’ús
del correu electrònic, del telèfon mòbil o dels SMS
per part del mediador a l’hora de comunicar-se
amb les parts en qualsevol fase d’un procediment
de mediació presencial aniria en aquesta direcció.
La tecnologia existeix prèviament, no ha estat cre-
ada específicament per a la mediació, però dóna
suport a les parts com a eina de comunicació o
de gestió i pot accelerar el procediment en un mo-
ment donat. En qualsevol cas, aquest ús no altera
el procediment en el seu disseny ni aporta un valor
afegit de caire substantiu. De fet, la majoria de ser-
veis de mediació podrien prescindir perfectament
d’aquestes tecnologies i utilitzar la centraleta de
telèfon i el correu postal, per posar un exemple.

•	 Tecnologies de millora de la mediació (IT enhan-
ced). A diferència del cas anterior, les tecnologi-
es que s’utilitzen aquí no només donen suport a
les parts en el desevolupament del procediment,
sinó que afegeixen elements nous al procés en la

Tecnologies per a la mediació en línia: estat de l’art, usos i propostes

Llibre Blanc de la Mediació a Catalunya

880

CAPÍTOL 16

Figura 1. Mapa de localització d’incidents violents com a resultat de les eleccions de 2007 a Kenia, elaborat a partir d’informes d’observa-
dors i altres ciutadans (Font: Ushahidi).

mesura que s’adapten als objectius i a les neces-
sitats dels mediadors o de les parts en conflicte.
Certament, també es tracta aquí de tecnologies
que existeixen prèviament, però se’n fa un ús par-
ticular, o bé es combinen de forma creativa. Un
exemple en aquesta línia el proposen el experts en
mediació comunitària d’aquest Llibre Blanc:

No sé si és una tecnologia molt avançada o no,
però de vegades poder crear visualment un mapa
de conflictivitat, sobretot en un conflicte públic
que està succeint, o d’allò que està succeint en
un moment determinat... crec que visualitzar-ho és
important dins el propi procés de mediació. Que
la gent pugui visualitzar –via power point o el que
sigui– on estan ubicats, quin és el conflicte, quines
són les parts, o sigui fer servir aquest tipus de re-
cursos sí que podria ser útil 3...

Bé, hi ha tot un domini emergent en la línia que apun-
ta aquesta reflexió: el denominats crisis maps o peace
maps són eines que combinen tecnologies existents i

d’ús molt estès (SMS, Google Maps, Twitter, etc.). Els
mapes resultants es creen a partir dels inputs que oferei-
xen els mateixos ciutadans a través del correu electrònic,
dels SMS o de Twitter –amb els filtres de contrast i valida-
ció de la informació pertinents– i varien en funció de la
dinàmica del conflicte. La projecció visual d’un conflicte
en un mapa dinàmic de crisi afegeix nous elements al
procés (de negociació, de mediació, etc.) en la mesura
que permet estructurar i objectivar millor la informació
que les parts aporten al procés.

De forma similar, l’ús combinat de pàgines web, blogs,
wikis i altres eines del Web 2.0 permeten que tots els
participants en un procés de mediació –i especialment
si es tracta de processos multipart– hi puguin partici-
par activament amb l’elaboració interactiva d’arguments
i propostes que, posteriorment, poden ser objecte d’un
repositori.

•	 Tecnologies habilitadores de la mediació (IT ena-
bled). Les tecnologies habilitadores, a diferència
d’aquelles que donen suport o milloren determi-

Tecnologies per a la mediació en línia: estat de l’art, usos i propostes

Llibre Blanc de la Mediació a Catalunya

881

CAPÍTOL 16

nats aspectes del procediment, són les que es-
tructuren per si mateixes tot el procés, de forma
que sense elles no es podria realitzar. Les tecnolo-
gies poden existir prèviament i utilitzar-se de forma
estàndard, poden combinar-se o bé poden de-
senvolupar-se específicament per estructurar un
procés de mediació, però en aquest cas el procés
mateix depèn de la tecnologia per dur-se a terme.
Els serveis de mediació online se’n serveixen i les
apliquen a les seves plataformes de formes diver-
ses: formularis web, control automàtic dels fluxos
de comunicació, mètodes de comunicació síncro-
na (videoconferència, veu IP o xat) o asíncrona
(correu electrònic o post), algorismes de creua-
ment de propostes, etc. Aquestes plataformes –en
veurem els exemples a la Secció 1.3– serien el cas
més acabat de mediació online o de servei ODR.
Així, mentre les tecnologies de suport o de millora
acostumen a digitalitzar alguns processos de me-
diació offline, les tecnologies habilitadores creen
pròpiament una mova generació de processos de
mediació i d’ODR. Les unes fan de la mediació un
“immigrant digital”; les altres donen llum a la me-
diació i als altres mecanismes d’ODR com a “na-
tius digitals”, per utilitzar els termes que Prensky
va aplicar a les distintes generacions d’usuaris
d’Internet (Prensky, 2001).

2.3	 DSS, NSS i ODR

Les eines habilitadores de la mediació són hereves d’una
tradició que arrenca a principis dels anys setanta amb
els anomenats sistemes de suport a la presa de decisi-
ons o DSS per les seves inicials angleses (decision sup-
port systems). Els DSS van donar pas als sistemes de su-
port a la negociació (NSS), i aquests als sistemes ODR.

Els DSS parteixen del reconeixement que les tecnologies
de la informació que fins els anys setanta s’havien utilit-
zat per a instrumentar l’operació de les empreses (auto-
matitzant la nòmina o la gestió d’inventaris, per exem-
ple) també podrien utilitzar-se per donar suport funcions
estratègiques (Keen, 1978; Sprague, 1982). Així, va es-
tablir-se una pràctica de disseny de sistemes que apro-
fitaven els models i tècniques quantitatius de la teoria
de les decisions (com ara la programació lineal per mo-
delar producció o la regressió estadística per pronòstics
de vendes) i la possibilitat d’un ús interactiu d’ells per a
l’anàlisi d’escenaris (anàlisi “what if”) o la monitorització
de resultats. Els sistemes d’aquesta època van ser molt
diversos, però poden distingir-se dos tipus generals. Per

una banda, els sistemes que servien per a fonamentar
una decisió particular i que, fins i tot, s’arribaven a fer
servir només una sola vegada: per exemple, en el mo-
ment de negociar les clàusules d’una revisió de contracte
col·lectiu. Per altra, els sistemes dissenyats per a un ús
regular per tal d’ajustar la presa de decisions a curt ter-
mini, com ara el monitoratge de preus i demanda per
determinar les compres setmanals d’un supermercat.

Cap a principis dels anys vuitanta, l’adveniment dels or-
dinadors personals, d’una banda, i el desenvolupament
de tècniques d’enginyeria de programari i intel·ligència
artificial, d’altra, van fer que aquesta pràctica produís
dos importants resultats. En primer lloc, el desenvolu-
pament d’eines per al suport decisional que poguessin
utilitzar-se en qualsevol àmbit i per decisions tant cir-
cumstancials com recurrents. Aquest va ser el cas, per
exemple, dels fulls de càlcul (VisiCalc) i paquets estadís-
tics i matemàtics de fàcil utilització (IMSL, SPSS, Mathe-
matica). D’altra banda, els anomenats sistemes experts
que sistematitzaven els coneixements d’un especialista
i després els aplicaven per decidir com abordar un de-
terminat problema o situació, per exemple en el diag-
nòstic mèdic, la gestió de serveis, la prospecció minera
i el disseny d’enginyeria (Holsapple i Whinston, 1996).
Aquesta confluència d’ordinadors i eines genèriques va
fer accessible la tecnologia dels DSS a tot tipus d’em-
preses i al desenvolupament subsegüent de pràctiques
recolzades en l’ús de les TI. Els sistemes experts van
donar lloc al desenvolupament de sistemes generalment
molt valuosos –ja que es feien servir per decisions clau,
complexos– perquè convertien en sistemàtic un conei-
xement no sempre suficientment estructurat per ser ex-
plotat computacionalment, i costosos, ja que requerien
un gran esforç per part d’especialistes tant de l’àmbit
decisional com de sistemes.

Els DSS construïts amb aquestes tecnologies estaven
concebuts en general per a donar suport a les decisions
d’un individu. No obstant això, a finals dels anys vuitanta
i principis dels noranta, hi va haver dues innovacions
tecnològiques més que van facilitar l’automatització del
suport als processos de presa de decisions entre diver-
sos individus. D’una banda, la idea de flux de processos
o workflow (WF) i, d’altra, l’aparició d’eines per donar
suport al treball cooperatiu CCSW (computer supported
cooperative work): entre les darreres, el correu elec-
trònic, el programari de coordinació de projectes (com
Lotus Notes), les xarxes de dades i, en general, les idees
d’intranet (Flores et al., 1988, Wilson, 1991; Poltrock i
Grudin, 1999). Ambdues contribucions són clau per en-
tendre l’ODR actual.

Tecnologies per a la mediació en línia: estat de l’art, usos i propostes

Llibre Blanc de la Mediació a Catalunya

882

CAPÍTOL 16

Figura 2. Genealogia de l’ODR

Hi ha una altra línia d’innovacions tecnològiques que
és també clau per ODR: els sistemes de suport a la ne-
gociació (NSS, per negotiation support systems). Els
NSS provenen directament dels DSS, però es concen-
tren en les decisions relatives a una negociació (Kers-
ten i Lai, 2007). Així doncs, els ODR són, en sentit
estricte, un tipus especial de NSS. De fet, els NSS re-
colzen dos tipus de decisions: les que requereixen un
procés negociació per arribar-hi (i.e. la signatura d’un
conveni) o bé les decisions que algú ha de prendre
per poder avançar en un determinat procés de nego-
ciació (i.e. quant es pot cedir en un determinat punt).
Així, dins dels NSS i, en particular, en ODR, se solen
considerar dos tipus d’eines diferents: les que donen
suport al procés de negociació i les que donen suport
a les parts que intervenen en el procés. Per a donar
suport al procés és apropiat l’ús d’eines de CSCW i
workflow, mentre que en el suport a les parts es poden
fer servir tant les tècniques matemàtiques de decisió,
com altres components dels DSS convencionals inclo-
ent, per exemple, el perfil psicològic de l’altra part,
les tècniques de brainstorming o els diversos mètodes
d’agregació d’opinions (List, en premsa).

Un desenvolupament important en els NSS és la pos-
sibilitat de fer negociació automàtica (AN, per auto-

mated negotiation). El sistemes AN són capaços de
prendre decisions per a una o més parts negociadores
(Kersten i Lai, 2007). Per exemple, l’àrbitre de PayPal
és, de fet, un algorisme que determina si es fa efectiu
un pagament o no, basant-se en les dades que un
comprador i un venedor en disputa han aportat om-
plint uns formularis en web, com veurem més enda-
vant. De manera anàloga, Cybersettle utilitza un algo-
risme per creuar ofertes i així garantir la imparcialitat
absoluta a les parts4. Un desenvolupament addicional
consisteix a utilitzar agents de software per auxiliar o
substituir les parts durant el procés. Això s’anomena
negociació recolzada en agents (ABN, agent-based
negotiation). En ABN poden utilitzar-se agents per
substituir totalment a una persona, o per realitzar fun-
cions que requereixin certa autonomia o discreciona-
litat. Per exemple, en borsa se solen fer transaccions
on els operadors que compren i venen són programes,
no persones, i aquests operadors poden prendre de-
cisions mitjançant eines semblants als vells sistemes
experts complexos, però ara les seves decisions són
totalment automàtiques. Sens dubte, el desenvolu-
pament del comerç electrònic esperona enormement
aquestes eines. No obstant això, la seva contribució a
l’ODR és igualment significativa.

Tecnologies per a la mediació en línia: estat de l’art, usos i propostes

Llibre Blanc de la Mediació a Catalunya

883

CAPÍTOL 16

3	� Tecnologies de la
informació per a
sistemes de recolzament
a la mediació

En principi, tota tecnologia de la informació pot fer-se
servir en el context dels sistemes d’ODR. En aquest
apartat, no obstant, ens centrarem en algunes consi-
deracions referents a les tecnologies que són clau per
als sistemes de recolzament a la mediació per bé que
farem esment a criteris que mutatis mutandi afecten les
tecnologies de la informació en general quan s’usen per
recolzar la mediació.

3.1	 Comunicació i interfícies

Pel que fa a la manera d’interaccionar entre els partici-
pants del procés, podem identificar quatre tecnologies
bàsiques i que no són necessàriament excloents. Cal
distingir alhora entre la mediació “concorrent”, que es
dóna quan diverses parts interactuen a la vegada en línia
–comunicació síncrona– i els processos de mediació on
no es requereix la concurrència dels participants, sinó
que és possible recolzar el procés de forma asíncrona.
Aquestes tecnologies són:

•	 Correu electrònic. Per una banda, es pot utilitzar
per iniciar el procés, mantenir-lo actiu i continu,
o per acabar-lo. Per l’altra, pot registrar notificaci-
ons que són part oficial del procés; per exemple, la
convocatòria i el subseqüent rebuig o acceptació
de la mediació, la documentació d’ofertes i con-
traofertes, acords sobre les regles de procediment,
acta d’acord, etc. És un mecanisme asíncron de
comunicació.

•	 Xarxa local. En ocasions, els participants fan servir
un sistema dissenyat expressament en el qual la
interacció es realitza a través d’ordinadors dedicats
al servei de mediació que, generalment, es troben
al local del proveïdor del servei. Sobre aquesta
xarxa, el sistema pot guiar els usuaris durant tot el
procés de mediació o donar-los suport per a inter-
venir en fases específiques del procés.

•	 Plataformes web. Poden ser de dos tipus: (i) ober-
tes, en el sentit que els participants puguin acudir
al sistema remotament sense precondicions signi-
ficatives de seguretat, o (ii) privades, on els clients

web estan controlats pel proveïdor del servei i les
comunicacions ocorren dins d’una xarxa privada o
intranet. La característica distintiva d’aquestes pla-
taformes és que la interfície es proveeix mitjançant
un navegador web i, per això, se sol utilitzar els
recursos típics d’aquest: hipervincles, comunicació
mitjançant formes preestablertes amb camps vali-
dats en línia, adaptació a perfils dinàmics d’usuari.
També permeten comunicació síncrona.

•	 Telepresència. De vegades, és possible o desitja-
ble tenir una interacció entre participants que sigui
fluida i menys estructurada que la que permet un
sistema basat en interfícies de text i formularis
preestablerts. I, no obstant això, el contacte cara a
cara també pot resultar molt difícil o no desitjat. En
aquests casos, hi ha la possibilitat d’utilitzar diver-
sos mitjans de telepresència, ja sigui com a canal
preponderant de comunicació o com a alternativa
addicional. Aquests mitjans comprenen des de l’ús
de xat o simples teleconferències via Skype, fins a
teleconferències en circuits tancats de televisió o
l’ús d’avatars o personatges sintètics del tipus Se-
cond Life5 en entorns “immersius” (Bogdanovyh et
al., 2008)

3.2	 Emmagatzemament de la informació

La gestió de la documentació i dels expedients dels
processos ha de respondre al tipus d’informació que és
informatitzada i que es decideix emmagatzemar per a
cada cas de mediació. Convé distingir entre la informa-
ció que es genera durant el procés i la informació que
es decideix conservar una vegada es finalitza, i caldrà
adequar-se llavors al tipus que correspongui. En tots dos
casos, el sistema pot funcionar a partir de:

•	 Sistemes de fitxers plans: poden ser simples regis-
tres electrònics semblants als expedients en paper
que es puguin conservar (o entregar als partici-
pants).

•	 Bases de dades o fitxers amb metadades (és a dir,
informació relativa al cas com el tipus, la duració, el
perfil dels participants, resultat de la mediació...):
permeten dur a terme alguns processos automa-
titzats de gestió –més o menys complexos– sobre
fitxers; per exemple, cerques, control d’eficiència,
anàlisi de la tasca dels mediadors...

•	 Representació formalitzada dels expedients: em-
magatzemament de la informació relativa a cada
cas de mediació conforme a una estructura prees-

Tecnologies per a la mediació en línia: estat de l’art, usos i propostes

Llibre Blanc de la Mediació a Catalunya

884

CAPÍTOL 16

tablerta, de manera que es pugui realitzar una anà-
lisi sistemàtica sofisticada sobre cada expedient.

•	 Informació multimèdia: és freqüent que en certs
àmbits de mediació es registrin entrevistes i cer-
tes fases del procés amb mitjans audiovisuals.
Aquests registres requereixen una bona descripció
en metadades o anotacions en algun llenguatge de
marcatge, i també consideracions sobre la persis-
tència i la llegibilitat dels registres amb el pas del
temps.

3.3	 Gestió d’expedients

És possible emmagatzemar informàticament la informa-
ció que prové dels casos de mediació, així com la que es
deriva dels processos. Evidentment, la informació que
es conserva i com es pot explotar ha de concordar, per
una banda, amb com s’entén la pràctica de mediació
que es realitza i; per l’altra, amb la forma i l’abast de
les activitats administratives, de formació o d’investiga-
ció associades als processos de mediació. Els usos més
naturals són:

•	 Documentació de cada cas. És a dir, un expedient
electrònic on es conserva tota la informació perti-
nent –com a suport operatiu o legal—d’un cas de
mediació. Aquest expedient pot contenir informa-
ció en format de text i informació multimèdia.

•	 Gestió. Informació derivada de l’activitat mediadora
i que serveix per controlar, per exemple, els temps
de cada fase d’un procés, mesurar l’eficiència o
qualitat del servei, preparar perfils i directoris de
mediadors, o extraure dades per anàlisi estadística
i la formació de mediadors.

•	 Investigació i formació. Els processos de mediació
poden aportar elements molt valuosos per estudis
de psicologia o sociologia i, en principi, aquest ús
ulterior pot ser anticipat i atès mitjançant un dis-
seny adequat de com es recull i es conserva la
informació dels casos. A més, s’ha de considerar
acuradament quina informació s’ha de recollir de
cada cas i dissenyar la millor forma de registrar-la
en cas que es prevegi iniciar o donar suport a pro-
jectes de formació de mediadors, d’anàlisi de l’ex-
periència obtinguda o, en general, de dur a terme
recerca que serveixi per millorar o dissenyar nous
processos de mediació, per a identificar necessi-
tats diferencials i per a detectar l’evolució dels tipus
de conflictes que s’atenen.

•	 Aprenentatge automàtic. Convé fer una represen-
tació formalitzada dels casos quan es té per objec-
tiu explotar l’experiència derivada de la mediació
per a millorar-ne el servei, en particular, per sis-
tematitzar l’experiència i facilitar el diagnòstic del
conflicte i proposar línies d’intervenció. Aquesta
representació formalitzada és imprescindible si es
preveu realitzar una anàlisi automàtica dels casos i,
en general, aprenentatge automàtic a partir de l’ex-
periència. Aquest aprenentatge es troba dins de
les actuals capacitats tecnològiques –per exemple,
fent servir el “raonament basat en casos”–, però
encara no es veu en el sistemes d’ús real.

3.4	� Criteris tecnològics generals de
disseny

Per bé que els sistemes de recolzament a la mediació
hagin de complir criteris de disseny semblants als altres
sistemes d’informació, convé assenyalar-ne algunes pe-
culiaritats:

•	 Eficàcia. El sistema ha de facilitar que la mediació
arribi a bon port i el que es decideixi automatitzar
ha de quedar ben implementat.

•	 Economia. El disseny del sistema ha d’automatitzar
amb exactitud el que es pretengui automatitzar, i
això ha de ser allò que correspongui amb les mi-
llors pràctiques que es decideixin recolzar informà-
ticament. Per aconseguir aquesta correspondèn-
cia, s’ha de dissenyar l’apropiada implementació
de les següents funcions:

–– gestionar adequadament els processos de
mediació,

–– recolzar les decisions de les parts i dels me-
diadors,

–– administrar casos,

–– administrar els mediadors,

–– recolzar la supervisió dels casos de mediació,
i

–– posar els fonaments per estudis posteriors i
per a millorar els serveis.

No s’ha d’informatitzar ni allò que no és útil ni allò
que, un cop automatitzat, es converteixi en un en-
trebanc o en quelcom que no sigui pràctic. Tam-
poc s’han de complicar les coses que poden ser
simples, ni s’han de fer trivials els problemes de

Tecnologies per a la mediació en línia: estat de l’art, usos i propostes

Llibre Blanc de la Mediació a Catalunya

885

CAPÍTOL 16

coordinació, seguretat i eficàcia d’un sistema de
recolzament a la mediació. Cal reconèixer, tanma-
teix, els beneficis dels sistemes informàtics a l’hora
d’establir una forma de fer les coses.

•	 Fiabilitat. En el context de la mediació, a més de la
garantia de fidelitat del sistema respecte al disseny
(el sistema sempre fa exactament allò que se supo-
sa que ha de fer, ni més ni menys), són importants,
per una banda, la invulnerabilitat davant atacs ex-
terns i, per l’altra, la robustesa davant d’errors ope-
ratius o errors humans.

•	 Privadesa. Cal adoptar mesures per garantir els
nivells de confidencialitat, anonimat i privacitat
adequats, tot distingint les característiques espe-
cífiques de l’origen i el destí d’aquesta informació.
En particular, s’han de prendre mesures tant pel
que fa a la informació que s’intercanviï en qualse-
vol moment del procés, com a aquella que es co-
muniqui a qualsevol entitat aliena al procés, la que
s’emmagatzemi i la que, ja emmagatzemada, es
permeti utilitzar amb finalitats vinculades a l’anàlisi
estadística o la recerca. Les tècniques disponibles
van des de l’encriptació de missatges i fitxers fins a
l’anonimat estadístic de les bases de casos que no
siguin confidencials.

•	 Compatibilitat. El sistema ha de ser coherent amb
la cultura tecnològica dels usuaris i ha de permetre
la interoperabilitat necessària amb la infraestructu-
ra tecnològica del proveïdor del servei de mediació.

3.5	� Criteris de disseny per a sistemes
de recolzament a la mediació

•	 Especialització. No tots els conflictes o casos de
mediació són del mateix tipus, i com s’atén un ma-
teix tipus de conflicte pot ser molt diferent d’una
instància a una altra. L’ús de les tecnologies de la
informació ha de ser molt sensible a aquestes dife-
rències i, quan es trien tecnologies concretes o es
dissenyen sistemes o eines informàtiques, és molt
important adequar-les a la complexitat del conflic-
te, a la variabilitat entre conflictes, als diferents ni-
vells de cultura tecnològica i a les pràctiques de
mediació de l’entitat mediadora i dels usuaris.

•	 Distinció entre el recolzament al procés i el recolza-
ment a les parts. Una apreciació clau en els siste-
mes de recolzament a la mediació (que ja havíem
senyalat respecte als sistemes de recolzament a la
decisió) és la diferència que existeix entre les eines

que serveixen per recolzar el procés de mediació, i
les eines que recolzen als participants d’un procés.

Respecte al recolzament al procés, hi ha tres valors
fonamentals a garantir:

1.	 Previsibilitat del procés. Els participants en
el procés han de poder anticipar les acci-
ons que, tant ells com els altres participants,
poden dur a terme en cada moment per tal
de focalitzar els seus esforços en la valoració
de les opcions, més que en la forma com es
presentin.

2.	 Neutralitat del procés. El sistema ha de donar
garanties a les parts d’un tractament equita-
tiu (no s’actua a favor d’una de les parts i en
contra de l’altra), uniforme (sempre i en tots
els casos es segueixen les mateixes regles de
procediment) i persistent (durant el procedi-
ment de mediació no es perd cap mena d’in-
formació i les regles no es canvien de forma
arbitrària i inesperada).

3.	 Transparència i opacitat del procés. El princi-
pi bàsic és que el sistema no ha de revelar a
ningú allò que no sigui necessari i no s’hagi
acordat revelar; per això, el sistema haurà de
donar als participants accés a la informació
que els sigui rellevant i que s’hagi quedat que
han de conèixer, però no a més. Addicional-
ment, i a no ser que es decideixi el contrari,
s’ha de dissenyar el sistema amb la capacitat
de conservar per a cada cas la informació ne-
cessària perquè una autoritat, aliena al pro-
cés, pugui determinar si el procediment de
mediació es va realitzar conforme a allò que
es va establir.

Per a sostenir tècnicament aquests valors, el sistema
haurà de ser capaç d’implementar dos tipus de conven-
cions:

•	 Regles constitutives, que determinen (i) les atribu-
cions i responsabilitats dels participants segons els
rols que duguin a terme en el procés (mediador,
àrbitre, querellant...), (ii) com aquestes facultats
s’adquireixen i es comproven i, si fos el cas, (iii)
les regles que delimiten com es poden canviar les
regles constitutives i les de procediment6.

•	 Regles de procediment, que defineixen les fases
en les quals s’organitza una mediació: (i) com s’ini-
cia i com s’acaba un cas, (ii) com es decideix quin
“itinerari” o seqüència d’activitats es poden o es
podran realitzar durant el procés, (iii) quines con-

Tecnologies per a la mediació en línia: estat de l’art, usos i propostes

Llibre Blanc de la Mediació a Catalunya

886

CAPÍTOL 16

dicions determinen l’avenç en aquesta seqüència
d’activitats, (iv) quins actes té cada participant obli-
gació i dret de dur a terme en cada una d’aques-
tes activitats, i (v) quines son les condicions per a
actuar i quines les conseqüències dels actes d’un
participant en el si d’un procés de mediació7.

Per a fer explícites aquestes regles, el sistema haurà de
fer servir un llenguatge precís de manera que el disse-
nyador codifiqui les regles –que s’implementen dins del
sistema computacional– i els participants les puguin
conèixer i interpretar per poder interactuar a través del
sistema. Amb aquesta finalitat, se sol establir una termi-
nologia que s’utilitzarà per escriure les regles i després
combinar-la mitjançant expressions més o menys forma-
litzades.

Podem ser una mica més específics. Per escriure les
regles, es pot organitzar el procés de mediació com un
conjunt d’“escenes” o activitats, cada una d’elles descri-
ta com a protocol d’interacció. El flux entre escenes es
cenyeix a unes “regles de transició” que determinen sota
quines condicions quins participants tenen dret a passar
d’una activitat concreta a una altra, mentre que els pro-
tocols es poden expressar com un conjunt de normes
(regles que estableixen obligacions i prohibicions d’acció
per a un agent, quan es compleixen certes condicions) o
com una màquina d’estats finits on els arcs són accions
subjectes a precondicions i postcondicions8.

Per establir l’ontologia, convé construir dues ontologies
complementàries, una que es pugui utilitzar en qualsevol
procés de mediació i un altra que és específica a cada
àmbit de mediació. Per exemple, en la primera s’haurà
de precisar la noció d’“oferta”, “contraoferta”, “medi-
ador”, “àrbitre”, “acceptar”, “acord” o “dictamen”. La
segona ontologia recolliria els termes que es refereixen
a allò que és propi d’un determinat àmbit i no pot ser-ho
d’altres; per exemple, en mediació familiar caldrà recollir
termes relatius a les relacions de parentesc com “tutela”,
“custòdia” o “estipendi”, termes propis de la mediació
familiar que apareixeran en les ofertes dels cònjuges o
en els dictàmens d’un àrbitre.

Tot això es pot abordar amb diferents metodologies i
eines, i l’annex d’aquest capítol descriu un prototipus de
sistema de recolzament a la mediació en el qual aquests
aspectes s’exemplifiquen amb bastant detall. Respecte a
la formulació de les regles, es poden aprofitar idees dels
anomenats “fluxos de processos” (workflows) i de regu-
lació de “sistemes multi-agent” (normative multiagent
systems). Una alternativa pràctica són les “institucions
electròniques” en les quals es basa el prototipus LLB de
l’annex (vegeu Sierra et al. 2004, Noriega 2007) i, per

lidiar amb la terminologia, es pot recórrer a les provades
tècniques i eines de creació i ús d’“ontologies” afins a les
idees de la web semàntica (vegeu, per exemple, Poblet
et al. 2009b i Antoniou i van Harmelen 2008).

Respecte al recolzament a les parts, i seguint la tradició
dels sistemes de recolzament a les decisions en general,
és natural dotar aquests sistemes de funcionalitats que
contribueixen a la millor actuació dels individus partici-
pants, és a dir, funcionalitats que els ajudin a decidir què
fer en algunes parts del procés de mediació. En aquest
cas, les modalitats de recolzament són molt diverses i,
per consegüent, una discussió profunda i sistemàtica és
difícil. Per aquest motiu, ens limitarem a uns breus co-
mentaris que donen peu al lector perquè abstragui con-
sideracions més generals.

•	 Formulació de les posicions. A l’inici del procés, les
parts han de precisar els termes del conflicte que
s’ha de resoldre i, si hi hagués un facilitador, aquest
podrà o haurà d’intervenir en aquest procés. En
alguns tipus de conflictes com, per exemple, en
l’àmbit de consum, podem trobar disputes que es
derivin d’una compra a eBay, una reclamació de
garantia d’un electrodomèstic o una queixa per
pèrdua d’equipatge. La variabilitat entre aquests
casos és relativament poca i es pot dissenyar un
formulari que reculli tots els elements relacionats
amb el conflicte. En altres casos com és un divorci
o un conflicte comunitari per la utilització d’espai
públic com a lloc de culte, la formulació de les po-
sicions a mediar pot requerir un esforç considera-
ble en el qual l’ajuda de facilitadors i diverses tèc-
niques d’anàlisi de decisions resultin inevitables.
L’experiència ha trobat algunes pràctiques molt efi-
caces per a arribar a aquesta formulació i algunes
d’aquestes poden incorporar-se en un sistema de
recolzament a la mediació.

Per exemple, en conflictes amb múltiples punts a nego-
ciar, es pot facilitar la formulació d’allò que els economis-
tes acostumen a denominar una “funció d’utilitat”, que
permet a cada una de les parts poder ordenar les seves
preferències i fer-les comparables. Així es pot determi-
nar (quantitativament) quan una oferta és millor que una
altra i, per tant, que cadascú mostri la seva posició de
manera clara i intel·ligible per a la contrapart. Una altra
pràctica consagrada en la negociació d’un tractat inter-
nacional o un contracte col·lectiu és la redacció d’un
“text amb claudàtors”. En aquesta modalitat, una part
fa una primera proposta de document a signar i, sobre
aquesta versió, la contrapart marca “entre claudàtors”
les frases amb les quals està en desacord i les seves prò-
pies propostes de redacció. Amb aquestes anotacions

Tecnologies per a la mediació en línia: estat de l’art, usos i propostes

Llibre Blanc de la Mediació a Catalunya

887

CAPÍTOL 16

es defineix un document a polir, però l’únic que s’ha de
modificar és el que està entre claudàtors. La informatit-
zació d’aquests mecanismes de formulació de posicions
no és difícil. Els formularis es converteixen en formes
electròniques en què les parts han d’omplir uns camps
predeterminats. La gestió de text amb claudàtors es pot
tractar amb un wiki d’una manera molt pràctica, ja que
es conserven totes les versions prèvies, cada part pot fer
una comparació exacta entre versions, la feina de cor-
recció es pot limitar a paràgrafs o a seccions, etc.

El cas de les funcions d’utilitat és més elaborat. Les posi-
cions es poden presentar com llistes d’assumptes a ne-
gociar i per a cada assumpte una proposta (“valor”) con-
creta i la funció d’utilitat es calcula com una combinació
de tots aquests valors. El procediment és el següent: les
parts proposen la seva pròpia llista d’assumptes en pri-
vat a un facilitador que les reformula, enriqueix i propo-
sa a les dues parts fins que, repetint el procés, s’arriba
a una llista d’assumptes a negociar que és acceptable
pels dos costats. Una vegada definida la llista d’assump-
tes, cada part haurà de precisar alguns paràmetres que
permetin calcular la funció d’utilitat. El que es requereix
en realitat és aconseguir uns paràmetres amb els quals
el sistema pugui convertir les diferents alternatives que
puguin donar-se de cada assumpte en un valor numèric
que “normalitzi” el valor de cada assumpte i calculi la
“utilitat” de cada oferta. El sistema recolzaria les parts
proposant, per exemple, (i) un diferencial semàntic per
a cada assumpte (que permet a l’usuari comparar dues
ofertes d’un mateix assumpte entre sí) i (ii) una matriu
per a ponderar la importància relativa dels assumptes
dos a dos. Amb això, el sistema podria calcular per a
cada oferta completa (que inclogui valors per a tots els
assumptes) un número que correspon amb el valor agre-
gat d’aquesta oferta i que serà més alt quan l’oferta sigui
major per aquesta part; és a dir, el sistema calcula la
funció d’utilitat de cada part. La part, aprofitant aquesta
funció, pot jugar amb diferents combinacions de valors
i llavors escollir la posició que més li convingui en cada
pas de la negociació.

•	 Selecció d’ofertes. L’objectiu del disseny de proto-
cols de negociació o mediació és facilitar l’intercan-
vi d’informació entre els participants o la combina-
ció de posicions de manera que es pugui arribar a
un acord amb més facilitat. Segons les circums-
tàncies, uns protocols són més pràctics que altres
i, fins i tot, es poden automatitzar per a substituir
en moltes ocasions al facilitador. Per exemple, el
sistema PayPal realitza la funció de mediador entre
les parts facilitant l’intercanvi d’informació entre
elles (utilitza el que cada part li proporciona a tra-

vés de formularis tancats) i presenta formularis per
a expressar ofertes i la seva acceptació o rebuig. Si
no s’aconsegueix un acord entre les parts, el propi
sistema arbitra.

En compensacions econòmiques, el protocol del sistema
Cybersettle9 estipula que el deutor faci fins a tres ofertes
(que el sistema sempre manté privades) ordenades de
forma ascendent i que corresponen al màxim que es-
tigui disposat a oferir en cada ronda de negociació. El
sistema informàtic li sol·licita llavors al creditor les seves
demandes una per una (ordenades de forma ascendent
i també privades); si la primera demanda és compatible
amb la primera oferta, el sistema fixa el pagament en el
punt mig entre els dos valors (les contraparts mai saben
els valors). Si no, es repeteix el procés per cada oferta
del deutor. Si al final de les rondes no s’ha arribat a un
acord, hi ha diverses opcions: (i) el creditor pot reiniciar
el procés fent fins a tres demandes, (ii) qualsevol de les
parts pot també sol·licitar la intervenció d’un facilitador
(humà), o (iii) donar per acabat el procés de mediació a
través de Cybersettle.

En el cas de les funcions d’utilitat comentades abans, el
sistema pot ser de gran ajuda per al facilitador. Com en
aquest exemple, cada part té la seva pròpia funció d’uti-
litat, la qual és desconeguda a l’altra part. Tanmateix, el
sistema coneix les dues, pot comparar les ofertes i deter-
minar si una contraoferta millora una oferta i, en principi,
fins i tot calcular l’oferta que optimitzi les preferències de
les dues parts. D’aquesta manera el sistema pot recolzar
també el facilitador, indicant si una oferta millora una
anterior, i així guiar les parts cap a un acord satisfactori.
El sistema també pot substituir totalment la part orienta-
tiva del facilitador calculant, a partir d’una oferta de cada
part, una oferta que millori les anteriors i li garanteixi a
cadascú la màxima utilitat equitativa (vegeu una descrip-
ció detallada d’aquestes idees a Thiessen 1993 i la seva
implementació comercial Smartsettle).

•	 Representació del conflicte. Una manera molt va-
luosa per a recolzar els participants en mediacions
complexes (familiars, comunitàries, de salut) és
orientar-ne l’atenció cap als aspectes que puguin
ser més pertinents per a arribar a un acord. Al-
menys hi ha tres tipus d’ajuda que es poden re-
colzar computacionalment. El primer és facilitar
la tipificació del conflicte. El cas més senzill i més
obvi és el que fa servir PayPal, que consisteix en
dissenyar formats o qüestionaris que (com hem
senyalat abans) recullin les posicions de les parts
de manera sintètica i estandarditzada. El sistema
presenta un primer qüestionari on la part ubica el
seu cas en una tipologia predefinida i, conforme

Tecnologies per a la mediació en línia: estat de l’art, usos i propostes

Llibre Blanc de la Mediació a Catalunya

888

CAPÍTOL 16

s’avança en l’intercanvi d’informació, van aparei-
xent qüestionaris diferents i més especialitzats que
van recollint tota la informació, la qual acostuma
a ser suficient per resoldre els conflictes que rep.
Un altre tipus similar d’ajuda, però per a conflictes
menys estructurats, és fer una classificació del cas
dins d’una tipologia que reculli un ampli ventall de
tipus de conflictes i, per a cada tipus de conflicte,
es fa una valoració de les característiques del cas
respecte a unes “dimensions” que són pròpies de
cada tipus (Redorta 2007). Fins i tot quan la clas-
sificació del cas no es faci automàticament, la pura
representació visual de les seves característiques
pot ser de gran ajuda per al mediador. El segon
tipus de recolzament consisteix en donar al media-
dor (o, en ocasions, a les parts) línies d’intervenció
que es determinen a partir de la classificació del
cas i de l’experiència acumulada. Finalment, cal
fer esment del fet que és possible utilitzar qüesti-
onaris i mètodes de psicologia industrial per a ge-
nerar perfils psicològics de les parts, de manera
que un mediador pugui orientar les seves interac-
cions amb cada una envers la direcció que més li
convingui en les diferents situacions del procés de
mediació.

Algunes d’aquestes idees es recullen en el prototipus
LLB descrit a l’annex d’aquest capítol.

4	� Procediments i
serveis d’ODR

Els mecanismes d’ADR poden categoritzar-se a partir de
múltiples variants. Tradicionalment, s’ha distingit entre
aquells mecanismes típics, com la negociació, la me-
diació, la conciliació i l’arbitratge, d’aquells mecanismes
híbrids, sorgits de la juxtaposició d’algunes de les carac-
terístiques de varis d’aquests mecanismes típics, entre
d’altres, el med-arb o l’arb-med (Paz Lloveras, 2002).

En ocasions, els procediments es defineixen en funció
de si les parts intenten resoldre el conflicte per elles
mateixes o bé són assistides per un tercer independent
(procediments binaris i terciaris respectivament) (Casa-
novas, 2008) o a partir de la diferenciació entre proce-
diments autocompositius i heterocompositius, segons
si la solució al conflicte ve donada entre les mateixes
parts –com la mediació o la conciliació- o a partir de la
resolució d’un tercer independent que la imposa amb

caràcter vinculant –com l’arbitratge– (Blanco, 2005).
Per altra banda, l’activitat del tercer també es pren en
consideració per diferenciar aquells procediments con-
sensuals, en els quals el tercer imparcial ajuda les parts
a trobar la solució al conflicte, que les parts mateixes
prenen de comú acord; d’aquells procediments adjudi-
catius, en el quals el tercer imparcial imposa la solució
a les parts (Kaufmann-Kohler, 2004). En aquest sen-
tit, la Comissió Europea diferencia en l’àmbit del con-
sum aquells òrgans que actuen com a tercers actius, és
a dir, que imposen una solució formal, vinculant o no,
al conflicte10 i aquells òrgans que actuen com a tercers
passius, on el tercer assisteix les parts en l’assoliment
d’una solució però sense imposar una resolució formal
per a les parts11.

Des d’una altra vessant, els processos d’ADR poden ser
facilitatius, consultius o determinatius (CEN 2009, 16.)
Així, en aquells processos on les parts reben assistència
en l’assoliment d’un acord sense que hi hagi cap reco-
manació ni imposició, parlem de processos facilitadors
(la mediació). En els processos consultius, el tercer im-
parcial sol suggerir una via de solució al cas, sense impo-
sar la seva visió a les parts. Considerem processos con-
sultius la fase recomanadora de certs processos d’ADR/
ODR de fases successives12, els procediments d’ava-
luació13, els procediments d’arbitratge no vinculant14 o
qualsevol procés que, tot i tenir un altre nom, compleixi
aquestes funcions15 (Suquet 2010a: 61) Finalment, en
els processos determinatius, el tercer imparcial avalua la
disputa i dicta una resolució formal a la qüestió que és
vinculant per a les parts (arbitratge).

Dins d’aquest marc categoritzador general, la incorpo-
ració de les tecnologies de la informació i la comunica-
ció als processos d’ADR ha provocat el sorgiment de
processos sui generis d’ODR, les principals caracte-
rístiques dels quals emanen precisament de l’element
tecnològic. Això és així en la negociació assistida i la ne-
gociació automàtica. Però, a més, en els darrers temps
s’estan desenvolupant sistemes paral·lels a l’ODR, els
quals, mitjançant alguna de les característiques de la
Web 2.0, busquen prevenir més que no resoldre les
disputes. Partint de la interacció i l’autoregulació entre
usuaris d’una comunitat, aquests sistemes tendeixen
a ometre la intervenció d’un tercer neutral. Per això,
determinats autors estableixen una nova distinció entre
aquests últims processos que prevenen el conflicte –
denominats soft ODR– dels processos d’ODR hard o
durs, o processos que intenten resoldre directament els
conflictes (Edwards, 2007). Un exemple paradigmàtic
són els sistemes de feedback o reputació en webs de
C2C que s’han demostrat altament reeixits, i on la in-

Tecnologies per a la mediació en línia: estat de l’art, usos i propostes

Llibre Blanc de la Mediació a Catalunya

889

CAPÍTOL 16

formació subministrada pels usuaris pot ser rellevant a
l’hora de realitzar una transacció econòmica per altres
usuaris (Suquet 2010b)16. En altres àmbits, s’han ideat
sistemes de garantia i dipòsit del pagament efectuat
online que poden donar més seguretat al comprador a
l’hora d’efectuar els seus pagaments17.

4.1	 Els procediments d’ODR

Amb caràcter introductori, hem de fer esment a la cate-
gorització d’alguns mecanismes de resolució de contro-
vèrsies dins del camp dels ODR. Per un costat, és cone-
guda la discussió sobre si els tribunals virtuals (també
denominats cybercourts) formen part dels ADR/ODR, ja
que precisament no són sistemes alternatius a la justícia.
És cert que actuals o futures experiències de tribunals
estatals que realitzen alguna o totes les seves activitats
de manera online poden beneficiar-se de les experièn-
cies que s’estan desenvolupant en l’ús de la tecnologia
aplicada als ODR, raó per la qual certa literatura inclou
els cybercourts dins del camp dels ODR (Kaufmann-
Kohler 2004; Rabinovitch, 2008). No obstant això, els
processos desenvolupats en el si de la justícia estatal

presenten una problemàtica específica derivada de la
submissió als principis del procés atès que suggereix,
de moment, un tractament separat del gruix dels ODR.

D’altra banda, convé precisar que dins d’aquest capítol
farem referència als sistemes de tractament de queixes
(complaints handling) proporcionats per entitats inde-
pendents tan sols si aquests sistemes de gestió oferei-
xen a més serveis propis d’ADR. No s’inclouen, per tant,
sistemes de mer tractament o gestió de queixes ja que, a
part de quedar fora del present àmbit d’estudi, a la pràc-
tica hi ha multitud de sistemes de gestió de queixes que
adopten en certa mesura algun element tecnològic18.

4.2	 La negociació assistida

Com en qualsevol negociació típica, també en la nego-
ciació assistida les parts negocien la seva disputa entre
elles sense la intervenció d’un tercer neutral. Ara bé,
en aquest cas, les parts compten amb la presència de
l’element tecnològic que els assisteix bàsicament a tra-
vés de dues funcionalitats: en primer lloc, a través d’un
sistema de filtratge de la controvèrsia ja que, a través
d’una sèrie de formularis online amb uns camps deter-

Figura 3. Centre de Resolució de Conflictes d’eBay.

Tecnologies per a la mediació en línia: estat de l’art, usos i propostes

Llibre Blanc de la Mediació a Catalunya

890

CAPÍTOL 16

Figura 4. Entrada d’ofertes de transacció al sistema de negociació automàtica de Cybersettle.

minats, el sistema va redirigint la controvèrsia per tal de
determinar des d’allò general, el problema específic i
qualificar específicament la controvèrsia. Per exemple,
a eBay el sistema filtra les controvèrsies, a partir de
preguntes i respostes del tipus “què has de fer quan no
reps un article o és molt diferent al de la seva descrip-
ció” o “què has de fer quan un comprador no paga (trà-
mits per articles no pagats)” per tal que la controvèrsia
sigui més resoluble. El filtratge de la controvèrsia també
es dóna en sistemes de suport a la negociació i a la
mediació basats en la teoria de jocs. En sistemes com
el Family Winner o l’Asset Divider, el software atribueix
els béns en conflicte a partir de la jerarquia d’interes-
sos que cada part ha quantificat amb un número de
0 a 100. Així es força les parts a jerarquitzar els seus
interessos de manera que el conflicte pren una via de
solució.

En segon lloc, en determinats casos l’assistència prové
de la disposició per utilitzar eines de comunicació di-
verses, com els e-mails, la videoconferència o l’audio-
conferència. També a eBay, el sistema ofereix al recla-
mant l’opció de consultar la informació de seguiment
de la compra efectuada, així com contactar amb l’altra
part a través del correu electrònic o sol·licitar la infor-
mació de contacte per tal de posar-s’hi en contacte te-
lefònicament.

4.3	 La negociació automàtica

La negociació automàtica o cega és aquell mecanisme
mitjançant el qual cada part licita la seva controvèrsia
econòmica sense conèixer la quantitat oferta per l’al-
tra part, i és el programa informàtic que, a partir de les
quantitats ofertes i a través d’una sèrie d’algoritmes,
acaba imposant una quantitat mitja que resol la con-
trovèrsia. En efecte, després de pactar la submissió al
sistema informàtic, les parts pacten un marge econòmic
dins del qual donen permís al software per resoldre la
controvèrsia. En alguns dels exemples que trobem en el
mercat, com per exemple a Cybersettle, les parts dispo-
sen de diverses rondes de negociació. Si la part A ofereix
13.000 com a primera oferta (tal i com mostra la pantalla
següent), la part B sol.licita 14.000 i les parts han esta-
blert prèviament un marge de 1000, llavors el sistema
informàtic resol la controvèrsia dividint el marge i restant-
lo per parts iguals de cada un dels disputants: A haurà
de pagar 12.500 i B haurà de rebre 13.500.

La negociació automàtica és especialment adient per a
reclamacions monetàries com es veu en alguns supòsits
d’aplicació al sector de les assegurances o de les recla-
macions monetàries de certs ajuntaments d’envergadu-
ra19. No és així en altres reclamacions on hi ha altres
elements susceptibles de valoració en la disputa.

Tecnologies per a la mediació en línia: estat de l’art, usos i propostes

Llibre Blanc de la Mediació a Catalunya

891

CAPÍTOL 16

4.4	 La mediació

La mediació és un procediment estructurat i confiden-
cial en el qual dues o més parts en un conflicte sol.li-
citen voluntàriament la participació d’un tercer neutral
per tal que els assisteixi en la consecució d’un acord,
al qual hauran d’arribar de comú acord sense que el
mediador pugui proposar ni imposar cap solució20. En
aquest cas, el tercer neutral es comunica amb cada part,
en ocasions, a través de reunions privades (caucus) o
en ocasions, en sessions conjuntes (denominades joint
sessions). Gràcies a l’element tecnològic, aquests actes
de comunicació es poden realitzar a través d’un seguit
de mitjans que van des dels correus electrònics o pissa-
res electròniques (comunicació asíncrona) fins a video-
conferències o serveis de telefonia per IP (comunicació
síncrona).

Cal diferenciar aquelles entitats que ofereixen serveis de
mediació online d’aquelles entitats que ofereixen a ter-

cers l’ús i disposició del seu software i la seva plataforma
online, activitats que en ocasions no es donen conjunta-
ment en un mateix proveïdor. En aquests últims supòsits,
el model de negoci determina de quina forma es permet
l’ús de la plataforma online. Així, alguns serveis dispo-
nibles al mercat proporcionen l’assistència d’una plata-
forma online que pot ser llicenciada a entitats adminis-
tradores de disputes o a tercers neutrals21. En aquests
casos, tots els actes del procés de mediació es realitzen
online i compten amb funcionalitats que permeten des
d’interposar la reclamació o la contestació a aquesta a
través d’un formulari online a un forum de discussió pels
actes de comunicació entre mediador i les parts, o el pos-
sible ús dels serveis de videoconferència. En els casos
més paradigmàtics, la pròpia plataforma pot dissenyar-se
perquè disposi de la configuració i marca del llicencia-
tari; així l’entitat llicenciatària disposa d’una plataforma
de mediació que s’ajusta alhora a les necessitats funci-
onals i d’imatge22. En d’altres serveis, les entitats oferei-
xen l’ús de sales virtuals per poder realitzar tot un procés

Figura 5. Plataforma de mediació online de The Mediation Room llicenciada al Ministeri de Justícia del Regne Unit.

Tecnologies per a la mediació en línia: estat de l’art, usos i propostes

Llibre Blanc de la Mediació a Catalunya

892

CAPÍTOL 16

Figura 7. Sala virtual a www.mediaronline.com.

Figura 6. Plataforma de mediació online de Juripax.

de mediació de manera online sota el pagament corres-
ponent23. Aquestes sales virtuals disposen, a més, d’un
conjunt d’eines de comunicació com els xats públics o
privats, pissarres electròniques, videoconferències o te-
lefonia IP, entre d’altres, per l’ús tant de les parts com
del mediador.

4.5	 L’arbitratge

L’arbitratge és un procés en el qual dues o més persones
en conflicte pacten en un conveni arbitral sotmetre l’as-
sumpte a un tercer imparcial i neutral per tal que adopti
una decisió final sobre la controvèrsia. Aquesta decisió

Tecnologies per a la mediació en línia: estat de l’art, usos i propostes

Llibre Blanc de la Mediació a Catalunya

893

CAPÍTOL 16

és plenament vinculant per les parts (Moore 1996, 32) i
a més té els mateixos efectes que una sentència judicial,
és a dir, els efectes de cosa jutjada24. En tant que té per
objecte substituir a una decisió judicial, es considera que
l’arbitratge és un mètode quasi jurisdiccional de resolu-
ció de controvèrsies, motiu pel qual tradicionalment a
Europa s’ha englobat fóra dels ADR (Llibre Verd 2002)25.
En el camp dels ODR, no obstant, l’arbitratge virtual es
sol considerar com un mecanisme més de resolució al-
ternativa de controvèrsies. De fet, aquest tipus d’ODR va
ser el primer que als últims anys de la dècada de 1990
es va començar a oferir a la xarxa així com el primer de
què se’n va ocupar la doctrina i certes institucions pro-
peres. (Suquet 2010 a)26.

L’àrbitre disposa d’autoritat per tal que allò que dicti
sigui executat pels poders de l’Estat. Per això, l’arbi-
tratge és un mètode de resolució de disputes adjudi-
cador o determinatiu on, a diferència de la mediació,
les parts necessiten persuadir l’àrbitre amb tots els ar-
guments adients i les proves preceptives. Per aquest
motiu, la tecnologia aplicada a l’arbitratge (l’arbitratge
més o menys virtual) ha de permetre el normal i equi-
tatiu desenvolupament dels actes i de la presentació de

les proves del procés. D’altra banda, s’ha de tenir en
compte que a més dels efectes propis de l’arbitratge,
amb caràcter general la regulació estatal supletòria es-
tableix que l’arbitratge es dicti en base a dret27. Aquesta
és la raó per la qual els mecanismes tecnològics de l’ar-
bitratge virtual han de vetllar pels principis del procés
degut. És, per tant, indispensable que s’observin els re-
quisits d’autenticitat i integritat tant en la transmissió de
tot tipus de proves en el procés com en la presentació
dels diversos arguments legals (CEN 2009).

Els sistemes d’arbitratge virtual més usuals disposen tant
de plataformes on es pot portar a terme tot l’arbitratge
de manera online, com de sistemes de comunicació i
emmagatzematge dels actes i documents del cas. Per
exemple, la plataforma ECAF de l’Organització Mundial
de la Propietat Intel.lectual permet consultar online tant
un resum del cas com la informació de contacte o la
informació sobre els terminis. Igualment ofereix un llistat
de totes les comunicacions efectuades per les parts i per
l’àrbitre que formaran part del cas, així com d’aquelles
comunicacions més informals contingudes en el messa-
ge board, a més d’establir un resum de l’estat financer
del cas.

Figura 8. Sistema ECAF de l’Organització Mundial de la Propietat Intel·lectual.

Tecnologies per a la mediació en línia: estat de l’art, usos i propostes

Llibre Blanc de la Mediació a Catalunya

894

CAPÍTOL 16

Figura 9. El procediment de recomanació a ECODIR finalitza les diverses vies establertes per resoldre un conflicte.

4.6	 Altres mecanismes d’ODR

Per adjudicació es coneix aquells mecanismes d’ADR/
ODR en els quals el tercer imparcial que participa en el
procediment, després d’analitzar els arguments de les
parts, acaba imposant una decisió que és plenament vin-
culant per les parts. No obstant això, en aquests casos la
decisió del tercer imparcial no gaudeix dels efectes del
laude arbitral i, per tant, la seva decisió no pot ser per
se executada pels poders de l’Estat. Per tant, els efectes
tenen el seu marc d’actuació en l’àmbit contractual, dins
l’esfera privada de les parts. En d’altres ocasions, també
es sol denominar procediment d’avaluació vinculant (o
binding evaluation).

En els procediments de recomanació, les parts pacten
que un tercer independent dicti un informe que expres-
si els arguments de les parts en el procés i contingui

una possible solució al cas. Es tracta de procediments
consultius ja que aquest informe és, en principi, no vin-
culant a no ser que les parts hagin pactat el contrari.
Una vegada dictat l’informe per l’expert independent, les
parts tenen un període de temps per aprovar-lo; si no
és així, el procés es considera acabat sense acord28. Si,
pel contrari, les parts aproven la recomanació del tercer,
aquesta es sol formalitzar en un pacte entre les parts
que resol la controvèrsia. A més, les parts poden aban-
donar el procediment en qualsevol moment. A vegades,
el procediment de recomanació es dicta en progressions
internes, després que no hagin fructificat altres mecanis-
mes com la negociació i la mediació29.

En els processos d’avaluació neutral inicial, les parts
sol·liciten l’opinió a un expert independent sobre un as-
pecte clarament determinat de fet o de dret per tal que
emeti una opinió no vinculant que expressi la valoració

Tecnologies per a la mediació en línia: estat de l’art, usos i propostes

Llibre Blanc de la Mediació a Catalunya

895

CAPÍTOL 16

dels mèrits d’ambdues parts, clarifiqui els aspectes del
conflicte i indiqui quin seria el probable resultat en cas
que anessin a un altre procediment d’ADR o als tribunals
(Poblet, 2009: 156)30. Aquest procediment, que gaudeix
dels principis de confidencialitat i flexibilitat, finalitza
amb l’opinió del tercer; tanmateix, les parts poden fer-
ne ús i signar un acord mitjançant el qual es resolgui
la conferència. En d’altres casos, es parla de procés
d’avaluació independent31.

El minitrial és un procediment estès sobretot en el pla
dels negocis empresarials de l’àmbit anglosaxó, atès que
pretén solucionar un problema de negocis més que re-
alment un assumpte legal. Es tracta d’un procediment
estructurat, flexible i confidencial on les parts, mitjan-
çant els seus representants, intercanvien la informació
per posteriorment passar a negociar els assumptes en
conflicte.

Finalment, la pràctica sol visualitzar procediments hí-
brids d’ODR que gaudeixen d’alguna de les particula-
ritats de diversos dels procediments típics. Així, en el
procediment de med-arb el tercer imparcial actua en
una primera fase com a mediador i, si no s’arriba a un
acord, aquest mateix tercer s’acaba convertint en un àr-
bitre que dicta una resolució oposable davant les parts
(Rule, 2002: 43; Barona, 1999: 82). Per altra banda, hi
ha tot un seguit de procediments híbrids que configuren
processos on hi conflueixen dos tercers independents.
En el denominat Med-then-Arb, s’atribueix les compe-
tències de l’arbitratge a una persona diferent del me-
diador. En canvi, en la mediació a l’ombra, el mediador
resta com a observador en la fase d’arbitratge. Respecte
al Co-Med-Arb, és l’àrbitre qui acudeix a alguna de les
sessions de mediació sense poder-hi participar32.

5	� Estat de l’art dels serveis
i les tecnologies

5.1	 Etapes de desenvolupament

L’ODR té una història recent no exempta de vicissituds:
poc més de quinze anys d’existència aquest àmbit ha
donat lloc a més d’un centenar de projectes, prototipus
i iniciatives comercials, un bon nombre de les quals van
tenir una breu irrupció en el mercat online entre finals
dels anys noranta i l’inici del nou segle. Melissa Con-
ley Tyler va fer una anàlisi en dos informes successius
dels proveïdors més rellevants en aquell moment (Conley

Tyler 2003, 2004) on distingia quatre fases de desenvo-
lupament de l’ODR:

–– Fase amateur (inicis dels 1990-1996), on
una sèrie de persones, a títol individual, co-
mencen a treballar, sovint sense recolzament
formal, per desenvolupar un ADR online.

–– Fase experimental (1997-1998), caracterit-
zada per la presència de projectes pilot de-
senvolupats per institucions acadèmiques33 o
sense ànim de lucre i finançats per fundaci-
ons i organismes internacionals, com ara la
Hewlett Foundation34 o Nacions Unides35.

–– Fase empresarial (1999-2000), impulsada
per iniciatives del sector privat que es llancen
al mercat d’Internet amb la provisió de ser-
veis de mediació online.

–– Fase institucional (des de 2001), en la qual
algunes institucions públiques (com ara els
tribunals de justícia) adopten llicències d’al-
guns proveïdors de serveis.

Conley Tyler també constatava al 2004 que, dels 115
serveis analitzats, més d’una trentena ja no eren ope-
ratius. En aquest sentit, la sacsejada bursàtil de 2000-
2001 que va provocar la desaparició d’un bon nombre
d’empreses tecnològiques i start-ups també va repercu-
tir de ple en els serveis emergents d’ODR. El que es pro-
dueix després, doncs, és una restructuració del mercat
que, per un costat, es redueix en termes quantitatius i,
per altre, adquireix una major maduresa tecnològica.

5.2	 Estat actual dels serveis d’ODR

La recerca sobre l’estat de l’art de l’ODR realitzada en
el marc del Llibre Blanc ha partit dels treballs previs de
Conley Tyler (2003, 2004) i, més recentment, d’un infor-
me del Centre Europeu d’Estandardització (CEN, 2009)
que analitzava una quinzena de proveïdors de serveis.
A aquesta feina de revisió prèvia hi hem sumat la nos-
tra pròpia recerca etnogràfica i online –amb entrevistes
i intercanvis de correu electrònic– que ens ha permès
descartar i afegir nous serveis. El resultat és una taula de
35 serveis d’ODR que reflecteix el panorama de proveï-
dors actuals d’ODR en el mercat internacional (Taula 1).
La recerca a través d’Internet s’ha realitzat durant bona
part dels anys 2009 i 2010 i es va donar per tancada a
finals de maig de 2010.

Cal tenir en compte una sèrie de consideracions sobre
la taula que presentem. En primer lloc, la taula inclou

Tecnologies per a la mediació en línia: estat de l’art, usos i propostes

Llibre Blanc de la Mediació a Catalunya

896

CAPÍTOL 16

amb vocació exhaustiva tots els serveis d’ODR actual-
ment existents en el mercat i que mostren algun signe
d’activitat (pel nombre de casos, per l’estat d’actualit-
zació del web, de la llicència o de la patent, si n’hi ha).
Hem exclòs, en canvi, i per raons diferents, tres àmbits
específics: (i) els sistemes que s’utilitzen preferentment
en l’àmbit de la recerca sobre la negociació (com ara
Inspire o Negoisst), (ii) els sistemes de gestió de quei-
xes (complaints handling) que no inclouen algun dels
diferents mecanismes d’ADR existents (aquest aspecte
és rellevant ja que en l’actualitat hi ha una multitud de
sistemes de gestió de queixes que, en major o menor
mesura, es beneficien de la xarxa i dels elements tecno-
lògics per realitzar de forma més eficient la seva tasca),
(iii) els diversos estadis d’utilització de la tecnologia que
poden desenvolupar els tribunals estatals (els denomi-
nats tribunals virtuals o cybercourts) en la mesura que
els requisits del procés degut de la justícia estatal poden
exigir uns requeriments específics respecte dels ADR/
ODR, i (iv) els supòsits d’ODR vinculats als Noms de Do-
mini (ND) atès que aquest és un àmbit que presenta
unes especificitats pròpies, i on el gran nombre de Noms
de Domini territorials existents (ccTLD com el .es, .fr, o
.uk) o esponsoritzats (com el .cat) estan en la major part
conferits a les entitats nacionals corresponents, les quals
tenen els seus propis sistemes de gestió de reclamaci-
ons. No obstant això, i a tall d’exemple, sí que hem inclòs
a la nostra taula el sistema de reclamació de controvèrsi-
es establert pels noms de domini .cat.

Així doncs, el filtratge dels elements definitoris dels ODR
ha comportat necessàriament que la taula presenti un
número menor de proveïdors d’ODR respecte d’anteriors
estudis. Tanmateix, també és cert que fruit de l’estudi
comparatiu podem confirmar que un gran nombre de
proveïdors o projectes sorgits a principis del 2000 ja no
estan operatius avui en dia. Sembla per tant conseqüent
apreciar un cert posicionament de proveïdors d’ODR a
escala europea i internacional en el mercat dels conflic-
tes, per utilitzar el terme de Berger (2006).

La taula està poblada per proveïdors d’ODR continguts
en les columnes i per diversos conceptes aplicables o
no als proveïdors en les files. Així, en relació amb cada
producte concret d’ODR s’identifica el seu propietari, el
país, el lloc web i el domini d’actuació. En aquest últim
aspecte, s’ha diferenciat entre aquells proveïdors que
tenen un àmbit d’actuació genèric d’aquells que actuen
específicament en l’àmbit del comerç electrònic i, en re-
lació amb aquest últim aspecte, si el comerç electrònic
es realitza entre empreses (B2B), entre empresa i con-
sumidor (B2C) o entre consumidors (C2C). Igualment,
s’ha identificat aquells supòsits on l’àmbit d’actuació

és la propietat intel·lectual, la privacitat o els noms de
domini. Alhora, s’identifiquen els diversos mecanismes
d’ODR existents: negociació assistida, negociació auto-
màtica, mediació, arbitratge, adjudicació, recomanació i
avaluació neutral inicial, i s’identifiquen altres serveis ad-
dicionals que es poden proporcionar, com ara els serveis
de premediació o de med-arb (mediació i arbitratge). De
la mateixa manera, altres serveis poden consistir en la
provisió de perfils psicomètrics d’ajuda als mediadors,
dictar estàndards de normalització o atorgar segells de
qualitat36.

Pel que fa a les diverses funcionalitats que ofereixen els
distints proveïdors d’ODR, cal tenir en compte les se-
güents definicions:

–– Control automàtic de flux: controla la seqüèn-
cia del procés, els temps i la participació de
les parts.

–– Registre de casos: fa una transcripció en for-
mat digital del cas.

–– Formes estructurades: la informació inherent
al procés (com la reclamació, oferta i contra-
oferta i acord final) es representa digitalment
d’una forma estructurada.

–– Missatges automàtics de les parts: el sistema
genera automàticament les comunicacions
conforme al protocol establert en temps i se-
qüència.

–– Registres confidencials: els casos es preser-
ven amb garanties de confidencialitat i per-
sistència.

–– Bases de dades: s’estableix d’una manera
sistemàtica la informació dels casos i l’ad-
ministració dels casos per poder recuperar
en línea. Es guarden la informació relativa a
cada cas, als processos per consulta en línia
i la seva anàlisi.

Respecte del tipus de comunicació, hem distingit entre
mecanismes de comunicació asíncrona i síncrona. Amb
els primers es deixa un registre i cada part intervé se-
gons la seva disponibilitat i conveniència. La comunica-
ció síncrona, en canvi, és aquella realitzada de forma
simultània.

Pel que fa a l’automatització de la negociació, hem iden-
tificat la presència de dos tipus d’algorismes. Així, per
algorismes d’optimització de resultats fem referència
a aquell algorisme que elicita una funció d’utilitat i tria
la millor d’entre les solucions que són acceptables per
cada una de les parts. Mitjançant els algorismes de cre-

Tecnologies per a la mediació en línia: estat de l’art, usos i propostes

Llibre Blanc de la Mediació a Catalunya

897

CAPÍTOL 16

uament de propostes, en canvi, cada part fa una pro-
posta de forma confidencial i si es creuen les ofertes, és
a dir, coincideixen en un llindar determinat, l’algorisme
tria el punt mig com a millor solució. Si les ofertes no són
compatibles es torna a demanar propostes confidencials
noves i el cicle es repeteix un número finit de vegades.

Finalment, i pel que fa al grau de sofisticació de la tecno-
logia, hem establerts els següents models:

–– ODR de tecnologia bàsica: integra compo-
nents fàcilment disponibles en el mercat
(correu electrònic, veu IP, etc.)

–– ODR de tecnologia pròpia: l’entitat fa servir
tecnologia informàtica que ha estat desenvo-
lupada expressament per aquesta entitat o
per a ells.

–– ODR llicenciador de tecnologia d’ODR: el
servei tecnologia d’ODR que llicencia a altres
usuaris i que permet adaptar-la als interessos
del llicenciatari.

–– ODR SaaS (Software as a Service): ofereix els
serveis de la plataforma web però l’adminis-
tració dels casos el realitza un altre proveïdor.

Tecnologies per a la mediació en línia: estat de l’art, usos i propostes

Llibre Blanc de la Mediació a Catalunya

898

CAPÍTOL 16

Ta
ul

a
1

.
P

ro
ve

ïd
or

s
de

 s
er

ve
is

 O
D

R

Tecnologies per a la mediació en línia: estat de l’art, usos i propostes

Llibre Blanc de la Mediació a Catalunya

899

CAPÍTOL 16

Tecnologies per a la mediació en línia: estat de l’art, usos i propostes

Llibre Blanc de la Mediació a Catalunya

900

CAPÍTOL 16

Tecnologies per a la mediació en línia: estat de l’art, usos i propostes

Llibre Blanc de la Mediació a Catalunya

901

CAPÍTOL 16

Tecnologies per a la mediació en línia: estat de l’art, usos i propostes

Llibre Blanc de la Mediació a Catalunya

902

CAPÍTOL 16

Fo
nt

: e
la

bo
ra

ci
ó

pr
òp

ia
.

Tecnologies per a la mediació en línia: estat de l’art, usos i propostes

Llibre Blanc de la Mediació a Catalunya

903

CAPÍTOL 16

Gràfic 1. Localització dels proveïdors

Font: elaboració pròpia.

5.3	� Aspectes a destacar dels serveis
ODR

Hi ha una sèrie d’aspectes a destacar pel que fa als ser-
veis que hem analitzat a la taula anterior: localització,
tipus de disputes tractades, mecanismes que utilitzen,
formes de comunicació i models de servei. Revisem a
continuació aquests elements, tot tenint en compte que
tractem 35 proveïdors, però la suma de les xifres pot
donar un valor superior ja que existeixen interseccions
entre les dades que s’expliquen amb més detall, i quan
és el cas, després de cada gràfic.

El Gràfic 1 mostra la distribució dels proveïdors d’ODR al
món per regions. En primer lloc tenim Amèrica del Nord,
més concretament Estats Units, on hi ha 17 institucions
que es dediquen a la resolució de conflictes online. Cal
tenir en compte que Estats Units té una cultura més ori-
entada a l’ODR, de fet, n’és el bressol ja que allà es varen
iniciar els primers projectes experimentals a meitats dels
noranta. En segon lloc, trobem Europa, que compta amb
15 institucions. Aquesta xifra és significativa, atès que el
nostre continent no compta amb la tradició que tenen als
EUA i existeixen algunes dificultats addicionals com són
les diferents llengües, cultures, marcs jurídics, etc. Tan-
mateix, Europa és un mercat emergent en aquest camp

i en molts dels seus països s’està promovent la resolució
alternativa de conflictes per evitar els tribunals (Traesch
i Ferrali, 2007) especialment després de la Directiva Eu-
ropea 2008/52/EC. Tant a Àsia com a Oceania trobem
dos proveïdors per continent: en el primer cas es tracta
d’ODRIndia i ODRChina que formen part d’ODRWorld;
i en el segon es tracta d’AssetDivider i Family Winner,
ambdós sistemes de negociació assistida creats per la
Victoria University (Austràlia). Mentre a Europa i a Amèri-
ca del Nord trobem heterogeneïtat respecte al model de
servei, a Àsia tenim dos proveïdors SaaS i a Austràlia dos
llicenciadors d’ODR. En darrer lloc, hem trobat un prove-
ïdor a Argentina que també té seu a Espanya, ja que es
tracta d’una institució on col·laboren persones físiques.
Vam localitzar alguna altra iniciativa de tribunals virtuals
a Amèrica del Sud, com es el cas del Cibertribunal Peru-
ano, però com hem explicat anteriorment, queden fora
del nostre estudi.

Tal i com es pot observar en el Gràfic 2, hi ha un clar
predomini dels àmbits genèrics pel que fa a l’àmbit de
les disputes que tracten els proveïdors d’ODR. 23 dels
35 proveïdors identificats –és a dir, el 65% del total– es
dediquen a la resolució d’aquest tipus de conflictes,
mentre que només dues institucions (Médiateur du Net i
Truste) accepten disputes sobre temes de privacitat i una
disputes sobre propietat intel·lectual (WIPO Arbitration

Tecnologies per a la mediació en línia: estat de l’art, usos i propostes

Llibre Blanc de la Mediació a Catalunya

904

CAPÍTOL 16

Gràfic 2. Domini de les disputes

Gràfic 3. Mecanismes d’ODR

Font: elaboració pròpia.

Font: elaboració pròpia.

and Mediation Center). Tanmateix, hem trobat 9 proveï-
dors que es dediquen a les transaccions electròniques i
que constitueixen el 26% del total. Hem cregut rellevant
especificar quines parts participen de les transaccions
electròniques, sense oblidar que el B2B (empresa-em-
presa), B2C (empresa-consumidor) i C2C (consumidor-
consumidor) no són excloents: un proveïdor pot oferir-ne
tres, dos o només un (per aquest motiu no coincideix el
nombre de proveïdors per transaccions electròniques del
gràfic gran amb la suma de xifres del petit). Els resultats
ens mostren que el nombre de proveïdors que accepten

disputes de B2C i C2C és majoritari; de fet, amb l’excep-
ció d’e-Bay, totes les institucions tracten disputes B2C ja
que solen ser les més comuns. No obstant això, en els
darrers anys s’ha vist un important creixement de con-
flictes C2C gràcies a plataformes com e-Bay que, a part
de ser un lloc de compravenda de productes, té el seu
propi centre de resolució de conflictes. La majoria de
proveïdors d’ODR que reben disputes B2B estan d’acord
que les empreses no acostumen a estar disposades a
entrar en processos de resolució alternativa de conflic-
tes a causa de la manca de confiança que tenen en

Tecnologies per a la mediació en línia: estat de l’art, usos i propostes

Llibre Blanc de la Mediació a Catalunya

905

CAPÍTOL 16

Gràfic 4. Tipus de comunicació

Font: elaboració pròpia.

Font: elaboració pròpia.

Gràfic 5. Models de servei d’ODR

aquesta possibilitat, moltes fins i tot la desconeixen. Per
altra banda, una altra raó que explica la diferència en el
volum de casos entre B2C i C2C respecte a B2B (i, per
tant, que hi hagi més oferta per resolució de casos dels
primers que no pas del segon) és la qüestió econòmica:
per un particular resulta molt més car entrar en un pro-
cés de litigació que no recórrer a la resolució alternativa
de conflictes, però a una gran empresa potser sí que li
resulta rentable i té possibilitats de treure’n més benefici.

En el Gràfic 3 podem observar que, dels set mecanismes
d’ODR que hem identificat, la mediació és el més estès

amb més d’un 74% dels proveïdors que la duen a terme, i
va seguida de l’arbitratge amb més d’un 40% de les insti-
tucions. Només 9 institucions ofereixen negociació assis-
tida i la resta de mecanismes (negociació automàtica, ad-
judicació, recomanació i avaluació neutral inicial) encara
tenen menys implantació. Tot i així, cal destacar que l’ús
d’un dels mecanismes no és excloent de l’ús d’un altre:
d’una banda, hi ha proveïdors que ofereixen la possibi-
litat a les parts de triar què volen segons la disputa o les
seves preferències; i de l’altra, n’hi ha que el seu procés
de resolució està integrat per diversos mecanismes (e.g.
ECODIR inicia la resolució del conflicte amb una fase de
negociació, si no s’arriba a un acord es passa a mediació
i finalment el mediador emet una recomanació). Un altre
punt a tenir en compte és l’existència d’híbrids que no
hem reflectit en aquesta gràfica, atès que el nombre no
era significatiu. L’Electronic Courthouse és l’únic proveï-
dor que a part de mediació, arbitratge i avaluació neutral
inicial ofereix med-arb, és a dir, es pot iniciar un procés
de mediació i quan sigui convenient passar-lo a arbitratge.

En el Gràfic 4 podem veure que, dels dos tipus de comu-
nicació que hem definit a la taula, l’asíncrona predomina
clarament per sobre la síncrona atès que la primera qua-
driplica la segona. Colin Rule (2002) afirma que aquesta
preferència de les institucions es dóna perquè el fet que
les parts no contestin “en calent” tindrà un efecte positiu
en el procés, ja que es poden prendre el temps de refle-
xionar i això donarà més possibilitats d’èxit. A més, en els
processos on hi ha un tercer neutral, l’ús de correus elec-
trònics (en còpia), fors, etc. faciliten la monitorització del

Tecnologies per a la mediació en línia: estat de l’art, usos i propostes

Llibre Blanc de la Mediació a Catalunya

906

CAPÍTOL 16

procés. Només tres proveïdors (All American Dispute Re-
solution Online, eMediation.nl i Global Mediation Initiati-
ves) fan us exclusiu d’eines de comunicació síncrona com
el xat o la videoconferència, que també tenen avantatges
com la immediatesa de resposta i, per tant, la resolució
més ràpida del conflicte. No obstant això, gairebé el 50%
dels proveïdors fan servir un sistema híbrid de comunica-
ció síncrona i asíncrona per dur a terme tot el procés de
resolució de conflictes, des de la presentació de la queixa
fins que s’arriba o no a l’acord, d’aquesta manera es com-
binen els beneficis dels dos tipus de comunicació.

El Gràfic 5 reflecteix com més de la meitat dels 35 pro-
veïdors d’ODR fan us de tecnologia propietària per a la
gestió dels conflictes, és a dir, s’han creat un software
del qual ells en tenen els drets. Aquest model és el més
estès ja que l’eina a mida està feta per i per a la mateixa
institució, de manera que s’adapta millor al mecanisme
d’ODR emprat (mediació, arbitratge, etc.), a les neces-
sitats de les parts i a la tipologia del conflicte. El segon
model més estès és l’ODR de tecnologia bàsica, atès que
el fet d’agafar eines que ja existeixen abarateix el cost
per a la institució, però li suposa haver-se d’adaptar a
allò que hi ha en el mercat en un moment concret. Fi-
nalment, el nombre de llicenciadors de tecnologia ODR i
proveïdors SaaS està bastant equiparat, 6 i 5 institucions
respectivament. Ambdós models tenen unes funcions
molt concretes i delimitades, ja que no porten a terme el
procés de gestió i resolució del conflicte: mentre que el
primer crea un software per a un tercer, el segon ofereix
un lloc on un tercer pot dur a terme el procés però en
cap moment hi entren. Segurament, tant els llicenciadors
com els proveïdors SaaS seguiran sent els grups minori-
taris mentre la cultura de l’ODR no estigui més estesa i hi
hagi més professionals que requereixin aquests serveis.

6	� Els usos tecnològics dels
diferents àmbits de la
mediació a Catalunya

Una part significativa de la recerca realitzada en el marc
d’aquest capítol ha consistit a identificar quines tecnolo-
gies s’utilitzen en els distints àmbits de la mediació a Ca-
talunya, en quines fases dels procediments es fan servir
i en quin sentit s’incorporen a la mediació: com a eina de
suport del procediment i/o de les parts (IT supported),
de millora (IT enhanced) o com habilitació del procedi-
ment (IT enabled). Amb aquesta finalitat hem considerat

dos tipus de fonts de dades: (i) dades contingudes als
qüestionaris generals adreçats als distints àmbits de la
mediació; (ii) dades extretes d’un breu qüestionari sobre
usos específicament tecnològics en cadascun d’aquests
àmbits (amb la descripció d’algun cas d’ús específic).
Així, hem pogut elaborar un perfil tecnològic bàsic dels
distints dominis de la mediació que ens serveix de base
per a suggerir algunes recomanacions posteriors.

6.1	 Protocols de mediació

Els qüestionaris generals adreçats als distints àmbits de
mediació ens han permès copsar el grau de protocol·
lització del procediment de mediació. En aquest sentit,
per “grau de protocol·lització” entenem la presència de
descripcions formals (normalment per escrit) del disseny
i la implementació del procediment de mediació, o bé
de regles que defineixen les obligacions de les parts en
el procés. Els protocols, així, se solen traduir en regles
escrites, instruccions, guies, formularis, etc.

Per bé que la presència de protocols no és una qüestió
pròpiament tecnològica, no hi ha dubte que serveix de
base per a la estandardització dels processos, requisit
alhora indispensable per a una posterior automatització
d’alguns elements o fases de la mediació (e.g. derivació
dels casos, designació dels mediadors, generació de do-
cuments, etc.). Així doncs, la Taula 2 mostra per a cada
àmbit de la mediació la presència de protocols aplicats a
les distintes fases del procés, a les obligacions de les parts
o bé a la durada del mateix procés. Hem marcat com a
existent la presència de protocols si s’utilitzen almenys en
algun dels serveis de mediació de l’àmbit corresponent.

Segons aquestes dades, la regulació de la mediació mit-
jançant l’aplicació de protocols és present en gairebé tots
el àmbits. Per exemple, tots els àmbits indicats excepte
el de la mediació ambiental tenen formularis escrits per
sol·licitar el procediment i es poden descarregar des
d’una pàgina web. En el cas de consum, per exemple,
es disposa d’un formulari web (Figura 10).

Ara bé, a partir d’aquí hi ha graus diversos de protocol·
lització. Així, la presència més elevada de protocols es
registra en els àmbits comunitari, familiar i sanitari (amb
presència de protocols en totes les fases i dominis as-
senyalats) i, en segon lloc, en els àmbits de la mediació
penal, de consum i laboral. En tercer lloc trobem àmbits
–l’escolar, l’empresarial i l’administratiu– on la regulació
mitjançant protocols és menor i incideix en moments
puntuals del procediment. Com a exemple, la següent
reflexió sobre l’àmbit escolar:

Tecnologies per a la mediació en línia: estat de l’art, usos i propostes

Llibre Blanc de la Mediació a Catalunya

907

CAPÍTOL 16

Taula 2. Protocols en la mediació

E
m

pr
es

ar
ia

l

C
om

un
it

àr
ia

Fa
m

ili
ar

P
en

al

E
sc

ol
ar

S
al

ut

A
m

bi
en

ta
l

La
bo

ra
l

C
on

su
m

A
dm

in
is

tr
at

iu

1. �Protocols definits per a iniciar, derivar o
tancar mediacions

– Protocols de sol·licitud (formularis, etc.)         

– Formulari escrit         

– Telèfon  

– Des de la pàgina web         

– Protocols de derivació (formularis, etc.) s.d.     

– Protocols d’acceptació (actes, etc.) s.d.    

– Protocols d’inici (actes, etc.) s.d.     

– Protocols de tancament (actes, etc.) s.d.       

2. �Protocols que defineixen les obligacions de
les parts s.d.

– Obligacions de les parts mediades s.d.     

– Obligacions dels mediadors s.d.       

– Codis deontològics dels mediadors s.d.    

3. �Protocols que defineixen aspectes quanti-
tatius s.d.

– Nombre de sessions per mediació s.d.    

– Duració total de la mediació s.d.     

Font: elaboració a partir dels qüestionaris del Llibre Blanc (s.d.= sense dades).

Pel que fa als protocols de sol·licitud, a la majoria
de centres existeixen unes bústies on els alum-
nes poden entrar un paper per demanar medi-
ació. Aquest pot ser un formulari dissenyat pel
centre o simplement un full en blanc on l’alumne
explica per què vol la mediació. També, alguns
centres (una gran minoria) tenen pàgines web
de mediació on hi ha una adreça de correu elec-
trònic que poden utilitzar per demanar mediació.
Tot i així, cap dels dos casos són majoritaris. La
gran majoria de mediacions es fan a proposta
d’un professor que valora que podria solucionar
el conflicte i, per tant, és tot oral. El que si que
tenen tots els centres, per escrit i amb format

definit, és l’acord final que han de signar els me-
diadors i mediats. En alguns centres aquest és
l’únic document escrit que existeix del procés,
mentre que en d’altres (la minoria, i sobretot
quan hi ha professors mediadors) pot haver-hi
un informe intern que expliqui amb més detall el
cas i el procés de mediació37.

Finalment, hi ha un àmbit on no es detecta encara l’exis-
tència de protocols, com ara el de la mediació mediam-
biental. En aquest cas l’absència s’atribueix directament
a l’escàs nombre de serveis i casos registrats, alhora que
es planteja com un problema per a una posterior auto-
matització38.

Tecnologies per a la mediació en línia: estat de l’art, usos i propostes

Llibre Blanc de la Mediació a Catalunya

908

CAPÍTOL 16

Figura 10. Formulari web de denúncia o reclamació de l’Agència Catalana de Consum.

Tecnologies per a la mediació en línia: estat de l’art, usos i propostes

Llibre Blanc de la Mediació a Catalunya

909

CAPÍTOL 16

6.2	� Usos tecnològics i aplicació de la
tecnologia

Els usos tecnològics dels distints àmbits de la mediació
han estat identificats a partir dels qüestionaris especí-
fics. El qüestionari distingia entre: (i) eines de comu-
nicació (telèfon, telèfon mòbil, SMS, videoconferència,
correu electrònic, telèfon per ordinador, diàleg per or-
dinador o xat, xarxes socials –i.e. Facebook, Linkedin,
Ning– i microblogging –i.e. Twitter); (ii) eines de difusió
d’informació i col·laboració a través d’Internet (intranets,
FAQs, fòrums, portals web, blogs, wikis, entorns d’im-
mersió –i.e. Second Life; (iii) eines de gestió (bases de
dades, software de gestió de casos, procediments au-
tomatitzats, plataformes d’e-learning, mediació assistida
per ordinador (ODR).

Els resultats del qüestionari resumits a la Taula 3 mos-
tren que, pel que fa a eines de comunicació, n’hi ha
dues d’ús generalitzat en tots els àmbits de mediació
analitzats: el telèfon fix i el telèfon mòbil. Com s’assenya-
la des de l’àmbit penal:

S’utilitza dins del procés de mediació per establir
contacte amb les parts a l’inici i durant la me-
diació, ja sigui per a concretar reunions o per
transmetre informació. L’ús del fix o del mòbil és
indiferent, i depèn del número que s’hagi facilitat
al centre39.

La tercera eina més utilitzada és el correu electrònic, que
es fa servir habitualment en cinc dels deu àmbits, i en
ocasions en tres més, i la quarta la missatgeria a través
de SMS, que es fa servir regularment en dos àmbits i
puntualment en cinc més. En canvi, les eines de comu-
nicació a través de la xarxa (videoconferència, telèfon
per ordinador, xat, etc.) tenen un ús molt baix o no s’uti-
litzen gens. De tota manera, i tot i que cap qüestionari
ho ha recollit, cal assenyalar aquí l’existència de la xarxa
social que l’Associació Catalana per al Desenvolupament
de la Mediació i l’Arbitratge (ACDMA) ha creat a Inter-
net, i que es defineix com a “espai obert de trobada de
professionals de la mediació de conflictes i de persones
impulsores, estudioses i investigadores del tema.40” La
xarxa té un caràcter transversal i dinàmic i aglutina més
de tres-cents membres que poden comunicar-se entre
si, divulgar activitats, crear subgrups d’interessos com-
partits, etc.

Quant a eines de difusió i col·laboració a través d’In-
ternet, destaca l’ús habitual de portals web en cinc
dels deu àmbits (i ocasional en tres més) i d’intranets
(habitual en quatre àmbits i ocasional en un més). En
el cas de la mediació familiar i penal, els portals i in-
tranets s’ubiquen dins dels webs del Departament de
Justícia de la Generalitat de Catalunya i subministren
informació i formularis41. Alguns centres escolars, per
la seva banda, ubiquen els seus webs dins l’entorn
de la Xarxa Telemàtica Educativa de Catalunya (XTEC)
del Departament d’Educació i ofereixen informació si-
milar42. En canvi, l’ús d’altres entorns com els blogs,
els wikis, o els fòrums és molt més puntual. Desta-
quem aquí els blogs del grup Mediació de la plata-
forma e-Catalunya43. En algun altre cas s’ha obert un
blog per a gestionar un cas concret, com a l’exemple
següent:

Per a alguns casos ens ha estat útil obrir una pà-
gina o una secció dins d’una pàgina web. Això ha
permès publicar documents i actes de sessions.
També hem creat puntualment un blog per tal que
s’hi poguessin recollir les opinions de les parts im-
plicades44.

Pel que fa a eines de gestió, la Taula 3 també mostra que
l’eina més utilitzada són les bases de dades, que s’utilit-
zen habitualment en set dels deu àmbits analitzats. En
canvi, el software de gestió de casos s’utilitza normal-
ment en tres àmbits (i en un quart més ocasionalment).
Només un àmbit utilitza habitualment una plataforma
d’e-learning (mediació familiar) per a compartir experi-
ències professionals i cap àmbit no fa referència a una
automatització dels casos.

Aquestes dades ens permeten concloure, en primer
lloc, que els diferents àmbits de la mediació a Catalu-
nya han adoptat de forma gradual les tecnologies de
la comunicació més habituals arreu (telèfon fix, mòbil,
correu electrònic i, en menor mesura, SMS) per a es-
tablir els contactes inicials (informació sobre el procés
i el seu desenvolupament, agenda de les sessions,
etc.) i per a mantenir els contactes entre el serveis, els
mediadors i les parts al llarg de tot el procés. En canvi,
l’ús de la videoconferència, la veu per ordinador o el
diàleg per ordinador és molt puntual o gairebé inexis-
tent, tant si es tracta d’establir i mantenir aquells con-
tactes com per habilitar pròpiament un procediment
de mediació.

Tecnologies per a la mediació en línia: estat de l’art, usos i propostes

Llibre Blanc de la Mediació a Catalunya

910

CAPÍTOL 16

Taula 3. Usos tecnològics per a cada àmbit de la mediació

Tecnologia
aplicada

E
m

pr
es

ar
ia

l

C
om

un
it

àr
ia

Fa
m

ili
ar

P
en

al

E
sc

ol
ar

S
al

ut

A
m

bi
en

ta
l

La
bo

ra
l

C
on

su
m

A
dm

in
is

tr
at

iu

Telèfon          

Mòbil          

SMS       

Videoconferència     

Correu Electrònic         

Telèfon per ordinador 

Diàleg per ordinador   

Xarxes socials per Internet  

Microblogging  

Intranet      

FAQs     

Fòrums    

Portals Web        

Blogs  

Wikis 

Bases de dades       

Software de gestió de casos    

Procediments automatitzats

Plataformes d’e-learning  

ús habitual  ús ocasional

Font: elaboració pròpia.

Tecnologies per a la mediació en línia: estat de l’art, usos i propostes

Llibre Blanc de la Mediació a Catalunya

911

CAPÍTOL 16

Ta
ul

a
4

.
A

pl
ic

ac
ió

 d
e

la
 t

ec
no

lo
gi

a
ut

ili
tz

ad
a

en
 l’

ac
ti

vi
ta

t
qu

ot
id

ia
na

 d
e

m
ed

ia
ci

ó

Tecnologia
aplicada

Empresarial

Comunitària

Familiar

Penal

Escolar

Salut

Ambiental

Laboral

Consumo

Administratiu

Te
lè

fo
n

D
ià

le
g

In
fo

rm
ac

ió

D
ià

le
g

In
fo

rm
ac

ió

D
ià

le
g

In
fo

rm
ac

ió
D

ià
le

g
In

fo
rm

ac
ió

D
ià

le
g

In
fo

rm
ac

ió
D

ià
le

g
In

fo
rm

ac
ió

D
ià

le
g

In
fo

rm
ac

ió
D

ià
le

g
In

fo
rm

ac
ió

D
ià

le
g

In
fo

rm
ac

ió
D

ià
le

g
In

fo
rm

ac
ió

M
òb

il
D

ià
le

g
In

fo
rm

ac
ió

D

ià
le

g
In

fo
rm

ac
ió

D

ià
le

g
In

fo
rm

ac
ió

D
ià

le
g

In
fo

rm
ac

ió
D

ià
le

g
In

fo
rm

ac
ió

D
ià

le
g

In
fo

rm
ac

ió
D

ià
le

g
In

fo
rm

ac
ió

D
ià

le
g

In
fo

rm
ac

ió
D

ià
le

g
In

fo
rm

ac
ió

D
ià

le
g

In
fo

rm
ac

ió

S
M

S
C

it
ac

io
ns

C
it

ac
io

ns
C

it
ac

io
ns

C
it

ac
io

ns
C

it
ac

io
ns

C
it

ac
io

ns

Vi
de

oc
on

fe
rè

nc
ia

H
ab

ili
ta

 la

m
ed

ia
ci

ó
H

ab
ili

ta
 la

m

ed
ia

ci
ó

H
ab

ili
ta

 la

m
ed

ia
ci

ó
H

ab
ili

ta
 la

m

ed
ia

ci
ó

C
or

re
u

E
le

ct
rò

ni
c

C
it

ac
io

ns
In

fo
rm

ac
ió

C

it
ac

io
ns

In
fo

rm
ac

ió

C
it

ac
io

ns
In

fo
rm

ac
ió

C

it
ac

io
ns

In
fo

rm
ac

ió

C
it

ac
io

ns
In

fo
rm

ac
ió

C

it
ac

io
ns

In
fo

rm
ac

ió

C
it

ac
io

ns
In

fo
rm

ac
ió

C

it
ac

io
ns

In
fo

rm
ac

ió

C
it

ac
io

ns
In

fo
rm

ac
ió

Te
lè

fo
n

pe
r

or
di

na
do

r

D
ià

le
g

pe
r

or

di
na

do
r

D
ià

le
g

D
ià

le
g

Xa
rx

es
 s

oc
ia

ls
In

fo
rm

ac
ió

In
fo

rm
ac

ió

M
ic

ro
bl

og
gi

ng
C

it
ac

io
ns

In
fo

rm
ac

ió

C
it

ac
io

ns
In

fo
rm

ac
ió

l

Tecnologies per a la mediació en línia: estat de l’art, usos i propostes

Llibre Blanc de la Mediació a Catalunya

912

CAPÍTOL 16

Tecnologia
aplicada

Empresarial

Comunitària

Familiar

Penal

Escolar

Salut

Ambiental

Laboral

Consumo

Administratiu

In
tr

an
et

Ú
s

in
te

rn
G

es
ti

ó
Ú

s
in

te
rn

G
es

ti
ó

Ú
s

in
te

rn
G

es
ti

ó
Ú

s
in

te
rn

G
es

ti
ó

Ú
s

in
te

rn
G

es
ti

ó
Ú

s
in

te
rn

G
es

ti
ó

FA
Q

s
In

fo
rm

ac
ió

In
fo

rm
ac

ió
In

fo
rm

ac
ió

In
fo

rm
ac

ió

Fò
ru

m
s

In
fo

rm
ac

ió
In

fo
rm

ac
ió

In
fo

rm
ac

ió
In

fo
rm

ac
ió

P
or

ta
ls

 W
eb

In
fo

rm
ac

ió
In

fo
rm

ac
ió

S
ol

·li
ci

tu
d

In
fo

rm
ac

ió
In

fo
rm

ac
ió

S
ol

·li
ci

tu
d

In
fo

rm
ac

ió
S

ol
·li

ci
tu

d
In

fo
rm

ac
ió

S
ol

·li
ci

tu
d

B
lo

gs
In

fo
rm

ac
ió

In
fo

rm
ac

ió
In

fo
rm

ac
ió

W
ik

is
In

fo
rm

ac
ió

B
as

es
 d

e
da

de
s

G
es

ti
ó

G
es

ti
ó

G
es

ti
ó

G
es

ti
ó

G
es

ti
ó

G
es

ti
ó

S
of

tw
ar

e
de

G

es
ti

ó
de

 c
as

os
D

ià
le

g
In

fo
rm

ac
ió

D
ià

le
g

In
fo

rm
ac

ió

P
ro

ce
di

m
en

t
au

to
m

at
it

za
t

S
ol

·li
ci

tu
d

D
ià

le
g

P
la

ta
fo

rm
es

e-

le
ar

ni
ng

In
fo

rm
ac

ió
In

fo
rm

ac
ió

Fo
nt

: e
la

bo
ra

ci
ó

pr
òp

ia

l

Tecnologies per a la mediació en línia: estat de l’art, usos i propostes

Llibre Blanc de la Mediació a Catalunya

913

CAPÍTOL 16

En segon lloc, constatem l’ús molt més desigual i, en tot
cas, esporàdic i puntual, de la resta de TICs actualment
disponibles a través d’Internet (portals, xarxes socials,
blogs, wikis, etc.). En aquest sentit, la difusió d’informa-
ció, el treball col·laboratiu o l’intercanvi d’experiències
entre els professionals mitjançant aquestes eines té en-
cara un llarg recorregut, iniciat ja en alguns casos amb
experiències interessants (la citada xarxa social de l’AC-
DMA o els grups i blogs de mediació al portal e-Catalu-
nya per a la gestió dels procediments).

En tercer lloc, diversos àmbits de la mediació ens han
referit l’ús de bases de dades per a finalitats de gestió.

7	 Recomanacions

Les entrevistes realitzades i les dades recollides ens
han proporcionat un esbós del perfil tecnològic de cada
àmbit de la mediació a Catalunya. A partir d’aquí, les
recomanacions s’adrecen no tant a cadascun dels àm-
bits en concret (ens caldrien moltes més dades i, so-
bretot, treball de camp amb els usuaris) sinó a distintes
tipologies de mediació. Les recomanacions són tant de
caràcter general com específic. Finalment, distingirem
també entre recomanacions per millorar els processos
i recomanacions que permetin donar suport a les activi-
tats de mediació.

7.1	� Recomanacions de caràcter general

La primera recomanació de caràcter general és prèvia
a l’adopció de qualsevol eina tecnològica i té a veure
amb l’existència de protocols i l’estandardització dels
processos i les activitats en l’àmbit de la mediació. La
pràctica crea els estàndards i no a l’inrevés. Per tant, cal
que, abans d’adoptar una nova tecnologia, la pràctica
hagi permès decantar protocols d’actuació i que, com
a mínim, alguns processos es duguin a terme de forma
estandarditzada.

En segon lloc, l’adopció de la tecnologia ha de ser gradual
i en funció de les necessitats concretes dels usuaris. Per
tant, es recomana prudència i cura a l’hora d’introduir-la.
Les grans inversions que prometen una automatització
acabada dels processos sense tenir en compte aquestes
necessitats ni dissenyar solucions a mida corren el risc
de quedar molt per sota de les expectatives inicials i de
comprometre la satisfacció de necessitats futures.

En conseqüència, proposem l’adopció gradual de tecno-
logies per a la mediació amb una seqüenciació concreta:

1.	 Documentació: formularis de descripció del cas
inicial, crònica del procés i documentació del re-
sultat final.

2.	 Base de dades amb garanties fortes de seguretat i
confidencialitat (case management systems)

3.	 Sistemes que recolzin el seguiment administratiu
de cada cas (flow management systems)

4.	 Mitjans que recolzin les activitats del mediador i
d’alguns subprocesos (comunicació amb les parts,
ofertes anònimes, caucus, etc.).

5.	 Si la mediació té un fort component quantitatiu, va-
lorar la incorporació d’eines del tipus Family Win-
ner o CyberSettle.

En tercer lloc, qualsevol tecnologia que decidim adoptar
ha de tenir en compte els principis bàsics que inspiren
la mediació: confidencialitat, neutralitat, imparcialitat. A
més, els sistemes han de tenir robustesa suficient per a
garantir la persistència i observabilitat del procés, parti-
cularment en les tasques de supervisió o comediació. La
tecnologia s’ha d’adaptar al grau de formalització i espe-
cificació d’aquests principis (i.e. mediació de consum,
sanitat, familiar, etc.)

En quart lloc, i de cara al futur, cal valorar també l’adopció
de tecnologies que facilitin la interoperabilitat dels siste-
mes. D’una banda, perquè hi ha molts conflictes amb un
component transnacional que poden requerir la compati-
bilitat amb serveis de mediació d’altres països. I, d’altra,
perquè estem en un procés d’elaboració gradual d’un
marc regulador europeu on les Directives, les Recomana-
cions i els estàndards de soft law marcaran la pauta també
pel que fa als requeriments tecnològics dels sistemes.

7.2	� Recomanacions de caràcter
específic

1.	 Cada tipus de mediació ha d’identificar quines
són les seves necessitats (si s’orienten a millorar
els processos o a assistir les activitats del media-
dor i les parts, o ambdues coses) i establir quines
funcionalitats li serien més útils. En els casos on
els serveis de mediació estan més estandarditzats
i el nombre de mediacions és elevat (i.e. consum)
té sentit pensar, per exemple, en eines de docu-
mentació dels casos i negociació automàtica (tipus
eBay-PayPal).

Tecnologies per a la mediació en línia: estat de l’art, usos i propostes

Llibre Blanc de la Mediació a Catalunya

914

CAPÍTOL 16

2.	 És important sistematitzar i conservar electròni-
cament la documentació de les dades referents
als casos de mediació. Això permetrà desenvo-
lupar: (i) estadística fiable; (ii) estudis socials;
(iii) anàlisis sistemàtiques; (iv) adequació pos-
terior de les pràctiques. Alhora, cal assegurar
la confidencialitat, la fiabilitat i la riquesa de les
dades.

3.	 Si és convenient i pràctic des del punt de vista
de l’administració i gestió del conflicte i amb la
finalitat de millorar la intervenció, els formularis
en línia poden resultar de molta utilitat. El pro-
pòsit, però, no ha de consistir exclusivament a
recollir dades estadístiques, sinó oferir una mi-
llor atenció a les parts. Ara bé, el disseny d’un
formulari d’aquest tipus no és senzill, i cal tenir
en compte que pot costar molt arribar a un bon
formulari que reculli tot l’espectre de possibili-
tats. Per tant, és el resultat d’un treball previ de
conceptualització.

4.	 En àmbits on la tipologia del conflicte pot ser
molt variada (i.e. mediació familiar, mediació
comunitària), una àrea d’oportunitat important
és la tipificació dels conflictes o la identificació
automàtica de la tipologia de casos per tal de
facilitar-ne el diagnòstic, la derivació i el tracta-
ment posterior.

5.	 Hi ha àmbits de mediació multipart (i.e. comunità-
ria, medi ambient i laboral) on es poden fer servir
eines sofisticades d’agregació d’opinions i negoci-
acions multipart. Aquí no es tracta necessàriament
de comprar eines informàtiques molt costoses,
sinó de veure com aquestes eines organitzen els
processos i com es podrien adaptar a les necessi-
tats concretes dels usuaris de cada àmbit. Valorar
també la incorporació d’eines de la Web 2.0. que
permetin treballar en formats estandard i millorar
les cerques en bases de dades, l’intercanvi d’in-
formació, etc.

6.	 És important impulsar la formació dels mediadors
en les eines de mediació en línia, ja que els ha-
bilitaran nous escenaris i formes d’interacció. En
aquest sentit, cal oferir un panorama general de
possibilitats sense menystenir les eines més senzi-
lles (i.e. l’e-mail o el SMS) que són a l’abast de tot-
hom i, a més, tenen una curva d’aprenentatge molt
baixa. Cal promoure també l’ús creatiu d’aquestes
eines.

8	 Conclusió

Aquest capítol ha recollit l’estat actual de la recerca en
tecnologies per a la mediació i la resolució de conflic-
tes que l’equip de mediació i tecnologia (ET11) ha re-
alitzat en el marc del Llibre Blanc. Hem delimitat, en
primer lloc, l’àmbit de l’ODR (online dispute resolution)
distingint-lo de l’ADR (alternative dispute resolution) i
dels denominats DSS (decision support systems) i NSS
(negotiation support systems). Hem descrit a continua-
ció els procediments i serveis actualment existents en
l’àmbit de l’ODR, i hem proporcionat un estat de l’art que
reflecteix el panorama actual de les tecnologies, els pro-
cessos i els productes actualment existents en el mercat.
La segona part de la recerca ha consistit a identificar un
perfil tecnològic bàsic de cada àmbit de la mediació a
Catalunya que sigui útil per als mediadors i responsa-
bles dels serveis a l’hora de valorar quines tecnologies
són susceptibles de ser incorporades en un futur proper.
Aquesta part inclou també unes recomanacions finals
sobre l’adopció de tecnologies de suport al procés i a les
parts de la mediació. Finalment, una part significativa de
la recerca s’ha concentrat en el desenvolupament del
prototipus LLB, un prototipus de sistema de recolzament
a la mediació (tant pel que fa a la gestió del procés, com
a les parts que intervenen en el seu transcurs). Per bé
que aquest prototipus no és encara aplicable a proces-
sos reals de mediació, constitueix la base per a una es-
pecificació funcional posterior (a partir de les necessitats
de cada àmbit) i el nucli d’un sistema totalment operatiu.

La conclusió principal que extraiem de la nostra recerca
és que les diferents tecnologies d’ODR descrites i analit-
zades constitueixen una eina imprescindible a l’hora de
desenvolupar serveis de mediació públics i privats més
accessibles i eficients. Sens dubte, les tecnologies per a la
mediació permeten també introduir mecanismes flexibles
i de menor cost tant per als ciutadans i les empreses com
per a les institucions i les administracions públiques. Els
serveis de mediació a Catalunya, en aquest sentit, tenen
molt camp per recórrer i moltes possibilitat d’innovar.

9	 Bibliografia

Barona Vilar, S. (1999). Solución extrajurisdiccional de
conflictos, alternative dispute resolution (ADR) y
derecho procesal. Valencia: Tirant lo Blanch.

Tecnologies per a la mediació en línia: estat de l’art, usos i propostes

Llibre Blanc de la Mediació a Catalunya

915

CAPÍTOL 16

Barrett, J. T. (2004). A History of Alternative Dispu-
te Resolution: The Story of a Political, Cultural,
And Social Movement. San Francisco: Jossey-
Bass.

Berger, K. P. (2006) Private Dispute Resolution in In-
ternational Business. Negotiation, Mediation, Ar-
bitration. The Hague: Kluwer Law International.

Blanco Carrasco, M. (2005). Mediación y Consumido-
res. Madrid: Instituto Nacional del Consumo.

Bogdanovych. A.; Simoff, S.; Esteva, M. (2008) Norma-
tive Virtual Environments: Integrating Physical and
Virtual under the One Umbrella”, Third Internatio-
nal Conference on Software and Data Technologies
(IC-Soft 2008), Porto (Portugal): 233-236.

Bonnet, V.; Boudaoud, K.; Gagnebin, M.; Harms, J.;
Schultz, T. (2004) Online Dispute Resolution
Systems as Web Services. ICFAI Journal of Al-
ternative Dispute Resolution, Vol. 3. Disponible a
SRN: http://ssrn.com/abstract=899107.

Casanovas, P.; Poblet, M. (2008). Concepts and fi-
elds of relational justice. A P. Casanovas, G.
Sartor, N. Casellas, R. Rubino (Eds.) Compu-
table Models of the Law. Berlin - Heidelberg:
Springer Verlag.

CEN (2009). Workshop Agreement on Standardisation
of Online Dispute Resolution Tools). CWA 16026,
Nov. 2009. Disponible a http://www.cen.eu

Comissió Europea (1998). Recomanació de 30 de març
de 1998 relativa als Principis Aplicables als Òrgans
Responsables de Resolució Extrajudicial dels Liti-
gis en Matèria de Consum (1998 (98/257/CE).

Comissió Europea (2001). Recomanació de 4 d’abril
de 2001 relativa als Principis Aplicables als Òr-
gans Extrajudicials de Resolució Consensual de
Litigis en Matèria de Consum (DOCE 109/56 de
19.04.2001 (2001/310/CE).

Comissió Europea (2002). Libro Verde sobre las Modali-
dades Alternativas de Resolución de Conflictos en
Materia Civil y Mercantil, Brusel.les, 19 d’abril de
202, COM (2002) 196 final.

Conley Tyler, M. (2003). Seventy-six and Counting:
An Analysis of ODR Sites. A Katsh, E.; Choi, D.
(Eds.), Online Dispute Resolution: Technology as
the “Fourth Party”. Proceedings of the UNECE
Second Forum on Online Dispute Resolution.
UNECE. Center for Information Technology and
Dispute Resolution, University of Massachusetts.

Disponible a http://www.odr.info/unece2003/pdf/
Tyler.pdf

Conley Tyler, M. (2004). 115 and Counting: The State of
ODR 2004. A Conley Tyler, M.; Katsh, E.; Choi, D.
(Eds.) Proceedings of the Third Annual Forum on
Online Dispute Resolution Melbourne, Australia,
5-6 Juliol 2004. Disponible a http://www.odr.info/
unforum2004/ConleyTyler.htm

Consumers International (2001). Disputes in Cyberspa-
ce 2001: Update of Online Dispute Resolution for
Consumers in Cross-border Disputes. Consumers
International Office for Developed and Transition
Economies. Disponible a www.consumersinterna-
tional.org

Esteban de la Rosa, G. (2005). Irrupción del movimiento
ADR (alternative dispute resolution) en las relacio-
nes transfronterizas. Revista de la Corte Española
de Arbitraje XX: 89-115.

Fernández Rozas, J. C. (2007). Derecho de los negocios
internacionales. A Fernández Rozas, J. C.; Arenas
García, R.; De Miguel Asensio, P. A. (Eds.) Derecho
de los negocios internacionales. 1ª ed. Madrid:
IUSTEL.

Flores, F.; Graves, M.; Hartfield, B.; Winograd, T. (1988).
Computer Systems and the Design of Organizatio-
nal Interaction. ACM Transactions on Information
Systems (TOIS), Vol. 6 (2):153-172.

Gibbons, LL. J. (1998). Rusticum judicium, private
courts enforcing private and public rights: Regu-
lating virtual arbitration in cyberspace. Ohio Nort-
hern University Law Review, Vol. 24: 769.

Hammond, A.G. (2003). How do you write ‘Yes’?: A
study on the effectiveness of online dispute re-
solution. Conflict Resolution Quarterly, Vol. 20(3):
261-286.

Holsapple, C.W.; Whinston, A.B. (1996). Decision Sup-
port Systems: A Knowledge-Based Approach, West
Publishing, St. Paul.

Katsh, E., Rifkin, J. (2001). Online Dispute Resolution:
Resolving Conflicts in Cyberspace. San Francisco:
Jossey-Bass Inc.

Kaufmann-Kohler, G. (2004). Online Dispute Resolution:
Challenges for Contemporary Justice. The Hague
[etc.]: Kluwer Law International: Schultess.

Keen, P.G.W. (1978) Decision support systems: an or-
ganizational perspective. Reading, Mass: Addison-
Wesley Pub. Co.

Tecnologies per a la mediació en línia: estat de l’art, usos i propostes

Llibre Blanc de la Mediació a Catalunya

916

CAPÍTOL 16

Kersten, G.E.; Lai, H. (2007). Negotiation Support and E-
negotiation Systems. An overview.” Group Decision
and Negotiation, Vol. 16: 553-586.

List, C. Judgment Aggregation: A Short Introduction. (en
premsa). A. U. Maki (ed.), Handbook of the Philo-
sophy of Economics. Amsterdam: Elsevier.

Marchal Escalona, N. (2004). Los mecanismos de so-
lución extrajudicial y las controversias laborales
internacionales. Revista Española de la Corte de
Arbitraje: 95-124.

Moore, C. (1996). El proceso de mediación. Métodos
prácticos para la resolución de conflictos. Trans.
Aníbal Leal. Buenos Aires, Argentina: Ediciones
Granica, S.A.

OCDE (2006). Consumer Dispute Resolution and Re-
dress in the global Marketplace. Consumer dispute
resolution and redress in the global marketplace.
Paris: OCDE.

Paz Lloveras, E. (2002). Libro blanco sobre mecanismos
extrajudiciales de solución de conflictos. Proyecto
i-confianza: Autorregulación y sistemas extrajudi-
ciales off-line y on-line de solución de conflictos
para entornos de comercio electrónico. Madrid:
AENOR.

Poblet, M.; Casellas, N.; Torralba, S.; Casanovas, P.
(2009b). Modelling Expert Knowledge in the Medi-
ation Domain: A Mediation Core Ontology. A Case-
llas, N.; Francesconi, E.; Hoekstra, R.; Montemag-
ni, S. (Eds.) Proceedings of the 3rd Workshop on
Legal Ontologies and Artificial Intelligence Techni-
ques (LOAIT2009). Barcelona: IDT Series volum 2,
8 de juny, 19 – 28.

Poblet, M.; Noriega, P.; López de Toro, C.; Suquet, J.
(2009a). ODR i mediació en línea: Estat de l’art i
escenaris d’ús. A Casanovas, P.; Diaz, L.; Magre,
J.; Poblet, M. (Eds.) Materials per al Llibre Blanc
de la Mediació a Catalunya. Barcelona: Generalitat
de Catalunya. 157 - 167.

Poltrock, S.; Grudin, J. (1999). CSCW, Groupware and
Workflow: Experiences, State of Art, and Future
Trends, CHI ‘99 Extended Abstracts on Human
factors in Computing Systems, May 15-20, 1999,
Pittsburgh, Pennsylvania

Prensky, M. (2001a). Digital natives, digital immigrants.
Part I. On the Horizon, Vol. 9(5), pp. 1-6. Dis-
ponible a http://www.marcprensky.com/writing/
Prensky%20-%20Digital%20Natives,%20Digi-
tal%20Immigrants%20-%20Part1.pdf

Prensky, M. (2001b). Digital natives, digital immigrants,
part II: Do they really think differently? On the Ho-
rizon, Vol. 9(6), pp. 1-6. Disponible a http://www.
marcprensky.com/writing/Prensky%20-%20Di-
gital%20Natives,%20Digital%20Immigrants%20
-%20Part2.pdf

Redorta, J. (2007). Cómo Analizar los Conflictos. La Ti-
pología de Conflictos como Herramienta de Media-
ción. Barcelona: Paidós.

Rule, C. (2002). Online Dispute Resolution For Busi-
ness: B2B, ECommerce, Consumer, Employment,
Insurance, and other Commercial Conflicts. San
Francisco, CA: Jossey-Bass.

Schultz, T. (2002a). Online Dispute Resolution: an
Overview and Selected Issues. United Nations
Economic Commission for European Forum on
Online Dispute Resolution, Geneva, 6-7 June
2002. Disponible a SSRN: http://ssrn.com/abs-
tract=898821

Schultz, T., Kaufmann-Kohler, G.; Langer, D.; Bonnet, V.
(2001) Online Dispute Resolution: The State of the
Art and the Issues, E-Com Research Project of the
University of Geneva, Geneva.

Schultz, T.; Bonnet, V.; Boudaoud, K.; Kaufmann-
Kohler, G.; Harms, J. Langer, D. (2002b). “Elec-
tronic Communication Issues Related To Online
Dispute Resolution Systems”, Proc. WWW2002
– The Eleventh International World Wide Web
Conference – Alternate Track CFP: Web Engi-
neering, Honolulu, Hawaii, conference on 7-11
May, 2002. Disponible a http://www2002.org/
globaltrack.html.

Sprague, R.M.; Carlson. E.D. (1982). Building Effective
Decision Support Systems. Englewood Cliffs: Pren-
tice Hall.

Suquet Capdevila, J. (2010). Online dispute resolution
(ODR): Una visión jurídica del estado del arte tec-
nológico. Revista Vasca de Derecho Procesal y Ar-
bitraje, Cuaderno 1, Tomo XXII: 57-80.

Suquet Capdevila, J. (2010). Proveïdors i serveis d’onli-
ne dispute resolution (ODR). A Barral, I.; Lauroba,
Mª.E.; Viola, I. (Eds.). Materials jurídics del Llibre
Blanc de la Mediació a Catalunya. Barcelona: Ge-
neralitat de Catalunya (en premsa).

Thiessen, E. M. (1993) ICANS: An Interactive Computer-
Assisted Multi-party Negotiation Support System.
Tesi doctoral defensada a School of Civil & Environ-
mental Engineering, Cornell University, Ithaca, NY.

Tecnologies per a la mediació en línia: estat de l’art, usos i propostes

Llibre Blanc de la Mediació a Catalunya

917

CAPÍTOL 16

Traesch, B. A.; Ferrali, L. (2007) Mediateurdunet: Case

Study of an ODR success in France. A Lodder, A.;

Rule, C.; Zeleznikow, J. (Eds.) Proceedings of 4th
International Workshop on Online Dispute Resolu-
tion in conjunction with the 11th International Con-
ference on Artificial Intelligence and Law (ICAIL),

Palo Alto, EUA. 18 de juny de 2007. Disponible
a: http://www.odr.info/proceedingsODRWORKS-
HOP2007.pdf.

Wilson, P. (1991). Computer Supported Cooperative
Work: An Introduction. Amsterdam: Kluwer Acade-
mic Publishers.

Annex: Prototipus d’un
Sistema Genèric de
Recolzament a la Mediació

Pablo Noriega, Carlos López de Toro, René Montero,
Héctor Pérez Martínez.

Institut d’Investigació en Intel·ligència Artificial

Consejo Superior de Investigaciones Científicas

1	 Introducció

En aquest annex es descriu la funcionalitat que pot tenir
un prototipus de sistema de recolzament a la mediació;
en particular, de quina manera un sistema d’aquest tipus
pot recolzar tant la gestió del procés, com a les parts
que intervenen en el seu transcurs. Com que es trac-
ta d’un prototipus, no pretenem que sigui utilitzable en
processos reals de mediació, tot i que sí pot ser la base
per a una especificació funcional i el nucli d’un sistema
totalment operatiu.

Farem una presentació detallada del prototipus LLB, un
cop feta una breu explicació d’allò que entenem per sis-
tema genèric de mediació, de precisar l’abast d’aquest
prototipus i comentar superficialment dues versions de
LLB que estan operatives45.

2	� Què entenem com a sistema de
mediació?

Un sistema de recolzament a la mediació, tal i com
s’entén aquí, és un sistema informàtic interactiu que
opera d’acord amb una sèrie de convencions que,
en el seu conjunt, tendeixen a facilitar la mediació.

Aquestes convencions afecten el procediment que
s’ha de seguir per arribar a un acord mediat, així com
les característiques de la informació que els partici-
pants aporten al sistema i la que aquest produeix a
partir d’aquestes perquè el sistema garanteixi un ba-
lanç acceptable entre transparència i protecció de
la privacitat per a les parts. Finalment, el sistema ha
d’operar en unes condicions que recolzin els actes
que es donin durant el procés de mediació, així com
les conseqüències d’aquests.

Les condicions que afecten el procediment són les que
s’acostumen a expressar d’una manera més precisa en
la descripció d’un sistema de recolzament a la mediació,
ja que estan directament vinculades a la programació
del sistema, mentre que les convencions sobre la infor-
mació tenen, a més, un component empíric que depèn
del context organitzacional en el qual operarà el sistema.

Les convencions que donen valor i certesa pragmàtica
a una mediació realitzada utilitzant aquest sistema són
radicalment diferents de les dues anteriors. Aquestes
convencions són, per una part, condicions de caràcter
essencialment legal –o institucional–, atès que han d’es-
tablir la capacitat jurídica de les parts per intervenir en
el procés; per l’altra, les condicions de verificabilitat dels
fets que es representen al sistema i; finalment, la valide-
sa del sistema per utilitzar-lo en un procés real de me-
diació. Sobre aquestes darreres i la seva relació amb els
altres dos tipus de convencions, farem algun comentari
al final d’aquesta secció.

Ens recolzarem en la noció d’“institució electrònica” (Si-
erra et al. 2004; Noriega 2007) per especificar un siste-
ma de mediació.

Pel que fa a les convencions sobre el procediment de
mediació, cal reconèixer en primer lloc que, al tractar-se
d’un sistema informàtic, el procés de mediació es basa
en els missatges que s’intercanvien les parts a través del
sistema i la informació que aquest registra a partir dels

Tecnologies per a la mediació en línia: estat de l’art, usos i propostes

Llibre Blanc de la Mediació a Catalunya

918

CAPÍTOL 16

missatges. Per això, de cara a precisar les convencions
de procediment, convé començar amb aquelles que
s’imposen sobre el llenguatge de comunicació abans de
precisar les que regeixen el procés de mediació pròpia-
ment dit. Aquestes convencions són el marc de comuni-
cació i el model d’informació.

2.1	 Marc de comunicació

•	 Il·locucions: Tots els missatges tenen la forma d’un
acte de parla (Searle) en el qual es denota el par-
lant (expressat com un rol i l’individu que parla fent
servir aquest rol particular), el conjunt de partici-
pants als quals es dirigeix la il·locució (expressat
també amb rols i individus); i després apareix l’ac-
ció (la força il·locutòria de la qual ve donada per la
partícula que encapçala la il·locució).

Per exemple, la il·locució

(inform (!p2 p) (all all)) (acceptar))

correspon a l’acte d’informar que l’individu p accep-
ta (el que sigui que s’accepti en aquesta fase). Qui
informa és un individu “p” que du a terme el paper
de la segona part (p2) del procés, i aquest informa
tots els presents en aquesta fase (primer “all”) sigui
quin sigui (segon “all”) el rol que duen a terme.

•	 Rols: En general s’inclouen aquells que permeten
diferenciar capacitats d’acció, per exemple: faci-
litador, àrbitre, part... Aquesta enumeració se sol
acompanyar d’una descripció de l’estructura social
entre els rols, en concret, quins rols es poden es-
pecialitzar en un moment donat de la mediació.
Per exemple, ens pot convenir separar el rol “part”
en “p1”–la part que inicia el procés– i “p2” –la part
que es convoca–; en altres ocasions, es considera
el rol “mediador” com el rol més genèric, que es
pot especialitzar en “facilitador” o “àrbitre”, i fins
i tot es pot establir la convenció que un mediador
no pot exercir simultàniament ambdós rols en una
fase d’un procés.

•	 Llenguatges: Per poder expressar les accions que
puguin prendre els participants, solem recórrer a
un llenguatge de mediació (que és comú a qual-
sevol procés) que, per exemple, inclou les acci-
ons “acceptar” o “acabar”. També es pot requerir
un llenguatge del domini específic de l’àmbit de la
mediació; per exemple, “pagar” té sentit en me-
diació de consum. I per fer l’especificació de les
condicions que restringeixen un determinat acte
de parla, necessitarem un llenguatge de restric-

cions que, a més dels anteriors, pugui referir-se
a aspectes com el temps (per exemple, per dir
que “després de tres ofertes fallides les parts
han d’abandonar l’escena d’ofertes creuades
congruents”). El llenguatge de comunicació que
es requereix per expressar una il·locució inclou
tots aquests llenguatges a més de les partícules
il·locutòries.

•	 Ontologia: En realitat, els llenguatges han de ser
suficientment expressius per poder referir-se a tots
els elements que puguin aparèixer en algun mo-
ment en un missatge del procés de mediació. Això
se sol treballar tècnicament amb una representació
formal de l’ontologia corresponent, amb l’avantatge
que llavors és possible raonar de manera automàti-
ca sobre les fórmules que s’utilitzin en l’especifica-
ció i l’ús del sistema.

•	 Estructura performativa: El procediment de media-
ció s’especifica com una xarxa d’“escenes” que en
realitat són protocols específics per a l’intercanvi
de missatges i que tenen com a objectiu concret,
per exemple, intercanviar ofertes fins a arribar a
un acord, fer una conferència privada (caucus)
entre el mediador i una de les parts, etc. Les esce-
nes es lliguen entre sí per reflectir la precedència
causal o temporal entre elles. El següent diagrama
mostra de manera simplificada l’estructura perfor-
mativa del procediment EcoDir (http://www.ecodir.
org), que integra cinc escenes. En la primera es
convoca les parts i es procedeix a una escena de
negociació, si no s’arriba a un acord, es procedeix

Figura 1. Estructura performativa del procediment EcoDir de me-
diació.

Tecnologies per a la mediació en línia: estat de l’art, usos i propostes

Llibre Blanc de la Mediació a Catalunya

919

CAPÍTOL 16

Figura 2. Diagrama ISLANDER amb l’especificació de l’escena negociació per al prototipus LLB.

a una fase de mediació i, si aquesta falla, les parts
es sotmeten a un arbitratge o escolten una reco-
manació. Els arcs mostren com és possible acabar
la mediació en qualsevol moment, ja que les parts
poden passar directament de qualsevol escena a
l’última.

•	 Escena: Una escena es defineix amb el conjunt
de rols que puguin intervenir i els missatges que
es puguin intercanviar en ella. Es representa com
un màquina d’estats finits en què els arcs estan
etiquetats pels missatges, i cada un (il·locució)
pot tenir associades pre i post condicions. Si les
precondicions no es satisfan, el sistema no admet
el missatge i, per tant, no hi ha un canvi d’estat.
Si aquestes es compleixen, les postcondicions del
missatge tenen un efecte vàlid en els objectes del
model d’informació. En una escena solen concór-
rer diversos participants i els estats són compar-
tits, és a dir, quan un participant realitza una acció
vàlida, les possibilitats de l’acció de tots i cada un
dels participants de l’escena canvien d’acord amb
aquesta acció. L’especificació de l’escena també
defineix els estats en què és possible que un agent
que desenvolupa un determinat rol entri en esce-
na, i també els estats en què pugui sortir. Vegeu
per exemple el diagrama de l’escena de negociació
directa (Figura 2): es mostra com una vegada ini-
ciada l’escena s’arriba a un estat de “negociació”
on s’intercanvien ofertes i contraofertes fins que
s’accepta una i s’arriba a un acord amb el qual
acaba la mediació, o es refusa una oferta i, o bé
es decideix prosseguir amb una altra fase de la ne-
gociació o una de les parts decideix abandonar el
procés. També pot succeir que es consumeixi el
termini acordat per negociar i, sense haver arribat

a un acord, es prossegueixi a la següent fase de
negociació.

•	 Transició entre escenes: L’encadenament entre es-
cenes s’especifica mitjançant arcs que surten de
l’escena a una “transició” i d’una transició a una
escena. D’aquesta manera s’especifica el flux que
poden tenir els agents, ja que es precisa el rol que
té un agent quan surt d’una escena cap a una altra
i el rol que pot tenir aquest mateix agent a l’entrar
en una altra. També es poden especificar condici-
ons relatives a la possibilitat de participar en dues
escenes a la vegada, la obligatorietat d’optar per
una escena en particular entre dues o més pos-
sibles o la necessitat de sincronitzar la presència
d’uns agents abans de poder iniciar una escena.

•	 Estructura performativa: El terme denota en rea-
litat el conjunt d’escenes i les transicions que les
encadenen. Per això, un diagrama de l’estructura
performativa, com el que apareix en l’especificació
de LLB, dóna una idea global de les fases del pro-
cediment de mediació que s’està especificant.

2.2	 Model d’informació

A l’interior del sistema (informàtic) de mediació, les acci-
ons que tenen efecte són única i exclusivament aquelles
que s’admeten en una escena. L’efecte que han de tenir
s’especifica en el moment d’especificar la il·locució que
etiqueta un determinat arc en el diagrama de l’escena, i
aquest efecte es registra en una estructura de dades que
és part del sistema informàtic de mediació.

Les estructures de dades que es requereixen en un sis-
tema de mediació constitueixen allò que denominem
el model d’informació. En particular, se sol especificar

Tecnologies per a la mediació en línia: estat de l’art, usos i propostes

Llibre Blanc de la Mediació a Catalunya

920

CAPÍTOL 16

la base de dades de casos i un registre d’aquesta base
serà el reflex oficial d’executar una mediació en el sis-
tema. És important aclarir que aquesta base de dades
es defineix segons les necessitats o preferències que
tingui el dissenyador del sistema i, per tant, haurà de
reflectir el grau de confidencialitat que vulgui donar al
procés. També cal aclarir que, a més d’aquesta base
de dades, el sistema ha d’anar recollint la informació
que es va generant durant el procés de manera que
pugui vigilar que les precondicions d’un missatge es
compleixen i que els efectes es registren, encara que,
en general, no tots aquests efectes es comunicaran a
algun dels participants del procés. En molts casos, al-
gunes de les dades que resulten d’un determinat mis-
satge sí se li presenten a un altre dels participants, tot
i que després no es guardin en la base de casos. Per
exemple, totes les ofertes que es presenten en l’escena
d’ofertes creuades congruents de LLB tenen una part
privada que només coneix el mediador, i una part pú-
blica on el mediador es comunica amb la contrapart.
Cada part pot veure la història de les ofertes que ha fet
(privada i pública) i rebut (les públiques), mentre que
el mediador pot veure la història completa però la base
de dades només guarda l’oferta que va tenir èxit o el
registre del procés que va finalitzar sense èxit.

3	� Per què parlem d’un prototipus
genèric de mediació?

El propòsit del sistema LLB és donar una idea suficient-
ment clara de com pot arribar a funcionar un sistema de
recolzament a la mediació i il·lustrar la flexibilitat que es
pot arribar a tenir per adaptar aquestes idees a les neces-
sitats i pràctiques de cada àmbit específic de mediació, o
a les preferències i particulars necessitats dels seus usua-
ris potencials. Com que es tracta d’un prototipus, el siste-
ma que aquí presentem és un software que funciona però
que no pretén ser utilitzable tal qual en processos reals de
mediació, tot i que sí pot ser la base per a una especifi-
cació funcional i el nucli d’un sistema totalment operatiu.

Per tal que un prototipus evolucioni a un “sistema en
producció”, s’han de precisar tots els components que
aquí es descriuen. En particular, cal desenvolupar un
model d’informació complet, aclarir bé els rols, llenguat-
ges, escenes i transicions de manera que corresponguin
adequadament a les pràctiques de mediació que es de-
sitgin automatitzar i al substrat sobre el qual s’implemen-
ten. En el prototipus no es tenen en compte aspectes
de seguretat i robustesa que són essencials per a un
sistema en producció. Tampoc s’han considerat els as-
pectes legals ni organitzacionals que doten de context

al sistema i que també són essencials per al seu ús en
mediacions reals.

El sistema que presentem és un prototipus genèric per
tres raons:

1.	 Si es modifica lleugerament l’escena d’itinerari, es
podrien definir múltiples procediments seqüenci-
als de mediació a partir d’allò que ja està especi-
ficat en LLB (això és, tallant els arcs i les escenes
que no interessen per quedar-se amb un procedi-
ment seqüencial més senzill). Com que hi ha set
escenes ja programades, el dissenyador pot esco-
llir desenes d’alternatives.

2.	 No es cenyeix a un àmbit particular de mediació: el
llenguatge que s’utilitza en l’especificació no reque-
reix termes específics de domini, per aquest motiu,
LLB es pot aplicar en principi a qualsevol àmbit.

3.	 No especifica procediments detallats d’interacció
que responguin a les peculiaritats d’un tipus de
mediació, ni tampoc incorpora eines de recolza-
ment a les parts, tot i que aquestes són possibilitats
immediates. Tampoc crea un model d’informació
complet, només il·lustra com es poden fer procedi-
ments concrets i quin és el tipus d’estructures de
dades que es poden requerir en general.

4	 Característiques del prototipus LLB

El prototipus LLB està implementat i és plenament ope-
ratiu. Està construït amb la plataforma EIDE per a la cre-
ació d’institucions electròniques desenvolupada a l’IIIA,
en concret, l’especificació està feta amb el llenguatge
ISLANDER i és executable sobre el middleware AMELI
(Esteva et al. 2008)46.

El prototipus s’inspira en el procediment de mediació
d’EcoDir (Figura 1) amb la diferència que LLB primer
força una escena (l’escena itinerari en el diagrama) on
les parts acorden un mediador i, amb l’ajuda d’aquest,
acorden un flux de mediació. En altres paraules, s’es-
cull una o més escenes de negociació seguides d’una
escena de mediació clàssica i després escenes d’ar-
bitratge o recomanació. L’especificació de LLB permet
definir fluxos amb múltiples escenes de negociació
i múltiples escenes d’arbitratge, però, tal i com està
especificat, no permet tornar d’una mediació clàssica
a cap escena de negociació, ni de les escenes d’arbi-
tratge i recomanació a la de mediació o a la de negoci-
ació. Aquesta restricció de fluxos es pot relaxar de ma-

Tecnologies per a la mediació en línia: estat de l’art, usos i propostes

Llibre Blanc de la Mediació a Catalunya

921

CAPÍTOL 16

nera trivial en l’especificació d’ISLANDER simplement
canviant els arcs de l’estructura performativa.

El prototipus LLB conté exemples il·lustratius d’esce-
nes que poden ser útils en un procés de mediació. Per
exemple, conté l’especificació d’un protocol de negoci-
ació per ofertes creuades, tipus CyberSettle; un proto-
col perquè les parts i el mediador facin suggeriments
de solucions o possibles acords sense que l’autor de la
proposta sigui identificat (brainstorming anònim); o un
protocol de mediació tradicional. S’inclou una escena
d’arbitratge, però no s’inclou un rol addicional de l’àr-
bitre o del recomanador, sinó que en aquest prototipus
sempre hi ha un mediador (que s’escull en l’escena iti-
nerari i està actiu durant tot el procés). Les escenes que
es van especificar en LLB no pretenen ser ni les més
pràctiques, ni les més típiques; només pretenen, per
una banda, donar una idea clara de la gran flexibilitat
que pot haver en la definició d’una activitat de mediació
i, per una altra, il·lustrar amb suficient precisió com es
fa una especificació completa d’una escena que es pot
usar en realitat.

5	� Una nota sobre les versions de
demostració del prototipus LLB

El prototipus LLB es va especificar fent servir la platafor-
ma EIDE de l’IIIA per al desenvolupament d’institucions
electròniques i és executable sobre els sistemes opera-
tius Windows, MacOS i Linux. Per les demostracions i el
sistema executable que s’inclouen en el CD que acom-
panya aquests materials, es van desenvolupar dues ver-
sions de demostració del prototipus LLB.

El prototipus LLB és operatiu i, per aquest motiu, reque-
reix que els participants rebin i enviïn missatges quan
s’està executant. No obstant això, la interfície entre el
sistema de mediació i les parts que resulta de la imple-
mentació en AMELI està dissenyada perquè un agent de
software o un programa de desplegament la utilitzin en
línia, i no és adequada perquè l’utilitzi un ser humà. És
possible generar una interfície rudimentària usant l’eina
de monitorització (SIMDEI) de la plataforma EIDE, però
aquesta eina està pensada per al treball de depuració de
sistemes multi-agent, raó per la qual la interfície presen-

Figura. 3. Imatge de pantalla amb la interfície rudimentària generada per SIMDEI. Les dues finestres de l’esquerra despleguen les interfícies
de cada una de les parts (extret de Noriega i de Toro, 2009).

Tecnologies per a la mediació en línia: estat de l’art, usos i propostes

Llibre Blanc de la Mediació a Catalunya

922

CAPÍTOL 16

Figura 4. Exemple d’una interfície de la versió LLB.0. Es tracta d’una finestra per al mediador dins de l’escena Mediació_Clàssica. En aquest
cas hi ha un espai per escriure i rebre missatges, i un botó que permet al mediador desplegar la llista de missatges que el mediador ha fet
i rebut durant el que ha durat el procés de mediació

ta massa informació que va canviant a gran velocitat i re-
quereix cert entrenament abans que una persona pugui
utilitzar-la.

Per tal de tenir un sistema que es pugui utilitzar amb
finalitats demostratives, es van fer dues versions, LLB.0
i LLB.1, amb la mateixa funcionalitat que LLB però amb
interfícies que pretenen ser més naturals. Ambdues
són executables encara que, mentre que LLB.0 està
dissenyada perquè s’instal·li automàticament sobre
Windows i es pugui utilitzar de manera molt senzilla, la
versió LLB.1 té una interfície més poderosa però no és
fàcil d’instal·lar.

La versió LLB.0 fa servir una interfície stand-alone; i.e.
un únic procés que, en un mateix ordinador, genera fi-
nestres per a cada un dels participants. A les finestres,
diferents per a cada participant i canviants per a cada
escena, van apareixent els missatges que el participant
rep, així com els botons amb les accions que pot dur a
terme o l’espai perquè escrigui un missatge que s’envia-
rà a un altre participant (vegeu Figura 4).

En la versió LLB.0 cal programar a mida les interfíci-
es de cada una de les escenes per separat i aquesta
programació només funciona sobre el sistema operatiu
Windows. Aquesta versió té programada una interfície
ad hoc només per les escenes “Itinerari”, “Mediació_
Clàssica” i “Ofertes_creuades_convergents_amb_medi-
ador”. A LL.0 no hem programat les interfícies correspo-
nents a les altres escenes i, per això, hem acotat la inter-
fície de l’escena Itinerari de manera que no permet se-

leccionar qualsevol itinerari possible, sinó només aquells
que utilitzen les escenes amb interfície disponible. El
CD que acompanya aquest annex conté un programa
d’autoinstal·lació que activa LLB.0 i els vídeos LLB0_*.
flv (o .mp4) mostren com funciona aquesta versió del
prototipus47.

La versió LLB.1, a diferència de LLB.0, funciona sobre
els sistemes operatius Windows, MacOS i Linux, i pro-
veeix una interfície per a totes les escenes. La interfície
presenta una pantalla bàsica a cada usuari, no molt di-
ferent de les de LLB.0, on hi ha uns quants camps amb
missatges, espais per escriure, botons amb accions i in-
formació sobre la ubicació de l’usuari dins del procés de
mediació. La gran diferència amb la interfície de LLB.0
és que l’eina HIHEREI genera de forma totalment auto-
màtica les interfícies de LLB.1, mentre que cada finestra
en LLB.0 s’havia de programar explícita i artesanalment.

La interfície generada amb HIHEREI, a més de ser abso-
lutament general, té l’avantatge de permetre que un usu-
ari pugui modificar l’especificació d’una institució elec-
trònica en línia (sobre la marxa) i continuar fent servir les
mateixes interfícies. La versió LLB.1 treballa exactament
sobre la mateixa estructura performativa que LLB.0, tan-
mateix, les transicions entre escenes es poden modificar
de manera que les restriccions dels possibles itineraris
es puguin canviar de forma trivial. Amb la mateixa facili-
tat es pot canviar el protocol d’una escena, per exemple
la de negociació, com es pot apreciar en el vídeo de de-
mostració LLB1.flv (o mp4)48.

Tecnologies per a la mediació en línia: estat de l’art, usos i propostes

Llibre Blanc de la Mediació a Catalunya

923

CAPÍTOL 16

Figura 5. Exemple de les interfícies de LLB.1. Es mostra una finestra per cada part en un moment de la mediació. L’estructura de les fines-
tres és la mateixa però els continguts canvien segons l’escena i l’activitat de cada part. A la dreta es pot apreciar com la part està a punt de
tocar un botó que li permetrà entrar a l’escena Itinerari.

6	 Descripció detallada del prototipus LLB

6.1	 Ontologia

Rols:

p: una part en conflicte. Es pot especialitzar en dos rols
més: p1: Part 1 i p2: Part 2. Les dues parts en conflicte.

Mediador:

Staff: agent intern de la pròpia institució que realitza tas-
ques automàtiques. No és visible als usuaris.

Llenguatge de mediació:

Figura 6. Llenguatge de mediació.

Tecnologies per a la mediació en línia: estat de l’art, usos i propostes

Llibre Blanc de la Mediació a Catalunya

924

CAPÍTOL 16

6.2	 Model d’Informació

Mediador (Data type):

Figura 7. Mediador que es proposa a PropostaMediador, en l’escena Itinerari.

Missatge (Function type):

Figura 8. Missatge.

Com a exemple de “Function type” posarem la funció missatge. A aquesta funció se li passa un paràmetre de tipus
“String”, que és el missatge que es vol enviar.

Escenes (Enumeration type):

Figura 9. Llista de tipus “String” que representa l’itinerari a seguir en la mediació.

6.3	 Estructura Performativa

Aquest diagrama indica els protocols de mediació (en
ovals) i com es poden combinar (les línies que els unei-
xen) per determinar un “itinerari” de mediació. Aquesta
institució electrònica il·lustra l’especificació d’una famí-
lia àmplia d’opcions de mediació en les quals es poden

combinar formes diferents de negociació, mediació prò-
piament dita i arbitratge. Tota mediació ha de començar
en una primera escena (“Itinerari”) en la qual les parts
trien un mediador i, interactuant amb ell, trien un itine-
rari de mediació. Una vegada acordat un itinerari espe-
cífic, la institució electrònica les guia al llarg d’aquest
itinerari49.

Tecnologies per a la mediació en línia: estat de l’art, usos i propostes

Llibre Blanc de la Mediació a Catalunya

925

CAPÍTOL 16

Figura 10. Estructura performativa de l’itinerari de mediació.

6.4	 Escenes50

6.4.1 Itinerari

En aquesta escena entren les parts i seleccionen un mediador, seguidament aquest els proposa un itinerari de media-
ció. Una vegada hagin arribat a un acord d’itinerari finalitza aquesta escena i comença la mediació en l’ordre establert
a l’itinerari.

Tecnologies per a la mediació en línia: estat de l’art, usos i propostes

Llibre Blanc de la Mediació a Catalunya

926

CAPÍTOL 16

Figura 11. Itinerari

Arcs:

P1EntradaInvitaP2

 Una part informa tots els presents que entra. Entrada de les parts.

(inform (?p1 p) (all all) (entrada ?p2))

InvitacioP2

 �‘Staff ’ (agent intern de la institució) informa una de les parts que té una invitació per entrar a la institució. Una part
convida l’altra a entrar en la mediació.

(inform (?s s) (!p2 p) (invitacio))

Rebutja

 �Una part informa tots els presents que surt de la mediació. Si la part rebutja la invitació, surt de la institució i fina-
litza la sessió.

 (inform (?p p) (all all)) (abandona))

Caduca

 �La sessió caduca quan arriba al temps indicat. Quan ha passat un temps predeterminat, si la part convidada no
ha fet res, la sessió finalitza.

 [!temps]

P2Accepta

 Una part informa tots els presents que accepta la invitació. La part accepta entrar en la mediació.

(inform (!p2 p) (all all)) (acceptar))

PropostaMediador

 �‘Staff’ proposa un mediador a tots els presents. Si alguna de les parts rebutja el mediador, se’n torna a proposar
un altre.

(inform (!s s) (all all)) (proposta ?mediador))

Tecnologies per a la mediació en línia: estat de l’art, usos i propostes

Llibre Blanc de la Mediació a Catalunya

927

CAPÍTOL 16

Acceptar

 La part accepta el mediador proposat.

(inform (?p p) (all all)) (proposta acceptar))

Rebutjar

La part rebutja el mediador proposat.

(inform (?p p) (all all)) (proposta rebutjar))

Figura 12. Imatge de l’especificació en ISLANDER d’aquestes tres etiquetes amb les seves corresponents il·locucions (“Acció de l’arc”),
precondicions (“Predicats”) i postcondicions (“Accions”).

Abandona

 Una part informa tots els presents que surt de la mediació. Una part surt de la institució i finalitza la sessió.

(inform (?p p) (all all)) (abandona))

MediadorSeleccionat

 �‘Staff’ informa tots els presents que es continua ja que totes dues parts han acceptat. Quan les dues parts han
acceptat, el mediador entra a la institució.

(inform (!s s) (all all)) (continua))

Itinerari

 �El mediador informa tots els presents sobre l’itinerari de mediació. El mediador proposa una seqüència d’activitats
de mediació possibles.

(inform (?m m) (all all) (registre ?scenes))

AcceptarItinerari

 Una part accepta l’itinerari proposat. Les parts accepten l’itinerari proposat pel mediador.

(inform (?p p) (all all) (acceptar))

Rebutja

 Una part rebutja l’itinerari proposat. La part rebutja l’itinerari proposat pel mediador.

(inform (?p p) (all all) (rebutjar))

Tecnologies per a la mediació en línia: estat de l’art, usos i propostes

Llibre Blanc de la Mediació a Catalunya

928

CAPÍTOL 16

Continua

 �‘Staff’ informa tots els presents que es continua ja que totes dues parts han acceptat. Quan les dues parts han
acceptat un itinerari surten de l’escena i comença la mediació.

(inform (!s s) (all all)) (next))

Abandona

 Una part informa tots els presents que surt de la mediació. Si una de les parts surt de la institució, finalitza la sessió.

(inform (?p p) (all all)) (abandona))

6.4.2. Negociació Directa

En aquesta escena de mediació cada part pot fer la seva oferta. L’escena finalitza si s’arriba a un acord o si alguna de
les parts decideix abandonar.

Figura 13. Negociació directa.

Arcs:

Inici

Inici: entrada a l’escena.

 ‘Staff’ informa tots els presents que comença l’escena de mediació amb el temps en què caduca.

(inform (?s s) (all all) (iniciRonda ?temps))

Oferta, Acceptar, Rebutjar

Oferta: una part realitza una oferta que el mediador ha de validar.

 Una part informa tots els presents de l’oferta que fa.

(inform (?p p) (?all all)) (oferta ?oferta))

Acceptar: la part que ha rebut l’oferta l’accepta i s’acaba la mediació.

 Una part informa tots els presents que accepta l’oferta.

(inform (?p p) (all all)) (acceptar))

Rebutjar: la part que ha rebut l’oferta la rebutja.

 Una part informa tots els presents que rebutja l’oferta.

(inform (?p p) (all all)) (rebutjar))

Tecnologies per a la mediació en línia: estat de l’art, usos i propostes

Llibre Blanc de la Mediació a Catalunya

929

CAPÍTOL 16

Acord, Abandona, Continua, Caduca

Acord: s’ha arribat a un acord.

 ‘Staff’ informa tots els presents que hi ha hagut un acord, i informa d’aquest valor.

(inform (?s s) (all all)) (acord !oferta))

Següent: una de les parts surt de l’escena, continuem amb la mediació.

 Una part informa tots els presents que es continua amb la mediació.

(inform (?p p) (all all)) (seguent))

Abandona: una de les parts abandona l’escena, finalitza la sessió.

 Una part informa tots els presents que surt de la mediació.

(inform (?p p) (all all)) (abandona))

Caduca: si alguna de les parts no fa res durant un temps determinat, la sessió finalitza.

 La sessió caduca quan arriba al temps indicat.

[!temps]

6.4.3 Ofertes creuades convergents amb mediador

En aquesta escena de mediació les parts fan propostes econòmiques (una pública i una altra privada) fins que es
creuen i arriben a un acord o s’acaben les rondes de negociació. En cas que no s’hagi arribat a cap acord continuarem
amb la mediació.

Figura 14. Ofertes creuades.

Arcs:

Inici

 �‘Staff’ informa tots els presents que comença l’escena de mediació amb el temps en què caduca i el número de
rondes en què es fan propostes. Entrada a l’escena.

(inform (?s s) (all all) (iniciRonda2 ?temps ?numerorondes))

Monetari

 �Una part informa al ‘staff ’ de quina és la seva proposta econòmica, pública i privada. Monetari: cada part fa la
seva proposta econòmica.

(inform (?p p) (!s s)) (monetari ?privat ?public))

DefinicioRol

 �Una part informa tots els presents de quin és el seu rol a la negociació. Cada part tria el seu rol (deutor o sol·licitant).

(inform (?p p) (all all)) (rolNegociacio ?rol))

Tecnologies per a la mediació en línia: estat de l’art, usos i propostes

Llibre Blanc de la Mediació a Catalunya

930

CAPÍTOL 16

SeguentRonda

 ‘Staff’ informa tots els presents que es passa a la següent ronda i de quines han sigut les ofertes públiques. Si no
s’ha arribat a un acord passem a la següent ronda.

(inform (!s s) (all all)) (seguentRonda ?publics))

Missatge

 El mediador envia a tots els presents un missatge. El mediador envia un missatge a les parts.

(inform (?m m) (all all)) (missatge ?missatge))

AcordMonetari, Abandona, Caduca, Continua, NoAcord

AcordMonetari: s’ha arribat a un acord econòmic.

 ‘Staff’ informa tots els presents que hi ha hagut un acord monetari, i informa d’aquest valor.

(inform (?s s) (all all)) (acordMonetari ?valor))

Abandona: una de les parts abandona l’escena, finalitza la sessió.

 Una part informa tots els presents que surt de la mediació.

(inform (?p p) (all all)) (abandona))

Caduca: si alguna de les parts no fa res durant un temps determinat, la sessió finalitza.

 La sessió caduca quan arriba al temps indicat.

[!temps]

Continua: una de les parts surt de l’escena, continuem amb la mediació.

 Una part informa tots els presents que continua amb la mediació.

(inform (?p p) (all all)) (seguent))

NoAcord: s’han acabat les rondes sense arribar a un acord econòmic, continuem amb la mediació.

 ‘Staff’ informa tots els presents que es continua amb la mediació sense haver arribat a cap acord.

(inform (?s s) (all all)) (seguent))

Figura 15. No acord.

6.4.4 Mediació Facilitada

En aquesta escena de mediació, cada part pot fer la seva oferta, que ha de ser validada pel mediador abans d’arribar
a l’altra part. En qualsevol moment el mediador pot enviar un missatge a les parts. L’escena finalitza si s’arriba a un
acord o si alguna de les parts decideix abandonar.

Tecnologies per a la mediació en línia: estat de l’art, usos i propostes

Llibre Blanc de la Mediació a Catalunya

931

CAPÍTOL 16

Figura 16. Mediació facilitada.

Arcs:

Inici

Inici: entrada a l’escena.

 ‘Staff’ informa tots els presents que comença l’escena de mediació amb el temps en què caduca.

(inform (?s s) (all all) (iniciRonda ?temps))

Oferta, ValidarOferta, Acceptar, Rebutjar, Missatge, RebutjarOferta

Oferta: una part realitza una oferta que el mediador ha de validar.

 Una part informa tots els presents de l’oferta que fa.

(inform (?p p) (?m m)) (oferta ?oferta))

ValidarOferta: el mediador valida l’oferta per tal que l’altra part la pugui veure.

 El mediador informa tots els presents que valida l’oferta que ha rebut.

(inform (?m m) (all all)) (validar !oferta))

RebutjarOferta: el mediador rebutja l’oferta.

 El mediador informa tots els presents que rebutja l’oferta que ha rebut.

(inform (?m m) (?p p)) (rebutjar))

Acceptar: la part que ha rebut l’oferta l’accepta i s’acaba la mediació.

 Una part informa tots els presents que accepta l’oferta.

(inform (?p p) (all all)) (acceptar))))

Rebutjar: la part que ha rebut l’oferta la rebutja.

 Una part informa tots els presents que rebutja l’oferta.

(inform (?p p) (all all)) (rebutjar))))

Missatge: el mediador envia un missatge a les parts.

 El mediador envia a tots els presents un missatge.

(inform (?m m) (all all)) (missatge ?missatge))

Acord, Abandona, Continua, Caduca

Acord: s’ha arribat a un acord.

 ‘Staff’ informa tots els presents que hi ha hagut un acord, i informa d’aquest valor.

(inform (?s s) (all all)) (acord !oferta))

Tecnologies per a la mediació en línia: estat de l’art, usos i propostes

Llibre Blanc de la Mediació a Catalunya

932

CAPÍTOL 16

Continua: una de les parts surt de l’escena, continuem amb la mediació.

 Una part informa tots els presents que es continua amb la mediació.

(inform (?p p) (all all)) (seguent))

Abandona: una de les parts abandona l’escena, finalitza la sessió.

 Una part informa tots els presents que surt de la mediació.

(inform (?p p) (all all)) (abandona))

Caduca: si alguna de les parts no fa res durant un temps determinat, la sessió finalitza.

 La sessió caduca quan arriba al temps indicat.

[!temps]

6.4.5 Brainstroming anònim

En aquesta escena de mediació, cada part pot fer la seva oferta. La particularitat d’aquest tipus de mediació és que
l’oferta és cega, quan es fa pública no s’indica qui l’ha fet. L’escena finalitza si s’arriba a un acord o si alguna de les
parts decideix abandonar.

Figura 17. Brainstorming.

Arcs:

Inici

Inici: entrada a l’escena.

 ‘Staff’ informa tots els presents que comença l’escena de mediació amb el temps en què caduca.

(inform (?s s) (all all) (iniciRonda ?temps))

OfertaCega, OfertaPublica, Acceptar, Rebutjar

OfertaCega: una part envia la seva oferta a l’agent ‘s’, aquest agent és intern a la institució i les seves accions són
automàtiques.

 Una part informa el ‘staff’ de l’oferta que fa.

(inform (?p p) (!s s)) (oferta ?oferta))

OfertaPublica: l’agent ‘s’ fa pública l’oferta que ha rebut, sense indicar qui l’ha realitzat.

 Staff informa tots els presents de l’oferta d’una part.

(inform (!s s) (all all)) (oferta !oferta))

Acceptar: la part accepta l’oferta, si totes l’accepten, s’arriba a un acord.

 Una part informa tots els presents que accepta l’oferta.

(inform (?p p) (all all)) (acceptar))

Tecnologies per a la mediació en línia: estat de l’art, usos i propostes

Llibre Blanc de la Mediació a Catalunya

933

CAPÍTOL 16

Rebutjar: la part rebutja l’oferta, s’ha de realitzar una nova proposta.

Una part informa tots els presents que rebutja l’oferta.

(inform (?p p) (all all)) (rebutjar))

Caduca, Acord, Abandona, Continua

Acord: s’ha arribat a un acord.

 ‘Staff’ informa tots els presents que hi ha hagut un acord, i informa d’aquest valor.

(inform (?s s) (all all)) (acord !oferta))

Continua: una de les parts surt de l’escena, continuem amb la mediació.

 Una part informa tots els presents que es continua amb la mediació.

(inform (?p p) (all all)) (seguent))

Abandona: una de les parts abandona l’escena, finalitza la sessió.

 Una part informa tots els presents que surt de la mediació.

(inform (?p p) (all all)) (abandona))

Caduca: si alguna de les parts no fa res durant un temps determinat, la sessió finalitza.

 La sessió caduca quan arriba al temps indicat.

[!temps]

6.4.6. Mediació Clàssica

En aquesta escena de mediació, cada part pot fer la seva oferta, que ha de ser validada pel mediador abans d’arribar a
l’altra part. Cada part també pot demanar un “xat” privat amb el mediador. Si una part i el mediador estan reunits, l’al-
tra part no pot realitzar una oferta. L’escena finalitza si s’arriba a un acord o si alguna de les parts decideix abandonar.

Figura 18. Mediació clàssica.

Arcs:

Inici

Inici: entrada a l’escena.

 ‘Staff’ informa tots els presents que comença l’escena de mediació amb el temps en què caduca.

(inform (?s s) (all all) (iniciRonda ?temps))

Tecnologies per a la mediació en línia: estat de l’art, usos i propostes

Llibre Blanc de la Mediació a Catalunya

934

CAPÍTOL 16

Oferta, ValidarOferta, Acceptar, Rebutjar, Missatge, RebutjarOferta

Figura 19. ValidarOferta, Acceptar, Rebutjar, Missatge, RebutjarOferta.

Oferta: una part realitza una oferta que el mediador ha de validar.

ValidarOferta: el mediador valida l’oferta per tal que l’altra part la pugui veure.

RebutjarOferta: el mediador rebutja l’oferta.

Acceptar: la part que ha rebut l’oferta l’accepta i s’acaba la mediació.

Rebutjar: la part que ha rebut l’oferta la rebutja.

Missatge: el mediador envia un missatge a les parts.

 Una part informa el mediador de l’oferta que fa.

(inform (?p p) (?m m)) (oferta ?oferta))

 El mediador informa tots els presents que valida l’oferta que ha rebut.

(inform (?m m) (all all)) (validar !oferta))

 El mediador informa tots els presents que rebutja l’oferta que ha rebut.

(inform (?m m) (?p p)) (rebutjar))

 Una part informa tots els presents que accepta l’oferta.

(inform (?p p) (all all)) (acceptar))

 Una part informa tots els presents que rebutja l’oferta.

(inform (?p p) (all all)) (rebutjar))

 El mediador envia a tots els presents un missatge.

(inform (?m m) (all all)) (missatge ?missatge))

Caucus

Caucus: es fa servir per anar a l’estat de “xat” entre una de les parts i el mediador.

 Una part informa tots els presents que vol un “xat” privat amb el mediador.

(inform (?p p) (all all) (caucus))

Missatge, missatge

Missatge: missatges que s’envien al “xat” entre el mediador i la part.

Tecnologies per a la mediació en línia: estat de l’art, usos i propostes

Llibre Blanc de la Mediació a Catalunya

935

CAPÍTOL 16

 Una part envia un missatge al mediador.

(inform (!p p) (?m m) (missatge ?missatge))

 El mediador envia un missatge a una part.

(inform (?m m) (!p p) (missatge ?missatge))

Continuar

Caucus: es fa servir per tornar de l’estat de “xat” entre una de les parts i el mediador.

 Una part informa tots els presents que torna del “xat” privat amb el mediador.

(inform (?p p) (all all) (caucus))

Acord, Abandona, Continua, Caduca

Figura. 20. Especificació de quatre etiquetes d’un mateix arc. Vegeu, per exemple, en el primer rengló, que per arribar a un acord calen

dos participants.

Acord: s’ha arribat a un acord.

Continua: una de les parts surt de l’escena, continuem amb la mediació.

Abandona: una de les parts abandona l’escena, finalitza la sessió.

Caduca: si alguna de les parts no fa res durant un temps determinat, la sessió finalitza.

 ‘Staff’ informa tots els presents que hi ha hagut un acord, i informa d’aquest valor.

(inform (?s s) (all all)) (acord !oferta))

 Una part informa tots els presents que es continua amb la mediació.

(inform (?p p) (all all)) (seguent))

 Una part informa tots els presents que surt de la mediació.

(inform (?p p) (all all)) (abandona))

 La sessió caduca quan arriba al temps indicat.

[!temps]

6.4.7 Arbitratge

Si les dues parts accepten l’arbitratge hauran d’acatar la decisió d’un “àrbitre” (el mediador).

Tecnologies per a la mediació en línia: estat de l’art, usos i propostes

Llibre Blanc de la Mediació a Catalunya

936

CAPÍTOL 16

Figura 21. Arbitratge.

Arcs:

Inici

Inici: entrada a l’escena.

 ‘Staff’ informa tots els presents que comença l’escena de mediació amb el temps en què caduca.

(inform (?s s) (all all) (iniciRonda ?temps))

AcceptarArbitratge

AcceptarArbitratge: la part accepta acatar la decisió d’un “àrbitre” (el mediador).

 Una part informa tots els presents que accepta l’arbitratge.

(inform (?p p) (all all) (acceptar))

Decisio, Caduca, Abandona

Decisió: el mediador realitza l’oferta amb la qual finalitzarà la mediació.

Caduca: si alguna de les parts no fa res durant un temps determinat, la sessió finalitza.

Abandona: si una de les parts no accepta que el mediador tingui l’última paraula, pot abandonar i la mediació finalitza

sense acord.

 El mediador informa tots els presents de quina ha sigut l’oferta final.

(inform (?m m) (all all)) (decisio !final))

 La sessió caduca quan arriba al temps indicat.

[!temps]

 Una part informa tots els presents que surt de la mediació.

(inform (?p p) (all all)) (abandona))

6.4.8. Recomanació

El mediador fa una proposta que les parts poden acceptar i, si alguna part abandona, finalitza la mediació sense

arribar a un acord.

Tecnologies per a la mediació en línia: estat de l’art, usos i propostes

Llibre Blanc de la Mediació a Catalunya

937

CAPÍTOL 16

Figura 22. Recomanació.

Arcs:

PropostaMediador

PropostaMediador: el mediador fa l’última proposta de la mediació.

 El mediador informa tots els presents l’oferta que fa.

(inform (?m m) (all all) (oferta ?oferta))

Acceptar

Acceptar: la part accepta la proposta del mediador.

 Una part informa tots els presents que accepta l’oferta.

(inform (?p p) (all all) (acceptar))

Abandona, Acord

Abandona: si una de les parts no accepta la proposta del mediador, abandona i finalitza la mediació sense arribar a
un acord.

 Una part informa tots els presents que surt de la mediació.

(inform (?p p) (all all)) (abandona))

Acord: si les dues parts accepten l’oferta del mediador, s’arriba a un acord i la mediació finalitza.

 ‘Staff’ informa tots els presents que hi ha hagut un acord, i informa d’aquest valor.

(inform (?s s) (all all)) (acord !oferta))

7	 Bibliografia

Brito, I; Pinyol, I; Villatoro, D., Sabater-Mir, J. (2009).
HIHEREI: Human Interaction within Hybrid En-
vironments”. A Proceedings of 8th International
Conference on Autonomous Agents and Multiagent
Systems (AAMAS 2009), Maig 2009: 1417-1418.

Esteva, M.; Rodríguez-Aguilar, J.A.; Arcos, J.L.; Sierra, C.;
Noriega, P.; Rosell, B. (2008). Electronic Institutions
Development Environment. A 7th International Joint
Conference on Autonomous Agents and Multiagent
Systems (AAMAS 08), Estoril, Maig 2008: 1657-1658.

Noriega, P. (2007). Regulating Virtual Interactions. A Casa-
novas, P.; Noriega, P.; Bourcier, D.; Galindo, F. (Eds.)
Trends in Legal Knowledge. The Semantic Web and

the Regulation of Electronic Social Systems. Euro-
pean Press Academic Publishing, Florència: 55-77.

Noriega, P.; López de Toro, C. (2009). Towards a plat-
form for on-line mediation. A Poblet, M.; Schild,
U.; Zeleznikow, J. (Eds.) Proceedings of the Works-
hop on Legal and Negotiation Decision Support
Systems (LDSS 2009) in conjunction with ICAIL
2009. Barcelona, 12 de juliol de 2009: pp. 67-75.
Disponible a CEUR Workshop Proceedings, http://
CEUR-WS.org/Vol-482/

Sierra, C.; Rodríguez-Aguilar, J.A.; Noriega, P.; Esteva,
M.; Arcos, J.L. (2004). Ingeniería de Sistemas Mul-
tiagente vía Instituciones Electrónicas. Novática,
Vol. 170: 20-24.

Tecnologies per a la mediació en línia: estat de l’art, usos i propostes

Llibre Blanc de la Mediació a Catalunya

938

CAPÍTOL 16

Notes

1	� La Pound Conference de l’any 1976, o Conferència Nacional sobre les Causes de la Insatisfacció Popular amb l’Admi-
nistració de Justícia, reunieix uns dos-cents jutges, advocats i acadèmics d’especialitats diverses i parteix d’una crítica
explícita a les carències del sistema judicial nord-americà a l’hora d’afrontar les diferents tipologies de conflictes.

2	 Vegeu Barrett (2004) per a una història del desenvolupament de l’ADR als Estats Units.

3	 Entrevista amb Maria Munné, 3 de maig de 2010.

4	 http://www.cybersettle.com/pub/home/about.aspx

5	 http://www.secondlife.com

6	� És freqüent que hi hagi normativa legal que incideixi directament sobre aquestes regles constitutives i pot ser pràctic que
el sistema de mediació inclogui la possibilitat (com a recolzament a les parts) d’accedir a un repositori on aquestes regles
constitutives s’enunciïn de manera clara i, si és el cas, s’incorporin els textos legals corresponents.

7	� És desitjable que el procediment inclogui una primera activitat en què les parts confirmin que coneixen les regles del joc i
que es posin d’acord en com abordar aquells aspectes del procediment que tinguin un caràcter opcional. Per exemple, si
es tria una trajectòria tipus EcoDir (http://www.ecodir.org/odrp/index.htm), les parts han de saber que el procés es divideix
en una fase de negociació, que si fracasa, es segueix a una de mediació clàssica i, si aquesta també fracasa, es passa a
un arbitratge. Si s’acorda fer la fase de negociació amb el protocol d’“ofertes creuades amb mediador” (tipus Cybersettle
http://www.cybersettle.com/pub/home/demo.aspx), s’ha de fixar el número de rondes d’oferta-contraoferta que s’adme-
tran en aquesta fase de negociació.

8	� Per exemple, en el protocol de Cybersettle, hi ha (i) una regla que estableix que si el oponent fa una “contraproposta và-
lida” (que ha de millorar la proposta del proponent), llavors el sistema comunica a les dues parts l’oferta intermèdia, que
constitueix l’acord; (ii) si la contraproposta no es vàlida, el sistema informa l’oponent que la contraproposta no s’accepta
i n’hi requereix una nova.

9	 http://www.cybersettle.com/pub/home/demo.aspx

10	� Recomanació 98/257/CE, de 30 de març de 1998, relativa als principis aplicables als òrgans responsables de la solució
extrajudicial dels litigis en matèria de consum.

11	� Recomanació 2001/301/CE, de 4 d’ abril de 2001, relativa als principis aplicables als òrgans extrajudicials de resolució
consensual de litigis en matèria de consum.

12	 Per exemple, a ECODIR, http://www.ecodir.org

13	� Per exemple, Electronic Courthouse, http://www.electroniccourthouse.com

14	� Un exemple són les regles de procediment de la UDRP de la ICANN.

15	� Així, les regles del procediment de mediació dels noms de domini .Cat. estableixen que el mediador ofereix una reco-
manació que les parts no estan obligades a seguir. Es pot consultar a http://domini.cat/normativa/en_normativa_procedi-
ments.html

16	� Per exemple, en el sistema de reputació d’ eBay, el comprador i venedor de cada transacció poden avaluar-se respectivament
mitjançant un vot i un breu comentari anònim. Així, a mesura que un usuari va realitzant transaccions se li van acumulant els
vots de les seves contraparts, de manera que es dóna una visió positiva o negativa de la seva activitat dins de la comunitat.

17	 També a eBay: http://pages.ebay.ca/help/pay/escrow.html

18	� Altres estudis, en canvi, sí que han inclòs els sistems de gestió de queixes (e.g. Conley Tyler, 2003).

19	� Entre d’altres, l’Ajuntament de Nova York, o les empreses Walmart, General Electric o Zurich Insurance http://www.cyber-
settle.com/pub/home/casestudies.aspx. Segons fonts del mateix Ajuntament de Nova York, l’ús de Cybersettle ha estalviat
més de 70 milions USD des de la seva implementació l’any 2004 amb més de 4000 queixes resoltes en aquest període:
http://www.cybersettle.com/pub/76/section.aspx/25

20	� D’acord amb l’article 3 a de la Directiva 52/2008, de 21 de maig de 2008, sobre certs aspectes de la mediació en asuntes
civils i mercantils.

Tecnologies per a la mediació en línia: estat de l’art, usos i propostes

Llibre Blanc de la Mediació a Catalunya

939

CAPÍTOL 16

21	� Per exemple, The Mediation Room (http://www.themediationroom.com) o Juripax (http://www.juripax.com) ofereixen sota
llicència l’ús del seu software però no ofereixen serveis de mediació online.

22	� Així a Juripax o The Mediation Room. Entre els llicenciataris del programari de The Mediation Room s’inclouen, entre d’al-
tres, el Ministeri de Justícia del Regne Unit en un projecte pilot de mediació en línia en casos que esperen vista al Jutjats
de reclamacions d’escassa quantia http://v2.theclaimroom.com/index.lxp?host=294.

23	 Per exemple, a http://www.mediaronline.com

24	 Article 43 de la Llei 60/2003, de l’arbitratge.

25	� Vegeu Berger (2006: 46), Kaufmann-Kohler (2004: 7), Fernández Rozas (2007:626), Barona Vilar (1999: 214), Esteban
de la Rosa (2005: 100). També en aquest sentit, el Libro Verde sobre las modalidades alternativas de solución de conflic-
tos en el ámbito del derecho civil y mercantil (2002: nota al peu de pàgina 2 punt 1).

26	� Un dels primers articles doctrinals que varen sorgir per la confluència de l’arbitratge en el ciberespai va ser el de Gibbons
(1998). Posteriorment, numerosos articles i monografies s’han ocupat del tema, entre d’altres, Kaufmann-Kohler (2004).
En el Llibre Blanc sobre Mecanismes Extrajudicials de Solució de Conflictes a Espanya s’inclou l’arbitratge com a mè-
tode d’ ADR. Així, Paz Lloveras (2002) i també Marchal Escalona (2004: 95-124, en especial, p. 98).

27	� L’article 34 de la Llei 60/2003, de l’arbitratge estableix l’arbitratge d’equitat com a supletori, si bé en l’arbitratge de consum
la regla pot ser la inversa (Disp. Add. única de la mateixa Llei).

28	� Per exemple, el procediment de mediació dels NNDD “.cat”. http://www.iqua.net/?go=R3KV5eGGgIVf0lSvUS0nJkuzHiC
KxSWU6UESTAmtMjeskf8= . També a EcoDir, http://www.ecodir.org i al Centre de Médiation et Arbitrage de Paris: http://
www.mediationetarbitrage.com/interne.php?page=26&niveau=1

29	 Aquest és el cas de l’EcoDir. http://www.ecodir.org

30	� Per exemple, l’avaluació neutral inicial s’usa a l’Electronic Courthouse. http://www.electroniccourthouse.com

31	� Entre d’altres, el Centre de Médiation et d’Arbitrage de Paris utilitza l’avaluació jurídica independent: http://www.mediati-
onetarbitrage.com/interne.php?page=26&niveau=1

32	 �És cert, però, que aquesta terminologia en ocasions pot ser equívoca. Per exemple, en ocasions s’ha utilitzat el terme
med-arb per identificar aquells procediments d’arbitratge en els quals l’àrbitre no té capacitat per imposar una solució a
les parts (Rule, 2002: 43).

33	� Així, el projecte “Virtual Magistrate” de la Villanova University o l’Online Ombuds Office (OOO) de la University of Mas-
sachusetts.

34	� L’any 1997, la Hewlett Foundation financia la creació del Center for Information Technology and Dispute Resolution de
la University of Massachusetts dirigit per Ethan Katsch, un dels centres de referència en aquest àmbit.

35	� La United Nations Economic Commission for Europe (UNECE) va auspiciar els primers Forums Internacionals d’ODR
(2003-2008). Vegeu http://www.odr.info

36	� Les entitats que faciliten els segells de qualitat certifiquen que les entitats que gaudeixen d’aquest serveis es comprome-
ten a seguir els criteris ètics del segell de qualitat i a sotmetre’s al sistema alternatiu de controvèrsies del segell de qualitat.

37	 Dades proporcionades per Rita Villà, 14 de juliol de 2010.

38	 Entrevista amb Xavier Carbonell, 3 de maig de 2010.

39	 Entrevista amb Francesca Cano, 10 de juliol de 2009.

40	 http://acdmasocialnetwork.ning.com/

41	� Per a la mediació familiar, vegeu: http://www20.gencat.cat/portal/site/Justicia/menuitem.e6cd25a43dcc91b6bd6b6410b
0c0e1a0/?vgnextoid=5dcbf31f87203110VgnVCM1000008d0c1e0aRCRD&vgnextchannel=5dcbf31f87203110VgnVCM
1000008d0c1e0aRCRD&vgnextfmt=default

	� Per a la mediació penal, vegeu http://www20.gencat.cat/portal/site/Justicia/menuitem.84f6394bc89391b6bd6b6410b0c
0e1a0/?vgnextoid=ac1cf31f87203110VgnVCM1000008d0c1e0aRCRD&vgnextchannel=ac1cf31f87203110VgnVCM100
0008d0c1e0aRCRD&vgnextfmt=default

Tecnologies per a la mediació en línia: estat de l’art, usos i propostes

Llibre Blanc de la Mediació a Catalunya

940

CAPÍTOL 16

42	� Vegeu, per exemple http://www.xtec.es/crp-santcugat/mediacioexperiencies.htm i http://www.xtec.net/iesjplafarreras/Me-
diacio/mediacio.htm

43	� http://ecatalunya.gencat.net/portal/faces/public/justicia/ecatblog?portal:componentId=ecat-blog&portal:type=action&port
al:isSecure=false&pmAction=viewPost&blogId=40280e8b132d536601132f227a66057c&groupid=40280e8c0a8dcc3c
010a8e689f10008a&postId=40280e8e296854470129694fd0d50008&langCode=ca

44	 Entrevista amb Xavier Carbonell, 3 de maig de 2010.

45	� Com a part dels materials del Llibre Blanc de la Mediació de Catalunya, s’inclou un CD amb alguns materials als quals
es fa referència en aquest annex: (1) el manual del prototipus LLB; (2) el codi executable del prototipus amb la interfície
intuïtiva per a les tres escenes (LLB.0); (3) el seu corresponent manual d’instal·lació. A més, s’inclouen breus vídeos de
demostració del prototipus LLB.0 i de la seva versió estesa LLB.1. Aquest darrer vídeo també està disponible al canal
YouTube del IIIA: http://www.youtube.com/user/UDTIA#p/u/1/raFVXwtUf1g

46	� ISLANDER és un llenguatge gràfic per especificar institucions electròniques. Els diagrames i còpies de pantalla que
s’inclouen en la secció descriptiva d’aquest annex són l’especificació real del prototipus. Aquestes especificacions són
executables sobre un middleware (AMELI) que al seu torn genera l’entorn virtual de la institució electrònica. Ambdós
softwares i altres eines associades formen la plataforma EIDE (Electronic Institutions Development Environment) que es
troben disponibles a: http://e-institutions.iiia.csic.es/software.html. El CD adjunt conté totes les llibreries de la plataforma
EIDE.

47	� El programa d’autoinstal·lació fa una còpia a l’ordinador de l’usuari del directori “prototipoLLB” que conté tot el software
necessari per executar LLB.0. A més, el CD inclou el fitxer “executarLLB0.bat” (que fa funcionar l’aplicació LLB.0), les
interfícies pròpies de LLB.0, l’especificació completa de LLB i tot el software de la plataforma EIDE que suporta els proto-
tipus. El vídeo LLB0_A_proces.flv (o .mp4) mostra de manera simplificada un procés de mediació complet, mentre que
els altres il·lustren cada una de les tres escenes implementades en LLB.0.

48	� HIHEREI és una eina que es troba encara en procés de desenvolupament i, per la seva execució, es requereix una instal·
lació no trivial d’un nombre considerable de components de software; per això, no resulta pràctic incloure el seu codi en
el CD annex.

49	� En aquesta estructura performativa específica, les línies que uneixen les escenes limiten els itineraris possibles a l’es-
quema d’EcoDir, on la mediació pot tenir tres fases successives: negociació (els quatre protocols en el nivell superior
de la gràfica), mediació clàssica, i arbitratge o recomanació (nivell inferior). Canviant les fletxes, es pot eliminar aquesta
limitació.

50	� En cada escena s’inclou el diagrama d’estats finits corresponent al procediment de l’escena, les etiquetes de cada arc,
les il·locucions que corresponen a l’etiqueta i una descripció intuïtiva de la il·locució. En la descripció d’alguna escena
s’inclou també una imatge de pantalla d’ISLANDER, on es pot apreciar com aquestes etiquetes s’especifiquen.

Bloc VI

Annex 1. Quadre comparatiu per sectors

Annex 2. La formació en mediació a Catalunya

Annex 3. Estudi sobre els conflictes i la incapacitat temporal.
Medicalització del conflicte i impacte socioeconòmic

Annex 4. La mediació organitzacional: un model per a la construcció de la tercera via

Annex 5. Percepcions de la mediació segons els professionals de la justícia

Annex 6. Notícia dels col·legis i associacions professionals

Annex 7. A mode de conclusions: la implantació de la mediació intrajudicial

Quadre comparatiu per sectors

Llibre Blanc de la Mediació a Catalunya

Núria Galera (Institut de Dret i Tecnologia, UAB)
Emma Teodoro (Institut de Dret i Tecnologia, UAB)

943

ANNEX 1

Els diferents recorreguts formatius en matèria de mediació poden ajudar a aclarir aspectes rellevants
sobre el perfil del mediador o mediadora. Aquest informe vol aportar una visió el més exacta possible de
les ofertes formatives que, en matèria de mediació, existeixen actualment dins del territori català. L’estudi
té dos vessants, la primera comprèn les institucions més rellevants pel que fa a la formació en mediació a
Catalunya: universitats, Diputació de Barcelona, Centre de Mediació de Dret Privat de Catalunya i col·legis
professionals, i incideix tant en la tipologia de l’oferta com en el pes dels diferents àmbits de la mediació
dins del contingut dels programes educatius. La segona, recull les experiències formatives dels formadors
i formadores i les impressions que aquests tenen de diferents aspectes relatius a la professió.

Formació, mediació, universitats, col·legis professionals, màsters, postgraus, cursos.

Resum

Paraules clau

Quadre comparatiu per sectors

Llibre Blanc de la Mediació a Catalunya

945

ANNEX 1

Àmbit

Entitats amb actuacions
en mediació any 2008

Mediacions
realitzades

2008

Re
su

lta
ts

m

ed
ia

ci
on

s
Pr

oc
és

 d
e

m
ed

ia
ci

ó
To

ta
l M

ed
ia

do
rs

To
ta

l M
ed

ia
ts

Total mediacions

Mediacions amb
Acord (%)

Mediacions Sense
Acord (%)

Durada mitjana
processos (dies)

Durada mitjana
sessions (hs)

Nombre mitjà
sesions

Homes (%)

Dones (%)

Total

Homes (%)

Dones (%)

Total

Co
m

un
ità

ri
a*

6
9

1
9

1
1

4
7

5
,7

2
4

,3
2

9
1

,1
2

2
,8

S
/D

S
/D

2
2

0
4

8
,4

5
1

,6
1

6
4

6
3

Es
co

la
r*

*
1

7
4

2
4

6
6

9
4

,6
3

,4
1

1
,5

 (
*1

)
0

,4
3

’ (
*2

)
2

,1
 (

*3
)

3
2

,2
6

7
,8

3
5

5
9

4
8

,0
5

2
,0

3
0

8
4

3

Fa
m

ili
ar

 (
pú

bl
ic

)
1

6
1

0
6

0
,8

3
9

,2
4

8
,9

1
,
5

8
’ (

*5
)

3
,1

2
4

,3
7

5
,7

3
8

2
5

0
,0

5
0

,0
1

2
2

0

Fa
m

ili
ar

 (
pr

iv
at

)
5

6
8

7
3

,1
2

6
,9

1
,5

8
’

(*
5

)
4

,2
2

4
,9

7
5

,1
5

4
5

0
,0

5
0

,0
1

1
3

6

Sa
lu

t
2

0
4

5
7

9
,6

1
9

,4
1

6
,3

 (
*4

)
1

,
4

3
’ (

*6
)

S
/D

S
/D

S
/D

2
5

2
5

,8
7

4
,2

9
3

Sa
lu

t/I
nt

er
cu

ltu
ra

l
9

8
3

7
1

3
9

2
1

,7
7

8
,3

1
0

1
4

2
,5

5
7

,5
3

7
1

3
9

Pe
na

l/J
ov

es
1

2
1

3
5

7
8

,8
2

3
,7

7
5

1
,
3

0
’

5
1

2
,5

8
7

,5
3

2
8

0
,0

2
0

,0
4

5
6

4

Pe
na

l/A
du

lts
1

3
9

7
7

9
,2

2
0

,3
7

0
1

,
3

0
’

5
1

4
,3

8
5

,7
7

5
1

,4
4

8
,6

1
4

1
6

Co
ns

um
8

5
3

0
7

5
5

5
0

,3
4

9
,7

S
/D

S
/D

S
/D

S
/D

1
2

0
S

/D
S

/D
6

1
5

1
0

La
bo

ra
l

2
4

7
6

9
9

4
2

,0
5

6
,8

S
/D

1
,
3

0
’

1
,5

S
/D

S
/D

1
4

S
/D

S
/D

S
/D

Em
pr

es
ar

ia
l

2
3

 (
*7

)
S

/D
S

/D
S

/D
S

/D
1

,
3

0
’

S
/D

S
/D

S
/D

S
/D

S
/D

S
/D

S
/D

Ge
st

ió
 i

go
ve

rn
an

ça
4

1
6

7
4

S
/D

S
/D

S
/D

S
/D

S
/D

S
/D

S
/D

4
1

S
/D

S
/D

S
/D

To
ta

ls

5
1

5
1

4
1

6
0

2
7

0
,5

2
9

,3
4

1
,8

1
,3

3
,4

2
1

,7
7

8
,4

4
5

5
5

 (
am

b
ed

uc
ac

ió
)

4
9

,5
5

0
,5

1
5

4
3

8
4

9
9

6
 (

se
ns

e
ed

uc
ac

ió
)

*
M

ed
ia

ci
on

s
de

 r
ef

er
èn

ci
a

pe
r

a
l’a

nà
lis

i=
94

38
 (

se
ns

e
R

eu
s

ni
 C

C
 A

lt
Em

po
rd

à)
; m

ed
ia

ci
on

s
in

te
rc

ul
tu

ra
ls

=
50

79
.					

**
 M

ed
ia

ci
on

s
es

co
le

s=
21

40
 (

da
de

s
de

 r
ef

er
èn

ci
a

pe
r

a
l’a

nà
lis

i),
 m

ed
ia

ci
on

s
U

SC
E=

32
6.

*1
. M

itj
an

a
en

 d
ie

s:
 a

pr
ox

im
ac

ió
 “

m
en

ys
 d

’u
na

 s
et

m
an

a”
=

 3
,5

 d
ie

s
i “

M
és

 te
m

ps
”=

 4
0

di
es

.
*2

 a
pr

ox
im

ac
ió

 e
n

m
in

ut
s:

 “
M

és
 d

e
2

ho
re

s”
 a

pr
ox

im
at

 a
 1

50
 m

in
ut

s.
*3

)
“M

és
 d

e
tr

es
”

ap
ro

xi
m

at
 a

 5
.

*4
)

C
al

cu
la

t e
n

ba
se

 a
 7

 c
as

os
 r

es
po

st
es

.	
*5

)
R

es
po

st
a

en
qu

es
ta

 m
ed

ia
do

re
s

en
 fa

m
íli

a
*

6)
 R

es
po

st
es

 d
e

9
ce

nt
re

s
*7

)
M

ed
ia

ci
on

s
in

te
rn

es
 d

’e
m

pr
es

es
 d

e
la

 m
os

tr
a

de
 4

00
 c

as
os

Quadre comparatiu per sectors

Llibre Blanc de la Mediació a Catalunya

946

ANNEX 1

Actuacions de suport a la mediació

Tipus de mediació
(Per a tota Catalunya)

Total entitats amb suport
Entitats segons tipus suport (%)

Formació Assessorament Difusió

Comunitària 59 56,3% 36,6% 53,5%

Escolar* 159 54,1% 20,1% 87,4%

Familiar 1 100% 100% 100%

Salut 66 64,6% 46,2% 48,2%

Penal/Joves 1 100% 100% 100%

Penal/Adults 1 100% 100% 100%

Consum 6 S/D S/D 100%

Laboral S/D S/D S/D S/D

Empresarial S/D S/D S/D S/D

Gestió i governança S/D S/D S/D S/D

* Entitats de referencia: escoles

Quadre comparatiu per sectors

Llibre Blanc de la Mediació a Catalunya

947

ANNEX 1

Ti
pu

s
or

ga
ni

tz
ac

ió
 m

ed
ia

ci
ó

a
C

at
al

un
ya

Or
ga

ni
tz

ac
ió

 p
er

 à
m

bi
ts

Ed
uc

ac
ió

Fa
m

íli
a

(p
úb

lic
)

Fa
m

íli
a

(p
ri

va
t)

Sa
lu

t
Co

m
un

ità
ri

a
Pe

na
l

Co
ns

um
La

bo
ra

l

Ti
tu

la
ri

ta
t

P
úb

lic
a

P
úb

lic
a

P
ri

va
da

P

úb
lic

a
P

úb
lic

a
P

úb
lic

a
P

úb
lic

a/
pr

iv
ad

a
P

úb
lic

a/
pr

iv
ad

a

Ti
pu

s
or

ga
ni

tz
ac

ió

A
dm

in
is

tr
ac

ió

au
to

nò
m

ic
a

A
dm

in
is

tr
ac

ió

au
to

nò
m

ic
a

E
nt

it
at

s
pr

iv
a-

de
s

A
dm

in
is

tr
ac

ió

au
to

nò
m

ic
a

A
dm

in
is

tr
ac

ió

Lo
ca

l
A

dm
in

is
tr

ac
ió

A

ut
on

òm
ic

a
A

dm
in

is
tr

ac
ió

A

ut
on

òm
ic

a
;

A

dm
in

is
tr

ac
ió

Lo

ca
l

A
dm

in
is

tr
a-

ci
ó

C
en

tr
al

;
A

dm
in

is
tr

ac
ió

A

ut
on

òm
ic

a

N
iv

el
l g

es
tió

D
es

ce
nt

ra
lit

-
za

t
(E

sc
ol

es
)

C
en

tr
al

it
za

t

(U
S

C
E

)

C
en

tr
al

it
za

t
P

ri
va

t/
 C

on
-

tr
ac

ta
t

D
es

ce
nt

ra
lit

za
t

C
en

tr
al

it
za

t/
D

es
ce

nt
ra

lit
za

t
D

es
ce

nt
ra

lit
-

za
t

(J
uv

en
il)

C

en
tr

al
it

za
t

(A
du

lt
s)

 C
en

tr
al

it
za

t/

D
es

ce
nt

ra
lit

za
t

 C
en

tr
al

it
za

t/

D
es

ce
nt

ra
lit

za
t

N
om

 e
nt

ita
t

pr
es

ta
do

ra

E
sc

ol
es

ad

he
ri

de
s

al

P
ro

gr
am

a
de

C

on
vi

vè
nc

ia
 i

M
ed

ia
ci

ó
E

s-
co

la
r

(n
=
2

5
3

);

U
S

C
E

:
U

ni
ta

t
de

 S
up

or
t

a
la

C

on
vi

vè
nc

ia

E
sc

ol
ar

C
en

tr
e

de
 M

e-
di

ac
ió

 F
am

ili
ar

de

 C
at

al
un

ya

M
ed

ia
do

rs

pr
of

es
si

on
al

s
H

os
pi

ta
ls

 i
C

ap
s

A
ju

nt
am

en
ts

i C

on
se

lls

C
om

ar
ca

ls

Ju
ve

ni
l:

S
er

ve
i

de
 M

ed
ia

ci
ó

i
A

ss
es

so
ra

m
en

t
Tè

cn
ic

 (
S

M
AT

).

A
du

lt
s:

 S
ub

di
-

re
cc

ió
 G

en
er

al

de
 R

ep
ar

ac
ió

 i
E

xe
cu

ci
ó

P
en

al

a
la

 C
om

un
it

at
.

A
gè

nc
ia

 C
at

al
a-

na
 d

e
C

on
su

m
;

Ju
nt

es
 A

rb
it

ra
ls

de

 C
on

su
m

d’

A
ju

nt
am

en
ts

i C

on
se

lls

C
om

ar
ca

ls
;

A
ss

oc
ia

ci
on

s
de

co

ns
um

id
or

s

Tr
ib

un
al

La

bo
ra

l d
e

C
at

al
un

ya
;

D
ep

ar
ta

m
en

t
de

 T
re

ba
ll;

C

om
is

si
on

s
pa

ri
tà

ri
es

Ti
pu

s
de

pr

es
ta

ci
ó

D
ir

ec
te

:
P

el
s

pr
op

is
 m

ed
ia

-
do

rs
 d

e
le

s
en

ti
ta

ts

In
di

re
ct

a:

M
aj

or
it

àr
ia

m
en

t
pe

r
m

ed
ia

do
rs

co

nt
ac

ta
ts

;
de

fo

rm
a

m
in

or
i-

tà
ri

a
pe

r
pe

rs
o-

na
l d

e
C

M
F

D
ir

ec
ta

:
M

ed
ia

ci
on

s
re

al
it

za
de

s:

a)
 d

e
fo

rm
a

pa
rt

ic
ul

ar
:

6
3

,9
%

;
b)

 C
on

-
tr

ac
ta

t
pe

r
un

a
en

ti
ta

t
pú

bl
ic

a:

1
7

,2
%

;
c)

C

on
tr

ac
ta

t
po

r
un

a
as

so
ci

ac
ió

se

ns
e

àn
im

 d
e

lu
cr

e:
 1

6
,6

%

D
ir

ec
ta

/
In

di
re

ct
a:

 E
l

7
7

,8
%

 d
e

le
s

m
ed

ia
ci

on
s

ha
n

es
ta

t
re

al
it

za
de

s
pe

r
m

ed
ia

do
rs

de

 la
 p

rò
pi

a
en

ti
ta

t,
 i

un

2
2

,2
%

 p
er

 m
e-

di
ad

or
s

d’
al

tr
es

en

ti
ta

ts
.

D
ire

ct
a/

 I
nd

ire
c-

ta
: L

es
 m

ed
ia

-
ci

on
s

ha
n

es
ta

t
re

al
itz

ad
es

:

a)
 ú

ni
ca

m
en

t
pe

ls
 p

ro
pi

s
m

ed
ia

do
rs

 d
e

l’e
nt

ita
t

en
 u

n
5
1
,9

%
;

b)
 ú

ni
ca

m
en

t
pe

r
em

pr
e-

se
s

ex
te

rn
es

:
1
6
,7

%
;

c)
 ú

ni
ca

m
en

t
de

 f
or

m
a

m
ix

ta
:

3
1
,4

%

D
ir

ec
ta

:
Ju

ve
-

ni
l,

pe
r

m
ed

ia
-

do
rs

 d
e

l’e
nt

it
at

In

di
re

ct
a:

A

du
lt

s
pe

r
m

ed
ia

do
rs

d’

em
pr

es
a

co
nt

ac
ta

da

(A
ss

oc
ia

ci
ó

pe
l

B
en

es
ta

r
i e

l
D

es
en

vo
lu

pa
-

m
en

t
(A

B
D

).

D
ir

ec
ta

:
P

el
s

pr
op

is
 m

ed
ia

-
do

rs
 d

e
le

s
en

ti
ta

ts

D
ir

ec
ta

:
P

el
s

pr
op

is
 m

ed
ia

-
do

rs
 d

e
le

s
en

ti
ta

ts

N
om

br
e

en
tit

at
s

pr
es

ta
do

re
s

2
5

4
1

5
4

1
1

8
6

9
2

8
5

2

Quadre comparatiu per sectors

Llibre Blanc de la Mediació a Catalunya

948

ANNEX 1
M

ed
ia

do
rs

 p
er

 à
m

bi
ts

Ed
uc

ac
ió

Al

um
ne

s
Ed

uc
ac

ió

Pr
of

es
so

rs
Fa

m
ili

a
Fa

m
ili

a
(m

ed
ia

do
rs

)
Sa

lu
t

Co
m

un
ità

ri
a

Pe
na

l
(A

du
lts

)
Pe

na
l (

Jo
ve

s)
La

bo
ra

l

To
ta

l
2

1
3

8
1

1
6

3
3

8
2

5
4

2
5

2
2

0
7

3
2

1
4

M
itj

an
a

pe
r

en
tit

at
1

8
,5

6
,7

3
8

2
5

4
1

,6
3

,4
7

3
2

S
/D

Pr
of

es
io

na
lit

za
ci

ò
(%

)
1

0
0

%
vo

lu
nt

ar
is

1
0

0
%

vo

lu
nt

ar
is

1
0

0
%

pr

of
es

si
on

al
s

1
0

0
%

pr

of
es

si
on

al
s

6
4

%

pr
of

es
si

on
al

s
3

6
%

vo

lu
nt

ar
is

8
8

,6
%

pr

of
es

si
on

al
s

1

1
,4

%

vo
lu

nt
ar

is

1
0

0
%

pr

of
es

si
on

al
s

1
0

0
%

pr

of
es

si
on

al
s

S
/D

Se
xo

 (
%

)
6

4
,4

%
 D

3

5
,6

%
 H

7

1
,0

%
 D

2

9
,0

%
 H

7

6
,5

%
 D

2

5
,6

%
 H

7

4
,9

%
 D

2

5
,1

%
 H

S

/D
S

/D
8

5
,7

%
 D

1

4
,3

%
 H

8

7
,5

%
 D

1

2
,5

%
 H

S

/D

Fo
rm

ac
ió

n
en

m

ed
ia

ci
ó

(%
)

1
0

0
%

1
0

0
%

1
0

0
%

1
0

0
%

4
7

,4
%

1
0

0
%

1
0

0
%

1
0

0
%

S
/D

Fo
rm

ac
ió

n
bá

si
ca

(%

)
S

ec
un

da
ri

s
(i

nc
om

pl
et

)
U

ni
ve

rs
it

ar
is

:
1

0
0

%

U
ni

ve
rs

it
ar

is
:

1
0

0
%

U

ni
ve

rs
it

ar
is

:
1

0
0

%

S
/D

P
ri

m
ar

is
:

6
,7

%
.

S
ec

un
da

ri
s:

1

0
,1

%

U
ni

ve
rs

it
ar

is
:

8
3

,2
%

.

U
ni

ve
rs

it
ar

is
:

1
0

0
%

U

ni
ve

rs
it

ar
is

:
1

0
0

%

S
/D

M
ed

ia
ts

 p
er

 à
m

bi
ts

Ed
uc

ac
ió

(a

lu
m

ne
s)

Ed
ua

ci
ó

(p
ro

fe
ss

or
s)

Fa
m

ili
a

(p
úb

lic
)

Fa
m

ili
a

(p
ri

va
t)

Sa
lu

t
Co

m
un

ità
ri

a
Pe

na
l (

ad
ul

ts
)

Pe
na

l (
Jo

ve
s)

La
bo

ra
l

To
ta

l
3

7
2

7
2

1
0

1
2

2
0

1
1

3
6

9
3

1
6

4
6

3
5

7
6

2
1

3
5

8
5

.2
0

0

M
itj

an
a

pe
r

ce
nt

re
2

2
,1

1
,2

1
2

2
0

2
1

,4
7

,2
2

3
8

,6
5

7
6

2
1

3
5

S
/D

Pe
rc

en
ta

tg
e

pe
r

se
xe

3
5

,6
%

 H

6
4

,4
%

 D
3

5
,6

%
 H

6

4
,4

%
 D

5
0

%
 H

5

0
%

 D
5

0
%

 H

5
0

%
 D

2
5

,8
%

 H

7
4

,2
%

 D
4

8
,4

%
 H

5

1
,6

%
 D

Im
pu

ta
ts

:
8

0
%

 H

2
0

%
 D

Im
pu

ta
ts

:
5

9
%

 H

2
9

%
 D

S
/D

Pe
rc

en
ta

tg
e

pe
r

na
ci

on
al

ita
t

8
0

,9
%

es

pa
ny

ol
es

1

9
,0

%

es
tr

an
ge

rs

S
/D

9
2

,7
%

es

pa
ny

ol
es

7

,3
%

es

tr
an

ge
rs

S
/D

S
/D

7
6

,3
 d

e
le

s
pa

rt
s

só
n

de
 d

if
er

en
t

na
ci

on
al

it
at

;
2

3
,7

%
 s

ón

de
 la

 m
at

ei
xa

na

ci
on

al
it

at

Im
pu

ta
ts

:

7
2

,4
1

%

es
pa

ny
ol

s;

2
2

,2
5

%

es
tr

an
ge

rs

Im
pu

ta
ts

:

7
5

,5
2

%

es
pa

ny
ol

s;

2
3

,2
6

%

es
tr

an
ge

rs

S
/D

M
itj

an
a

Ed
at

S
/D

S
/D

4
3

,5
S

/D
S

/D
4

2
,8

S
/D

S
/D

S
/D

La formació en mediació a Catalunya

Llibre Blanc de la Mediació a Catalunya

Núria Galera (Institut de Dret i Tecnologia, UAB)
Emma Teodoro (Institut de Dret i Tecnologia, UAB)

Equip d’investigació

Suport general a la investigació:
Albert Piñeira i Brosel. Politòleg

Investigació i redacció:
Núria Galera (Institut de Dret i Tecnologia, UAB);
Emma Teodoro (Institut de Dret i Tecnologia, UAB)

949

ANNEX 2

Els diferents recorreguts formatius en l’àmbit de mediació poden ajudar a aclarir aspectes rellevants sobre
el perfil del mediador o mediadora. Aquest informe vol aportar una visió el més exacta possible de les
ofertes formatives que, en matèria de mediació, existeixen actualment dins del territori català. L’estudi té
dos vessants, la primera comprèn les institucions més rellevants pel que fa a la formació en mediació a
Catalunya: universitats, Diputació de Barcelona, Centre de Mediació de Dret Privat de Catalunya i col·legis
professionals, i incideix tant en la tipologia de l’oferta com en el pes dels diferents àmbits de la mediació
dins del contingut dels programes educatius. La segona recull les experiències formatives dels formadors
i formadores i les impressions que aquests tenen de diferents aspectes relatius a la professió.

Formació, mediació, universitats, col·legis professionals, màsters, postgraus, cursos.

Resum

Paraules clau

La formació en mediació a Catalunya

Llibre Blanc de la Mediació a Catalunya

951

ANNEX 2

Índex

1	 Introducció

2	 L’abordatge metodològic

2.1	 Objectius i metodologia

2.2	 Disseny de la investigació

2.2.1	 Metodologia de la recerca

2.2.2	 Definició i recerca dels participants

2.2.3	� Elaboració i disseny de l’enquesta i
del qüestionari

2.2.4	 Contacte amb els actors

2.2.5	 Seguiment de l’enquesta

2.2.6	 Execució de les entrevistes

2.3	� Procediment d’anàlisi de les dades

3	� Marc legal i estat de la qüestió

3.1	 Marc legal

3.2	 Procés de Bolonya

4	 Anàlisi de les dades

4.1	� Oferta formativa a Catalunya

4.2	 Creació i contingut dels estudis

4.2.1	 Pràctiques formatives

4.3	 Perfil de professors i estudiants

4.3.1	 Perfil dels professors	

4.3.2	 Perfil dels estudiants	

4.4	� Valoració de diferents aspectes segons l’opi-
nió dels formadors

4.4.1	� Valoració d’aspectes sobre la forma-
ció

4.4.2	� Valoració d’aspectes sobre la profes-
sió

4.5	 La formació continuada

4.5.1	� Centre de Mediació de Dret Privat de
Catalunya

4.5.2	 Diputació de Barcelona

5	 Conclusions	

6	 Recomanacions

Annexos	

Annex 1: �Enquesta a les entitats formadores

Annex 2: �Qüestionari d’entrevista als formadors

1. Aspectes formals del curs

2. Dels alumnes

3. Dels professors	

4. Contingut del curs

5. �Valoració personal dels següents aspec-
tes	

Notes

La formació en mediació a Catalunya

Llibre Blanc de la Mediació a Catalunya

953

ANNEX 2

1	 Introducció

Aquest informe elaborat per l’Institut de Dret i Tecno-
logia de la Universitat Autònoma de Barcelona (UAB)
s’encabeix dins del marc de la recerca del projecte del
Llibre Blanc de la Mediació a Catalunya. Aquest estudi
presenta una visió de conjunt de l’oferta formativa en
mediació al territori català. La formació ha estat un dels
elements clau que ha permès que una institució com
la mediació esdevingui un sector emergent amb una
implantació cada vegada més sòlida. Així, cada un dels
capítols que conformen el Llibre Blanc aporta infor-
mació al respecte, tractant específicament quina és la
formació per àmbits dels professionals i la importància
que això pren a l’hora de definir el perfil dels mediadors
i mediadores a Catalunya.

2	 L’abordatge metodològic

2.1	O bjectius i metodologia

L’objectiu general d’aquesta investigació és detectar
les característiques de la mediació i dels mediadors i
mediadores a Catalunya des d’un punt de vista forma-
tiu, a partir d’un mapa acurat dels estudis en matèria
de mediació i de resolució de conflictes que s’ofe-
reixen actualment a Catalunya i delimitant el context
actual de la formació en mediació segons diferents
variables.

Entre els objectius específics figuren:

•	 Analitzar la tipologia de cursos i entitats relacionats
amb l’oferta formativa actual.

•	 Examinar els perfils dels estudiants i dels formadors.

•	 Descriure l’estat de la mediació des d’un vessant
formatiu.

•	 Detectar les millores necessàries, des del punt de
vista dels formadors, per afavorir l’exercici de la
professió de mediador.

La recerca es centra en els estudis reglats homologats
pel Ministeri d’Educació i Ciència (MEC), les universi-
tats i el Centre de Mediació de Dret Privat de Catalunya
(CMDPC), i inclou també les institucions oficials que ofe-
reixen formació continuada.

2.2	 Disseny de la investigació

La investigació segueix el següent disseny:

Quadre 1. Disseny de la investigació

Disseny de la investigació

Fases Activitats/tasques

Elaboració
metodològica

Metodologia de la recerca

Definició i recerca dels actors

Elaboració i disseny de l’enquesta i
del qüestionari

Treball de camp

Contacte amb els participants

Enviament i seguiment del qües-
tionari

Execució de les entrevistes

Anàlisi de dades Procediment d’anàlisi

2.2.1	 Metodologia de la recerca

Ateses les reduïdes dimensions de l’univers d’estudi, les
tècniques principals de recollida d’informació d’aquesta

La formació en mediació a Catalunya

Llibre Blanc de la Mediació a Catalunya

954

ANNEX 2

investigació combinen a la vegada mètodes quantitatius
i qualitatius. Per una banda, s’ha prioritzat l’ús del qües-
tionari per detectar les dades més concretes, i per l’altra,
quan es tractava d’aconseguir una aproximació més es-
pecífica dels fets socials segons l’anàlisi que els parti-
cipants realitzen de l’observació de diferents situacions
i processos, s’ha considerat més apropiada l’entrevista
semiestructurada.

Ruiz Olabuénaga (1999)1 defensa aquesta dualitat me-
todològica: “La metodologia qualitativa no és incompati-
ble amb la quantitativa, fet que força a una reconciliació
entre ambdues i en recomana la combinació en aquells
casos i per aquells aspectes metodològics que ho recla-
min”.

2.2.2	 Definició i recerca dels participants

En els estudis de tipus quantitatiu com aquest, la mos-
tra ha de ser estadísticament representativa, és a dir, ha
d’ésser prou àmplia per representar l’univers i prou nom-
brosa per poder inferir informació dels resultats. En el
cas d’aquesta recerca, les dimensions del camp d’estudi
permeten dissenyar una enquesta amb voluntat censal;
això és, amb l’objectiu d’obtenir resposta de tots els in-
dividus del cens. Tanmateix, tot i obtenir resposta del
100% de l’univers, resulta difícil la inferència de resultats
pel reduït número de casos. És en aquest punt, doncs,
que l’estudi qualitatiu actua com a reforç i complement.

L’objecte d’estudi de la part quantitativa de la recerca
s’ha concentrat en l’oferta d’estudis homologats pel
MEC, les universitats o el CMDPC, així com entitats pú-
bliques que ofereixen formació continuada. D’aquesta
manera, l’univers d’estudi es limita a les 12 universitats
catalanes públiques i privades, les escoles universitàries,
el mateix CMDPC –conjuntament amb el Centre d’Estu-
dis Jurídics i Formació Especialitzada de la Generalitat–,
la Diputació de Barcelona i els 5 col·legis professionals
habilitats per sol·licitar l’homologació de la formació pel
CMDPC (el Col·legi de Pedagogs de Catalunya, el Col·
legis d’Advocats, el Col·legi de Psicòlegs, el Col·legi de
Diplomats en Treball Social i el Col·legi d’Educadores i
Educadors Socials).

Pel que fa a la recerca qualitativa, la selecció dels indivi-
dus vol mantenir un lligam amb les entitats objecte de la
quantitativa, afegint criteris generals d’expertesa formal
en el camp de la formació i coneixements en l’àmbit de
la mediació i la resolució de conflictes. En aquest cas,
l’univers està format pels directors dels estudis homolo-
gats pel MEC, les universitats o el CMDPC que inclouen
la mediació i/o la resolució de conflictes com una part

important del programa. Les 11 entrevistes realitzades
representen el 75% de l’univers total d’estudis detectats.

2.2.3	� Elaboració i disseny de l’enquesta i
del qüestionari

L’enquesta enviada a les entitats2 es va plantejar com
una recollida d’informació bàsica, amb preguntes molt
concretes que permetessin detectar els cursos forma-
tius i les seves principals característiques. En especial,
es va tenir en compte que la persona que respondria
seria un gestor d’informació i no un expert implicat di-
rectament en la realització dels cursos. Per a l’elaboració
d’aquest qüestionari, es va sistematitzar una cerca de
totes les pàgines web dels centres docents universitaris,
detectant quina era la informació que publicitaven dels
estudis per poder fer un recull de màxims i determinar
de manera aproximada quines eren les dades que tenien
disponibles. L’enquesta es plantejà per blocs idèntics de
14 preguntes a omplir de manera diferenciada per cada
un dels cursos objecte de l’estudi, donant l’opció d’afegir
altres informacions si es creia necessari.

Atès que una part de l’estudi qualitatiu fou pensat com
a recolzament de la part quantitativa, l’estructura de les
entrevistes3 es plantejà en 5 blocs: un bloc inicial de
preguntes molt formals i 4 blocs de preguntes obertes
que facilitessin una conversa distesa amb ajuda d’un fil
conductor i possibilitessin l’obtenció de dades que di-
fícilment es podrien haver extret a través d’enquestes.
Després d’una primera prova pilot, el qüestionari es va
adaptar i simplificar per a la realització de la resta d’en-
trevistes.

2.2.4	 Contacte amb els actors

Prèvia selecció dels participants, les dades de contacte
es van obtenir de la xarxa, especialment de la pàgina
web de la Generalitat de Catalunya4. El primer contacte
es va establir mitjançant una trucada telefònica, on s’ex-
posava breument el contingut de la recerca, i que tenia
com a objectiu principal detectar quin era el servei més
adequat on adreçar l’enquesta. Tot seguit, s’enviava un
correu electrònic que incloïa una carta oficial de presen-
tació i l’enquesta a realitzar, la qual, després d’omplir-la,
s’havia de retornar per la mateixa via.

Les dades de contacte dels individus seleccionats per
les entrevistes es van obtenir per dues vies, una pri-
mera a través de la xarxa i les pàgines web de les di-
ferents entitats i l’altra mitjançant la resposta de les
mateixes enquestes d’aquest estudi. Majoritàriament,

La formació en mediació a Catalunya

Llibre Blanc de la Mediació a Catalunya

955

ANNEX 2

el primer contacte es va fer per correu electrònic, en
el qual s’adjuntava una carta oficial de presentació del
projecte i el qüestionari. Posteriorment, amb la respos-
ta a aquest correu electrònic, es concretava dia i hora
per l’entrevista.

2.2.5	 Seguiment de l’enquesta

Les enquestes foren enviades i retornades entre els
mesos de novembre de 2009 i gener de 2010. En els
casos en què l’enquesta es va retornar buida o no es
va retornar, es va comprovar telefònicament si l’entitat
en qüestió no oferia cap estudi de les característiques
requerides. Si es detectava alguna incidència en les
respostes –principalment manca d’informació o infor-
mació dubtosa– es contactava telefònicament amb el
servei en qüestió per aclarir o completar les dades.
L’índex de resposta ha estat del 100% de les entitats
enquestades.

Tota la informació va ser buidada pel seu tractament,
amb el paquet estadístic PASW Statistics 17 (abans ano-
menat SPSS).

2.2.6	 Execució de les entrevistes

Les entrevistes es van realitzar entre els mesos de no-
vembre i desembre de 2009. La seva durada oscil·lava
entre 40 minuts i 1 hora i eren enregistrades amb gra-
vadora pel posterior tractament de l’àudio. En la majoria
d’ocasions, les entrevistes van tenir lloc al propi espai de
treball dels professionals.

Els arxius de veu es van sotmetre a transcripció, per
ser buidats en plantilles estructurades en funció del
contingut i del participant, de tal manera que perme-
tessin l’anàlisi i comparació per així aïllar patrons de
resposta.

2.3	� Procediment d’anàlisi de les dades

El material obtingut mitjançant les enquestes i les entre-
vistes ha estat sotmès a procediments sistemàtics d’anà-
lisi per inferir coneixements amb l’ajut d’indicadors.

Bàsicament, el procediment d’anàlisi implica:

•	 Lectura inicial dels textos, senyalització d’indicis

•	 Codificació de casos i segmentació d’arxius

•	 Elaboració dels indicadors

•	 Anàlisi de les freqüències absolutes i de valors de
mitja i mediana

•	 Tractament de resultats: tasques de síntesi, selec-
ció de resultats, inferències, interpretació i ús de
resultats d’anàlisi

3	� Marc legal i estat
de la qüestió

3.1	 Marc legal

A Catalunya, la Llei 1/2001, de Mediació Familiar5, que
va estar vigent fins el 19 d’agost de 2009, fou capda-
vantera a l’Estat espanyol pel que fa a la regulació de
conflictes pertanyents a l’àmbit de la família a través de
la introducció del procediment de la mediació. Aquesta
normativa va establir en el seu articulat dos elements
cabdals pel que fa a la formació en mediació. Per una
banda, amb relació a quin professional podia exercir
com a mediador o mediadora en els supòsits previstos
per la mateixa norma, vinculant així oficialment a la me-
diació cinc col·lectius professionals: advocats, psicòlegs,
treballadors socials, educadors socials i pedagogs. Per
altra banda, però, limità la condició de mediador o medi-
adora en funció de l’experiència professional i formació
específica establerta per desenvolupament reglamentari.
Així, el Decret 139/20026, de 14 de maig, fou l’instru-
ment legal que va permetre l’aprovació del Reglament
de mediació familiar de Catalunya, que desenvolupava
aquells aspectes necessaris per a la plena operativitat
de la llei. Tenint en compte l’objecte d’aquest annex,
entre ells caldria destacar els que fan referència: 1) als
requisits que hauran de tenir les persones mediadores i
la seva formació específica, la qual serà impartida pels
col·legis professionals o per centres docents univer-
sitaris, prèvia i degudament homologats pel Centre de
Mediació Familiar de Catalunya (actualment Centre de
Mediació de Dret Privat de Catalunya); i 2) a la regulació
del desenvolupament del procés de mediació. Aquesta
formació es concretava en cursos d’una durada míni-
ma de 200 hores i un requisit mínim d’assistència del
80%. El contingut havia de ser aprovat per una ordre
de la persona titular del Departament de Justícia i abor-
dar coneixements juridicoeconòmics, psicosocials, sobre
tècniques de la mediació i sobre mediació familiar. L’Or-
dre JUS/237/20027, de 3 de juliol, regulà el contingut i

La formació en mediació a Catalunya

Llibre Blanc de la Mediació a Catalunya

956

ANNEX 2

el procediment d’homologació dels cursos de formació
específica en matèria de mediació familiar.

El propi reglament, en l’apartat 2n de l’article 12, també
feia menció específica de les matèries de les quals res-
ten exemptes les persones sol·licitants en funció de la
titulació que tinguin i que les habilita per a la professió
respectiva. Aquestes van quedar reflectides en l’annex
de l’Ordre JUS/237/2002, citada anteriorment.

Molts dels professionals dels cinc col·legis als quals la
Llei 1/2001 atribuïa la possibilitat de ser reconeguts com
a mediadors o mediadores (amb el compliment de la
resta de requisits establerts) van veure en la mediació
una bona sortida professional. Així, van endegar un pro-
cés de formació específica per tal de convertir-se en me-
diadors i mediadores professionals. Diferents universitats
i els cinc col·legis professionals vinculats legalment a la
mediació van posar en marxa aquesta primera formació
específica en mediació. El cert és que la realitat va aca-
bar situant la mediació com a una no tan bona sortida
professional en aquells moments. Així, davant la manca
de peticions suficients per iniciar un procés de mediació
i de la constatació pràctica que la mediació encara no
constituïa una veritable opció professional, el nombre de
professionals interessats en els cursos específics sobre
mediació va decréixer, i aquesta circumstància portà a
la suspensió de nombrosos cursos i postgraus durant el
període 2004-20058.

Aquesta iniciativa catalana va obrir un nou camí i va
permetre que, durant els anys posteriors, d’altres co-
munitats autònomes9 legislessin específicament sobre
mediació i, especialment, posessin en marxa programes
formatius que estan obtenint resultats molt satisfactoris.

Retornant a Catalunya, una nova regulació sobre la ma-
tèria, la Llei 15/200910, de 22 de juliol, de mediació en
l’àmbit del dret privat a Catalunya, s’aprova com a con-
seqüència, bàsicament, de tres factors que modifiquen
el context de la institució de la mediació al nostre país i
que fan necessària una actualització de la legislació vi-
gent sobre aquesta qüestió. En primer lloc, i segons es
fa constar en el preàmbul de la mateixa llei, l’experiència
obtinguda amb la implantació del sistema. El segon fac-
tor fa referència a la publicació de la Recomanació 10
(2002), del Comitè de Ministres del Consell d’Europa, i el
debat que suscità en l’àmbit de la Unió Europea a partir
de la publicació, el 2002, del Llibre Verd sobre les moda-
litats alternatives de resolució de conflictes en l’àmbit del
dret civil i mercantil. Fruit d’aquest text, així com de les
aportacions que els diferents països de la Unió Europea
van fer al respecte, el Parlament Europeu i el Consell de
la Unió Europea van aprovar la Directiva 2008/52/CE11,

de 21 de maig de 2008, sobre certs aspectes de la me-
diació en assumptes civils i mercantils.

El tercer factor és la modificació de la Llei d’enjudicia-
ment civil introduïda per la Llei de l’Estat 15/2005, de
8 de juliol, per la qual es modifica el Codi Civil i la Llei
d’enjudiciament civil en matèria de separació i divorci.
Així, s’estableix concretament la mediació familiar en els
procediments de família.

Aquesta nova regulació pretén ser un recurs efectiu per
a la gestió de conflictes de ciutadans i ciutadanes de
tal manera que, en la mesura possible, eviti l’escalada a
tribunals de determinats conflictes entre particulars. La
norma respecta voluntàriament els continguts de la Llei
1/2001, si bé la completa o n’implementa els següents
aspectes: 1) amplia els supòsits de mediació familiar,
introdueix la mediació civil per gestionar els conflictes
sorgits de la convivència ciutadana, social i d’altres de
caràcter privat en els quals les parts hagin de mantenir
relacions en el futur; 2) esvaeix els dubtes sobre l’abast
dels conflictes familiars susceptibles de mediació; i 3)
introdueix determinades millores sistemàtiques i tècni-
ques12.

Pel que fa a la formació, l’article 3.1 d’aquesta llei esta-
bleix que exercirà com a mediador/a la persona física que
tingui un títol universitari oficial i acrediti una formació i
capacitació específica en mediació (segons reglament).
Afegeix que aquesta persona haurà d’estar col·legiada o
pertànyer a una associació professional de l’àmbit de la
mediació degudament acreditada, o bé haurà de prestar
serveis com a mediador per a l’Administració. Concreta-
ment, la disposició addicional tercera de la Llei 15/2009,
de 22 de juliol, proposa la inclusió en els registres de
mediadors de persones que exerceixen una professió no
subjecta a col·legiació. Per tant, es modifica el perfil dels
mediadors i mediadores respecte de l’anterior normativa
vigent, perquè el criteri de col·legiació ja no és exclusiu
per a l’exercici com a mediador o mediadora. Tanmateix,
les disposicions transitòries de la mateixa norma regulen
la situació dels mediadors i mediadores que han superat
els requisits de capacitació segons l’anterior normativa i
la dels educadors socials col·legiats que, encara que no
tinguin una titulació universitària, poden ser inclosos en
els registres de mediadors si acrediten formació especí-
fica homologada.

Actualment, i per finalitzar aquest apartat, val a dir que
el Departament de Justícia de la Generalitat de Catalu-
nya treballa en el reglament d’aquesta llei. En l’entorn
d’aquest projecte de recerca, els experts consultats
opinen que, respecte a la formació inicial i habilitació
de persones mediadores, el reglament apostarà segura-

La formació en mediació a Catalunya

Llibre Blanc de la Mediació a Catalunya

957

ANNEX 2

ment per habilitar aquelles persones que acreditin una
formació específica en mediació entorn de les 250-300
hores lectives, a més de 40 hores de pràctica. Aquesta
formació s’haurà d’acreditar a través d’una assistència
efectiva als cursos de com a mínim el 80%. La condició
de persona habilitada, així com l’accés al registre gene-
ral del Centre de Mediació de Dret Privat de Catalunya,
comportarà el fet d’haver cursat la part general (segons
Ordre pertinent de la persona titular del Departament de
Justícia) i com a mínim una especialització. Els experts
consultats amb relació al futur reglament també indi-
quen la possibilitat que aquest reconegui la formació no
homologada pel Centre sempre i quan es pugui acredi-
tar una formació igual o superior a l’establerta. Respecte
a la formació continuada, els col·legis professionals, les
universitats, el Centre de Mediació de Dret Privat, les en-
titats públiques i els centres privats podran organitzar
cursos d’un mínim de 4 hores sobre l’actualització dels
coneixements en mediació per a les persones mediado-
res habilitades. Aquestes hauran d’acreditar una parti-
cipació mínima de 20 hores anuals en aquest tipus de
formació. El fet de no complir aquest deure durant dos
anys consecutius significarà la inactivitat als efectes de
la derivació de mediacions per part del Centre. Es podrà
recuperar la condició de persona mediadora activa si
s’acredita formació en mediació de 20 hores per cada
any sense formació acreditada.

3.2	 Procés de Bolonya

En aquest apartat, es fa necessària la menció i conside-
ració específica de la incorporació de les universitats es-
panyoles a l’Espai Europeu d’Educació Superior (EEES),
el que es coneix com a Procés de Bolonya13. Si no es fes,
no s’entendria amb prou claredat el dibuix que es pre-
senta en aquest annex sobre la configuració de l’oferta
formativa en mediació a Catalunya. Els cursos que s’han
detectat a través d’aquesta cerca obeeixen a aquest nou
sistema d’ordenació que proposa l’EEES.

Així, l’EEES planteja fonamentalment dos objectius bà-
sics: per una banda, l’adopció d’una estructura compa-
rable de les titulacions a Europa, i per l’altra, una renova-
ció metodològica docent.

Recordem que el pròxim curs 2010-2011 és el límit es-
tablert pel Reial Decret 1393/2007, de 29 d’octubre14,
pel qual s’estableix l’ordenació dels ensenyaments uni-
versitaris oficials. Aquest estableix el nou sistema de ti-
tulacions basat en dos nivells –grau i postgrau– i tres
cicles, alhora que regula els estudis de primer cicle, que
condueixen al títol oficial de grau. Així mateix, determina

les bases d’adaptació al nou espai europeu d’educació
superior en funció de quatre principis fonamentals: qua-
litat, mobilitat, diversitat i competitivitat. La substitució
de les llicenciatures i diplomatures per graus i màsters,
el disseny de les titulacions per part de les universitats o
l’establiment de sistemes de garantia que acreditin amb
certa periodicitat la qualitat de l’ensenyament superior
són alguns dels punts més importants a tenir en compte
d’aquesta nova ordenació.

A Catalunya, per tal d’adequar els estudis universitaris
a la Declaració de Bolonya, es procedí, durant el curs
2004-2005, a endegar un pla pilot d’adaptació de titu-
lacions per part del Departament competent en matèria
d’universitats. Durant els anys successius, aquest pla
pilot es va anar continuant. El pla s’inicià amb titulacions
pilot de grau i de màster universitari15. Les universitats
catalanes van incorporar al Pla 82 titulacions de grau
pilot i 16 màsters pilot, segons dades de la Generalitat de
Catalunya16. Actualment, i de cara al proper curs 2010-
2011, les universitats catalanes oferiran 451 titulacions
de grau adaptades a l’espai europeu d’educació superior
(EEES), de les quals 121 són noves. Per branques, la
majoria dels graus són de l’àmbit de les ciències socials
i jurídiques, seguits pels estudis d’enginyeria i arquitec-
tura, arts i humanitats, ciències de la salut i ciències.
Serà la primera vegada que tots els estudiants que co-
mencin els estudis universitaris faran plans adaptats a
la nova estructura europea. En el curs 2008-2009, les
universitats ja van implantar els primers 31 estudis de
grau adaptats a l’EEES, i per al curs 2009-2010 l’ofer-
ta total de nous graus va ser de 330, segons dades del
Departament d’Innovació, Universitats i Empresa de la
Generalitat de Catalunya.

Si bé l’EEES ofereix una homogeneïtzació dels estudis
universitaris, també és cert que ha introduït un alt grau
d’autonomia per part de les universitats en tot allò que
fa referència al disseny dels continguts dels estudis, que
es fa en funció dels recursos de què disposa cada uni-
versitat i dels seus propis interessos. Aquest fet implica
l’especialització de moltes universitats i una adaptació
flexible a les necessitats i opcions formatives dels seus
estudiants.

Tanmateix, aquest ampli grau d’autonomia en el disseny
del títol es veu limitat per l’establiment d’un mecanisme
d’avaluació i acreditació anomenat Sistema de Garan-
tia de Qualitat. Concretament, a Catalunya, l’avaluació,
acreditació i certificació de la qualitat en l’àmbit de les
universitats i centres d’ensenyament superior correspon
a l’Agència per a la Qualitat del Sistema Universitari de
Catalunya17.

La formació en mediació a Catalunya

Llibre Blanc de la Mediació a Catalunya

958

ANNEX 2

4	 Anàlisi de les dades

En aquest bloc es presenten els principals resultats de
la investigació. Per tal de facilitar l’exposició, s’organit-
zen en 5 punts diferenciats. El primer (4.1) presenta
les dades relatives a aspectes formals i característiques
tècniques dels estudis en mediació objecte d’aquesta in-
vestigació. El segon (4.2) tracta la creació dels cursos i
el seu contingut. El tercer (4.3) es centra en els perfils
dels actors. El quart (4.4) aborda els aspectes més va-
loratius de la professió del mediador o mediadora i dife-
rents prospectives de transformació social relacionades.
Finalment, el cinquè apartat (4.5) analitza la informació
recollida sobre la formació continuada.

4.1	�O ferta formativa a Catalunya

Del conjunt de les entitats enquestades, s’han detectat
un total de 44 casos d’ús; és a dir, 44 ofertes formati-
ves que s’oferien en el moment de la realització de l’en-
questa i que compleixen els requisits de tenir una part
important del seu programa dedicat a la mediació o a
la resolució de conflictes i estar homologats pel MEC, el
CMDPC o centres universitaris docents. Queden fora de
la mostra els cursos d’estiu dels centres universitaris, per
no estar vigents en el moment de l’enquesta, i també al-
tres opcions formatives com seminaris, tallers, xerrades,
conferències i cursos oferts per les universitats, els IES
i altres entitats com l’Associació de professionals de la
Mediació de Conflictes de Catalunya ACDMA, el centre
cultural Casa Elizalde de l’Ajuntament de Barcelona, el
portal web Solomediacion18 o l’escola de l’IESE.

Els principals blocs d’estudis detectats són els màsters
–que representen el 27,3%–, els estudis de postgrau –
amb el 43,2%– i els cursos –un 29,5% del total–. La
taula 1 mostra detalladament quina és la tipologia for-
mativa. Els estudis, tot i ser oferts i cursats per separat,
poden formar part d’una trajectòria educativa i estar vin-
culats entre ells; així, per exemple, un màster pot estar
format per dos postgraus i un postgrau per dos cursos
especialitzats.

Taula 1. Tipologia d’estudis (n = 44)

 Freqüència %

Màster propi 9 20,5

Màster oficial 3 6,8

Postgrau 19 43,2

 Freqüència %

Curs especialitzat 9 20,5

Curs no especialitzat 4 9,1

Total 44 100,0

Com ja hem esmentat, l’homologació és un dels requisits
dels cursos objecte d’estudi. Concretament, un 70,4%
estan homologats exclusivament per la/les universitat/s
que l’imparteixen, el 25,1 % pel CMDPC i el 6,8% pel
MEC. Els estudis que només estan homologats pel
CMDPC (9,1%) són cursos oferts per escoles universi-
tàries i col·legis professionals que no donen accés a cap
altra titulació homologada.

En aquests moments, el CMDPC té 13 cursos vigents amb
homologació, dels quals 2 queden fora d’aquest estudi,
un perquè s’ofereix fora del territori català (concretament
per la Fundació Universitària Iberoamericana, Universi-
tat del País Basc i Universitat de Lleó) i l’altre (ofert per
la Universitat de Vic) perquè no existia en el moment de
l’enquesta (curs 2009-2010). Referint-se a la homologa-
ció pel CMDPC, els entrevistats comenten que “s’està a
l’espera de l’aparició del nou reglament per dissenyar el
proper curs en les noves condicions per l’homologació”;
també que “ens volem plantejar demanar l’homologació,
però primer esperarem que surti el reglament”; en un
altre sentit, dos dels entrevistats manifesten que “el centre
demana molts estudis en dret i psicologia i per nosaltres
no són tan importants”, i que “tractem la mediació en fa-
mília des d’una vessant diferent de la del centre, el nostre
programa no es pot adaptar al seu model”.

Taula 2. Entitats que homologuen els estudis (n = 44)

 Freqüència %

CMPC 4 9,1

Universitat 28 63,6

MEC 2 4,5

CMPC+uni 5 11,4

CMPC+MEC 1 2,3

Interuniversitari 3 6,8

Interuniversitari+CMPC 1 2,3

Total 44 100,0

Per una major concreció de les entitats que ofereixen els
estudis, la taula 3 ens mostra quines són les 18 entitats
detectades i els tipus d’estudis oferts. Cal tenir en comp-
te, però, que el 38,6% dels estudis s’ofereixen per més
d’una entitat a la vegada, motiu pel qual la taula 3 mostra
una freqüència de resposta superior al número de casos.

La formació en mediació a Catalunya

Llibre Blanc de la Mediació a Catalunya

959

ANNEX 2

En funció de la titularitat de l’entitat, l’oferta formativa
és majoritàriament privada (59,1%). L’oferta pública
concentra el 29,5% i, finalment, trobem un 11,4% dels
casos en què els enquestats han definit l’oferta com a
pública i privada alhora (seria el supòsit en què els estu-
dis s’ofereixen conjuntament per més d’una entitat amb
diferent titularitat). La taula 4 mostra aquesta distribució
públic-privat en funció de la titulació que s’imparteix.

de l’hora oscil·la entre els 0,92 i els 32,82 €. Com a dada
indicativa, la mediana del preu per hora és de 2,8 €.
Quan aquestes dades es posen en relació amb la titula-
ritat del centre, es detecta un lleuger augment de preu
en les entitats privades en relació amb les públiques,
amb una diferència de 0,4 € entre les dues medianes.
En canvi, en els estudis oferts per entitats que es definei-
xen com a públiques i privades, l’augment del preu és

Taula 3. Entitats i els estudis que ofereixen (n = 44)19

Màster Postgrau Curs

Nº % Nº % Nº %

UB 2 10,5% 8 26,7% 0 ,0%

UAB 2 10,5% 2 6,7% 0 ,0%

UPF 1 5,3% 0 ,0% 0 ,0%

UdL 1 5,3% 0 ,0% 1 6,7%

UdG 0 ,0% 1 3,3% 0 ,0%

URV 1 5,3% 0 ,0% 0 ,0%

URL 2 10,5% 2 6,7% 2 13,3%

UOC 3 15,8% 6 20,0% 9 60,0%

Col·legi d’Advocats 1 5,3% 0 ,0% 1 6,7%

Col·legi d’Educadores i Educadors Socials 0 ,0% 1 3,3% 0 ,0%

Col·legi de Diplomats en Treball Social i Assistents Socials 0 ,0% 1 3,3% 0 ,0%

Col·legi de Pedagogs 0 ,0% 1 3,3% 0 ,0%

Escola de Prevenció i Seguretat Integral UAB 1 5,3% 1 3,3% 0 ,0%

IGOP-UAB 1 5,3% 2 6,7% 0 ,0%

IL3-UB 1 5,3% 3 10,0% 0 ,0%

Fundació Pere Tarrés 1 5,3% 1 3,3% 2 13,3%

Fundació Blanquerna 1 5,3% 1 3,3% 0 ,0%

Altres universitats europees 1 5,3% 0 ,0% 0 ,0%

Total 19 100% 30 100% 15 100%

Taula 4. Titularitat pública o privada de l’oferta distribuïda per titulacions (n = 44)

Màster Postgrau Curs

Freqüència % Freqüència % Freqüència %

Públic 5 41,7 7 36,8 1 7,7

Privat 6 50 9 47,4 11 84,6

Públic / Privat 1 8,3 3 15,8 1 7,7

Total 12 100 19 100 13 100

Aquesta diferenciació entre centres públics i privats té
una especial translació en el preu dels estudis. El preu

molt acusat i la diferència amb la mediana dels centres
privats és de 8,84 €.

La formació en mediació a Catalunya

Llibre Blanc de la Mediació a Catalunya

960

ANNEX 2

Taula 5. Preu de l’hora en euros (n = 39)

Centres
públics

Centres
privats

Centres públics /
privats

Mitja 2,66 3,46 18,88

Mediana 2,40 2,80 11,64

En general, el preu dels estudis es mou entre els 170 i
els 5.820 €. Aquesta informació pren rellevància quan
es posa amb relació amb les titulacions. Així, trobem
que el preu dels màsters va dels 1.612,90 als 5.820 €,
els postgraus de 800 a 4.595 € i els cursos de 170 a
1.730€. La taula 6 conté la mitjana i la mediana de preus
que es dóna en relació als estudis. En els màsters i post-
graus, els dos barems donen resultats molt similars. En
canvi, quan es tracta dels cursos, la diferència entre la
mitjana i la mediana és de 287,27€, cosa que indica una
major disparitat de preus.

Taula 6. �Preu en euros dels estudis segons titulació
(n = 39)

 Màsters Postgraus Cursos

Mitja 3.596,44 2.074,11 777,27

Mediana 3.600,00 2.100,00 490,00

Si centrem l’atenció en les hores totals de formació dels
estudis, incloent, si és el cas, les hores dedicades a les
pràctiques i les hores de realització de treball de màs-
ter o postgrau, el número mínim d’hores de formació
és de 125, que són les necessàries per a la realitza-
ció d’un curs especialitzat. A l’altre extrem trobem les
3.000 hores de formació que ofereixen alguns màsters;
en aquests casos, la durada prevista és de dos cursos
acadèmics. Els valors mínims i màxims d’hores anirien
de les 200 a les 3.000 hores en el cas dels màsters, de
140 a 1.000 hores en els postgraus i de 125 a 375 hores
en els cursos. Una dada complementària, que s’extreu
de les entrevistes qualitatives, és que, quan es tracta de
formació presencial, l’assistència al 80% de les classes
sol ser obligatòria per superar el curs.

Taula 7. �Hores de formació dels estudis segons
titulació (n = 44)

 Màsters Postgraus Cursos

Mitja 1.425,00 472,63 275,38

Mediana 1.500,00 300,00 240,00

Els cursos presencials representen el 52,3% de l’oferta
formativa actual, el 43,2% són cursos no presencials

i el 4,5% restant correspon a estudis semipresencials.
Dins de les entrevistes qualitatives, els professionals
defensen el seu model d’estudi com una de les ca-
racterístiques que destacarien del curs que dirigeixen.
Així, els responsables de cursos presencials esmenten
que “la presencialitat obliga l’alumne a comprometre’s
amb els estudis, venir cada dia i tenir tracte directe
amb els professors”. Per contra, en els altres casos,
es destaca com un fet positiu “la virtualitat, la no pre-
sencialitat pels adults que treballen i tenen obligacions
familiars” o “la flexibilitat que ofereix la semipresen-
cialitat”. La taula 8 mostra com estan distribuïts els
estudis atesa la seva modalitat i la titularitat del centre
que els imparteix. Clarament, l’oferta no presencial es
concentra en l’àmbit privat (94,7%) mentre que l’ofer-
ta presencial i semipresencial es reparteix entre amb-
dues titularitats.

L’oferta formativa dels estudis presencials i semipresen-
cials es distribueix pel territori català segons mostra la
figura 1 (els estudis no presencials, per definició, estan
oberts a tot el territori, no només el català o l’estatal, sinó
també l’internacional). La poca dispersió geogràfica dels
estudis es correspon amb la poca dispersió de la pobla-
ció i de les universitats, ja que 8 de les 12 universitats
catalanes tenen la seva seu a Barcelona.

Figura 1. Distribució territorial dels estudis (n = 25)20

Les noves tecnologies aplicades a l’ensenyament han fa-
cilitat molt la tasca docent, especialment quan es tracta
d’ensenyament a distància. Dels estudis no presencials,
un dels entrevistats destaca que “tot es fa mitjançant
les noves tecnologies”. Un altre entrevistat, parlant dels
cursos semipresencials, observa que “les noves tecno-
logies s’usen molt: campus virtual, fòrums, xats, etc.”.

La formació en mediació a Catalunya

Llibre Blanc de la Mediació a Catalunya

961

ANNEX 2

De fet, el 90,9% dels entrevistats afirmen que un dels
instruments que posen a disposició dels alumnes és el
campus virtual; tanmateix, tot i disposar d’una eina molt
potent i amb moltes aplicacions, les opinions recollides
entre els entrevistats vinculats a cursos presencials in-
diquen que s’infrautilitza: “no es fa servir tant com es
podria”, “no s’utilitza gaire”, “es fa servir per penjar
documents i resoldre dubtes”, “només es fa servir per
penjar la informació, no per a activitats”, “es pengen
classes, lectures, etc.”. Altres recursos relacionats amb
les noves tecnologies que detecten els entrevistats són
les presentacions en format Power Point i l’ús d’Internet
per recolzar les classes.

4.2	 Creació i contingut dels estudis

Els estudis en mediació es poden considerar relativa-
ment recents. Els cursos més antics que encara s’impar-
teixen tenen la seva primera edició al curs 1996-1997.
Posteriorment, han aparegut altres iniciatives, però no
totes s’han consolidat. Entre els entrevistats trobem co-
mentaris com “conec molts cursos, però no sé si és actu-
al perquè hi ha molts que van caient” o “sí n’hi ha molts
[cursos], però no sé si encara funcionen o no perquè
alguns van desapareixent”.

Pel que fa a la primera edició dels cursos encara vigents,
a la taula 9 s’observa la seqüència de creació dels estu-
dis. Com es veu, el 56,8% dels vigents actualment són
de creació posterior al curs 2006-2007.

Taula 9. Any de la primera edició dels estudis (n = 44)

 Freqüència % % acumulat

1996-1997 5 11,4 11,4

1999-2000 1 2,3 13,6

2002-2003 2 4,5 18,2

 Freqüència % % acumulat

2003-2004 1 2,3 20,5

2004-2005 7 15,9 36,4

2005-2006 2 4,5 40,9

2006-2007 1 2,3 43,2

2007-2008 10 22,7 65,9

2008-2009 2 4,5 70,5

2009-2010 13 29,5 100,0

Total 44 100,0

Els criteris seguits per a la creació dels cursos són dife-
rents segons cada cas, si bé les iniciatives més nombro-
ses són els encàrrecs fets per fundacions, universitats,
col·legis professionals o altres institucions. També cal
destacar iniciatives personals d’un grup reduït de gent
que aposta per aquest tipus de formació i que afirma, li-
teralment, que “és qüestió de sort, tens la idea i coneixes
algú de la direcció...”. Altres cursos neixen arran de l’èxit
d’un curs previ i es consoliden.

El contingut dels cursos és molt divers, fins i tot entre
els estudis que comprenen els mateixos àmbits. L’úni-
ca constant que podem inferir de les entrevistes i dels
programes de formació que les entitats ens han facilitat
és la formació en resolució de conflictes de caire ge-
neral, que es repeteix, amb contingut similar, a tots els
estudis.

La taula 10 distingeix entre els estudis que ofereixen
una idea àmplia i multidisplinària de la formació (sense
especialització) d’aquells que es centren en una o dues
especialitats. L’existència de l’especialitat no significa
que els estudis es limitin a l’àmbit en qüestió, sinó que
incideixen especialment en un tipus de coneixements
concrets. Seguint la taula, els estudis especialitzats ma-
joritaris es donen en l’àmbit de família (22,8%) i en
l’àmbit comunitari (20,5%), seguits per l’àmbit escolar
(9,1%).

Taula 8. �Modalitat en els estudis distribuïda segons la titularitat dels centres (n = 44)

Presencial No presencial Semipresencial

Freqüència % Freqüència % Freqüència %

Públic 11 47,8 1 5,3 1 50

Privat 7 30,4 18 94,7 1 50

Públic/privat 5 21,7 0 0 0 0

Total 23 100 19 100 2 100

La formació en mediació a Catalunya

Llibre Blanc de la Mediació a Catalunya

962

ANNEX 2

Taula 10. Cursos especialitzats per àmbits (n = 44)

 Freqüència %

Sense especialització 21 47,7

Familiar 5 11,4

Comunitària 5 11,4

Familiar i comunitària 4 9,1

Escolar 3 6,8

Interculturalitat i migració
social

2 4,5

Familiar i escolar 1 2,3

Empresarial 1 2,3

Salut 2 4,5

Total 44 100,0

Les respostes de les entrevistes mostren quins són els àm-
bits que tenen rellevància dins del contingut dels cursos;
és a dir, aquelles matèries que es tracten de manera dife-
renciada i específica, encara que no suposin una especia-
lització ni tinguin un pes important dins el temari del curs.
En aquest cas, només un dels entrevistats no fa distinció
per àmbits i diu, parlant del seu curs, que “no s’aprofun-
deix en cap àmbit, es toca una mica de tot”, mentre que
els deu entrevistats restants ens presenten una situació
que coincideix bastant amb les especialitats detectades
com a majoritàries. Sobresurten els àmbits comunitari,
familiar i escolar; el primer està present en el 100% del
casos i els dos següents en el 90% dels supòsits.

Taula 11. �Àmbits que es tracten específicament als
cursos segons els formadors (n = 10)

Respostes
% de casos

Freqüències %

Comunitari 10 22,7% 100,0%

Familiar 9 20,5% 90,0%

Penal 4 9,1% 40,0%

Escolar 9 20,5% 90,0%

Salut 2 4,5% 20,0%

Mediambient 2 4,5% 20,0%

Administració
Pública

3 6,8% 30,0%

Laboral 3 6,8% 30,0%

Empresarial 2 4,5% 20,0%

Total 44 100,0% 440,0%

Fora dels àmbits típics, els formadors detecten altres
temes que tenen un pes específic al seu programa però

que estan fora del llistat que es proposa originalment; és
el cas de l’àmbit intercultural, que en dues ocasions es
diu que s’imparteix de manera específica. Altres àmbits
que volen destacar els formadors són:

•	 Gestió de la diversitat: migracions socials

•	 Mediació a les organitzacions

•	 Mediació política

•	 Gestió de conflictes armats

•	 Mediació en situacions de crisi personal (casos de
malalts terminals, demències, etc.)

•	 Seguretat

•	 Síndics

•	 Conflictes en l’àmbit esportiu

•	 Serveis socials

També cal destacar les matisacions que fan sobre la ma-
nera d’abordar els àmbits, enllaçant-los amb l’especia-
lització. Així, a tall d’exemple, i amb relació a diferents
cursos, els entrevistats afirmen que “la part intercultural
i comunitària es centra majoritàriament a la salut”, que
“tots els àmbits estan restringits al vessant de la immi-
gració, no seria la formació estàndard sobre la matèria”,
que “està molt enfocat a aspectes jurídics” o bé que està
“molt centrat en la resolució de conflictes des dels ser-
veis públics, amb una perspectiva molt social”.

4.2.1	 Pràctiques formatives

Una frase molt repetida a les entrevistes qualitatives,
referint-se a la formació pràctica del mediador o media-
dora, és que “es vol trencar el motlle de ‘mediació igual
a taula i cadira’”; en altres paraules, que la mediació va
més enllà de la sessió que es realitza al despatx i que per
això “es pretén que l’alumne realitzi totes les tasques de
gestió que envolten la mediació”.

Com a part del contingut del curs, el 43,6% dels estudis
consultats ofereixen formació pràctica en mediació; ho
fan a “empreses i institucions no necessàriament relaci-
onades amb la mediació, però que estiguin interessades
en la gestió dels conflictes, i en les quals l’alumne actua
com observador”, “consultories i serveis”, “empreses i
centres de mediació comunitària”, “centres de Catalu-
nya i també d’Europa o Llatinoamèrica”. Per altra banda,
els entrevistats dels cursos que no ofereixen pràctiques
apunten que “no hi ha pràctiques, però es dóna informa-
ció privilegiada per poder fer-les [...] i es facilita l’entrada
a entitats pels alumnes interessats”, i també que “no ofe-

La formació en mediació a Catalunya

Llibre Blanc de la Mediació a Catalunya

963

ANNEX 2

rim pràctiques externes, però a classe fem simulacions
i observacions de vídeos de mediacions comentades”.

Les hores de formació pràctica que mostra la taula 12
s’han d’interpretar tenint en compte que aquestes, en
ocasions, inclouen també les destinades a l’elaboració
del treball final. Les hores de formació se situen en un
interval que va de les 20 a les 500 hores, amb una mit-
jana de 59,35 hores.

Taula 12. Hores de pràctiques (n = 39)

Freqüència % % acumulat

,0 22 56,4 56,4

20,0 1 2,6 59,0

30,0 2 5,1 64,1

40,0 1 2,6 66,7

50,0 1 2,6 69,2

60,0 7 17,9 87,2

100,0 1 2,6 89,7

250,0 1 2,6 92,3

375,0 1 2,6 94,9

500,0 2 5,1 100,0

Total 39 100,0

Segons els entrevistats, les pràctiques compleixen una
doble funció: per una banda, la pròpiament formativa,
i per l’altra, actuen com a porta d’accés al món labo-
ral. De fet, el 63,6% dels entrevistats consideren que les
pràctiques són l’entrada principal dels alumnes al món
laboral un cop acabat el curs; i d’aquests, el 27,3% des-
taquen que el treball final “està pensat per això” i “és
un projecte d’aplicació real a mida pel servei on s’han
fet les pràctiques”. Tots els formadors coincideixen a
donar informació general sobre l’estat del mercat laboral
i l’existència i funcionament del CDPMC. Altres actuaci-
ons per facilitar l’accés al món laboral consisteixen en
donar informació privilegiada, a través dels professors,
i informar els alumnes quan arriben ofertes de feina.
Per això s’esmenta la “borsa de treball, però gairebé no
es fa servir, funciona millor el boca orella”, i també que
“donem molta informació, però [els alumnes] tampoc hi
mostraven molt interès”. També en 54,5% de les entre-
vistes s’ha indicat que “moltes vegades la gent té feina
prèvia”i que “aquesta formació és complementària per a
la seva feina habitual”.

El tema de la formació pràctica suscita un especial inte-
rès. De fet, el 81,8% dels entrevistats consideren que la
mancança més important en la formació dels mediadors

i mediadores és precisament la formació pràctica; con-
cretament, diuen: “el dèficit de la majoria dels cursos és
un nivell excessiu de teorització”, “és molt difícil intro-
duir persones de pràctiques als centres de mediació”,
“el tema de pràctiques és evident, però és molt difícil
garantir les hores de pràctiques a tots els alumnes i no
hi ha recursos suficients”, “un dels problemes que ens
trobem és que els alumnes que treballen no poden acce-
dir a les pràctiques per incompatibilitat amb els horaris
dels centres i serveis de mediació”. En contraposició a
la percepció general, una de les entrevistades comenta
que “els alumnes volen molta dinàmica i poca teoria,
però per a nosaltres no és convenient perquè la pràctica
la poden assolir després i, en canvi, si falla la teoria, serà
una mancança que arrossegaran sempre.”

4.3	 Perfil de professors i estudiants

Les característiques més rellevants dels principals actors
en la formació es deriven de les dades extretes de les
entrevistes qualitatives.

4.3.1	 Perfil dels professors

Tots els directors, sense excepció, han mostrat una es-
pecial atenció a l’hora de triar els professionals més con-
venients per impartir les diferents matèries dels cursos.
El criteri fonamental per a l’elecció del professorat és que
tinguin una àmplia experiència pràctica en mediació i
que estiguin implicats en la docència, segons han re-
marcat el 90,9% dels entrevistats. Les característiques
més valorades en els docents, ordenades de major a
menor freqüència i que s’han repetit en més d’una oca-
sió a les entrevistes són:

•	 L’experiència pràctica

•	 L’expertesa en l’àmbit que ensenyen (sigui o no la
mediació)

•	 La vocació docent

•	 La familiaritat amb el camp que imparteixen, quan
es tracta d’experts en àmbits diferents a la mediació

•	 La participació a congressos i les publicacions

•	 La implicació en la recerca

•	 El prestigi professional

•	 Que puguin aportar alguna cosa original

Una pràctica habitual als cursos, segons les entrevistes
i els programes consultats, és “convidar puntualment a

La formació en mediació a Catalunya

Llibre Blanc de la Mediació a Catalunya

964

ANNEX 2

gent per explicar la seva experiència, tipus conferència
d’experts”. D’aquesta manera, s’augmenta el número
de professionals que transmeten la seva experiència als
alumnes.

Dels estudis amb més trajectòria, el 27,3% dels entre-
vistats parlen sobre el relleu dels professors a les dife-
rents edicions del curs i informen que, habitualment, el
relleu s’ha donat per “canvis en les circumstàncies per-
sonals dels docents” i “en casos de poca implicació en
la docència”. Així mateix, dues de les entrevistades han
remarcat que la valoració dels alumnes és un “fet deter-
minant a l’hora de prendre aquestes decisions”.

4.3.2	 Perfil dels estudiants

Una constant en el perfil del mediador/a a tots els àm-
bits tractats en aquest Llibre Blanc és que la professió
és exercida, majoritàriament, per dones d’origen català.
Aquesta característica també es reflecteix a la formació;
en diferent mesura, tots els entrevistats coincideixen en
el fet que els alumnes són sempre majoritàriament del
gènere femení. En un extrem hi ha els estudis on “a l’úl-
tima edició eren tot dones” o “el 95% són dones”, i a
l’altre aquells en què hi ha “majoria dones en un 55%
aproximadament” o “homes i dones per igual... segu-
rament alguna dona més que homes”. Una tendència
que es detecta, com diu una de les entrevistades, és
que “poc a poc es van veient més homes, encara no
arriben a la meitat, però van augmentant”. En la mateixa
línia un altre entrevistat esmenta que “al principi hi havia
menys homes, encara estem lluny de ser majoria, però
se’n veuen més”.

Sobre la nacionalitat dels estudiants, també es compleix
la pauta general i la majoria són d’origen català; concre-
tament, el patró que han detectat el 45,5% dels entre-
vistats és “alumnes catalans sobretot, també algun de
la resta de l’Estat i normalment, a cada edició, un o dos
alumnes de països sudamericans”. Tanmateix, quan es
posa en relació la nacionalitat dels estudiants amb la ti-
pologia d’estudis, apareix una excepció a aquesta pauta
general; així, en alguns cursos, trobem majoria d’alum-
nes no catalans. Una de les entrevistades esmenta que
“al curs gairebé la meitat [dels alumnes] eren no cata-
lans, en la seva majoria marroquins, d’Europa de l’Est, i
Llatinoamèrica”. En la mateixa línia, una altra diu que“[al
curs els alumnes] són marroquins i paquistanesos els
que més, després hi ha gent de la Índia, Nepal, Roma-
nia, Algèria, Senegal, Rússia, etc.”.

Les disciplines universitàries de procedència dels alum-
nes –segons els formadors– són, amb diferència, treball

social, educació social i psicologia. El gràfic 1 mostra les
freqüències dels estudis de procedència que els entre-
vistats consideren com a majoritaris en cadascun dels
casos. Les dades obtingudes contrasten amb les propor-
cionades pel CMDPC per a aquest mateix estudi, segons
les quals més del 55% dels mediadors i mediadores re-
gistrats pel centre provenen del món de l’advocacia. De
fet, en tres dels estudis detectats és requisit d’accés tenir
la llicenciatura de Dret. Finalment, una altra característi-
ca a destacar és que “cada vegada hi ha més persones
de l’àmbit de la salut i tècnics de les administracions”.

Gràfic 1. �Disciplines de procedència dels alumnes se-
gons els formadors (n = 10)

Al marge de les humanitats i de les ciències socials,
altres disciplines/professions d’origen que es donen de
manera puntual –i que posen de relleu la multidiscipli-
narietat de la mediació– són arquitectes, metges, mate-
màtics, militars, biòlegs, farmacèutics, físics, enginyers,
personal de presons, belles arts, dentistes, capellans i
així fins a un llarg etcètera.

Les sortides professionals dels estudiants un cop rea-
litzats els estudis de mediació venen determinades per
les especialitats dels cursos i per les característiques
dels estudiants. Tenint en compte els àmbits específics
de la taula 11, no sorprèn que el 63,6% dels entrevis-
tats considerin que les sortides professionals dels seus
alumnes estan relacionades amb “ajuntaments i serveis
de mediació comunitaris”. Per altra banda, i pel que fa
les circumstàncies dels estudiants, es recullen aques-
tes afirmacions: “la gent que fa la formació, la fa com a
complementària a la seva feina”, “es tracta d’un com-
plement, molts dels alumnes ja tenen feina”, “es tracta
de donar un valor afegit a professionals en actiu”, opinió
compartida pel 54,5% dels formadors entrevistats. Altres
sortides professionals que s’anomenen són els media-
dors i mediadores en l’àmbit de la salut i centres sani-
taris, ONGs, formació, camp militar i policial, conflictes

La formació en mediació a Catalunya

Llibre Blanc de la Mediació a Catalunya

965

ANNEX 2

familiars, conflictes diplomàtics, assessors i consultors
de fundacions i empreses, i tasques connexes amb la
mediació en general.

El número d’alumnes és una dada que oscil·la segons el
curs i l’edició. Actualment, és molt difícil conèixer amb
exactitud el número d’estudiants que s’han format en
mediació, especialment per la desaparició o transforma-
ció de molts dels estudis anteriors a la data d’aquest in-
forme. Respecte a l’edició actual, la taula 13 ens mostra
el número de places disponibles als estudis presencials i
semipresencials (s’exclouen els no presencials, atès que
no tenen límit de places).

Taula 13. �Número de places ofertes pels estudis pre-
sencials i semipresencials (n = 22)

Freqüència % % Acumulat

12 1 4,5 4,5

15 1 4,5 9,1

17 2 9,1 18,2

20 2 9,1 27,3

27 1 4,5 31,8

30 11 50,0 81,8

35 1 4,5 86,4

40 2 9,1 95,5

60 1 4,5 100,0

Total 22 100,0

Segons aquestes dades, la mitjana de places ofertes per
curs és de 28. D’aquestes, en l’edició actual, se n’han
ocupat 20 de mitjana (prenent com a referència el nom-
bre de matriculats per curs). Si estudiem les edicions
anteriors dels cursos encara vigents, el nombre mínim
d’alumnes per curs ha oscil·lat entre els 7 i els 30, men-
tre que el nombre màxim s’ha mogut en l’interval de 15
a 35 alumnes per curs.

Per altra banda, amb el pas dels anys, els formadors
observen una evolució a l’alça en el nombre d’estudiants
per curs, de manera que les ràtios més baixes d’estu-
diants matriculats per curs es detecten a les primeres
edicions i les més altes en les edicions més recents.

En qualsevol cas, però, l’oferta formativa disponible és
capaç d’assumir la demanda existent, perquè en tot el
període objecte d’estudi el nombre de places ofertades
sempre és superior a la xifra de matriculacions.

Finalment, les dades obtingudes de la formació no pre-
sencial (que correspon al 43,2% de l’oferta total detecta-
da) estan agrupades i corresponen a tots els cursos con-

juntament. Segons aquestes dades, el número mínim
d’alumnes per edició ha estat de 100 persones en els
primers anys, mentre que en les darreres edicions s’arri-
ba sense problemes als 300 alumnes.

4.4	� Valoració de diferents aspectes
segons l’opinió dels formadors

4.4.1	� Valoració d’aspectes sobre la
formació

Per accedir als cursos de formació esmentats no sempre
és necessari tenir una titulació universitària prèvia. En
ocasions, doncs, és possible cursar els estudis univer-
sitaris sense complir aquest requisit, i aleshores el títol
que s’obtindrà no serà un títol homologat sinó un diplo-
ma. Amb relació a aquest fet, s’ha plantejat als forma-
dors la necessitat o no d’accedir als estudis de mediació
després de cursar estudis de grau. La resposta gairebé
unànime és afirmativa, tot i que les matisacions fan que
la rotunditat de l’afirmació perdi força. Com a exemple,
una de les entrevistades diu “sí [cal una formació prè-
via], malgrat que hi ha excel·lents professionals de la
mediació sense titulació universitària”. Un altre forma-
dor afirma “sí, a falta de títol propi”. Encara trobem més
opinions en aquest sentit: “sí en general, però poden
haver casos en què no sigui estrictament necessari”, o
bé “és molt convenient que tinguin formació. Obligació?
No sé...”. Defensant aquest sistema, una professional
apunta que “sí, però la formació ha d’oferir-se a tothom
interessat, tinguin o no titulació”. Destaca l’opinió d’un
dels entrevistats, que resumeix la qüestió dient que “des
d’una perspectiva formal, si es té en compte que bona
part dels cursos són de postgrau, és imprescindible que
l’alumnat tingui una formació de grau (antiga llicenciatu-
ra o diplomatura) per tal de poder obtenir la de postgrau.
Per altra part, el fet de disposar d’una formació prèvia de
caire universitari, proporciona un nivell de coneixements
generals previs prou interessants per poder aprofundir
en una temàtica més específica com és la mediació.
Malgrat tot, cal reconèixer que poden existir professio-
nals de la mediació que, tot i no disposar de titulació
universitària prèvia, poden realitzar la seva funció profes-
sional de manera molt satisfactòria”. Només apareix una
veu clarament favorable a la no exigència de titulació, la
qual afirma amb contundència que “no és necessària
una titulació, són molt més importants altres habilitats,
com la capacitat de lectoescriptura”.

Seguint amb les titulacions universitàries, un tema con-
trovertit dins del món de la mediació és la convenièn-

La formació en mediació a Catalunya

Llibre Blanc de la Mediació a Catalunya

966

ANNEX 2

cia o no crear un grau en mediació o en resolució de
conflictes. Sobre aquesta qüestió, els formadors mani-
festen opinions divergents. Els entrevistats que consi-
deren la possibilitat del grau creuen que: “un grau pro-
fessionalment dignificaria”, “no és possible actualment,
però no ho descarto si es pot fer bé”, “es podria fer
un grau, però amb una base molt àmplia de diferents
disciplines”, “es podria fer ben fet, però és molt difícil
perquè els docents no estan preparats i la metodologia
de classe s’hauria de canviar. S’hauria de pensar bé la
metodologia, el contingut i els docents [...] de cara a la
regulació de la professió, el més correcte seria fer un
grau”. En general, els entrevistats (81,85%) consideren
apropiat el sistema actual de màsters i postgraus. Sobre
els estudis de segon cicle, les diferents opinions són:
“que hi hagi diferents professions de base és enriqui-
dor”, “sóc poc partidari de la proliferació de graus, un
segon cicle és més correcte”, “és important la formació
en un grau previ. La mediació és una disciplina inter-
disciplinària. No pot ser acabar l’institut i formar-se en
mediació”. Un entrevistat introdueix també la possibili-
tat d’incorporar els estudis als graus existents dient que
“el grau esclerotitzaria els estudis i faria que deixés de
tenir interès en pocs anys. La conflictologia hauria de
ser una matèria transversal, donar-se a totes les dis-
ciplines unes nocions i després oferir l’especialització
mitjançant postgraus i màsters”.

Com ja s’ha comentat anteriorment, i segons els direc-
tors dels cursos, la mancança més important en la for-
mació dels mediadors i mediadores fa referència a les
pràctiques. Tanmateix, s’han detectat altres mancan-
ces que preocupen en diferent mesura els formadors.
Una d’elles, que afecta els directors de cursos homolo-
gats pel CMDPC, concerneix al contingut dels estudis i
la distribució de les hores segons les diferents matèries;
en paraules d’un dels entrevistats, “es dóna una visió
molt restrictiva de la mediació, els estudis es centren
molt en dos o tres disciplines i altres no s’incorporen”.
Concretament, els formadors consideren excessives les
hores de formació en dret i, en aquest sentit, un els
entrevistats adverteix que “obliguen a massa hores de
dret i jo no sóc molt del parer que el mediador o medi-
adora sigui un bon coneixedor de la legislació, perquè
tal com explicita la llei de mediació, en tot moment pots
tenir el recolzament d’una persona que en sàpiga i,
per tant, no sé si s’ha de ser un especialista en aquest
tema”. Seguint el mateix fil, una entrevistada lamenta
que “falten moltes hores de totes les disciplines tran-
versals, i tantes hores de dret i psicologia són una pèr-
dua de temps. Tampoc cal advocats de segona divisió
perquè facin de mediadors”. Aquesta idea dels advo-

cats de segona divisió es repeteix en l’opinió d’una altra
entrevistada, quan afirma que “la línia a què apunta el
nou reglament per aconseguir l’homologació del Cen-
tre [CMDPC] és una major quantitat d’hores de teoria
i pràctica i sobretot de moltíssimes hores de dret, [...]
el que s’intenta crear són jutges de segona i per això ja
estan els jutges. En tot cas, si creuen que els acords
que surten de la mediació no tenen forma jurídica, el
que cal fer és preveure una instància de revisió per part
d’advocats”.

La formació continuada també es presenta com una difi-
cultat per dos dels entrevistats, un dels quals ho explicita
dient que “la mancança més important faria referència
a la formació continuada dels mediadors. La formació
inicial queda regulada pel decret d’homologació de cur-
sos, però és bàsic també regular la formació continuada
per tal que els coneixements es puguin anar actualitzant
i estar al dia de les noves tècniques i estratègies que
puguin anar-se desenvolupant”.

4.4.2	� Valoració d’aspectes sobre la
professió

S’ha plantejat als formadors una sèrie de preguntes rela-
cionades amb l’estat actual de la mediació a Catalunya,
per tal de detectar la percepció que té el col·lectiu del
mercat i quines són les iniciatives concretes que es re-
colzen des del sector.

Quan es planteja als formadors com consideren que es
pot millorar la sortida professional dels mediadors, la
constant que es repeteix a les entrevistes és la neces-
sitat de fer promoció i difusió de la mediació, no només
adreçades als ciutadans, sinó també a les institucions
relacionades. A propòsit de les institucions, un dels
participants comenta que “s’hauria de fomentar la cul-
tura de la mediació i estimular els serveis comunitaris
als ajuntaments”, un altre diu que “s’ha d’apostar per la
formació dels alumnes a les escoles” i també que “els
centres de salut haurien de veure la importància de la fi-
gura dels mediadors no només com a traductors”. Altres
millores que afectarien positivament la sortida professi-
onal i que comparteixen bona part dels entrevistats són,
per una banda, “evitar les restriccions i obrir l’exercici de
la mediació a totes les professions”, i per l’altra, “definir
les funcions dels mediadors” i, si és possible, incloure’ls
com a personal de l’Administració”.

Tot insistint en la millora de la sortida professional, els en-
trevistats concreten cinc propostes de canvi del sistema
actual que, al seu parer, contribuirien a aquest objectiu:

La formació en mediació a Catalunya

Llibre Blanc de la Mediació a Catalunya

967

ANNEX 2

a)	 Reconèixer la figura del mediador, la seva catego-
ria professional i funcions des del moment de la
contractació.

b)	 Augmentar els recursos i crear més serveis; espe-
cialment, els ajuntaments haurien de “creure que
la mediació és una eina bona per a ells”.

c)	 Obligatorietat d’adreçar-se a la mediació abans
d’accedir a la via judicial en determinats conflictes.
Una part dels entrevistats consideren que l’obliga-
torietat es compliria assistint a una sessió informa-
tiva de mediació, i altres que seria necessari sot-
metre’s al procés de mediació.

d)	 Estimular la recerca, “millorar i fer evolucionar la
formació, que hi hagués més comunicació, con-
gressos, publicacions, etc.”; en definitiva, que “la
investigació és fonamental”.

e)	 Fomentar l’actuació col·lectiva dels mediadors i
“establir espais de contacte des d’on poder treba-
llar conjuntament”. En aquest sentit, la posada en
marxa d’un “portal integrat pel CMDPC, universi-
tats, col·legis professionals, serveis i entitats que ho
sol·licitessin seria un pas endavant”.

Les iniciatives legislatives recents com la Llei 15/2009,
l’avantprojecte de llei estatal de mediació, juntament
amb la normativa europea, posen de relleu la situació
de canvi i redefinició que, en aquests moments, està vi-
vint l’exercici de la professió. Amb un marc legislatiu que
tendeix a afavorir les associacions professionals i limita la
proliferació de nous col·legis, el 72,7% dels entrevistats
consideren apropiat l’establiment d’un marc regulador
de mínims que institucionalitzi la figura del mediador
amb un caràcter obert i flexible “que doni protecció
sense limitar l’exercici”. El 27,3% restant es pronuncien
en contra, en els termes següents: “l’èxit de la mediació
està fonamentat en què va sorgir al marge de la llei i que
fuig del marc legal car, lent i poc eficient”, i “s’hauria
de desnormativitzar, l’excés de regulació està convertint
l’exercici de la mediació en un cúmul de ficcions nor-
matives, on el mediador es veurà obligat a mentir per
complir les normes i aquesta mentida serà coneguda
i acceptada”. Una darrera opinió apunta que “les lleis
sempre són restrictives i ara per ara són el major impe-
diment per a l’accés a la mediació d’altres professions”.

Pel que fa a la proposta de creació d’un col·legi profes-
sional com a eina que consolidi la professió i empari
l’actuació dels mediadors i mediadores, el 63,6% dels
participants es mostren obertament contraris; un 18,2%
consideren que “en principi no, però que donades les cir-
cumstàncies actuals potser és apropiat”, o bé que “a mi

no m’agrada, però si vols ser algú has de tenir un col·legi”;
finalment, el 18,2% restant es manifesta totalment a favor
del col·legi “per protegir la professió des de la pràctica”.

Si centrem l’atenció en la regulació del funcionament in-
tern del procés de mediació –això és, en la regulació de
les fases i actuacions que es succeeixen un cop iniciada
la mediació– les opinions es divideixen de forma pràcti-
cament idèntica entre el 54,5% que afirma estar a favor
d’una “mínima regulació” i que “com a molt s’han de
fixar unes pautes flexibles”, i el 45,5% que es posicio-
na en contra de la més mínima regulació, argumentant,
com diu una de les entrevistades, que “les fases de la
mediació són molt clares; si el mediador està ben format,
no hi ha res a pautar”.

L’aplicació de les noves tecnologies al procés de media-
ció és una realitat. Eines de comunicació com el correu
electrònic i els telèfons mòbils són d’ús habitual en les
diferents fases del procediment de mediació. També la
videoconferència, que permet un grau d’interactuació
molt alt, es va consolidant com una manera d’eludir la
presència física en diversos sectors de la vida quotidia-
na. Tanmateix, aquesta eina encara està en fase d’incor-
poració pel que fa a la mediació. Sobre aquesta qüestió,
el 54,5% dels professionals enquestats coincideixen en
la conveniència de la videoconferència com a substitut
de l’assistència física a la sessió només en supòsits “ex-
trems” i “excepcionals”, ja que “s’ha de primar sempre
la presencia física”. L’altre 45,5% recolza rotundament
l’ús de la videoconferència durant les sessions, tot afegint
que “s’han d’aprendre les tècniques adequades a l’ús de
les tecnologies” i que la mediació ha d’ésser “flexible i
adaptar-se a les noves formes de comunicació”. Davant
la possibilitat de realitzar la primera sessió informativa de
mediació mitjançant sistemes telemàtics, la resposta és
gairebé unànime i el 90,9% considera que seria factible
realitzar aquesta sessió per videoconferència.

4.5	 La formació continuada

El mercat formatiu adreçat als mediadors i mediadores
en actiu s’està desenvolupant a mesura que la professió
es consolida. La Directiva 2008/52/CE, a l’article 4.221,
insta els Estats membres a promoure la formació con-
tinuada dels mediadors i mediadores. La transposició
d’aquest article queda reflectida a l’article 15 de l’avant-
projecte de llei estatal22. A Catalunya, la Llei 15/2009,
en el seu l’article 3.123, posa de manifest l’obligatorietat
d’actualitzar la formació per poder exercir com a media-
dor o mediadora i remet al futur reglament per a la con-
creció dels requisits. Es preveu que l’impuls que la nor-

La formació en mediació a Catalunya

Llibre Blanc de la Mediació a Catalunya

968

ANNEX 2

mativa recent dóna a la formació continuada estimularà
un futur creixement de l’oferta i la demanda d’aquests
tipus d’estudis.

Actualment, a Catalunya, existeixen diferents associaci-
ons i institucions que ofereixen formació pels professio-
nals en exercici; d’aquestes, el CMDPC i la Diputació de
Barcelona són les més destacades. Abans de parlar més
detalladament d’aquestes institucions, convé mencionar
altres iniciatives, com per exemple les activitats del portal
web Solomediacion, que ofereix, entre d’altres, cursets
d’especialització a persones amb coneixements previs
en mediació, així com les tasques informatives de l’asso-
ciació ACDMA, que entre les seves finalitats inclou la de
“prestar serveis a les persones associades i, en especial,
promoure la seva formació contínua”.

4.5.1	� Centre de Mediació de Dret Privat de
Catalunya

El CMDPC fou creat per la llei 15/2009 i suposa l’ampliació
de les competències de l’anterior Centre de Mediació Fami-
liar de Catalunya. Des de l’any 2005, aquest centre ofereix
cursos i activitats formatives per a mediadors i mediadores
conjuntament amb el Centre d’Estudis Jurídics i Formació
Especialitzada de la Generalitat (CEJFE), entitat depenent del
Departament de Justícia que es dedica a temes de formació.

Les activitats que ofereix el Centre van dirigides a treballar
la praxis per millorar la intervenció mediadora. La tipolo-
gia de l’oferta permet distingir, bàsicament, tres formats
diferents: cursos, jornades i sessions metodològiques.

a)	 Els cursos d’especialització són importants no
només pels coneixements que s’imparteixen sinó
també per ser els impulsors de dinàmiques de
grup que es perllonguen en el temps. Els cursos
impartits són dos. El primer fou una especialització
en l’àmbit d’organitzacions, realitzat l’any 2007,
amb 24 alumnes. Un cop superat el curs, aquests
mediadors i mediadores consolidaven un espai de
treball conjunt on s’exposaven casos i es compar-
tien experiències. El segon curs va tenir lloc l’any
acadèmic 2008-2009 i consistí en una especialit-
zació adreçada a 150 mediadors i mediadores in-
teressats en l’àmbit judicial. El curs –de 48 hores
de durada i de caràcter anual– s’impartia en sessi-
ons mensuals de 4 hores i incloïa la realització d’un
treball de recerca. La seva superació permetia for-
mar part d’un llistat oficial de mediadors judicials.

b)	 Les jornades són un espai de contacte amb la comu-
nitat mediadora nacional i internacional. Solen tenir

una durada de mig dia o d’un dia sencer i es conviden
mediadors i mediadores de reconegut prestigi com
Thelma Butts, Aldo Morrone, Marinés Suares o Igna-
cio Bolaños, per citar alguns exemples. La seva perio-
dicitat és de 4 o 5 jornades per any i tenen molt bona
acollida entre els mediadors i mediadores habilitats.

c)	 Les sessions metodològiques són tallers a través
dels quals els mediadors i mediadores compartei-
xen les seves experiències. Cada mes un mediador
o mediadora dissecciona un cas i centra l’atenció
en diferents aspectes de la metodologia empra-
da. Aquestes sessions es retransmeten online en
temps real i després queden enregistrades a la In-
tranet24 a disposició dels usuaris.

Aquestes iniciatives formatives que proposa el Centre
s’adrecen exclusivament als mediadors i mediadores ha-
bilitats; això no obstant, i sempre que l’espai ho permeti,
s’accepta l’entrada d’altres professionals.

4.5.2	 Diputació de Barcelona

Parafrasejant la informació que ens ha facilitat l’Àrea
d’Igualtat i Ciutadania de la pròpia Diputació de Barcelo-
na, podem dir que la institució “treballa en l’àmbit local i,
dins del programa de gestió de la convivència ciutadana,
dóna impuls a serveis de mediació ciutadana en diversos
ajuntaments de la província de Barcelona. Serveis que
estan dedicats a la prevenció, la gestió i la intervenció en
conflictes nascuts en l’estructura social del barri, en la
comunitat i en la ciutat. Es treballa, per tant, en l’àmbit
comunitari”. Com a part d’aquest impuls, l’ens provincial
ofereix formació diferenciada adreçada a dos col·lectius:
per una banda, els mediadors i mediadores dels serveis
de mediació comunitària dels ajuntaments, i per l’altra,
les persones vinculades a l’Administració local, ja siguin
tècnics o electes municipals. Aquesta darrera no es consi-
dera pròpiament formació continuada, però atesa la seva
rellevància s’ha cregut oportú no excloure-la de l’estudi.

Des de l’Àrea d’Igualtat i Ciutadania, s’ha creat un espai
de seguiment i supervisió de la pràctica professional
adreçat als mediadors i mediadores ciutadanes dels
ajuntaments participants en el programa de mediació
ciutadana. En aquest espai, guiats per un expert, els
professionals reflexionen entorn a la seva tasca a partir
de l’anàlisi d’un cas o de situacions de dificultat que es
troben en la seva pràctica professional diària.

Aquests dos canals de comunicació permeten conèixer
les necessitats i demandes dels ens locals, i es dissenyen
els cursos amb la intenció de millorar l’especialització en

La formació en mediació a Catalunya

Llibre Blanc de la Mediació a Catalunya

969

ANNEX 2

la formació dels mediadors i mediadores i, conseqüent-
ment, millorar el seu àmbit professional i la qualitat del
servei que ofereixen. Concretament, durant el 2009-2010
s’han ofert 4 cursos de formació específica per a media-
dors i mediadores; de cadascuna de les activitats forma-
tives, se’n programen dues edicions anuals de 20 hores
cada una i amb una participació total de 136 alumnes.

L’entitat també es manté en contacte directe amb els tèc-
nics municipals responsables dels serveis de mediació
ciutadana, mitjançant un grup de treball. Les trobades
són bimensuals itant la Diputació com les pròpies deman-
des dels tècnics marquen l’ordre del dia. Es detecten els
reptes i les necessitats que tenen els ens municipals i es
dissenyen els cursos. Durant els anys 2009-2010 s’han
ofert 3 cursos amb dues edicions anuals cadascun, amb
un total de 120 alumnes aproximadament; cada un dels
cursos ja porta 5 edicions i es calcula que hi han pas-
sat 283 alumnes. Una característica important d’aquests
cursos és que, prèvia sol·licitud de l’entitat interessada,
poden ésser realitzats a les dependències del peticionari i
adreçar-se exclusivament als seus treballadors.

5	 Conclusions

Les conclusions ja s’han anat exposant a mesura que es
comentaven les dades. Tanmateix, aquest apartat pre-
tén ésser un breu recull, a mode de síntesi, de les més
destacades:

1.	 L’augment progressiu de l’oferta formativa es cor-
respon amb l’increment en el nombre de matricu-
lats, sense que la demanda arribi a esgotar mai
l’oferta de places disponibles.

2.	 La formació no presencial es concentra, gairebé en
la seva totalitat, en l’àmbit privat.

3.	 La mancança més important pel que fa a la for-
mació dels mediadors i mediadores és la dificultat
d’oferir pràctiques formatives de qualitat per la to-
talitat dels alumnes.

4.	 El perfil de l’alumnat es consolida en gènere, ori-
gen i estudis de base, amb un perfil tipus de dona
catalana que prové del camp del treball social,
l’educació social o la psicologia.

5.	 Actualment, els estudis de mediació s’han de con-
tinuar plantejant com estudis de postgrau o de
màster. La creació d’un grau en mediació precisa-
ria un canvi de mentalitat respecte a la importàn-

cia de provenir d’una disciplina de base prèvia als
estudis de mediació.

6	 Recomanacions

Les recomanacions que proposem a continuació estan
plantejades un cop preses en consideració les dades ob-
tingudes i les reflexions realitzades pels professionals en
les entrevistes, però també són fruit de la pròpia reflexió
d’aquest equip investigador.

1.	 Fomentar des de les entitats corresponents l’actu-
ació col·lectiva dels mediadors; per exemple, amb
la creació d’una xarxa que permeti el contacte i
la col·laboració entre formadors, alumnes i medi-
adors, afavorint una dinàmica de treball conjunt.

2.	 Estimular la recerca entre els formadors però també
entre l’alumnat, perquè l’estudi seriós i la difusió dels
resultats suposa l’evolució contínua de la professió.

3.	 Fomentar les pràctiques formatives dins dels ser-
veis de mediació existents i promoure la creació
d’un espai conjunt per a la realització de pràcti-
ques des de les diferents entitats que permeti als
alumnes treballar amb casos reals, participar en si-
mulacions, visionar gravacions i dur a terme altres
activitats relacionades amb la pràctica directa que
requereixin la implicació de l’alumne en un entorn
aliè al de la formació teòrica.

4.	 Els canvis en la regulació fan preveure un augment
de la demanda fruit de la necessitat de realitzar
formació continuada. Seria convenient implicar les
diferents entitats per donar una resposta variada i
de fàcil accés a aquesta necessitat.

Annexos

Annex 1: �Enquesta a les entitats
formadores

Entitat de consulta:

Identificació de la unitat o departament que respon al
qüestionari:  

A contestar per curs anotat:

La formació en mediació a Catalunya

Llibre Blanc de la Mediació a Catalunya

970

ANNEX 2

1.	 Nom del curs:

2.	 Director/a/s:

3.	 A part de l’entitat consultada, tipus d’entitat o enti-
tats que també ofereixen el curs

Universitat	

Fundació	

Altres entitats	

Especificar

4.	 Titularitat de l’entitat

Pública	

Privada	

5.	 On s’imparteix:

Municipi	

Especificar  

No presencial	

6.	 Titulació

Doctorat	

Màster propi	

Màster oficial	

Postgrau	

Cursos d’especialització	

Jornades	

Altres	

Especificar

7.	 Entitat/s que homologuen el títol

8.	 Any de la primera edició del curs

9.	 Preu del curs

10.	 Número de places

11.	 Hores totals de formació

12.	 Hores dedicades a les pràctiques 

13.	 Requisits d’accés al curs

14.	 Requisits d’accés al títol

Observacions:

Annex 2: �Qüestionari d’entrevista als
formadors

1. Aspectes formals del curs

1.	 Tipus de curs

2.	 Entitat que el realitza

3.	 Any d’inici del curs i durada

4.	 Criteris per a la creació del curs: Què li va fer pen-
sar que tindria bona acollida?

5.	 Coneix altres cursos?

6.	 Titulació

7.	 Homologació

8.	 Ús de noves tecnologies aplicades a l’ensenyament

9.	 Considera que els mediadors i mediadores han de
tenir una titulació universitària?

2. Dels alumnes

10.	 Número d’alumnes, fluctuacions en els anys de vi-
gència del curs.

11.	 Gènere i origen dels alumnes

12.	 Disciplines de les quals provenen els alumnes

13.	 Accés al món laboral, facilitats que s’ofereixen des
del curs

14.	 Sortides professionals

3. Dels professors

15.	 Criteris per triar els professors (són mediadors?)
Experiència pràctica / Experiència teòrica / Exper-
tesa en altres camps

4. Contingut del curs

16.	 Quina classe de formació es dóna independent-
ment dels àmbits concrets?

17.	 Quin pes tenen els diferents àmbits de la media-
ció dins del programa i per què? Desglossar per
àmbits: laboral/ empresarial/ comunitari/ familiar/
penal/ salut/ escolar/ mediambiental/ amb l’A.P.

18.	 Pràctiques que es realitzen durant la formació;
percentatge aproximat sobre el total

19.	 Detecta alguna mancança en la formació dels me-
diadors?

La formació en mediació a Catalunya

Llibre Blanc de la Mediació a Catalunya

971

ANNEX 2

20.	 Dins del mercat, què fa el seu programa més atractiu?

5. �Valoració personal dels següents
aspectes

21.	 Què opina sobre la creació d’un grau en mediació?

22.	 Vostè creu que es pot millorar la sortida professio-
nal? Com?

23.	 Què canviaria del sistema actual?

24.	 Com considera que s’hauria de regular l’exercici de
la professió (llei, col·legi, registre)?

25.	 Considera que s’hauria de regular el procés de me-
diació (fases del procés)?

26.	 Considera factible la realització de mediacions no
presencials mitjançant l’ús de les noves tecnolo-
gies?

Notes

1	� Ruiz Olabuénaga, J. (1999). Métodos i técnicas de investigación. Universidad de Deusto. Bilbao.

2	� Annex 1.

3	 Annex 2.

4	 http://www.gencat.cat/

5	� Llei 1/2001, de 15 de març, de Mediació Familiar a Catalunya. Disponible a: http://noticias.juridicas.com/base_datos/
Derogadas/r1-ca-l1-2001.html#a5

6	� Decret 139/2002, de 14 de maig, pel qual s’aprova el Reglament de mediació familiar de Catalunya. Disponible a: http://
civil.udg.edu/normacivil/cat/fam/D139-02.htm

7	� Ordre JUS/237/2002, de 3 de juliol, per la qual es regula el contingut i procediment d’homologació dels cursos de for-
mació específica en matèria de mediació familiar. Disponible a: http://www20.gencat.cat/portal/site/Justicia/menuitem.6-
a30b1b2421bb1b6bd6b6410b0c0e1a0/?vgnextoid=97fdf31f87203110VgnVCM1000008d0c1e0aRCRD&vgnextchanne
l=97fdf31f87203110VgnVCM1000008d0c1e0aRCRD&vgnextfmt=default

8	� Aquesta afirmació l’avalen les dades elaborades per l’equip que estudiava l’àmbit de la mediació familiar en el decurs
d’aquest projecte de recerca. El recull de dades ha estat efectuat per la Fundació Carles Pi i Sunyer, que participa també
en aquest projecte.

9	� A l’Estat espanyol, trobem les següents lleis autonòmiques en matèria de mediació: Llei de Galícia 4/2001, de 31 de maig,
de mediació familiar; Llei de la Comunitat Valenciana 7/2001, de 26 de novembre, de mediació familiar; Llei de Castella la
Manxa 4/2005, de 24 de maig, del servei social especialitzat en mediació familiar; Llei de les Illes Balears 18/2006, de 22
de novembre, de mediació familiar; Llei de la Comunitat de Madrid 1/2007, de 21 de febrer, de mediació familiar; Llei del
Principat d’Astúries 3/2007, de 23 de març, de mediació familiar; Llei del País Basc 1/2008, de 8 de febrer, de mediació
familiar; i Llei d’Andalusia 1/2009, de 27 de febrer, reguladora de la mediació familiar.

10	� Llei 15/2009, del 22 de juliol, de mediació en l’àmbit del dret privat. Disponible a: http://www.gencat.cat/diari/5432/-
09202029.htm

11	 Disponible a: http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2008:136:0003:0008:ES:PDF

12	� Cal fer esment que la Directiva 2008/52/CE, de 21 de maig de 2008, sobre certs aspectes de la mediació en assumptes
civils i mercantils, determina la introducció de la mediació de manera genèrica en tots els conflictes de caire civil i mercan-
til. El Ministeri de Justícia de l’Estat espanyol ultima un avantprojecte de llei de mediació en assumptes civils i mercantils.
Mentrestant, Catalunya, seguint les directrius que indica la Directiva esmentada, obre l’abast de la mediació a través de
l’aprovació d’aquesta nova normativa en matèria de mediació.

13	� Podeu trobar la Declaració de Bolonya subscrita al 1999 per trenta estats europeus a: http://www.gencat.cat/diue/doc/
doc_15759149_1.pdf

14	 http://www.boe.es/g/es/boe/dias/2007/10/30/seccion1.php#00004

La formació en mediació a Catalunya

Llibre Blanc de la Mediació a Catalunya

972

ANNEX 2

15	� El nombre total de crèdits va ser de 180 ECTS per al grau, impartits en tres anys (European Credit Transfer and Accumu-
lation System), i 120 crèdits ECTS per als màsters universitaris (tres anys).

16	� Primera edició: curs 2004-2005. Titulacions Pla pilot Bolonya iniciades el curs 2004-05, disponible a: http://www.gencat.
cat/diue/ambits/ur/universitats/sistema/eees/catalunya/pla_pilot/curs04_05.html

	� Segona edició: curs 2005-2006. Titulacions del Pla pilot Bolonya iniciades el curs 2005-06, disponible a: http://www.
gencat.cat/diue/ambits/ur/universitats/sistema/eees/catalunya/pla_pilot/curs05_06/index.html

	� Actualment trobem informació sobre les diferents universitats catalanes amb relació a l’EEES a: http://www.gencat.cat/
diue/ambits/ur/universitats/sistema/eees/catalunya/index.html

17	 http://www.aqu.cat/aqu_catalunya/index.html

18	 http://www.solomediacion.com/

19	� Dins d’aquesta taula no està representada la Universitat de Vic que, tot i tenir un postgrau en mediació, és de caràcter
bianual, i en el moment de l’enquesta no era un curs vigent.

20	� Tot i que l’N correspon als 25 casos presencials i semipresencials detectats, el percentatge està calculat sobre 26 casos,
perquè un d’ells s’ofereix simultàniament a dues ciutats del territori català.

21	� Directiva 2008/52/CE art. 4.2: Els Estats membres fomentaran la formació inicial i continuada dels mediadors per garantir
que la mediació es dugui a terme de manera eficaç, imparcial i competent en relació amb les parts.

22	� Avantprojecte de llei de mediació en assumptes civils i mercantils, art. 15: Les administracions públiques competents, en
col·laboració amb les institucions de mediació, fomentaran l’adequada formació continuada dels mediadors [...]

23	� Llei 15/2009 de mediació en l’àmbit del dret privat a Catalunya, art. 3.1: Pot exercir com a mediador o mediadora, als
efectes d’aquesta llei, la persona física que té un títol universitari oficial i que acredita una formació i una capacitació
específiques en mediació, degudament actualitzades d’acord amb els requisits establerts per reglament.

24	� Aquesta Intranet forma part de la xarxa Compartim: programa de gestió de coneixements per organitzacions que el CEJFE
posa a disposició del CMDPC.

Estudi sobre els conflictes i la incapacitat
temporal. Medicalització del conflicte

i impacte socioeconòmic

Llibre Blanc de la Mediació a Catalunya

Lluís Bosch Tercero (Especialista en Medicina del Treball,
Institut Català d’Avaluacions Mèdiques, Institut de Dret i Tecnologia, UAB)

Blanca Igual Ayerbe (Psicòloga i investigadora social,
Institut de Dret i Tecnologia, UAB)

973

ANNEX 3

L’estudi que es presenta té com a objectiu evidenciar i descriure l’existència de conflictes en la gènesi
d’alguns processos d’incapacitat temporal i fer una primera aproximació a l’impacte socioeconòmic de
la medicalització del conflicte a Catalunya. Per aquest motiu centra la seva anàlisi en la població que,
tenint un procés obert de baixa laboral i rebent una prestació econòmica d’incapacitat temporal, és
cridada per ser avaluada pels metges de l’Institut Català d’Avaluacions Mèdiques a Barcelona i comar-
ques. Aquests metges en algunes ocasions detecten, en les seves visites de seguiment dels processos
de baixa laboral, casos en què un conflicte és la causa del procés de malaltia que ha acabat produint
la baixa i que ha estat diagnosticat, amb anterioritat, pels metges d’atenció primària. Donat que no hi
ha mecanismes de registre de l’existència de conflictes en la gènesi del procés patològic, per al present
estudi es crea un qüestionari ad hoc per tal de protocolitzar l’enregistrament d’aquests casos. D’una
població de baixa a la província de Barcelona, a novembre de 2009, de 96.924 treballadors, els met-
ges avaluadors participants en l’estudi han revisat 8.157 casos. Els resultats indiquen 495 processos
oberts de baixa laboral a la província de Barcelona amb algun tipus de conflicte en la seva gènesi. Els
autors plantegen la possibilitat que mitjançant l’ús de solucions innovadores basades en la resolució de
conflictes, com la mediació, es puguin prevenir i evitar, en la mesura del possible, despeses importants
en el sistema sanitari. El fet de no facilitar la gestió o transformació d’aquests conflictes, deixant que

Resum

l

Estudi sobre els conflictes i la incapacitat temporal.
Medicalització del conflicte i impacte socioeconòmic

Llibre Blanc de la Mediació a Catalunya

974

ANNEX 3

Agraïments:

Agraïm al Comitè de Direcció de l’ICAM, encapçalat pel seu director, el Dr. Rafael Manzanera, el
suport i l’ajuda facilitada. Aquest estudi no hauria estat possible sense la participació i la implicació
dels metges avaluadors de l’ICAM, als quals felicitem i encoratgem a col·laborar en altres projectes

i estudis que ens puguin ajudar a comprendre millor la complexitat de la salut en el treball.

Agraïm a la Fundació Carles Pi i Sunyer, el suport rebut en el tractament de les dades.

Conflicte laboral, conflicte no laboral, salut, incapacitat temporal (baixa laboral), atenció primària, inspec-
ció sanitària, estrès, mobbing, acomiadament, trastorn adaptatiu, trastorn depressiu, trastorn per ansie-
tat, tractament farmacològic, tractament psicològic, resolució de conflictes, mediació, despesa sanitària,
Seguretat Social.

Paraules clau

segueixin el seu curs d’escalada i generació de patologia, perpetuant la incapacitat laboral en el temps,
contribueix a incrementar la despesa sanitària i de Seguretat Social, així com el cost emocional i la
pèrdua de salut i de qualitat de vida dels treballadors.

l

Llibre Blanc de la Mediació a Catalunya

975

Índex

1	 Introducció

2	� Definició dels objectius de l’estudi

3	 Marc teòric

3.1	� Definició d’Incapacitat Temporal (IT)

3.2	� Institut Català d’Avaluacions Mèdiques
(ICAM)

3.3	� El conflicte com a generador de malaltia i d’IT

3.3.1	� Factors biològics com a causa del
conflicte i de la malaltia

3.3.2	 Emoció, conflicte i malaltia

3.4	� Tipologia de conflictes generadors de malaltia

3.4.1	 Conflictes no laborals

3.4.2	� Conflictes laborals i risc psicosocial

3.5�	� La gestió dels conflictes: prevenció de la ma-
laltia o promoció de la salut?	

3.6	� La medicalització dels conflictes i l’impacte
socioeconòmic

3.7	� Despesa sanitària i de Seguretat Social

4	 Disseny de la investigació

4.1	 Hipòtesi de partida

4.2	 Característiques de l’estudi

5	� Anàlisi quantitatiu. Resultats de l’estudi

5.1	� Incapacitat laboral i tipologia del conflicte

5.2	 Influència del gènere	

5.3	 El factor edat

5.4	 Treball i conflicte

5.5	� Diagnòstics i tractaments de la conflictivitat
medicalitzada

6	� Càlcul de l’impacte econòmic de la medicalització
del conflicte	

6.1	� Cost de la productivitat perduda per Incapa-
citat Temporal

6.2	 Cost de la visita a l’ICAM

7	 Conclusions	

8	� Propostes de futur: un espai per a la creativitat

9	 Bibliografia

Annex

Qüestionari sobre conflictes i IT (ICAM 2009)

Notes

Estudi sobre els conflictes i la incapacitat temporal.
Medicalització del conflicte i impacte socioeconòmic

ANNEX 3

Estudi sobre els conflictes i la incapacitat temporal.
Medicalització del conflicte i impacte socioeconòmic

Llibre Blanc de la Mediació a Catalunya

977

ANNEX 3

1	 Introducció

La baixa laboral o incapacitat temporal (IT) és una pres-
tació econòmica que rep un treballador quan, per causa
d’una malaltia o d’un accident, i amb caràcter tempo-
ral, pateix una disminució de les capacitats físiques o
mentals necessàries per realitzar amb efectivitat la seva
tasca laboral habitual, suplint així la manca d’ingressos i
autoritzant la no assistència al treball.

Aquesta prestació, inclosa en l’acció protectora de la Se-
guretat Social, serà suportada per diferents estaments
en funció de la contingència i de la durada de la mateixa,
d’acord amb la legislació vigent, els seus reglaments i els
convenis col·lectius.

Des de fa molts anys, els metges avaluadors de l’Institut
Català d’Avaluacions Mèdiques (ICAM) venen observant,
en el transcurs de la seva activitat professional, com en
l’origen i la gènesi d’un procés d’IT, moltes vegades,
s’entreveu l’existència d’un conflicte.

Els conflictes motiu d’aquest estudi són, precisament,
tots aquells que per les seves característiques i inten-
sitat poden alterar la salut d’un treballador fins al punt
de necessitar una baixa laboral. Aquests conflictes, no
tractats ni afrontats adequadament, poden ser determi-
nants d’una progressiva alteració de la salut de la per-
sona exposada, capaç de reduir el seu funcionalisme i
de ser motiu d’una IT o, fins i tot, amb el temps, d’una
incapacitat permanent (IP).

L’activitat inspectora dels metges avaluadors de l’ICAM
sovint posa en evidència l’existència d’antecedents de
caràcter sociolaboral en l’origen de molts processos de
baixa, prescrits pels metges d’assistència primària. L’in-
terrogatori habitual, en realitzar una ràpida anamnesi
d’un treballador en situació d’incapacitat temporal, posa
en ocasions de manifest que ha estat un conflicte l’ori-
gen del seu procés patològic actual però no en queda

constància enlloc per manca d’un protocol de recollida
d’aquesta informació.

2	� Definició dels objectius
de l’estudi

1.	 Detectar, mitjançant la col·laboració dels Serveis
d’Inspecció Sanitària (a Catalunya, Institut Català
d’Avaluacions Mèdiques), aquelles situacions en
què un conflicte esdevé la causa o el desenca-
denant d’una malaltia diagnosticada pels metges
de l’àmbit de l’atenció primària, i que, alhora, és
causa d’un procés d’incapacitat temporal.

2.	 Identificar els diferents tipus de conflictes que són
causa de baixa laboral en funció de l’àmbit en el
que es produeixen i dels actors que hi estan im-
plicats.

3.	 Posar en evidència l’impacte socioeconòmic que
suposa, a la província de Barcelona, la medicalit-
zació del conflicte.

4.	 Posar de manifest la necessitat de gestionar
aquests conflictes, implicant als diferents agents
que hi intervenen, destacant la utilitat de la me-
diació i d’actuacions vinculades a ella en aquest
procés de gestió, complementant amb aquests re-
sultats les dades obtingudes per l’equip de treball
en l’àmbit de la salut, al qual pertanyen també els
autors del present estudi.

El primer objectiu consisteix en detectar i quantificar el
nombre de processos d’IT (contingència comuna), amb
una durada inferior a 18 mesos, que tinguin com a de-
sencadenant algun conflicte.

Estudi sobre els conflictes i la incapacitat temporal.
Medicalització del conflicte i impacte socioeconòmic

Llibre Blanc de la Mediació a Catalunya

978

ANNEX 3

El segon objectiu a assolir pretén classificar aquests con-
flictes, partint de la tipificació dels mateixos en dos grans
grups: conflictes laborals i conflictes no laborals.

El tercer objectiu plantejat pretén realitzar una valoració
de l’impacte socioeconòmic d’aquests processos i de-
terminar les seves repercussions en els diferents agents
implicats.

Aquest càlcul ha de permetre assolir el quart i darrer dels
objectius: formular propostes de futur per a la millora de la
gestió de les situacions generadores d’aquests conflictes.

3	 Marc teòric

3.1	� Definició d’Incapacitat Temporal
(IT)

Coneguda també com a baixa laboral, la incapacitat tem-
poral (IT) anomenada amb anterioritat a l’actual reforma
legislativa incapacitat laboral transitòria (ILT), és aquella
situació en la qual un treballador, a causa d’una malaltia o
accident, resta impedit per treballar, rebent una prestació
econòmica i quedant lliurat d’acudir al seu lloc de treball.

La Llei 40/2007 de 4 de desembre de mesures en ma-
tèria de Seguretat Social (llei d’àmbit estatal) en el seu
article primer defineix el concepte d’incapacitat tempo-
ral, modificant l’aparat 1 de l’article 128 del text refós
de la Llei General de la Seguretat Social (Reial Decret
Legislatiu, 1/1994 de 20 de juny), que queda redactat
de la forma següent:

Tindran la consideració de situacions determinants d’in-
capacitat temporal:

a)	 Les situacions degudes a malaltia comuna o pro-
fessional i a accident, sigui o no de treball, mentre
el treballador rebi assistència sanitària de la Segu-
retat Social1 i estigui impedit per a treballar, amb
una duració màxima de 12 mesos, prorrogable per
uns altres 6 quan es presumeixi que durant aquest
període el treballador pot ser donat d’alta mèdica
per curació.

b)	 El període d’observació per malaltia professional,
que tindrà una durada màxima de 6 mesos prorro-
gable fins un màxim de 12 si ho fa necessari l’estu-
di i diagnòstic de la malaltia.

Un concepte important i que cal explicar per tal de fer
més entenedors els resultats de l’estudi i el seu impacte

socioeconòmic, és el concepte de la contingència del fet
determinant de la IT. Aquesta pot ser: 1/ contingència
comuna; és a dir, per malaltia comuna o accident no
laboral, o 2/ contingència laboral, quan es tracta d’una
malaltia professional o accident de treball.

Que sigui una o altra contingència determina una sèrie
de drets diferents per al treballador i d’obligacions també
diferents per a les entitats gestores de les prestacions.
Per tant, un procés d’IT generat com a conseqüència
d’un conflicte en el lloc de treball hauria d’estar conside-
rat com a contingència laboral fet que, actualment, no es
produeix gairebé mai.

També és important assenyalar que el control del procés
d’IT per contingència professional recau en les entitats
gestores corresponents, habitualment mútues d’acci-
dents de treball i malalties professionals i, per tant, les
altes i baixes no les fan el serveis públics de salut ni
l’ICAM.

3.2	� Institut Català d’Avaluacions
Mèdiques (ICAM)

L’Institut Català d’Avaluacions Mèdiques és un organis-
me autònom de caràcter administratiu, adscrit al depar-
tament competent en matèria de sanitat. Creat per la
Llei 31/ 2002, de 30 de desembre, de mesures fiscals
i administratives, i regulat pels seus estatuts aprovats
mitjançant el Decret 256/2003, de 21 d’octubre, té en-
comanades les següents funcions:

a)	 Dur a terme el control, la inspecció, l’avaluació i
el seguiment dels processos mèdics i sanitaris
corresponents a les prestacions del sistema de la
Seguretat Social en matèria d’incapacitats laborals.

b)	 Efectuar avaluacions mèdiques dels funcionaris
dels diferents cossos o escales de l’Administració
de la Generalitat que ocupen llocs de treball que
requereixen unes condicions físiques o psíquiques
especials, en els procediments d’assignació de
llocs de treball de segona activitat, d’acord amb la
normativa aplicable, i també dels treballadors amb
possible incapacitat per a exercir adequadament
les funcions pròpies de llur lloc de treball, si s’escau.

c)	 Efectuar avaluacions mèdiques dels treballadors
amb possible incapacitat funcional per exercir de-
terminades activitats, d’acord amb la normativa
sectorial aplicable.

d)	 Elaborar informes i dictàmens que avaluïn l’ade-
quació de les actuacions sanitàries del sistema

Estudi sobre els conflictes i la incapacitat temporal.
Medicalització del conflicte i impacte socioeconòmic

Llibre Blanc de la Mediació a Catalunya

979

ANNEX 3

sanitari de cobertura pública a la bona pràctica
professional, en el marc dels procediments de res-
ponsabilitat patrimonial.

e)	 Qualsevol altra que, dins l’àmbit de l’avaluació mè-
dica, li encarregui el departament competent en
matèria de sanitat.

El metges avaluadors de l’ICAM desenvolupen, d’acord
amb els esmentats estatuts, les funcions que la legisla-
ció atribueix als inspectors de serveis sanitaris i tenen la
consideració legal d’autoritat pública.

La revisió dels pacients en situació d’IT, amb la finalitat
d’avaluar les limitacions funcionals i determinar la neces-
sitat de mantenir o no l’esmentada situació laboral i ad-
ministrativa, és una de les tasques principals de l’ICAM.
Per tal de dur a terme aquesta activitat inspectora, els
pacients són citats a una revisió mèdica en la qual, des-
prés d’una anamnesi i de l’exploració i la valoració dels
informes dels diferents especialistes, podran mantenir la
situació d’incapacitat temporal (IT), ser proposats per a
una incapacitat permanent (IP) o donats d’alta per ins-
pecció en el cas de no objectivar-se patologia incapaci-
tant en relació a la seva activitat laboral habitual.

Si bé, durant l’anamnesi, com es posa de manifest a tra-
vés d’aquest estudi, el metge avaluador de l’ICAM pot
detectar l’existència d’un conflicte laboral en la gènesi de
la malaltia, l’aprofundiment en la investigació d’aquest
fet o qualsevol intervenció que pogués fer-se, queda fora
del seu àmbit competencial, entenent el “conflicte” com
un risc psicosocial del qual ha d’ocupar-se el servei de
prevenció de riscos laborals (SPRL) de l’empresa del tre-
ballador.

3.3	� El conflicte com a generador de
malaltia i d’IT

3.3.1	� Factors biològics com a causa del
conflicte i de la malaltia

Molts autors associen l’origen dels conflictes a una per-
cepció de perill respecte a les necessitats de seguretat i
d’identitat. Vinyamata (2009) descriu l’origen, la forma-
ció i el desenvolupament dels conflictes mitjançant un
procés encadenat de necessitat-por-acció. La por a la
que es refereix pot tenir conceptualitzacions diferents
com angoixa, frustració o estrès. En aquest mateix sen-
tit, per a Damasio (2009), la por justificada (aquella que
no és el resultat d’una avaluació incorrecta de la situació
o el símptoma d’una fòbia) és una excel·lent política de

seguretat que pot salvar i millorar moltes vides; resultant
més útil que la ira o la tristesa, tant a nivell personal com
a nivell social.

En les societats modernes amb un elevat grau de de-
senvolupament econòmic, les necessitats dels individus
no es limiten solament a l’alimentació, la seguretat o la
protecció; també tenen a veure amb el fet de disposar de
mitjans econòmics, treball, prestigi, acceptació social,
control de la salut o accés a les prestacions mèdiques,
etc. Les sensacions de por són estímuls que serveixen
per generar mecanismes de supervivència amb l’objec-
tiu de satisfer aquestes diverses necessitats, que poden
anar des de les més bàsiques fins a les més elaborades
i complexes, tal i com assenyala la teoria de les necessi-
tats humanes de Maslow (2003).

Aquests mecanismes de supervivència són fonamentals
per comprendre els conflictes i per mirar de gestionar-
los i transformar-los (Vinyamata, 2009). Segons aquest
autor, la majoria de conflictes apareixen o escalen quan
un individu té la percepció que un altre representa un
perill o una amenaça per a la seva supervivència. Da-
vant el temor que aquest fet suscita, s’inicien sensacions
de por (entenent que la por és una sensació i el temor
un estat d’ànim) que són reaccions d’alarma relaciona-
des amb el sistema nerviós simpàtic i amb la segregació
d’adrenalina i noradrenalina, amb la finalitat de desenvo-
lupar una resposta corporal ràpida i adequada al proble-
ma plantejat, mitjançant mecanismes de fugida o d’atac
(que poden arribar a ser de coerció i violència).

Aquest període d’alarma és la primera reacció física da-
vant estímuls que provoquen por (també angoixa, frus-
tració o estrès) però després es produeix un període de
resistència, i tot seguit un d’esgotament, en el transcurs
dels quals es poden desencadenar trastorns adaptatius,
trastorns depressius, trastorns per ansietat, etc. Tan-
mateix, quan això es trasllada a un context laboral i és
un treballador/a a qui li fallen els mecanismes normals
d’adaptació i de supervivència, davant la percepció d’un
perill o una amenaça de qualsevol tipus, en el propi en-
torn laboral (mobbing, estrès, acomiadament, etc.) o en
qualsevol altre entorn social o comunitari (separació, vio-
lència de gènere, ser víctima d’un delicte, la malaltia
d’un familiar, etc.), apareix aquell conflicte (laboral o no,
segons l’escenari en el què es produeixi) que pot acabar
generant patologia i sent causa d’una IT.

Per a autors com Vinyamata (2009), en l’abordatge de
la resolució d’un conflicte no importa tant l’objecte de la
disputa com l’estímul que la provoca; és a dir, la por, la
tensió, l’angoixa, la frustració, el pànic o l’estrès que han
estat els seus factors desencadenants. Aquestes causes

Estudi sobre els conflictes i la incapacitat temporal.
Medicalització del conflicte i impacte socioeconòmic

Llibre Blanc de la Mediació a Catalunya

980

ANNEX 3

biològiques intervenen en el desenvolupament dels con-
flictes que, al mateix temps, poden estar en la gènesi d’al-
gunes malalties que es produeixen per dificultats adap-
tatives. Aquests estímuls, en casos extrems, produeixen
sensacions de por excessiva que actuen com a senyals
d’alarma sobre-estimulant l’instint primari, bloquejant
les capacitats cerebrals racionals i activant mecanismes
de coerció i de violència irracional, reforçant la concep-
ció negativa del conflicte. El bloqueig de la capacitat de
discerniment i la reducció de les capacitats analítiques,
d’avaluació i de comprensió dels problemes, expliquen
que al cervell li sigui més difícil prendre decisions correc-
tes a nivell individual, però, també a nivell social.

Solament quan es disposa d’eines per compensar
aquesta reacció violenta i primària enfront estímuls de
por i d’alarma, és possible triar quina de les dues alter-
natives, la violenta o la pacífica, s’utilitzarà per gestionar
de la manera més adequada possible un conflicte. Quan
els individus disposen d’aquestes eines, pot arribar a ser
per a ells un acte de responsabilitat individual decidir per
quina d’aquestes opcions decantar-se (Martínez, 2001,
2005).

Per tant, arribats a aquest punt, es posa de manifest que
té sentit dotar d’eines els individus per tal que puguin
restablir el funcionament de les seves capacitats cere-
brals racionals, obrint vies pacífiques de gestió dels seus
propis conflictes (Vinyamata, 2009). Aquestes eines de
gestió dels conflictes, entre les quals es troba la media-
ció, contribuiran a evitar el seu aflorament o escalada,
i la seva possible generació de processos patològics,
motiu d’IT, amb clares repercussions socioeconòmiques
que es tradueixen en costos laborals, sanitaris i de Segu-
retat Social, per una banda, i en costos emocionals, per
una altra, que afecten als diferents actors que intervenen
en el conflicte.

Els conflictes no sorgeixen, doncs, únicament com a
problemes de comunicació (Vinyamata, 2009). Segons
aquest autor, les dificultats en la comunicació són sola-
ment la simptomatologia observable de l’existència d’un
conflicte però no sempre representen la seva causa. En
tot cas, dotar d’habilitats comunicatives els individus
significa donar-los una eina més per restablir o millorar
el funcionament de les seves capacitats cerebrals racio-
nals, fugint de les respostes violentes, primàries i irraci-
onals, i obrint vies pacífiques de gestió i transformació
dels conflictes. Es tracta, per tant, d’una eina més que
els ajudarà a responsabilitzar-se en la tria d’un afronta-
ment positiu o negatiu del conflicte.

En moltes ocasions, les causes que intervenen en el de-
senvolupament dels conflictes són de caràcter biològic.

Una causa important, com assenyala Vinyamata (2009),
és l’estrès. Aquesta malaltia, pròpia de civilitzacions mo-
dernes, és deguda a una demanda excessiva d’adapta-
ció. Els nivells elevats d’estrès de les societats actuals
tenen a veure amb els canvis accelerats i constants que
aquestes pateixen i amb les dificultats d’adaptació a que
es veuen sotmesos els seus individus degudes a noves
formes de vida i a exigències socials i professionals.

Quan situem l’origen de determinats conflictes en cau-
ses de caràcter biològic, podem entendre més fàcilment
perquè, en ocasions, aquests poden veure’s implicats en
la gènesi de certes patologies. Alguns problemes socials
poden produir malalties i, al revés, algunes disfuncions
biològiques poden acabar generant conflictes socials, en
qualsevol de les seves variants (familiars, laborals, co-
munitaris, etc.). Hi ha factors psicològics (frustració, por,
contrarietat, enveja, coacció, preocupacions materials i
professionals, divorcis, gelosia, mort o malaltia de per-
sones properes, etc.), factors físics (fam, malaltia prò-
pia, fatiga, fred o calor, soroll excessiu, treball nocturn,
pol·lució, etc.) i factors biològics (malnutrició, desequili-
bris alimentaris, consum exagerat de sal, cafè, tabac o
alcohol, etc.) que són agents productors d’estrès i que
estan relacionats directament amb l’activitat social, les
formes de pensament i els sistemes polítics (Vinyamata,
2009) però que també tenen un efecte important i direc-
te sobre la salut. Hi ha, per tant, una estreta relació entre
els processos biològics, els psicològics i els socials, que
es produeix de forma bidireccional i que cal que sigui
tinguda en consideració pels professionals de la medi-
cina que volen curar malalties que en ocasions podrien
ser susceptibles de ser ateses mitjançant intervencions
psicològiques, pedagògiques o sociològiques (Vinyama-
ta, 2009).

En un estudi realitzat per un equip de la Harvard School
of Public Health i del Bringham Women’s Hospital de
Boston (Cheng, Kawachi et al., 2000) es demostra que
dones amb un treball excessiu, amb poc control sobre el
mateix i amb poc recolzament per part dels seus caps,
veuen deteriorada la seva salut i pateixen una pèrdua
important de les seves habilitats professionals. En un
altre estudi sobre les causes d’insatisfacció i l’origen dels
conflictes en l’àmbit laboral, apareixen com a causes
més freqüents l’escassa valoració i reconeixement del
treball i els defectes organitzatius, generadors de ten-
sions i d’equívocs entre els treballadors i entre aquests
i els seus caps (Vinyamata, 1999). En aquest mateix es-
tudi, es destaca el desconeixement i la por dels directius
sobre les causes dels conflictes així com dels costos que
aquests comporten; motiu pel qual es deixa de banda la
possibilitat de trobar solucions.

Estudi sobre els conflictes i la incapacitat temporal.
Medicalització del conflicte i impacte socioeconòmic

Llibre Blanc de la Mediació a Catalunya

981

ANNEX 3

Els conflictes en les organitzacions representen milers
de milions en pèrdues degudes a disminucions de la
productivitat, en prestacions sanitàries i en perjudicis
causats per vagues i crisi (Vinyamata, 2009). La major
part de les empreses sobrepassen un 4% de baixes per
malaltia. Segons aquest mateix autor, la baixa laboral no
es produeix solament per una malaltia, sinó que sovint
és una manera d’aconseguir un alliberament de l’estrès
que representa assistir a un lloc on la tortura psicològica
està garantida degut a la presència d’un conflicte latent
constant.

3.3.2	 Emoció, conflicte i malaltia

L’emoció, la cognició, la conducta i la motivació són els
factors principals de la personalitat de l’individu. Els es-
tats afectius tenen un paper important en els processos
d’adaptació perquè participen en la presa de decisions,
en els judicis, les atribucions i l’aprenentatge. Per tant,
les emocions tenen un paper rellevant també en les situ-
acions de canvi i en les situacions de conflicte associades
als processos adaptatius que tot canvi comporta. Qualse-
vol novetat en la vida laboral o personal d’un treballador
requereix una necessitat d’adaptació i un esforç per tal
de veure satisfeta aquesta necessitat. Al mateix temps,
qualsevol canvi laboral o personal pot ser viscut com
una experiència negativa que desborda la capacitat de
reacció de l’individu o com una experiència positiva i en-
riquidora que li dóna l’oportunitat de créixer i d’avançar.

Donat que canvi i conflicte són dos conceptes associats
(Acland, 1993), sembla, doncs, evident que, tal i com
posen de manifest molts autors, el caràcter positiu o
negatiu dels canvis i dels conflictes no depèn d’uns o
d’altres sinó dels mitjans utilitzats per tal d’abordar-los
(Muñoz, 2001). Per tant, un mateix conflicte, sigui quina
sigui la seva naturalesa i l’àmbit en el qual es produeix
(laboral, familiar, etc.) pot ser positiu o negatiu, cons-
tructiu o destructiu, depenent d’allò que siguin capaços
de fer amb ell els seus protagonistes (Cornelius i Faire,
2007). Mentre la violència porta a una concepció nega-
tiva dels conflictes, l’ús de mitjans pacífics dóna lloc a
una visió positiva que permet afrontar les tensions que
es produeixen, generant nous objectius i garantint la
continuïtat de les relacions interpersonals i la millora de
la convivència. De la mateixa manera, mentre la capaci-
tat de saber gestionar un conflicte i les seves emocions
associades protegeix de la possible generació de pato-
logia, causa possible d’una IT, no tenir les habilitats ne-
cessàries per gestionar aquestes emocions, transformant
en adaptatives o sanes aquelles que no ho són, pot ser
causa potencial de malaltia i de baixa laboral.

Però amb el que acabem de dir, no s’ha d’entendre que
els conflictes s’han d’erradicar o evitar en les organitza-
cions de treball i en la vida dels individus. El conflicte
és inherent a l’ésser humà, és inevitable, és una part
natural de la vida (Ury, 2005) i està present en totes les
situacions d’interacció social. En aquest sentit, de Diego
i Guillén (2006) afirmen que a les organitzacions es pro-
dueixen conflictes laborals col·lectius que poden tenir
conseqüències diverses depenent de les respostes dels
grups o col·lectius implicats, alhora que poden trobar
diverses maneres de solució o transformació. Alguns au-
tors parlen de l’optimització del rendiment a les organit-
zacions mitjançant l’estimulació del conflicte (Munduate
i Medina, 2005) i, de manera més genèrica, Vinyamata
(1999) afirma que tots els conflictes són motor i expres-
sió de les relacions entre les persones i els constants
intents per reprimir-los o eliminar-los no fan sinó incre-
mentar-los fent-se necessari canviar la manera de com-
prendre’ls i d’abordar-los.

Seguint en aquesta línia, un estudi de Weiss (2005) posa
de manifest com el fet de cercar l’harmonia i els objectius
comuns, pot arribar a esdevenir un obstacle per al treball
en equip a les organitzacions donada la gran variabilitat
de grups de persones, de prioritats, de necessitats, d’in-
centius i de formes de treballar. Són els directius que
consideren el conflicte com a natural i necessari, els que
aconsegueixen una col·laboració realment eficaç dels
seus treballadors. Aquests directius reconeixen les dife-
rències i contribueixen a cercar eines per tal de gestio-
nar-les, proporcionant alternatives a l’ús de la violència i
disminuint la probabilitat dels seus treballadors d’emma-
laltir i de tenir una IT a causa d’un conflicte.

També Edmondson (2008) afirma que enlloc d’eliminar
els conflictes, els equips han d’aprendre a afrontar-los
obtenint d’aquesta manera una major comprensió dels
problemes de l’empresa però també de les persones que
hi treballen. Els temes polèmics desencadenen reac-
cions emocionals que dificulten debats ben argumentats
i que, un cop desencadenades, no acostumen a desa-
parèixer per si soles. Quan les reaccions emocionals ne-
gatives es posen de manifest (a través del to de veu, de
crítiques més o menys soterrades, intensificant les ten-
sions en les relacions de convivència que tenen lloc en
el sí d’una organització o en el sí de qualsevol escenari
social o comunitari, etc.), aleshores és quan el conflicte
fa acte de presència i es fa necessari saber-lo gestionar
amb eines que protegeixen de l’aparició de patologia o
disfunció, o de la pèrdua de qualitat de vida.

Les emocions i els sentiments són part integrant del que
som, en el terreny personal però també socialment (Da-
masio, 2009) i el coneixement sobre el seu funciona-

Estudi sobre els conflictes i la incapacitat temporal.
Medicalització del conflicte i impacte socioeconòmic

Llibre Blanc de la Mediació a Catalunya

982

ANNEX 3

ment i sobre el seu paper en la biologia del cos i de la
ment, suposa un clar avantatge per a la gestió de la vida
personal i social. La forma de pensar d’un individu, la
seva manera d’interpretar l’ambient i les circumstàncies,
les creences sobre un mateix, sobre els altres i sobre la
vida i el món en general, ajuden a entendre i a gestionar
els problemes emocionals (Lega, Caballo i Ellis, 2002).

L’estrès es refereix, com assenyala Vinyamata (2009)
al conflicte que produeixen els canvis imprevistos o
traumàtics, i a les incapacitats cròniques d’adaptació.
Existeix, per tant, com destaca aquest autor, una rela-
ció directa entre l’organisme, les actituds psíquiques i
emocionals i les activitats socials. L’existència de deter-
minades actituds psicològiques i determinats compor-
taments dels individus generaran reaccions orgàniques
directament implicades en comportaments agressius
que desembocaran en certes accions socials generado-
res de conflictes. A l’inrevés, una determinada situació
social, si resulta excessivament estressant, pot generar
una resposta emocional alterada i, aquesta, una reacció
orgànica específica que serà símptoma d’algun procés
patològic. D’aquesta manera es posa de manifest que
moltes malalties tenen un vincle directe amb aspectes
socials, malgrat que aparentment no ho sembli.

És fàcil comprendre, doncs, com la gestió dels conflictes
pot requerir l’adopció de mesures que normalment els
mediadors no tenen en compte (Vinyamata, 2009). En
ocasions, el desconeixement d’aquesta gènesi biològica
dels conflictes fa que la intervenció mediadora no tingui
els efectes positius esperats, incrementant la sensació
de frustració d’aquells qui opten per aquesta via. Per
això, els professionals de la conflictologia, en general,
haurien de disposar d’instruments que els permetin fer
ús de mètodes d’anàlisi i tècniques d’intervenció plurals
i inclusives de coneixements sobre els processos biolò-
gics subjacents als conflictes, com assenyala Vinyamata.
Per a aquest autor, aquells professionals que tinguin di-
ficultats per entendre les causes dels conflictes, tindran
també dificultats per trobar possibles solucions als ma-
teixos o per contribuir a la seva gestió i transformació
positiva. Es tracta d’habilitats molt més àmplies que van
més enllà de la simple aplicació d’habilitats comunicati-
ves, com ja apuntàvem abans.

3.4	� Tipologia de conflictes generadors
de malaltia

Segons l’entorn en el qual es produeixen els conflictes
es pot parlar de dos grans grups: conflictes laborals i

conflictes no laborals. Els conflictes laborals (patir una
situació d’estrès laboral, mobbing, acomiadament, etc.)
estan relacionats amb l’entorn de treball mentre que els
conflictes no laborals (viure una separació traumàtica
o passar per una situació de violència de gènere, ser
víctima d’un delicte, estar en tràmits judicials, viure la
malaltia d’un familiar, etc.) són atribuïbles a altres pro-
blemes socials i familiars, no relacionats amb l’entorn
laboral. Uns i altres, però, acaben repercutint en l’àmbit
de la salut que ha d’acabar-se fent càrrec dels costos
que suposa l’atenció dels processos patològics que se’n
deriven. Tanmateix, les despeses per IT, en cas que ar-
ribi a produir-se una baixa laboral com a conseqüència
de la malaltia que té un conflicte en la seva gènesi, es
traduiran en despeses per a les empreses i per a la Se-
guretat Social.

3.4.1	 Conflictes no laborals

Les situacions de conflicte familiar o de conflicte de pa-
rella, són determinants de períodes de gran labilitat emo-
cional, baixa autoestima i baixa capacitat d’afrontament,
que poden agreujar-se a causa de problemes econòmics
o falta de recolzament de l’entorn més immediat (Bosch,
2009). Això mateix pot arribar a passar, en major o
menor intensitat, en totes les situacions conflictives que
puguin donar-se en qualsevol escenari social i la falta
de recursos i habilitats personals limiten la capacitat de
resposta dels individus davant d’aquestes situacions.

Les separacions traumàtiques, els casos de violència de
gènere, les ocasions en què un individu és víctima d’un
delicte, està en un procés de tràmits judicials o ha de
conviure amb la malaltia d’un familiar, són moments vi-
tals, externs a l’àmbit laboral, que poden afectar a les
capacitats normals d’afrontament del canvi, repercutint
també en el lloc de treball i, en general, en la convivència
amb els altres. Aquestes situacions són aspectes contex-
tuals del conflicte que tenen a veure amb les condicions
en les quals s’origina i es desenvolupa el conflicte (Mun-
duate i Medina, 2005).

En qualsevol comunitat, gran o petita, apareixen con-
frontacions i situacions conflictives de les que podem
destacar que:

•	 Es produeixen en la interacció de dos o més indi-
vidus o grups;

•	 Existeix una incompatibilitat (real o percebuda)
entre fites, conductes, interessos o valors propis i
de l’altre (les parts o els actors del conflicte);

Estudi sobre els conflictes i la incapacitat temporal.
Medicalització del conflicte i impacte socioeconòmic

Llibre Blanc de la Mediació a Catalunya

983

ANNEX 3

•	 Com a mínim una de les parts, percep una situació
com a injusta o incompatible;

•	 Són inherents a l’ésser humà i, per tant, formen
part de qualsevol interacció social;

•	 Són inevitables en les situacions de canvi;

•	 Estan presents en totes les relacions interpersonals
convertint-les en relacions complexes;

•	 Resulta impossible triar entre tenir-les o no tenir-
les, solament es pot triar la manera d’afrontar-les;

•	 Existeix una percepció de dany o perjudici en algu-
na de les parts o en ambdues (Bosch i Igual, 2009).

Autors com de Diego i Guillén (2006) afirmen que en
l’actualitat hi ha un gran consens en situar el conflicte
en el context més natural de les relacions humanes. Per
a Munduate i Medina (2005), el conflicte no ha de ser
forçosament perjudicial per a les relacions interpersonals
ni per al desenvolupament de les tasques que els indi-
vidus realitzen. En qualsevol tipus de relació (de parella,
familiar, social, esportiva, universitària, cultural, laboral,
etc.) es produeixen tensions que poden canalitzar-se
adequadament i reconduir-se (de Diego i Guillén, 2006).

La presència de conflictes representa un repte, ens es-
timula la intel·ligència i convoca la nostra creativitat per
tal de dur a terme accions que ens permetin avançar i
millorar com a individus, anant més enllà de la simple
fugida endavant, de la negació o de l’atac violent. Podrí-
em dir que des de la comoditat no hi ha possibilitat de
creixement (Larriera, 2004) i que els individus necessi-
ten, quan han d’afrontar un conflicte, en qualsevol dels
escenaris socials possibles, estar en disposició de certes
eines i habilitats que actuïn com a facilitadors de la seva
adaptació al canvi.

3.4.2	� Conflictes laborals i risc psicosocial

Entenem per risc psicosocial l’exposició a un estressant
laboral o a alguna cosa que distorsiona el normal esde-
venir d’una activitat professional, generant incomoditat,
malestar o intolerància. Segons la OIT (Organització In-
ternacional del Treball) són “les interaccions entre el con-
tingut, l’organització i la gestió del treball i les condicions
ambientals, per un costat, i les funcions i necessitats dels
treballadors, per un altre. Aquestes interaccions podrien
exercir una influència nociva en la salut dels treballadors
a través de les seves percepcions i experiència.”

El risc psicosocial està modulat per factors personals i
socioculturals (relacionats directament amb la forma-
ció, l’aprenentatge i l’entorn) i per factors patològics

(presència i interacció d’altres patologies o discapaci-
tas). Si pensem en un individu que presenta un trastorn
de personalitat, per posar un exemple, amb un patró de
pensament i uns trets de comportament rígids que es
tradueixen en unes relacions familiars, socials i labo-
rals difícils, serà fàcil entendre la relació entre malaltia
i conflicte. Són molts els processos patològics que pre-
senten aquests trets característics, tendents a la pre-
sència de tensions i al conflicte. La conseqüència final
sempre és la mateixa: la inadaptació de l’individu al seu
entorn, en qualsevol dels seus escenaris de convivèn-
cia, i un elevada tendència a desenvolupar respostes
anòmales i processos patològics davant l’exposició a un
risc piscosocial.

L’exposició a un risc psicosocial produeix diferents tipus
de danys en els treballadors, en funció del seu grau de
resposta i dels diferents factors moduladors que intervin-
guin en una determinada situació. Davant l’exposició a
un estressant hi ha vàries possibilitats de resposta:

1.	 Una resposta o reacció normal que és la que tin-
dria qualsevol persona amb bona salut (desànim,
alteració de la son, molèsties digestives, disfunció
sexual, ansietat més o menys manifesta). La desa-
parició de l’estressant o l’adopció de mesures per
al seu afrontament dóna lloc a la remissió d’aques-
tes manifestacions.

2.	 Una situació d’estrès agut com el que succeeix
quan s’és víctima d’un atracament o es presencia
un accident mortal o un incendi. La resposta pot
ser des de l’aparició d’un trastorn dissociatiu fins
a un quadre de shock. Els trastorns dissociatius
són una alteració de les funcions integradores de la
consciència, la memòria, la identitat i la percepció
de l’entorn. Els principals són: amnèsia dissociati-
va, fuga dissociativa, trastorn dissociatiu d’identitat
i trastorn de despersonalització. S’han de presen-
tar en absència d’altres malalties i dels efectes
de drogues. Cursen amb: pèrdua temporal de la
memòria immediata i de l’esdeveniment desenca-
denant, no reconeixement de la pròpia identitat i
fuga (situació en la que l’afectat pot aparèixer a
gran distància del lloc on ha estat exposat a l’estrès
sense recordar o saber com ha arribat fins allà).
També es recuperen íntegrament. L’estrès agut pot
evolucionar a depressió.

3.	 Trastorn per estrès post-traumàtic. Presència de
malsons i d’imatges en les què es reviu l’esdeve-
niment traumàtic (flashback). Està relacionat amb
grans catàstrofes, atemptats, guerres, violacions.
Però, també està present en casos greus d’asset-

Estudi sobre els conflictes i la incapacitat temporal.
Medicalització del conflicte i impacte socioeconòmic

Llibre Blanc de la Mediació a Catalunya

984

ANNEX 3

jament laboral (mobbing) i assetjament sexual. Les
característiques clíniques més rellevants són: pre-
sència d’ansietat, sentiment de culpa, ira, hostilitat
i vergonya.

4.	 Trastorns adaptatius. Trobem simptomatologia
depressiva i ansiosa però un cop eliminat l’estres-
sant (la causa) remet sense deteriorament ni me-
nyscapte. Fins i tot aquests trastorns són tolerats i
resulten compatibles amb una activitat laboral més
o menys eficient (a diferència del que passa amb
un trastorn depressiu major).

5.	 Trastorns per addicció a substàncies. El consum
d’algunes drogues, entre elles l’alcohol, es pot ini-
ciar o veure’s incrementat com a mecanisme de
defensa davant d’un estressant.

Hi ha un augment de patologies psiquiàtriques reacti-
ves a conflictes en el treball (Bosch, 2009). Els trastorns
produïts per l’exposició a un risc psicosocial són viscuts
de manera subjectivament diferent, en funció dels múl-
tiples condicionants i dels factors descrits anteriorment
(personals i socioculturals per una banda, i patològics,
per una altra).

Les malalties causades per un risc psicosocial milloren o
es curen amb atenció mèdica i psicològica i amb l’allu-
nyament del focus d’exposició. Quan aquesta millora es
produeix, el metge de família o el metge avaluador es-
tenen l’alta mèdica i el treballador torna al seu lloc de
treball. Ningú té en compte que no hi ha cap sistema de
protecció i de prevenció i que no se’n posarà en marxa
cap i, per tant, el treballador, quan torni al treball, no
estarà lliure dels mateixos condicionants que en el seu
dia li van causar la malaltia i es veurà sotmès a més es-
très o més mobbing, per exemple, una nova escalada del
conflicte i la reaparició de la simptomatologia que va ser
motiu de la primera baixa laboral. A no ser que el treba-
llador anteposi la salut al seu futur laboral i deixi el treball
voluntàriament o l’empresa l’acomiadi (Bosch, 2009).

Quan la correcta organització del treball es desvia, es
pot dir que hi ha un risc potencial per a la salut del tre-
ballador. Moltes de les baixes laborals conseqüència de
l’exposició a un risc psicosocial, ho són per mobbing o
situacions d’assetjament sexual, per agressions psicolò-
giques o per estrès. Els metges assistencials i els metges
avaluadors o inspectors troben a les seves consultes, a
diari, casos en què un treballador té consciència que
una determinada situació laboral està deteriorant la seva
salut mental. Quan això passa, el treballador utilitza la
baixa laboral com a mètode, fàcil, poc costós i legal, per
allunyar-se del perill. Això li dóna dret al cobrament d’una
prestació de la Seguretat Social, gràcies a la prescripció

del metge de família del corresponent servei públic de
salut de la baixa laboral, amb finalitats terapèutiques.
Però, quan això no passa i el pacient va a la consulta del
metge d’atenció primària amb signes clínics d’ansietat o
depressió i no els relaciona obertament amb una situació
laboral anòmala, solament l’habilitat del metge pot fer
aflorar aquesta relació de causa i efecte (Bosch, 2009).

3.5�	� La gestió dels conflictes: prevenció
de la malaltia o promoció de la
salut?

Quan considerem que un risc psicosocial o que qualsevol
situació pròpia o de l’entorn pot produir desajustaments
psicosocials en un individu, ens situem en un paradigma
de factors de risc que es centra en la prevenció de la
malaltia. Però aquest paradigma es pot complementar
amb el de la resiliència, centrat en la promoció de la
salut a partir del desenvolupament de les parts sanes o
preservades. El terme resiliència es refereix a la capacitat
dels individus per fer front a les adversitats de la vida,
superant-les i sortint-ne més enfortits i, fins i tot, trans-
formats (Marro, 2009). Aquest autor posa èmfasi en els
resultats de les investigacions sobre el tema que mostren
com les persones resilients no només poden afrontar els
factors estressants i l’adversitat sinó que també poden
disminuir la intensitat de l’estrès, l’ansietat, la depressió
i la ràbia, augmentant la seva curiositat i salut mental.
Són les actuacions responsables sobre un mateix i sobre
l’entorn les que permeten una adaptació positiva que,
lluny de generar patologia i conflicte, afavoreix el desen-
volupament personal, organitzatiu i social de l’individu.

Regular positivament un conflicte, com succeeix en els
processos resilients, suposa també responsabilitzar-
se de tot el que es fa, es diu o es calla (París, 2009).
En aquest mateix sentit, la teoria dels actes de la parla
d’Austin (1971), considera la solidaritat comunicativa
o pragmàtica com a actitud necessària per aconseguir
una gestió constructiva dels conflictes. La manca de res-
ponsabilitat de les persones respecte del que poden fer
amb les seves paraules, gestos i silencis, pot provocar
malentesos i males interpretacions del missatge emès
per l’emissor en l’acte comunicatiu, sent causa de nous
conflictes o de l’escalada dels ja existents, incrementant
les tensions, l’angoixa, la frustració o l’estrès, en l’esfera
laboral però també en la privada.

El valor de la responsabilitat en la transformació pacífi-
ca dels conflictes pot ampliar-se també des d’una altra
perspectiva amb la fenomenologia lingüística de Straw-

Estudi sobre els conflictes i la incapacitat temporal.
Medicalització del conflicte i impacte socioeconòmic

Llibre Blanc de la Mediació a Catalunya

985

ANNEX 3

son (1995). Aquesta teoria proposa que les accions dels
altres ens poden fer sentir gratitud, alegria, rancor o odi
i, per tant, caldrà realitzar una transformació dels sen-
timents “negatius” que condueixen a la violència i a la
ruptura de les relacions en sentiments “positius” que
afavoreixin la pràctica de la transformació pacífica dels
conflictes. Tant la teoria d’Austin com la de Strawson,
tenen una certa vinculació amb el concepte de resilièn-
cia i incideixen en el fet de la nostra responsabilitat en
allò que fem, diem o callem així com en els sentiments, i
en les accions i conductes que aquests causen, per con-
tribuir de manera favorable a la construcció i establiment
de la cultura de la pau (París, 2009).

En resum, hem vist com un conflicte pot acabar produ-
int malaltia per manca d’adaptació al canvi i hem vist
com el problema de qui emmalalteix a causa d’aquest
conflicte no està tant en el fet conflictual en sí mateix
sinó en la seva particular manera de gestionar-lo (que
inclou una certa manera de pensar i d’actuar, donat que
cognició, emoció i comportament estan íntimament rela-
cionats). Una gestió correcta del conflicte passa per una
gestió adequada de les emocions associades a aquest,
de manera que la ràbia, la depressió, l’angoixa o l’eufòria
donin pas a l’enuig, la tristesa, la preocupació i l’alegria.
Per tant, podem afirmar que no és possible ignorar, pel
que fa a la gestió dels conflictes, els aspectes de la re-
gulació biològica de les afliccions i les alegries, donant
pas, d’aquesta manera, a l’esperança d’un món on la
pau sigui, finalment, possible i on siguin possibles també
moltes polítiques socials que tal vegada s’hagin de re-
plantejar.

3.6	� La medicalització dels conflictes i
l’impacte socioeconòmic

El concepte medicalització, en aquest estudi, va més
enllà del que podríem entendre per tractar amb medi-
caments esdeveniments o situacions vitals, crono-fisi-
ològics i normals, com per exemple l’envelliment o la
menopausa. La medicalització del conflicte evoluciona
paral·lelament a la medicalització de molts altres aspec-
tes de la vida de les persones i obeeix a cavis socials i
polítics propis dels països desenvolupats.

La complexitat de les societats democràtiques occiden-
tals, l’alt grau de protecció social i les pròpies definicions
de salut que fan els organismes internacionals compe-
tents, determinen que l’individu percebi com una manca
o pèrdua de salut tota aquella situació que alteri el grau
de benestar i confort assolit.

L’ús que habitualment fa la classe política del conjunt
de prestacions que configuren l’estat del benestar, crea
falses expectatives en els ciutadans, que en un moment
donat, quan demanden una determinada prestació o
exigeixen l’eficàcia d’un determinat servei, prenen cons-
ciència d’una realitat no sempre idíl·lica. Podríem posar
milers d’exemples i parlar de llistes d’espera en sanitat,
d’endarreriments en la justícia, d’incompliments laborals
o de prestacions socials que mai arriben, però quedarien
eclipsades davant les reestructuracions i retallades que,
a causa de la crisi financera, pateixen i patiran la majoria
dels habitants d’aquests estats avançats.

No és, doncs, d’estranyar que la medicalització de la
pèrdua de benestar tingui un efecte pervers i emmas-
carador de la realitat que permet traslladar als professio-
nals de la salut problemes que haurien de resoldre altres
professionals des de diferents àmbits.

La medicalització del conflicte és un fenomen real, que
existeix i pot ser detectat i avaluat. En aquest estudi de-
mostrem que hi ha persones, treballadors i treballadores
en el nostre cas, que han emmalaltit a causa d’un con-
flicte fins al punt d’arribar a obtenir una baixa laboral.

Aquesta medicalització del conflicte fa que l’estalvi dels
recursos, materials o no, que suposaria detectar, trans-
formar o prevenir els conflictes i la seva escalada, s’acabi
convertint en un cost de grans proporcions per al con-
junt de la societat i per a l’individu.

L’impacte socioeconòmic de la medicalització del con-
flicte es posa de manifest en quatre àmbits principals:

•	 Àmbit personal

•	 Àmbit empresarial

•	 Àmbit sanitari

•	 Àmbit de la Seguretat Social

Els dos primers representen l’impacte en l’esfera priva-
da, i els dos últims en la pública.

Dins de l’àmbit personal podem detectar i quantificar els
danys emocionals i la seva progressió fins l’alteració de
la salut mental, els costos que poden significar la pèr-
dua de reputació professional, les reduccions dineràries
a causa de baix rendiment o incapacitat temporal i, per
últim, les despeses directes que comporta la judicalitza-
ció d’un conflicte.

En l’àmbit empresarial trobem costos indirectes que van
d’un empobriment de la imatge corporativa als efectes
d’una baixa productivitat, queixes dels usuaris, inspecci-
ons administratives, etc. Els costos directes del conflicte
es troben en les aportacions empresarials en els proces-

Estudi sobre els conflictes i la incapacitat temporal.
Medicalització del conflicte i impacte socioeconòmic

Llibre Blanc de la Mediació a Catalunya

986

ANNEX 3

sos d’incapacitat temporal i en tots aquells derivats de la
judicalització del conflicte.

Dins l’esfera pública també hi ha unes despeses direc-
tes pel que fa a les prestacions per incapacitat tempo-
ral, suportades per les diferents entitats gestores i col·
laboradores de la Seguretat Social, i unes despeses,
sovint ignorades, que recauen sobre els Serveis Públics
de Salut.

3.7	� Despesa sanitària i de Seguretat
Social

La medicalització del conflicte, relacionada directament
amb les malalties mentals, comporta despeses per a
les administracions públiques amb especial rellevància
pel que fa a l’assistència sanitària i a les prestacions de
la Seguretat Social. Cal recordar que les primeres, en
el nostre cas, són assumides directament pels pressu-
postos de la Generalitat de Catalunya i les segones, pels
pressupostos generals de l’Estat mitjançant l’Institut Na-
cional de la Seguretat Social (INSS).

La despesa sanitària, per a qualsevol malaltia, té dife-
rents components que, en funció de l’evolució del pro-
cés patològic, incrementaran més o menys la seva re-
percussió en el còmput total. Aquests components de la
despesa sanitària són:

•	 Visites dels metges de primària

•	 Visites de metges especialistes

•	 Visites d’altres professionals (per exemple, psicòlegs)

•	 Despesa farmacèutica

•	 Despeses d’hospitalització

Recentment, el Departament de Salut de la Generalitat
de Catalunya va informar als mitjans de comunicació
de la realització d’un estudi2 que analitzava el cost de la
depressió a Catalunya, xifrant en 736 milions d’euros el
cost sanitari vinculat a la depressió, equivalent al 2% del
pressupost en salut i un 0,4 % del PIB de Catalunya. En
aquesta mateixa línia hi ha informes de l’Organització In-
ternacional del Treball (OIT) que situen entre un 3% i un
4% del PIB el que gasta la Unió Europea en problemes
de salut mental.

Per altra banda, la pèrdua de guany salarial dels treballa-
dors que a causa d’una malaltia no poden seguir la seva
activitat laboral, genera despesa pública en ser assumi-
da per la Seguretat Social mitjançant les prestacions per
incapacitat laboral.

El present estudi es centra en les pèrdues de guany sa-
larial com a conseqüència de la incapacitat temporal,
sense considerar els casos que poden derivar en incapa-
citats permanents, mort o en pensions no contributives.

L’aprofundiment en l’estudi del cost generat pel conflicte
laboral ens obligaria a incloure altres despeses públi-
ques i privades com:

•	 Entitats col·laboradores de la Seguretat Social, com
les mútues d’accidents de treball i malalties pro-
fessionals.

•	 L’administració de justícia pel que fa a la judicalit-
zació dels conflictes.

•	 L’administració competent en matèria laboral: Ins-
pecció de Treball.

•	 Serveis de prevenció.

•	 Agrupacions sindicals.

•	 Agrupacions professionals.

•	 Col·legis professionals.

És per això que partim de la hipòtesi que tota activitat
preventiva del conflicte o que qualsevol inversió en la
gestió del mateix, comportarà importants reduccions de
despeses tant públiques com privades.

4	 Disseny de la investigació

4.1	 Hipòtesi de partida

Com acabem de dir, aquest estudi parteix del fet de
considerar que poden ser detectades, en l’àmbit de la
medicina primària i mitjançant la col·laboració dels Ser-
veis d’Inspecció Sanitària (a Catalunya, Institut Català
d’Avaluacions Mèdiques) aquelles situacions en què un
conflicte és la causa o desencadenant d’un procés de
baixa laboral per contingència comuna. Aquest coneixe-
ment, relacionat amb el temps de durada de la IT, la seva
contingència i el tractament rebut per intentar resoldre
la malaltia que causa la baixa laboral i en la gènesi de
la qual hi ha el conflicte (laboral o no), permetrà fer una
primera aproximació a l’impacte social i econòmic de la
medicalització dels conflictes, determinant la necessitat
d’establir en l’àmbit de les organitzacions, mecanismes
de gestió dels conflictes, no solament per millorar la con-
vivència entre les persones sinó també com a mesura
d’estalvi de les despeses del sistema sanitari i com a sis-

Estudi sobre els conflictes i la incapacitat temporal.
Medicalització del conflicte i impacte socioeconòmic

Llibre Blanc de la Mediació a Catalunya

987

ANNEX 3

tema per restablir els nivells de salut dels individus i la
seva qualitat de vida.

Tots els conflictes, de qualsevol àmbit, poden acabar te-
nint repercussions en l’àmbit de la salut en tant que tots
poden afectar a un treballador, estant en la gènesi d’un
procés de malaltia que sigui la causa d’una IT, amb re-
percussions finals en la despesa sanitària.

La tasca avaluadora dels metges de l’ICAM consisteix en
determinar l’existència de patologia i de limitació funcio-
nal, prescindint dels factors que l’han originat o en el mi-
llor dels casos minimitzant la importància dels mateixos.
En aquest estudi, es demana la col·laboració d’aquests
metges per tal que determinin i constatin aquests factors,
que observin i extreguin de l’anamnesi la informació ne-
cessària per tal d’evidenciar aquells casos en què ha estat
un conflicte l’origen de l’actual procés de baixa laboral.

Cal tenir en compte que, per exemple, un conflicte rela-
cionat amb l’àmbit familiar (com una separació) podria
ser motiu d’una baixa laboral per contingència comuna
però que, en canvi, un conflicte derivat d’una situació
d’assetjament laboral (mobbing) té una contingència la-
boral, amb unes repercussions econòmiques diferents.

El present estudi pretén aportar una aproximació a l’im-
pacte socioeconòmic (costos sanitaris, de Seguretat

Social, empresarials i personals) que suposa, en el cas
de Catalunya, la medicalització del conflicte. Per això,
es planteja en els seus objectius la detecció i descrip-
ció d’aquells casos de treballadors que tenen un procés
obert de baixa laboral, que estan cobrant una IT, i que
és un conflicte (laboral o no) el causant de la malaltia
que provoca la baixa laboral. Caldrà, doncs, considerar
els costos associats al tractament d’aquestes malalties
que tenen un conflicte en la seva gènesi (i que són motiu
d’incapacitat temporal) i els costos associats al temps
transcorregut des de l’inici de la IT.

4.2	 Característiques de l’estudi

Univers i àmbit d’estudi

L’univers del present estudi és la població amb un procés
de baixa laboral per contingència comuna obert, a la pro-
víncia de Barcelona, a novembre de 2009 (N=96.924).

Aquesta dada s’obté consultant informació registrada
per l’ICAM. Segons la base de dades d’aquesta font hi
ha 126.182 processos oberts a tot Catalunya, dels quals
96.924 es concentren a la província de Barcelona, 12.636 a
la de Tarragona, 10.650 a la de Girona i 5.972 a la de Lleida.

Gràfic 1. �Situació IT obertes, totals 0-24 mesos per data de comunicat. Total Catalunya, per província i per Seu
ICAM (N=126.182)

Font: Institut Català d’Avaluacions Mèdiques (ICAM). Dades actualitzades a 02/11/2009

Estudi sobre els conflictes i la incapacitat temporal.
Medicalització del conflicte i impacte socioeconòmic

Llibre Blanc de la Mediació a Catalunya

988

ANNEX 3

Mostra d’estudi

La mostra està constituïda per tots aquells processos
de baixa laboral per contingència comuna visitats pels
metges avaluadors que han participat en la investigació
(n=8.157).

El número total de metges de l’ICAM integrats en els ser-
veis d’Avaluacions Mèdiques, en l’Atenció Primària a la
província de Barcelona, és de 52. D’aquests 52 metges
avaluadors de l’ICAM, han participat en aquest estudi 33
metges, que han omplert en el moment de l’entrevista
clínica el qüestionari creat ad hoc, detectant i deixant
constància d’aquells casos en què existeix un conflicte
en la gènesi de la patologia diagnosticada a primària,
motiu de la IT.

La mostra d’estudi ha vingut determinada per aquest
nombre de metges avaluadors que han participat en l’es-
tudi doncs el número de pacients que durant el temps
de durada de l’estudi (novembre 2009-febrer 2009) han
passat per una de les seves visites de control ha deter-
minat el tamany final de la mostra.

La selecció de la mostra és pseudoaleatòria perquè els
pacients poden ser citats a instàncies dels diferents
agents implicats en la gestió de la IT: INSS, mútues, em-
preses, metges d’atenció primària; sent les citacions rea-
litzades per l’INSS majoritàries en nombre.

Criteris d’ inclusió i exclusió de la mostra

Per tal de formar part de la mostra, els subjectes han de
complir els criteris d’inclusió següents:

•	 Tenir obert un procés de baixa laboral per contin-
gència comuna i estar cobrant una prestació eco-
nòmica per incapacitat temporal.

•	 Tenir diagnosticada per un metge d’atenció primà-
ria una malaltia que incapacita per desenvolupar la
feina que normalment es realitza.

•	 Que un conflicte (laboral o no laboral) estigui en la
gènesi d’aquesta malaltia.

•	 Que la IT tingui un mínim de tres mesos i, per tant,
siguin cridats per l’ICAM per ser avaluats.

Protecció de dades i procés d’aleatorització
de la mostra

Per tal d’assegurar la privacitat de les dades utilitzades
durant la investigació, s’assigna a cada metge avaluador

o observador un codi o unitat funcional (UF) amb la fina-
litat de no utilitzar dades personals que puguin produir
biaixos i interferències en el posterior anàlisi de les dades
obtingudes. D’aquesta manera s’assegura també la con-
fidencialitat de les dades mèdiques dels pacients donat
que en cap moment consta ni el seu nom ni el seu nú-
mero d’història clínica o d’afiliació a la Seguretat Social,
que pugui servir per a la seva identificació. Per suplir això
i tenir un cert control sobre les dades referides, el número
d’UF serveix per identificar al metge avaluador de l’ICAM
que ha realitzat la visita del pacient-treballador.

Període del treball de camp

Del 27 de novembre de 2009 al 8 de febrer de 2010.

Instrument per a la recollida de dades

Per donar resposta als objectius plantejats, s’ha utilitzat un
disseny quantitatiu i s’han utilitzat tècniques de metodo-
logia quantitativa, obtenint dades a partir d’un qüestionari
elaborat ad hoc per a la present investigació (veure annex).

Els metges de l’ICAM que col·laboren en l’estudi han
d’observar i extreure de l’anamnesi, aquella informació
necessària per tal d’evidenciar que ha estat un conflic-
te l’origen de l’actual procés de baixa laboral. Per dur
a terme aquesta tasca i posteriorment poder tractar la
informació generada, els metges avaluadors que parti-
cipen en l’estudi han d’omplir un qüestionari dissenyat
amb aquesta finalitat. Es tracta d’un qüestionari presen-
cial que omple el metge avaluador de l’ICAM en el mo-
ment de l’anamnesi o entrevista clínica.

El qüestionari és àgil i molt ràpid d’omplir i està disse-
nyat per tal que la visita del metge avaluador no es vegi
ni allargada ni interrompuda. Està disponible en format
paper (pdf) i en format electrònic via web. L’enviament
telemàtic del qüestionari, que és simple i ràpid, és la
modalitat aconsellada pels investigadors.

S’indica als metges avaluadors que participen en l’es-
tudi el fet que és estrictament necessari que existeixi el
compromís, un cop iniciat el període d’observació, de
no abandonar i mantenir l’actitud observadora des del
principi fins al final de l’estudi (de novembre a febrer).

En referència als mètodes de medició i tècniques de re-
collida de dades, s’utiliza una metodologia quantitativa
que, mitjançant l’ús d’aquest qüestionari, ens permet
detectar les situacions de conflicte motiu de baixa la-
boral que arriben als Serveis d’Inspecció Mèdica de la
província de Barcelona i la seva evolució en els mecanis-

Estudi sobre els conflictes i la incapacitat temporal.
Medicalització del conflicte i impacte socioeconòmic

Llibre Blanc de la Mediació a Catalunya

989

ANNEX 3

mes sanitaris per la seva contingència, així com la seva
evolució en quant a les repercussions personals en la
vida dels individus que el pateixen. Les dades recollides
s’analitzen amb el paquet estadístic SPSS v.12.0.

Descripció de les variables que es recullen a través del
qüestionari:

I. Variables sobre les dades del conflicte

Es distingeixen dos grups de conflictes segons l’entorn
on es produeixen, que es subdivideixen segons la malal-
tia diagnosticada pels metges d’atenció primària i de la
qual en són la causa o el factor etiològic:

Conflicte laboral: íntimament relacionat amb l’en-
torn de treball, les persones i les directrius. Un con-
flicte laboral pot presentar 4 categories, segons el
procés patològic diagnosticat que desencadena i
que acaba sent motiu d’una IT: estrès (situacions
on queda definida l’existència d’un factor estressant
laboral –s’inclou l’estrès post-traumàtic–); possible
mobbing (o situacions similars d’assetjament labo-
ral); acomiadament (aquella situació de pèrdua del
lloc de treball o de reducció d’activitat econòmica en
el cas de treballadors per compte propi); no definit
(quan un conflicte, tot i ser laboral, no es pugui in-
cloure en cap altre dels grups anteriors).

Conflicte no laboral: no relacionat amb el lloc de
treball i atribuïble a altres problemes socials i fami-
liars. Un conflicte no laboral pot presentar 6 cate-
gories, segons el procés patològic diagnosticat que
desencadena i que acaba sent motiu d’una IT: se-
paració traumàtica (s’inclouen aquí aquells casos
en què la ruptura de parella desencadena i causa
un trastorn psicològic, amb conflictes relacionats
amb la custòdia dels fills, per exemple); violència
de gènere (s’inclouen aquí tots els casos d’agres-
sions físiques i psicològiques, com denúncies fal-
ses, etc.); víctima d’un delicte (categoria que inclou
els trastorns relacionats amb atracaments, robato-
ris, estafes, etc.); en tràmits judicials (trastorns úni-
cament relacionats amb l’estrès del tràmit judicial);
malaltia d’un familiar (processos de baixa iniciats
amb la finalitat de tenir cura d’un familiar i que so-
vint (però no necessàriament) s’acompanyen d’un
trastorn adaptatiu secundari); altres (tots aquells
no classificables en els apartats anteriors).

II. Dades personals

Es tracta de dades genèriques que en cap cas poden
permetre identificar una persona i que són les següents:

Sexe: home i dona.

Grups d’edat: s’han fet coincidir amb els grups
d’edat utilitzats habilitualment en els estudis rea-
litzats per l’ICAM.

Tipus de situació laboral: temporal (es refereix a
totes les situacions en les que no existeix un con-
tracte fix, incloses les ETT); fix (es refereix a tre-
balladors/es amb contractacions indefinides) i
autònom (es refereix a treballadors/es per compte
propi incloses empleades de la llar en qualsevol
modalitat).

Sector o activitat: indústria (treballadors de fàbri-
ques, tallers, empreses auxiliars, etc.); serveis
(estan incloses en aquesta categoria les empreses
de distribució, comerç, transport, sanitàries, etc.);
construcció (s’ha classificat per separat aquest
sector per la incidència especial i significativa que
té dins el context de crisi actual).

Treballador públic

En el cas dels treballadors que desenvolupen la seva
activitat laboral a l’administració pública, es diferen-
cia entre les diferents modalitats de vinculació del tre-
ballador: funcionari (personal funcionari de qualsevol
administració, local, de l’Estat o de la Generalitat); in-
terí (personal de qualsevol administració, que ocupa
una plaça de funcionari de forma interina); laboral (fa
referència a personal contractat en règim laboral: pot
ser personal laboral fix o personal laboral temporal);
estatutari (fa referència a treballadors d’institucions
sanitàries públiques (ICS), poden ser fixos o interins).

III. Dades de la visita mèdica a l’ICAM

Durada de la IT: és el temps aproximat que el tre-
ballador porta de baixa en el moment de realitzar la
visita a l’ICAM. S’han tingut en compte les mateixes
franges temporals que utilitza l’ICAM en els seus
estudis.	

Diagnòstic: fa referència al diagnòstic habitual en
processos derivats d’una situació conflictiva (tras-
torn adaptatiu, trastorn depressiu, trastorn per an-
sietat). Quan no és cap d’aquests diagnòstics, cal
marcar “altres” i especificar de quin es tracta per a
una posterior recodificació de la variable.

Tractament: recollim en aquesta categoria, de
manera orientativa, el nombre de fàrmacs per tal
d’evidenciar la repercussió en la factura farmacèu-
tica, malgrat que no és un objectiu d’aquest estudi
calcular el seu cost. També es recull l’existència de

Estudi sobre els conflictes i la incapacitat temporal.
Medicalització del conflicte i impacte socioeconòmic

Llibre Blanc de la Mediació a Catalunya

990

ANNEX 3

tractament psicològic, altres tractaments o la possi-
bilitat d’absència de tractament.

Visita IT. Amb la finalitat d’estudi dels costos
es registra la necessitat d’utilitzar un consultor
o no durant la visita d’inspecció duta a terme a
l’ICAM: informe consultor (si al metge avaluador
de l’ICAM li ha calgut la visita i informe d’un con-
sultor extern (especialista en psiquiatria), per tal
de contrastar la informació aportada pel pacient
i els signes i símptomes apreciats durant la visi-
ta); no informe consultor (si al metge avaluador
de l’ICAM no li ha calgut la visita i l’informe d’un
consultor).

Sol·licitud. Es tracta d’informació referent a la ins-
tància que inicia la visita d’inspecció: INSS (visita
efectuada a instància de l’Institut Nacional de la
Seguretat Social); mútua (visita efectuada a instàn-
cia d’una entitat col·laboradora, mútua d’accidents
de treball i malalties professionals o empreses col·
laboradores); empresa (visita efectuada a instància
de la direcció o gerència d’una empresa, davant
la sospita d’ús inadequat de la prestació); metge
(visita realitzada a instància d’un metge de família
del Sistema Nacional de Salut).

Unitat Funcional (UF): codi del metge avaluador
que fa la vista. Permet identificar també la seva
ubicació geogràfica. També té utilitat com a me-
canisme de control de seguretat dels participants
en l’estudi. El camp de la UF admet 2 lletres i 4
números.

5	� Anàlisi quantitatiu.
Resultats de l’estudi

La proposta, en el seu disseny, es basa inicialment en
identificar i analitzar els conflictes que afecten a la salut
d’un treballador i que han estat motiu d’una baixa la-
boral, establint una categorització que permeti distingir
conflictes produïts per causes laborals i conflictes pro-
duïts per causes no laborals, descrivint el perfil socio-
demogràfic i laboral dels pacients-treballadors que els
pateixen i aportant dades sobre el seu procés patològic i
sobre la visita realitzada a l’ICAM, que ens permetran fer
una estimació de l’impacte econòmic que representa la
medicalització del conflicte.

5.1	� Incapacitat laboral i tipologia del
conflicte

L’estudi ha permès obtenir un total de 495 formularis,
en els quals s’ha detectat l’existència d’un conflicte
com a causa determinant de la gènesi de la malaltia
motiu del procés d’incapacitat temporal, d’una mostra
de 8.175 pacients citats a revisió per la inspecció mè-
dica.

Cal puntualitzar que en l’estudi no poden quedar reflec-
tits aquells processos de baixa de durades inferiors a 15
dies i que, malgrat la possibilitat de ser conseqüència
d’un conflicte, queden condicionats al control exclusiu
des de l’àmbit de primària.

La majoria de casos detectats són conflictes
laborals

Un 60,4%3 dels conflictes que acaben sent motiu d’una
IT són conflictes laborals, l’origen dels quals està di-
rectament relacionat amb el lloc i amb l’organització
de treball. El 39,6% restant, són conflictes d’origen no
laboral.

El possible mobbing és la causa més
freqüent de conflicte laboral i la malaltia
d’un familiar, la causa definida majoritària
en els conflictes no laborals.

El possible mobbing, amb un 37%, és la causa pre-
dominant dels conflictes d’origen laboral. Cal recor-
dar que “possible mobbing” són aquelles situacions
en què el treballador (pacient) viu una determinada
situació laboral conflictiva, amb la percepció d’estar
assetjat.

Si bé el metge avaluador, avui dia, no disposa d’ele-
ments de judici per tal d’etiquetar de mobbing una de-
terminada actuació, sí pot assegurar que la capacitat
d’emmalaltir és similar a la que es produiria en el cas
d’un mobbing verdader amb la seva intencionalitat i fi-
nalitat.

L’estrès, que suposa un 26,3% de les causes de con-
flicte laboral, segueix sent un factor amb una preva-
lença considerable, seguit d’altres causes no definides
(23,2%). Molt per sota, amb un 13,5%, trobem aquelles
situacions d’acomiadament que provoquen un conflicte
en l’individu prou important com per fer-lo emmalaltir
fins al punt d’obtenir una IT.

Estudi sobre els conflictes i la incapacitat temporal.
Medicalització del conflicte i impacte socioeconòmic

Llibre Blanc de la Mediació a Catalunya

991

ANNEX 3

Gràfic 2. �Causes del conflicte laboral. Percentatge de
casos de conflicte laboral associat a IT, se-
gons causa (n=299)

Font: qüestionari propi a partir de les dades de l’ICAM4

La malaltia d’un familiar (31,6%), juntament amb les
causes no definides (33,2%) constitueixen els grups de
causes de conflicte no laboral amb més representativi-
tat, seguit de prop pels conflictes no laborals relacionats
amb les separacions de parella categoritzades com a
traumàtiques (24%). A més distància en percentatge es
troben els conflictes no laborals que tenen el seu origen
en situacions de violència de gènere (8,2%) i, finalment,
aquells que tenen el seu origen en situacions degudes a
tràmits judicials (2%) o en situacions en què el pacient-
treballador és víctima d’un delicte (1%).

Gràfic 3. �Causes del conflicte no laboral. Percentatge
de casos de conflicte no laboral associat a IT,
segons causa (n=196)

5.2	 Influència del gènere

El 64% dels conflictes que acaben sent
motiu d’una IT afecten a dones

El conflicte sempre està present en processos de baixa
laboral més freqüentment en dones que en homes, in-
dependentment de si es tracta d’un conflicte laboral o
no; però, quan el conflicte és laboral, la distància entre
homes afectats i dones és menys gran.

Gràfic 4. �Tipologia del conflicte segons gènere. Percentatge de casos de conflicte associat a IT, segons
tipus de conflicte i gènere (n=495)

Estudi sobre els conflictes i la incapacitat temporal.
Medicalització del conflicte i impacte socioeconòmic

Llibre Blanc de la Mediació a Catalunya

992

ANNEX 3

L’acomiadament com a causa de conflicte laboral té una
prevalença una mica més elevada en el gènere masculí

mentre que l’estrès i el possible mobbing tenen una pre-
valença força més elevada en el gènere femení.

Gràfic 5. �Causes de conflicte laboral segons gènere. Percentatge de casos de conflicte laboral associat a IT,
segons causa i gènere (n=299)

La malaltia d’un familiar, les separacions traumàtiques
i estar en tràmits judicials, són causes de conflicte no
laboral que tenen una prevalença més elevada en dones
que en homes. En canvi, ser víctima d’un delicte afecta

per igual a homes i dones. Pel que fa a la violència de
gènere, solament afecta a dones; no es troba cap cas en
què sigui la causa d’un conflicte no laboral que alhora
sigui causa d’una IT en homes.

Gràfic 6. �Causes de conflicte no laboral segons gènere. Percentatge de casos de conflicte no laboral associat a IT,
segons causa i gènere (n=196)

Estudi sobre els conflictes i la incapacitat temporal.
Medicalització del conflicte i impacte socioeconòmic

Llibre Blanc de la Mediació a Catalunya

993

ANNEX 3

5.3	 El factor edat

Es produeixen més baixes laborals generades per conflictes entre els 35 i els 44 anys, amb
independència del gènere i del tipus de conflicte.

Gràfic 7. Percentatge de casos de conflicte associat a IT, segons gènere i edat (n=495)

Amb independència de la seva tipologia, conflictes
laborals i no laborals tenen una prevalença més ele-
vada, en primer lloc, entre els 35 i els 44 anys. En

segon lloc, els conflictes laborals es donen més en
edats més joves i els no laborals, afecten a individus
de més edat.

Gràfic 8. Percentatge de casos de conflicte associat a IT, segons edat i tipologia del conflicte (n=495)

Estudi sobre els conflictes i la incapacitat temporal.
Medicalització del conflicte i impacte socioeconòmic

Llibre Blanc de la Mediació a Catalunya

994

ANNEX 3

Quan la causa del conflicte laboral és un possible mob-
bing o una situació d’acomiadament, la franja de més
edat amb una major prevalença d’aquest conflicte és la

que va dels 35 als 44 anys. L’estrès també té una major
prevalença en aquesta franja d’edat però a molt poca
distància de la franja que va dels 25 als 34 anys.

Gràfic 9. Percentatge de casos de conflicte laboral associat a IT, segons edat i causes (n=299)

Les separacions traumàtiques tenen una prevalença més
elevada en individus entre 35 i 44 anys i els conflictes no
laborals deguts a la malaltia d’un familiar, afecten més a

la franja de més edat (55 anys endavant). Els casos de
violència de gènere afecten més a individus entre 25 i
34 anys.

Gràfic 10. Percentatge de casos de conflicte no laboral associat a IT, segons edat i causes (n=196)

Estudi sobre els conflictes i la incapacitat temporal.
Medicalització del conflicte i impacte socioeconòmic

Llibre Blanc de la Mediació a Catalunya

995

ANNEX 3

5.4	 Treball i conflicte

Hi ha una major presència d’IT
per conflicte en treballadors amb
contracte fix, amb independència del
gènere i del tipus de conflicte.

Un 65,7% dels casos detectats de conflicte en la visi-
ta d’inspecció mèdica, afecten a treballadors amb un
contracte fix; un 21,6% a treballadors amb un contracte
temporal i un 12,7%, a treballadors autònoms. Vegeu
gràfics 11, 12 i 13.

Gràfic 11. �Percentatge de casos de conflicte associat a
IT, segons tipus de contracte laboral (n=495)

Els casos de possible mobbing i els casos d’estrès
es donen principalment en treballadors fixos. De fet,
totes les causes de conflicte laboral tenen major pre-
valença en els treballadors fixos.

Destaca la presència de possible mobbing i de si-
tuacions d’acomiadament en treballadors autònoms.
La seva prevalença és petita però la seva realitat es
posa de manifest en l’estudi i es correspon a aquelles
situacions laborals que pateixen alguns treballadors
quan la seva empresa els obliga a fer-se autònoms
esdevenint autònoms que acaben treballant en ex-
clusiva per a una entitat. Com que el seu vincle amb
l’empresa, però, és mercantil i no laboral no tenen
cap dels beneficis que es deriven d’un contracte la-
boral però si poden patir, en canvi, totes les conse-
qüències negatives que pot patir un assalariat. Vegeu
gràfic 14.

La malaltia d’un familiar com a causa de conflicte no
laboral es dóna amb més freqüència en treballadors
fixos. Això mateix passa amb els casos de víctimes
d’un delicte i de violència de gènere. Les separacions
traumàtiques, en canvi, es produeixen amb més fre-
qüència en treballadors temporals però amb molt poca
diferència amb els treballadors fixos. Totes les causes
del conflicte no laboral tenen una prevalença menor en
treballadors autònoms. Vegeu gràfic 15.

Gràfic 12. �Percentatge de casos de conflicte associat a IT, segons gènere i tipus de contracte laboral (n=495)

Estudi sobre els conflictes i la incapacitat temporal.
Medicalització del conflicte i impacte socioeconòmic

Llibre Blanc de la Mediació a Catalunya

996

ANNEX 3

Gràfic 13. �Percentatge de casos de conflicte associat a IT, segons tipus de conflicte i tipus de contracte laboral
(n=495)

Gràfic 14. �Percentatge de casos de conflicte laboral associat a IT, segons tipus de contracte laboral i causa del
conflicte laboral (n=299)

Estudi sobre els conflictes i la incapacitat temporal.
Medicalització del conflicte i impacte socioeconòmic

Llibre Blanc de la Mediació a Catalunya

997

ANNEX 3

En el sector serveis es troben més conflictes
generadors de baixa laboral.

Pel que fa al sector laboral, amb independència del
gènere i de la tipologia del conflicte, el sector ser-
veis és el grup en el què es troba un percentatge
més elevat de conflicte associat a IT; la prevalença,
però, és més elevada en dones que en homes i una

Gràfic 15. �Percentatge de casos de conflicte no laboral associat a IT, segons tipus de contracte laboral i segons
causa del conflicte no laboral (n=196)

mica més elevada en el cas dels conflictes no labo-
rals.

El segon sector més afectat per la presència d’un conflicte
associat al procés de baixa laboral és el sector de la indús-
tria. En la indústria i en la construcció, però, predomina la
presència de conflictes en el gènere masculí, fent-se més
evident aquesta diferència en l’àmbit de la construcció, on
la presència de treballadores és relativament baixa.

Gràfic 16. Percentatge de casos de conflicte associat a IT, segons gènere i sector laboral (n=495)

Estudi sobre els conflictes i la incapacitat temporal.
Medicalització del conflicte i impacte socioeconòmic

Llibre Blanc de la Mediació a Catalunya

998

ANNEX 3

La construcció i els treballadors públics són els sectors
en els què trobem menys percentatge de conflictes, amb
la diferència que en el cas dels conflictes laborals la pre-

valença és més elevada en els treballadors públics i en
el cas dels conflictes no laborals, és més elevada en la
construcció.

Gràfic 17. Percentatge de casos de conflicte associat a IT, segons sector laboral i segons tipus de conflicte (n=495)

La majoria dels treballadors públics que
tenen un conflicte associat a la seva IT són
fixos5; el conflicte que els afecta és laboral
i la seva primera causa definida són les
situacions de possible mobbing i l’estrès

Els conflictes que afecten a treballadors públics fixos
són, en un percentatge molt elevat, conflictes laborals.
Després de les causes no definides, entre les seves cau-

ses es troben les possibles situacions de mobbing i l’es-
très, en el mateix percentatge.

Els treballadors públics temporals es veuen afectats
d’igual manera per conflictes laborals i no laborals. La
principal causa de conflicte laboral en aquests treballa-
dors és l’estrès.

La causa de conflicte no laboral que més afecta a treba-
lladors públics fixos i temporals, i ho fa a parts iguals, és
la malaltia d’un familiar.

Estudi sobre els conflictes i la incapacitat temporal.
Medicalització del conflicte i impacte socioeconòmic

Llibre Blanc de la Mediació a Catalunya

999

ANNEX 3

Gràfic 18. �Percentatge de casos de conflicte associat a IT, segons treballador públic fix/treballador públic temporal
i tipologia del conflicte (n=40)

5.5	� Diagnòstics i tractaments de la conflictivitat medicalitzada

El diagnòstic més realitzat pels metges, amb independència del sector (privat/públic)6 és el
trastorn adaptatiu; seguit a molta distància pel trastorn d’ansietat i pel trastorn depressiu. A
la majoria de pacients se’ls prescriu, en ambdós sectors, entre 2 i 3 fàrmacs.

Gràfic 19. �Percentatge de casos de conflicte associat a IT, segons sector públic/sector privat i diagnòstic (n=495)

Estudi sobre els conflictes i la incapacitat temporal.
Medicalització del conflicte i impacte socioeconòmic

Llibre Blanc de la Mediació a Catalunya

1000

ANNEX 3

Gràfic 20. Percentatge de casos de conflicte associat a IT, segons sector públic/sector privat i tractament (n=495)

Els processos de baixa laboral són de més llarga durada en treballadors públics fixos7.

En la majoria de treballadors públics fixos la durada de la IT és de 6 a 12 mesos mentre que en la majoria dels treba-
lladors públics temporals la durada de la IT és de 1 a 3 mesos.

Gràfic 21. �Percentatge de casos de conflicte associat a IT, segons treballador públic fix/treballador públic temporal
i inici de la IT (n=40)

Amb independència del tipus de treballador públic, destaca una majoria de trastorns
adaptatius diagnosticats i la prescripció entre 2 i 3 fàrmacs com a tractament per a la
patologia causant de la IT.

En els treballadors públics fixos el segon diagnòstic més realitzat és el trastorn per ansietat i en els temporals, el tras-
torn depressiu.

Estudi sobre els conflictes i la incapacitat temporal.
Medicalització del conflicte i impacte socioeconòmic

Llibre Blanc de la Mediació a Catalunya

1001

ANNEX 3

Gràfic 22. �Percentatge de casos de conflicte associat a IT, segons treballador públic fix/treballador públic temporal
i diagnòstic (n=40)

Gràfic 23. �Percentatge de casos de conflicte associat a IT, segons treballador públic fix/treballador públic temporal
i tractament (n=40)

El trastorn adaptatiu és el diagnòstic
predominant, amb independència del tipus
de conflicte.

En general, més de la meitat dels conflictes associats a
IT tenen un diagnòstic de trastorn adaptatiu (54,3%). Els
dos següents diagnòstics estan molt lluny de l’anterior en
percentatge, però molt a prop entre ells: el segon és el

trastorn per ansietat (18,5%) i el tercer, el trastorn depres-
siu (17,5%). A “altres diagnòstics” li correspon el 9,8%.

Si considerem la tipologia del conflicte, aleshores en el labo-
ral segueix sent més de la meitat dels casos i en el no labo-
ral, està lleugerament per sota de la meitat. El segon diag-
nòstic més freqüent si depèn, en canvi, de la tipologia del
conflicte: en el cas dels conflictes laborals és el trastorn per
ansietat i en el cas dels no laborals, és el trastorn depressiu.

Estudi sobre els conflictes i la incapacitat temporal.
Medicalització del conflicte i impacte socioeconòmic

Llibre Blanc de la Mediació a Catalunya

1002

ANNEX 3

Gràfic 24. �Percentatge de casos de conflicte associat a IT, segons el diagnòstic de la malaltia que és causa de la
IT i segons tipus de conflicte (n=495)

Sigui quina sigui la causa del conflicte laboral i no laboral, el trastorn adaptatiu és el que presenta una prevalença
més elevada.

Gràfic 25. �Percentatge de casos de conflicte laboral associat a IT, segons diagnòstic de la malaltia que és causa
de la IT i segons causa del conflicte laboral (n=299)

Estudi sobre els conflictes i la incapacitat temporal.
Medicalització del conflicte i impacte socioeconòmic

Llibre Blanc de la Mediació a Catalunya

1003

ANNEX 3

Gràfic 26. �Percentatge de casos de conflicte no laboral associat a IT, segons diagnòstic de la malaltia que és causa
de la IT i segons causa del no conflicte laboral (n=196)

Els “altres diagnòstics” són rellevants en l’estudi precisa-
ment per la seva poca freqüència.

Es codifica la variable “altres diagnòstics”8 amb posterio-
ritat a l’estudi, segons especificacions fetes pels metges
avaluadors de l’ICAM, anotades en el qüestionari quan
en un pacient el diagnòstic motiu de la seva IT no era cap
de les possibilitats diagnòstiques contemplades (trastorn
adaptatiu, trastorn depressiu, trastorn per ansietat).

Les especificacions anotades es reagrupen en les se-
güents etiquetes diagnòstiques (entre parèntesi apareix
la freqüència de casos, n=48): agorafòbia (1), distímia
(2), dol greu (2), esquizofrènia i trastorns psicòtics (2),
trastorn bipolar (3), trastorn neuròtic (1), trastorn obses-

siu-compulsiu9 (2), trastorn ansiós-depressiu (13), tras-
torn de personalitat (4), trastorn per consum d’alcohol
(3), trastorn per estrès post-traumàtic (3) i altres (12)10.

També el diagnòstic més freqüent en
ambdós gèneres és el de trastorn adaptatiu.

Les diferències entre gèneres venen en els diagnòstics
per sota d’aquest en freqüència: en els homes són dos
els diagnòstics associats a conflictes i a IT (el trastorn
depressiu i el trastorn per ansietat a parts iguals), i en les
dones és el trastorn per ansietat amb molt poca diferèn-
cia amb el trastorn depressiu.

Gràfic 27. �Percentatge de casos de conflicte associat a IT, segons gènere i diagnòstics motiu de la IT (n=495)

Estudi sobre els conflictes i la incapacitat temporal.
Medicalització del conflicte i impacte socioeconòmic

Llibre Blanc de la Mediació a Catalunya

1004

ANNEX 3

És freqüent el politractament d’aquests
processos patològics11, amb independència
del gènere i de la tipologia del conflicte

En els casos de conflicte associat a IT descrits en aquest
estudi, els pacients reben amb més freqüència de 2 a 3
fàrmacs, siguin homes o dones, amb independència de la
tipologia del conflicte i de la seva causa, i molt per sobre de
la resta de possibilitats de tractament. A més, s’observa que
la diferència en la prevalença d’un i altre gènere és mínima.

Destaca el fet que rebre tractament psicològic està per
sota de no rebre tractament. El fet, però, que la prevalen-

ça del tractament psicològic sigui molt baixa en aquest
estudi no ens permet fer una lectura més àmplia dels
resultats donat que es refereix a pacients que reben ex-
clusivament tractament psicològic. No podem aportar
dades sobre el percentatge total de casos que reben
tractament psicològic encara que també en rebin de far-
macològic (no era un objectiu de la present recerca i
no podem aportar cap conclusió al respecte però seria
interessant en un futur plantejar-se quina inversió es fa
en psicòlegs clínics que ajudin als pacients a tenir eines
que els permetin afrontar i prevenir els conflictes que
són causa de patologia i d’IT).

Gràfic 28. �Percentatge de casos de conflicte associat a IT, segons tractament rebut pel pacient-treballador (n=495)

Gràfic 29. �Percentatge de casos de conflicte no laboral associat a IT, segons tractament rebut pel pacient-treba-
llador i segons tipologia del conflicte (n=495)

Estudi sobre els conflictes i la incapacitat temporal.
Medicalització del conflicte i impacte socioeconòmic

Llibre Blanc de la Mediació a Catalunya

1005

ANNEX 3

Gràfic 30. �Percentatge de casos de conflicte associat a IT, segons gènere i tractaments rebuts (n=495)

Tant en el sector públic com en el privat, predominen els casos de conflicte que es
corresponen amb una IT de llarga durada (6-12 mesos).

Gràfic 31. �Percentatge de casos de conflicte associat a IT, segons sector públic/sector privat i inici de la IT (n=495)

Els processos de baixa laboral són de llarga
durada, amb independència de la tipologia
del conflicte.

La majoria dels casos de conflicte associats a IT detec-

tats en l’estudi, amb independència de la seva tipologia,

porten entre 6 i 12 mesos de baixa, seguits molt de prop
pels que porten entre 1 i 3 mesos.

En el cas dels conflictes laborals, les prevalences sempre
són una mica més elevades per a totes les franges d’inici
de la IT excepte quan la durada de la IT és superior als
12 mesos. En aquest cas, la prevalença és major en el
cas dels conflictes no laborals.

Tant en el sector públic com en el privat,
predominen els casos de conflicte que es

corresponen amb una IT de llarga durada
(6-12 mesos).

Estudi sobre els conflictes i la incapacitat temporal.
Medicalització del conflicte i impacte socioeconòmic

Llibre Blanc de la Mediació a Catalunya

1006

ANNEX 3

Gràfic 32. �Percentatge de casos de conflicte associat a IT, segons el temps transcorregut des de l’inici de la IT i
segons la tipologia del conflicte (n=495)

6	� Càlcul de l’impacte
econòmic de la
medicalització del conflicte

En aquest apartat fem una aproximació teòrica als costos
que poden generar-se com a conseqüència dels proces-
sos patològics causats o agreujats per un conflicte i que
han estat motiu de baixa laboral (IT). En una part molt
important, aquest costos seran despeses públiques.

Són moltes les despeses, tant directes com indirectes,
que podrien ser quantificades però per la seva comple-
xitat s’escapen de les possibilitats i finalitats d’aquest es-
tudi. Tenint en compte les variables implementades en el
qüestionari utilitzat, centrarem l’estudi econòmic en dos
aspectes generals:

1.	 El cost corresponent a la productivitat perduda per
incapacitat temporal.

2.	 El cost de la visita a l’ICAM, on només es fa refe-
rència a les despeses ocasionades per la necessi-
tat d’utilitzar el servei d’un consultor extern, sense
repercutir els costos administratius i assistencials
de la visita a l’ICAM ni els suportats per entitats
gestores de la Seguretat Social.

El cost assistencial amb els seus diferents components:
visites per metges de primària, visites per especialistes,
hospitalitzacions i cost farmacèutic, malgrat la seva im-
portància, no poden ser avaluats en aquest estudi.

6.1	� Cost de la productivitat perduda per
Incapacitat Temporal

Per a poder realitzar una aproximació el més acurada
possible s’ha utilitzat, per al càlcul del guany salarial
mitjà anual, les dades presentades en la darrera Enques-
ta d’Estructura Salarial (2006) publicada per l’INE (Ins-
tituto Nacional de Estadística). Aquest guany salarial és
l’import brut total que rep un treballador per any, abans
de les deduccions per Seguretat Social i IRPF.

Taula 1. �Guany salarial mitjà anual, segons gènere i
edat, a Catalunya

Mitjana Homes Mitjana Dones

Menys de 20 anys 10.451,4 7.563,8

De 20 a 29 anys 17.254,6 14.667,5

De 30 a 39 anys 23.170,5 18.500,7

De 40 a 49 anys 27.892,9 18.595,1

De 50 a 59 anys 30.363,7 17.794,6

Totes les edats 24.287,0 17.177,6

Font: Institut Nacional d’Estadística (INE). Enquesta d’Estructura
salarial (2006).

Per adaptar aquests resultats a les diferents agrupacions
d’edats utilitzades en aquest estudi, s’ha procedit a calcular la
mitjana aritmètica dels intervals en els que es troben les edats
considerades (grups anterior i posterior a l’interval d’edats uti-
litzat en l’estudi)12, tal i com queda expressat en la taula 2.

Estudi sobre els conflictes i la incapacitat temporal.
Medicalització del conflicte i impacte socioeconòmic

Llibre Blanc de la Mediació a Catalunya

1007

ANNEX 3

El càlcul del guany salarial dels grups d’edat de l’estudi s’ha
obtingut fent la mitjana aritmètica dels grups d’edat anterior
i posterior de la taula del guany salarial de l’INE. Aquest
mètode fa que en calcular el promig de totes les edats,
existeixi una diferència respecte a la taula de l’INE que en
el cas dels homes és de 469,09€ i en el de les dones, de
730,16€. Amb la finalitat de poder tenir en compte aques-
tes quantitats, s’han sumat a cada grup d’edat.

Taula 2. �Guany salarial mitjà anual i guany salarial
diari, segons gènere i edat, a Catalunya

Homes Dones

Mitjana GS/dia Mitjana GS/dia

Entre 16 i
24 anys

14.322,1 39,24 11.845,8 32,45

Entre 25 i
34 anys

20.681,6 56,66 17.314,2 47,44

Entre 35 i
44 anys

26.000,8 71,24 19.278,0 52,82

Entre 45 i
54 anys

29.597,4 81,09 18.925,0 51,85

55 anys o
més

30.832,8 84,47 18.524,7 50,75

Totes les
edats

24.287,0 66,54 17.177,6 47,06

Font: elaboració pròpia a partir de dades de l’INE.

Com que la informació recollida en l’estudi permet fer
una aproximació als dies de durada de la IT en el mo-
ment de la vista a l’ICAM, en la segona i quarta columnes
tenim el guany salarial per dia (GS/dia).

En la taula 3, a la pàgina següent es mostra el càlcul de
la productivitat perduda total, a causa de conflictes labo-
rals i no laborals, calculada en funció de l’agrupament
d’edat, la durada de la IT i el gènere. A cada grup d’edat
i gènere li correspon un guany salarial/dia. Per poder fer
el càlcul amb els agrupaments de durada de la IT s’ha
obtingut la mitjana de dies de cada agrupament.

6.2	 Cost de la visita a l’ICAM

La variable “visita IT” ens dóna informació sobre si s’ha
demanat o no un informe extern a un consultor psiquia-
tra, per tal de facilitar l’avaluació mèdica del treballador

en IT i decidir sobre la continuïtat o no de la seva situació
de baixa laboral.

Aquest informe el fan els centres o professionals ad-
judicats d’acord amb la Resolució de 23 de març de
2009 de l’Institut Català d’Avaluacions Mèdiques, expe-
dient número 5/2009. L’import total de la licitació era de
59.996,00€ per a un total de 1.132 visites/informe, que
dóna una quantitat de 53€ per informe.13

Taula 4. �Despeses externes de l’ICAM, en elaboració in-
formes consultors, segons tipologia del conflicte

Tipus de conflicte Freqüència % Vàlid Cost

Laboral

Informe
consultor

141 47,6 7.473 €

No informe
consultor

155 52,4 0 €

Total 29614 100

No laboral

Informe
consultor

85 43,4 4.505 €

No informe
consultor

111 56,6 0 €

Total 196 100

Total 11.978 €

Font: pròpia a partir de resultats obtinguts en la recerca i de l’import
de l’ICAM de la licitació per a l’elaboració d’informes consultors.

El cost total del 45,9%15 de visites de processos d’IT ge-
nerats per un conflicte que han precisat d’un informe
de consultor extern, ha estat de 11.978€. La despesa
externa en la visita a l’ICAM a causa d’IT per conflicte
laboral (7.473€) també és superior a la despesa d’IT per
conflicte no laboral (4.505€). La causa és l’existència de
més visites amb petició d’informe de consultor quan el
conflicte que origina la IT és un conflicte laboral.

Taula 5. �Resum de la despesa deguda a la medicalitza-
ció del conflicte

Cost (€)

Pèrdua de guany salarial per IT total 5.904.012 €

Despeses externes ICAM 11.978 €

Total 5.915.990 €

Font: pròpia, a partir de dades obtingudes en la recerca.

Estudi sobre els conflictes i la incapacitat temporal.
Medicalització del conflicte i impacte socioeconòmic

Llibre Blanc de la Mediació a Catalunya

1008

ANNEX 3

Taula 3. �Productivitat perduda total a causa de conflictes, segons edat, gènere i durada de la IT

Gè
ne

re

Edat GS/dia Inici de la IT
Dies de
mitjana

Total IT conflicte Productivitat perduda per IT (€)

Laboral No Laboral Total Total Laboral No Laboral

M
as

cu
lí

16 a 24
anys

39,24

1 a 3
mesos

60 2 2 4 9.418 4.709 4.709

3 a 6
mesos

135 1 0 1 5.297 5.297 0

6 a 12
mesos

272,5 2 2 4 42.772 21.386 21.386

Total 5 4 9

25 a 34
anys

56,66

1 a 3
mesos

60 7 4 11 37.396 23.797 13.598

3 a 6
mesos

135 9 4 13 99.438 68.842 30.596

6 a 12
mesos

272,5 8 3 11 169.838 123.519 46.320

> 12 mesos 455 3 2 5 128.902 77.341 51.561

Total 27 13 40

35 a 44
anys

71,24

1 a 3
mesos

60 10 9 19 81.214 42.744 38.470

3 a 6
mesos

135 14 7 21 201.965 134.644 67.322

6 a 12
mesos

272,5 14 4 18 349.432 271.781 77.652

> 12 mesos 455 2 1 3 97.243 64.828 32.414

Total 40 21 61

45 a 54
anys

81,09

1 a 3
mesos

60 5 3 8 38.923 24.327 14.596

3 a 6
mesos

135 4 1 5 54.736 43.789 10.947

6 a 12
mesos

272,5 7 2 9 198.873 154.679 44.194

> 12 mesos 455 4 3 7 258.272 147.584 110.688

Total 20 9 29

55 anys
o més

84,47

1 a 3
mesos

60 2 2 4 20.273 10.136 10.136

3 a 6
mesos

135 4 3 7 79.824 45.614 34.210

6 a 12
mesos

272,5 14 4 18 414.325 322.253 92.072

> 12 mesos 455 9 1 10 384.339 345.905 38.434

Total 29 10 39 2.672.479 1.933.174 739.305

Estudi sobre els conflictes i la incapacitat temporal.
Medicalització del conflicte i impacte socioeconòmic

Llibre Blanc de la Mediació a Catalunya

1009

ANNEX 3

Gè
ne

re

Edat GS/dia Inici de la IT
Dies de
mitjana

Total IT conflicte Productivitat perduda per IT (€)

Laboral No Laboral Total Total Laboral No Laboral

Fe
m

en
í

16 i 24
anys

32,45

1 a 3
mesos

60 2 1 3 5.842 3.895 1.947

3 a 6
mesos

135 0 2 2 8.763 0 8.763

6 a 12
mesos

272,5 0 1 1 8.844 0 8.844

> 12 mesos 455 1 0 1 14.767 14.767 0

Total 3 4 7

25 i 34
anys

47,44

1 a 3
mesos

60 16 11 27 76.847 45.539 31.308

3 a 6
mesos

135 18 9 27 172.906 115.270 57.635

6 a 12
mesos

272,5 7 9 16 206.823 90.485 116.338

> 12 mesos 455 5 2 7 151.085 107.918 43.167

Total 46 31 77

35 i 44
anys

52,82

1 a 3
mesos

60 25 7 32 101.408 79.225 22.183

3 a 6
mesos

135 14 8 22 156.866 99.824 57.042

 6 a 12
mesos

272,5 13 15 28 402.991 187.103 215.888

> 12 mesos 455 5 8 13 312.411 120.158 192.253

Total 57 38 95

45 i 54
anys

51,85

1 a 3
mesos

60 13 8 21 65.330 40.443 24.888

3 a 6
mesos

135 8 11 19 132.994 55.997 76.996

6 a 12
mesos

272,5 15 10 25 353.224 211.934 141.290

> 12 mesos 455 9 11 20 471.829 212.323 259.506

Total 45 40 85

55 anys
o més

50,75

1 a 3
mesos

60 6 8 14 42.632 18.271 24.361

3 a 6
mesos

135 6 5 11 75.368 41.110 34.258

6 a 12
mesos

272,5 12 7 19 262.772 165.962 96.811

> 12 mesos 455 3 6 9 207.833 69.278 138.555

Total 27 26 53 3.231.53 3 1.679.500 1.552.033

Font: elaboració pròpia a partir de dades de l’INE i dades obtingudes en la recerca. Els valors en euros de la productivitat perduda per IT
s’han aproximat al nombre enter corresponent, obviant els decimals.

Estudi sobre els conflictes i la incapacitat temporal.
Medicalització del conflicte i impacte socioeconòmic

Llibre Blanc de la Mediació a Catalunya

1010

ANNEX 3

7	 Conclusions

El conflicte en la gènesi d’una incapacitat laboral és una
realitat.

Els 495 casos detectats en els que el procés d’incapa-
citat temporal ha estat generat per un conflicte, després
d’haver visitat un total de 8.175 treballadors, posa en
evidència que la medicalització del conflicte és un fet
real amb una prevalença prou significativa (6%) com per
aprofundir en el seu coneixement.

Amb un univers d’estudi de 96.924 processos d’IT a l’inici
del mateix, podem concloure de manera estimativa, que
en la província de Barcelona podrien haver 5.800 treba-
lladors de baixa laboral per patologies sobrevingudes o
agreujades per l’evolució natural d’una situació conflictiva.
Caldria en el futur fer un estudi més llarg en el temps i que
ens permetés treballar amb una mostra representativa de
tota la població de baixa a Catalunya, per tal d’aprofundir
en les dades obtingudes en aquesta primera aproximació
a la realitat de la medicalització del conflicte.

El fet que un 60,4% d’aquests conflictes, identificats en
l’estudi, corresponguin a conflictes laborals, ens ha de
fer pensar, més enllà de les responsabilitats socials i jurí-
diques, en les possibilitats i els avantatges de la preven-
ció i la gestió del conflicte.

La percepció de mobbing és la primera causa de con-
flicte laboral.

Els conflictes afecten més a les dones en general.

Es produeixen més baixes laborals generades per conflictes
entre els 35 i els 44 anys, amb independència del gènere.

Hi ha una major presència d’incapacitats temporals per
conflicte en treballadors amb un contracte fix, amb inde-
pendència del gènere.

En el sector serveis trobem més conflictes generadors de
baixa laboral.

Els processos de baixa laboral són de llarga durada, amb
independència de la tipologia del conflicte.	

El trastorn adaptatiu és el diagnòstic predominant, amb
independència del gènere i del tipus de conflicte.

És freqüent el politractament d’aquest processos patològics,
amb independència del gènere i de la tipologia del conflicte.

Cal considerar l’impacte socioeconòmic de la medicalit-
zació del conflicte.

La pèrdua de guany salarial per incapacitat temporal
d’aquests 495 treballadors afectats d’una malaltia genera-

da per un conflicte, ens dóna la quantitat de 5.904.012€;
quantitat que, en gran part, es transformarà en despesa
pública en forma de prestació econòmica per IT.

A aquesta xifra caldria afegir la despesa assistencial i far-
macèutica, així com totes aquelles derivades del control
mèdic i administratiu de la prestació.

Si el 6% de les baixes a la província de Barcelona tin-
guessin com a causa la medicalizació del conflicte el seu
cost en prestacions per IT estaria entre 60 i 70 milions
d’euros. Cal insistir en que l’univers d’estudi ha estat la
població de la província de Barcelona en situació d’in-
capacitat temporal per malaltia comuna (96.924 a no-
vembre de 2009) i que el 60,4% dels conflictes ho eren
per causa laboral, qüestió que ens ha de fer reflexionar
sobre la idoneïtat de la contingència determinada.

8	� Propostes de futur: un
espai per a la creativitat

La constatació de la medicalització del conflicte i del seu
impacte socioeconòmic ens ofereix la possibilitat futura
d’aprofundir en aquesta temàtica i de plantejar solucions
o línies d’actuació que puguin tendir a revertir aquesta
tendència costosa i poc saludable.

Aprofundir en l’estudi del cost del conflicte
des de l’atenció primària

Plantejar el disseny d’estudis amb metodologies més
precises i amb capacitat de recollir informació més deta-
llada sobre la conflictivitat i la seva repercussió en l’àmbit
de la salut, podria ser un objectiu dels òrgans adminis-
tratius i polítics competents.

Estudiar el tema des de l’assistència primària i plantejar
un univers d’estudi que vagi més enllà dels treballadors
en situació d’incapacitat temporal, ens donaria la mag-
nitud real d’aquest fenomen social i el pes específic del
mateix en el ja conegut i elevat cost que comporten les
malalties mentals a Catalunya, a Espanya i a la UE16.

Afavorir la implementació de sistemes
de resolució de conflictes a nivell
organitzacional

Per damunt de les consideracions legals que podríem fer
en referència als conflictes laborals que causen una ma-

Estudi sobre els conflictes i la incapacitat temporal.
Medicalització del conflicte i impacte socioeconòmic

Llibre Blanc de la Mediació a Catalunya

1011

ANNEX 3

laltia fins i tot tributària d’una incapacitat temporal (IT),
més enllà de les obligacions empresarials que comporta
la Llei de Prevenció de Riscos Laborals (LlPRL) i de la
possibilitat d’afinar més en la determinació de la contin-
gència d’aquests processos d’IT, cal insistir en el fet que
gestionar els conflictes pot ser rentable per a l’empresa o
per a qualsevol organització.

Per tant, establir mecanismes en el sí de l’organització
encarregats de la prevenció i contenció dels conflictes,
basats en la “cultura mediadora”, que vagin més enllà
de la resolució del conflicte i apliquin aquest principis
a la gestió del canvi i al manteniment d’un clima laboral
saludable, s’esdevé el primer baluard a conquerir.

Realitzar un replantejament integrador de la
Salut Laboral a Catalunya

Quan un conflicte causa danys en la salut d’un treballa-
dor també costa diners a l’empresa, a la Seguretat Social
i als serveis públics de salut. És per això que les adminis-
tracions públiques haurien de millorar els mecanismes
de control i la coordinació entre totes les institucions amb
competències en salut laboral. Caldria anar avançant, en
un futur no gaire llunyà, cap a models de protecció de la
salut que incloguin l’àmbit laboral i on els mecanismes
d’inspecció i control actuïn amb igual eficàcia sobre el
treballador, l’empresa i els serveis sanitaris, amb marcs
legals ben definits i equitatius amb sistemes de resolució
extrajudicial de conflictes, eficaços i independents.

Una adequada gestió del conflicte, evitant la medicalització
del mateix, comportaria millores en la salut de les persones
i evitaria despeses innecessàries per a la sanitat del nostre
país. Aquests diners podrien utilitzar-se en benefici de tota
la societat, en tasques preventives i d’augment de la qualitat
de vida dels individus i de la seva percepció de salut, enlloc
d’invertir-los en pal·liar uns efectes que no s’han sabut evitar.
Actualment, el sistema vigent remunera als individus com a
compensació per una feina que han hagut de deixar de fer a
causa d’un conflicte que no solament genera limitacions en
la convivència i la comunicació sinó que dificulta, o inclús pot
fer impossible, el retorn al seu lloc de treball, el restabliment
de la seva salut i la normalitat de la seva vida laboral.

Malgrat el que diu la recent aprovada Llei de Salut Pública
en el seu capítol IV, on s’atribueix a l’Agència de Salut Pú-
blica de Catalunya les funcions d’organisme coordinador
de les activitats de protecció i promoció de la salut, en
matèria de salut laboral, segons els autors d’aquest treball
en l’actualitat existeix un excés d’organismes i institucions
que, per les seves funcions i competències legals, incidei-
xen sobre els treballadors i el seu estat de salut.

En aquest moments a Catalunya estan implicades en
temes de treball i salut:

•	 L’Agència de Salut Pública de Catalunya, amb les
esmentades funcions de coordinació entre Depar-
tament de Salut i Departament de Treball.

•	 El Centre Nacional de Condicions de Treball, de
Barcelona (Ministeri de Treball).

•	 Les Unitats de Salut Laboral (USL) com a serveis
integrats en una xarxa de col·laboració amb l’assis-
tència primària en matèria de salut laboral.

•	 Els Serveis de Prevenció propis o concertats amb
les competències atorgades per la LlPRL i els seus
reglaments.

•	 Les Mútues d’Accidents de Treball i Malalties Pro-
fessionals, com a entitats col·laboradores en la ges-
tió de la Seguretat Social.

•	 Els Serveis d’Assistència Primària amb competències
en incapacitat temporal per contingències comunes.

•	 L’Institut Català d’Avaluacions Mèdiques, organis-
me que, a més de les competències descrites a
l’apartat 3.2. d’aquest document, assumeix com-
petències que, d’acord amb la legislació vigent,
són exclusives de l’Institut Nacional de la Seguretat
Social (INSS).

Entenem que un model on, la major part de les compe-
tències relacionades amb la salut i el treball, quedessin
integrades en un organisme amb personal especialitzat
i envestit de la necessària autoritat, augmentaria l’efi-
ciència administrativa, l’eficàcia i la seguretat jurídica per
als treballadors. Cal un replantejament polític i normatiu
diferent i imaginatiu, que s’allunyi de fórmules i maneres
ja obsoletes i s’ajusti millor a l’únic objectiu polític d’ac-
ceptació universal: millorar la salut de les persones.

9	 Bibliografia

Acland, A. (1993). Como utilizar la mediación para re-
solver conflictos en las organizaciones. Barcelona:
Paidós.

Austin, J.L. (1971). Palabras y acciones. Cómo hacer
cosas con palabras. Buenos Aires: Paidós.

Bosch, L. (2009). Incidencia de los riesgos psicosociales
sobre la salud mental. Tribuna Social, nº 218, fe-
brero, pp.48-55.

Estudi sobre els conflictes i la incapacitat temporal.
Medicalització del conflicte i impacte socioeconòmic

Llibre Blanc de la Mediació a Catalunya

1012

ANNEX 3

Bosch, L. i Igual, B. (2009). Teoría y niveles del conflicto.
Módulo didáctico. Universitat Oberta de Catalunya
(UOC).

Cornelius, H. y Faire, S. (2007). Tú ganas, yo gano. Mós-
toles: Gaia.

Cheng Y., Kawachi I., Coakley EH., Schwartz J., Colditz
G. (2000). Association between psychosocial work
characteristics and health functioning in American
women: a prospective study. British Medical Jour-
nal, May 27;320(7247):1432-6.

Damasio, A.R. (2009). En busca de Spinoza. Neurobio-
logía de la emoción y los sentimientos. Barcelona:
Crítica.

De Diego, R. y Guillén, C. (2006). Mediación. Procesos,
tácticas y técnicas. Madrid: Pirámide.

Edmondson, A. I McLain, D. (2008). Cómo gestionar los
conflictos de relaciones en los equipos. Harvard
Deusto Business Review, novembre, pp. 16-24.

Irigoyen, M.F. (1999). El acoso moral. El maltrato psico-
lógico en la vida cotidiana. Barcelona: Paidós.

Lega, L.I., Caballo, V.E., Ellis, A. (2002). Teoría y práctica
de la terapia racional emotivo-conductual. Siglo ve-
intiuno de España editores.

Larriera, E. (2004). El conflicto como motor del cambio.
Editorial universitaria Ramón Areces.

Luna, M. (2004). Prevención en la dependencia farma-
cológica en el anciano. Informaciones Psiquiátri-
cas, segundo trimestre, no.175.

Marro, F. (2009). La resiliència com a canvi paradigmàtic
en la promoció de la salut laboral en els docents, a
Riart, J. I Martorell, A. (Ed.), “Els estressors labo-
rals docents i programes pal·liatius”, Publicacions
de l’Institut Superior d’Estudis Psicològics, Barce-
lona, pp.45-53.

Martínez, V. (2001). Filosofía para hacer las paces. Bar-
celona: Icaria.

Martínez, V. (2005). Podemos hacer las paces. Reflexi-
ones éticas tras el 11-S y el 11-M, Bilbao, Desclée
de Brouwer.

Maslow, A.H. (2003). El hombre autorrealizado: hacia
una psicología del ser. Barcelona: Kairós.

Munduate, L. i Medina, F.J. (2005). Gestión del conflic-
to, negociación y mediación. Madrid: Ediciones
Pirámide.

Muñoz, F. (2001). La Paz Imperfecta. Granada. Univer-
sidad de Granada.

París, S. (2009). Filosofía de los conflictos. Una teoría
para su transformación pacífica. Barcelona: Icaria,
Antrazyt.

Salvador-Carulla, L. (2007). Comentario: La economía de
la salud mental en España. ¿Una asignatura pen-
diente? Gaceta sanitaria, vol.21, no.4, pp.314-315.

Sicras, A. et al. (2007). Costes y patrón de uso de ser-
vicios en pacientes que demandan atención por
problemas mentales en asistencia primaria. Gaceta
Sanitaria.

Strawson, P.F. (1995). Libertad y resentimiento, a Straw-
son, P.F. (Ed.), “Libertad y resentimiento y otros
ensayos”, Paidós, Barcelona.

Ury, W. (2005). Alcanzar la paz. Resolución de conflictos
y mediación en la familia, el trabajo y el mundo.
Barcelona: Paidós.

Vinyamata, E. (1999). Manual de prevención y resoluci-
ón de conflictos. Conciliación, mediación, negocia-
ción. Barcelona: Ariel Practicum.

Vinyamata, E. (2009). Conflictología. Curso de resoluci-
ón de conflictos. Barcelona: Ariel.

Weiss, J. I Hughes, J. (2005). Acepte el conflicto y gesti-
ónelo activamente. Harvard Deusto Business Revi-
ew, octubre, pp.47-57.

Jornada de debat. La medicalització creixent de la vida.
(2007). Comitè Consultiu de Bioètica de Catalunya.
Generalitat de Catalunya. Departament de Salut.

Model sanitari català. 2002 [Consulta el 26-04-2009]
Disponible en: http://www10.gencat.net/catsalut/
cat/coneix_models.htm

Projecte de mediació en l´àmbit de la salut al territori
català. Data de publicació: 18-07-2007. Disponi-
ble en: http://www.gencat.net/salut/depsan/units/
sanitat/html/ca/dir441/doc12246.htm

Serveis sanitaris. 2002 [Consulta 27-04-2009] Disponible:
http://www10.gencat.net/catsalut/cat/servcat.htm

Estudi sobre els conflictes i la incapacitat temporal.
Medicalització del conflicte i impacte socioeconòmic

Llibre Blanc de la Mediació a Catalunya

1013

ANNEX 3

Annex

Qüestionari sobre conflictes i IT (ICAM 2009)

Dades del conflicte

	 no definit

 conflicte laboral	 estrés

	 possible mobbing

	 acomiadament

 conflicte no laboral	 separació traumàtica	 malaltia d’un familiar

	 violència de genere	 altres

	 víctima d’un delicte

	 en tràmits judicials

Dades personals

	 Dona	 Home

	 16-24 anys	 25-34 anys	 35-44 anys	 45-54 anys	 > 55 anys

	 temporal	 fixe	 autònoms i EH

	 indústria	 serveis	 construcció

Treballador públic:	 Funcionari	 Fix	 Interí

	 Estatutari	 Fix	 Interí

	 Laboral	 Fix	 Temporal	

Dades ICAM

Inici de la IT	 1-3 mesos	 3-6 mesos	 6-12 mesos	 > 12 mesos

Diagnòstic	 T. adaptatiu	 T depressiu	 T per ansietat	 altres

	 Especificar

Tractament	 1 fàrmac	 2-3 fàrmacs	 més de 3 fàrmacs	 Tractament psicològic

Visita IT	 Informe consultor	 No informe consultor

Sol·licitud	 INSS	 Mútua	 empresa	 metge	 UF

Estudi sobre els conflictes i la incapacitat temporal.
Medicalització del conflicte i impacte socioeconòmic

Llibre Blanc de la Mediació a Catalunya

1014

ANNEX 3

Notes

1	� Aquí hem d’entendre assistència pels serveis públics de salut de les respectives Comunitats Autònomes o per les mútues
d’accidents de treball i malalties professionals.

2	� La Vanguardia.es de 30/11/2009.

3	� Tots els percentatges a què ens referim en aquest apartat són percentatges vàlids.

4	� Tots els gràfics d’aquest apartat tenen la mateixa font.

5	� Variable codificada amb posterioritat a la realització del qüestionari i al seu emplenament pels metges avaluadors de
l’ICAM durant l’entrevista clínica o anamnesi.

6	� Variable codificada amb posterioritat a la realització del qüestionari i al seu emplenament pels metges avaluadors de
l’ICAM durant l’entrevista clínica o anamnesi.

7	� Variable codificada amb posterioritat a la realització del qüestionari i al seu emplenament pels metges avaluadors de
l’ICAM durant l’entrevista clínica o anamnesi.

8	� Variable codificada amb posterioritat segons les especificacions anotades pels metges de l’ICAM, en el qüestionari.

9	� TOC.

10	� Es torna de nou a deixar un grup de diagnòstics amb l’etiqueta “altres”. És un conjunt de diagnòstics molt variats dels
quals no s’ha considerat rellevant la seva especificació per a aquest estudi.

11	� No hi ha la possibilitat de més d’una resposta (aquest fet s’especifica aquí, malgrat que en les altres variables passa el
mateix, per la rellevància que en aquest cas té donat que hauria estat interessant poder determinar els casos de coinci-
dència entre tractament psicològic i farmacològic així com la significació de la categoria “altres tractaments” i també la
seva possible coincidència amb les anteriors).

12	� S’ha aplicat un factor corrector per tal que la mitjana de totes les edats sigui la mateixa que la mitjana de l’INE.

13	� BOE Nº 133 de 2 de juny de 2009.

14	� Hi ha 3 casos perduts (en 3 casos de conflicte laboral no tenim informació sobre l’existència o no d’informe consultor
perquè en el moment de l’anamnesi no es va poder recollir aquesta dada).

15	� Percentatge vàlid global (casos de conflicte associat a IT en què si hi ha informe consultor, independentment de la tipolo-
gia del conflicte; representa un 47,6% dels casos de conflicte laboral i un 43,3% dels casos de conflicte no laboral).

16	� Luis Salvador-Carulla. La economía de la salud mental en España. Gaceta Sanitaria Vol. 21, Nº. 4, 2007.

La mediació organitzacional:
un model per a la construcció de la tercera via

Llibre Blanc de la Mediació a Catalunya

Gloria Novel i Martí. Directora del “Projecte de Mediació Sanitària”,
Universitat de Barcelona-Departament de Salut de la Generalitat de Catalunya.

Directora de l’Observatori de Mediació de la Universitat de Barcelona.

Miquel Poch i Reig. Llicenciat en Dret. Director de Recursos
Humans del Consorci Sanitari de Terrassa (Barcelona)

Sara Daví i Fernández. Coordinadora del “Projecte de Mediació Sanitària”, Universitat
de Barcelona-Departament de Salut de la Generalitat de Catalunya. Mediadora de

la Unitat de Mediació Sanitària del Consorci Sanitari de Terrassa (Barcelona).

Amb la col.laboració i suport de Pere Vallribera i Rodríguez, Gerent del Consorci
Sanitari de Terrassa (Barcelona), impulsor del Projecte de Mediació Sanitària.

1015

ANNEX 4

La mediació organitzacional: un model per a la construcció de la tercera via

Llibre Blanc de la Mediació a Catalunya

1017

ANNEX 4

Índex

1	 Introducció

2	� ¿Qué entenem per una organització de la tercera
via?

3	� Conflicte organitzacional i sistemes de mediació

4	� La mediació en un procés de canvi organitzacional:
La experiència del Consorci Sanitari de Terrassa
(Barcelona)

Fase 1. �Llançament i incorporació de la mediació
al CST. (La UMS)

Fase 2. �La inversió en formació orientada a la cul-
tura del consens

Fase 3. �Formadors interns (inter-pares) i la preven-
ció del conflicte

4.1	� Tipologia dels conflictes en les organitzacions
de salut

4.1.1	� Conflictes relacionats amb problemes
de comunicació i de treball en equip

4.1.2	� Conflictes relacionats amb el perfil de
l’individu o amb crisis personals o si-
tuacionals d’alguna de les parts:

4.1.3	� Conflictes relacionats amb la coordi-
nació, direcció i/o lideratge dels ser-
veis

4.1.4	� Conflictes relacionats amb l’estructu-
ra i organització del servei

4.1.5	� Conflictes relacionats amb escales de
valors divergents

4.1.6	� Conflictes relacionats amb canvis no
integrats en el lloc de treball

4.1.7	� Conflictes relacionats amb la percep-
ció de recursos escassos

6	 Conclusions

7	 Bibliografia

Notes

La mediació organitzacional: un model per a la construcció de la tercera via

Llibre Blanc de la Mediació a Catalunya

1019

ANNEX 4

1	 Introducció

Aquest capítol pretén plantejar un model de canvi orga-
nitzacional per a la construcció de “Organitzacions de
la Tercera Via1“. La finalitat d’aquest tipus d’organitza-
cions és el canvi de creences, supòsits bàsics i valors,
per donar lloc a noves actituds i comportaments, més
humans, més efectius i cost-eficients. És a dir, estem
parlant d’una innovació en la visió i en la missió organit-
zacional, definint una línia d’actuació d’una organització
intel·ligent, que aprèn i alhora, produeix aprenentatges
de gran impacte i abast, en el seu interior i en la seu
entorn (Novel, 2010). En aquesta línia, es presenta una
experiència concreta en la que s’ha implantat sistemes
de mediació promovent el canvi, la innovació, la transfe-
rència de coneixements en mediació i en suma, el canvi
de paradigma cap a la construcció d’una organització de
la Tercera Via.

2	� ¿Qué entenem per
una organització de
la tercera via?

A la societats avançades s’han succeït canvis continus
que han deixat obsolets els sistemes organitzacionals
existents. En els darrers anys hem vist com es parlava
de visió, missió, plans d’acció, línies estratègiques, in-
dicadors per a l’avaluació continuada i tot això sota pa-
ràmetres basats en la creixent especialització i la cost-
eficiència.

No obstant això, en aquest avanç empresarial, les acci-
ons es centren –encara avui– principalment en el curt
termini, en la pressió dels temps establerts, en polítiques

centrades en el client o usuari, amb un enfocament de
lideratge bàsicament directiu i amb la vista posada sobre
els números i en menor mesura, en les persones. I això
contrasta amb la realitat actual, en què la participació
ciutadana és una realitat visible en qualsevol àmbit sigui
familiar, veïnal, institucional, polític o social.

Es fa doncs necessari insistir en el canvi, en la creació
d’un nou paradigma cultural per a què les empreses,
institucions i organitzacions treballin cap al que avui
s’espera d’elles. Al segle XXI, “una organització exitosa
no només s’avança o gestiona el canvi de manera posi-
tiva, sinó que ella mateixa el produeix per avançar cap
a la innovació, el desenvolupament, l’excel·lència i l’èxit.
La paraula clau i que inclou a tots els actors del sistema
organitzacional és aquí: co-responsabilització, compro-
mís amb les persones, els processos i els resultats i com
a conseqüència natural, l’èxit compartit” (Novel, 2010).

Ara bé, la innovació i per tant el canvi, van inexorable-
ment units a certes resistències pròpies de la condició
humana. És per això, que es fonamental la implicació
suport a les persones que probablement discutiran
aquests canvis, els donaran suport -o no-, els implemen-
taran i els avaluaran.

I aquí és on entra amb força el concepte proposat de
“Organització de la Tercera Via”, que suposa un canvi
cultural dels paradigmes anteriorment existents i que de-
finim com “una organització intel·ligent que aprèn, que
gestiona positivament el consens i que resol les diferèn-
cies i / o conflictes a través del diàleg pacífic i productiu
propi dels “sistemes de mediació”, tenint cura al mateix
temps a les persones que hi treballen i es relacionen”.
Aquest tipus d’organització es caracteritza perquè fa
servir el poder de les parts per a la deconstrucció dels
conflictes, utilitzant una perspectiva mediadora per ges-
tionar les diferències. Així mateix, posa èmfasi i recursos
per instaurar processos de diàleg pacífic i per tant no
violent, per a la millora de l’ambient laboral i les rela-
cions entre les persones. A més a més, enfoca el seu

La mediació organitzacional: un model per a la construcció de la tercera via

Llibre Blanc de la Mediació a Catalunya

1020

ANNEX 4

interès en què les persones que hi treballen es sentin
reconegudes, incloses, motivades i compromeses amb
els valors i objectius de l’organització. Finalment, una or-
ganització d’aquest tipus aposta per processos sistema-
titzats d’educació per la pau, perquè puguin ser replicats
en tots els àmbits en què aquestes persones interactuen
(Novel, 2010).

3	� Conflicte organitzacional
i sistemes de mediació

En els conflictes organitzacionals i per les especials
característiques de complexitat que tenen les organit-
zacions (xarxes relacionals múltiples, requeriments de
velocitat de resposta sota situacions de pressió, alt nivell
d’interdependència i de necessitat de sincronització per
aconseguir els objectius, gran nivell d’especialització,
necessitat de reducció de costos, etc.), cal utilitzar un
enfocament sistèmic desenvolupant estratègies dirigides
a la “microgestió” (millores en la comunicació i transfe-
rència de coneixements) i a la “macrogestió” (creació
d’un sistema especialitzat, amb la intervenció d’un agent
extern, el mediador), del conflicte, perquè l’impacte sigui
total en l’organització, alhora que produeixi els canvis i
millores desitjades (Farré, 2004 i Novel, 2010).

En general, quan els mediadors parlem de mediació,
normalment ens referim a un “procés” establert en base
a unes etapes i metodologia específica per al tractament
d’un conflicte actiu i en escalada, que es desenvolupa
sota la direcció d’un mediador professional. És doncs un
tractament curatiu del conflicte

No obstant, per les característiques i necessitats detecta-
des en l’àmbit empresarial i organitzacional, entenem que
introduir només una manera d’intervenció, “la mediació
com a procés”, resulta insuficient, ja que els gerents, di-
rectius, treballadors i equips, necessiten un sistema de
suport que va més enllà de la intervenció quan el conflicte
ja és una realitat (Novel, 2010). Ens referim a la necessi-
tat de prevenir el conflicte i encara més, crear espais de
diàleg que millorin la salut relacional de les persones que
conviuen a manera d’una gran “família humana”, utilit-
zant la terminologia de William Ury (Ury, 2000).

Així, es pot definir la mediació organitzacional com un
“àmbit d’especialització de la mediació, que té a veure
amb una nova manera de viure les relacions personals
en l’entorn organitzatiu, incloent les necessitats tant dels

treballadors com dels clients / usuaris, facilitant la cons-
trucció d’espais de diàleg pacífic, un millor rendiment
laboral, la disminució de costos associats al conflicte i
una millora de la satisfacció de totes les persones que hi
treballen i es relacionen “.

D’altra banda, quan parlem de “sistemes de mediació”,
ens referim a les intervencions per a la prevenció i gestió
del conflicte, que s’apliquen des del marc teòric, prin-
cipis i valors de la mediació, utilitzant de manera com-
plementari i de vegades combinat. Aquest enfocament
“multi-intervenció”, millora les possibilitats que s’oferei-
xen des dels serveis de mediació de les organitzacions,
citant a continuació les següents (Novel, 2008 i 2010):

•	 Assessorament per a la prevenció i gestió del con-
flicte, com intervenció preventiva i/o curativa, amb
un alt component educador i dirigit tant a directius
com a persones individuals que vulguin millorar les
seves habilitats d’enfrontament individual en situa-
cions de diferències o conflictes.

•	 Formació en habilitats i competències mediadores,
com intervenció preventiva i de promoció i foment de
la salut relacional, amb la finalitat d’ajudar a millorar
l’estil relacional de les persones, donar a conèixer
les possibilitats de la mediació i transmetre valors de
cultura de pau a aplicar a les organitzacions.

•	 Coaching directiu i d’equips, en conflictes, com
intervenció rehabilitadora, per acompanyar els
processos de canvi produïts per les intervencions
mediadores, fent-los sostenibles a llarg termini, així
com per ajudar a millorar les habilitats personals
de lideratge i treball en equip.

•	 Tècniques per a la construcció d’espais de diàleg i
de consens grupal, com intervenció preventiva i de
foment de la salut relacional, de manera que facilitin
el compromís, la motivació, la participació, la inclu-
sió i la col.laboració, en les decisions de millora i / o
de canvi de les organitzacions i equips A més a més,
son útils per treballar el conflicte de manera indirec-
ta quan el seu nucli no pot ser tractat directament,
per falta de voluntarietat d’entrar en un procés for-
mal, per posar un exemple.

•	 Processos de mediació, com intervenció curativa
o de tractament directe del conflicte, que permet
a les parts en conflicte i amb l’ajuda del mediador,
tractar amb un enfocament col.laboratiu els pro-
blemes derivats del conflicte per arribar a un acord
mutu que s’ajusti a les seves necessitats.

Treballar en aquest modus combinat i sistèmic, propor-
ciona nombrosos avantatges d’impacte positiu com són

La mediació organitzacional: un model per a la construcció de la tercera via

Llibre Blanc de la Mediació a Catalunya

1021

ANNEX 4

la dinamització de l’organització, la resolució cost-eficient
dels conflictes, la millora dels rendiments i dels resultats,
la satisfacció tant dels professionals com dels usuaris dels
serveis i el que és molt important: la visibilització de la
institució amb una marca distintiva de la “Tercera Via”.

4	� La mediació en un procés
de canvi organitzacional:
La experiència del
Consorci Sanitari de
Terrassa (Barcelona)

A continuació presentem com a model, el cas d’una
organització que va apostar des de l’any 2004, en la
seva transformació cap a una “Organització de la Ter-
cera Via”. Es tracta del Consorci Sanitari de Terrassa2
(d’ara endavant CST), entitat pública de la Generalitat de
Catalunya, l’Ajuntament de Terrassa i la Fundació Sant
Llàtzer, creada l’any 1988 i integrada per set centres
d’atenció primària, un centre d’atenció especialitzada
(Hospital de Terrassa) i un centre sociosanitari i d’aten-
ció a les dependències, a més d’un hospital de dia per a
pacients d’Alzheimer, una unitat assistencial de medici-
na de l’esport (CAR) i de l’única Unitat d’Hospitalització
Penitenciària de tot l’estat espanyol. Al CST presten els
seus serveis més de 2.400 professionals, per atendre a
una població de referència de 200.000 persones de di-
verses poblacions de la comarca del Vallès Occidental
(Terrassa, Rubí, Matadepera, Castellbisbal, Sant Quirze
del Vallès i el sector occidental de Sabadell)

El procés de canvi produït al Consorci Sanitari de Ter-
rassa (CST) durant el període 2004-2009 ha comportat
la seva transformació en una organització Sanitària in-
tegral, que ha refundat el seu model assistencial, amb
totes les implicacions que se’n deriven a nivell de re-
ordenació d’estructures, processos, presa de decisions,
participació dels professionals, paper dels directius, etc.

Aquest procés de transformació del CST –al que s’ha
fet esment– ha suposat un canvi de model assistencial
(amb una aposta decidida pels equips clínics multidisci-
plinars i per la continuïtat assistencial), ha sigut possible
gràcies a una sèrie d‘elements que han tingut un paper
rellevant. En aquest sentit, l’organització s’ha dotat d’un
nou recurs -la mediació- que ha contribuït a facilitar el
procés de canvi, tot posant a l’abast dels professionals

un seguit de mecanismes per afrontar els inevitables
conflictes que afloren quotidianament en qualsevol orga-
nització. El resultat final ha estat una evolució evident de
la cultura del consens en el si de l’organització i la per-
cepció majoritària de que aquesta disposa d’un recurs
neutral, sòlid, vàlid i activable en qualsevol moment.

La història de la introducció i evolució de la mediació en
el CST s’inicia a l’any 2004, amb la creació del “Projecte
de Mediació Sanitària” (ja relatat en el capítol 9, Bloc 3)
desenvolupat des de la Universitat de Barcelona (UB)
i en estreta col·laboració amb el Departament de Salut
de la Generalitat de Catalunya, en el que el CST va par-
ticipar des del seu inici, de manera compromesa, obrint
serveis externalitzats de mediació.

En aquesta aliança estratègica, la UB aportava el coneixe-
ment dels seus mediadors professionals i l’activitat pràctica
dels alumnes del segon any del “Máster en Mediació en or-
ganitzacions de salut. Consultoria en gestió de conflictes”3
i el CST oferia l’espai necessari per endegar la Unitat de
Mediació Sanitaria (en endavant UMS) dins el seu centre
hospitalari de Terrassa, a la vegada que es constituïa en
camp d’acció per executar des d’una perspectiva docent
les pràctiques de mediació. La UMS de l’Hospital de Terras-
sa però, no circumscrivia el seu camp d’actuació exclusiva-
ment al CST sinó que, tractant-se d’un projecte que gaudia
del suport del Departament de Salut, es presentava com un
recurs a l’abast de qualsevol centre sanitari aliè.

Fase 1	� Llançament i incorporació de la
mediació al CST. (La UMS)

La primera fase (2004-2007) comportava bàsicament
donar a conèixer la mediació al conjunt de l’organització,
explicar que comporta i quins beneficis se’n poden obte-
nir, endegar l’activitat de la UMS i avaluar el resultats de
les intervencions en aquesta etapa.

En aquest primer moment la comunicació a tots nivells
(directius, línia de comandament i conjunt de la plantilla
en general) era cabdal per donar a conèixer les caracte-
rístiques i finalitats d’aquest nou recurs. D’altra banda,
en el desenvolupament d’aquesta fase inicial calia con-
centrar esforços en apaivagar i vèncer progressivament
els recels lògics que per part dels treballadors, el comitè
d’empresa i els propis comandaments, podia generar la
irrupció en l’organització de la pràctica mediadora ofici-
alitzada. Aquest objectiu només s’assoliria mitjançant la
demostració permanent de la bondat i l’eficàcia del nou
recurs per a superar situacions de conflicte.

La mediació organitzacional: un model per a la construcció de la tercera via

Llibre Blanc de la Mediació a Catalunya

1022

ANNEX 4

L’èxit del pla de comunicació esmentat, operativitzat mit-
jançant reunions i trobades exclusives per a cada col·
lectiu, on s’exposaven amb claredat els principis que
regeixen el procés i la dinàmica de mediació van ser el
primer pas pel bon fi del procés. Posteriorment, el nom-
bre creixent d’intervencions sol·licitades i la percepció
entre els professionals de que els principis de confiden-
cialitat i neutralitat eren escrupolosament respectats van
anar consolidant la bona imatge de la UMS i la tasca que
s’hi realitza. D’altra banda, convé destacar també que la
progressiva integració dels mediadors professionals en
la dinàmica de la vida quotidiana de l’organització, van
afavorir aquesta percepció positiva envers la UMS

Fase 2	� La inversió en formació orientada
a la cultura del consens

En aquesta segona fase (2007-2009), la UMS del CST
va reorientar la seva activitat, ampliant la cartera de ser-
veis de mediació i entrant en una fase d’estabilització.
En aquesta fase el CST es vincula amb l’Observatori de
Mediació, tot i que continua tenint la UMS oberta a pos-
sibles demandes d’intervenció externes al CST. L’acció
mediadora ha assolit ja un reconeixement generalitzat en
el si de l’organització i com a conseqüència del seu propi
nivell d’activitat i els resultats obtinguts, la majoria dels
professionals la consideren com un recurs valuós, capaç
d’aportar bons resultats i superar conflictes.

Paral·lelament, des de la perspectiva de la direcció de l’or-
ganització, s’apunten també altres valors afegits vinculats
a reduccions d’absentisme, major productivitat i reducció
de la judicialització. L’avaluació del resultat d’aquesta se-
gona fase ens reafirma que el nivell d’utilització dels re-
cursos en mediació ha augmentat com també ho ha fet el
nivell d’integració dels propis mediadors en el teixit social
de la organització, generant un alts nivells de confiança
en la seva professionalitat i independència. El nombre de
demandes d’intervenció del CST augmenta i la major part
d’elles no són resultat de derivacions de la direcció.

Fase 3	� Formadors interns (inter-pares) i
la prevenció del conflicte

La tercera i última fase (2009 –actualment en execució)
s’orienta a consolidar una cultura pròpia de pau i consens
en l’organització, on els professionals que en formen part
tinguin una predisposició inicial a conciliar i entendre’s
en comptes de buscar l’enfrontament i/o recrear-se en la

diferència. Aquesta nova etapa pretén la formació d’un
grup de mediadors interns entre els professionals de l’or-
ganització que, sense deixar de realitzar la seva tasca
habitual en el CST, recolzin l’acció dels mediadors de les
UMS (externs) i esdevinguin referents de la gestió del
conflicte a nivell corporatiu. No es tracta, per tant, de
disposar dins la plantilla de l’organització d’un grup de
mediadors específicament dedicats a aquestes tasques,
sinó de complementar amb ells la tasca de la UMS.

En aquests moments el CST disposa d’un sistema global
per a la prevenció i gestió del conflicte organitzacional,
mitjançant la mediació, el que significa que disposa d’un
“sistema d’atenció primària del conflicte” (mediadors in-
terpares), un “sistema d’atenció especialitzada” (UMS) i
un “sistema de formació global” en habilitats mediado-
res a diferents nivells.

Pel que fa al Sistema d’Atenció Primària del Conflic-
te, actualment es disposa d’un total de 10 professionals
de la salut amb una formació bàsica en mediació. Es
preveu una capacitació addicional i de seguiment anual
així com l’increment d’aquests recursos, d’acord amb un
estudi de necessitats que ens permetrà conèixer el nom
idoni de persones a entrenar, per a la consecució dels
objectius proposats. Una dels comeses assignades al
mediador intern és l’atenció primària del conflicte. S’en-
tén com a tal tot aquell conjunt d’accions preventives o
prèvies capaç d’incidir sobre un conflicte emergent o en
construcció, mitigant les seves expectatives intrínseques
de creixement i amb capacitat d’invertir / reconduir l’ori-
entació conflictual d’una determinada relació. Es tracta,
per tant, d’actuacions en conflictes encara no consoli-
dats o de baixa o mitjana intensitat. I tot això, en el marc
d’un treball en xarxa amb la UMS del CST.

El mediador intern (també anomenat inter-pares), després
de rebre una formació inicial bàsica, caldrà que es col·loqui
al costat del mediador professional (de la UMS), per com-
partir tots aquells inputs sobre el desplegament d’un con-
flicte emergent i pugui anar complementant progressiva-
ment la seva formació inicial. D’aquesta forma podrà actuar
directament o preparar el camí a l’actuació del mediador
professional, quan aquesta resulti inevitable en funció del
propi desenvolupament o intensitat del conflicte.

Pel que fa al funcionament del Sistema d’Atenció Especi-
alitzada del Conflicte, està constituït per la UMS del Con-
sorci, que funciona de manera externalitzada i gestionada
per l’Observatori de Mediació de la Universitat de Barcelo-
na. Disposa d’un equip format per la direcció del projecte,
2 mediadors professionals i 1-2 mediadors en pràctiques
(segons els convenis establerts anualment). Pel que fa als
resultats de les intervencions realitzades, es disposen de

La mediació organitzacional: un model per a la construcció de la tercera via

Llibre Blanc de la Mediació a Catalunya

1023

ANNEX 4

dades des de l’octubre de l’any 2005 (any d’obertura de
les UMS) fins al juliol de 2010, destacant les següents:

UMS DEL CONSORCI SANITARI DE TERRASSA:
ANYS 2005 - 2010

Nº DE CASOS 55

TIPUS DE CONFLICTE en percentatges:
• �Conflicte intern (Entre professionals/treba-

lladors)
• �Conflicte extern (amb usuaris)

86.80%

13.2%

PERSONES IMPLICADES EN LA GESTIÓ DE
CONFLICTES

215

TIPUS D’INTERVENCIÓ:
• Assessorament
• Grups de Consens
• Processos de mediació
• Coaching directiu
• Accions de formació

(*) La formació –a efectes de casos de conflictes
gestionats- es comptabilitza apart, donat que és una
activitat preventiva i per tant no indica l’existència
de conflictes entre persones i en els equips.

14
15
 24
 2

 42 (*)

ACTIVITATS DE DIFUSIÓ 55

Finalment, pel que fa referència al Sistema de Forma-
ció, que complementa els altres dos, els fa sostenibles i
els reforça, s’ha posat un especial èmfasi en els proces-
sos formatius i d’entrenament en habilitats mediadores,
per dinamitzar la institució i produir “coneixement “amb
la finalitat de promoure el canvi cultural de l’organitza-
ció. En resum, des de l’any 2004 i fins al juliol de 2010,
al CST s’ha realitzat una transferència de coneixements
important que es resumeix en el quadre següent:

Mediadors especialistes en organitzacions de
salut, mitjançant el Máster en: “Mediació en
organitzacions de salut. Consultoria en gestió de
conflictes”

1

Professionals que treballen en espais d’especial
vulnerabilitat al conflicte, mitjançant el curs de
postgrau: “Consultoria en gestió de conflictes en
organitzacions de salut”

2

Persones diana escollides per actuar com a
“Mediadores interpares”

10

Directius formats en “Tècniques de negociació
de Harvard”, amb una formació específica de
32 hores
Comandaments intermedis formats en “Tèc-
niques de negociació de Harvard”, amb una
formació específica de 32 hores

85%
70%

Comandaments intermedis, mitjançant formació
des de la Unitat de Mediació, en “Habilitats
mediadores i tècniques de gestió del conflicte i
de construcció de consens”.

48

Treballadors de la institució, mitjançant la forma-
ció des de la Unitat de Mediació, en activitats de
curta durada, per a la difusió i impregnació de la
cultura de la mediació a tots els nivells.

821

4.1	� Tipologia dels conflictes en les
organitzacions de salut

Com a resultat de l’experiència del Projecte de Mediació
Sanitària i en base a la casuística, podem afirmar que,
en general, hi ha uns tipus de conflictes que es repetei-
xen i que són propis de les organitzacions de salut, la
qual cosa ens dóna informació valuosa per a la preven-
ció i sobretot per a la identificació dels grups vulnerables
i de risc al conflicte. Si bé es tracta d’un treball complex
i que segons el nostre punt de vista precisa d’un estudi
posterior més exhaustiu i rigorós, ara per ara i com a
exemplificació hem evidenciat les categories següents,
per ordre de més a menys incidència:

4.1.1	� Conflictes relacionats amb
problemes de comunicació i de
treball en equip

En aquesta categoria, s’inclouen totes les situacions on
l’aspecte comunicacional i/o de concepció de treball
en equip –entenent per aquest la consciència d’equip,
d’unitat i de col·laboració– esdevenen un element cen-
tral tant en la gestació, escalada i resolució del conflicte.

A tall d’exemple podríem citar el típic cas de dues o més
persones que no parlen entre elles sobre les coses que
els molesta respecte l’altre part, però sí amb altres per-
sones del seu àmbit laboral on van generant un caldo de
cultiu alimentat pel recolzament d’aquests tercers. Sor-
prenentment aquests casos, que en aparença, no son
greus, freqüentment acaben esdevenint conflictes “intra
o intergrupals”, comportant situacions de percepció de
moobing i aïllament a qui els pateix.

4.1.2	� Conflictes relacionats amb el perfil
de l’individu o amb crisis personals o
situacionals d’alguna de les parts:

Ens referim als casos relacionats amb “l’etiquetatge” de
persones que siguin on siguin dins l’organització, formen
part de conflictes. D’una banda, perquè la majoria de
persones que es troben al seu voltant parteixen de la
presumpció de que tindran problemes amb elles i de

La mediació organitzacional: un model per a la construcció de la tercera via

Llibre Blanc de la Mediació a Catalunya

1024

ANNEX 4

l’altre perquè habitualment hi ha antecedents que ho
confirmen. També incloem aquí aquells conflictes que
apart del conflicte interpersonal visible, existeix una situ-
ació de canvis i/o crisi de les persones implicades, que
facilita l’escalada del conflicte i la confrontació o bé, es
una causa concomitant (crisis familiars, accidents greus,
canvis de feina forçats, morts sobtades, etc.).

Aquest cas es dóna sovint entre els usuaris així com
entre els professionals i treballadors del sistema sanitari
i el conflicte aquí es crea a causa de la situació de sus-
ceptibilitat que viu la persona en crisi, que pot provocar
problemes de comunicació amb el personal que la tracta
o en té cura.

A tall d’exemple podríem citar situacions on la persona
presenta una actitud habitual massa impulsiva o extre-
madament introvertida, amb tendència a la confrontació
o evitació extremes, desequilibri en l’autoestima, manca
d’habilitats socials, etc. En aquests casos, el treball me-
diador es centra en el conflicte interpersonal i en com
negociar acords vàlids per a les parts, des de la com-
prensió de la situació personal i la de l’altre.

4.1.3	� Conflictes relacionats amb la
coordinació, direcció i/o lideratge
dels serveis

Ens referim aquí als conflictes relacionats amb el cap
d’equip, adjunts/es, supervisores, etc. quan no tenen
prou eines de coordinació, direcció i/o lideratge d’equips
o bé el model que apliquen no és compartit pel grup que
acaba deslegitimant al directiu en qüestió.

A tall d’exemple pot passar que un equip que durant
anys ha tingut un cap amb un estil de lideratge altament
flexible, basat en la confiança i la tradició i de sobte,
entra un cap nou amb un estil més directiu, posant límits
a les conductes no aprovades per la institució o per ell
mateix, i és rebutjat per l’equip pels canvis i pèrdues que
els suposa. Un altre cas freqüent és quan el nou cap
d’equip és una persona que ha estat company en el ma-
teix nivell de responsabilitat durant anys i passa a ocupar
un càrrec directiu, sent difícil la integració d’aquest canvi
de rols per al grup.

4.1.4	� Conflictes relacionats amb
l’estructura i organització del servei

Són aquells conflictes on els elements de violència es-
tructural són els generadors principals del conflicte, és
a dir, situacions relacionades amb l’espai físic de treball,

l’estructura jeràrquica deficient o irregular, mala assigna-
ció de funcions o tasques, circuits de treball complexos
o contradictoris, entre altres, que per la seva disposició
generen un nivell de tensió que afavoreix la confrontació
i l’escalada del conflicte.

A tall d’exemple destacar aquells casos en què els cir-
cuits de treball són de difícil compliment perquè depe-
nen de la coordinació d’un gran nombre de persones i
procediments. O bé quan un mateix espai físic ha de
ser compartit per persones amb necessitats i funcions
diferents o fins i tot contraposades.

4.1.5	� Conflictes relacionats amb escales
de valors divergents

Considerant com a tals aquells casos en que l’enfronta-
ment entre les parts ve determinat en gran mesura per
algun valor, principi o creença que cadascú pren com a
part de la seva identitat i que veu contínuament transgre-
dit per l’altre part.

A tall d’exemple habitual podem citar quan una de les
parts considera “la coherència” com un valor indispen-
sable per fer bé les coses i en aquest valor inclou el fer
les coses complint tot el que està reglamentat institucio-
nalment. Per contra, l’altra part, pot considerar el com-
pliment de tota la reglamentació secundari i típic d’una
actitud tancada i limitada que impedeix actuar “bé”
quan hi ha situacions que requereixen un cert incompli-
ment, per arribar a l’objectiu desitjat o per respectar els
temps d’execució

4.1.6	� Conflictes relacionats amb canvis no
integrats en el lloc de treball

Es tracta aquí de totes aquestes situacions que ens han
arribat on la causa principal motiu del conflicte és un
canvi organitzacional, on hi ha hagut un problema d’in-
tegració per part dels actors-receptors del canvi. Això fa
que el canvi hagi quedat en “dubte i en situació d’espe-
ra”, provocant problemes interpersonals entre els afec-
tats del mateix i els seus superiors i/o professionals que
han de treballar amb ells.

A tall d’exemple penseu en un canvi d’ubicació d’un ser-
vei, que originàriament estigués en un altre edifici fora
de l’Hospital o Unitat central. A l’inici, quan es decideix
la ubicació a l’Hospital o Unitat central, pot semblar que
la decisió és acceptada. No obstant en iniciar el canvi,
part del grup pot sentir que les condicions anteriors eren
millors, estancant-se en la visió pessimista del canvi.

La mediació organitzacional: un model per a la construcció de la tercera via

Llibre Blanc de la Mediació a Catalunya

1025

ANNEX 4

Aquest extrem fa que s’acabin posicionant en contra del
canvi a realitzar, produint noves aliances per ampliació
de les parts, fragmentant l’equip, i generalitzant el con-
flicte a tot el grup implicat.

No només els canvis d’espais físics creen situacions de
vulnerabilitat o escalada del conflicte, sinó que també
els nous projectes, canvis en les línies estratègiques,
implementació de noves polítiques, etc. el produeixen
freqüentment. Per exemple, la inclusió d’un nou sistema
informàtic, pot generar múltiples diferències sobre el per
què, qui ho fa, com es fa o per què. I aquest tipus de
qüestions, com totes les situacions de canvi, son típi-
ques de casos de sol·licituds de mediació.

4.1.7	� Conflictes relacionats amb la
percepció de recursos escassos

Finalment i no menys important però sí amb menys in-
cidència en la casuística de què disposem, trobem els
conflictes relacionats amb recursos escassos.

A tall d’exemple, podem citar el cas en què dos parts
lluiten per una mateixa plaça i la direcció els ofereix la
possibilitat d’escollir entre elles, en presentar condicions
similars. O bé la lluita per aconseguir una ajuda de for-
mació que han donat a un altre candidat i l’afectat consi-
dera que compleix amb millors requisits, plantejant aquí
el conflicte amb el superior que ha pres la decisió. Un
altre exemple és el de la lluita per la remuneració per a
formació que l’empresa dóna a una persona, quan en la
pràctica la han realitzat dues.

6	 Conclusions

En la nostra experiència en les organitzacions, hem
pogut comprovar com a través de la mediació, s’eviten
les rotacions de personal, es disminueixen les baixes la-
borals així com les amenaces d’absentisme, es reforcen
els llaços interpersonals, es reconstrueix la confiança en
les persones de l’equip, es potencia el compromís amb
l’organització, es milloren els rendiments i la imatge, la
qual cosa suposa un valor afegit de gran magnitud.

En el cas del CST, es confirma aquest fet, amb la recent
enquesta de clima laboral (qüestionari Opina), realitzada
simultàniament amb altres organitzacions integrades en
la xarxa sanitària pública catalana, que ens ha permès
conèixer uns resultats altament satisfactoris en relació

amb l’opinió positiva declarada per la major part dels
professionals de la institució, sobre el seu nivell de senti-
ment de pertinença a l’organització, satisfacció, motiva-
ció i desig de continuar a l’empresa.

Pel que fa als usuaris amb els que hem treballat, han
manifestat no només el seu agraïment per la personalit-
zació, tractament i mode de resolució del seu cas, sinó
que han expressat l’impacte positiu que els ha suposat
en la imatge que tenen de la institució després d’haver
estat en processos de mediació. Aquests resultats ens
permeten concloure també que, tenint en compte el pro-
fund procés de canvi realitzat en el CST, la introducció
de l’acció mediadora ha estat, sense cap dubte, un ele-
ment de gran impacte positiu.

Per finalitzar, és important insistir en que la mediació
sigui vista com un recurs necessari a integrar en els
plans de qualitat i en la cartera de serveis de què dispo-
sa qualsevol tipus d’organització, de la mateixa manera
que existeixen altres com és el d’atenció al client, per
posar un exemple. Tenir cura del client o de l’usuari és
important, però no ho és menys tenir cura de les perso-
nes que conformen el teixit productiu i humà de l’orga-
nització. Les persones donen un toc personal al càrrec
que ocupen, a les tasques que desenvolupen i a la imat-
ge de l’empresa o organització. I és una inversió per al
futur, fer més humans i amb això més productius, els
espais de treball.

7	 Bibliografia

Farré S. (2004) Gestión de Conflictos: Taller de media-
ción. Un enfoque socioafectivo. Barcelona: Ariel.

Navarro, A. (2006) Activitats de la Gerència de la Di-
recció General de Recursos Sanitaris: Proyecto de
mediación Sanitària. En: Fent Balanç 2004-2006.
Barcelona: Departament de Salut, Generalitat de
Catalunya, pp 48-50.

Novel G. (2008) Los programas educativos en la reso-
lución de conflictos en el ámbito sanitario: Propu-
esta de un modelo. Tesis doctoral presentada en
la Universidad Complutense de Madrid. Madrid,
2008. ISBN: 978-84-692-4264-3. Disponible en:
URL: http://eprints.ucm.es/view/people/Novel_
Mart=ED,_Gloria.html.

Novel G. (2009) Sistemas de mediación en organizacio-
nes complejas: El caso de la salud. En: Materiales

La mediació organitzacional: un model per a la construcció de la tercera via

Llibre Blanc de la Mediació a Catalunya

1026

ANNEX 4

del Libro Blanco de Mediación en Cataluña, Vol I.
Barcelona: Generalitat de Catalunya, Departament
de Justicia, Centre d’estudis Juridics i Formació
Especialitzada; p. 273-283.

Novel G. Mediación organizacional: Desarrollando un
modelo de éxito compartido. Madrid: Reus; 2010.

Ury WL. Alcanzar la paz: Diez caminos para resolver con-
flictos, en la casa, el trabajo y el mundo. Barcelo-
na: Paidós; 2000.

Notes

1	� Concepte que utilitza William Ury al parlar de les organitzacions que utilitzen sistemes de prevenció i gestió del conflicte
mitjançant la mediació (Ury,2000).

2	� El CST va formar part del “Projecte de Mediació Sanitària” realitzat conjuntament des de la Universitat de Barcelona i
el Departament de Salut de la Generalitat de Catalunya, essent en aquests moments una organització en processos de
canvi i millora continuada, mitjançant la implantació de sistemes de mediació, tal com s’ha descrit en el capítol 9 Bloc
3 d’aquest Llibre Blanc de la Mediació. Respecte al “Projecte de Mediació Sanitària”, cal dir que constitueix la primera
experiència documentada que inclou serveis integrats de mediació, per conflictes interns i externs, de manera institucio-
nalitzada en el sistema sanitari públic (Navarro, 2006).

3	 Aquest Màster es realitzava a l’ Institut de Formació Continua (IL3) de la Universitat de Barcelona.

Percepcions de la mediació segons
els professionals de la justícia

Llibre Blanc de la Mediació a Catalunya

Elisenda Casañas (Institut de Dret i Tecnologia, UAB)
Núria Galera (Institut de Dret i Tecnologia, UAB)

Emma Teodoro (Institut de Dret i Tecnologia, UAB)
Paula Ruiz Alfaro (Institut de Dret i Tecnologia, UAB)

Isabel Viola Demestre (Universitat de Barcelona)

Equip d’investigació

Suport general a la investigació:
Joan Manel Sànchez Griñó (Fundació Carles Pi i Sunyer);

Marta Poblet (ICREA-IDT, UAB); Sílvia Gabarró (Institut de Dret i Tecnologia, UAB)

1027

ANNEX 5

Aquest annex recull els resultats de la recerca sobre les percepcions i valoracions dels professionals de la
justícia a Catalunya realitzada en el marc del Llibre Blanc. Les dades provenen de diferents enquestes i
entrevistes a diversos col·lectius de professionals i també de documents subministrats pels diversos grups
professionals (col·legis d’advocats, educadors socials i diplomats en treball social) on descriuen la tasca
realitzada en relació amb la mediació i la seva posició institucional pel que fa a la situació actual.

Professionals de la justícia, jutges, magistrats, fiscals, secretaris judicials, advocats, mediació, mediació
intrajudicial.

Resum

Paraules clau

Percepcions de la mediació segons els professionals de la justícia

Llibre Blanc de la Mediació a Catalunya

1029

ANNEX 5

Índex

1	 Introducció

2	 Estat de l’art

3	� Jutges i magistrats a Espanya

4	� L’enquesta del Llibre Blanc als jutges i magistrats

4.1	 Anàlisi de resultats

4.1.1	 Característiques de la mostra

4.1.2	� Aspectes generals de la mediació

4.1.3	� Aspectes del procediment de la me-
diació

4.1.4	 Principis de la mediació

4.1.5	 L’estatut del mediador

4.2	 Conclusions

5	 El Ministeri Fiscal

5.1	 Metodologia	

5.2	 Aspectes generals de la mediació

5.2.1	 Experiència amb la mediació

5.2.2	 Valoració de la mediació

5.2.3	 Funció del fiscal en la mediació

5.2.4	� Possible extensió de l’ús de la media-
ció a nous supòsits

5.2.5	 Violència domèstica

5.2.6	� Supòsits en què no és adequada la
mediació

5.2.7	� Possibilitat d’establir l’obligatorietat
de passar per la mediació

5.2.8	� Inclusió de clàusules de mediació en
els contractes

5.2.9	� Derivació cap a la mediació i elecció
del mediador

5.3	� Aspectes del procediment de la mediació

5.3.1	 Prescripció i caducitat

5.3.2	 Ruptures de parella amb nens

5.3.3	 Supòsits de violència

5.3.4	 Mediació després de la sentència

5.3.5	� Homologació i caràcter executiu dels
acords adoptats en mediació

5.4	 Principis de la mediació

5.4.1	 Objecte de la confidencialitat

5.4.2	� Preservació de la informació confi-
dencial en un procés posterior

5.5	 L’estatut del mediador

5.5.1	 Formació

5.5.2	� Supervisió i sanció per incompliment

5.6	 Noves tecnologies en la mediació

5.7	 Conclusions

6	 Secretaris judicials

7	 Advocats

7.1	� La xarxa de Serveis d’Orientació Mediadora
(SOM)

7.2	� Conflictes susceptibles de ser resolts a través
d’un procés de mediació

7.3	 Perfil del mediador

7.4	� Finançament del procés de mediació

7.5	� Propostes concretes per implementar la me-
diació

8	 Annexos

8.1	� Qüestionari telemàtic adreçat als jutges

8.2	� Qüestionaris per jutges i fiscals (entrevistes
qualitatives)

8.3	 Qüestionari per secretaris judicials

9	 Bibliografia

Notes

Percepcions de la mediació segons els professionals de la justícia

Llibre Blanc de la Mediació a Catalunya

1031

ANNEX 5

1	 Introducció

Aquest document és el resultat de la recerca realitzada
entre diversos col·lectius de professionals del dret a Ca-
talunya amb l’objectiu de copsar les seves percepcions
sobre el desenvolupament i les potencialitats de la me-
diació en el marc jurídic on desenvolupen la seva tasca
professional. L’estudi, doncs, s’ha adreçat als jutges, fis-
cals, advocats i secretaris judicials de Catalunya a partir
d’una enquesta de camp i de la realització de diverses
entrevistes semiestructurades. Tot i que les dades obtin-
gudes no permeten una generalització dels resultats, són
prou rellevants per a ser incloses en un annex específic
com el que presentem. A més, i per a millor contextua-
lització dels resultats, hem incorporat també els resultats
de la darrera Enquesta a la carrera judicial del Consell
General del Poder Judicial relatius a les percepcions
dels jutges sobre la mediació intrajudicial.1 En síntesi, les
dades que aquí presentem ofereixen els trets principals
de les opinions i actituds que els professionals del dret a
Catalunya han manifestat respecte de la mediació.

2	 Estat de l’art

Els estudis sociològics que tenen com a objecte les per-
cepcions de les professions jurídiques sobre la mediació
s’han desenvolupat en paral·lel a la institucionalització
creixent d’aquest procediment en l’àmbit dels sistemes
judicials i a partir, sobretot a Europa, de la dècada dels
noranta. El que hi ha, doncs, són estudis que analitzen
el paper dels jutges i advocats pel que fa al desenvolupa-
ment de la mediació a cada país i que, alhora, també es
fan ressò de les friccions institucionals que aquest pro-
cés provoca. Pel que fa als jutges, en primer lloc, cal des-

tacar estudis de referència com els de Galanter o Wall et
al. dels anys vuitanta (Galanter 1983, 1985, 1986; Wall
et al. 1982, 1984), o bé els de Menkel-Meadow (1985),
Mastrofski (1988) o Rude i Wall (1989) sobre actituds
i percepcions davant del creixent procés d’instituciona-
lització de la mediació als Estats Units. Posteriorment, i
a tall d’exemple, trobem estudis centrats en col·lectius
judicials més específics, com ara els jutges d’Indiana
(Medley i Schellenberg, 1994), els jutges federals aus-
tralians (DeGaris, 1994), els jutges nordamericans res-
pecte de la mediació en justícia juvenil (Bazemore i Leip,
2000), els jutges holandesos i la justícia reparadora (De
Keijser et al., 2002), o els jutges canadencs i els senten-
cing cycles (Cunliffe i Cameron, 2007; Belknap i Mac-
Donald, C. 2010).

Pel que fa a l’àmbit dels advocats, la literatura també és
variada i recull, encara amb més intensitat que en el cas
anterior, el debat sobre el paper d’aquests professionals
del dret en la mediació. A tall d’exemple, Hoffman es
demanava l’any 1999 si hi havia un nínxol de mercat per
als advocats en l’àmbit de la mediació (Hoffman, 1999)
i, deu anys més tard, en canvi, alguns estudis qualita-
tius basats en entrevistes en profunditat amb experts de
l’àmbit reflecteixen una tendència diferent. Així, gairebé
tots els experts entrevistats per Jarrett (40) assenyalen
com a tret sociològic distintiu una “creixent formalitza-
ció i juridificació” de la mediació (Jarrett, 2009: 60). De
forma similar, els 31 “pares fundadors” de la mediació
als Estats Units entrevistats per Goldberg i Shaw parlen
d’un mercat de la mediació dominat per advocats i jut-
ges retirats (Goldberg i Shaw, 2010). No obstant això, el
que costa més és trobar dades empíriques obtingudes
a partir d’enquestes sobre les percepcions dels propis
professionals del dret respecte de la mediació i del rol
que hi tenen o creuen que hi haurien de tenir. En aquest
sentit, podem citar alguns estudis recents d’abast ge-
ogràfic molt diferent. Un és de Clark i les actituds dels
advocats escocesos davant la mediació (Clark, 2009); el
de Sela (2009) sobre els advocats civilistes a Israel; el de

Percepcions de la mediació segons els professionals de la justícia

Llibre Blanc de la Mediació a Catalunya

1032

ANNEX 5

Brooker i Lavers sobre els advocats mercantils anglesos
(Brooker i Lavers, 2005), el de De Palo i Harley sobre
els italians (De Palo y Harley, 2005), el d’Altobelli sobre
els advocats de família de Nova Gales del Sud (Altobelli,
2005), o el de Relis sobre els advocats d’Ontario (Relis,
2009). Per bé que els resultats d’aquests treballs no són
generalitzables, el que podem destacar com a tret ge-
neral és que els diferents col·lectius d’advocats, en un
entorn de forta competència, han assumit la mediació
com a tècnica i servei que cal oferir als seus clients en
una gestió dels litigis que ja no es limiten a la litigació en
seu estrictament judicial. I és en aquest procés, precisa-
ment, que els advocats assumeixen també un protago-
nisme central a l’hora de delimitar els casos susceptibles
de mediació, els procediments i les tècniques.

3	� Jutges i magistrats
a Espanya

El Consell General del Poder Judicial (CGPJ) ha esde-
vingut un element important per tal d’impulsar la medi-
ació intrajudicial, especialment pel que fa a l’àmbit civil

i penal. Iniciatives com la creació d’una nova vocalia
específica amb funcions de coordinació i suport a inici-
atives que tenen a veure amb la mediació, així com el
fet de posar a disposició de la ciutadania i els profes-
sionals la informació sobre els serveis de mediació als
tribunals a través del seu portal web2, són una mostra
d’aquesta voluntat. Tanmateix, cal destacar el fet que el
CGPJ ha recollit regularment dades d’opinió dels mem-
bres de la carrera judicial sobre distints aspectes de
l’Administració de justícia i de l’activitat judicial, entre
ells la mediació. En aquest sentit, la darrera enquesta a
la carrera judicial demostra un especial interès per ob-
tenir l’opinió de jutges i magistrats sobre la mediació in-
trajudicial en els àmbits penal, laboral, mercantil, civil,
contenciós administratiu i familiar. Concretament, i tal
i com mostra la Taula 1, dels resultats es desprèn que
la mediació intrajudicial obté un recolzament clar en
els àmbits familiar, civil, i laboral, mentre que les opini-
ons estan més dividides pel que fa als àmbits penal, i
contenciós. Cal destacar que més de la meitat dels jut-
ges (52%) de l’àmbit contenciós té dubtes o prefereix
no manifestar-se sobre la idoneïtat de l’aplicació de la
mediació. Pel que fa a l’àmbit mercantil, si bé un 48%
dels jutges són partidaris de la mediació, cal matisar
aquesta dada amb el 45% dels jutges que dubten o bé
prefereixen no contestar al respecte.

Taula 1. �És vostè partidari/a de potenciar la mediació intrajudicial –que algun dels assumptes que entren als jut-
jats puguin ser derivats, si les parts ho desitgen, a un servei de mediació– per a la resolució de conflictes
en algun d’aquests ordres jurisdiccionals, sempre sota la tutela judicial?

Penal Laboral Mercantil Civil Família Contenciós

No sóc partidari/a, la considero innecessària o
de poca utilitat o generadora de problemes

28% 5% 6% 8% 4% 16%

Sóc molt partidari/a, la considero molt conve-
nient o necessària en molts casos

37% 56% 48% 66% 71% 32%

No tinc una posició clara i general 18% 14% 18% 9% 6% 25%

Prefereix no contestar 17% 25% 27% 16% 19% 27%

Font: Consell General del Poder Judicial (2010)

Quant a la trajectòria que durant més de deu anys ha
seguit la implantació de la mediació intrajudicial a Espa-
nya, hem de fer esment d’algunes experiències favora-
bles realitzades en diverses comunitats autònomes. Són
aquestes que estan realitzant una implantació pràctica
i gradual dels serveis de mediació en general, i de la
mediació intrajudicial en particular. Així per exemple,
Catalunya, gràcies a una legislació pionera en la matèria3
i a la creació del Centre de Mediació Familiar de Cata-

lunya4, aconseguí en poc temps estructurar les deriva-
cions a mediació que es feien des dels jutjats. També
trobem experiències pràctiques amb menys recorregut
en el temps, però que estan resultant molt efectives des
del punt de vista de la consolidació d’un marc estable
per al desenvolupament efectiu de la mediació intrajudi-
cal. Ens referim als diferents projectes pilot de mediació
intrajudicial5 realitzats en el marc de les diferents comu-
nitats autònomes. Totes aquestes experiències semblen

Percepcions de la mediació segons els professionals de la justícia

Llibre Blanc de la Mediació a Catalunya

1033

ANNEX 5

coincidir en els resultats positius que estan obtenint pel
que fa a la implantació de la mediació intrajudicial, tal i
com indiquen alguns dels experts que han participat en
el marc d’aquest projecte del Llibre Blanc de la Media-
ció a Catalunya. Aquests resultats incideixen en: (1) la
predisposició essencial dels jutges per recolzar la me-
diació intrajudicial; i (2) la percepció favorable que es
conformen tant els ciutadans com els operadors jurídics
participants en aquests processos de mediació.

Amb independència de les actuacions dutes a terme pel
CGPJ esmentades anteriorment en relació amb la media-
ció, part del col·lectiu dels jutges i magistrats espanyols a
títol individual també han considerat adequat recolzar la
mediació intrajudicial mitjançant la utilització de fórmules
associatives com és el cas del Grupo Europeo de Magis-
trados por la Mediación de España (GEMME6). Aquesta
societat és la secció espanyola de la European Association
of Judges for Mediation7. GEMME España, va néixer l’any
2007 amb la finalitat de promoure els sistemes alterna-
tius de resolució de conflictes (ADR) i, especialment, la
mediació des dels propis tribunals de justícia. Actualment
compten amb més de 100 membres, la majoria jutges i
magistrats, si bé també permet als fiscals, secretaris judi-
cials, mediadors i persones relacionades amb l’àmbit de
la mediació, formar part d’aquesta associació.

4	� L’enquesta del Llibre Blanc
als jutges i magistrats

L’enquesta del Llibre Blanc dirigida als jutges degans de
Catalunya es va adreçar a un cens de 49 individus, i
el nombre de respostes obtingudes va ser de 38, és a
dir, un 77,5%. El qüestionari plantejava als destinataris
preguntes estructurades en quatre apartats diferenciats:
(1) aspectes generals de la mediació; (2) aspectes del
procediment de mediació; (3) principis de la mediació;
i (4) l’estatut del mediador.8 De forma complementària,
també es van fer tres entrevistes semiestructurades a
una selecció d’aquests mateixos jutges, representatius
dels diferents àmbits judicials. El treball de camp es va
desenvolupar entre els mesos de gener a juliol de 2010.

Com a dades generals, cal assenyalar que dels 38 jutges i
magistrats que van respondre al citat qüestionari, 15 són
homes i 23 són dones. D’acord amb la informació dis-
ponible sobre el cens prèvia al llançament de l’enquesta,
l’univers d’estudi està format per un 53% de dones. Les

respostes obtingudes mantenen una proporció aproxima-
da: el 60,5% de les enquestes respostes són de dones.

4.1	 Anàlisi de resultats

4.1.1	 Característiques de la mostra

Del total de 38 enquestats, les dones representen el 60,5%
i els homes el 39,5% restant. Pel que fa a anys d’exercici
professional, el percentatge més nombrós és el grup que
porta de 0 a 5 anys d’exercici (41,2%), seguit d’aquells que
exerceixen de jutge d’entre 5 i 10 anys (el 29,4%); els de
15 a 20 anys d’exercici, representen l’11,8% de les perso-
nes que han respost el qüestionari; de 20 a 25 anys, hi ha
un 8,8%; de 10 a 15 anys d’exercici de la professió, hi ha
el 5,9% i, finalment, de més de 25 anys, hi ha un 2,9%.

Gràfic 1. Anys d’exercici professional.

Respecte a l’edat, el grup més nombrós és el de jutges i
magistrats d’ entre els 30 i els 35 anys (47,1%); la resta
de jutges estan entre els 35 i 40 anys d’edat (20,6%) i
els 45 i 50 anys (17,6%). Amb un percentatge menor
trobem el grup entre 40 i 45 anys i els de més de 50
(ambdós amb un percentatge del 5,9%) i els menors de
30, que representen el 2,9% de la mostra.

Gràfic 2. Edat

Seguint l’estructura del qüestionari que s’ha especificat
anteriorment, a continuació oferim els resultats obtinguts
respecte als aspectes generals de la mediació, als aspec-

Percepcions de la mediació segons els professionals de la justícia

Llibre Blanc de la Mediació a Catalunya

1034

ANNEX 5

tes del procediment de la mediació, als principis de la
mediació i a l’estatut del mediador.

4.1.2	� Aspectes generals de la mediació

Els jutges i magistrats que han contestat el qüestionari
consideren que la sessió informativa de mediació no té
perquè ser obligatòria en tot cas, sinó en funció de la
matèria objecte de conflicte. En aquest sentit, els supò-
sits de família amb fills menors d’edat, amb un 91,9%
a favor o, en general, conflictes del dret de família i en
unions estables de parella [UEP], amb un 83,3% dels
enquestats, són àmbits en els quals es considera, gaire-
bé unànimement, que es podria establir l’obligatorietat
de la sessió informativa de la mediació.

Pel que fa a d’altres matèries, s’aprecia com més del
50% dels jutges i magistrats pensen que es podria

establir en els conflictes de veïns o de propietat horit-
zontal. En aquest cas, un 62,2% es mostra a favor del
seu establiment. També en el dret successori opinen
que es podria establir, concretament, en la liquidació
de patrimonis familiars o en supòsits de faltes penals
(59,5%).

Els jutges i magistrats enquestats no es mostren tan clars
respecte de l’obligatorietat de la sessió informativa en
matèries com ara, i per ordre decreixent, tots els conflic-
tes previstos a la llei de mediació (43,2%), la quantifica-
ció de la legítima en dret successori (40,5%), en conflic-
tes societaris (27,0%), arrendaments (24,3%), sol·licitud
d’execució d’obres a la comunitat (21,6%) o supòsits de
responsabilitat professional (21,6%) i, finalment, actua-
lització de rendes (18,9%). Finalment, només un 2’7%
dels casos ha respost que la sessió informativa en cap
cas hauria de ser obligatòria.

Taula 2. �En quins d’aquest casos considera que es podria establir l’obligatorietat d’una sessió informativa volun-
tària en mediació? (n=37)

Respostes
% de casos

Freqüències % de respostes

Supòsits de família amb fills menors d’edat 34 16,3% 91,9%

Conflictes del dret de família i unions estables de parella 31 14,8% 83,8%

En dret successori: liquidació de patrimonis familiars 22 10,5% 59,5%

Quantificació de la legítima en dret successori 15 7,2% 40,5%

En conflictes de veïns, propietat horitzontal 23 11,0% 62,2%

Arrendaments 9 4,3% 24,3%

Sol·licitud d’execució d’obres a la comunitat 8 3,8% 21,6%

Actualització de rendes 7 3,3% 18,9%

En conflictes societaris quan es tracti de relacions entre socis 10 4,8% 27,0%

Supòsits de responsabilitat professional 8 3,8% 21,6%

Supòsits de faltes penals 22 10,5% 59,5%

En tots els conflictes previstos a la llei de mediació 16 7,7% 43,2%

En cap cas 1 0,5% 2,7%

Altres supòsits 3 1,4% 8,1%

Total 209 100,0% 564,9%

Pel que fa a si l’ assistència a sessió informativa ha de
tenir o no conseqüències, de la lectura dels resultats es
desprèn que un 58,4 % de les persones enquestades
es mostren favorables al fet que en tingui, bé siguin po-
sitives (52,8%), bé siguin negatives (5,6%), en contrast
amb el 41,7% restant que considera que no hauria de
tenir cap efecte.

Taula 3. �Conseqüències de l’assistència a la sessió in-
formativa (n=36)

Freqüència %

No ha de tenir cap conseqüència 15 41,7

Hauria de produir alguna conse-
qüència negativa: multa o altres

2 5,6

Percepcions de la mediació segons els professionals de la justícia

Llibre Blanc de la Mediació a Catalunya

1035

ANNEX 5

Freqüència %

Hauria de tenir conseqüències
positives

19 52,8

Total 36 100,0

Pel que fa a la convocatòria a la sessió informativa, un
66,7% dels consultats considera que és adient que sigui
el jutjat qui comuniqui el dia i l’hora per a aquesta sessió
informativa, que realitzaria, això no obstant, el Centre de
Mediació. L’altre 33,3% entén que no seria adient que es
comuniqués des de l’òrgan judicial. I a la pregunta de si
semblaria adient introduir el deure de comunicar al jutjat
la negativa a assistir a la sessió informativa de mediació,
prop del 72% dels jutges es mostren favorables al fet que
es dugui a terme aquesta notificació, però discrepen res-
pecte de qui ho ha de fer: si les parts (50%) o bé el seu
representant legal (22,2%). Al 27,8% restant dels jut-
ges, en canvi, no li sembla adient aquesta comunicació.

Taula 4. �El deure de comunicar al jutjat la negativa
a assistir a la sessió informativa de mediació
(n=36)

Freqüència %

Sí, la comunicació s’hauria de fer
mitjançant signatura de les parts

18 50,0

Sí, és suficient que la comunica-
ció es fes mitjançant signatura
del representant legal

8 22,2

No 10 27,8

Total 36 100,0

Els enquestats es mostren també molt favorables al fet
que, a banda del jutge, el fiscal sigui la persona que
pugui derivar a mediació (73,5%), seguits pels advocats
o els equips psicotècnics (ambdós amb un 64,7%) i dels
secretaris judicial (un 38,2%) i només altres casos (poli-
cia, mossos d’esquadra, únicament els jutges) un 5,9%.

Gràfic 3. �Qui, a part del jutge, podria derivar a media-
ció? (n=34)

Sobre les matèries per a les quals es considera adequat
iniciar una mediació en una futura llei es desprèn, nova-
ment, que els supòsits rellevants, amb molta diferència,
són: els conflictes de dret de família i les unions estables
de parella, amb un 91,9% i els supòsits de família amb
fills (86,5%). A una certa distància hi trobem els conflic-
tes de veïns (64,9%) i la liquidació dels patrimonis fami-
liars, en l’àmbit successori (59,5%) seguit dels supòsits
de faltes penals (56,8%) o la quantificació de la legítima
en dret successori (43,2%). Amb menys del 40%, es
considera que tenen un interès menor per part dels en-
questats: tots els casos previstos a la llei de mediació
(35,1%), sol·licitud d’execució d’obres a la comunitat
(29,7%), conflictes societaris quan es tracti de relacions
entre socis (27%), arrendaments i supòsits de respon-
sabilitat professional (ambdós, en un 24,3%), actualit-
zació de rendes (21,5%) o altres supòsits (casos civils
on estiguin relacionats menors o incapacitats i divorci i
separacions sense fills, 5,4%). Veure Taula 5 a la pàgina
següent.

Un nombre significatiu d’enquestats es mostren a favor
de la introducció en els contractes (com ara els de com-
pravenda o de lloguer) de clàusules que estableixin en
cas de controvèrsia posterior, com a requisit, acudir a
una sessió inicial de mediació, amb un 80,6% (l’altre
19,4% respon que no). A les entrevistes, tots coinci-
deixen que “això és la llibertat contractual. Si les dues
parts hi estan d’acord, per què no?” i, en particular, un
magistrat estima la seva conveniència en els contractes
d’adhesió. En canvi, es considera que, per llei, en de-
terminats contractes no s’hauria d’establir una clàusula
obligatòria.

Quant a l’elecció del mediador, un 59,5% opta per la
designació per part d’un centre públic, davant l’elecció
de lliure disposició de les parts (24,3%) i només un
8,1% considera que el jutge pugui designar al media-
dor. El 8,1% restant indica que hauria de ser per altres
vies, com ara, el sistema de peritatge, o també que hi
hagi la possibilitat que les parts triïn al mediador i, en
cas que no es posin d’acord, que sigui l’entitat pública
la que ho faci. Les entrevistes també recullen l’opinió
que el mediador estigui el més proper possible al lloc
on la mediació s’ha de desenvolupar: “si un cas es de-
riva a mediació i les parts s’han de desplaçar lluny del
seu lloc de residència no ho faran. Cal que la mediació
s’apropi al territori.” Un altre dels entrevistats manifesta
que el jutge no ha de ser qui esculli el mediador “per-
què donaria lloc a suspicàcies. Millor per acord de les
parts o pel centre oficial de mediació o del llistat de
mediadors professionals”.

Percepcions de la mediació segons els professionals de la justícia

Llibre Blanc de la Mediació a Catalunya

1036

ANNEX 5

Taula 6. L’elecció del mediador (n=37)

 Freqüència %

Ha de ser un aspecte de lliure
disposició de les parts

9 24,3

L’ha de designar un centre
públic

22 59,5

El jutge pot designar un mediador
en concret

3 8,1

Altres 3 8,1

Total 37 100,0

4.1.3	� Aspectes del procediment de la
mediació

En relació amb el procediment i, en concret, si la medi-
ació ha de tenir incidència en els terminis de prescripció
i caducitat, un 67,6% dels jutges es postula en sentit
positiu, davant el 32,4% que entén que no és el cas.

A les entrevistes, un dels jutges va manifestar que quan
la mediació interfereix en els terminis processals, aques-
ta “pot ser una arma que els lletrats o les parts poden
utilitzar per entorpir el procediment judicial, fer més
llargues situacions que requereixen una resolució im-
mediata, perquè hi ha menors o són de família. Si fas
un sistema de mediació més immediata amb els mitjans

necessaris sí que es poden abastir totes aquestes pos-
sibilitats. Però si per fer la mediació s’han de suspendre
els terminis, segur que es poden utilitzar. Si no hi ha una
comunicació ràpida, s’està perjudicant el procediment;
estem convertint la mediació en una arma de doble filo”.

En conseqüència, cal fixar els dies a quo, és a dir, el
moment a partir del qual es veuen afectats els terminis.
Trobem que hi ha dos moments significatius: en primer
lloc, amb la signatura de l’acta inicial (52%) o, en segon
lloc, a partir de la sessió informativa, sempre que hi
assisteixin les dues parts (44%). En un altre moment,
només obté un 4% (“quan les parts es sotmetin a medi-
ació i durant un termini de 2 o 3 mesos no continuïn ni
promoguin un judici”).

Taula 7. �El moment a partir del qual es veuen afectats
els terminis (n=25)

 Freqüència %

A partir de la sessió informativa
sempre que acudeixin les dues
parts

11 44,0

Un cop signada l’acta inicial 13 52,0

En un altre moment 1 4,0

Total 25 100,0

Pel que fa a la intervenció dels menors d’edat en el pro-
cés de mediació que tracta de la ruptura com a parella

Taula 5. �Matèries susceptibles de mediació obligatòria (n=37)

Respostes

% de casos
Freqüències %

 Supòsits de família amb fills menors d’edat 32 15,2% 86,5%

 Conflictes del dret de família i unions estables de parella 34 16,1% 91,9%

 En dret successori: liquidació de patrimonis familiars 22 10,4% 59,5%

 Quantificació de la legítima en dret successori 16 7,6% 43,2%

En conflictes de veïns, propietat horitzontal 24 11,4% 64,9%

 Arrendaments 9 4,3% 24,3%

 Sol·licitud d’execució d’obres a la comunitat 11 5,2% 29,7%

Actualització de rendes 8 3,8% 21,6%

 En conflictes societaris quan es tracti de relacions entre socis. 10 4,7% 27,0%

 Supòsits de responsabilitat professional 9 4,3% 24,3%

Supòsits de faltes penals 21 10,0% 56,8%

En tots els conflictes previstos a la llei de mediació 13 6,2% 35,1%

Altres supòsits 2 0,9% 5,4%

Total 211 100,0% 570,3%

Percepcions de la mediació segons els professionals de la justícia

Llibre Blanc de la Mediació a Catalunya

1037

ANNEX 5

dels seus progenitors, les persones enquestades consi-
deren que la participació del nen en la mediació és de-
cisió del mediador (44,7%), tot i que en menor mesura
també hi ha qui considera que el nen no ha de prendre
part en el procediment (28,9%) o que sigui el jutge qui
ho decideixi (21,1%). Només un 5,3% entén que el nen
sempre hi ha de prendre part. Aquesta qüestió fa refe-
rència a un dels temes que ha suscitat més d’un debat
en l’àmbit de la mediació.

De les entrevistes, a més, es destaca que la llei preveu
que a partir dels 12 anys el menor té dret a ser escoltat;
“avui dia, un nen de 12 anys està més desenvolupat,
així que a partir dels 8–10 anys, depenent del jutge o del
mediador, en cas que el jutge no l’hagi vist prèviament.
Però si el jutge ja l’ha vist perquè per llei així s’estableix
en segons quins procediments, no estaria malament que
el jutge pugués dir que no procedeix la mediació per al
menor perquè està influenciat o pel motiu que sigui”.
Un altre jutge, no obstant, diu que només quan siguin
“grans, 14 o 15 anys i en aspectes determinats que els
afecti a ells. La valoració també correspondria als dos:
jutge i mediador”.

Gràfic 4. �La intervenció dels menors d’edat en el pro-
cés de mediació que tracta de la ruptura com
a parella dels seus progenitors (n=38).

Quant als casos de violència, un percentatge prou sig-
nificatiu de jutges i magistrats (80%) consideren que
és possible la mediació en supòsits de violència, da-
vant del 20% que considera que no. En concret, opinen
que seria possible la mediació en aquells supòsits de
violència puntual, de baixa intensitat, ocasionada per la
ruptura, amb un 71,4%. Alhora, els jutges es mostren a
favor de les intervencions mediadores programades per
després de la sentència i per tal d’evitar reclamacions en
execució, amb un percentatge del 94,7%.

Pel que fa a la possibilitat de la suspensió del procés per
la mediació, un 45% considera que la mediació pot sus-
pendre el procés només si ho sol·liciten les parts, davant
del 37,8% que entén que la mediació sempre suspèn

el procediment judicial. Només un 16,2% pensa que
només es pot suspendre el procés a instància del jutge.

Gràfic 5. �La possibilitat de la suspensió del procés per
la mediació (n=37)

Amb relació al lloc de celebració de la sessió informa-
tiva, de forma gairebé unànime, els jutges i magistrats
que han respost el qüestionari consideren que ha de ser
a les dependències del centre de mediació (només un
7,9% creu que s’han de dur a terme a les dependències
judicials).

Respecte del lloc de celebració del procés de mediació,
els percentatges es mantenen gairebé iguals que els de
la pregunta relativa al lloc de celebració de la sessió in-
formativa: un 92,1% a les dependències del centre de
mediació davant d’un 5,3% a la seu judicial. El 2,6%
restant entén que, en els supòsits de faltes, ha de ser a
la seu judicial, per tal que coincideixi amb el judici; en
la resta de supòsits, ha de realitzar-se on es trobin les
millors instal·lacions.

Gràfic 6. �Lloc de celebració del procés de mediació
(n=38)

4.1.4	 Principis de la mediació

A més dels principis clàssics de la mediació (voluntarie-
tat, imparcialitat i confidencialitat), els jutges i magistrats
que han contestat el qüestionari entenen que la Llei de
mediació també hauria d’incloure’n d’altres. Per ordre, i

Percepcions de la mediació segons els professionals de la justícia

Llibre Blanc de la Mediació a Catalunya

1038

ANNEX 5

de forma destacada, el de la professionalitat del mediador
(89,5%), seguit pel de la bona fe (50%), flexibilitat i neu-
tralitat (44,7% en ambdós casos) i transparència (39,5%).

Gràfic 7. Altres principis de la mediació (n=38)

Taula 8. L’objecte de la confidencialitat (n=38

 Freqüència %

Tot: la informació verbal, la docu-
mentació escrita, àdhuc als acords
adoptats

2 5,3

Tot, excepte els acords si
s’homologuen

15 39,5

Només el contingut de les sessions 11 28,9

Tot, però amb excepcions: si està
en perill la integritat física i psíqui-
ca de les parts; a efectes estadís-
tics, de formació i de recerca

9 23,7

Hi ha algun altre supòsit on es
podria excloure

1 2,6

Total 38 100,0

I pel que fa a l’àmbit subjectiu de la mediació, els jutges
i magistrats han respost que la confidencialitat inclou a
tothom: mediador, parts i qualsevol persona que directa-
ment o indirectament intervingui, amb un 68,4%; només
al mediador, en virtut del secret professional, amb un
26,3% i només al mediador i a les parts, amb un 5,3%.

Taula 9. �Qui està obligat pel principi de la confidenci-
alitat? (n=38)

Freqüència %

La confidencialitat abasta tothom
(el mediador, les parts i qualse-
vol persona que directament o
indirectament obtingui informació
sobre la mediació)

26 68,4

Només el mediador i les parts 2 5,3

Freqüència %

Només el mediador, en virtut del
seu secret professional

10 26,3

Total 38 100,0

A més, els jutges entenen, en un percentatge del 88,9%
que el compromís a complir el deure de confidencialitat ha
de ser per escrit (davant d’un 11,1% que entén que no).
A més, i en virtut del principi de confidencialitat, un 70,3%
entén que el mediador no pot ser citat com a testimoni en
un judici, mentre el 13,5% creu que sí. Un 16,2% dels
enquestats considera que el mediador pot ser citat, excepte
en els casos en què estigui exceptuada la confidencialitat.

Taula 10. �El mediador pot ser citat com a testimoni en
un judici? (n=37)

 Freqüència %

Sí, el mediador pot ser testimoni
en un judici

5 13,5

Sí, excepte en els casos en què es-
tigui exceptuada la confidencialitat

6 16,2

No, el mediador no pot ser citat
com a testimoni en un judici

26 70,3

Total 37 100,0

En cas que el mediador incompleixi el deure de confiden-
cialitat, poc més de la meitat dels enquestats entenen que
el col·legi professional de la professió d’origen del medi-
ador ha d’ocupar-se de la seva sanció (54,1%), mentre
que el responsable de la sanció hauria de ser el centre de
mediació (29,7%). Un 16,2% ha considerat que qui ha
de sancionar el mediador per incompliment del deure de
confidencialitat és un altre òrgan d’àmbit judicial, la juris-
dicció penal, com a tot professional que reveli un secret
segons el que ha establert l’article 199 del Codi Penal.

Gràfic 8. �Qui hauria de sancionar el mediador per incom-
pliment del deure de confidencialitat? (n=37)

Percepcions de la mediació segons els professionals de la justícia

Llibre Blanc de la Mediació a Catalunya

1039

ANNEX 5

Quant al principi de voluntarietat, les persones que han
respost el qüestionari pensen que les parts poden desis-
tir del procediment de mediació en qualsevol moment,
amb un 92,1% (davant d’un 7,9% que opina que no es
pot desistir). Alhora, un percentatge elevat (86,8%) dels
enquestats considera que el mediador pot desistir del

procés quan no es puguin garantir els principis bàsics
de la mediació; en canvi, un 50% entén que pot desistir
el mediador si les parts no tenen la actitud cooperativa
o col·laboradora necessària. Si hi ha manca d’igualtat,
només un 15,8% pensa que el mediador pot desistir; en
qualsevol cas, només ho han considerat un 2,6%.

Taula 11. En quines circumstàncies el mediador pot desistir del procés? (n=38)

Respostes
% de casos

Freqüències %

Per qualsevol causa 1 1,6% 2,6%

Absència de cooperació de les parts 19 31,1% 50,0%

Manca d’igualtat en la negociació entre les parts 6 9,8% 15,8%

Quan no es puguin garantir els principis bàsics de la mediació 33 54,1% 86,8%

Altres 2 3,3% 5,3%

Total 61 100,0% 160,5%

4.1.5	 L’estatut del mediador

En l’àmbit de la formació del mediador, els jutges i ma-
gistrats que han contestat el qüestionari han considerat,
en un 57,9% dels casos, que els cal una formació inte-
gral genèrica i una altra específica pels diferents àmbits
jurisdiccionals. El 34,2% de les persones consultades
han considerat adient la formació integral.

Taula 12. Com ha de ser la formació del mediador? (n=38)

 Freqüència %

Integral 13 34,2

Una formació integral genèrica i
un altra formació específica pels
diferents àmbits jurisdiccionals

22 57,9

Només cal formació específica en
l’àmbit en què s’actuï

2 5,3

Altres 1 2,6

Total 38 100,0

Un 64,9% dels jutges veu la necessitat d’una formació dife-
renciada en funció del títol universitari de procedència. En
una entrevista, a més, un dels jutges ha posat de manifest
la necessitat que el mediador conegui la matèria sobre la
qual s’està discutint o, si no és així, que un especialista
d’aquesta matèria estigui present en el procediment donant
suport al mediador. Pel que fa a la formació homologada en
mediació, els jutges estimen que ha de ser impartida pels
centres o serveis de mediació (41,1%), per les universitats
(30,4%) o també pels col·legis professionals (26,8%).

Gràfic 9. �A qui correspon desenvolupar la formació ho-
mologada en mediació? (n=36)

Gairebé tots els jutges i magistrats consideren que la tasca
del mediador ha de ser supervisada pel centre de media-
ció (78,9%) i en un percentatge menor, pel jutge (15,8%),
mentre que un 5,3% creu que no s’ha de supervisar. A les
entrevistes, un dels jutges també es va mostrar contrari a
la supervisió, atès que va considerar que el mediador és
un professional expert que només requereix de la inter-
venció d’un altre professional en supòsits concrets, com
ara la impossibilitat de redacció dels acords.

Gràfic 10. �La tasca del mediador hauria de ser super-
visada? (n=38)

Percepcions de la mediació segons els professionals de la justícia

Llibre Blanc de la Mediació a Catalunya

1040

ANNEX 5

Pel que fa al coneixement del procés de mediació, se-
gons els degans consultats, el 94,7% dels jutges del seu
partit judicial coneixen el procés de mediació. D’altra
banda, a les entrevistes s’ha posat de manifest que seria
interessant que es facilités als jutges formularis, docu-
mentació, punts de contacte, etc. A tall d’exemple, una
entrevistada apunta que “no sabem on dirigir-nos en
concret (..) de la mateixa manera que es tracta amb els
pèrits o els metges forenses, hauria d’haver un centre al
qual adreçar-se per derivar a mediació” Un dels jutges
entrevistats desitjaria “un protocol institucional (Tribunal
Superior de Justícia), per establir en quins casos con-
crets es poden derivar, o per evitar que un mateix jutjat
sempre derivi a mediació i això faci que el jutjat es col·
lapsi o que els advocats ja sapiguen que allà es fa així”.

Cal destacar també els motius que duen al jutge a de-
rivar a mediació: segons el 81,6% dels enquestats, es
considera que és prioritari el benestar de les parts, men-
tre que la reducció del nombre de contenciosos als jut-
jats representa el 60,5%, juntament amb el donar un
bon servei públic, recolzat pel 50% dels jutges.

Gràfic 11. �Quins motius porten als jutges a derivar a
mediació? (n=38)

Pel que fa a la utilització de les noves tecnologies en
l’àmbit de la mediació, s’ entén, en general, que aques-
tes poden ser útils especialment en casos de residència
en partits judicials diferents o reticència de la víctima a
estar en presència física amb l’acusat (50%), així, en
els supòsits on hi ha dificultats per desplaçar-se al lloc
de celebració de la mediació (47,4%) o que és útil en
tots els casos (42,1%). També es contempla a efectes de
tramitació i simplificació de tramitació dels expedients.

4.2	 Conclusions

Dels resultats de les enquestes formulades als jutges i
magistrats que han respost el qüestionari es desprenen
les següents conclusions:

1.	 Pel que fa a l’objecte de la mediació, el 91,9% dels
jutges coincideix a afirmar que els conflictes fami-

liars, siguin en seu matrimonial, d’unions estables
de parella, de successions, són un àmbit en què es
podria establir l’obligatorietat d’una sessió informa-
tiva de mediació.

2.	 El fet de no assistir a la sessió informativa no hauria
de tenir cap conseqüència i, en canvi, l’assistència
sí que hauria de produir efectes positius.

3.	 Els tràmits de comunicació de dia i hora per a la
sessió informativa, el lloc de celebració d’aquesta,
o el procediment de mediació s’han de dur a terme
pel o al centre de mediació.

4.	 Els jutges, els secretaris judicials, els advocats i els
equips psicotècnics són considerats els subjectes
més adients per a derivar a mediació.

5.	 El 80,6% dels jutges es mostra favorable a la inclu-
sió en els contractes de clàusules que estableixin,
com a requisit, en cas de controvèrsia posterior,
acudir a una sessió inicial de mediació.

6.	 L’elecció del mediador hauria de correspondre al
centre de mediació o bé a les parts, de mutu acord.

7.	 La mediació hauria de tenir incidència en els terminis
de prescripció i de caducitat. El moment a partir del
qual es veuen afectats aquests terminis està repartit
entre la signatura de l’acta inicial de mediació i l’assis-
tència de les dues parts a la sessió informativa.

8.	 La participació del menor d’edat en la mediació l’hau-
ria de decidir el mediador, encara que el 28,9% dels
enquestats considera que no hi hauria de prendre part.

9.	 En els supòsits de violència, s’admet la mediació, en
particular, en casos de violència de baixa intensitat.

10.	 S’accepta la mediació en fase d’execució de sen-
tència.

11.	 La mediació només hauria de suspendre el proce-
diment si les parts així ho sol·liciten.

12.	 El principi de confidencialitat s’entén que obliga al
mediador, les parts i qualsevol persona que direc-
tament o indirectament obtingui informació sobre
la mediació.

13.	 El compromís a complir el deure de confidenciali-
tat hauria de ser per escrit.

14.	 El mediador no hauria de ser citat com a testimoni
en un judici.

15.	 El col·legi professional hauria de sancionar el me-
diador per haver incompliment del deure de con-
fidencialitat.

Percepcions de la mediació segons els professionals de la justícia

Llibre Blanc de la Mediació a Catalunya

1041

ANNEX 5

16.	 Les parts, en qualsevol moment, haurien de poder
desistir del procediment de mediació.

17.	 El mediador només hauria de poder desistir del
procediment de mediació quan no es poguessin
garantir els seus principis bàsics o en absència de
cooperació de les parts.

18.	 La formació del mediador hauria de ser, d’una
banda, integral i genèrica i, de l’altra, específica
pels diferents àmbits jurisdiccionals així com dife-
renciada segons el títol universitari de procedència.

19.	 La formació homologada en mediació es podria dur a
terme tant per part de les universitats, els col·legis pro-
fessionals i també pels centres o serveis de mediació.

20.	 La feina del mediador hauria de ser supervisada
pel centre de mediació.

21.	 Els jutges del partit judicial dels enquestats conei-
xen el procés de mediació.

22.	 Els motius que porten els jutges a derivar a media-
ció són, principalment, el benestar de les parts, la
reducció del nombre de contenciosos als jutjats i
l’oferiment d’un bon servei públic.

5	 El Ministeri Fiscal

5.1	 Metodologia

Aquesta secció reflecteix la interpretació de les entre-
vistes qualitatives realitzades als fiscals en cap de les
províncies de Tarragona, Girona i Lleida, a una fiscal de
Barcelona, en representació del Fiscal en Cap d’aquesta
província, i al Fiscal de Menors de Barcelona, durant el
mes de juny del 2010. Les preguntes s’organitzen en 4
blocs corresponents a: 1) aspectes generals de la me-
diació; 2) aspectes del procediment de mediació; 3)
principis de la mediació; i 4) estatut del mediador, amb
una pregunta final en relació amb la utilitat d’usar noves
tecnologies en la mediació.

5.2	 Aspectes generals de la mediació

En aquest primer bloc es tracten aspectes més gene-
rals de la mediació, incloent, com a punt de partida,
l’experiència dels entrevistats amb la mediació i la seva
valoració d’aquesta. A continuació, es consideren les

funcions que hauria de tenir el fiscal en la mediació, els
supòsits als quals es podria estendre la mediació en cas
d’un futur canvi legislatiu, plantejant també la possibilitat
d’establir la seva obligatorietat o la seva inclusió en les
clàusules d’un contracte; i, finalment, la derivació cap a
la mediació i l’elecció del mediador.

5.2.1	 Experiència amb la mediació

Les experiències amb la mediació relatades pels dife-
rents entrevistats ens permeten distingir, a efectes expo-
sitius, entre la jurisdicció penal de menors, la jurisdicció
civil i la jurisdicció penal ordinària. Destaca, en especial,
la jurisdicció penal de menors, on en l’actualitat el Minis-
teri Fiscal té un rol fonamental.

Responsabilitat penal dels menors

Com és ja conegut, la LO 5/2000, de responsabilitat penal
dels menors preveu diversos mecanismes en diferents
moments del procediment perquè el menor infractor i la
víctima puguin resoldre el conflicte de manera extrajudi-
cial, amb diferents conseqüències jurídiques en funció
del supòsit i del moment en què es porta a terme. La llei
atorga al Ministeri Fiscal el rol fonamental de la iniciativa
processal, assignant-li la incoació de l’expedient i l’impuls
del procediment, i a la vegada incorpora el principi d’opor-
tunitat, que li permet no incoar o demanar l’arxiu de l’ex-
pedient si concorren determinades circumstàncies.

En aquest marc, la llei preveu que un cop presentada
una denúncia, el fiscal pugui decidir no incoar un expe-
dient en els casos de menys gravetat i en què el menor
no sigui reincident, per correcció en l’àmbit educatiu o
familiar.9 D’aquesta manera, si s’ha produït una media-
ció en l’entorn educatiu o familiar del menor que finalitza
amb un acord i la conciliació entre el menor infractor i la
víctima, el fiscal pot decidir no iniciar un procés judicial
pels mateixos fets. A la pràctica, però, es deriva de les
entrevistes que actualment aquesta possibilitat s’utilitza
en molt poques ocasions. Com explica un entrevistat,
“moltes vegades quan arriba una denúncia els fets són
molt recents i no hi ha hagut temps per iniciar cap altra
resolució alternativa”.10

Una vegada incoat l’expedient, la llei també atorga al
fiscal la possibilitat de desistir en la seva tramitació, ate-
nent a la gravetat dels fets i a les circumstàncies, quan
es produeixi una conciliació entre el menor i la víctima o
el primer hagi assumit el compromís de reparar el dany
o de complir una activitat educativa.11 Iniciat l’expedient,
el fiscal deriva els casos que poden acabar en concilia-
ció a l’equip tècnic que en valorarà la viabilitat i, en cas

Percepcions de la mediació segons els professionals de la justícia

Llibre Blanc de la Mediació a Catalunya

1042

ANNEX 5

afirmatiu, la portarà a terme. Un dels entrevistats expli-
ca que “la tendència és intentar desjudicialitzar aquests
casos i l’equip tècnic intenta potenciar la conciliació al
màxim”.12 Així, per exemple, “en els delictes on no hi
ha víctima, i on podria ser difícil veure a qui compensar,
es mira qui és l’afectat i com es pot fer la conciliació”.13
D’aquesta manera, afirma, actualment “la possibilitat de
conciliació es dóna en el 99 % dels casos”.

En els casos en què s’arriba a la conciliació, i a partir
de l’informe de l’equip tècnic, és el fiscal qui demana
al jutge l’arxiu del cas. És destacable que la decisió cor-
respon al fiscal i que, encara que l’acusació particular
no es consideri finalment satisfeta, aquest pot demanar
al jutge l’arxiu de l’expedient si considera que l’actuació
del menor i el compliment dels compromisos adquirits és
suficient. Un dels entrevistats explica el cas d’uns joves
que havien fet unes pintades i que va derivar-se a conci-
liació. Establert l’acord, els joves van complir les mesures
acordades, però una de les víctimes va voler continuar
amb el procés considerant que no eren suficients. El fis-
cal, però, va argumentar que els joves havien reparat els
danys i va demanar al jutge l’arxiu del cas.

També es produeixen alguns supòsits de conciliació en
delictes més greus, on, d’acord amb la llei, no es pot
produir l’arxiu de l’expedient. Un entrevistat explica que
“fins i tot en els delictes més greus, on en teoria no és
possible fer conciliació, tampoc no està prohibit. És quel-
com que gairebé no passa, però en alguns casos hi ha
hagut conciliació amb la víctima”.14 Aleshores, continua,
“ es té en compte per la sentència.”

Finalment, la llei inclou la possibilitat de conciliació
entre el menor infractor i la víctima després de la con-
demna, que pot deixar sense efecte la mesura imposa-
da. En aquests casos, la decisió correspon al jutge, a
instància, juntament amb el lletrat del menor, del Minis-
teri Fiscal.15 De les entrevistes es deriva, però, que des
del Ministeri Fiscal no la promouen gairebé mai. Com
explica un dels entrevistats, “no en som gaire partidaris
perquè hi ha el perill que no es faci perquè es cregui
important sinó com un mitjà per aconseguir una reduc-
ció de la pena”.16

És destacable que la valoració de l’experiència de la me-
diació en l’àmbit de la jurisdicció penal juvenil és molt
positiva, tant de cara als menors infractors com a les
víctimes. En aquest sentit, un dels entrevistats manifesta
que “en menors funciona molt bé, perquè en general les
víctimes no demanen sang sinó tranquil·litat; i els agres-
sors responen en les conciliacions, s’impliquen i sempre
és millor que ells siguin partícips del procés i no que els
vingui imposat”.17

Àmbit civil

El segon àmbit al qual els entrevistats fan referència és
l’àmbit del dret civil, on recentment ha entrat en vigor la
Llei 15/2009 de mediació en l’àmbit privat. En aquest
marc, la funció del Ministeri Fiscal és garantir la protecció
dels drets de les parts més vulnerables. Així, com explica
un dels entrevistats,“el fiscal no intervé en la mediació. En
alguns casos en l’àmbit civil on el jutge ha interpretat que
es podria arribar a un acord, ha enviat les parts a media-
ció; si ha acord, signen un conveni”.18 La funció del fiscal
en aquests casos, continua, “és revisar el conveni i vetllar
pels interessos dels menors i incapaços”. De manera més
general, un dels entrevistats manifesta que l’aprovació
d’aquesta nova llei és un element molt positiu, ja que “a
partir de la seva entrada en vigor, la mediació està més
consolidada, i això ha agilitat els procediments i els ha
donat un marc en el qual s’ha de definir”.19

Àmbit penal d’adults

El tercer àmbit que destaquen els fiscals és el de la ju-
risdicció penal ordinària, on estimen que actualment la
situació està notablement menys definida. En aquest
àmbit, expliquen, i a diferència d’allò que succeeix amb
la jurisdicció penal de menors, el Codi Penal no contem-
pla de forma expressa la conciliació entre el delinqüent
i la víctima com a causa de sobreseïment del procés.
D’aquesta manera, el tribunal només pot arxivar la causa
per conciliació en aquells casos de delictes o faltes per-
seguibles únicament per denúncia de la persona ofesa,
quan aquesta retiri la denúncia. I aquests, segueixen,
són un nombre de supòsits molt reduïts. A més, “qualse-
vol iniciativa per intentar aconseguir la conciliació entre
les parts necessitarà l’acord del fiscal i del jutge, que és
qui porta la instrucció, i llavors hauran de valorar els pos-
sibles efectes de la mediació per la víctima”.20 En trac-
tar-se principalment de faltes, que segueixen un procés
molt senzill i breu, un altre dels entrevistats destaca que
“a vegades és molta feina per a pocs resultats”.21

Una altra possibilitat que plantegen els entrevistats en
cas de conciliació entre l’infractor i la víctima és l’aplica-
ció de l’atenuant per reparació del dany, recollit al Codi
Penal i que permet la reducció de la pena.22 Ara bé, tots
ells coincideixen que aquest està pensat principalment
per a la reparació econòmica, és a dir, al pagament
d’una indemnització i destaquen que en aquests casos
no els interessa tant una compensació econòmica de la
víctima sinó el reconeixement de la conducta per part
de l’infractor i l’esforç real per reparar els danys causats.
Com apunta un d’ells “a vegades hi ha gent que potser
surt més satisfeta amb una disculpa que amb una in-

Percepcions de la mediació segons els professionals de la justícia

Llibre Blanc de la Mediació a Catalunya

1043

ANNEX 5

demnització”.23 En la mateixa línea, un altre fiscal expli-
ca que “les víctimes volen saber per què els ha passat
i un compromís que no tornarà a passar”.24 D’aquesta
manera, consideren que aquesta circumstancia atenu-
ant també es podria interpretar de manera més àmplia,
per incloure la reparació moral de la víctima, però, com
conclou un d’ells, que “és un tema que s’ha d’acabar de
definir de manera més clara”.25

Els entrevistats també destaquen que en el marc legal
actual es troben molt limitats en l’exercici de les seves
funcions. Per una banda, els fiscals es troben subjectes
al principi de legalitat, que implica que necessàriament
han d’incoar un procediment quan hi ha la sospita que
s’ha comès un fet delictiu, i que no en poden instar el
sobreseïment mentre subsisteixin els pressupòsits que
l’han iniciat. Tot i que estiguin a favor de la mediació
i dels seus beneficis, un d’ells explica que “la legisla-
ció actual no recull el principi d’oportunitat i ens deixa
molt poc marge d’actuació”.26 Per altra banda, els fis-
cals exerceixen les seves funcions d’acord amb el prin-
cipi d’unitat d’actuació, que significa que han d’actuar
d’acord amb les altres fiscalies. Així, “no pot ser que un
fiscal prengui iniciatives que no estiguin consensuades
amb les altres fiscalies, i per prendre-les en aquest sentit
actualment es necessita un plantejament més clar”.27

En aquest marc, alguns dels entrevistats es manifes-
ten a favor d’una regulació clara de la mediació i dels
seus efectes en l’àmbit penal, advertint “del perill que es
substitueixin les previsions legals concretes per la volun-
tat de les institucions implicades, dels mediadors, de la
víctima i dels infractors”.28 En el mateix sentit, avisen que
“si no es regula de manera concreta, en casos en què no
funcioni la conciliació es poden arribar a situacions con-
flictives en el procés amb el perill de la vulneració de la
presumpció d’innocència de l’imputat”.29 Un entrevistat
destaca que “el procés penal és un procés molt regulat,
i s’ha de determinar la forma de portar a terme la media-
ció, els tràmits, qui la pot portar a terme i les conseqüèn-
cies d’aquesta. No pot ser un aspecte que quedi lligat al
voluntarisme del jutge”.30 O en altres paraules, que “les
coses han d’estar clares perquè no es faci després engi-
nyeria jurídica per donar cabuda a la mediació”.

5.2.2	 Valoració de la mediació

Com hem vist, tots els entrevistats fan una valoració molt
positiva de la mediació com a mitjà alternatiu de resolució
de conflictes. Això es desprèn, per una banda, de les seves
experiències, on destaca l’èxit en el cas de menors infrac-
tors, en casos de conflictes entre persones que es conei-

xien prèviament i que s’han de tornar a trobar (com, per
exemple, en casos de disputes veïnals) i en determinats
casos, pels seus efectes per la recuperació i la tranquil·
litat de la víctima. També, de manera més general, fan
una valoració molt positiva de la idea de la mediació en
sí com a “mitjà de resolució de conflictes que mira més
cap al futur que cap al passat”; i que “contribueix al fet
que les penes vagin dirigides a la reeducació i reinserció
social, tal i com estableix la Constitució.”31 Per últim, un
dels entrevistats destaca, a més, “la utilitat de la mediació
per descongestionar l’Administració de justícia”.32

Els entrevistats veuen amb bons ulls l’extensió de la
mediació a nous àmbits, però amb dues cauteles im-
portants. La primera, de naturalesa més general, és que
s’ha de garantir que la mediació no es pugui utilitzar de
manera fraudulenta. Així, un dels entrevistats manifesta
que “s’ha d’assegurar que no es pugui utilitzar la media-
ció per evitar el compliment de contractes, l’aplicació de
la llei o com a mitjà dilatori per evitar un procés judicial
i l’eventual sentència o la seva execució”.33 I en l’àmbit
del dret penal, “s’ha d’assegurar que sempre hi ha un
clar reconeixement de l’autoria per part de l’infractor i
una voluntat inequívoca de conciliar-se amb la víctima
i d’arreglar el dany causat”.34 En paraules d’un altre en-
trevistat, “la mediació no pot ser una excusa per evadir
responsabilitat i evitar l’aplicació de la pena” i per això
“hi ha d’haver sempre una valoració prèvia per part del
fiscal i del jutge d’instrucció”.35

La segona cautela, específica per a l’àmbit penal, és que
s’ha de garantir en tot moment l’absolut respecte per a
la víctima. Així, un dels entrevistats adverteix del “perill
de que es produeixi una victimització secundària, que
afegeixi més patiment a la persona que ja ha sofert els
danys del delicte i que a més ha de passar pels tràmits
que en resulten (policia, jutjat...)”.36 En la mateixa línia,
un altre fiscal afegeix que “la víctima en cap moment
pot sentir-se preocupada, pressionada o que se li com-
plica encara més el procés per anar a mediació”.37 Com
a conseqüència, subratllen que només es pot fer si la
víctima accepta anar a la mediació de manera totalment
voluntària. Com apunta un dels entrevistats, “no hi pot
haver cap tipus de pressió, ni directa ni indirecta, en
el sentit de dir-li: si vostè no participa en la mediació,
aquesta persona anirà a la presó”.38

5.2.3	 Funció del fiscal en la mediació

Pel que fa a quina hauria de ser la funció del fiscal en la
mediació, les respostes dels entrevistats coincideixen i ma-
nifesten que, sense afectar el principi de confidencialitat, el

Percepcions de la mediació segons els professionals de la justícia

Llibre Blanc de la Mediació a Catalunya

1044

ANNEX 5

fiscal ha d’intervenir en tota mediació on hi hagi una víctima
o es vegin afectats menors o incapaços. En tals casos, el
fiscal ha de tenir coneixement de l’inici del procediment,
per poder intervenir en allò que es refereixi a la protecció
de les víctimes o al menors i incapaços; i una vegada finalit-
zat, des d’una posició externa a la mediació, ha valorar que
l’acord al qual s’arribi protegeix aquests interessos.

5.2.4	� Possible extensió de l’ús de la
mediació a nous supòsits

A continuació es van plantejar als entrevistats una sèrie de
supòsits concrets als quals es podria estendre la mediació
en cas d’un futur canvi legislatiu. Atès que les respostes van
ser majoritàriament afirmatives per a tots els casos, es pre-
sentaran conjuntament en forma de llista i a continuació es
destacaran alguns comentaris addicionals sobre aspectes
concrets. Els supòsits són els següents: supòsits de família
amb fills menors d’edat; conflictes del dret de família i uni-
ons estables de parella; en dret successori, liquidació de
patrimonis familiars i quantificació de la legítima; en conflic-
tes de veïns, propietat horitzontal; arrendaments; sol·licitud
d’execució d’obres a la comunitat; actualització de rendes;
en conflictes societaris, quan es tracti de relacions entre
socis; supòsits de responsabilitat professional; supòsits de
faltes penals; supòsits d’alguns delictes comesos per me-
nors o joves; conflictes d’empresa; i conflictes amb l’Admi-
nistració (conflictes tributaris/ urbanístics).

El plantejament general de tots els entrevistats, doncs, és
favorable a l’extensió de la mediació en tots els casos. Com
a punt de partida, un dels entrevistats manifesta que “en
tots els conflictes del dret hi hauria d’haver la possibilitat
de mediació i justícia restaurativa, encara que en alguns
supòsits la possibilitat d’èxit sigui mínima”.39 En general,
els entrevistats veuen especialment fàcil la introducció de
la mediació en tots el àmbits de dret privat i destaquen
que hi regeix l’autonomia de les parts o el principi de lliure
disposició. A més, un d’ells destaca que “moltes vegades
quan un d’aquests conflictes acaba el procés judicial, cap
de les parts es troba plenament satisfeta amb el resultat
imposat per la sentència ja que ha passat molt temps,
s’han gastat molts diners i generalment no veuen recone-
gudes totes les seves pretensions”.40

També consideren especialment recomanable la intro-
ducció de la mediació per a tots aquells supòsits on hi
ha d’haver una relació continuada entre les parts, des-
tacant com a exemples els casos de conflictes dret de
família, els de dret successori i els conflictes de veïns.
En aquests darrers supòsits, subratllen que n’hi ha molts
que acaben en judici de faltes i, com explica un entre-

vistat, “si hi ha una sentència encara pot complicar més
la situació, i llavors hi ha una probabilitat elevada que es
torni a repetir. Si es pot resoldre amb la mediació se so-
luciona el conflicte subjacent, i d’aquesta manera s’evita
que torni a emergir en el futur”.41

Pel que fa als supòsits de faltes, hi ha certa diversitat
d’opinions. Tots els entrevistats consideren molt reco-
manable la mediació en conflictes de faltes on hi ha
una relació continuada entre les parts o un conflicte de
llarga durada. Alhora, però, alguns consideren que cal
analitzar la seva idoneïtat en cada cas concret, ja que
el procés per faltes és tant senzill i curt que incloure la
mediació encara el complicaria (“en alguns casos sí que
és molt aconsellable la mediació, però cal considerar si
val la pena”).42 Finalment, un dels entrevistats destaca la
complexitat de la introducció de la mediació per a con-
flictes entre particulars i l’Administració, atesa la posició
de les parts. Així, manifesta que “és complicat perquè
es parteix d’un situació de desigualtat, però s’hauria de
reflexionar una mica per trobar la manera”.43

5.2.5	 Violència domèstica

Tot i no ser un aspecte específic del qüestionari, un tema
comú a totes les entrevistes és el de la violència domèstica.
Com el fiscals fan notar, actualment la mediació en aquest
àmbit està prohibida, almenys en fase d’instrucció, per la
Llei orgànica 1/2004, de mesures de protecció integral con-
tra la violència de gènere.44 L’opinió generalitzada, però, és
que potser s’hauria de replantejar aquesta prohibició abso-
luta atesa la particular naturalesa d’aquests casos, ja que
sovint l’infractor i la víctima segueixen convivint. Així, sug-
gereixen que s’hauria de distingir entre casos de violència
puntual i de violència habitual, i fer possible la mediació
en episodis de violència puntual, subratllant la necessitat
d’assegurar totes les garanties per a la víctima i “sempre
que serveixi per a millorar la situació i prevenir futures situ-
acions conflictives, o també per canviar la situació per una
de separació raonable i civilitzada”.45 Un altre fiscal des-
taca també que podria ser molt beneficiosa “en els casos
de coaccions o amenaces telefòniques que no es poden
demostrar i per tant no és poden portar a judici; seria una
manera que les parts tanquessin el conflicte, evitant que
pogués derivar en conseqüències més greus”.46

5.2.6	� Supòsits en què no és adequada la
mediació

La majoria dels entrevistats opina que no és adequada la
mediació en tots els delictes amb violència greu o molt

Percepcions de la mediació segons els professionals de la justícia

Llibre Blanc de la Mediació a Catalunya

1045

ANNEX 5

greu. Alhora, diferents entrevistats afegeixen que també
s’haurien d’excloure, en un cas, “els delictes d’agres-
sió sexual”;47 en un altre,“tots aquells delictes en què la
persona es troba en règim de presó preventiva, perquè
la persona es troba molt condicionada per la seva situa-
ció”;48 i en un últim, “aquells supòsits en què la víctima
d’entrada digui que no vol participar en la mediació, que
vol que s’apliqui la llei i ja està”.49 Cal destacar, però, que
un d’ells manifesta que, en al seva opinió, “la mediació i
la justícia reparativa haurien de ser sempre possibles”.50

5.2.7	� Possibilitat d’establir l’obligatorietat
de passar per la mediació

Quant a la possibilitat d’establir l’obligatorietat de passar
per la mediació en alguns supòsits, només un dels en-
trevistat s’hi mostra favorable, considera que es podria
establir pels casos de violència domèstica, supòsits de
família amb fills menors d’edat, conflictes del dret de
família i unions estables de parella, que, explica “són
aquells casos en què s’ha de conviure per força”.51 Un
altre afirma que en conflictes entre joves es podria consi-
derar, però destaca la possible afectació per l’esmentada
obligatorietat al dret a la tutela judicial efectiva, que inclou
el dret a poder acudir directament als tribunals. La resta
dels entrevistats s’hi mostren clarament oposats, al·legant
diferents arguments: “perquè hi ha conflictes en què les
parts estan tant enfrontades que ja es veu que serà invia-
ble, llavors no té cap sentit imposar la mediació”;52 “per-
què en alguns procediments el que faria seria afegir més
tràmits que dilatarien el procés principal i serien utilitzats
de manera fraudulenta”53 i finalment “perquè la volun-
tarietat és un dels principis de la mediació”.54 En aquest
últim cas, l’entrevistat proposa l’opció d’establir l’obligato-
rietat d’oferir la mediació, però que aquesta hauria de ser
acceptada per les parts en conflicte.

5.2.8	� Inclusió de clàusules de mediació en
els contractes

Els entrevistats veuen més factible la possibilitat d’intro-
duir clàusules en els contractes (com ara els de compra-
venda o de lloguer) que estableixin com a requisit, en cas
de controvèrsia posterior, acudir a una sessió inicial de
mediació. D’aquesta manera, subratllen l’analogia amb
“les clàusules de submissió a l’arbitratge; si ho acorden
les parts”55 i la prevalença de l’autonomia de la voluntat
“en tractar-se d’un contracte, ells mateixos s’estan obli-
gant”.56 Això sempre, però, “que siguin majors d’edat i
en matèries de lliure disposició”.57

No obstant això, també destaquen el perill que es con-
verteixi en un nou mitjà per dilatar el compliment del
contracte, en perjudici de la persona afectada per l’in-
compliment. Un del fiscals opina que “és complicat,
perquè de vegades ja és difícil trobar la gent quan no
compleix un contracte i, pensant en persones malinten-
cionades, si s’ha d’emplaçar, a més s’hauria d’anar a
mediació”.58 Per això, suggereix que “hauria d’anar dins
del procés i que el jutge donés la possibilitat d’anar a
mediació i que això simplifiqués el procés, però no com
a requisit previ que complica més la vida al perjudicat”.

5.2.9	� Derivació cap a la mediació i elecció
del mediador

Pel que fa a les persones o institucions que podrien de-
rivar cap a la mediació, els entrevistats aputen als jutges,
fiscals, secretaris judicials, advocats i equips psicotèc-
nics, afegint en alguns casos la policia. Concretament,
en l’àmbit penal subratllen la importància dels jutges
d’instrucció i dels fiscals, tot i que aquests últims tenen
coneixement dels fets més tard. Així doncs, suggereixen
que en aquest àmbit els advocats i els equips psicotèc-
nics o d’atenció a la víctima podrien instar al jutge, que
tindria el poder final de decisió, amb l’acord del fiscal.
En d’altres casos, i en particular en el conflictes de dret
privat, els advocats podrien recomanar-ho als seus cli-
ents, sempre que la situació no estigués judicialitzada.
Altrament, consideren que també necessitarien l’acord
del jutge i, en els supòsits on hi intervé, del fiscal.

Quant a l’elecció del mediador, les respostes dels entre-
vistats distingeixen entre l’àmbit públic –específicament,
el penal i els casos que afecten menors o discapacitats– i
l’àmbit estrictament privat. Així, la majoria dels entrevis-
tats considera que en l’àmbit del dret públic ha de ser el
jutge o un organisme oficial qui esculli el mediador. Per a
un fiscal, “el jutge que coneix el procés pot designar un
mediador concret en el marc d’una institució pública”;59
en el mateix sentit, un altre afirma “aquest hauria de ser
un mediador públic, amb reconeixement públic i desig-
nat per una institució pública”.60 Per contra, en qüesti-
ons de dret estrictament privat, els entrevistats conside-
ren que les mateixes parts en conflicte podrien escollir el
mediador ja que, com fa notar un fiscal, “si les parts trien
el mediador potser li reconeguin certa autoritat o confian-
ça i acceptin millor la solució”.61 En canvi, un altre fiscal
opina que “hauria de ser un centre públic que escollís el
mediador en tots els casos, ja que els mediadors privats
sempre presenten certs dubtes”.62 En aquest sentit, re-
coneix que “efectivament hi ha casos d’arbitratge privats
que funcionen molt bé”, però argumenta que “també

Percepcions de la mediació segons els professionals de la justícia

Llibre Blanc de la Mediació a Catalunya

1046

ANNEX 5

n’hi ha alguns d’altres en què els arbitres han actuat en
funció d’altres interessos, i és molt difícil exigir llavors
responsabilitats en l’àmbit privat”. Concreta la seva afir-
mació afegint que “no vol dir que necessàriament siguin
funcionaris, però si que haurien de ser designats per un
centre públic, i si són funcionaris, fins i tot seria millor.
Així hi haurien més garanties per a les parts, ja que a
l’àmbit públic hi ha sancions gravíssimes pel suborn”.

5.3	� Aspectes del procediment de la
mediació

Els aspectes del procediment considerats inclouen la in-
cidència de la mediació en els terminis de prescripció i
caducitat i la possibilitat de suspensió del procediment,
la participació dels menors en la mediació en cas de rup-
tura d’un parella, la possibilitat de mediació en supòsits
de violència, la conveniència d’intervencions mediado-
res després de la sentència i la necessitat d’homologació
judicial dels acords adoptats i les formalitats necessàries
perquè aquests tinguin caràcter executiu.

5.3.1	 Prescripció i caducitat

Tots els entrevistats consideren que l’inici d’un procés
de mediació podria interrompre els terminis de prescrip-
ció i caducitat. Afegeixen, però, “que hauria de ser un
parèntesi molt breu”,63 que s’hauria de fer “amb molta
cura, que no sigui una excusa”64 i que “per evitar el frau
hi hauria d’haver un control posterior en el judici”.65 En
l’àmbit penal, un dels entrevistats proposa que “es po-
dria preveure per les faltes, perquè tenen un termini de
prescripció molt curt, però per als delictes potser no cal-
dria, ja que tenen terminis de prescripció més llargs”.66

La conseqüència que no veuen tant clara en cas d’iniciar
un procés de mediació és la necessària suspensió dels
procediment. En la línia d’alguns comentaris anteriors,
opinen que “en dret privat es podria establir la suspen-
sió del procediments civils, si les parts la demanen de
mutu acord”.67 En els processos penals ho conside-
ren més complicat i manifesten que “sempre s’hauria
d’establir un termini màxim perquè si no, una persona
amb mala fe ho podria utilitzar per guanyar temps”;68
o, en altres paraules, “té el perill que pugui ser utilitzat
de forma abusiva”.69 Un dels entrevistats considera que
“dependrà de cada cas: del tipus de procediment, que
les persones afectades ho acceptin (per exemple, en el
cas de les faltes, es jutgen tant ràpid que si es paralitza
es complica més) i hi ha d’haver un compromís voluntari

de l’infractor en un moment adequat (no just abans de
la condemna)”.70 Com a alternativa, suggereixen que en
alguns casos es poden tramitar de manera paral·lela el
procés judicial i la mediació (per exemple, un robatori
amb violència) i que el jutge deixi un marge de temps
a l’infractor i a la víctima per arribar a un acord abans
del judici oral. Un d’ells proposa també la possibilitat
“d’establir una sanció per aquelles parts que l’utilitzin
de manera fraudulenta, que perdin el terminis que han
guanyat”.71

Quant al moment en què començaria a afectar la sus-
pensió o la interrupció de la prescripció o caducitat, els
entrevistats consideren que ho hauria de fixar el jutge.
Així, proposen que aquest ho podria establir en el mateix
moment que es manifesti la voluntat inequívoca de les
dues parts, o quan ho demanin els advocats, el fiscal o el
jutge d’instrucció. Un d’ells destaca que també “s’hauria
de tenir en compte el desenvolupament del procés, en
cas que ja s’hagi iniciat. Si hi ha actes en tràmit (prova
pericial, testifical) no s’hauria d’interrompre, ja que es
poden tramitar simultàniament i si llavors no funciona la
mediació, es podrà celebrar el judici”.72

5.3.2	 Ruptures de parella amb nens

Quant a la possibilitat de la participació de fills menors en
la mediació en el cas de ruptura d’una parella, els entre-
vistats mostren certa diversitat d’opinions. Uns consideren
que s’ha d’aplicar el principi general que a partir dels 12
anys els nens tenen capacitat i han de ser escoltats (a par-
tir dels 16 ja han de decidir per ells mateixos i a Catalunya
i Aragó, destaca un entrevistat, es poden emancipar als
14). En el cas dels menors de 12 anys, cal valorar en cada
cas concret si se l’ha d’escoltar, en funció de la seva ma-
duresa73 i la seva participació l’ha de decidir el mediador
o el jutge, a proposta del mediador. En canvi, altres entre-
vistats consideren que el nen no ha de participar mai a la
mediació, perquè “és una ruptura de la parella i aquesta
ha de procurar el que sigui millor pel menor”.74 En aquest
línia, consideren que “el menor ha de quedar protegit i la
participació en la mediació seria perjudicial per a ell”75 i
que “si el nen no és víctima o part directa en el conflicte,
hauria de participar-hi el mínim”.76

5.3.3	 Supòsits de violència

La majoria dels entrevistats, com ja hem vist, manifesta
que només considera adequada la mediació pels casos
de violència de baixa intensitat, sempre que es tracti de
violència no habitual o reiterada, i que les persones afec-

Percepcions de la mediació segons els professionals de la justícia

Llibre Blanc de la Mediació a Catalunya

1047

ANNEX 5

tades, en particular les víctimes, acceptin la mediació.
Un d’ells, però, considera que la mediació hauria de ser
possible en tots els casos de violència, sense distinció.

5.3.4	 Mediació després de la sentència

Els entrevistats també mostren certa diversitat d’opini-
ons respecte de la conveniència que es puguin realit-
zar intervencions mediadores programades, després de
la sentència, per tal d’evitar reclamacions judicials en
execució. Un d’ells s’hi mostra en contra, al·legant que
“l’execució és una conseqüència de la sentència i per
tant la mediació s’hauria de portar a terme abans; s’hau-
ria d’arribar a un acord en un moment anterior”.77 Un
altre es mostra favorable, tot i que considera que “tenen
poc èxit, perquè la gent ho fa per salvar-se”.78 La resta
dels entrevistats consideren molt convenient aquesta
possibilitat, per exemple, “pels casos de pagament d’in-
demnitzacions o per agilitar les execucions (molts temes
queden per execució, s’han de fer transaccions, una
vista...)”,79 i que “és una garantia del seu compliment”.80
Un d’aquests últims manifesta que “aquest és proba-
blement és un dels camps que més fa falta desenvo-
lupar tant en l’àmbit civil com en el penal, perquè, per
exemple, en el camp civil és on ens trobem amb més
obstacles a l’execució (per part de pares, cònjuges...),
que generen molts problemes. I a l’àmbit penal, el le-
gislador condiciona molts aspectes a la reparació a les
víctimes (substitució per llibertat condicional, permisos
penitenciaris, l’accés al tercer grau), de vegades sense
gaire realisme”.81

5.3.5	� Homologació i caràcter executiu dels
acords adoptats en mediació

Respecte a la necessitat d’homologació judicial dels
acords adoptats en una mediació perquè tinguin eficà-
cia, els entrevistats coincideixen que no cal que sigui un
requisit en tots els casos. Com emfasitza un d’ells, “la
paraula homologar és potser una mica massa, ja que ho
hauria de fer el jutge, i depèn del tipus de procés”.82 Així,
per exemple, apunta que “en aquells casos on hi hagi
menors o incapaços afectats o que suposi la renúncia
a determinats drets, seria lògic que hi hagués una certa
homologació judicial”; en canvi, “en conflictes d’una
relació de parella sense fills menors, de dret successo-
ri o de propietat horitzontal, l’acord seria vàlid com un
contracte, i no caldria l’homologació”. Ara bé, per altra
banda, un d’ells reconeix que “l’homologació li donaria
un reforç”.83 L’opinió generalitzada sembla recollir-se en
l’afirmació que “cal veure cada cas concret; si són ma-

jors d’edat i només els afecta a ells, la transacció pot ser
extrajudicial sense cap problema i no cal homologació
judicial”.84

Quant a les formalitats que han de reunir aquests acords
per tenir consideració de títol executiu, els entrevistats
consideren que “haurien de complir amb certes forma-
litats legals per tenir la garantia de ser executables”85 i
també “perquè hi pugui haver un control de legalitat”.86
Un d’ells destaca que “en els casos d’homologació judi-
cial, hi han d’estar presents els advocats, el fiscal i tots
els afectats, i així passa a ser com una escriptura pú-
blica”.87 De manera més general, per un altre “és una
qüestió sobre la qual cal reflexionar; l’acord ha de tenir
força executiva per si mateix, però per això s’ha de fer de
manera seriosa”.88

5.4	 Principis de la mediació

Les qüestions relatives als principis de la mediació es
centren en el principi de confidencialitat i, en particular,
en el seu objecte i en la preservació de la informació ob-
tinguda en un eventual procés judicial posterior.

5.4.1	 Objecte de la confidencialitat

Quant a quin ha de ser l’objecte de la confidencialitat, els
entrevistats estan plenament d’acord: tota la informació
relativa a la mediació en si, inclosa la informació verbal i
la informació escrita aportada o relativa a la tramitació de
la mediació. Així doncs, com un d’ells concreta, “única-
ment s’ha de fer públic l’acord final al qual s’arriba i que
s’ha de comunicar al jutge i al fiscal, si hi ha un procés
obert”; llavors aquest “depenent del supòsit es pot vali-
dar”.89 Aquest acord, o l’informe que se’n fa actualment
a l’àmbit de la justícia de menors, “no ha d’incloure el
contingut de les converses entre l’infractor, el mediador
i la víctima, o entre les parts en l’àmbit civil, només el
resultat de la mediació”.90 Per contra, “si la mediació no
té èxit i el resultat és negatiu, no cal que se’n publiqui
res o se’n faci cap informe, per preservar al màxim la
confidencialitat”.91

5.4.2	� Preservació de la informació
confidencial en un procés posterior

Els entrevistats també mostren aquí un consens abso-
lut. Així, en paraules d’un d’ells, “el jutge ha de quedar
una mica al marge del procés de mediació, perquè sinó
s’està comprometent la seva imparcialitat”;92 i, en línia

Percepcions de la mediació segons els professionals de la justícia

Llibre Blanc de la Mediació a Catalunya

1048

ANNEX 5

amb el punt anterior, “només pot conèixer el resultat de
la mediació en un document que reculli l’acord concret”.
Com a conseqüència, “en el cas que una de les parts
li comuniqui una informació aconseguida en el procés
de mediació, ha de fer un parèntesi i no acceptar-la”.93
Citen com a situacions anàlogues “el que succeeix amb
les comunicacions de l’inculpat amb el seu advocat”94
o “quan un testimoni o una part aporta informació amb
dades confidencials de terceres persones, com podria
ser, per exemple, un informe mèdic”,95 i posen èmfasi
en el fet que “són qüestions que no han d’entrar en el
procés”.96 Un d’ells afegeix que, a més, “si és un advocat
qui aporta aquesta informació, pot incórrer en la vulne-
ració del secret professional i en una infracció del codi
deontològic”.97 Com a conclusió, manifesta que “és un
tema complicat i és un risc, però que cal córrer perquè
els avantatges compensen els desavantatges.” 98

5.5	 L’estatut del mediador

Les qüestions relatives a l’estatut del mediador fan refe-
rència a la seva formació, la seva supervisió i a la sanció
per incompliment dels seus deures.

5.5.1	 Formació

Els entrevistats consideren que els mediadors han de
ser titulats, però que ho poden ser dels diferents àmbits
que tenen alguna relació amb la mediació. Els diferents
exemples que mencionen inclouen psicòlegs, treballa-
dors socials, pedagogs i juristes. Alguns afegeixen que,
a més, “és important tenir formació especialitzada i co-
neixement de l’àmbit on ha de treballar”99 i que, en part,
“un bon mediador el fa l’experiència”.100 També desta-
quen la gran importància de la formació jurídica, tant
del mediador individual o de l’equip si treballen en grup.
Com explica un d’ells “no cal que sigui llicenciat en dret,
però part de la seva formació ha de ser jurídica perquè
cal que coneguin bé les conseqüències jurídiques de la
mediació per a les parts”.101

5.5.2	� Supervisió i sanció per incompliment

Els entrevistats coincideixen que la tasca del mediador
hauria de ser supervisada ja que, com un d’ells destaca,
“l’actuació del mediador per mala formació o mala praxis
pot determinar l’acord”;102 per això, continua, “és neces-
sari algun tipus de control jurídic posterior o d’homologa-
ció”. Per una banda, un dels fiscals posa de relleu que

“quan l’acord ha de ser validat per un jutge, aquest ja
porta a terme una certa supervisió de la tasca del me-
diador”.103 En altres casos, la majoria coincideixen en el
fet que, si són mediadors públics, els podria supervisar
un òrgan públic o els centres públics de mediació i, si
són mediadors privats, el centre privat o el propi col·legi
professional.

A la vegada, mostren certa diversitat d’opinions sobre qui
hauria de sancionar el mediador per incompliment dels
seus deures, i plantegen diferents alternatives. Així, un
dels entrevistats proposa que hauria de ser “el col·legi
professional respectiu en el cas d’un mediador privat i el
centre de mediació o l’Administració en el cas d’un medi-
ador públic”.104 Un altre distingeix en funció de la gravetat
de la infracció: “més lleu, el col·legi professional respectiu;
més greu, l’Administració pública, si comet una infracció
sancionable; i en casos molt greus, s’hauria de preveure
algun tipus de responsabilitat penal”.105 En canvi, un d’ells
s’oposa al fet que s’atribueixi al col·legi professional, ja que
considera que no hauria de ser la seva responsabilitat; i
en el mateix sentit, un altre adverteix del perill “d’allunyar
la capacitat sancionadora de l’Administració, perquè es
va difuminant”.106 Davant la delicadesa d’aquestes situa-
cions i la importància de les funcions que porten a terme
els mediadors, aquest últim considera que l’Administració
hauria d’establir mecanismes en aquest sentit.

5.6	 Noves tecnologies en la mediació

Quant a la utilitat de les noves tecnologies per al pro-
cés de mediació, els entrevistats consideren que podri-
en facilitar la mediació en determinats supòsits, però
destaquen la importància de l’encontre directe. Així,
consideren que “les tecnologies es poden utilitzar per
iniciar la mediació, facilitant l’inici del procés”107 i que
“en casos de distància geogràfica, les videoconferènci-
es poden escurçar les distàncies” o també “poden evi-
tar desplaçaments en què es perd molt de temps (per
exemple, potser s’ha de demanar un dia de permís a la
feina..)”.108 Tot i així, també consideren que “els molt de-
licats és millor tractar-los personalment, perquè és més
fàcil establir confiança amb el contacte” o “perquè si no
es perd l’essència de la mediació, que és que la gent es
trobi”.109 Per últim, un dels entrevistats destaca el perill
de les noves tecnologies, si no s’usen amb moltes garan-
ties, per preservar la confidencialitat de la mediació. Per
exemple, explica, “si una mediació o parts de la mateixa
es graven, hi ha la possibilitat que les imatges arribin a
altres persones o es facin públiques amb molta més faci-
litat que amb el document escrit tradicional”.110

Percepcions de la mediació segons els professionals de la justícia

Llibre Blanc de la Mediació a Catalunya

1049

ANNEX 5

5.7	 Conclusions

Com a conclusió, s’observa que els fiscals entrevistats
fan una valoració molt positiva de la mediació, tant a par-
tir de la seva experiència com per la idea de la mediació
en si, i per tant son favorables a la seva extensió a nous
tipus de conflictes. Mostren especial preocupació per
l’àmbit penal on, com alguns dels mateixos conclouen,
“la mediació s’ha de regular perquè si no pot provocar
que persones tendents a aplicar el principi d’oportuni-
tat generin situacions d’injustícia, on el jutge decideixi
segons el seu propi criteri si arxivar el cas o no”.111 De
forma similar, “la mediació ha de tenir unes conseqüèn-
cies legals determinades”;112 i “no es pot establir com a
obligatòria, per evitar que es produeixi una victimitza-
ció secundària, que perjudiqui encara més les persones
que han patit el delicte o falta”.113 A tall de conclusió,
un entrevistat afirma que “la mediació és nova, molt útil
i pot contribuir a descongestionar a l’Administració de
justícia, però s’ha de regular i s’ha de portar a terme per
professionals”.114

6	 Secretaris judicials

La reforma de la Llei orgànica del Poder Judicial mitjan-
çant la LO 19/2003 ha dotat de major protagonisme als
secretaris judicials, augmentant notablement les seves
funcions dins el marc de la nova oficina judicial. Així,
l’article 456.3.c els atribueix competència en matèria de
“conciliació, realitzant la tasca mediadora que els és prò-
pia”, quan així ho prevegin les lleis processals. Aquestes
reformes han estat incorporades a la legislació processal
mitjançant la Llei 13/2009, que ha establert la funció de
conciliadors dels secretaris judicials als àmbits civil i la-
boral. En tractar-se d’una funció de tan recent atribució,
però, s’ha observat que encara es troba en fase de des-
plegament i que els secretaris judicials no han començat
a exercir encara les seves noves funcions. Les tasques
fins ara han estat les de formació per part del Ministeri
de Justícia, com a part del Pla de formació contínua de
l’any 2010 per al Cos Superior Jurídic de Secretaris Judi-
cials, on el Consell del Centre d’Estudis Jurídics (CEJ) ha
realitzat cursos de formació de formadors en mediació i
conciliació, per exercir com a formadors a les respectives
províncies o comunitats autònomes.

Segons es desprèn de l’entrevista qualitativa realitzada a
la Secretaria de Govern del Tribunal Superior de Justícia
de Catalunya en el marc d’aquest projecte, els secretaris

mostren un gran entusiasme per la nova funció que se’ls
ha atribuït, que consideren també molt beneficiosa en
termes de descongestió judicial. Els secretaris judicials
de Catalunya que han participat en la formació inicial
en mediació i conciliació impartida pel Ministeri de Jus-
tícia, expliquen que s’ha centrat en la capacitació per
donar informació referent als procediments en què és
factible dur a terme la mediació i, treballant en grups
de secretaris i mediadors professionals, en dissenyar el
contingut de la formació que impartiran en el seu àmbit
corresponent. Destaquen, però, que es tracta d’un curs
inicial i informatiu, i consideren que encara no tenen su-
ficient formació en tècniques de mediació per a realitzar
la conciliació ells mateixos.

Respecte a la materialització de l’actuació dels secre-
taris en matèria de mediació, consideren que seria de
gran utilitat l’estandarització dels criteris necessaris per
a realitzar aquesta funció, per tal de poder preservar el
principi d’igualtat d’actuació que els regeix. En aquest
procés d’estandardització s’haurien d’establir tots els
drets de les parts, les obligacions per part dels secretaris
i les responsabilitats que tindrien en cas d’incompliment.

Pel que fa a tenir una autoritat que exercís un control
efectiu sobre l’adequada actuació mediadora per part
dels secretaris judicials, opinen que aquesta funció hau-
ria de ser autònoma i només susceptible de ser revisada
i controlada si les parts així ho sol·licitessin davant l’au-
toritat judicial corresponent. Quan es tracti de qüestions
relatives a l’estatut del mediador, l’entrevistada considera
que aquestes podrien ser revisades pels secretaris de
govern. Quant a la confidencialitat com a principi en
qualsevol mediació, els secretaris judicials assenyalen
que el principi s’hauria de garantir a partir del Reglament
orgànic del Cos de Secretaris Judicials, que estableix un
règim sancionador per incompliment de deures. És en
aquesta regulació on hauria d’enquadrar-se la sanció per
incompliment de la funció mediadora.

Així, és en l’àmbit de la mediació familiar on els secreta-
ris judicials han realitzat positivament les seves funcions
d’estadística, d’informació i de connexió amb el centre
de mediació, en referència a l’aplicació del Protocol per
a la implantació de la mediació familiar intrajudicial als
jutjats i tribunals que realitzen processos de família115.
Per altra banda, una breu anàlisi de les experiències
pilot en altres àmbits en diferents comunitats autònomes
(Catalunya: “Programa pilot de mediació en àmbits de
dret civil diferents al dret de família116”, Bilbao: “Experi-
ència pilot al Jutjat Social Num.3117” i La Rioja: “Experi-
ència pilot de mediació penal118”) posa de manifest que
la intervenció dels secretaris judicials en la mediació fins
aquest moment s’ha limitat a l’establiment de la conne-

Percepcions de la mediació segons els professionals de la justícia

Llibre Blanc de la Mediació a Catalunya

1050

ANNEX 5

xió entre el jutge, les parts i el centre de mediació. Això
és deu al fet que són un cos de funcionaris nacionals i
que encara no han rebut la formació necessària per part
del Ministeri de Justícia per a realitzar més funcions en
aquest sentit.

De manera general, l’opinió dels secretaris sobre la me-
diació és molt positiva i es mostren molt favorables a l’ex-
tensió de la mediació a altres àmbits jurisdiccionals. Així,
consideren que tots els conflictes són susceptibles de
ser mediats, sempre que les parts acceptin sotmetre’s
voluntàriament a aquest procés. En casos de violència,
manifesten que una mediació també és viable, sempre
que aquesta sigui puntual. Per acabar, indiquen que
quan la mediació és intrajudicial, els jutges són els únics
que hi poden derivar casos.

7	 Advocats

A diferència dels col·lectius de jutges, fiscals i secretaris
judicials, les dades que recull aquest document no pro-
venen d’enquestes o entrevistes en profunditat, sinó de
les principals aportacions i conclusions extretes pels re-
presentants de les comissions de mediació dels il·lustres
col·legis d’advocats de Catalunya, així com també de
membres de la Comissió de Mediació del Consell dels
Il·lustres Col·legis d’Advocats de Catalunya (CICAC) en
un focus group que es va dur a terme al desembre de
2009 al Consell d’Il·lustres Col·legis d’Advocats de Ca-
talunya.119 La sessió tenia com a finalitat l’obtenció de
les opinions, valoracions i percepcions dels professionals
pel que fa a cinc eixos temàtics de la mediació: (1) els
Serveis d’Orientació Mediadora en els col·legis respec-
tius; (2) tipologia de conflictes susceptibles de ser resolts
a través d’un procés de mediació; (3) perfil del media-
dor; (4) finançament del procés de mediació; i (5) pro-
postes concretes per tal d’implementar la mediació. A
continuació, s’exposen els principals resultats obtinguts
d’aquesta sessió de treball

7.1	� La xarxa de Serveis d’Orientació
Mediadora (SOM)

La xarxa de Serveis d’Orientació Mediadora (SOM) està
integrada actualment per vint-i-nou punts de servei distri-
buïts per tot Catalunya. L’ampliació del nombre de punts
d’aquest servei es va produir al juliol de 2009 (de vint-

i-dos a vint-i-nou) a través d’un conveni signat entre el
Departament de Justícia de la Generalitat de Catalunya i
els catorze col·legis d’advocats.120

Aquests serveis tenen com a objectiu prioritari informar i
orientar els ciutadans sobre els avantatges de la mediació
com a eina de resolució de conflictes i sobre els requisits
necessaris per tal d’utilitzar la mediació. Si els requisits
es compleixen, són els propis punts del Servei d’Orienta-
ció Mediadora que derivaran el cas al Centre de Mediació
de Dret Privat de Catalunya (CMDPC). El Centre designa
un mediador del seu partit judicial. Per tant, els Serveis
d’Orientació Mediadora obeeixen a la gestió que realitzen
els col·legis d’advocats de Catalunya en col·laboració amb
el CMDPC i actuen en el marc dels Serveis d’Orientació
Jurídica (SOJ) dels col·legis d’advocats.

Pel que fa a la descripció del funcionament dels dife-
rents punts de Servei d’Orientació Mediadora, els repre-
sentants assistents a la sessió fan una valoració positiva
en termes generals. Coincideixen en definir el SOM com
a un servei necessari i que compleix amb escreix les
funcions de difusió de la mediació entre els ciutadans
i, especialment, entre els col·legiats en el si dels propis
col·legis, canalitzant certa desinformació per part d’al-
guns advocats pel que fa a la mediació. En aquest sentit,
alguns dels participants detecten confusió entre alguns
professionals pel que fa a què és un procés de mediació.
Indiquen, a més a més, que molts confonen la mediació
amb una negociació, i pensen que el procés el realitza
el propi SOM, amb independència del Centre de Medi-
ació de Dret Privat de Catalunya. Desconeixen, doncs,
la derivació que ha de realitzar el SOM al CMDPC. En
aquest sentit, un des participants indica: “De vegades
hi ha una mica de confusió... perquè es diu: al col·legi
es fan mediacions? De vegades es pregunta això i algun
membre de junta pot dir sí o no. De vegades és el que es
fa quan es demana un arbitratge per part del degà dels
advocats, però no té res a veure amb la mediació, és
diferent”. Aquesta confusió sembla que disminueix no-
tablement quan al col·legi hi ha ubicat un centre de me-
diació, ja que aleshores facilita informació no només als
mediadors, sinó també als col·legiats (novetats legislati-
ves, sessions informatives i conferències sobre mediació
són algunes de les actuacions concretes que aquests
centres posen en marxa per tal de difondre la mediació).

La coordinadora de la Comissió de Mediació de l’ICAC
refereix que una de les seves activitats principals es cen-
tra en la realització de xerrades entre els col·legiats que
pertanyen al Servei d’Orientació Jurídica. La finalitat és
donar a conèixer el procés de mediació entre aquests
professionals, perquè també es detecta “...desconeixe-
ment del contingut propi de la mediació”. La Comissió,

Percepcions de la mediació segons els professionals de la justícia

Llibre Blanc de la Mediació a Catalunya

1051

ANNEX 5

però, no adreça aquestes actuacions a la ciutadania, ja
que això és propi dels Serveis d’Orientació Mediadora
presents en tots els col·legis de Catalunya. La valoració
també és molt positiva pel que fa a difondre la mediació
entre professionals i ciutadans dels diferents SOMs. Una
altra de les activitats principals de la Comissió és propor-
cionar formació adequada seguint les indicacions legals
previstes en l’actual text legal que regeix la mediació a
Catalunya. Posteriorment, són els diferents col·legis que
fan la difusió que creguin oportuna i els col·legiats ac-
cediran o no a la proposta formativa presentada. Però
cal remarcar que el CICAC no té un Servei d’Orientació
Mediadora ni tampoc accés als mediadors.

Segons la majoria dels participants, l’entrada en vigor de
la Llei 15/2009121, de mediació en l’àmbit del dret privat
dibuixa un panorama d’incertesa pel que fa a la coexis-
tència i convivència dels Serveis d’Orientació Mediadora
i del Servei d’Orientació Jurídica (SOJ), especialment pel
que fa a l’ampliació de casos susceptibles de mediació.
En aquest sentit, un dels participants indica que “...el
que s’està fent actualment al SOM és un SOJ i jo suposo
que es tendiran a unificar SOM i SOJ, perquè en realitat
són dos cares d’una mateixa moneda. Fins ara hem ca-
nalitzat temes de família a través del SOM, però si ara la
llei amplia els supòsits... doncs passarà que s’ampliarà
a aquells supòsits que ja estem fent als col·legis a través
del SOJ. Això s’haurà d’aclarir.”

D’altres participants, en canvi, no auguren una propera
unificació d’aquests serveis i indiquen que el que s’hau-
ria de fer és que “el SOM fos un servei previ al SOJ, tal
i com ja es produeix en la majoria de col·legis (...) això
ho estem fent a tots els col·legis pel que fa a la mediació
familiar. Al final tot ho haurem passar pel Servei de Me-
diació i m’hauré de barallar amb molta gent, però la idea
és fer-ho passar...”. Alguns participants també afirmen
que les mediacions no van tenir èxit “fins que les varem
fer passar primer pel SOM i després pel SOJ”.

7.2	� Conflictes susceptibles de ser
resolts a través d’un procés de
mediació

Els participants a la sessió opinen pràcticament de forma
unànime que l’ampliació dels casos susceptibles de ser
mediats que incorpora la la Llei 15/2009 no constituirà
cap problema (si fins ara el SOM estava centrat en casos
de mediació familiar ara també encabirà, per exemple,
casos de propietat horitzontal). Destaquen també que
la tipologia de conflictes lligada a l’àmbit de família és,

sens dubte, la més complicada, pel seu fort component
emocional. Segons un dels participants: “...al SOJ de ve-
gades venen temes que dius «Ostres, per això s’ha de fer
un procediment judicial? Segur que els podríem posar
d’acord contactant a un i altre». I en canvi hi haurà altres
temes on ja es veu que una mediació no té lloc perquè
són faves contades i ha d’anar al jutjat... per això és im-
portant que als SOJ hi hagi mediadors”.

El professionals assenyalen també dues problemàtiques
concretes lligades a la tipologia de conflictes suscepti-
bles de ser resolts a través d’un procés de mediació: (1)
el finançament precari que l’Administració atorga a la
mediació i (2) la necessitat d’un canvi de mentalitat pel
que fa als propis advocats i ciutadania en relació amb la
mediació, juntament amb la necessitat de descarregar
d’aquesta obligació de manera exclusiva als col·legis. En
aquest sentit, demanden una implicació major per part
de la Generalitat de Catalunya

7.3	 Perfil del mediador

Els participants diferencien, per una banda, la necessitat
que el mediador tingui certes habilitats relacionals i, per
altra, una sèrie de capacitats professionals com a condi-
ció indispensable que hauran de ser reglades per part de
les universitats i centres de formació en mediació, entre
d’altres. Respecte de les habilitats relacionals, insisteixen
en el fet que el mediador “no ha de ser protagonista de
res durant el procés de mediació... s’ha de fer invisible i, a
més a més, ha de donar caliu, seguretat...”. Les habilitats
comunicatives, d’observació, de participació controlada
durant el procés i, especialment d’empatia, de creació
d’un context de confiança, són algunes de les més des-
tacades durant la sessió. També precisen que no depèn
de la formació acadèmica de base del mediador: “...no és
millor mediador un psicòleg, no, perquè es tracta que fun-
cioni, i si no vas a un altre... I ja siguin advocats, psicòlegs,
assistents socials, etc. qui faci la mediació haurà de tenir
quelcom especial que el caracteritzi com a bon mediador
i això li ho donarà la pràctica”. En igual sentit, un altre par-
ticipant afirma que: “...jo m’he trobat amb companys molt
formats, amb moltes habilitats, segurament amb molt
bones propostes d’acord, però les parts no arriben a un
acord. Fins i tot no s’han trobat a gust amb el mediador...
realment l’habilitat més important és la capacitat per fer
entendre a la part que estàs per ella, que l’escoltes i l’en-
tens, que et poses al seu lloc...”. Només en certs casos de
l’àmbit de família, especialment si l’acord al qual arriben
les parts pot perjudicar un menor, una de les participants
indica que veu amb bons ulls que el mediador sigui també

Percepcions de la mediació segons els professionals de la justícia

Llibre Blanc de la Mediació a Catalunya

1052

ANNEX 5

advocat, i insisteix en el fet que l’ única manera que aquell
acord pugui arribar a bon port és tenint uns coneixements
legals.

Pel que fa a la formació del mediador, tots els partici-
pants introdueixen matisos significatius, si bé majoritàri-
ament subratllen la necessitat d’una formació mínima en
mediació. Així, alguns opinen que s’hauria de rebre una
formació completa, molt especialitzada i amb control pe-
riòdic de l’exercici professional. D’altres, val a dir que de
forma majoritària, comenten que més que una forma-
ció continuada es tractaria de fomentar una assistència
mínima continuada a una sèrie de sessions globals per
estar al dia, ja que cada mediació és diferent. Cal també,
segons apunten, fomentar l’intercanvi d’experiències en
l’àmbit de la mediació amb una periodicitat determina-
da (d’un a tres mesos). Per tant, més que una formació
continuada, els participants semblen estar d’acord en
insistir més en sessions periòdiques que tinguin com a
objectiu l’ intercanvi de coneixement pràctic i experièn-
cies concretes. També posen de relleu la necessitat que
els col·legis ofereixin la formació que sigui exigida al col·
legiat per actuar com a mediador.

7.4	� Finançament del procés de
mediació

La majoria dels participants destaca el finançament com
a element clau per assolir la implantació efectiva de la
mediació a Catalunya i coincideix a qualificar d’insufici-
ent la dotació econòmica de la Generalitat de Catalunya.
Un dels participants exposa en aquests termes el pro-
blema: “...s’està dedicant per als SOM un import que no
supera el que s’està pagant per dos SOJ dels 14 que hi
ha a Catalunya. És a dir, estan pagant per tots els SOM
existents a Catalunya el que costa un SOJ i mig...”; “...
no voldria enganyar amb els números, si no m’equivoco,
però tots els SOM de Catalunya no arriben als 100.000
euros, són 90 i pico mil, i per un SOJ d’un col·legi petit
possiblement estan pagant ja 60 o 80 mil euros. No hi
ha color...”.

7.5	� Propostes concretes per
implementar la mediació

De la sessió de grup focal s’extreuen un seguit de pro-
postes concretes que a continuació esmentem i que fan
referència als eixos temàtics tractats. Així, els partici-
pants proposen bàsicament quatre punts d’actuació:

1.	 Fugir del voluntarisme quasi general en el qual la
mediació està immersa pel que fa als advocats en
el si dels col·legis d’advocats.

2.	 Establir la mediació obligatòria prèvia a la judicialit-
zació del cas, ja que si no hi ha una obligació legal
d’imposar una mediació prèvia no s’avançarà pel
que fa a la seva implantació.

3.	 Repensar els serveis de SOM i SOJ i veure com es
conjuga la seva existència amb la nova legislació.
Els participants consideren que el SOM cada vega-
da anirà assolint major importància, però no hi ha
consens al voltant de l’eliminació o no del SOJ. I per
les opinions recollides s’observa una tendència a
unificar els dos tipus de serveis. Actualment, però, a
la majoria de col·legis el SOM és previ al SOJ.

4.	 Els col·legis d’advocats han d’oferir sessions for-
matives periòdiques d’intercanvi de coneixement
professional pràctic per als advocats pel que fa a
mediació.

5.	 Reclamar un major finançament per continuar im-
plementant la mediació a Catalunya.

8	 Annexos

8.1	� Qüestionari telemàtic adreçat als
jutges

1. Aspectes generals

1.	 En quins d’aquests casos considera que es podria
establir l’obligatorietat d’una sessió informativa vo-
luntària en mediació?

•	 Supòsits de família amb fills menors d’edat

•	 Conflictes del dret de família i unions estables
de parella

•	 En dret successori: liquidació de patrimonis
familiars

•	 Quantificació de la legítima en dret succes-
sori

•	 En conflictes de veïns, propietat horitzontal

•	 Arrendaments

•	 Sol·licitud d’execució d’obres a la comunitat

•	 Actualització de rendes

Percepcions de la mediació segons els professionals de la justícia

Llibre Blanc de la Mediació a Catalunya

1053

ANNEX 5

•	 En conflictes societaris quan es tracti de rela-
cions entre socis

•	 Supòsits de responsabilitat professional

•	 Supòsits de faltes penals

•	 En tots els conflictes previstos a la Llei de
mediació

•	 En cap cas

•	 Altres supòsits (especificar)

2.	 Triï una d’aquestes opcions: l’assistència a la ses-
sió informativa...

•	 No ha de tenir cap conseqüència

•	 Hauria de produir alguna conseqüència ne-
gativa: multa o altres

•	 Hauria de tenir conseqüències positives

3.	 Li sembla adient que el jutjat comuniqui dia i hora
per a una sessió informativa que realitzaria el cen-
tre de mediació?

4.	 Li semblaria adient introduir el deure de comunicar
al jutjat la negativa a assistir a la sessió informativa
de mediació?

•	 Sí, la comunicació s’hauria de fer mitjançant
signatura de les parts

•	 Sí, és suficient que la comunicació es fes mit-
jançant signatura del representant legal

•	 No

5.	 Podrien derivar a mediació, a part dels jutges:

•	 Els fiscals

•	 Els secretaris judicials

•	 Els advocats

•	 Els equips psicotècnics

•	 Altres (especificar)

6.	 En cas d’un futur canvi legislatiu, en quines
d’aquestes matèries consideraria adequada l’obli-
gatorietat d’iniciar una mediació?

•	 Supòsits de família amb fills menors d’edat

•	 Conflictes del dret de família i unions estables
de parella.

•	 En dret successori: liquidació de patrimonis
familiars

•	 Quantificació de la legítima en dret successori

•	 En conflictes de veïns, propietat horitzontal

•	 Arrendaments

•	 Sol·licitud d’execució d’obres a la comunitat

•	 Actualització de rendes

•	 En conflictes societaris quan es tracti de rela-
cions entre socis.

•	 Supòsits de responsabilitat professional

•	 Supòsits de faltes penals

•	 En tots els conflictes previstos a la Llei de
mediació

•	 En cap cas

•	 Altres supòsits (especificar)

7.	 Considereu apropiada la introducció en els con-
tractes (com ara els de compravenda o de lloguer)
de clàusules que estableixin com a requisit, en cas
de controvèrsia posterior, acudir a una sessió inici-
al de mediació?

8.	 L’elecció del mediador...

•	 Ha de ser un aspecte de lliure disposició de
les parts

•	 L’ha de designar un centre públic

•	 El jutge pot designar un mediador en concret

•	 Altres (especificar)

2. Aspectes del procediment

9.	 Considereu que la mediació té incidència en els
terminis de prescripció i caducitat?

9.1 �A partir de quin moment es veurien afectats
els terminis de prescripció i caducitat?

•	 A partir de la sessió informativa sempre que
acudeixin les dues parts

•	 Un cop signada l’acta inicial

•	 En un altre moment (especificar)

10.	 En els casos de ruptura de parelles amb nens,
vostè considera que:

•	 El nen sempre ha de prendre part en la me-
diació

•	 El nen no ha de prendre part en la mediació

•	 La participació del nen a la mediació l’ha de
decidir el mediador

•	 La participació del nen a la mediació l’ha de
decidir el jutge”

11.	 Considereu possible la mediació en supòsits de vi-
olència?

11.1 �Penseu que seria possible la mediació en
aquells supòsits de violència puntual, de
baixa intensitat, ocasionada per la ruptura?

Percepcions de la mediació segons els professionals de la justícia

Llibre Blanc de la Mediació a Catalunya

1054

ANNEX 5

12.	 Considereu convenient que es puguin realitzar in-
tervencions mediadores programades, després de
la sentència, per tal d’evitar reclamacions judicials
en execució?

13.	 Pel que fa a la possibilitat de la suspensió del pro-
cés per la mediació...

•	 La mediació sempre suspèn el procediment
judicial

•	 La mediació pot suspendre el procés només
a instància del jutge

•	 La mediació pot suspendre el procés només
si ho sol·liciten les parts

14.	 Físicament on considera que és convenient que es
realitzi la sessió informativa de la mediació?

•	 A les dependències de la seu judicial

•	 A les dependències del centre de mediació

•	 Altres (especificar)

15.	 Físicament on considera que és convenient que es
realitzi el procés de mediació?

•	 A les dependències de la seu judicial

•	 A les dependències del centre de mediació

•	 Altres (especificar)

3. Principis de la mediació

16.	 A banda dels tres principis clàssics de la mediació
(voluntarietat, imparcialitat i confidencialitat), cal-
dria que la Llei en contemplés també...

•	 Bona fe

•	 Flexibilitat

•	 Neutralitat

•	 Transparència

•	 Professionalitat del mediador

•	 Altres (especificar)

17.	 Quin ha de ser l’objecte de la confidencialitat?

•	 Tot: la informació verbal, la documentació es-
crita, àdhuc als acords adoptats

•	 Tot, excepte els acords si s’homologuen

•	 Només el contingut de les sessions

•	 Tot, però amb excepcions: si està en perill la
integritat física i psíquica de les parts; a efec-
tes estadístics, de formació i de recerca

•	 Hi ha algun altre supòsit on es podria exclou-
re (especificar)

18.	 Qui està obligat pel principi de la confidencialitat?

•	 La confidencialitat abasta tothom (el media-
dor, les parts i qualsevol persona que direc-
tament o indirectament obtingui informació
sobre la mediació)

•	 Només el mediador i les parts

•	 Només el mediador, en virtut del seu secret
professional

18.1 �Considereu convenient que les parts que es
sotmeten a mediació es comprometin per es-
crit a complir amb el deure de confidencialitat?

19.	 La llei que correspongui, hauria de preveure que
el mediador pugui ser citat per fer de testimoni en
un judici?

•	 Sí, el mediador pot ser testimoni en un judici

•	 Sí, excepte en els casos en què estigui excep-
tuada la confidencialitat

•	 No, el mediador no pot ser citat com a testi-
moni en un judici

20.	 Qui hauria de sancionar el mediador per incompli-
ment del deure de confidencialitat?

•	 El col·legi professional de la professió d’origen

•	 El Centre de Mediació de Dret Privat

•	 Un altre òrgan (especificar)

21.	 Pel que fa a l’abast de la de la voluntarietat, poden
les parts desistir del procediment de mediació en
qualsevol moment?

22.	 El mediador pot desistir del procés... (possibilitat
de més d’una resposta)

•	 Per qualsevol causa

•	 Absència de cooperació de les parts

•	 Manca d’igualtat en la negociació entre les parts

•	 Quan no es puguin garantir els principis bà-
sics de la mediació

•	 Altres (especificar)

4. L’estatut del mediador

23.	 La formació del mediador ha de ser:

•	 Integral

•	 Una formació integral genèrica i un altra for-
mació específica pels diferents àmbits juris-
diccionals

•	 Només cal formació específica en l’àmbit en
què s’actuï

•	 Altres (especificar)

Percepcions de la mediació segons els professionals de la justícia

Llibre Blanc de la Mediació a Catalunya

1055

ANNEX 5

24.	 Cal una formació diferenciada en funció del títol
universitari de procedència?

25.	 A qui correspon desenvolupar la formació homolo-
gada en mediació?

•	 Universitats

•	 Col·legis professionals

•	 Centres o serveis de mediació

•	 Altres (especificar)

26.	 Considereu que la tasca del mediador hauria de
ser supervisada?

•	 Sí, l’hauria de supervisar el jutge

•	 Sí, l’hauria de supervisar el Centre de Medi-
ació

•	 Sí, l’hauria de supervisar un altre mediador

•	 No s’ha de supervisar

•	 Altres (especificar)

27.	 Coneixen els jutges de la població d’allà on vostè és
degà el procés de mediació?

28.	 Quins motius creu vostè que porten als jutges a
derivar a mediació?

•	 Donar un bon servei públic

•	 El benestar de les parts

•	 Reduir el número de contenciosos en els jut-
jats

•	 Altres (especificar)

29.	 En quins supòsits considereu que les noves tecno-
logies poden ser útils als procés de mediació en el
vostre àmbit jurisdiccional?

8.2	� Qüestionaris per jutges i fiscals
(entrevistes qualitatives)

1. Aspectes generals

30.	 Pot resumir la seva experiència amb la mediació?
Quina valoració en fa?

31.	 Quin paper té el fiscal/jutge/secretari amb relació a
la mediació? Que n’opina?

32.	 En cas d’un futur canvi legislatiu, en quines
d’aquestes matèries consideraria adequat iniciar
una mediació?

•	 Supòsits de família amb fills menors d’edat

•	 Conflictes del dret de família i unions estables
de parella

•	 En dret successori: liquidació de patrimonis
familiars

•	 Quantificació de la legítima en dret succes-
sori

•	 En conflictes de veïns, propietat horitzontal

•	 Arrendaments

•	 Sol·licitud d’execució d’obres a la comuni-
tat

•	 Actualització de rendes

•	 En conflictes societaris quan es tracti de rela-
cions entre socis

•	 Supòsits de responsabilitat professional

•	 Supòsits de faltes penals

•	 Supòsits d’alguns delictes comesos per me-
nors o joves

•	 En tots els conflictes previstos a la Llei de
mediació

•	 Conflictes d’empresa

•	 Conflictes amb l’Administració (conflictes tri-
butaris/ urbanístics)

•	 En cap cas

•	 Altres supòsits (especificar)

33.	 Dels supòsits anteriors, en quin creu que es podria
establir la obligatorietat de la mediació?

34.	 Podrien derivar a mediació:

•	 Els jutges

•	 Els fiscals

•	 Els secretaris judicials

•	 Els advocats

•	 Els equips psicotècnics

•	 Altres (especificar)

Raoni la resposta

35.	 Considereu apropiada la introducció en els con-
tractes (com ara els de compravenda o de lloguer)
de clàusules que estableixin com a requisit, en cas
de controvèrsia posterior, acudir a una sessió inici-
al de mediació?

36.	 L’elecció del mediador...

•	 Ha de ser un aspecte de lliure disposició de
les parts

•	 L’ha de designar un centre públic

•	 El jutge pot designar un mediador en concret

•	 Altres (especificar)

Percepcions de la mediació segons els professionals de la justícia

Llibre Blanc de la Mediació a Catalunya

1056

ANNEX 5

2. Aspectes del procediment

37.	 Considereu que la mediació té incidència en els
terminis de prescripció i caducitat? I de suspensió
del procediment? En quin moment començaria a
afectar?

38.	 En els casos de ruptura de parelles amb nens,
vostè considera que:

•	 El nen sempre ha de prendre part en la me-
diació

•	 El nen no ha de prendre part en la mediació

•	 La participació del nen en la mediació l’ha de
decidir el mediador

•	 La participació del nen a la mediació l’ha de
decidir el jutge

39.	 Considereu possible la mediació en supòsits de
violència?

38.1 �Penseu que seria possible la mediació en
aquells supòsits de violència puntual, de
baixa intensitat?

40.	 Considereu convenient que es puguin realitzar in-
tervencions mediadores programades, després de
la sentència, per tal d’evitar reclamacions judicials
en execució?

41.	 Pel que fa a l’eficàcia dels acords de media-
ció, creu que els acords resultants de media-
ció s’haurien d’homologar judicialment? Tots o
només en determinats àmbits (familiar) o casos
per a la major protecció dels interessos de de-
terminades persones o col·lectius (menors, in-
capacitats)?

42.	 Quant al caràcter executiu dels acords, cal que
els acords resultants de la mediació reuneixin
unes formalitats concretes (homologació judici-
al, escriptura pública, etc.) per tal que tinguin
la consideració de títol executiu (art. 517 LEC)
o considera que els acords resultants o l’acta
final podria tenir directament caràcter executiu?
O caldria un control de legalitat? O homologació
dels advocats?

3. Principis de la mediació

43.	 Quin ha de ser l’objecte de la confidencialitat? La
informació verbal, la documentació escrita, àdhuc
als acords adoptats...

44.	 Com poden els jutges preservar la confidencialitat
de la informació obtinguda durant el procediment
de mediació?

4. L’estatut del mediador

45.	 Quina creu que hauria de ser la formació del medi-
ador? Cal una formació diferenciada en funció del
títol universitari de procedència?

46.	 Considereu que la tasca del mediador hauria de
ser supervisada?

47.	 Qui hauria de sancionar al mediador per incompli-
ment dels seus deures?

•	 El col·legi professional de la professió d’origen

•	 El Centre de Mediació en Dret Privat

•	 Un altre òrgan (especificar)

48.	 En quins supòsits considereu que les noves tecno-
logies poden ser útils al procés de mediació?

8.3	 Qüestionari per secretaris judicials

1.	 Existeixen experiències mediadores per part dels
secretaris judicials?

2.	 Quina valoració fan els secretaris judicials de la
mediació?

3.	 Respecte a la Reforma de la LOPJ que fa la Llei
19/2003, en particular a l’art.456.3 (s’atribueix al
secretari judicial la funció conciliadora a realitzar
mitjançant la tasca mediadora): quin ha estat o
com es planteja la formació dels secretaris judici-
als en mediació?

4.	 Quina ha estat la participació dels secretaris judi-
cials en el programa pilot de mediació en àmbits
diferents al dret de família?

5.	 Considera apropiada la derivació a mediació per
part dels secretaris judicials?

6.	 La tasca mediadora dels secretaris judicials hauria
d’estar supervisada per algun òrgan superior?

7.	 Segons el principi d’igualtat d’actuació, es consi-
dera el fet d’establir els casos susceptibles de ser
mediats i pautes per elaborar aquest llistat?

8.	 Com poden preservar la confidencialitat els secre-
taris judicials en el procés de mediació?

Percepcions de la mediació segons els professionals de la justícia

Llibre Blanc de la Mediació a Catalunya

1057

ANNEX 5

9	 Bibliografia

Altobelli, T. (2005). “Family Lawyers’ Attitudes to ADR”.
ADR Bulletin, Vol. 7(9): 173-179.

Bazemore, G.; Leip, L. (2000). “Victim Participation in
the New Juvenile Court: Tracking Judicial Attitu-
des toward Restorative Justice Reforms”. Justice
System Journal, Vol. 21, pp. 199–226.

Belknap, J.; MacDonald, C. (2010). “Judges’ Attitudes
about and Experiences with Sentencing Circles in
Intimate-Partner Abuse Cases”. Canadian Journal
of Criminology and Criminal Justice, Vol.52 (4):
367-395.

Brooker, P.; Lavers, A. (2005). “Mediation Outcomes:
Lawyers’ Experience with Commercial and Cons-
truction Mediation in the United Kingdom”. Pep-
perdine Dispute Resolution Journal, vol. 5, pp.
161-172.

Clark, B. (2009). “Mediation and Scottish Lawyers: Past,
Present and Future”. Edinburgh Law Review, Vol.
13, pp. 252-277.

Cunliffe, E.; Cameron, A. (2007). “Writing the Circle: Ju-
dicially Convened Sentencing Circles and the Tex-
tual Organization of Criminal Justice”, Canadian
Journal of Women and the Law, Vol. 19, pp. 1–35.

De Keijser, J. W., Van der Leeden, R.; Jackson, J.L.
(2002). “From Moral Theory to Penal Attitudes and
Back: A Theoretically Integrated Modeling Appro-
ach”, Behavioral Sciences and the Law, Vol. 20,
pp. 317–335.

De Palo, G.; Harley, P. (2005). “Mediation in Italy: Explo-
ring the Contradictions”, Negotiation Journal, Vol.
21(4), pp. 469-480.

DeGaris, A. H. (1994). “The Role of Federal Court Jud-
ges in the Settlement of Disputes”. University of
Tasmania Law Review, Vol. 13: 217.

Galanter, M. (1983). “Reading the Landscape of Dispu-
tes: What We Know and Don’t Know (and Think We
Know) About Our Allegedly Contentious and Litigi-
ous Society”. UCLA Law Review 31, pp. 4-71.

Galanter, M. (1985). “A Settlement Judge, Not a Trial
Judge: Judicial Mediation in the United States”.
Journal of Law and Society, Vol. 12, pp.1-18.

García de la Cruz, J.J. (2010)“Encuesta a Magistrados y
Jueces sobre la mediación intrajudicial”. Madrid:
CGPJ.

Galanter, M. (1986). “The Emergence of the Judge as a
Mediator in Civil Cases”. Judicature, Vol. 69, pp.
257-62.

Goldberg, S.B.; Shaw, M.L. (2010). “The Past, Present,
and Future of Mediation as Seen through the Eyes
of Some of Its Founders”. Negotiation Journal, Vol.
26(2), pp. 237-253.

Hoffman, D.A. (1999). “Is There a Niche for Lawyers in
the Field of Mediation?”, Negotiation Journal, Vol.
15(2), pp. 107-111.

Jarret, B. (2009). “The Future of Mediation: A Sociolo-
gical Perspective”, Journal of Dispute Resolution,
Vol. 49, pp. 49-74.

Mastrofski, J.; Ritti, R.R. (1988). “Personal, Organizati-
onal, and Environmental Factors Influencing Jud-
ges’ Preferences for Mediation Versus Litigation”,
Policy Studies Journal, Vol. 16, pp. 663-688.

Medley, M.L.; Schellenberg, J.A. (1994). “Attitudes of
Indiana Judges toward Mediation”. Conflict Reso-
lution Quarterly, Vol.11 (4), pp. 329–337.

Relis, T. (2009). Perceptions in Litigation and Mediation:
Lawyers, Defendants, Plaintiffs and Gendered Par-
ties. Cambridge: Cambridge University Press.

Robinson, P. (2006). “Adding Judicial Mediation to the
Debate about Judges Attempting to Settle Cases
Assigned to Them for Trial”, Journal of Dispute Re-
solution, Vol. 2006 (2), pp. 336-355.

Rude, D.E.; Wall, J.A. (1989). “Judicial Involvement in
Settlement”, Judicature, Vol. 72, pp. 75-89.

Sela, A. (2909). Attorneys’ Perspectives of Mediation:
An Empirical Analysis of Attorneys’ Mediation Re-
ferral Practices, Barriers and Potencial Agency
Problems, and their Effect on Mediation in Israel,
Stanford Thesis. Disponible a: http://www.law.stan-
ford.edu/publications/dissertations_theses/diss/
AyeletSela-tft2009.pdf

Wall, J.A.; Schiller, L.F. (1982). “Judicial Involvement in
Pretrial Settlement: A Judge Is Not a Bump on a
Log”, American Journal of Trial Advocacy, Vol. 6.

Wall, J.A.; Schiller, L.F; Ebert, R.J. (1984).”Should Jud-
ges Grease the Slow Wheels of Justice? A Survey on
the Effectiveness of Judicial Mediary Techniques”,
American Journal of Trial Advocacy, Vol. 8, pp. 83.

Percepcions de la mediació segons els professionals de la justícia

Llibre Blanc de la Mediació a Catalunya

1058

ANNEX 5

Notes

1	� Volem agrair al Dr. Juan José García de la Cruz Herrero, cap de la Secció d’Estudis Sociològics del CGPJ, que ens hagi
facilitat de primera mà els resultats corresponents a la V Enquesta a la carrera judicial de juliol de 2010 duta a terme sota
la seva direcció. Disponible a: http://www.poderjudicial.es/eversuite/GetDoc?DBName=dPortal&UniqueKeyValue=15424
1&Download=false&ShowPath=false

2	 http://www.poderjudicial.es

3	 A partir de la Llei 1/2001, de 15 de març, de mediació familiar de Catalunya.

4	� Actualment, Centre de Mediació de Dret Privat de Catalunya: http://www10.gencat.cat/sac/AppJava/organisme_fitxa.
jsp?codi=12844

5	� A tall d’exemple, citarem el Projecte de mediació interjudicial de Santiago de Compostela. Vegeu més informació d’aques-
ta experiència a la pàgina web de GEMME España: http://www.gemme.eu/nation/espana/section/programa-piloto-de-me-
diacion-intrajudicial

6	� http://www.gemme.eu/nation/espana

7	 http://www.gemme.eu/en/

8	� Les qüestions formulades també van prendre com a model les efectuades pel Consejo General del Poder Judicial per tal
d’elaborar l’estatut del mediador amb les modificacions presentades per la magistrada Isabel Tomás, a qui volem agrair la
seva col·laboració.

9	 Art. 18, Llei orgànica 5/2000, reguladora de la responsabilitat penal dels menors.

10	 Transcripció entrevista fiscal 1.

11	 Art 19, Llei orgànica 5/2000, reguladora de la responsabilitat penal dels menors.

12	 Transcripció entrevista fiscal 1.

13	 Transcripció entrevista fiscal 1.

14	 Transcripció entrevista fiscal 1.

15	 Art. 51.3, Llei orgànica 5/2000, reguladora de la responsabilitat penal dels menors.

16	 Transcripció entrevista fiscal 1.

17	 Transcripció entrevista fiscal 1.

18	 Transcripció entrevista fiscal 3.

19	 Transcripció entrevista fiscal 4.

20	 Transcripció entrevista fiscal 1.

21	 Transcripció entrevista fiscal 3.

22	 Arts. 21.5, 66.2, 66.4 i 88, Llei orgànica 10/1995, del Codi Penal.

23	 Transcripció entrevista fiscal 2.

24	 Transcripció entrevista fiscal 1.

25	 Transcripció entrevista fiscal 2.

26	 Transcripció entrevista fiscal 2.

27	 Transcripció entrevista fiscal 2.

28	 Transcripció entrevista fiscal 4.

29	 Transcripció entrevista fiscal 3.

30	 Transcripció entrevista fiscal 4.

Percepcions de la mediació segons els professionals de la justícia

Llibre Blanc de la Mediació a Catalunya

1059

ANNEX 5

31	 Art. 25.2, Constitució espanyola de 1978. Transcripció entrevista fiscal 2.

32	 Transcripció entrevista fiscal 5.

33	 Transcripció entrevista fiscal 2.

34	 Transcripció entrevista fiscal 3.

35	 Transcripció entrevista fiscal 4.

36	 Transcripció entrevista fiscal 3.

37	 Transcripció entrevista fiscal 2.

38	 Transcripció entrevista fiscal 3.

39	 Transcripció entrevista fiscal 1.

40	 Transcripció entrevista fiscal 3.

41	 Transcripció entrevista fiscal 2.

42	 Transcripció entrevista fiscal 3.

43	 Transcripció entrevista fiscal 4.

44	 Art. 44.5, LO 1/2004, de mesures de protecció integral contra la violència de gènere.

45	 Transcripció entrevista fiscal 3.

46	 Transcripció entrevista fiscal 4.

47	 Transcripció entrevista fiscal 2.

48	 Transcripció entrevista fiscal 4.

49	 Transcripció entrevista fiscal 3.

50	 Transcripció entrevista fiscal 1.

51	 Transcripció entrevista fiscal 1.

52	 Transcripció entrevista fiscal 3.

53	 Transcripció entrevista fiscal 4.

54	 Transcripció entrevista fiscal 5.

55	 Transcripció entrevista fiscal 5.

56	 Transcripció entrevista fiscal 2.

57	 Transcripció entrevista fiscal 2.

58	 Transcripció entrevista fiscal 3.

59	 Transcripció entrevista fiscal 3.

60	 Transcripció entrevista fiscal 5.

61	 Transcripció entrevista fiscal 2.

62	 Transcripció entrevista fiscal 4.

63	 Transcripció entrevista fiscal 2.

64	 Transcripció entrevista fiscal 5.

65	 Transcripció entrevista fiscal 5.

66	 Transcripció entrevista fiscal 2.

67	 Transcripció entrevista fiscal 2.

Percepcions de la mediació segons els professionals de la justícia

Llibre Blanc de la Mediació a Catalunya

1060

ANNEX 5

68	 Transcripció entrevista fiscal 2.

69	 Transcripció entrevista fiscal 4.

70	 Transcripció entrevista fiscal 3.

71	 Transcripció entrevista fiscal 4.

72	 Transcripció entrevista fiscal 2.

73	 Art. 770.4, Llei 1/2000, de 7 de gener, d’enjudiciament civil.

74	 Transcripció entrevista fiscal 5.

75	 Transcripció entrevista fiscal 5.

76	 Transcripció entrevista fiscal 2.

77	 Transcripció entrevista fiscal 3.

78	 Transcripció entrevista fiscal 1.

79	 Transcripció entrevista fiscal 2.

80	 Transcripció entrevista fiscal 5.

81	 Transcripció entrevista fiscal 4.

82	 Transcripció entrevista fiscal 4.

83	 Transcripció entrevista fiscal 3.

84	 Transcripció entrevista fiscal 4.

85	 Transcripció entrevista fiscal 3.

86	 Transcripció entrevista fiscal 4.

87	 Transcripció entrevista fiscal 5.

88	 Transcripció entrevista fiscal 3.

89	 Transcripció entrevista fiscal 2.

90	 Transcripció entrevista fiscal 3.

91	 Transcripció entrevista fiscal 1.

92	 Transcripció entrevista fiscal 4.

93	 Transcripció entrevista fiscal 3.

94	 Transcripció entrevista fiscal 3.

95	 Transcripció entrevista fiscal 4.

96	 Transcripció entrevista fiscal 3.

97	 Transcripció entrevista fiscal 4.

98	 Transcripció entrevista fiscal 4.

99	 Transcripció entrevista fiscal 2.

100	 Transcripció entrevista fiscal 1.

101	 Transcripció entrevista fiscal 4.

102	 Transcripció entrevista fiscal 3.

103	 Transcripció entrevista fiscal 2.

104	 Transcripció entrevista fiscal 2.

Percepcions de la mediació segons els professionals de la justícia

Llibre Blanc de la Mediació a Catalunya

1061

ANNEX 5

105	 Transcripció entrevista fiscal 3.

106	 Transcripció entrevista fiscal 4.

107	 Transcripció entrevista fiscal 4.

108	 Transcripció entrevista fiscal 3.

109	 Transcripció entrevista fiscal 3.

110	 Transcripció entrevista fiscal 2.

111	 Transcripció entrevista fiscal 4.

112	 Transcripció entrevista fiscal 4.

113	 Transcripció entrevista fiscal 3.

114	 Transcripció entrevista fiscal 5.

115	� Protocol per a la implantació de la mediació familiar intrajudicial als jutjats i tribunals que realitzen processos de família.
Disponible a: http://campus.usal.es/mastergenero/protocolo.pdf

116	� Programa pilot de mediació en àmbits de dret civil diferents al dret de família. Disponible a: http://noticias.juridicas.com/
base_datos/CCAA/ca-res196-2010-jus.html

117	� Experiència pilot a desenvolupar en el Jutjat Social 3 de Bilbao per tal d’introduir la mediació en l’àmbit de la jurisdicció
social. Vegeu: http://www.icasv-bilbao.com/images/comisiones/Mediacoion.JurisdSocial.pdf

118	� Gordillo Santana, L. “La mediación penal: caminando hacia un nuevo concepto de justicia. Análisis y evaluación de la
experiencia piloto de la comunidad de La Rioja. El programa piloto de mediación penal de la Comunidad Autónoma de la
Rioja”.

119	� Els representants assistents eren dels il·lustres col·legis d’advocats de Barcelona, Granollers, Manresa, Sabadell, Tarrago-
na, Terrassa, i la coordinadora de la Comissió de Mediació del CICAC.

120	� Vegeu la notícia que fa referència a la signatura del conveni i que figura en l’apartat “Sala de premsa” de la pàgina web
de la Generalitat de Catalunya: http://premsa.gencat.cat/pres_fsvp/AppJava/notapremsavw/detall.do?id=40586

121	� Llei 15/2009, del 22 de juliol, de mediació en l’àmbit del dret privat. Disponible a: http://www.gencat.cat/
diari/5432/09202029.htm

Notícia dels col·legis i
associacions professionals

Llibre Blanc de la Mediació a Catalunya

Consell dels Il·lustres Col·legis d’Advocats de Catalunya (Lídia Condal Invernon)
Il·lustre Col·legi d’Advocats de Barcelona (Elena Moreno Duran; Sònia Torras i Maribel Balaciart)

Col·legi d’Educadors i Educadores Socials de Catalunya
Col·legi de Pedagogs de Catalunya (Josep Armengol Medina)

Col·legi Oficial de Psicòlegs de Catalunya (Cathérine Perelló Scherdel)
Col·legi Oficial de Diplomats en Treball Social de Catalunya (M. Rosa Carrasco Coria)

Associació de Professionals de la Mediació de Conflictes de Catalunya ACDMA (Núria Villanueva)
Introducció de Núria Galera i Emma Teodoro (IDT-UAB)

1063

ANNEX 6

En aquest annex es presenten les col·laboracions que han aportat diferents entitats vinculades directa-
ment amb el desenvolupament de la mediació a Catalunya. Es recullen les experiències de cinc col·legis
professionals: Consell dels Il·lustres Col·legis d’Advocats de Catalunya, l’Il·lustre Col·legi d’Advocats de
Barcelona, el Col·legi d’Educadors i Educadores Socials de Catalunya, el Col·legi de Pedagogs de Cata-
lunya, el Col·legi Oficial de Psicòlegs de Catalunya i el Col·legi Oficial de Diplomats en Treball Social de
Catalunya. Així mateix, s’inclou el document que a mode de participació en aquest projecte de Llibre
Blanc de Mediació a Catalunya, ha fet arribar l’Associació de Professionals de la Mediació de Conflictes
de Catalunya ACDMA.

Mediació, col·legi professional, associació professional.

Resum

Paraules clau

Notícia dels col·legis i associacions professionals

Llibre Blanc de la Mediació a Catalunya

1065

ANNEX 6

Índex

1	 Introducció

1.1	� Contribució 1: Il·lustres Col·legis d’Advocats
de Catalunya

1.2	� Contribució 2: Il·lustre Col·legi d’Advocats de
Barcelona

1.3	� Contribució 3: Col·legi d’educadores i educa-
dors socials de Catalunya (CEESC)

1.4	� Contribució 4: Col·legi de Pedagogs de Cata-
lunya

1.5	� Contribució 5: Col·legi Oficial de Psicòlegs de
Catalunya

1.6	� Contribució 6: Col·legi Oficial de Diplomats
en Treball Social de Catalunya

1.7	� Contribució 7: Associació Catalana per al de-
senvolupament de la Mediació i l’Arbitratge
(ACDMA)

Notes

Notícia dels col·legis i associacions professionals

Llibre Blanc de la Mediació a Catalunya

1067

ANNEX 6

1	 Introducció

Fent un repàs cronològic de la legislació a Catalunya en
matèria de mediació amb relació als col·legis professi-
onals, la Llei 1/2001, de mediació familiar1, va establir
quins requisits havien de complir els professionals per
exercir com a mediadors en els supòsits previstos per
aquesta norma, vinculant així oficialment a la mediació
cinc col·legis professionals: el d’advocats, psicòlegs, tre-
balladors socials, educadors socials i pedagogs.

D’ençà que s’aprovà aquesta normativa fins ara, aquests
col·legis professionals (ja sigui amb estratègies individu-
alitzades o conjuntes) han tingut un paper molt rellevant
pel que fa a impulsar la mediació i, especialment, en
tot allò que fa referència a l’organització d’ activitats en
l’àmbit de la formació i difusió de la mediació entre els
seus membres.

Posteriorment, la Llei 15/2009, de 22 de juliol, de me-
diació en l’àmbit del dret privat a Catalunya2 modifica
la institució de la mediació al nostre país, realitzant una
revisió actualitzada de la legislació vigent sobre aquesta
qüestió.

L’article 3.1 d’aquesta llei estableix que exercirà com a
mediador/a la persona física que tingui un títol universi-
tari oficial i acrediti una formació i capacitació específica
en mediació. Afegeix que aquesta persona haurà d’es-
tar col·legiada o pertànyer a una associació professional
de l’àmbit de la mediació degudament acreditada, o bé
haurà de prestar serveis com a mediador per a l’Admi-
nistració. Concretament, la disposició addicional tercera
de la Llei 15/2009, de 22 de juliol, proposa la inclusió en
els registres de mediadors de persones que exerceixen
una professió no subjecta a col·legiació.

Per tant, es modifica el perfil del mediadors i mediadores
respecte de l’anterior normativa vigent, perquè el criteri

de col·legiació ja no és exclusiu per a l’exercici com a
mediador o mediadora.

Amb la finalitat de recollir l’experiència dels col·legis
professionals a Catalunya en relació amb la mediació,
a continuació s’adjunten les contribucions que els dife-
rents col·legis professionals han elaborat en el marc del
Llibre Blanc de Mediació referents a la seva experiència
amb la mediació i d’altres aspectes significatius del pro-
jecte. Concretament, durant el mes d’abril de 2010 es va
celebrar la taula rodona: Una experiència de 10 anys3 a
la qual van assistir representants dels principals col·legis
professionals que han realitzat actuacions específiques
en el camp de la mediació. Arran d’aquesta experiència,
es va requerir als participants que presentessin un docu-
ment particularitzat que recollís la seva intervenció en la
jornada. Tot seguit es presenten els documents enviats
pel Consell dels Il·lustres Col·legis d’Advocats de Catalu-
nya4, l’Il·lustre Col·legi d’Advocats de Barcelona5, el Col·
legi d’Educadors i Educadores Socials de Catalunya6,
Col·legi de Pedagogs de Catalunya7, el Col·legi Oficial de
Psicòlegs de Catalunya8 i el Col·legi Oficial de Diplomats
en Treball Social de Catalunya9. Així mateix, s’inclou el
document que a mode de participació en aquest pro-
jecte de Llibre Blanc de Mediació a Catalunya, ha fet
arribar l’Associació de Professionals de la Mediació de
Conflictes de Catalunya ACDMA10.

D’altra banda, l’Associació de Professionals de la Medi-
ació de Conflictes de Catalunya ACDMA (creada l’any
1993) també ha tingut un paper cabdal en el desenvo-
lupament, divulgació i promoció de la mediació entre els
diferents professionals. Creada com a espai obert d’in-
tercanvi d’experiències en mediació, aquesta associació
ha estat capaç de teixir una xarxa de col·laboració entre
diferents entitats que ajuden a impulsar la mediació com
a opció efectiva de resolució de conflictes. La ferma
activitat desenvolupada per aquesta associació al llarg
d’aquests anys ha consolidat l’ACDMA, de tal manera
que avui dia es planteja actuar amb els mateixos reptes

Notícia dels col·legis i associacions professionals

Llibre Blanc de la Mediació a Catalunya

1068

ANNEX 6

i objectius que un col·legi professional, tal i com recull la
col·laboració que ha aportat aquesta associació i que es
recull en el punt 1.7 d’aquest annex.

1.1	� Contribució 1: Il·lustres Col·legis
d’Advocats de Catalunya11

Comissió de Mediació del Consell dels
il·lustres col·legis d’advocats de catalunya

D’ençà que es va aprovar la primera Llei de mediació
familiar a Catalunya, ara fa 9 anys, la dedicació i l’esforç
en formar i promoure la mediació entre els col·legiats
per part dels catorze col·legis d’advocats catalans, direc-
tament o a través del Consell de Col·legis, ha estat cons-
tant i en tots els àmbits (formació, organització del servei,
promoció, informació de les novetats legislatives, etc.).

De les actuacions col·legials més destacables en l’àmbit
de la mediació, comunes a tots els col·legis d’advocats
de Catalunya, caldria destacar les següents:

•	 La implicació i impuls donat des de les juntes de
govern dels col·legis per tal de fer difusió de la me-
diació entre els col·legiats i per formar, amb quali-
tat i rigor, els advocats, tant mediadors com no me-
diadors. La formació i informació facilitada des dels
col·legis ha estat constant durant aquests anys, bé
amb l’edició de cursos homologats, organitzant
conferències, col·loquis i jornades, o bé informant
amb circulars periòdiques sobre tots els esdeveni-
ments i novetats legislatives sobre mediació.

•	 De forma particular, cal destacar l’organització per
part del Col·legi d’Advocats de Figueres del III Con-
grés de l’Advocacia Catalana, a l’octubre de 2009,
en el qual el Col·legi va treballar molt activament en
l’apartat de mediació (pel que fa a organitzar po-
nències, conferències, tallers, etc.) i on la resta de
col·legis van tenir una participació molt destacada,
directament i a través dels seus mediadors.

•	 Incorporació de la mediació als temaris de dret de
família impartits per les escoles de pràctica jurídica
dels col·legis.

•	 Col·laboracions i publicacions periòdiques d’ar-
ticles referents a la mediació en les revistes col·
legials i, en el cas del Col·legi de Sabadell, també
a la revista dels comerciants de Barberà del Vallès.

•	 La creació d’un Servei d’Orientació a la Mediació
(SOM) en un primer moment a cada seu col·legial

i, al llarg dels anys, creant-ne de nous a altres seus
(bé en els edificis dels jutjats, bé en les delegacions
col·legials) i ampliant els horaris d’atenció.

•	 La creació d’una comissió de mediació a cada col·
legi i la participació del seu representant a la comis-
sió de mediació del Consell dels Il·lustres Col·legis
d’Advocats de Catalunya, des d’on es coordina tota
l’activitat formativa i promocional de la mediació.

•	 Participació activa dels responsables dels SOM
i dels membres de les comissions de mediació a
tots els actes, jornades, cursos i simposi que des
de la Generalitat s’organitzen o promouen (sigui a
través del Centre d’Estudis Jurídics, del Centre de
Mediació Privada de la Generalitat, o d’associaci-
ons vinculades a la mediació).

•	 L’activitat de promoció de les juntes de govern dels
col·legis s’ha dut a terme posant-se en contacte
amb els jutges dels respectius partits judicials per
donar-los a conèixer i posar a la seva disposició
els corresponents centres de mediació, els medi-
adors, així com oferint-los la possibilitat de derivar
assumptes contenciosos a una entrevista al Servei
d’Orientació a la Mediació.

•	 La promoció i difusió també s’ha dut a terme orga-
nitzant visites institucionals amb els responsables
de les entitats locals (ajuntaments) per donar a
conèixer la mediació i els SOM. En molts casos,
les reunions han finalitzat amb la signatura de
convenis amb els ajuntaments per promocionar i
fer difusió de la mediació i dels SOM. En el cas
concret del col·legi de Figueres, el conveni signat
amb l’Ajuntament té com a objectiu poder derivar
a mediació diferents conflictes a través de l’oficina
del Síndic de Greuges de la ciutat. La resta de con-
venis signats tenen per objectiu coordinar la me-
diació a les ciutats i assegurar el dret d’assessora-
ment i/o assistència jurídica gratuïta als ciutadans
que s’adrecin al Servei de Mediació que gestiona
l’Ajuntament corresponent.

•	 Amb l’entrada en vigor de la nova Llei de mediació,
a cada col·legi d’advocats s’estan creant comissi-
ons mixtes Servei Orientació Jurídica – Servei Ori-
entació a la Mediació per tal de coordinar ambdós
serveis.

•	 Col·laboració en l’activitat parlamentària i governa-
mental relativa a la mediació (elaboració de lleis i
reglaments), bé presentant esmenes i al·legacions
als projectes de llei i reglament, bé amb la compa-
reixença de la Presidenta del Consell a la comissió

Notícia dels col·legis i associacions professionals

Llibre Blanc de la Mediació a Catalunya

1069

ANNEX 6

parlamentària (en el cas concret de la tramitació
del projecte de llei de mediació) en el tràmit de les
compareixences que els grups parlamentaris van
acordar.

L’aposta per la mediació, des del primer moment, ha
estat evident dins l’àmbit de l’advocacia, tot i que som
conscients que requereix un esforç constant i important
no només institucional, sinó també personal i professi-
onal dels mediadors i dels advocats. El canvi de cultu-
ra entre la ciutadania a l’hora de decidir com enfocar
i solucionar un conflicte, dins el ventall de possibilitats
existents, és lent, però evidencia una tendència cada
vegada més present cap a la mediació, motiu pel qual
els professionals hem d’estar preparats per donar-li una
resposta d’acord amb la petició i de qualitat.

1.2	� Contribució 2: Il·lustre Col·legi
d’Advocats de Barcelona12

Departament de Mediació ICAB

Es remarcable que l’ICAB ha realitzat una forta apos-
ta per la Mediació. Juntament amb la Direcció del De-
partament de Mediació ICAB, i l’adaptació d’aquest a la
modificació legal que va ampliar l’àmbit de la mediació
familiar al dret privat, civil i mercantil, resulten destaca-
bles algunes de les actuacions realitzades en els darrers
mesos, com són:

•	 Informació actualitzada als advocats. Es facilita
en relació amb les modificacions legals en aquesta
matèria, projectes en tràmit, cursos formatius, o al-
tres aspectes d’interès.

•	 Gestió de les peticions de mediació i dels paga-
ments als lletrats mediadors. Es traslladen les pe-
ticions de mediació al Centre de Mediació en Dret
Privat del Departament de Justícia, i es tramiten
els pagaments per les mediacions efectuades per
advocats mediadors designats.

•	 Creació de nous punts SOJ/SOM. Els advocats
que estan al front d’aquest punts d’orientació
jurídica han rebut formació específica en orienta-
ció a la mediació i gestionen l’atenció d’aquelles
consultes que són atendibles via mediació i les
destrien d’aquelles altres que no ho son. Ha estat
una tasca de desenvolupament que facilita des-
centralitzar i apropar la mediació al ciutadà.

•	 Aquests nous punts SOM, a partir del 5 de juliol
de 2010, són: Cornellà de Llobregat, El Prat de

Llobregat, Gavà, Sant Boi de Llobregat, i Santa
Coloma de Gramanet. Aquest últim punt assoleix
les mediacions d’aquest partit judicial i les que
corresponen a Badalona. D’altra banda, també hi
ha un punt SOM a Vilafranca, que assoleix l’àmbit
d’aquest partit i de Vilanova i la Geltrú. L’ICAB,
conscient de la importància de tenir en aquest
serveis advocats coneixedors de la matèria, ha
treballat per garantir formació en matèria de me-
diació de tots els advocats que presten els serveis
SOJ/SOM.

•	 Creació de la Comissió de Mediació. En els dar-
rers mesos destaca la creació per Junta de Govern
de la Comissió de Mediació de l’ICAB, des de la
qual s’impulsa la realització d’activitats formatives i
d’intervenció efectiva en l’àmbit de la mediació per
part de l’advocacia.

•	 Formació. Es realitza una actuació continuada amb
el seguiment dels programes d’especialització, or-
ganització de cursos i màsters, i conferències.

Ha estat fomentada la formació en mediació dels
lletrats adscrits als serveis SOJ del Col·legi.

•	 Normativa. Realització d’estudis i preparació de
comunicacions o esmenes amb relació als projec-
tes de normativa en aquesta matèria tant de caràc-
ter autonòmic com estatal.

Projectes

Es preveu impulsar el CENTRE DE MEDIACIÓ de l’ICAB
creat l’any 2001 per tal de centralitzar la gestió dels di-
ferents SOMs, la relació amb el Centre de Mediació de
la Generalitat de Catalunya i les relacions amb altres col·
legis professionals, a més de poder donar servei directe a
l’advocacia i fer-li promoció sobre la derivació d’assump-
tes a mediació.

El Centre de Mediació també serà, juntament amb la Co-
missió de Mediació, qui impulsarà la posta en marxa de
la mediació en altres àmbits com la mediació laboral,
mediació en el comerç i la indústria, i també en les rela-
cions dels col·legiats o el ciutadà amb les administraci-
ons públiques.

Es preveu, així mateix, iniciar un seguit de reunions amb
els responsables de mediació d’altres col·legis professio-
nals implicats en la mediació, tant per apropar i compar-
tir projectes, com per a establir una col·laboració i acció
conjunta en l’activitat dels respectius professionals de la
medicació.

Notícia dels col·legis i associacions professionals

Llibre Blanc de la Mediació a Catalunya

1070

ANNEX 6

Comentaris finals i valoració del Llibre Blanc

L’ICAB valora molt positivament la iniciativa i el treball
desenvolupat en el Llibre Blanc de la mediació i agraeix
les invitacions rebudes a participar activament en la seva
culminació.

Al fil de la sessió de revisió final, celebrada el 6 de juli-
ol d’enguany, vol destacar i fer confiança a la conclusió
comú de tots els blocs participants respecte a la neces-
sària especialització dels mediadors. “L’especialització”
que es demana en cada àmbit és la que pròpiament
s’adquireix amb el títol de postgrau (abans titulació uni-
versitària superior) i que entenem com a formació bàsica
o mínima per accedir a la formació en mediació, que
llavors esdevé formació especialitzada. Per aquest motiu
–i salvant excepcions actuals pel que fa a la mediació en
l’àmbit de les administracions locals– cal fer una refle-
xió acurada respecte a la necessitat d’exigir una titulació
específica i l’especialització (màster) en mediació, per
cada àmbit concret de mediació (la qual cosa no exclou
que dos o més titulacions puguin ser òptimes per a la
mediació en un àmbit concret).

Entenem que la formació especialitzada que es reclama
en cada bloc és la formació universitària que s’hauria
d’exigir –com a mínim– per a poder accedir al màster de
mediació i, finalment, per a poder exercir com a medi-
ador en determinats conflictes. L’encert d’acotar l’àmbit
d’actuació de cada mediador a aquell que correspon-
gui a la seva formació universitària (bàsica) resol el re-
queriment de la “formació especialitzada” que, a més,
millorarà amb la formació “contínua” obligatòria, de tal
manera que la veritable especialització serà la del màster
en mediació.

Aquest criteri resol, alhora, dues qüestions sobre les
quals també cal reflexionar, com són (i) que en els màs-
ters de mediació figurin temaris generals o poc apro-
fundits sobre matèries en les quals no és suficient un
coneixement genèric o puntual; i (ii) que es fomenti la
consulta i col·laboració (especialitzada) entre mediadors
o equips de mediació.

Traslladant els anteriors comentaris a exemple, val pen-
sar que una mediació en l’àmbit sanitari podria fer-la
(amb més garanties professionals) un metge o psicòleg
amb la corresponent formació especialitzada en media-
ció, que un arquitecte o educador amb la mateixa for-
mació (especialitzada) en mediació. En la mesura que
“s’ordeni” cada àmbit o “bloc” amb els corresponents
mediadors especialitzats per raó de la seva formació uni-
versitària i no per la formació rebuda en el màster de

mediació, entenem que s’incrementarà la solvència, l’ex-
periència i l’intercanvi o treball en equip a la mediació.

Aquesta ordenació també permetrà que els diferents
col·legis professionals inverteixin els seus esforços en
projectes de foment “direccionat” en l’especialització i la
formació continua a partir de l’experiència pràctica (més
concreta) i en el treball i formació sobre “espais comuns
de l’activitat”. El futur Reglament és el marc normatiu
idoni per a regular aquestes qüestions i entenem que
val la pena aprofitar el moment actual per a introduir
els criteris d’idoneïtat exposats, amb la col·laboració que
calgui per part de l’ICAB.

1.3	� Contribució 3: Col·legi
d’educadores i educadors socials de
Catalunya (CEESC)13

El Col·legi d’Educadores i Educadors Socials
i la mediació

El Col·legi d’Educadores i Educadors Socials de Catalu-
nya (CEESC) ha estat compromès des del primer mo-
ment en el desenvolupament de la mediació, tant des
de la vessant de mètode alternatiu de la resolució de
conflictes com d’eina que ha ajudat a l’acció educativa
en la millora de la tasca quotidiana.

Fa cosa de deu anys que es va constituir la Comissió de
Treball en Mediació del nostre col·legi. Hem de situar els
inicis de la Comissió en un moment històric de gran ex-
pectativa respecte d’allò que podria significar el desen-
volupament de la mediació en el nostre país. Concreta-
ment, la Llei 1/2001, de mediació familiar de Catalunya,
es va aprovar i va entrar en vigor en la primera etapa de
la Comissió. Cal esmentar, doncs, que el Col·legi va estar
present en les diverses comissions que van treballar en
la concreció de la Llei i del posterior Reglament que la
va desplegar.

En aquella fase, anys 2001-2002, comptàvem amb una
llei molt desitjada i que tenia el repte de potenciar la
mediació com a mètode de resolució de conflictes. Pen-
sàvem que això seria suficient perquè arribessin multi-
tud de casos, ja que enteníem que disposàvem d’una
bona eina de treball, teníem un grapat de companyes i
de companys experts en la seva feina quotidiana i que, a
més, s’havien preparat com a mediadors en els diversos
cursos que s’havien realitzat, especialment, en el decurs
dels anys noranta.

Notícia dels col·legis i associacions professionals

Llibre Blanc de la Mediació a Catalunya

1071

ANNEX 6

Durant l’any 2002 i 2003 es van habilitar diversos pro-
fessionals com a mediadors i es va crear el Registre de
mediadors. El nostre col·legi va aplicar de manera rigoro-
sa les condicions que havia establert el Reglament per a
aquells educadors que acreditaven la formació i l’experi-
ència demanada. També va col·laborar en el desenvolu-
pament efectiu de la mediació, implicant-se amb altres
col·legis, en la creació de l’Associació per la Promoció de
Serveis per a la Mediació (APSM).

El Col·legi, a més, es va preparar per donar el suport
a les mediacions que havien d’arribar; va habilitar un
espai per realitzar les mediacions i va concretar accions
formatives per poder habilitar als futur mediadors i per
actualitzar els coneixements dels mediadors en actiu.

Val a dir que malgrat les bones intencions de tothom,
les xifres en forma de casos de mediació, han estat molt
modestes. Aquesta és una realitat que no ha estat exclu-
siva de nosaltres sinó que és extensiva als altres col·legis
acreditats. El 2008, per exemple, es van poder tancar
un total de 30 mediacions familiars dutes per educadors
que estan habilitats per exercir de mediadors; 51, durant
l’any 2009 o 31, en el primer trimestre del present 2010.
Hi ha un augment significatiu però continuen existint
uns percentatges molt baixos, tenint en compte que el
nombre de mediadors que pertanyen al nostre col·legi
seria de 139. Es pot dir, doncs, que el desenvolupament
pràctic de la mediació no ha satisfet les expectatives que
s’havien generat.

Respecte de la Comissió de Treball en Mediació del
Col·legi, cal esmentar que s’ha anat mantenint durant
aquests deu anys. De vegades, amb una assistència
nombrosa, de vegades amb una assistència més modes-
ta. S’ha participat en diversos actes i jornades; s’han or-
ganitzat diverses accions formatives o s’han analitzat en
profunditat i presentat diverses esmenes a la Llei apro-
vada el 2009.

Cal també fer esment de la gestió del Servei d’Infor-
mació Mediadora del nostre Col·legi que va funcionar
durant el període de juny 2007 a desembre de 2009,
i que estava ubicat en el Centre de Salut d’Atenció
Primària Vallcarca – Sant Gervasi de Barcelona. En el
temps de gestió es van atendre força casos de crisi de
parelles, de pares i de fills o de cura a persones grans,
amb diverses accions d’atenció i de derivació, però hi
va haver pocs casos que es poguessin abordar a partir
d’una mediació.

Situant-nos en el moment actual, hem de valorar l’am-
pliació dels àmbits d’intervenció que permet la nova Llei
que ha entrat en vigor i la creació de diversos serveis de
mediació ciutadana i comunitària en clau municipal.

El Col·legi es planteja augmentar la seva participació
efectiva, promovent noves accions formatives, valorant
la legislació existent o aprofundint en aspectes teòrics. El
punt fonamental, però, ha de ser l’anàlisi de les accions
que podem realitzar, amb la idea de potenciar la media-
ció en tots els seus àmbits d’actuació i el desenvolupa-
ment efectiu segons la realitat i els problemes detectats
en cada territori concret.

Cal fer, doncs, una lectura optimista de la situació actual.
No hi ha, encara, la realitat i el foment de la mediació
que desitgem, però la història és llarga i s’obren noves
possibilitats i expectatives. Hem de ser imaginatius i sen-
tir-nos coresponsables en la recerca de les estratègies
que han de permetre que la mediació es consolidi defini-
tivament, tant en qualitat com en quantitat.

1.4	� Contribució 4: Col·legi de Pedagogs
de Catalunya14

El Col·legi de Pedagogs de Catalunya és un dels 5 col·
legis que inicialment –amb la Llei 1/2001 de mediació
familiar de Catalunya– va apostar decididament per la
mediació com a una nova via per la resolució de con-
flictes familiars a Catalunya. Des de llavors, ha estat col·
laborant tant amb l’antic Centre de Mediació Familiar
com ara amb l’actual Centre de Mediació en Dret Privat
de Catalunya per fer pedagogia de la mediació i possi-
bilitar-la.

Malgrat això, ja fa molts anys que des de la pedagogia
es treballa amb altres professionals per la cultura de la
pau, del diàleg i de la tolerància en molts àmbits, sigui
familiar, veïnal, escolar, comunitari, de la salut, gent
gran, etc. Veiem la mediació com una realitat existent
fa molt temps a la nostra societat i que ens els últims
temps s’ha anat professionalitzant, tant des de la ves-
sant formativa (màsters o postgraus de mediació) com
en la praxis professional (persones mediadores, serveis
de mediació).

Moltes persones professionals del nostre col·legi fa
temps que aporten el seu coneixement i expertesa a la
formació de professionals i la praxis de la mediació, ja
sigui organitzant màsters o postgraus, impartint formació
en mediació en tots els nivells educatius, col·laborant en
projectes de difusió i de cultura de la mediació, així com
la seva implementació mediant en conflictes de tot tipus:
familiars, escolars, veïnals, comunitaris...

La realitat de la mediació a Catalunya, que el Llibre Blanc
ens fotografia, ens ha de permetre reflexionar sobre d’on
venim i a on anem, ja que estem en un moment impor-

Notícia dels col·legis i associacions professionals

Llibre Blanc de la Mediació a Catalunya

1072

ANNEX 6

tant pel futur de la mediació al país. Per tant, és el mo-
ment d’iniciar un nou debat profund dins la comunitat
mediadora.

Un dels trets més importants és el de la necessària trans-
disciplinarietat en el foment de la mediació a Catalunya,
en el disseny de la formació de les persones mediadores
professionals i en la implementació de la mediació en
tots els àmbits.

El futur de la mediació ha de correspondre a la comuni-
tat mediadora. Per tant, ningú (sigui Administració, col·
legi o associació professional, empresa o col·lectiu) pot
fer que la seva visió sigui la vàlida. Així doncs, calen pro-
cessos de consens i treball transdisciplinar reals, tenint
en compte l’expertesa existent en mediació a Catalunya,
per continuar aportant a la mediació i a la seva imple-
mentació aquelles mirades que aporten aquell relleu que
l’han fet i l’han de fer continuar créixer.

Pensem que els actors de la mediació a Catalunya són
els que han de treballar conjuntament per vertebrar el
futur de la mateixa a Catalunya.

L’existència de les lleis no és l’únic factor decisiu. Cal
una aposta per la mediació des d’àmbits molt diferents,
i especialment cal vetllar per possibilitar econòmicament
la seva implementació. Cal treballar pel dret a la media-
ció com a dret bàsic de les persones, com pot ser el dret
a l’educació, a la salut o a la justícia. I possibilitar-ne l’ac-
cés. Cal tenir en compte totes les iniciatives de mediació
que estan quallant en el país per tal de donar el suport
institucional i econòmic que les faci créixer i millorar, dig-
nificant la mediació i els seus professionals.

Cal cercar la facilitat d’accés a la mediació afavorint la
proximitat. Pensem que les iniciatives locals de medi-
ació són molt importants i cal tenir-les molt en compte,
atesa la seva experiència, així com la coordinació i el
coneixement dels equips que intervenen en mediació
als territoris. El treball en la difusió, la coordinació i les
sinèrgies de les persones i les intervencions mediadores
en el territori ha de ser una de les prioritats en les quals
s’ha de fonamentar la consolidació de la mediació a Ca-
talunya. Pensem que és des de l’àmbit local on es poden
vertebrar. 	

El Col·legi de Pedagogs de Catalunya seguirà sumant i
treballant per fer pedagogia de la mediació i de la seva
cultura, afavorint l’adequada formació dels professionals,
vetllant per la difusió i la implementació de la mediació
en tots els àmbits i encoratjant tots aquells processos
que portin a treballar de forma transdisciplinar dins la
comunitat mediadora pel present i futur de la mediació
a Catalunya.

1.5	� Contribució 5: Col·legi Oficial de
Psicòlegs de Catalunya15

Al 1993 es va constituir l’ACDMA, Associació Catalana
pel Desenvolupament de la Mediació i l’Arbitratge, pri-
mera associació de mediació a l’Estat espanyol. En la
primera junta de l’Associació hi havia tres psicòlegs, fet
que demostra l’interès que han sentit els psicòlegs per
la cultura de la mediació, ja que redueix els problemes
emocionals i facilita la reintegració de la personalitat. El
COPC ha impulsat la mediació en diferents àmbits:

1.	 Creant una secció d’Alternatives de Resolució de
Conflictes – Mediació, el 10 de juliol de 1996.
Aquesta secció està formada per més de 300 me-
diadors agrupats en diferents grups de treball: me-
diació familiar, escolar, comunitària, empresarial,
multidisciplinar, amb una junta en cada un dels
GT. Els objectius de treball han estat els següents:

•	 Recerca, estudi i promoció de formes de re-
solució alternativa de conflictes.

•	 Fomentar el desenvolupament de l’especia-
lització pròpia de la secció mitjançant la pro-
moció d’actes de formació i divulgació.

•	 Defensa específica pel professional especia-
litzat en la resolució alternativa de conflictes.

•	 Promoció de l’exercici professional en l’àmbit
de la resolució alternativa de conflictes.

•	 Col·laboració amb els òrgans del Col·legi en-
carregats específicament de la formació en
tasques de reciclatge i de formació propis, en
els àmbits pràctics i teòrics.

•	 Defensa i impuls per l’establiment de centres
de mediació.

2.	 Col·laborant amb el Departament de Justícia i el
Consell de l’Advocacia per establir els continguts
de la formació per esdevenir mediador i poder en-
trar en el llistat del Centre de Mediació de Catalu-
nya. També participant en totes les peticions que
ens han arribat: taules rodones, esmenes a les lleis
de mediació, presència al Parlament etc.

3.	 Formació especialitzada en mediació:

•	 Amb el Consell de l’Advocacia, en cursos
mixtes d’advocats i psicòlegs.

•	 Amb l’ICAB i l’Ohio State University, el primer
curs de mediació a Catalunya (curs del juny-
juliol de 1995).

Notícia dels col·legis i associacions professionals

Llibre Blanc de la Mediació a Catalunya

1073

ANNEX 6

•	 Amb la Fundació Bosch i Gimpera, el mòdul
de mediació familiar del Màster europeu de
resolució de conflictes (primer màster de
mediació de l’Estat espanyol del 1997 i en
posteriors edicions).

•	 Molts cursos de vint hores per habilitar els
psicòlegs mediadors que reunien els requi-
sits establerts en la Llei de mediació familiar.

•	 Un curs d’habilitació en mediació familiar de
vuitanta hores per psicòlegs i advocats orga-
nitzat conjuntament amb el Consell de l’Ad-
vocacia.

•	 Altres cursos bàsics de mediació familiar, els
primers anys amb professionals estrangers i
després amb mediadors acreditats catalans.

4.	 Acreditacions:

El COPC han intentat seguir estrictament els criteris
per a acreditar mediadors, així com per a mante-
nir uns bons estàndards de formació en mediació,
convidant experts estrangers americans i de la UE.

5.	 Col·laboració en l’organització de jornades i con-
gressos com:

•	 Primeres Jornades Catalanes de Resolució
Alternativa de Conflictes, al Centre d’Estudis
Jurídics i Formació Especialitzada del Depar-
tament de Justícia de la Generalitat, 12 i 13
d’abril de 1996, que va convocar persones
de tot l’Estat i també alguns mediadors es-
trangers.

•	 I Encontre d’Experts en Mediació del Estat
Espanyol, 15 març 1997, al Col·legi Oficial de
Psicòlegs de Catalunya.

•	 Participació en la campanya de divulgació de
la mediació familiar en els col·legis d’advo-
cats de les quatre províncies de Catalunya,
gràcies a la Fundació Privada Carmen i Maria
José Godó, al juny 1997, que va organitzar el
Departament de Justícia, el Col·legi d’Advo-
cats de Catalunya, el Col·legi Oficial de Psi-
còlegs, el Col·legi de Treballadors i Assistents
Socials, i l’ACDMA.

•	 II Jornades Catalanes de Resolució de Con-
flictes: Mediació i Serveis Comunitaris, a
Mollet del Vallès, el 22, 23 i 24 d’octubre de
1998.

•	 Congrés Internacional de Mediació Familiar,
a Barcelona, el 6, 7, 8 i 9 d’octubre de 1999.

•	 I Simposi de Pacificació i Resolució de Con-
flictes, Sala Winterthur, a Barcelona, el 27 i
28 d’abril de 2000.

•	 I Congrés de Mediació Comunitària, El Prat
de Llobregat, el 21, 22 i 23 de novembre de
2000.

•	 II Encontre d’Experts en Mediació, Casa Eli-
zalde, el 3 de juny de 2000

•	 III Encontre d’Experts en Mediació, Pati Lli-
mona, el 3 juny de 2002

•	 Jornades Europees de Mediació Comunitària,
Sala Winterthur, el 9 i 10 maig de 2003.

•	 Participació en Ponts de Mediació dintre del
Fòrum de les Cultures 2004.

6.	 Establint convenis:

Amb la Fundació Bosch i Gimpera.

7.	 Difusió:

•	 Difusió de la mediació a través d’articles pu-
blicats al suplement “Togas” de La Vanguar-
dia.

•	 Tríptics generals de mediació i especialitzats
en mediació familiar i escolar.

•	 Articles sobre la mediació en revistes nacio-
nals i estrangeres.

•	 Participació en tota mena d’actes, congres-
sos, etc.

•	 Publicació d’articles sobre mediació en diaris
comarcals.

•	 Xerrades sobre la mediació en la Xarxa de Bi-
blioteques de la Diputació.

•	 Intervencions tant en programes de ràdio
com de televisió que tractaven el tema de la
mediació.

8.	 Altres activitats:

•	 Creació de centres de mediació en totes les
delegacions del Col·legi de Psicòlegs de Ca-
talunya.

•	 Recerca sobre el coneixement de la mediació
dels jutges, dels usuaris de la mediació, pu-
blicada en un llibret del COPC.

En la petita recerca que va fer el Col·legi, es va constatar
que la societat encara no té prou informació sobre la
mediació. Per desenvolupar-la i implantar-la a tots els

Notícia dels col·legis i associacions professionals

Llibre Blanc de la Mediació a Catalunya

1074

ANNEX 6

àmbits, no només hem de delegar la responsabilitat a
les conselleries sinó que la difusió, la nostra implicació
personal en institucions i la pressió social, ha facilitat,
cada cop més, el respecte per la mediació.

1.6	� Contribució 6: Col·legi Oficial de
Diplomats en Treball Social de
Catalunya16

L’any 1999 es crea, al Col·legi Oficial de Diplomats en
Treball Social de Catalunya, el Grup de Treball de Medi-
ació. En els seus orígens, es tracta d’un grup reduït de
professionals interessats en cercar fórmules de difusió
de la mediació i en obrir vies que permetessin el seu
exercici professional. Ben aviat, aquest grup lidera la
representació del Col·legi davant la Generalitat en temes
de mediació, especialment arran de la convocatòria del
Departament de Justícia per a participar en les reunions
de debat de l’esborrany de la futura llei.

En aquestes reunions de treball, a més de representants
del Departament de Justícia i de l’Institut d’Estudis Ju-
rídics, també hi participaven representants dels col·legis
professionals d’advocats, de psicòlegs, d’educadors so-
cials i de treball social atès que, en un inici, aquestes
eren les quatre professions que es contemplaven com a
idònies per a exercir la mediació. Aquestes reunions les
presidia la que seria la primera directora del futur Cen-
tre de Mediació Familiar de Catalunya, la senyora Teresa
Perelló.

En aquest espai ja es va dur a terme una important tasca
mediadora per tal d’arribar a acords relacionats amb
temes clau que implicaven als col·legis professionals:
creació i gestió del registre de persones mediadores,
requisits per habilitar aquestes persones, criteris de for-
mació mínima indispensable, aspectes metodològics del
desenvolupament de les sessions, etc. Es feia evident
que cada professió partia de situacions diferents: per a
uns era indispensable legitimar l’exercici professional de
la mediació i difondre-la com alternativa idònia per abor-
dar situacions de crisi familiar, per a altres existia la por
que la mediació amenacés el seu exercici professional.
Així doncs, acostar aquestes posicions corporatives va
ser un èxit de treball compartit.

El 15 de març de 2001, després de més d’un esbor-
rany i molts mesos de preparació, negociacions i debats
polítics i tècnics, es publica la Llei de mediació familiar
de Catalunya. És a partir de llavors quan els col·legis pro-
fessionals tenim definida la nostra participació en el de-
senvolupament de la mediació familiar a escala pública:

•	 Portar el Registre de persones mediadores, decla-
rar-ne la capacitació i comunicar les altes i baixes al
Centre de Mediació Familiar de Catalunya (CMF).

•	 Proposar al CMF la persona mediadora quan les
parts s’adrecin directament al col·legi professional.

•	 Comunicar al CMF l’activitat disciplinària.

•	 Fer el seguiment de les mediacions.

•	 Programar i realitzar formació específica en mediació.

•	 Col·laborar en el foment i difusió de la mediació.

•	 Estudiar tècniques de mediació familiar.

•	 Elaborar propostes i informes demanats pel CMF.

•	 Trametre al CMF una memòria anual.

•	 Proposar honoraris orientatius per a les mediacions.

Un altre dels aspectes que queda recollit a última hora
en la llei és la incorporació del recent creat Col·legi de
Pedagogs de Catalunya com una de les professions, jun-
tament amb les abans esmentades, que col·laboren en
el desplegament de la llei.

Donada la importància de les funcions assignades a
aquests col·legis professionals, es planteja la possibilitat
de fer un abordatge intercol·legial que tira endavant par-
cialment amb la constitució, l’any 2002, de l’Associació
per a la Promoció de Serveis per a la Mediació (APSM),
integrada pel Col·legi de Pedagogs de Catalunya, el Col·
legi d’Educadors i Educadores Socials de Catalunya i el
Col·legi Oficial de Diplomats en Treball Social i Assistents
Socials de Catalunya.

Aquestes tres entitats comparteixen la voluntat i l’ob-
jectiu d’oferir a la societat la mediació, no només com
una fórmula de resolució de conflictes, sinó també com
una alternativa per a afavorir la interrelació de persones,
grups i comunitats treballant des del diàleg.

Els objectius de l’APSM són:

•	 Donar suport a la pràctica de la mediació en qual-
sevol dels seus àmbits d’aplicació així com a d’al-
tres mètodes de resolució de conflictes.

•	 Promoure l’estudi, el desenvolupament de la medi-
ació i d’altres mètodes alternatius de resolució de
conflictes

•	 Programar i dur a terme formació específica en
l’àmbit de la mediació

•	 Procurar la col·laboració amb qualsevol entitat
pública o privada relacionada amb la resolució de
conflictes.

Notícia dels col·legis i associacions professionals

Llibre Blanc de la Mediació a Catalunya

1075

ANNEX 6

Fins al juny del 2003, el volum d’activitat que van assumir
els col·legis professionals va ser molt important ja que, per
disposició transitòria de la llei, fins a aquesta data restava
obert un període d’habilitació excepcional amb requisits
més flexibles que els establerts com a norma general.
La finalitat d’aquesta disposició transitòria era, per una
banda, que aquelles persones que ja s’havien format en
mediació no haguessin de tornar a repetir la formació de
200 hores requerides i, per altra banda, que els professi-
onals que tenien reconeguda experiència en mediació no
haguessin de cursar aquesta formació específica.

Mentre els requisits d’habilitació general eren, a més
d’estar col·legiat/da, acreditar experiència professional
de tres anys en els últims cinc i 200 hores de formació
en mediació homologada per el CMF, els requisits d’ha-
bilitació extraordinària eren els següents:

•	 Estar col·legiat/da.

•	 Tenir experiència professional de cinc anys en els
últims vuit.

•	 Fer un curs de 20 hores sobre la nova Llei de me-
diació familiar.

•	 Tenir una formació prèvia d’un mínim de 80 hores
acumulables sumant diferents cursos.

L’APSM va mantenir la seva activitat fins l’any 2004 trami-
tant les habilitacions dels seus col·legiats i col·legiades,
coordinant els registres de persones mediadores dels
tres col·legis que la integraven i oferint la formació que,
segons la normativa, es considerava necessària per a
accedir a l’exercici públic de la mediació. També cedia
espais als professionals, en totes les seves delegacions,
per a dur a terme les mediacions i oferia assessorament
i supervisió en l’exercici de la mediació.

El posicionament de l’Associació respecte al model de
mediació que definia la Llei ha estat crític i expectant
des del començament, atès que teníem el convenciment
que s’havia perdut una oportunitat de desenvolupar el
veritable potencial que pot tenir la mediació en la nostra
societat: es regulaven bàsicament supòsits de trenca-
ment de convivència entre els membres d’una parella
excloent altres situacions familiars i comunitàries que
podien beneficiar-se’n. Per altra banda, la rigidesa del
procés previst a la Llei (nombre de sessions, exclusió de
la comediació, limitació dels temes subjectes a acord...)
dificultava el propi exercici de la mediació.

Alguna d’aquestes dificultats es van anar reconduint
a partir de la pròpia pràctica i, en l’actualitat, algunes
millores s’han incorporat a la nova Llei de mediació en
l’àmbit del dret privat, llei 15/2009 de 22 de juliol.

A partir del l’any 2004, un cop finalitzat el procés d’ha-
bilitació extraordinari, l’activitat administrativa de l’APSM
s’ha anat reduint i s’ha centrat en fer el seguiment con-
junt dels canvis normatius vinculats amb la mediació
tant a escala catalana com estatal, a organitzar de ma-
nera conjunta sessions formatives i d’actualització i a
mantenir la comissió tècnica de treball interdisciplinari.

Des del Col·legi Oficial de Diplomats en Treball Social,
continuem argumentant que l’ús de tècniques mediado-
res en el treball familiar, grupal i comunitari forma part
inherent de la nostra disciplina des dels seus orígens
i, per tant, exercir com a professionals de la mediació,
sigui per delegació del Centre de Mediació de Catalunya
o per iniciativa privada, és tornar a posar en pràctica des
d’un altre context les nostres habilitats professionals.

El futur de la mediació dins del Treball Social volem que
sigui un futur innovador, integrador, és el moment de fer
noves propostes, recerca, i poder donar resposta a dife-
rents realitats fent servir la mediació com una efectiva
eina integradora de diferents cultures, de diferents reali-
tats i també de diferents capacitats personals.

Creiem en la mediació com a tècnica, com a procés i
com a filosofia, per això volem fer-la créixer.

1.7	� Contribució 7: Associació Catalana
per al desenvolupament de la
Mediació i l’Arbitratge (ACDMA)17

Història i presentació de l’ACDMA

A l’any 1993 neix l’Associació Catalana per al Desenvo-
lupament de la Mediació i l’Arbitratge, ACDMA, amb la
finalitat de desenvolupar, donar a conèixer, crear opinió
i fomentar els diversos mètodes alternatius de gestió de
conflictes.

Durant anys, l’entitat ha estat un espai obert a tot tipus
d’intercanvi d’experiències de les persones que estan re-
lacionades amb els mètodes de resolució alternativa de
conflictes i, de forma específica, amb la mediació.

Gradualment, l’exercici professional de la mediació de
conflictes a Catalunya s’ha anat consolidant i, si bé enca-
ra la mediació de conflictes continua essent una activitat
complementària a una professió principal, cada vega-
da hi ha més persones que s’hi dediquen laboralment
a temps total o bé a temps parcial per manca d’oferta
laboral.

Notícia dels col·legis i associacions professionals

Llibre Blanc de la Mediació a Catalunya

1076

ANNEX 6

Atès aquest nou escenari emergent, en el si de l’enti-
tat sorgeix la necessitat que l’Associació esdevingui un
espai més concret de trobada de mediadors professio-
nals en general, independentment de la seva procedèn-
cia, de persones estudioses i impulsores de la mediació
i, de forma especial, un referent per als mediadors en
formació que esdevindran els futurs professionals de la
mediació de conflictes.

Tenint en compte tots aquests elements, l’any 2009 l’AC-
DMA modifica els seus Estatuts i inicia el seu camí com
associació professional amb el nom “Associació de Pro-
fessionals de la Mediació de Conflictes de Catalunya
ACDMA”. A més de la tasca bàsicament divulgativa i de
promoció desenvolupada durant anys, ara també ha de
vetllar, per una banda, pel bon exercici de la professió
i pel respecte dels drets de les persones destinatàries
dels serveis professionals i, per l’altra, per la defensa dels
drets i dels interessos generals vinculats a l’exercici de la
professió de la mediació de conflictes.

Principals esdeveniments i projectes de
l’ACDMA

Una bona manera de conèixer l’Associació és veure qui-
nes activitats ha desenvolupat i, en especial, parar aten-
ció a l’any en què es van desenvolupar, dada que avala
l’ACDMA com a entitat pionera a Catalunya i a l’Estat,
amb una trajectòria construïda pas a pas amb el conei-
xement, prestigi i dedicació dels seus membres.

•	 Any 1993: Fundació de l’Associació Catalana pel
Desenvolupament de la Mediació i l’Arbitratge,
ACDMA.

•	 Any 1995: Fullets de difusió de la mediació esco-
lar i familiar.

•	 Any 1995: Investigació sobre la mediació a l’àmbit
jurídic.

•	 Any 1996: Organització de les I Jornades catala-
nes de resolució alternativa de conflictes.

•	 Any 1997: Col·laboració en la Campanya per a la
difusió de l’ús de la mediació en els conflictes de
separació i divorci, “Massa freda”.

•	 Anys 1997-2000-2003: Organització de les I, II i
III Trobades d’Experts en Mediació.

•	 Any 1998: Co-organització amb l’Ajuntament de
Mollet del Vallès de les II Jornades Catalanes de
Resolució Alternativa de Conflictes.

•	 Anys 1998-2003: Servei Punt de Trobada ACDMA.

•	 Any 1999: Col·laboració amb el Departament de
Justícia de la Generalitat de Catalunya en el I Con-
grés Internacional de Mediació Familiar.

•	 Any 1999: Col·laboració amb l’Ajuntament de Ter-
rassa en les I Jornades sobre Policia i Mediació.

•	 Any 2000: Co-organització amb l’Ajuntament del
Prat i la Fundació Pi i Sunyer del I Congrés de
Mediació Comunitària: Municipi, Comunitat i Con-
flicte.

•	 Any 2000: Col·laboració amb el Centre Pau i Treva
en el I Simposi sobre pacificació i Resolució de
Conflictes.

•	 Anys 2000-2001: Organització de cursos de for-
mació en mediació familiar i escolar.

•	 Anys 2000-2004: Programa de mediació penal
en conveni amb el Departament de Justícia de la
Generalitat de Catalunya.

•	 Any 2002-2006: Participació i col·laboració amb
Ponts de Mediació.

•	 Anys 1995-2001: Revista ACORD núm. 1 fins al
núm. 17.

•	 Any 2003-actualitat: Pàgina web www.acdma.org

•	 Anys 2003 i 2005: I Premi X Aniversari ACDMA i
Premi ACDMA al millor article sobre mediació.

•	 Any 2004: Col·laboració amb Ponts de Mediació
en el Fòrum de les cultures de Barcelona.

•	 Any 2005: Organització de les IV Jornades d’Ex-
perts en Mediació. Mediació Empresarial.

•	 Any 2005: Co-organització amb la Cambra de Co-
merç de Barcelona de les Jornades de mediació
comercial.

•	 Any 2008: Creació de la xarxa social http://acdma-
socialnetwork.ning.com/

•	 Any 2009: Renovats els Estatuts, l’entitat conti-
nua la seva activitat amb el nom de “Associació
de Professionals de la Mediació de Conflictes de
Catalunya ACDMA”

•	 Anys 2009-actualitat: Col·laboració amb el Depar-
tament de Justícia de la Generalitat de Catalunya
en el Llibre Blanc de la Mediació a Catalunya.

•	 Anys 2009-actualitat: Col·laboració amb el Depar-
tament. de Justícia de la Generalitat de Catalunya
en el Programa Godó de Mediació Pública.

Notícia dels col·legis i associacions professionals

Llibre Blanc de la Mediació a Catalunya

1077

ANNEX 6

•	 Any 2010: Organització de la I Jornada de Profes-
sionals de la Mediació de Conflictes “Identificant
els elements clau de la professió”.

Objectius i reptes de l’acdma en l’actualitat

Com a associació professional, l’ACDMA es planteja els
objectius i reptes d’“un col·legi professional modern en
construcció” que aplegui els professionals de la media-
ció de conflictes i, alhora, promogui activament tots els
denominats mètodes alternatius de gestió pacífica de
conflictes en general.

I és per això que treballa intensament dins d’aquests 4
eixos principals:

•	 Aprofundir en l’estat actual de la mediació de con-
flictes des de la perspectiva dels elements clau que
configuren una professió, la de la mediació de con-
flictes. Una professió jove i encara no prou cone-
guda per la ciutadania però amb una intensa tra-
jectòria plena d’experiències pioneres a Catalunya,
objecte de referència a d’altres comunitats i estats.

•	 Articular propostes que garanteixin la millor pràcti-
ca de la mediació de conflictes partint dels drets i

dels deures laborals de la persona mediadora com
a professional d’un sector emergent.

•	 Facilitar que els professionals de la mediació de
conflictes, les persones estudioses i impulsores
dels mètodes de resolució alternativa de conflictes
i les persones en formació que esdevindran els fu-
turs mediadors, es continuïn trobant i compartint
coneixement a la xarxa social de l’entitat que és
oberta a tothom. En aquests moments té 350 parti-
cipants i es pot visitar a http://acdmasocialnetwork.
ning.com

•	 Consolidar una estructura on tots els professio-
nals de la mediació que ho desitgin formin part
de l’entitat com associats i, en conseqüència,
enfortir aquesta associació que sap treballar en
col·laboració i alhora amb independència fruït del
treball cooperatiu intern dels seus membres i per-
sones col·laboradores des de l’any 1993.

En resum, l’Associació aposta per la mediació de conflic-
tes com una professió independent basada en una for-
mació de grau i postgrau específica en gestió i resolució
de conflictes, i en una pràctica professional de qualitat a
la qual la ciutadania tingui fàcil accés.

Notes

1	� Llei 1/2001, de 15 de març, de mediació familiar a Catalunya. Disponible a: http://noticias.juridicas.com/base_datos/
Derogadas/r1-ca-l1-2001.html#a5

2	� Llei 15/2009, del 22 de juliol, de mediació en l’àmbit del dret privat. Disponible a: http://www.gencat.cat/diari/5432/-
09202029.htm

3	 Per a més informació, podeu consultar la pàgina web de l’acte en qüestió: http://idt.uab.es/taularodona/

4	 http://www.cicac.org/

5	� http://www.icab.cat/?go=eaf9d1a0ec5f1dc58757ad6cffdacedb1a58854a600312cc2d373401687f1ddf3b1f7fdf39
8c8842

6	 http://www.ceesc.es/

7	 http://www.pedagogs.cat/

8	 http://www.copc.org/

9	 http://www.tscat.cat/

10	 http://www.acdma.org/

11	� Text facilitat per la Comissió de Mediació de l’Il·lustre Consell d’Advocats de Catalunya i signat per la Presidenta del Con-
sell, Sra. Lídia Condal Invernon.

Notícia dels col·legis i associacions professionals

Llibre Blanc de la Mediació a Catalunya

1078

ANNEX 6

12	� Text facilitat pel Departament de Mediació de l’ICAB i signat per la Sra. Elena Moreno Duran, advocada, Diputada de
Mediació i Normativa de l’ICAB; Sra. Sònia Torras i Sra. Maribel Balaciart, advocades del Departament de Mediació.

13	 Text facilitat pel Col·legi d’Educadores i Educadors Socials de Catalunya.

14	� Text facilitat pel Sr. Josep Armengol Medina, Coordinador del Grup de Treball de Mediació del COPEC i signat pel Col·legi
de Pedagogs de Catalunya.

15	 Text facilitat pel Col·legi Oficial de Psicòlegs de Catalunya i signat per la Sra. Catherine Perelló Scherdel.

16	 Text facilitat pel Col·legi Oficial de Diplomats en Treball Social de Catalunya i signat per la Sra. Rosa Ma. Carrasco Coria.

17	 Text facilitat per la Presidenta de l’Associació, la Sra. Núria Villanueva i signat per l’ACDMA.

A mode de conclusions: la implantació
de la mediació intrajudicial

Llibre Blanc de la Mediació a Catalunya

Pascual Ortuño

1079

ANNEX 7

A mode de conclusions: la implantació de la mediació intrajudicial

Llibre Blanc de la Mediació a Catalunya

1081

ANNEX 7

La investigació empírica sobre la implantació de la me-
diació en l’àmbit dels tribunals presenta resultats que
permeten enunciar, en el mes de setembre de 2010, les
següents conclusions:

1.	 La major part dels jutges han sentit parlar de la me-
diació, però la seva posició davant d’aquesta meto-
dologia és molt heterogènia, com a conseqüència
de les diverses percepcions, les diferents jurisdic-
cions i, en especial, el coneixement erroni d’allò
que tècnicament significa mediació. De manera
similar a l’impuls que aquesta metodologia que va
rebre des dels tribunals als EUA durant la dècada
de 1980, l’associació internacional “Grup Europeu
de Magistrats per la Mediació” (GEMME) –que, se-
gons la seva web1, està integrada per jutges i fiscals
de catorze Estats de la Unió Europea– ha exercit
una gran influència. La secció espanyola, constitu-
ïda al congrés de Roma de 2005, compta en l’actu-
alitat amb 115 membres, que formen un grup molt
actiu d’intercanvi d’experiències que afavoreixen el
coneixement de la metodologia i la seva implanta-
ció en diversos àmbits.

2.	 La confusió més sorprenent és la d’assimilar medi-
ació a conciliació. En concret, en l’àmbit civil i labo-
ral, existeix més d’un 50% de jutges que realitzen
intervencions conciliatòries amb un percentatge
d’èxit significatiu de prop d’un 5% en civil general,
d’un 15% en família i d’un 30% en social, segons
es desprèn de les estadístiques del CGPJ. La meto-
dologia conciliatòria sol ser intuïtiva i improvisada.
S’incrementa el percentatge de conciliacions que
tenen èxit quan el jutge s’implica i ha estudiat l’as-
sumpte a fons amb anterioritat. Per a un grup im-
portant de jutges que practica la conciliació, no hi
ha interès per la mediació realitzada per un tercer
al qual han de derivar, ja que els complica el pro-
cés i no s’obtenen rendiments pràctics immediats.

3.	 La pràctica de la mediació, en el sentit estricte
del terme, és molt escassa per part dels jutges,
gairebé simbòlica. Es realitza fonamentalment en
l’àmbit dels litigis de família (en la fase de mesures
provisionals), en alguns jutjats de menors i en els
jutjats del social. Els pocs jutges que s’impliquen
en un procés de mediació, que en ocasions es
denominen “jutges – mediadors”, no tenen gaire
formació en tècniques mediadores i, en general,
improvisen la seva actuació, tot i que la seva gestió
sol transcendir a la premsa i, en especial, amb la
seva presència a fòrums de mediació. Gràcies a
la seva gran intuïció, algunes de les seves inter-
vencions han adquirit rellevància pública. L’efecte
que produeixen, no obstant, és negatiu, atès que
el grau de notorietat, la presència als mitjans de
comunicació i el nivell de polèmica que generen
fan que no tinguin capacitat d’arrossegar al seu pe-
culiar estil a més jutges del seu entorn.

4.	 Des del punt de vista institucional, el CGPJ ha estat
realitzant una activitat important en el procés de
divulgació de la mediació. En l’àmbit de la formació
i investigació judicial, ja són nombrosos els treballs
i estudis que s’han produït i que es poden trobar
a les bases de dades jurídiques el mateix CGPJ.
També són freqüents i reiterats des de fa més de
cinc anys, els pronunciaments de les trobades
jurisdiccionals que reclamen la implantació legal
de la mediació i la dotació de mitjans humans i
materials. El CGPJ va crear al 2004 un grup de
treball sobre aquesta matèria, en l’àmbit de “mo-
dernització de la justícia”, que va servir per donar
a conèixer la institució, encara que des del principi
es varen produir reaccions de rebuig a la meto-
dologia que provenien de sectors pressionats per
l’advocacia. Aquesta situació ha experimentat un
gir després de la renovació de l’òrgan de govern
judicial al 2008, amb la incorporació programàtica
de la mediació entre els objectius del procés de

A mode de conclusions: la implantació de la mediació intrajudicial

Llibre Blanc de la Mediació a Catalunya

1082

ANNEX 7

modernització, i la creació d’una vocalia especial
dedicada a aquesta matèria. Com a conseqüència,
s’han elaborat una sèrie de protocols per a impul-
sar la implantació d’experiències de mediació, i
s’ha obert un lloc a la web del CGPJ2 on es pot
trobar informació sobre el tema i hi ha una relació
dels tribunals de tota España i en totes les juris-
diccions en les quals hi ha disponibles serveis de
mediació.

5.	 En la jurisdicció de menors, on l’existència d’equips
tècnics és generalitzada, són els mateixos equips
que realitzen la mediació i no els jutges, que, en
la major part dels casos, intervenen després, quan
les possibilitats de mediació han fracassat. És molt
interessant apreciar les diferències percentuals de
mediació en aquesta jurisdicció segons les comu-
nitats autònomes. En aquelles on els equips tenen
més formació en mediació i hi ha més dotació en
mitjans humans (mediadors) i materials, com el
País Basc i Catalunya, els acords per mediació su-
peren el 50%; mentre que, en altres com Madrid o
Andalusia, les mediacions no arriben al 15%.

6.	 En la jurisdicció penal es dóna una controvèrsia
molt acusada. Hi ha jutges molt compromesos
amb la implantació de la mediació, però que amb
prou feines arriben a un 2%, i altres que són con-
traris per convicció teòrica (vulneració del principi
d’igualtat davant la llei i afavoriment de delinqüents
amb millor posició econòmica). Els jutges partida-
ris de la mediació penal promouen de manera aï-
llada en els seus jutjats el que es denomina “expe-
riències pilot”. Per això, han de concórrer diverses
circumstàncies, com la coordinació amb la fiscalia,
l’actitud cooperadora de la secretaria judicial i, so-
bretot, la possibilitat de comptar amb mediadors
amb una preparació adequada. Segons les dades
estadístiques, aquestes experiències acostumen a
tenir un èxit notable, tenint en compte la qualitat
dels serveis de mediació de què disposen. Molts
d’aquests estan integrats per professionals que
col·laboren voluntàriament en els jutjats; només a
Catalunya i al País Basc existeix un servei públic
normalitzat.

7.	 En la jurisdicció civil, les experiències de mediació
són molt incipients. S’ubiquen especialment als
Jutjats de Barcelona, on el Centre de Mediació en
Conflictes de Dret Privat ha incorporat mediadors
especialitzats en aquest tipus de conflictes a dis-
posició dels tribunals a partir de la reforma legal de
2008. També existeixen experiències puntuals en
els Jutjats Civils i Socials de Madrid i en els Jutjats

del Social de Bilbao. Tanmateix, i davant les expec-
tatives de la transposició de la Directiva 52/2008
de la UE, els col·legis d’advocats estan multiplicant
les accions de formació de mediadors, malgrat
que el desconeixement de la metodologia encara
és majoritari. En determinats despatxos d’advo-
cats amb projecció internacional, en cambres de
comerç i organitzacions professionals, també s’ha
produït un moviment de reciclatge en aquesta ma-
tèria, en especial, en el camp de les assegurances
i en aquells que mantenen correspondències amb
el món anglosaxó.

8.	 Els jutjats de família són l’excepció, atès que les
experiències pilot aïllades que es duen a terme des
de 1994 s’han multiplicat de tal manera que, en
l’actualitat, i com resulta de la relació de tribunals
de la web del CGPJ, són més de 50 els jutjats de
família que disposen d’aquest tipus de serveis. A
aquesta situació ha contribuït el desenvolupament
legislatiu de la mediació familiar en 11 comunitats
autònomes i, fonamentalment, en la proliferació de
centres de mediació o de punts de trobada familiar
en l’àmbit dels serveis socials dels ajuntaments.

9.	 El panorama del desenvolupament de la mediació,
des del punt de vista institucional de l’Administra-
ció de justícia, és optimista, tot i que es parteixi del
fet que un canvi en les tendències judicialitzadores
del sistema només es pot produir en un llarg perí-
ode de temps. Es necessiten unes infraestructures
de centres de mediació amb professionals qualifi-
cats que no existeixen. Els postgraus i màsters uni-
versitaris són encara escassos (es comptabilitzen
més d’un centenar a tot el país), i encara no exis-
teix un model clar per part del Ministeri de Justícia
per a l’esperada reforma legislativa. La reacció con-
tra la mediació d’importants sectors de l’advocacia
i, fins i tot, de l’àmbit acadèmic s’ha incrementat
davant el temor a la pèrdua de privilegis i de mer-
cat en la gestió de conflictes. El desconeixement
d’aquests sistemes i del seu funcionament norma-
litzat en la tradició del common law també provoca
posicionaments molt viscerals de rebuig, que han
sigut la tònica general en tots els processos d’im-
plantació de la mediació en països amb tradició de
dret continental europeu.

10.	 El paper de l’Administració de justícia en tot aquest
procés no pot ser de protagonisme, atès que els
mètodes alternatius han de funcionar, per la seva
pròpia naturalesa, en paral·lel. El paper que el
CGPJ ha de tenir és el de facilitar que aquests mit-
jans puguin desenvolupar-se i evitar que les rigi-

A mode de conclusions: la implantació de la mediació intrajudicial

Llibre Blanc de la Mediació a Catalunya

1083

ANNEX 7

deses del sistema processal interfereixin negativa-
ment en la gestió extrajurisdiccional d’un gran pa-
quet de conflictes que, en l’actualitat, s’enquadren
en allò que denominem la “litigiositat impròpia”, és
a dir, la que mai havia d’haver arribat als tribunals o
que, per les seves característiques, necessita mè-
todes de resolució diferents al mètode decisionista
del sistema judicial basat en la controvèrsia legal.

11.	 Finalment, s’ha de ressaltar que en l’àmbit de
l’Escola Judicial, les activitats de formació sobre
la mediació s’han incorporat a l’oferta formativa
de manera significativa. En formació inicial, l’es-
tudi sistèmic de la funció jurisdiccional sobre la
base del “mètode del cas” s’ha incorporat en tots

aquells àmbits en què la metodologia de la me-
diació és susceptible d’aplicació. Les noves ge-
neracions de jutges han pogut analitzar ja en la
pràctica els avantatges del sistema i la seva inser-
ció en les diferents fases del procés. En formació
contínua, s’han multiplicat els cursos, seminaris
i tallers de bones pràctiques de la mediació, tant
en matèria de família com en la justícia de me-
nors, en penal, en civil i mercantil. Però, a més,
per al Pla de formació de 2011 s’ha triat la me-
diació com a activitat transversal. La potenciació
dels mètodes alternatius per acollir la litigiositat
impròpia és necessària si es pretén incrementar
la qualitat de la justícia.

Notes

1	 www.gemme.eu

2	 www.poderjucial.es

CONCLUSIONS I RECOMANACIONS

Llibre Blanc de la Mediació a Catalunya

1085

CONCLUSIONS I RECOMANACIONS

I	 Introducció

El capítol final pretén obtenir una visió de conjunt que
englobi totes les parts del Llibre Blanc , assenyali el que
considerem destacable dels resultats obtinguts, i ens
permeti fer una sèrie de recomanacions generals, a par-
tir de les propostes sectorials elaborades pels grups de
treball. Per comoditat, el lector pot consultar les taules
contingudes en l’Annex 1. Per facilitar també la lectura
i la situació de les mediacions o de les activitats de me-
diació a les quals ens referirem, és convenient tenir pre-
sent la piràmide de regulació (figures 5 i 6 del Capítol 1).
Distingirem així entre (i) mediacions i (ii) intervencions
o actuacions de mediació. Les primeres corresponen a
processos formals complets. Les segones poden no estar
institucionalitzades i corresponen a actuacions socials
i/o polítiques molt diverses (intervencions, traduccions,
informació, assistència etc.).

Cada acte o procés de mediació se situa en tres dimen-
sions: social, política (governança) i jurídica (dret). Dis-
tingir-les pot resultar útil per comprendre la funcionali-
tat que tenen les intervencions de mediació socials. A
mesura que ascendim cap al vèrtex des de la base de
la piràmide, creix el nivell de formalització i el grau de
vinculació jurídica que tenen els acords resultants dels
processos de mediació. Però això no significa que les
mediacions de caràcter social o més informals que tro-
bem a la base siguin menys importants. Ben al contrari,
per tal que es produeixi un procés de mediació, cal que
hi hagi hagut una maduració del conflicte.

No resulta sorprenent, doncs, que en determinats sec-
tors hi hagi molt poques mediacions si ho comparem
amb els milers de sentències de la jurisdicció ordinària.
Però aquesta comparació no és adient, perquè no tin-
dria en compte que les mediacions formen en realitat
part d’allò que hem anomenat sistema de mediació, un
conjunt de múltiples actuacions socials i polítiques amb

una funció tant preventiva com resolutòria. Els mètodes
de resolució alternativa no són únicament mecanismes
processals, per bé que tinguin una part procedimental.

La mediació no pretén únicament l’adopció d’un acord
i que aquest tingui efectes executius. El que persegueix
també és una gestió raonable del conflicte que eviti que
les parts implicades converteixin la seva controvèrsia o
disputa en un litigi que acabi arribant a la jurisdicció or-
dinària, o que produeixi una escalada a situacions més
agressives. Sovint, doncs, estabilitza el conflicte, més
que no pas solucionar-lo; però això permet a les parts
identificar i assumir millor les diferències que les sepa-
ren, de manera que decideixin no prosseguir la contesa.
Aquest equilibri, per precari que sigui, és el que la me-
diació facilita, i per això mateix el grau de compliment
dels acords assolits és superior al grau de compliment
de les sentències judicials, com veurem. Des d’aquest
punt de vista, la mediació és tant un sistema de gestió
social, política i jurídica de les diferències (personals,
econòmiques, professionals, culturals, religioses..) com
un sistema civil o ciutadà de justícia.

Per això aquest tipus de justícia relacional es comple-
menta (i no es contraposa) al sistema estatal de l’admi-
nistració de justícia. Es pot presentar, doncs, com una
peça fonamental del funcionament de la justícia en les
societats complexes, perquè és un nexe d’unió social,
polític i jurídic (en diversos graus) entre les diverses ad-
ministracions públiques –especialment locals, properes
a la ciutadania–, els òrgans de govern i la societat civil
per a gestionar els problemes socials. Constitueix, doncs,
un desenvolupament democràtic de l’estat de dret con-
temporani.

Gran part dels resultats obtinguts en la investigació del
Llibre Blanc es poden entendre des d’aquesta perspec-
tiva com la reacció del conjunt de la societat catalana i
de les seves institucions als tres problemes estructurals
que es plantejaven en la Introducció del capítol 1: (i) la
transformació demogràfica i social de la societat catala-

Conclusions i Recomanacions

Llibre Blanc de la Mediació a Catalunya

1086

CONCLUSIONS I RECOMANACIONS

na; (ii) la crisi del model exclusivament jurisdiccional de
l’Administració de justícia; (iii) l’assumpció per part de
la Unió Europea de mecanismes de diàleg, governança
i soft law, i trobar així entre tots un model de regulació
no basat exclusivament en els sistemes polítics i jurídics
tradicionals de l’estat del segle XIX i XX.

Després d’aquesta breu introducció conceptual, segui-
rem el següent ordre en l’exposició de conclusions: (II)
Aspectes metodològics rellevants, (III) Visió global dels
resultats, (IV) Recomanacions.

Abans de proposar algunes recomanacions, descriurem
primer sintèticament l’aproximació metodològica, per se-
guir després amb una explicació dels resultats obtinguts.

II	� Aspectes metodològics
rellevants

Un dels reptes més importants del projecte de Llibre
Blanc ha estat organitzar la recerca a partir de pautes me-
todològiques que permetessin obtenir un coneixement fo-
namentat de l’estat de la mediació a Catalunya. Els estudis
sobre les característiques de la recerca de les universitats
catalanes, objecten que, en un moment en què la inter-
disciplinarietat és la característica comuna, la investigació
continua patint un excés d’aïllacionisme temàtic i meto-
dològic. Per aquest motiu, des dels primers moments de
configuració del projecte es va voler aglutinar el màxim
d’enfocaments teòrics i metodològics possibles. S’ha
comptat amb la participació d’equips multidisciplinaris,
els quals han intervingut en totes les fases del projecte.

En la primera etapa es van consensuar les pautes teòri-
ques i metodològiques comunes que han permès definir
un conjunt de conceptes, variables, indicadors i tècni-
ques d’investigació que faciliten una lectura transversal
de l’estudi. La definició d’aquests pressupostos mínims
es va realitzar tenint en compte l’especificitat de cada
àmbit de la mediació així com la necessitat d’obtenir in-
formació comparativa i integral sobre l’estat de la media-
ció a Catalunya.

A partir d’un conjunt de dimensions bàsiques es van de-
finir variables i indicadors comuns i específics, així com
els mètodes qualitatius i quantitatius més apropiats als
objectes d’estudi i a la fase de la recerca.

El desplegament d’eines qualitatives i quantitatives uti-
litzades ens mostra uns resultats significatius no només

referits a la magnitud d’actors consultats sinó també a
la diversitat d’eines. Amb relació als estudis quantita-
tius, s’han consultat nombroses institucions –un total de
1.263– i persones físiques –757– a través de qüestiona-
ris i enquestes, i s’han consultat 15 bases de dades per
a obtenir-ne informació estadística. En l’àmbit qualitatiu,
es van organitzar 21 grups focals en els quals van parti-
cipar més de 100 persones, es van realitzar 118 entre-
vistes semiestructurades i 50 estudis de cas.

Les característiques dels universos d’estudi, les dimen-
sions per analitzar i la pròpia empremta dels equips
d’investigació, expliquen les lògiques diferències en la
implementació de les tècniques d’anàlisi. Malgrat tot, la
flexibilitat i adequació metodològica ha permès ordenar
de forma harmònica diferents experiències i camps del
saber sense caure en biaixos epistèmics que impedeixin
l’anàlisi comparativa i transversal de la mediació.

La complementarietat de mètodes de recerca, l’estan-
dardització de la informació per aconseguir una lectura
transversal dels resultats i la voluntat censal –tant temà-
tica com territorial– en la recol·lecció de les dades, han
estat tres dels pilars metodològics del Llibre Blanc. En
falta, però, un quart que ha planat des de la gènesi del
projecte: l’obligació de proporcionar dades noves i no
simples reescriptures de la informació ja existent que era
modesta i poc fiable des del punt de vista numèric.

Tanmateix, aquest esforç ha fet aflorar un conjunt de
pràctiques d’alt valor social que havien passat, fins ara,
desapercebudes. Aquest mapa en relleu és el que, suc-
cintament, resseguirem ara.

III	� Visió global dels resultats

1	 Extensió de la mediació

Com es comprova fàcilment en llegir les conclusions sec-
torials, la mediació com a institució té encara un camp
molt gran per córrer. Els mateixos mediadors i experts
sectorials estimen que la institució podria ser molt més
coneguda i reconeguda, i el ciutadà podria tenir-la en
compte com a primera opció abans d’acudir a la juris-
dicció ordinària. És una percepció encertada i que té
fonament.

Tanmateix, si s’observen els números del primer qua-
dre general de l’Annex 1, aquesta percepció no és en-
terament exacta. La primera sorpresa és la profunditat

Llibre Blanc de la Mediació a Catalunya

1087

CONCLUSIONS I RECOMANACIONS

i amplitud de l’abast que ha assolit la mediació en ben
poc temps. L’any de referència de l’estudi, el 2008, es
van dur a terme 141.602 mediacions que han comportat
154.384 mediats. És a dir, més del 2% de la població ca-
talana es va veure implicada en un procés de mediació.
Cal afegir a la descripció l’alt nombre d’entitats prestado-
res de serveis de mediació que sumen un total de 515.

I una precisió important: ens estem referint aquí a medi-
acions o processos de mediació complets, amb un cert
grau d’institucionalització. Això vol dir processos que
es troben en la part superior de la piràmide del sistema
regulatori de la mediació. Es pot comprendre fàcilment
que el nombre d’intervencions socials mediadores que
es troben a la base ha de ser molt superior. Per bé que
no posseïm dades comparatives globals, posarem un
exemple més endavant.

 Més encara, si anem al sector estrictament privat de
la mediació empresarial, ens adonem que, malgrat les
previsions i opinions prèvies, hi ha un alt grau de conei-
xement de la mediació per part de les empreses, que
segueix a més un patró. El grau de coneixement de la
mediació és directament proporcional a la grandària i
antiguitat de l’empresa, de manera que el 90,8 % de
les empreses amb més de 100 treballadors i el 80 % de
les fundades abans de 1980 la coneix. Això, conjunta-
ment amb el fet que el punt més baix se situa per sobre
del 50% en els dos casos per empreses recents i amb
menys de tres treballadors, fa pensar que les tècniques
de resolució de conflictes –entre elles la mediació- forma
part dels coneixements i instruments habitualment em-
prats per les seccions de recursos humans i, per tant,
forma part de la cultura organitzativa i empresarial del
país. Això també és consistent amb el gran nombre de
mediacions laborals: 47.699 durant l’any de referència
de l’estudi. Aquest àmbit de gestió de les tensions labo-
rals (incloent-hi els produïdes entre el personal de l’em-
presa) constitueix certament un terreny particular de ne-
gociacions, tant individuals com col·lectives, més proper
a les tècniques de conciliació, però no es pot obviar com
a camp abonat d’experiència per a la mediació.

Capítol a part mereixen les 30.755 mediacions en con-
sum que es registren durant el mateix període. Aquestes
són mediacions en sentit ple, no negociacions o con-
ciliacions, i segueixen una sèrie de protocols establerts
per l’Agència Catalana de Consum (ACC), i per tots els
organismes que les practiquen –113, distribuïdes per tot
el territori–. Se situen en un terreny intermedi, entre el
públic i el privat, i vehiculen una quantitat creixent de
reclamacions entre consumidors i empreses, però també
entre proveïdors i empreses. Indica el camí d’un sector
que afecta els ciutadans i sectors econòmics importants

on hi ha una multiplicitat i diversitat d’actors i prestadors
de serveis: associacions de consumidors, administració,
i cambres de comerç, organismes locals...

Els sectors més implicats són telefonia/Internet, com-
pres, transport aeri de passatges i subministres, que
sumen el 68% de les mediacions. El primer sector, però,
acumula el 40% de les mediacions. Excepte en els sec-
tor de compres es tracta d’empreses de gran dimensió
que ofereixen els productes de forma indiferenciada i
tenen una clara posició de preeminència sobre el consu-
midor. Això indica també la diversitat de maneres que hi
ha de conceptualitzar el procés del procés de mediació,
perquè en aquest sector es tendeix a la protecció del
consumidor, i el fet que l’ACC pugui imposar sancions
afecta la neutralitat de la seva posició.

2	� Fragilitat de la institució i
professionalització

En termes globals, existeix una clara dissonància entre
l’important nombre de mediacions que hi ha hagut al
llarg de l’any 2008 i la situació en què està la institució.
Pràcticament tots els equips de recerca han assenyalat
que la mediació es troba en una situació encara emer-
gent, i per tant, amb un baix grau d’institucionalització, de
coneixement per part dels ciutadans i de reconeixement
professional. Aquesta percepció és general. Hi ha, però,
un segon ordre de contrastos, produït pel refinament a
què arriben els procediments dels serveis de mediació
en l’àmbit de salut, o el nombre relativament alt d’ajunta-
ments i consells comarcals que declaren tenir protocols
i codis de bones pràctiques de mediació. Aquí hi ha la
segona sorpresa. El 34,2 dels ajuntaments i el 36,4 dels
consells comarcals declaren tenir tots els protocols de
regulació per a la mediació. El 56% de centres sanitaris
(CAPs o hospitals) disposen de protocols també.

Però tant si ens situem en l’àmbit del mercat (mediació
empresarial, laboral, consum) com en l’àmbit públic (o
semipúblic) de la gestió del sistema familiar, educatiu,
sanitari, o d’Administració local, hi ha una sensació de
fragilitat. Sembla no obstant això que hi ha hagut una
reacció organitzativa i institucional immediata. ¿Per què
es produeix aquest contrast? ¿En quines condicions es
dóna, doncs, l’emergència de la professió de mediador?

La resposta té relació amb un augment de la demanda
d’aquest tipus de serveis –lligada sens dubte amb els
processos socials de canvi social i de mobilitat demo-
gràfica i migratòria sobtada abans esmentats–, però
també amb les dinàmiques generades durant el procés

Llibre Blanc de la Mediació a Catalunya

1088

CONCLUSIONS I RECOMANACIONS

d’institucionalització de la mediació en un temps rela-
tivament curt.

La institucionalització es produeix per diverses raons.
Una és causada per la intervenció política del mateix
legislador: el punt de partida, atès que comprèn tot el
territori català, va ser el Centre de Mediació Familiar,
constituït arran la Llei de mediació familiar 1/2001 –la
primera llei de mediació de l’estat espanyol–. La creació
del centre va suposar un impuls decisiu per l’existència
de la figura, en convertir el seu foment i gestió en una
acció política identificada i autònoma en el si del Depar-
tament de Justícia. Així i tot, la corba que mostra l’aug-
ment del nombre de l’activitat dels mediadors l’any 2002
i 2003 reflecteix clarament les expectatives que la llei va
generar. L’any següent es va experimentar una davallada
notable, tat en l’activitat dels mediadors com en l’iterés
pels cursos de formació. Les expectatives generen ten-
dències. Així i tot, la majoria de variables que afecten
la institucionalització no són producte de cap impacte
legislatiu, sinó que es refereixen a la pròpia organitza-
ció i conducta dels òrgans de l’Administració pública. El
49,1% d’unitats especialitzades en mediació en els ens
públics (d’un total de 53) es van crear l’any 2006 i el
següent (amb una davallada típica l’any 2008).

El fet és que la implementació de la mediació, la genera-
ció de protocols de mediació, i l’augment del nombre de
mediadors estan fortament vinculats o bé a l’estructura
de l’Administració de justícia, o bé a les polítiques públi-
ques de participació endegades des de les administraci-
ons, significativament els governs locals.

Això no és sorprenent: és l’Administració la que respon
a les tensions socials generades per la conflictivitat i els
desequilibris territorials, demogràfics, laborals o professi-
onals. L’expressió comunament utilitzada als estudis es-
pecialitzats sobre l’eclosió dels mecanismes comunitaris
i professionals de resolució de conflictes durant els anys
vuitanta i noranta a EUA, Austràlia i Canadà és “in the
shadow of the law”: la mediació es va desenvolupar “a
l’ombra del dret”, especialment als tribunals. Als països
de tradició jurídica continental podríem traduir aquesta
expressió sense desviar-nos gaire com “a l’empara de
l’Administració” (ja sigui aquesta estatal, autonòmica o
local).

Així, l’Administració de justícia en el cas de mediació
laboral; agències autonòmiques en el cas de les quei-
xes de consum; ajuntaments, consells comarcals i di-
putacions en el cas de les mediacions comunitàries i
ciutadanes; consorcis mixtes amb participació pública
i departaments del Govern –especialment Justícia, Edu-
cació, Sanitat i Medi Ambient però amb presència en

molts altres departaments– en el cas de les mediacions
familiars, escolars, sanitàries (en salut), mediambientals
i penals (juvenil i d’adults). Sigui com sigui, és el diner
públic que sosté en gran part aquest tipus de mecanis-
mes.

En aquest escenari, la professió de mediador emergeix
i segueix la via d’una institucionalització amb una pene-
tració residual en el mercat, encara. Per això es produeix
aquesta sensació de fragilitat malgrat el nombre tan alt
de mediacions. Aquest punt és fàcilment comprovable,
perquè els clients preferents de les empreses de medi-
ació creades sobre tot per l’externalització dels serveis
socials són les institucions públiques.

Si observem la composició de la professió arribem a la
mateixa conclusió. Es fa difícil comptabilitzar el nombre
exacte de mediadors. Si tenim en compte les mediacions
reals comprovades, podem acordar que no arriben a mil
persones (descomptant les mediacions escolars). De fet,
hi ha majoria d’advocats, seguits pels qui provenen del
camp de la psicologia –un àmbit de coneixement que
sol trobar també una sortida professional en els departa-
ments de recursos humans de les empreses–, i la resta
provenen del camp del camp educatiu o dels serveis i
assistència social. En definitiva, quatre cinquenes parts
exerceix de forma preferent la mediació, però dins d’una
altra professió més establerta (advocat, psicòleg, mestre,
tècnic de l’Administració). Molt pocs en viuen de forma
exclusiva. I poquíssims en el mercat lliure, com a tals
mediadors o com a treballadors socials empleat en em-
preses de serveis (220, lligats a mediacions efectivament
realitzades, segons la taula 4 de l’Annex 1, però depen-
dents també de l’administració pública).

Per tant, de moment, el grau de professionalització es
vincula més a una especialització d’una altra professió.
Això implica també un grau de sectorialització especial-
ment alt, lligat en el fons a polítiques públiques explícites
o implícites. La professió creix en l’aixopluc de l’Adminis-
tració i en el nínxol d’altres professions i aquesta doble
dependència explica tant l’alt grau de sectorialització
com de formació que posseeix. El 83% dels mediadors
comunitaris, e.g., tenen estudis universitaris. I tampoc
és sorprenent que hi trobem barrejat un element de gè-
nere: aproximadament tres quartes parts dels mediadors
són dones, la qual cosa contrasta amb la poca incidèn-
cia de les variables de gènere en els mediats, almenys
en família i comunitària/ciutadana (50% de cada sexe en
família i comunitària; no així en salut, on hi ha predomini
de dones mediades, ni en mediació penal, on més del
85% són homes, per un altre tipus de raons vinculades a
l’àmbit delictiu i penitenciari, tant d’adults com juvenil).

Llibre Blanc de la Mediació a Catalunya

1089

CONCLUSIONS I RECOMANACIONS

Podem concloure doncs que, globalment, hi ha una de-
pendència dels programes i projectes lligats a l’Adminis-
tració. Si s’observa la taula esmentada, amb l’excepció
de l’àmbit de consum, laboral, en algun cas de família i
comunitària, els centres que es dediquen a la mediació
reben el seu suport. És interessant observar que l’Admi-
nistració autonòmica és la que concentra una major pe-
netració en aquest univers. Malgrat tot, aquesta descrip-
ció es matisa amb la importància del govern local, tant
en nombre de mediacions –representen més del 10%
de totes les que s’han dut a terme– com en nombre de
mediadors. El paper de stopper d’aquest nivell de govern
explicaria, en part, el paper preeminent que té.

Un darrer element que cal tenir en compte és la manca
d’entrada del tercer sector en els àmbits de la mediació
que pot ser el revers de la professionalització descrita en
el punt anterior. Només en el cas de comunitària, salut
i consum hi ha una certa entrada del teixit associatiu.
La resta són tots mediadors professionals (laborals). Cer-
tament, aquest tret s’ha de matisar: existeixen els me-
diadors voluntaris, que participen pro bono en els pro-
cessos. Però, atès que el teixit associatiu català ha estat
tradicionalment robust, s’esperaria una participació més
alta. En canvi, el 88.6 % dels mediadors comunitaris/
ciutadans són professionals, i només l’11,4% , volunta-
ris. Tanmateix, si ens situem a un nivell organitzatiu in-
termedi, a mig camí entre el públic i el privat, en l’àmbit
del consorci sanitari, e.g. s’observa un element que cal
explicar i que és la clau de com s’està produint el procés:
hi ha un 36% de voluntaris.

4	 L’organització social de la mediació

Cal aprofundir una mica més i no quedar-nos en el pa-
norama que acabem de dibuixar. La institucionalització
segueix les vies fressades de la cultura administrativa
dominant, però, curiosament s’està produint al mateix
temps al marge i a l’interior mateix d’aquesta cultura, a
partir d’un conjunt de reaccions innovadores. Ens expli-
carem.

Des d’un altre punt de vista, l’Administració no ha fet
sinó donar resposta a les demandes socials que ha rebut
dels ciutadans i dels professionals que s’enfronten a pro-
blemes nous i a l’increment de la conflictivitat en dife-
rents sectors, però amb una dimensió proactiva que cal
avaluar. N’hi ha dos d’especialment sensibles: l’educatiu
i el sanitari. Tenint en compte el nou panorama que es
dibuixa al nostre país i que hem sintetitzat en el Capítol
1, en tots dos s’ha produït una resposta ràpida al mateix

temps d’autocomposició dels conflictes, i de cooperació
amb els professionals i la ciutadania.

En el sector educatiu realment és sorprenent la ràpida
penetració que ha tingut la mediació com a forma de
resolució dialogada i pautada de conflictes. De fet, s’ha
tractat d’una política educativa portada pel Departament
d’Educació de la Generalitat –amb diferents fases i eta-
pes almenys durant els darrers deu anys–, mitjançant
programes de formació per a alumnes, mestres i pares, i
amb protocols formals establerts. La mediació escolar no
és concebuda, doncs, com una mera tècnica, sinó com
una autèntica cultura de la pau i la no violència practica-
da tant per mestres com per alumnes i que es transmet
no només com a contingut curricular sinó com a pràc-
tica habitual de gestió de la convivència. Durant el curs
2008/09 es van realitzar 2.140 mediacions a les escoles
catalanes (176 centres educatius) amb una mitjana de
12,7 mediacions. És una xifra indicativa que es tracta ja
d’un conjunt de pautes establertes i ben implantades en
l’àmbit escolar. 	 A més, darrerament s’ha creat una
unitat especialitzada, la Unitat de Suport a la Convivèn-
cia Escolar (USCE), per tractar els conflictes de caràcter
més greu on hi estan involucrades les famílies (casos
d’assetjament, de mal ús d’Internet, de violència a les
aules etc..).

En canvi, en el sector sanitari, hi ha hagut molt poques
mediacions pròpiament dites, però si observem, a la base
de la piràmide, el tractament que ha rebut el problema
de l’accés al sistema per part d’usuaris amb dificultats
d’expressió i d’integració social i cultural, el resultat és
també sorprenent.

Al 2008, sobre un total de 9.438 casos de mediació co-
munitària, un 44 % van ser pròpiament mediacions ciu-
tadanes, però un 53,8 % van ser interculturals (sense
Reus ni l’Alt Empordà, que sumen un total de 9.676 me-
diacions interculturals més). La incidència de la intercul-
turalitat és encara més intensa en l’àmbit sanitari. L’any
2008 a Catalunya es van realitzar 37.139 actuacions de
mediació intercultural (MIC) en 98 centres de salut. I,
si es desglossa el total d’accions de mediació efectua-
des per cadascuna, arriben a la xifra de 122.593, amb
un promig de 4,2 accions distintes per mediació. No es
tracta, doncs, d’un fenomen simple, ni tampoc d’una
labor de mera interpretació: és un fenomen complex, on
el mediador assisteix i exerceix competències lingüísti-
ques, culturals i tècniques al mateix temps.

Aquest conjunt de funcions, que tenen el tret de buscar
la integració del ciutadà en el sistema social i la satis-
facció de necessitats bàsiques, també és perceptible en
un altre domini sensible amb un baix nombre de medi-

Llibre Blanc de la Mediació a Catalunya

1090

CONCLUSIONS I RECOMANACIONS

acions, pròpiament dites: el familiar. Cada cop són més
freqüents les mediacions entre membres de la família o
de l’entorn domèstic que no són estrictament els con-
jugues, sinó avis, o germans, i –més enllà– el que de
vegades ha estat descrit per la literatura com modalitats
de “família incerta” per contraposar-les als models més
tradicionals: són famílies cohabitants, famílies reconsti-
tuïdes, parelles homosexuals i monoparentals.

El conjunt de funcions que realitzen els mediadors en
l’àmbit escolar, sanitari i de família, doncs, no solament
até al procés i al resultat (l’acord), sinó que apunta a la
gestió dels problemes i, de retruc, assumeixen un con-
junt de rols i funcions d’assessorament, suport i atenció
difícilment quantificables, però que sens dubte constitu-
eixen un mecanisme d’integració social de primer ordre,
similar a aquell que busca de forma directa la mediació
d’un altre tipus, la comunitària/ciutadana. S’intenta evi-
tar l’escalada del conflicte, però el resultat que s’obté, de
fet, és l’equilibri entre les persones, i entre aquestes i la
societat en la qual conviuen.	

5	� El disseny institucional de la
mediació

El panorama que tenim al davant, doncs, és el d’un gran
conjunt de processos diversos, amb protocols diferents
entre si segons els sectors, però amb l’objectiu comú
d’aconseguir una manera més raonable de procedir
abans d’arribar a la via jurisdiccional o que el conflicte
esdevingui socialment intractable.

Tanmateix, com també veurem en arribar als aspectes
més col·lectius, és una pintura que es disposa sobre una
tela sense un dibuix clar. Encara no hi ha un disseny
institucional que permeti vincular tots els aspectes de la
mediació en un únic projecte. I aquesta carència llasta
d’alguna manera el seu desenvolupament.

Hi ha tres aspectes que val la pena destacar i que no
permeten que la base i el vèrtex del sistema regulato-
ri que és la mediació acabin d’encaixar en un sistema
homogeni: (i) existeix una alta dispersió orgànica i molt
poca vinculació intrainstitucional; (ii) la transversalitat
entre els diversos sectors és quasi inexistent; (iii) i això
s’ha traduït també, almenys fins ara, en una manca d’in-
formació i de coneixement acumulat que permeti avalu-
ar-ne el resultat i monitoritzar el procés d’implantació i
desenrotllament de la mediació de forma racional.

De fet hem de distingir entre les tres dimensions abans
esmentades: social, política (governança) i jurídica (de
dret); i els quatre nivells de la piràmide regulatòria: (a)

pautes de conducta i diàleg social implícit, (b) diàleg
amb regles explícites, (c) dret “tou” (soft law): codis de
bones pràctiques, protocols d’actuació, regles tècni-
ques... (d) legislació, normes, sentències.

El que distingeix un nivell de l’altre és el tipus de regula-
ció i la vinculació que susciten els acords respecte a les
tres dimensions esmentades, és a dir, la relació existent
entre l’acord resultant del pacte (si n’hi ha) i el seu valor
social, polític i jurídic. Val a dir que hi sol haver una rela-
ció inversa entre el valor jurídic i el social, perquè és in-
dicatiu del grau de maduració del conflicte i de la tècnica
de garanties aplicades per garantir-ne el compliment. A
més institucionalització, protocol·lització i valor executiu
dels acords (validació judicial mitjançant interlocutòria, o
bé legislats), menys increment del nombre de conflictes.
Per això la figura resultant és piramidal, perquè el nom-
bre d’intervencions i casos es relaciona amb el tipus de
regulació que els defineixen i tracten com a tals en un
procés. En termes generals, el problema, a la base, es
converteix en un cas social i polític al mig, i en un cas
jurídic al vèrtex, perquè el pes dels procediments d’inter-
venció, regles i protocols i, finalment normes, és forma
un continu seqüencial i és diferent a cada nivell.

 A la base es troben els conflictes tractats amb procedi-
ments exclusivament socials i amb pocs efectes jurídics,
que també formen part del bagatge dels mediadors. En
el punt intermedi es troba la zona grisa del soft law: pro-
tocols de governança i la relació de la ciutadania amb
els poders públics que el gestionen en el moment en
què s’identifica com un problema col·lectiu: conflictes
sobre béns bàsics com els de l’aigua, sobre la seguretat
pública (la situació d’una presó en el territori), religio-
sos i culturals (com l’augment sobtat de la població d’un
barri o l’establiment d’un centre de culte) o els conflictes
mediambientals (com la gestió de residus radioactius),
tenen un tractament complex, amb múltiples enfronta-
ments entre els actors, un temps de latència llarg, i una
possible pervivència després dels acords parcials sobre
mínims que solen marcar els punts d’inflexió i evolució.

Aquesta via assenyala els problemes als quals ha hagut
de fer front la societat catalana i on s’ha optat per buscar
una solució dialogada. No és, doncs, estrany que sigui
en els àmbits de mediació comunitària/ciutadana i en
l’àmbit de salut on es concentri el major nombre i la pos-
sibilitat de creixement d’intervencions de suport i de me-
diacions interculturals. Davant la impossibilitat de tractar
els problemes d’expressió, convivència i comunicació de
forma eficaç d’una altra manera, s’ha optat pel diàleg
com a única via de sortida, una autèntica vàlvula d’esca-
pament que ha permès la representació i la gestió de les
situacions conflictives assolint un equilibri de vegades

Llibre Blanc de la Mediació a Catalunya

1091

CONCLUSIONS I RECOMANACIONS

precari, però que pal·lia conseqüències indesitjades si
no resol el conflicte.

Els acords de la mediació escolar tenen aquest caràcter,
per exemple. Els subjectes són aquí menors, i els docu-
ments que signen no tenen un valor equiparable al dels
acords signats per les parts en un procés de divorci, o
bé als acords laborals o empresarials. Tanmateix, com-
parteixen amb ells la figura del pacte que produeix un
vincle entre les parts, i per això són autèntiques medi-
acions. Però són mediacions molt més educatives i pe-
dagògiques que no pas jurídiques (tal i com és definida
la mediació en la llei catalana). No és el vincle, sinó el
seu valor –la vinculació– el que canvia. I tanmateix són
molt efectives des del punt de vista institucional i contri-
bueixen a la millora de la convivència del centre i al bon
govern de l’escola.

Anem a les mediacions de salut: el nombre de recla-
macions i queixes que van rebre les unitats d’atenció a
l’usuari van ser 50.569 l’any 2008, segons CatSalut. Però
d’un total de 425 centres de salut a Catalunya només
20 centres van manifestar haver realitzat mediacions (5
hospitals i 20 centres de primària). En sentit estricte, el
número de mediacions realitzades va ser de 45. 	

Com és possible això? Hi ha milers de queixes, d’in-
tervencions socials i de mediacions interculturals i, en
canvi, un número quasi irrisori de mediacions. És clar
que es tracta d’un tipus d’instrument que s’està implan-
tant i considerant en aquests moments. La mediació en
salut ha començat pels conflictes interns, en canvi l’usu-
ari rep atenció personalitzada sobre tot intercultural. Un
aspecte del problema és el que abans esmentàvem de
la sectorialització, manca d’interoperabilitat entre els di-
versos serveis i que aquest tipus de tècniques no arriben
encara al ciutadà o usuari del servei de forma normalit-
zada. Però des d’un altre punt de vista, el del sistema
de mediació, és normal que n’hi hagi pocs. Si bé no tan
pocs: es tracta de procediments emergents, que encara
no s’han acabat de decantar des del punt de vista de la
mediació com a institució.

La natura i el tipus de maduració del conflicte és el que
ha marcat també la seva menor o major institucionalit-
zació. Així, no hi ha encara una comunicació fluïda ni
horitzontalment ni verticalment entre les tres dimensi-
ons: en el moment en què el conflicte s’agreuja i esdevé
intractable pels serveis socials existents o pel sistema es-
tablert –mediacions escolars, sistemes d’atenció a l’usu-
ari, serveis socials...– aleshores només queda el recurs
de recórrer a la jurisdicció ordinària i convertir-lo en litigi.
Surt així potser massa ràpidament del sistema sanitari
o del sistema escolar, perquè no hi ha una coordinació

eficient entre la dimensió social, política i jurídica del
procés de mediació. Aquesta darrera afirmació afecta al
funcionament i gestió del sistema, no a la relació entre
els professionals.

En mediació penal i juvenil, l’equip de justícia restaura-
tiva (Cap. 10), un camp on Catalunya ve treballant des
de fa vint anys, amb molta experiència i 6.358 casos
tractats el 2008, conclou:

“Hi ha una bona coordinació en l’àmbit professio-
nal en el cas a cas entre mediadors i professionals
d’altres àmbits de la comunitat (escola, serveis so-
cials, mediació comunitària, etc.) però, en canvi,
no es dóna de la mateixa manera una coordinació
interinstitucional per tractar de convertir en políti-
ques totes aquestes iniciatives orientades a la reso-
lució de conflictes.”

És just. En l’àmbit personal i professional, en ser encara
pocs i haver coincidit, a més del dia a dia, en mestrat-
ges i activitats de formació, els mediadors es coneixen i
poden operar informalment per cooperar en la derivació
o en determinats casos. Però aquesta activitat es dóna
al marge d’una existència de protocols clars de regulació
interinstitucional homogènia que faciliti aquesta mateixa
cooperació.

La idea, doncs, seria establir protocols d’interoperabilitat
(horitzontalment), flexibles i atenent al tipus de cas en
els diversos sectors, i graus de juridicitat (verticalment)
atenent al grau d’exigència i protecció necessària dels
drets i de les persones. No tot acord necessita de vali-
dació jurídica forta: només aquells en què les parts de-
manen o necessiten una garantia jurídica perquè volen
protegir els seus drets. Hi ha molts casos, especialment
en aquests sectors socials, en què la mediació es podria
incardinar com un procés de resolució reglat de con-
flictes només amb protocols d’actuació de governança
o amb intervencions socials, amb un vincle i un valor
vinculant de fet tant fort com el jurídic, però en una altra
dimensió que és des d’on es pugui tractar millor el pro-
blema (social i/o político-administrativa).

 Des d’aquest punt de vista, el dret separa tant com
uneix, i juridificar el conflicte significa també afeblir la
possibilitat de la seva gestió paccionada, és a dir, amb
intervenció mínima de l’autoritat i la capacitat coerciti-
va de l’estat. Aquí la zona del soft law cobra tot el seu
sentit i, com ha estat exposat en el Caps. 11, 12 i 13 en
els casos de conflictes col·lectius, des d’una Administra-
ció relacional els protocols de governança podrien tenir
fases on la mediació i l’articulació amb el vessant “tou”
del dret administratiu pot impedir l’escalada als tribunals

Llibre Blanc de la Mediació a Catalunya

1092

CONCLUSIONS I RECOMANACIONS

(buscada generalment amb un efecte polític per influir
en la negociació).

6	� Processos judicials, mediació
intrajudicial i anàlisi de costos

Un dels aspectes més interessants de l’estudi dut a
terme és l’anàlisi de costos comparatius, més els pro-
cediments de derivació judicial i el grau d’efectivitat dels
acords derivats. En síntesi:

i)	 Hi ha encara una escassa derivació a mediació
per part de jutges i magistrats. Si atenem als resul-
tats tant de l’enquesta del CGPJ com de la duta a
terme pel LB i exposada en l’Annex 5, globalment
els magistrats no s’oposen a la mediació, però no
la practiquen habitualment. (Encara que a mesu-
ra que abandonem la jurisdicció civil per anar a
la penal, el grau d’oposició és major). Segons les
dades del Centre de Mediació de Dret Privat de
Catalunya (CMDPC) les sol·licituds de mediació
a petició directa de les parts són més nombroses
(72,9%) que les sol·licitades a través de derivació
judicial (27,1%). Pel que fa al resultat, en el cas
de les mediacions sol·licitades directament per les
parts, el nivell d’acords supera el 70%, en contrast
amb les mediacions de derivació judicial o amb
un procés judicial obert, que va ser del 47,5%. La
judicialització prèvia, per tant la desescalada del
conflicte mitjançant la derivació, tot i ser molt im-
portant, té una eficàcia menor que la que no ha
passat abans pel jutjat.

ii)	 Però la derivació judicial, tot i ser crucial per vincu-
lar el sistema i la institució de la mediació al siste-
ma estatal de justícia, no soluciona el problema de
l’esgotament del model: l’elevada taxa de litigiositat
i pendència –com mostra a bastament el Capítol
15– no és l’única clau del problema d’un canvi en
la cultura jurídica externa en la societat catalana.
L’any 2009, el nombre d’assumptes ingressats als
òrgans judicials de Catalunya es trobava al voltant
de 18,86 assumptes per cada 100 habitants. L’ ob-
servada per a l’any 2008, era de 17,81. De seguir
constant aquesta tendència, previsiblement l’any
2010 –data en què lliurem el present estudi– es
veurà una taxa de litigiositat fregant els 20 assump-
tes per cada 100 habitants en el conjunt de Cata-
lunya. Això significa que probablement un de cada
cinc habitants té un cas pendent als tribunals de
justícia.

iii)	 El càlcul de costos comparatiu entre la jurisdicció
ordinària (civil) i diversos escenaris de mediació és
taxatiu sobre la viabilitat i la conveniència d’optar
per un model mixt, jurisdiccional i de mediació.
L’equip d’econometria conclou:

“Si s’estengués la mediació al 20% dels casos,
s’estalviaria directament l’equivalent a un pressu-
post d’uns 4 milions d’euros anuals. Aquest estalvi
no té en compte el valor de la reducció dràstica
en el temps d’espera de la resolució del conflicte
i la seva implicació per als afectats, però tampoc
els costos inicials d’implementació de la mediació
amb un major protagonisme que el que té en el
sistema judicial actual.”

La mediació intrajudicial és necessària, i un instrument
imprescindible de coordinació entre equips tècnics, cen-
tres de mediació i la pròpia Administració estatal de justí-
cia. Però se situa al vèrtex de la piràmide, en el seu punt
més àlgid a més, on el conflicte ja s’ha traduït en litigi.

Sembla que el model pel qual es podria apostar sigui
en canvi un model no exclusivament jurisdiccional, de
caràcter mixt, on el sistema de mediació (tant en el seu
vessant privat com públic) absorbeixi la major part de la
litigiositat, almenys en aquells sectors on això sigui pos-
sible.

En l’àmbit penal, la justícia restaurativa ha contribuït a
canviar la visió tradicional del delicte per centrar les ac-
tuacions en les víctimes i en la integració social de l’in-
fractor, després, però també abans, del seu pas per un
centre penitenciari. El treball i les funcions integradores
i preventives en l’entorn social són, doncs, decisives i
formen part, més enllà de la mediació juvenil i d’adults,
del conjunt de funcions que es podrien potenciar des de
la pròpia Administració de justícia. Un enfocament com
aquest requereix impulsar alguns canvis legislatius, tal i
com més endavant s’especificarà.

7	� El procés i els procediments de
mediació

La diversitat de processos i de procediments és una de
les característiques de la mediació tal i com s’ha desen-
volupat a Catalunya. Generalment es diferencia entre
premediació, mediació i postmediació. El nombre mitjà
de dies del procés i la durada de les sessions és variable.
Segons les dades disponibles, el nombre de dies varia
en un rang de 11,5 dies (mediació escolar) a 75 dies
(mediació penal juvenil), i el temps que duren les sessi-
ons de 43 minuts (escolar) a 1 hora 58 minuts (mediació

Llibre Blanc de la Mediació a Catalunya

1093

CONCLUSIONS I RECOMANACIONS

familiar en l’àmbit privat –les sessions de mediació gesti-
onades pel Centre tenen una durada màxima de 90 mi-
nuts–). El nombre mitjà de sessions varia també de 1,5 a
5 sessions. Per raons diferents, les mediacions laborals
(quan es prenen com una formalitat) i les mediacions
escolars són més curtes (una sessió i mitja). En canvi,
les mediacions entre víctima i agressor solen tenir cinc
dies de mitjana. Com és previsible, la natura del conflicte
delimita tant el tipus de procés, tècniques i mètodes que
s’utilitzen, com els trets de la seva durada.

El grau d’acord assolit es troba en funció de la dificultat i la
complexitat de les diferències i dels interessos en el pro-
blema abordat. La mediació escolar presenta un 94,6 %
d’acords. Les mediacions familiar, comunitària i penal
es mouen en un rang entre el 60% i el 80%. Les me-
diacions laborals i de consum, en canvi, baixen al 42%
i al 50,3%.

El que no es comptabilitza és la varietat de tècniques
utilitzades. Les sessions formals poden conduir-se de
moltes maneres, però cada sector ha desenvolupat tèc-
niques específiques. Les tècniques de negociació, dins
de la varietat, semblen ser més adients als processos de
mediació empresarial i laboral, que es donen al voltant
d’interessos més acotats. En canvi, les mediacions en
l’àmbit comunitari/ciutadà, originades moltes d’elles en
un espai molt més obert en allò que s’anomena “me-
diació de carrer” o “mediació de cafè”, despleguen per
la seva pròpia dinàmica una varietat de mètodes, rols i
funcions molt amples (vid. Cap. 7). Potser per aquestes
raons –més concreció de l’objecte en discòrdia, major
protocolització dels processos de mediació a l’entorn
d’interessos precisos, menor intervenció d’altres varia-
bles de tipus social o cultural– l’aplicació de mitjans
tecnològics automatitzats sembla més adequada en una
primera instància en les mediacions en consum i en les
mediacions laborals.

El diagrama del procés de la mediació en l’àmbit de con-
sum resulta especialment apte per a efectuar un progra-
ma pilot de negociació automàtica. Per això ha constituït
el cas d’ús del programa informàtic processal que es
presenta en el CD-ROM annex al Llibre Blanc. L’equip
de tecnologia que ha elaborat el programa de mediació
en línia (ODR, vid. Cap. 16) adverteix de la necessitat
de protocols i de l’estandardització dels processos abans
de procedir a l’elaboració de qualsevol eina. La pràctica
crea els estàndards i no a l’inrevés.

“L’adopció de la tecnologia ha de ser gradual i en
funció de les necessitats concretes dels usuaris.
Per tant, es recomana prudència i cura a l’hora
d’introduir-la. Les grans inversions que prometen

una automatització acabada dels processos sense
tenir en compte aquestes necessitats ni dissenyar
solucions a mida corren el risc de quedar molt per
sota de les expectatives inicials i de comprometre
la satisfacció de necessitats futures.”

Això no significa que no es puguin automatitzar els pro-
cediments en altres àmbits, sinó que aquells que pre-
senten fases i objectes més simples i definits constitu-
eixen el punt de partida adequat per a l’elaboració de
protocols automàtics que vagin més enllà de l’ús del te-
lèfon, el correu electrònic i les pàgines web, que són els
instruments tecnològics més utilitzats pels mediadors/
res en aquests moments.

IV	� Conclusions i
recomanacions

Arribats aquí, donarem finalment algunes recomana-
cions generals, a mode de conclusió.

Ens basarem en les guies següents, que permeten reco-
llir els resultats del Llibre Blanc que acabem d’exposar:

1.	 En primer lloc, la regulació que institucionalitza la
mediació com a procediment jurídic ha de ser prou
flexible com per respectar i incentivar les formes
de mediació que han sorgit en els diversos sec-
tors amb perfils professionals diversos. Allò que
pot detreure litigació impròpia a l’Administració de
justícia és una bona gestió i funcionament del sis-
tema de mediació, i no solament el seu vessant
institucional (i/o jurídic). La regulació ha d’atendre
a la governança (la vinculació amb l’administració)
i a la dimensió social que tenen les diverses in-
tervencions i accions mediadores. L’Administració
pública ha d’esdevenir relacional, també. L’impor-
tant és assolir un equilibri en el funcionament de
la dimensió política, social i jurídica de la institució.
Només així es podrà aconseguir l’objectiu d’un bon
encaix jurisdiccional i de posar límits a la taxa de
litigiositat i pendència.

2.	 Cal iniciar una labor conceptual d’aclariment de les
diverses funcions i rols en el sistema de mediació
que tenen organismes com el Síndic de Greuges,
els síndics locals, els serveis socials dels ajunta-
ments, les diputacions i els consells comarcals.
Es una tasca útil identificar i distingir quin paper
tenen i quina és la seva línia d’actuació, especi-

Llibre Blanc de la Mediació a Catalunya

1094

CONCLUSIONS I RECOMANACIONS

alment pel que fa al finançament del sistema de
mediació i a la relació que mantenen amb els me-
diadors/res professionals, centres de mediació i les
diverses empreses que ofereixen serveis en aquest
camp. És aconsellable buscar també un equilibri
no solament dins de les dimensions regulatòries,
sinó entre aquestes i el mercat, amb l’objectiu d’as-
solir condicions estables per al desenvolupament
de la professió.

3.	 Tal i com ha estat expressat per diversos equips en
l’àmbit públic, convé regular a partir de mínims,
amb objectius i garanties concretes, i aprofitant els
mecanismes ja establerts. És important implicar a
tots els organismes del tercer sector que ja han co-
mençat a assumir la capacitat regulativa en aquest
àmbit, com el Consell i les cambres de comerç, els
col·legis professionals i la pròpia ACDMA. I també
que la regulació proposada operi en la dimensió
i el nivell que li pertoca: els mecanismes de soft
law semblen adequats per a una estratègia d’in-
tervenció mínima, justament perquè es pretenen
màxims.

4.	 En el mateix sentit que la guia anterior, convé po-
tenciar les unitats creades des de les distintes ad-
ministracions i departaments governamentals que
ja s’han plantejat la mediació des d’aquesta pers-
pectiva. Unitats com les creades en el si de l’ad-
ministració de justícia (SMAT), en el Departament
d’Educació (USCE) i en el sistema sanitari (unitats
de mediació dins del CSI, e.g.) han de poder seguir
desenvolupant la tasca iniciada amb més compe-
tències que siguin clarament identificades com a
mediació.

5.	 L’objectiu d’impulsar canvis legislatius, però, és un
objectiu també prioritari, perquè la legislació actual
que afecta cada àmbit específic no constitueix un
marc adequat pel seu desenvolupament quan no
contempla específicament els processos de medi-
ació com una eina utilitzable. L’àmbit penal i el civil
presenten aquí diferències, perquè la mediació
ha estat fins ara un instrument de dret privat (i no
públic), i per tant hi ha problemes justament per
l’absència d’una regulació-marc que la contempli
també en aquest àmbit. Això ho ha expressat molt
clarament l’equip de mediació penal en les conclu-
sions del Capítol 10:

“S’han d’impulsar canvis legislatius, en parti-
cular en la jurisdicció penal d’adults, que pos-
sibilitin la mediació penal i altres pràctiques
restauratives. Per més que es reguli com fer la

mediació, qui la pot fer i quina formació han
de tenir els mediadors, no es desenvoluparà la
mediació penal si el marc normatiu no incor-
pora elements que reconeguin el valor jurídic
penal (no només des de la perspectiva civil) de
la restauració, tant des de la perspectiva de la
víctima com de l’infractor i, alhora, estableixi
criteris de derivació, fases del procediment en
què es pot dur a terme, preservació dels drets
i garanties en el marc del procediment, conse-
qüències jurídiques, penals, etc. Actualment,
tot i la importància que pot tenir una llei es-
pecífica de mediació, en l’àmbit penal, és més
valuós insistir en canvis concrets en el Codi
penal i la Llei d’enjudiciament criminal que fa-
cilitin l’accés a la mediació. Com va dir un dels
mediadors entrevistats, “depèn de la llei, millor
seguir sense llei.”

A partir d’aquestes guies, proposem les següents

RECOMANACIONS

1.	 Es recomana una clarificació social i normativa, de
la institució de la mediació, amb la diferenciació,
provada en aquest llibre, dels diversos nivells i di-
mensions de la institució, que permetin diferenciar-
la d’altres mecanismes de resolució de conflictes.

2.	 Es recomana un reconeixement de les experièn-
cies de mediació que han proliferat des de les ini-
ciatives públiques, per superar el sentiment força
generalitzat de fragilitat de la mediació, malgrat
l’existència d’uns resultats que demostren que la
mediació és un mecanisme eficaç de la gestió de
conflictes. S’han de generar mecanismes de co-
municació i interoperabilitat entre les entitats pú-
bliques i privades que han optat per la mediació,
per consolidar-la. Al mateix temps, s’ha de pro-
moure la mediació en àmbits aliens, inicialment,
a les comeses de les administracions, mitjançant
la col·laboració i implicació d’altres organismes del
tercer sector i de la societat civil.

3.	 Es recomana, i és considera necessari, conscienci-
ar als màxims responsables del poder judicial dels
avantatges i els beneficis de la mediació per a la
gestió de determinats tipus de conflictes. La deri-
vació de conflictes a mediació permet als jutges un
millor desenvolupament de les seves funcions, atès

Llibre Blanc de la Mediació a Catalunya

1095

CONCLUSIONS I RECOMANACIONS

que es poden concentrar en aquells conflictes que,
per les seves característiques, necessiten indefecti-
blement la seva autoritat. Aconseguir que determi-
nades controvèrsies es resolguin mitjançant la me-
diació millora la resolució, en el seu conjunt, dels
conflictes que arriben als òrgans jurisdiccionals.

4.	 Es recomana que es potenciïn els esforços en
monitoritzar amb el major detall possible el cost i
l’efectivitat de la mediació en les seves diferents
tipologies, per a poder avaluar quant s’estalvia en
justícia ordinària per cada euro invertit en el de-
senvolupament de la mediació. Així mateix, cal
–malgrat la seva dificultat intrínseca– formular indi-
cadors que permetin avaluar els costos estalviats a
escala general derivats tant de la rapidesa del pro-
cediment de mediació com del nivell de satisfacció
superior de les parts en conflicte.

5.	 És recomana l’aprovació, amb la màxima celeritat,
del reglament de desenvolupament de la Llei de
mediació en l’àmbit del dret privat, atès que el re-
glament constitueix l’eina complementària idònia
per fixar l’estatut del mediador habilitat pel Centre
de Dret Privat en els propers anys i per dissenyar
l’estructura de la mediació que aquest gestiona. Ara
bé, cal que quedi clar que el procediment s’aplica-
rà a les mediacions del Centre, o, a les dels serveis
de mediació ciutadana que així ho facin constar en
el conveni, però que no s’aplica preceptivament a
altres modalitats de mediació. El reglament és una
eina lligada a les tasques del Centre, com a garan-
tia d’usuaris i de professionals.

6.	 Es recomana l’elaboració de reglaments sectori-
als (es poden tenir present les normes en vigor en
l’àmbit d’ensenyament, cooperatiu, o dels contrac-
tes de conreu i d’integració). Aquesta acció pot re-
sultar especialment adient per àmbits com la me-
diació comunitària, atès que farà visibles les seves
especificitats –i de manera específica, la funció
preventiva–. També pot resultar molt útil en altres
àmbits, com ara la mediació en l’àmbit de salut,
per garantir una consolidació harmonitzada en tot
el l’espai sanitari, o en un àmbit com el del medi
ambient on podria esdevenir una eina d’introduc-
ció i de coneixement de la mediació, fins i tot per la
mateixa Administració.

7.	 Es recomana l’elaboració de codis de bones pràc-
tiques o protocols d’actuació lligats al millor com-
pliment o intel·ligència dels principis que presi-
deixen la mediació –significativament el de confi-
dencialitat– i de l’activitat del mediador. Es tracta

d’instruments extremadament útils de cara tant a
la consolidació pràctica de la mediació com a la
seva acceptació –reconeixement– social. Serveixen
de referències indiciàries el Codi de conducta eu-
ropeu pels mediadors i algunes iniciatives secto-
rials, com el Decàleg de bones pràctiques de la
mediació ciutadana i comunitària. També caldria
treballar sobre altres possibles manifestacions de
soft law que s’adaptin a la riquesa de les manifes-
tacions de la mediació. Ara bé, cal partir sempre
del principi de flexibilitat de la mediació, que enfor-
teix la metodologia, i per tant defugir d’imposicions
que pugin alentir-la o burocratitzar-la en la pitjor
accepció del terme.

8.	 Es recomana que, des de Catalunya, s’impulsin re-
formes legislatives de diferents lleis estatals, com
ara la llei d’enjudiciament civil, el Codi penal o la
Llei d’enjudiciament criminal, per tal de facultar els
jutges a derivar assumptes a mediació, identificant
i ampliant els conflictes. Al mateix temps, a la vista
de l’avantprojecte de mediació en assumptes civils
i mercantils, cal demanar i, si s’escau, impulsar,
una millor col·laboració entre les administracions
públiques, per evitar discrepàncies competencials
i, també, perquè es tinguin en compte les nombro-
ses i consolidades experiències autonòmiques en
mediació.

9.	 Es recomana, en aquesta fase de consolidació de
la mediació, analitzar la possibilitat d’incorporar in-
centius de caràcter econòmic a favor de les perso-
nes que optin per aquest mecanisme per a gestio-
nar els conflictes. Cal atendre els mecanismes que
es debaten o ja s’han adoptat en altres països de
l’entorn, com per exemple Itàlia. Algunes d’aques-
tes mesures seran efectivament executives si tenen
una plasmació legal en normes fiscals, de manera
que aquesta recomanació enllaça formalment amb
l’anterior.

10.	 Es recomana la constitució d’espais permanents
d’interlocució que permetin una millor comunica-
ció de les experiències recíproques, sobretot en
el moment en què queda provada l’existència de
sistemes de mediació en tots els àmbits socials.
Respecte de la mediació, i a la vista del caràcter
transversal de molts conflictes, s’han d’activar in-
terpretacions i actuacions també fonamentades en
la transversalitat.

11.	 Es recomana la promoció i la implantació de la
mediació en línia (ODR) en els diversos àmbits
de la mediació, significativament en matèries com

Llibre Blanc de la Mediació a Catalunya

1096

CONCLUSIONS I RECOMANACIONS

consum, on pot resultar especialment profitosa.
En una segona fase, caldria una regulació amb vo-
luntat generalista de les ODR, que contribueixi a
l’eclosió d’aquestes modalitats al nostre país. Cal-
drà considerar aquí les necessitats específiques de
formació per als professionals que l’exerceixin.

12.	 Es recomana la facilitació i l’exigència d’una forma-
ció rigorosa en mediació, lligada tant a les especi-
ficats de la metodologia, com a l’àmbit substantiu
–els conflictes–. Només amb una formació com-
plerta, que conjumini les vessants teòrica i pràcti-
ca, s’obtindrà un mediador professionalment com-
petent i alhora respectat socialment. S’està davant
d’una professió emergent que ha de consolidar-se
des de la promoció de les institucions i el respecte
de la ciutadania. Cal implicar a totes les universi-
tats catalanes, com a garants d’una formació de
qualitat, sens perjudici d’incentivar altres iniciati-
ves i de potenciar les ja existents, que han d’ac-
centuar el seu rol respecte de la necessària actua-
lització de la formació. Tanmateix, i identificades
moltes actuacions mediadores que contribueixen
al millor desenvolupament d’altres tasques profes-
sionals o, significativament, de caràcter cívic, s’han
de promoure accions formatives per optimitzar les
habilitats de la persona mediadora.

13.	 Es recomana una difusió de la mediació entre la
ciutadania, que destaqui tant els seus beneficis
per a la millor gestió de conflictes com els seus
aspectes tècnics. S’han de dissenyar estratègies de
comunicació generalistes i, paral·lelament, s’han
de potenciar accions per a la disseminació d’es-

tudis científics en tots els àmbits, preferentment
adreçades a professionals que, de manera trans-
versal, puguin fer servir tècniques de mediació i de
gestió i resolució alternativa de conflictes.

14.	 Es recomana, i es considera necessària, una re-
visió periòdica i l’anàlisi correlativa de les dades
obtingudes en aquest Llibre. Cal mantenir la car-
tografia de la mediació, enriquida amb l’anàlisi de
sèries temporals a partir de l’elaboració d’aquest
treball. També s’han de perfeccionar els sistemes
de recollida d’informació, consolidar els mecanis-
mes específics d’avaluació de l’impacte de la me-
diació, i crear procediments d’anàlisi de les expe-
riències i del coneixement acumulat. Es recoma-
na la supervisió d’aquesta actualització per orga-
nismes independents, que coordinin les tasques
d’investigació. Per facilitar aquesta actualització
fóra adient, en un futur immediat, activar me-
canismes d’interoperabilitat i articular protocols
sectorials de manteniment i elaboració de dades.
Arribar, en la pràctica, a un cert automatisme en
l’obtenció i generació de dades pot contribuir de
manera decisiva a la consolidació de la mediació
en tots els àmbits.

15.	 En darrer lloc, es recomana la màxima difusió
d’aquest treball, des de la convicció que procura
els fonaments que ratifiquen la legitimació d’unes
tasques decisives per a l’evolució pacífica de la
societat catalana, de les quals fins ara no en tení-
em prou coneixement, i que per tant, en si mateix,
impulsa noves accions executives respecte de la
mediació en els propers anys.

ÍNDEX ANALÍTIC

Llibre Blanc de la Mediació a Catalunya

1099

Acta inicial 7, 140, 148, 215, 235, 301, 305, 566, 777,
800, 801, 808, 809, 824, 1036, 1040, 1053

Administració relacional 16, 17, 44, 56, 58, 653, 654, 655,
658, 659, 676, 677, 679, 680, 681, 682, 698, 718, 735

Alternative Dispute Resolution 22, 39, 41, 43, 79, 90, 92,
103, 115, 120, 190, 224, 257, 312, 737, 756, 757,
829, 868, 873, 878, 914, 915

Aprenentatge automàtic 884

Automated negotiation 882

BATNA “Best Alternative to a Negotiated Agreement” 62,
81

Bullying 442, 490, 493, 500, 509, 513, 514, 651

Centres europeus de consum 255

Cercles de pau 10, 354, 355, 361, 372

Circuit de reclamacions 276

Circuits de derivació 376, 388, 389, 597

Clàusula contractual 158

Coaching directiu 527, 555, 1020, 1023

Codi de bones pràctiques 7, 250, 308, 664

Codi europeu de mediadors 138

Col·legis professionals 42, 46, 57, 76, 77, 216, 228, 239,
246, 328, 375, 383, 385, 390, 403, 405, 763, 777,
786, 787, 791, 792, 793, 799, 943, 949, 954, 955,
956, 957, 958, 961, 967, 986, 1039, 1041, 1055,
1063, 1067, 1069, 1070, 1074, 1075

Concepte jurídic de mediació 310, 763, 767, 771

Confiança 3, 6, 8, 12, 66, 89, 91, 94, 101, 102, 110, 111,
112, 113, 128, 140, 141, 164, 181, 216, 220, 246,
261, 278, 306, 307, 309, 310, 313, 350, 356, 368,
381, 412, 423, 443, 528, 538, 544, 550, 551, 551,
554, 571, 572, 593, 594, 613, 613, 614, 620, 628,
682, 698, 703, 708, 709, 770, 774, 775, 777, 904,
1022, 1024, 1025, 1045, 1048, 1051, 1070

Confidencialitat 3, 4, 5, 8, 60, 84, 89, 90, 92, 95, 98,
100, 101, 106, 107, 108, 110, 111, 112, 117, 118,
121, 125, 126, 128, 129, 134, 138, 139, 141, 146,
147, 148, 149, 151, 152, 153, 160, 162, 163, 164,
169, 170, 176, 177, 181, 182, 184, 210, 212, 213,
215, 216, 222, 225, 226, 227, 231, 237, 238, 244,
245, 248, 250, 252, 259, 281, 282, 289, 299, 300,
308, 314, 325, 326, 349, 350, 376, 382, 417, 438,
441, 503, 506, 524, 550, 551, 555, 571, 577, 612,
615, 630, 752, 753, 761, 763, 771, 772, 774, 775,
776, 777, 779, 785, 789, 800, 801, 810, 811, 818,
820, 885, 895, 896, 913, 914, 920, 988, 1022, 1029,
1037, 1038, 1040, 1043, 1047, 1048, 1049, 1054,
1056

Conflictes col·lectius 16, 150, 176, 191, 192, 197, 201,
203, 208, 210, 214, 234, 241, 653, 679, 783, 810

Conflictes empresarials transfronterers 143

Conflictes estructurals 446, 561, 562, 563, 565

Conflictes internacionals 89, 142

Conflictes interns en empreses familiars 5, 150, 154

Conflictes interpersonals 14, 63, 360, 443, 445, 452, 477,
546, 546, 571, 578, 1024

Conflictes relacionals 11, 427, 431, 442, 526, 527, 546,
569, 574, 781, 781

Construcció jurídica de la institució 765

Contractació en massa 252, 253, 302, 310

Conveni de mediació 748

Cultura de diàleg 1, 12, 13, 15, 437, 451, 472, 501, 504,
507, 589, 593

Cultura de la mediació 9, 12, 52, 313, 318, 319, 330, 335,
342, 349, 350, 355, 356, 364, 368, 369, 371, 443,
533, 544, 699, 700, 701, 708, 966, 1023, 1071, 1072

Cultura de pau 13, 14, 68, 329, 518, 523, 524, 535, 554,
555, 576, 579, 985, 1020, 1071

Cursos homologats 404, 966, 1068

ÍNDEX ANALÍTIC

Llibre Blanc de la Mediació a Catalunya

1100

ÍNDEX ANALÍTIC

Derivació judicial 386, 388, 389, 391, 396, 399, 400, 402,
410, 429, 430, 431

Designació del mediador 424, 763, 798, 799, 802, 906

Diàleg intercultural 39, 40, 79, 81, 334

Diàleg interdisciplinari 48

DSS (decision support systems) 25, 875, 881, 882, 914,
915, 916, 937

Efecte de cosa jutjada 94, 139

Empoderament [empowerment] 9, 68, 324, 327, 343,
356, 370, 595, 596, 637

Equips d’Assessorament Psicopedagògic (EAP) 453, 482,
497, 498, 510, 512, 531

Escalada dels conflictes 1, 36

Escenaris de conflicte 4, 14, 47, 62, 134, 135, 152, 187,
251, 277, 366, 377, 387, 519, 542, 575, 589, 611,
614, 633, 689, 699

Escenaris de costos 24, 830, 858

Estructura performativa 875, 918, 919, 921, 922, 924,
925, 940

Experiència pilot 11, 78, 121, 122, 382, 383, 389, 400,
432, 527, 536, 597, 638, 639, 648, 1049, 1061, 1082

Fase de mediació 15, 158, 159, 160, 161, 257, 565, 569,
572, 589, 596, 613, 630, 631, 711, 712, 714, 715,
716, 716, 717, 773, 817, 919

Fiscalia 456, 492, 493, 495, 497, 498, 502, 504, 506,
600, 602, 607, 609, 610, 617, 617, 620, 621, 622,
623, 626, 629, 643, 650, 1082

Flexibilitat 2, 3, 6, 14, 47, 107, 108, 110, 114, 140, 152,
215, 220, 227, 237, 244, 247, 252, 255, 282, 283,
284, 285, 292, 322, 331, 460, 466, 551, 577, 607,
612, 615, 623, 680, 706, 739, 741, 761, 763, 772,
778, 779, 785, 792, 797, 801, 811, 895, 920, 921,
960, 1038, 1054

Fluxos de procesos 886

Formació contínua/continuada 93, 124, 141, 270, 365,
371, 450, 528, 556, 612, 617, 787, 951, 953, 954,
957, 958, 966, 967, 968, 969, 972, 1026, 1049, 1052,
1070, 1083

Formació continuada veure Formació contínua/continuada

Formació dels mediadors 7, 40, 216, 252, 269, 277, 284,
300, 308, 338, 378, 412, 413, 415, 614, 834, 914,
963, 966, 969, 970

Formació especialitzada 57, 69, 71, 73, 76, 77, 108, 228,
239, 246, 310, 330, 370, 413, 433, 511, 581, 599,
612, 615, 617, 638, 786, 787, 793, 812, 813, 814,
818, 954, 968, 1026, 1048, 1070, 1072, 1073

Gestió alternativa de conflictes 18, 324, 372, 453, 527,
691, 696, 813, 815

Gestió de la conflictivitat 474, 475, 476,768

Gestió de polítiques públiques 697

Governabilitat 1, 29, 31, 39, 60, 65, 81, 813

Governança 1, 11, 16, 17, 29, 31, 39, 40, 41, 46, 48, 53,
59, 60, 65, 66, 79, 81, 522, 585, 653, 654, 655, 657,
658, 728, 731, 733, 735, 736, 766, 810, 945, 946

Grups focals 15, 47, 58, 75, 451, 277, 280, 281, 282,
283, 284, 285, 287, 296, 298, 308, 500, 519, 528,
530, 542, 576, 577, 583, 589, 597, 605, 614, 630,
636

Hard law 60, 67, 81, 680, 735, 754

Homologació judicial 97, 1046, 1047, 1056

Imparcialitat 3, 6, 60, 62, 84, 91, 101, 106, 107, 108, 109,
110, 113, 117, 128, 134, 141, 147, 149, 160, 215,
216, 220, 221, 222, 227, 237, 239, 244, 252, 255,
259, 281, 281, 305, 325, 326, 327, 340, 349, 350,
351, 355, 364, 376, 382, 425, 426, 430, 441, 524,
548, 577, 578, 595, 612, 623, 650, 708, 709, 761,
763, 771, 772, 773, 774, 775, 779, 784, 785, 788,
789, 799, 820, 879, 882, 913, 1037, 1047, 1054

Implementació de la mediació 9, 15, 18, 24, 210, 325,
332,369, 375, 433, 173, 489, 589, 599, 634, 635,
692, 695, 869, 1072

Independència 3, 6, 7, 9, 84, 93, 101, 109, 110, 117, 125,
141, 148, 207, 220, 222, 254, 256, 259, 268, 281,
297, 364, 387, 552, 612, 664, 784, 785, 820, 1022

Individualització 141, 192, 593, 601

Institució de la mediació 1, 6, 47, 48, 62, 135, 148, 169,
187, 220, 252, 301, 518, 520, 575, 589, 598, 620,
635, 689, 722, 956, 1067

Institucions polítiques de govern 42

Instruments de governança 48

Interculturalitat 14, 35, 324, 518, 540, 542, 579, 579, 962

Internet Dispute Resolution (iDR) 878

Intervenció psicosocial 428, 577

Intervenció rehabilitadora 1020

Joint ventures 5, 155, 683

Judicialització dels conflictes 412, 719, 779

Jurisdicció contenciosa administrativa 731, 743, 753, 754,
757

Jurisdicció penal juvenil 15, 587, 588, 593, 594, 612, 623,
635, 649, 650, 1042

Llibre Blanc de la Mediació a Catalunya

1101

ÍNDEX ANALÍTIC

Jurisdicció penal ordinària 15, 587, 588, 590, 593, 598,
599, 601, 602, 607, 608, 609, 610, 611, 613, 615,
617, 618, 619, 624, 635, 638, 639, 640, 642, 644,
646, 1041, 1042

Justícia relacional 39, 69, 73, 79, 84, 87, 117, 638, 739,
817

Justícia reparadora 15, 39, 46, 62, 79, 502, 585, 587,
593, 596, 604, 648, 766, 776, 814, 1031

Justícia restaurativa 15, 39, 44, 70, 71, 79, 84, 93, 99,
100, 106, 447, 448, 512, 514, 515, 578, 587, 588,
591, 592, 595, 598, 599, 601, 617, 618, 634, 635,
636, 637, 639, 640, 642, 648, 649, 766, 770, 813,
814, 1044, 1057

L’estatut del mediador 7, 147, 228, 240, 247, 285, 308,
1029, 1033, 1034, 1039, 1041, 1048, 1049, 1054,
1056, 1058

Llibre Blanc de Mediació a Eslovènia 39

Llibre Blanc del Comitè de les Regions sobre la governança
multinivell 39, 79

Llibre Blanc sobre el diàleg intercultural 39, 40, 79

Llibre Verd 39, 40, 41, 80, 126, 127, 129, 138, 170, 190,
224, 254, 766, 819, 820, 823, 824, 869, 893, 956

Mecanisme de prevenció 15, 589, 593

Mecanismes de conciliació i/o mediació 5, 185, 190, 191

Mecanismes de diàleg 628

Mecanismes de governabilitat 65

Mecanismos Alternativos para la Solución de Controversias
(MASC) 38

Mediació extrajudicial 120, 121, 122, 731, 750

Mediació Facilitada 930, 931

Mediació indirecta 498, 664

Mediació institucional 7, 29, 121, 249, 250, 251, 252,
257, 258, 261, 262, 263, 264, 266, 267, 268, 269,
276, 277, 278, 279, 280, 281, 282, 284, 285, 289,
297, 301, 305, 306, 309, 751

Mediació intercultural 10, 14, 56, 63, 318, 319, 321, 325,
326, 330, 331, 332, 336, 338, 339, 340, 341, 342,
343, 351, 368, 454, 518, 519, 525, 528, 530, 531,
532, 534, 539, 540, 541, 542, 543, 545, 546, 547,
548, 553, 575, 576, 577, 578

Mediació intrajudicial 1, 20, 38, 41, 47, 78, 121, 122,
303, 304, 382, 413, 433, 434, 731, 733, 743, 751,
753, 754, 755, 756, 761, 779, 796, 797, 815, 941,
1027, 1031, 1032, 1033, 1049, 1050, 1057, 1058,
1061, 1079, 1081, 1082, 1083

Mediació on line 214, 226, 234, 241

Mediació privada 796, 239, 249, 251, 252, 257, 260, 260,
261, 263, 263, 266, 268, 269, 273, 278, 280, 281,
284, 286, 289, 292, 304, 413, 763, 779, 786, 794,
795, 801, 1068

Mediació processal 710, 731, 740, 742, 744, 751

Mediació social 327, 328, 338, 372, 539

Mediació transfronterera 249, 251, 252, 258, 259, 261,
261, 267, 271, 280, 282, 283, 288, 295, 298, 299,
307

Mediacions privades 385, 402

Mediador natural 63, 369, 579

Mediador intercultural 9, 10, 326, 334, 338, 342, 344,
345, 351, 358, 363, 365, 368, 369, 532, 541, 549,
583

Mediadors voluntaris 50, 52, 269, 355, 364, 373, 535

Mobbing 553, 974, 979, 982, 984, 987, 989, 990, 992,
994, 995, 998, 1010, 1013

Model “humanista” 62

Model circular-narratiu 350, 596

Model Harvard 595, 596

Model interpretatiu 62

Model MIME, Model Integrador de Mediació Eficaç 383

Model transformatiu 9, 324, 350, 372

Negociació assistida 25, 257, 707, 875, 888, 889, 896,
903, 905

Negociació automàtica 25, 875, 882, 888, 890, 896, 905,
913

Negociació col·lectiva 5, 6, 60, 154, 185, 190, 191, 213,
214, 221, 233, 234, 235, 241

Negociació estructurada 138, 140, 768

Neutralitat 3, 4, 8, 58, 60, 62, 84, 93, 101, 106, 107, 108,
108, 109, 110, 111, 113, 139, 141, 147, 215, 216,
221, 222, 227, 228, 237, 239, 239, 240, 244, 246,
250, 251, 252, 278, 281, 296, 297, 298, 301, 305,
306, 307, 324, 327, 376, 524, 548, 550, 553, 555,
571, 577, 595, 600, 612, 615, 623, 630, 650, 682,
723, 761, 763, 769, 771, 772, 773, 774, 775, 785,
788, 789, 811, 820, 822, 885, 913, 1022, 1038, 1054

Obligatorietat de la mediació 213, 812, 1055

Online Dispute Resolution 1, 25, 39, 43, 280, 313, 508,
509, 873, 875, 877, 878, 914, 915, 916, 917

Ontologia 875, 886, 918, 923

Pautes de comportament 659, 680

Llibre Blanc de la Mediació a Catalunya

1102

ÍNDEX ANALÍTIC

Pautes de funcionament 13, 680

Perfil del mediador 10, 14, 48, 353, 364, 365, 367, 368,
371, 373, 429, 515, 518, 519, 530, 542, 548, 549,
612, 613, 615, 689, 722, 755, 763, 765, 784, 943,
949, 964, 1029, 1050, 1051, 1067

Piràmide de litigiositat 21, 46, 759, 825, 827, 829, 830,
831, 832, 833, 834, 846, 867

Política d’equipaments penitenciaris 653, 658

Premediació/postmediació 217, 410, 520, 538, 559, 560,
565, 566, 567, 568, 569, 570, 571, 572, 573, 589,
596, 613, 630, 711, 712, 761, 869

Prescripció 6, 21, 102, 106, 112, 113, 114, 128, 146,
147, 149, 215, 226, 235, 242, 761, 764, 766, 789,
796, 797, 802, 807, 808, 809, 812, 813, 822, 824,
984, 1000, 1029, 1036, 1040, 1046, 1053, 1056

Principi de transparència 101, 114, 252, 283, 297, 298,
304, 779

Principis de la mediació 14, 85, 100, 106, 113, 227, 252,
277, 280, 285, 298, 319, 325, 340, 343, 349, 350,
363, 367, 519, 530, 542, 550, 763, 771, 772, 778,
795, 796, 805, 809, 1029, 1033, 1034, 1037, 1038,
1041, 1045, 1047, 1054, 1056

Procés de Bolonya 951, 957

Processos multipart 10, 354, 355, 358, 880

Resolució Alternativa de Conflictes 12, 13, 14, 39, 41, 61,
95, 254, 256, 445, 448, 449, 454, 471, 472, 474, 520,
527, 556, 649, 697, 784, 793, 903, 904, 905, 1072,
1073, 1075, 1076, 1077

Responsabilitat del mediador 114, 389, 789

Responsabilitat personal del mediador 148

Responsabilitat professional 781, 1034, 1035, 1036, 1044,
1053, 1055

Secretaris judicials 751, 752, 797, 1027, 1029, 1031,
1033, 1040, 1045, 1049, 1050, 1053, 1055, 1056

Serveis de mediació online 881, 891, 895, 939

Sessió informativa 147, 148, 149, 181, 215, 226, 227,
235, 242, 243, 378, 382, 388, 389, 390, 391, 399,
412, 413, 414, 417, 418, 419, 420, 421, 664, 669,
670, 761, 763, 772, 773, 792, 796, 798, 800, 809,

820, 821, 967, 1034, 1035, 1036, 1037, 1040, 1050,
1052, 1053, 1054

Sindicats 6, 186, 191, 194, 195, 208, 210, 211, 212, 213,
248, 714

Sistema de mediació 1, 2, 14, 24, 29, 58, 60, 63, 64, 65,
87, 112, 130, 214, 226, 234, 241, 257, 258, 262, 280,
281, 282, 285, 304, 307, 499, 508, 536, 555, 556,
581, 635, 729, 733, 735, 742, 743, 754, 755, 766,
768, 770, 786, 809, 829, 833, 834, 868, 869, 875,
917, 919, 921, 938, 1017, 1019, 1020, 1026, 1036

Sistemes alternatius de resolució de conflictes 144, 145,
261, 1033

Sistemes de suport a la negociació (NSS) 25, 875, 881,
882, 890, 914

Sistemes multi-agent 886, 921

Societat multicultural 323, 346, 347

Soft law 1, 7, 19, 29, 60, 64, 66, 67, 72, 81, 127, 654,
674, 680, 681, 682, 684, 685, 687, 723, 735, 737,
754, 756, 766, 809, 913

Suspensió del procediment 215, 744, 749, 1046, 1056

Suspensió del procés 227, 394, 396, 397, 1037, 1054

Tècniques de mediació 48, 141, 169, 221, 301, 338, 447,
548, 552, 593, 664, 704, 718, 738, 743, 744, 793,
1049, 1074

Tècniques de negociació 124, 170, 216, 240, 1023

Tipologies de mediació 395, 877, 913

Violència de gènere 340, 390, 431, 442, 604, 611, 619,
634, 635, 645, 782, 783, 979, 982, 989, 991, 992,
994, 995, 1013, 1044, 1059

Violència domèstica 11, 100, 125, 390, 594, 618, 619,
634, 645, 788, 1029, 1044, 1045

Voluntarietat 6, 60, 106, 107, 108, 128, 134, 139, 147, 162,
194, 195, 207, 208, 215, 216, 220, 227, 237, 238, 244,
245, 252, 259, 279, 279, 282, 283, 286, 287, 288, 307,
325, 349, 350, 354, 356, 376, 387, 413, 441, 503, 524,
550, 571, 615, 697, 701, 761, 763, 766, 771, 772, 773,
774, 775, 778, 779, 785, 798, 800, 801, 803, 819, 822,
823, 1020, 1037, 1039, 1045, 1054

Web 2.0 39, 40, 43, 65, 880, 888, 914

ÍNDEX ONOMÀSTIC

Llibre Blanc de la Mediació a Catalunya

1105

Abbott, K. 682, 685

Abrevaya, S. 524, 580

Abril, T. 449, 510

Acland, A. 981, 1011

Aertsen, I. 598, 638

Agranoff, R. 682

Agulló, M.S. 434

Alexy, R. 69, 81

Almeda, E. 70, 434

Almirall, J. 449, 511

Alonso, I. , 525, 580

Alonso, L.E. 334, 370

Alonso, M. 222, 223

Álvarez Lata, N. 310

Álvarez Moreno, Mª.T. 172, 813

Álvarez, G.S. 172

Alzate, R. 317

Amorós, M. 317,813

Andrés Ciurana, B. 172, 813

Aneas, A. 517, 525, 580

Anguera, J. 250

Antoniou, G. 886

Araos, B. 443, 511

Arbter, K. 718, 724

Arcas, M. 511

Armadans, I. 422, 432, 434, 517,
518, 523, 580, 598, 607, 639,
817

Armas Hernández, M. 511

Armengol Medina, J. 1078

Armengol, R. 517

Aubarell, G. 323, 370

Aubert, J.V. 62, 69

Auerbach, J. 90, 114

Austin, J.L. 984, 985, 1011

Axelrod, R. 682, 685

Ayuso, M. 69, 869

Baigorri, J. 525, 580

Bajoit, G. 322, 370

Balaciart, M. 1063, 1078

Balaguer, R. 449, 511

Balanzó, I. 434

Ballestín, B. 511

Bandrés, J.M. 755

Baño León, J.M. 747, 755

Baranowska, O. 29

Barceló, F. 512

Barona Vilar, S. 813, 914, 939

Barral Viñals, I. 249, 310

Barret, J.T. 878, 879, 915, 938

Barrington, L. 878, 879, 915, 938

Barsness, Z.I. 869

Bartomeu, N. 580, 581

Barzelay, M. 682

Bash, M.A. 511, 514

Basz, V. 524, 580

Bauman, Z. 322, 370, 684

Bazemore, G. 1031, 1057

Bazerman, M.H. 172

Belknap, J. 1057

Belloso, M. 326, 370

Benítez Jiménez, M.J. 639

Berga, A. 511, 649

Berger, K.P. 896, 915, 939

Bergua, A. 249, 314

Berman, G. 114, 117, 126

Bernal, T. 433

Berra, S. 525, 580, 581

Binaburo, J. 448, 511

Birnbaum, P. 69, 81

Blanch, A. 222, 311, 557, 580, 683,
727, 755, 813, 816, 817, 914

Blanco Carrasco, M. 258, 278, 310,
814, 915

Blankenburg, E. 38, 69, 104, 114

Blanquer Criado, D. 755

Blasco, E. 869

Blaya, C. 422, 511

Blesa, C. 63, 653

Bogdanovych, A. 915

Bolaños, I. 382, 432, 433, 814, 968

Bonafé-Schmitt, J.P. 75, 327, 370,
372, 443, 511, 523, 524, 580

Bonnet, V. 878, 915, 916

Booher, D.E. 683

Boqué, M.C. 442, 443, 448, 511,
606

Bordone, R.C. 140, 171

Bosch Tercero, L. 973

Botana García, G. 253, 310

Bottomore, T.B. 323, 371

Boudaoud, K. 915, 916

Boulle, L. 114, 118

Bourgoignie, T.H. 253, 310, 312

Bovens, M. 683, 685

Boyron, S. 738, 739, 755

Braconnier, C. 36, 69

Bradshaw, W. 639

Brandoni, F. 448, 511

ÍNDEX ONOMÀSTIC

Llibre Blanc de la Mediació a Catalunya

1106

ÍNDEX ONOMÀSTIC

Breslin, B. 447, 512

Brett, J.M. 833, 869

Brooker, P. 1032, 1057

Brugué, J. 63, 653, 684

Brullet, C. 382, 432

Buckle, L. 691, 698, 724

Buckles, D. 691, 724

Bueno, L. 249

Burger, W. 90

Burgess, G. 697, 724

Burgess, H. 697, 724

Burón, A. 580

Bush, R. 324, 326, 370, 371, 372,
433, 638, 649

Bustillo Bolado, R. 755

Busto Lago, J.M. 310

Buti, A. 97, 114

Butts, T. 968

Caballo, V.E. 982, 1012

Calais-Auloy, K. 311, 312

Calcaterra, R.A. 172

Cals, M. 317

Calveras Augé, R. 185

Calvo Soler, R. 62

Cameron, L. 514, 724, 1031, 1057

Camp, B.W. 511, 514

Campos, A. 434, 517

Cano, F. 587, 599, 638, 939

Canyameres, M. 317

Capdevila, M. 249, 258, 311, 638,
650, 916

Capellades, J. 34, 69

Carballo Martínez, G. 755

Carbonell, X. 687, 727, 939, 940

Carlson, E.D. 916

Carod Requesens, A. 83

Carra, C. 511

Carrasco Coria, M.R. 1063, 1078

Carrasco, B. 258, 278, 310, 443,
511, 513, 725, 814, 915,
1078

Carrasco, S. 437, 443, 511, 513

Carulla Benítez, P. 172, 814

Casado, C. 598, 638

Casañas Adam, E. 437, 731

Casanovas, P. 29, 39, 62, 69, 71,
79, 80, 87, 114, 115, 127,
310, 311, 432, 511, 580, 581,
596, 638, 683, 684, 743, 756,
812, 814, 888, 915, 915, 937

Casares, E. 557, 581

Casas Vallés, R. 83

Casellas, N. 69, 115, 683, 814, 915,
916

Castells, M. 102, 115, 254, 311,
322, 370, 814

Castells, X. 580

Castiglioni, M. 326, 370

Cazorla González, Mª.J. 311

Cerezo Domínguez, A.I. 639

Cervera, C. 517, 518, 580

Checa, P. 449, 511

Cheng, Y. 980, 1012

Chevallier, J. 739, 755

Child, J. 99, 118, 127, 432, 683,
684, 937

Cilliers, P. 683, 685

Cima, M. 587

Ciurana, A. 172, 517, 813

Clark, B. 1031, 1057

Clark, D. 116, 141, 1031, 1057

Clarke, J. 683

Clermont, K.M. 833, 869

Coates, R.B. 72

Cobb, S. 370, 638, 814

Cohen, S. 638, 682, 683, 685

Collins, H. 302, 311

Comas, A. 449, 511

Commaille, J. 69, 114

Condal Invernon, L. 1063, 1077

Conley Tyler, M. 877, 895, 915, 938

Constantinesco, L.J. 2, 87, 115, 127

Cordobés Millán, E. 249

Cornelius, H. 433, 981, 1012

Corraliza, J.A. 691, 724

Correa, P.V. 443, 511

Costantino, C. 110, 115, 869

Cots, F. 525, 580

Coy, A. 433

Craig, P. 739, 755

Crespo, M. 427

Cruz, M. 38, 70, 119, 449, 511,
1057, 1058

Cunliffe, E. 1031, 1057

Currie, C.M. 523, 524, 580

Daems, T. 598, 638

Damasio, A.R. 979, 981, 1012

Dapena, J. 587, 597, 598, 601,
638, 639, 814

Darder, I. 438

Daví i Fernández, S. 1015

Davis, W.E. 110, 115, 814

De Diego, R. 222, 523, 580, 981,
983, 1012

Debarbieux, E. 511

Decastello, A. 523, 524, 580

DeGaris, A.H. 1031, 1057

Del Campo, J. 595, 597, 609, 638,
651

Del Rey Guanter, S. 185, 222

Del Rey, R. 511, 513

Delfini, F. 115, 117

Delgado Piqueras, F. 755

Di Masso, M. 687

Di Rosa, R. 370

Díaz, L. 29, 69, 80, 310, 812, 814,
916

Díaz-Aguado, M.J. 512

Díez Ripollés, J.L. 639

Diez, F. 639

Díez-Picazo Ponce de León, L. 302,
311, 814, 818

Doak, J. 639

Donahue, J. 683

Donellon, A. 683

Dols, S. 438, 481, 515

Domingo de la Fuente, V. 640, 645,
651, 814

Dormegen, J. 36, 69

Dryzek, J. 683, 685

Dubar, C. 322, 371

Edmondson, A. 981, 1012

Egea Fernández, J. 725

Llibre Blanc de la Mediació a Catalunya

1107

ÍNDEX ONOMÀSTIC

Elboj, C. 449, 512

Elejabarrieta, F.J. 597, 639

Ellis, A. 982, 1012

Elorza Ricart, J.M. 580, 581

Emery, R.E. 422, 432

Escalona, M. 916, 939

Esparrica, J. 517, 518, 524, 580

Esping-Andersen, G. 36, 70

Esteban de la Rosa, G. 915, 939

Esteva, M. 915, 920, 937

Esteve, G. 70, 71, 80, 725, 812,
813, 815, 818

Ezeizabarrena, X. 739, 755

Fabra Abat, P. 83

Fábregas, M. 727

Faget, J. 327, 371, 372

Faire, S. 433, 981, 1012

Fajardo Martos, P. 172

Farré, S. 371, 372,1020, 1025

Faulkner, D. 683, 684

Favale, R. 97, 115, 116

Felouzis, G. 444, 512

Felstiner, W.L.F. 870

Fernández Barrera, M. 375

Fernández de Benito, M.J. 751, 755

Fernández Rodríguez, T.R. 725

Fernández Rozas, J.C. 915, 939

Fernández, J. 432, 433, 725, 756,
915

Ferrali, L. 903, 917

Ferrari, F. 435

Ferrer, M. 638, 650

Fisas, V. 70, 80

Fisher, R. 70, 140, 171, 372, 433,
595, 639, 648, 683, 814

Fishkin, J. 683, 684

Fiss, O. 115, 117, 814

Fité Guarro, J. 375

Fitzpatrick, J. 870

Flaquer, L. 34, 36, 70, 427, 432

Florensa Tomás, C.E. 258, 304, 311

Flores, F. 881, 915

Floyer, A.A. 172

Folch, R. 129, 691, 724

Folger, J.P. 326, 370, 371, 433,
638, 649, 815

Font, J.N. 524,

Forester, J. 683

Foucault, M. 322, 371

Fox, C. 683, 684

Freeman, H. 870

Fried Schnitzman, D. 512

Friedman, L. 70, 81, 102, 103, 115,
116, 117

Fritz, C. 62, 72

Fumero, C. 582

Funes, J. 512, 597, 600, 639, 815

Gabarró, S. 29, 71 80, 311, 731,
873, 1027

Gaebler, T. 683

Gagnebin, M. 915

Galanter, M. 69, 114, 115, 117,
126, 829, 831, 869, 1031,
1057

Galeote, M.P. 172

Galera, N. 29, 69, 71, 80, 372, 432,
435, 756, 943, 949, 1027,
1063

Gallardo, A. 517

Gamero Casado, E. 755

García, A. 517

García Castaño, F.J. 540, 580

García Cela, M. 512

García de la Cruz, J.J. 38, 1057,
1058

García España, E. 639, 647

García Fernández, C. 512

García Fernández, M. 223, 512

García García, L. 445, 449, 815

García Presas, I. 815

Garcia Villaluenga, L. 281, 311, 815

Garcia, G. 310, 334

García, O. 580

García, P. 433, 580

Garcia-Roqueta, J. 314

Garland, D. 592, 639

Garrido, V. 512, 724, 726

Geddes, D. 141, 171

Genn, V.H. 115, 120

Ghetti, S. 41, 71, 598, 639

Giacomelli, S. 94, 115

Gibbons, Ll.J. 915, 939

Giddens, A. 322, 371

Gili Saldaña, M. 133

Gilmartin, M.A. 691, 724

Giménez Romero, C. 512, 595, 639

Gimeno, R. 249, 815

Gimeno Sendra, V. 751, 755

Giner, S. 70, 77, 78, 815

Ginès i Fabrellas, A. 185

Ginsburg, J.C. 254, 311

Giralt Masana, E. 185

Gispert de Català, T. 375

Gizzo, V. 97, 98, 115, 128

Glover, J. 422, 432

Goldberg, S.B. 172, 815, 869, 1031,
1057

Goleman, D. 564, 580

Gómez, M.V. 434

González Betancor, S. 185

González Cano, I. 815

González Pillado, E. 258, 311

González-Cuéllar Serrano, N. 815

Gordillo, L. 598, 639, 1061

Gottheil, J. 115, 172, 814

Gràcia de, S. 512

Granados Martínez, A. 580

Grau, M. 683

Graves, M. 618, 619, 915

Gray, W. 115, 119

Griffiths, J. 832, 870

Grosch, J.W. 172, 724

Grossi, P. 115, 126

Grossman, J.B. 95, 116, 870

Grover Duffy, K. 172

Grudin, J. 881, 916

Guillamat Rubio, A. 375

Guillén, C. 222, 258, 311, 523, 580,
833, 981, 983, 1012

Guillén, M. 79, 825, 869, 523, 833

Guimerà i Galiana, A. 598, 639

Gulliver, P.H. 62, 70

Gutman, A. 679, 683, 684

Llibre Blanc de la Mediació a Catalunya

1108

ÍNDEX ONOMÀSTIC

Habermas, J. 115, 117, 683, 683

Hage, J. 70, 81

Hajer, M.A. 683, 684

Haley, J.O. 89, 95, 102, 115, 116,
119, 127, 129

Hammond, A.G. 127, 877, 915

Harding, A. 115, 119

Harley, P. 1032, 1057

Harms, J. 915, 916

Harry, P.H. 870

Hart, P.Y. 311, 639, 683, 685

Hartfield, B. 915

Hattotuwa, S. 96, 115

Hausmann, S. 580, 581

Haynes, G.L. 433

Haynes, J.M. 433

Heckscher, C. 683

Hedeen, T. 870

Heifetz, R.A. 683

Helman, C.G. 525, 581

Hendry, R. 445, 446, 512

Hennuy, L. 115, 128

Hensler, D.R. 115, 129

Herraz, M. 326, 371

Herrera del Rey, J.J. 726

Hicks, E. 564, 565, 581

Hicks, J. 564, 565, 581

Highton, E.I. 172

Hinojal López, S. 812

Hoffmann-Martinot, V. 36, 70

Holland, J.H. 683

Holsapple, C.W. 881, 915

Hompanera, M.J. 639, 651

Homs, O. 70, 78

Hondius, E. 311, 314

Honeyman, C. 870

Hood, C. 683

Hopkins, B. 448, 512

Huergo Lora, A.J. 755

Huertas Bartolomé, T. 172

Hursh, D. 444, 512

Iacoboni, M. 62, 70

Iannitelli, S. 728

Ibañez, J. 410, 432, 728

Iglesias de Ussel, J. 432

Igual, B. 517, 973, 983, 1012

Innes, J.E. 683

Isla, M. 517

James, D. 444, 512

Jarret, B. 1031, 1057

Jiménez, C. 172, 639, 728, 869

Jiménez, J. 172, 334, 639, 728, 869

Johnson, D.W. 118, 442, 446, 447,
512

Johnstone, G. 70

Jones, T. 371, 433, 638

Kamphausen, W. 525, 581

Kane, J. 446, 512, 513

Karp, D.R. 447, 512

Katsch, E. 939

Kaufmann-Kohler, G. 888, 889, 915,
916, 939

Kawachi, I. 980, 1012

Kawashima, T. 94, 115

Keen, P.G.W. 881, 915

Kelemen, R.D. 115, 119

Kelly, J.B. 422, 432

Kersten, G.E. 882, 916

Kettl, D. 684

Kickert, W. 683, 684

Kitchner, N. 599, 639

Kitzmann, K.M. 422, 432

Kolb, D.M. 172, 433

Kooiman, J. 683, 684

Kopelman, E. 371, 372

Kritz, N. 70, 79, 870

Kritzer, H.M. 870

Kupper Schneider, A. 371, 372

Lai, H. 882, 916

Lane, L. 683,

Langer, D. 916

Larriera, G. 983, 1012

Lasheras Herrero, P. 813, 815

Laslett, P. 684

Lauroba, Mª.E. 29, 70, 71, 80, 129,
310, 311, 511, 812, 813, 815,
818, 916

Lavers, A. 1032, 1057

Lax, D.A. 140, 171, 878

Led, P. 449, 512, 515, 815

Lederach, J.P. 71, 371, 581, 815

Lega, B. 982, 1012

Legrand, P. 115, 119

Leip, A. 1031, 1057

Lemkow, L. 687, 691, 724, 726

Levitas 444, 513

Lewis, C. 691, 724

Lipsky, D.B. 141, 171

Lizana, T. 517

Llerena, Ll. 249

Llevot, N. 454, 513

Llinàs, R. 329, 330, 371

Llorens, T. 317, 334

Lloyd, G. 447, 512, 513

Lobet-Maris, C. 115, 128

Lodder, C. 878, 917

López Casanovas, G. 683

López de Toro, C. 916, 917, 937

López Gonzalez, J.I. 725

López González, R. 71

López Menudo, F. 726

López, S. 432

Lovelle, I. 375

Luque Parra, M. 185

Luque, E. 638

Macaulay, S. 115, 116, 117

Macías, C. 639, 651

Mackay, R. 71, 79

Magre, J. 29, 69, 80, 310, 311, 812,
814, 916

Malaret, J. 172

Malik, B. 326, 371

Maluquer de Motes, C.J. 282

Manzano, J. 422, 432

Maravall, J.A. 684

Marí-Klose, P. 71, 78

Marín, J.A. 761

Marín López, J.J. 71

Llibre Blanc de la Mediació a Catalunya

1109

ÍNDEX ONOMÀSTIC

Marín, A. 310, 761

Marshall, T. 323, 371, 601, 639

Martí, C. 310, 432, 761

Martín Nájera, T. 433

Martín, J. 71, 587, 597, 598, 638,
639, 816

Martín, M. 434, 587, 726

Martínez Chicón, R. 580

Martínez, M. 587

Martínez-Alier, J. 691, 724

Martínez-Otero, V. 444, 513

Mascarell, M. 449, 511

Masucci, A. 737, 738, 739, 740, 755

Mateos, A. 683, 684

Mathis, R.D. 422, 432

Mattei, U. 89, 90, 116, 117

Matthews, S.G. 422, 432

Mauri, J. 42, 43, 223, 756, 757

Maxwell, J. 445, 513, 639, 755

Mayer, B.S. 62, 71, 81, 434

McCarthy, J. 697, 724

McCluskey, G. 447, 512, 513

McCold, P. 639, 648

McCragh, P. 441, 448, 513

McEwen, C.A. 833, 870

McGillis, D. 371, 372

McGuire, M. 682

Medley, P.C. 1031, 1057

Menkel-Meadow, C. 816, 1031

Meny, I. 683, 684

Merryman, J.H. 103, 116, 117, 119

Mestitz, A. 41, 71, 598, 639

Miller, R. 683, 684, 831, 870

Milton Keynes, H. 127

Miró, M. 511

Mitchell, C. 371, 372, 691, 724

Mnookin, R.H. 172

Moffitt, M.L. 140, 171

Mola, B. 517

Monge, E. 517, 526, 581

Monte, M. 683

Montero, R. 917

Montesinos García, A. 816

Monti, M. 674, 675, 676, 685

Moore, C. 172, 560, 561, 562, 563,
564, 581, 893, 916

Moreno, E. 172, 311, 375, 721, 813,
816, 870, 1078

Moreno Duran, E. 1063, 1078

Morrone, A. 968

Mourre, C. 97, 116

Muldoon, B. 434

Munné, M. 71, 80, 317, 325, 371,
372, 441, 448, 513, 685, 728,
938

Muñoz García, C. 813

Muñoz, B. 511

Nader, L. 62, 71, 90, 116, 117

Navarro, L. 70, 1025, 1026

Neale, M.A. 172

Newcomer, K.E. 870

Nieto, J.E. 29, 718, 724, 731

Nolan-Haley 129

Noriega, P. 311, 873, 886, 916, 917,
921, 937

Novel, G. 517, 523, 524, 556, 581,
1015, 1019, 1020, 1025, 1026

Oda, H. 116, 119

Olczak, P.V. 172, 724

Oliver, J. 36, 71, 77

Oliveras, J. 77

Ordóñez Solís, D. 767, 789, 813

Orellana, A. 814

Ortega Álvarez, L. 726, 727

Ortega Bernardo, J. 726

Ortega, R. 444, 511, 513, 726, 727

Ortiz Cobo, M. 513

Ortiz Lallana, M.C. 223

Ortiz Pradillo, J.C. 815

Ortiz, I. 454, 869

Ortuño, P. 38, 43, 71, 78, 80, 172,
382, 400, 433, 433, 434, 756,
795, 797, 813, 816, 1079

Osborne, D. 683

Palacin Lois, M. 517

Palau, A. 129

Palma Chazarra, L. 639

Palma Fernández, J.L. 756

Palomo, J.L. 524, 581

Palou, J. 71, 79

Parsons, C. 525, 581

Pastor, S. 38, 71, 172, 255, 311, 358,
813, 833, 869, 870

Patton, B. 70, 371, 372, 595, 639,
648, 833

Patton, M. 870

Paz Lloveras, E. 257, 311, 888, 916,
939

Peachey, D.E. 599, 639

Peces Morate, J.E. 756, 757

Peña López, F. 310

Peppet, S.R. 172

Perelló Scherdel, C. 1063, 1078

Pérez Cobos, M. 185

Pérez Crespo, M.J. 442, 513

Pérez Jiménez, F. 639

Pérez Martell, R. 816

Pérez Martínez, H. 917

Pérez-Perdomo, R. 117

Pérez-Salazar Resano, M. 71, 816

Perroton, J. 444, 512

Picker, B.G. 172

Piñeira i Brosel, A. 949

Poblet, M. 29, 39, 69, 71, 79, 80, 87,
115, 257, 310, 311, 313, 432,
683, 684, 756, 812, 814, 873,
886, 895, 915, 916, 937,
1027

Poch i Reig, M. 1015

Poltrock, S. 881, 916

Ponferrada Arteaga, M. 437

Posovac, E.J. 833, 870

Potter, P. 116, 117, 119

Potts, A. 513, 514

Prensky, M. 881, 916

Prokopljević, M. 317, 687

Puebla, C. 687, 726, 727, 740, 756

Puig Lluís, L. 375

Puig, I. 249

Puntes, S. 71, 80, 302, 371, 372,
406

Putnam, R. 36, 71

Llibre Blanc de la Mediació a Catalunya

1110

ÍNDEX ONOMÀSTIC

Ramirez, A. 517, 724

Raymond, B.C. 870

Redorta, J. 71, 80, 517, 888, 916

Rees, C. 89, 116

Requesens, A.C. 83

Reyes, A. 311, 597, 639

Reyes López, M.J. 311

Rhodes, R. 684

Ribas, N. 334

Riddell, S. 512, 513

Rifkin, J. 370, 814, 877, 915

Ríos Martín, J.C. 71, 816

Robert, L. 81, 598, 638, 649

Robledo, J. 869

Roca i Trias, E. 379

Rodríguez Aguilar, J.A. 937

Rodríguez Muñoz, V.M. 513

Rodríguez Ramos, L. 727

Rodríguez, J. 517

Roger, T.J. 442, 648

Roigé, X. 434

Ros, M. 317

Rosell, B. 937

Rosell, M. 653, 937

Rossi, P. 115, 126, 870

Roussel, L. 427

Rovira, E. 685

Rovira, J. 334, 406, 685

Roxin, C. 639

Rubio Prado, R. 513

Rude, D.E. 1031, 1057

Ruiz Alfaro, P. 29, 1027

Ruiz Esparza, J.M. 816

Ruiz García, J.A. 133

Ruiz Marín, M.J. 812, 816

Ruiz Olabuénaga, J.I. 954, 971

Ruiz-Rico, G. 727

Ruiz, M. 314, 812, 816

Rule, C. 879, 905, 916, 917, 939

Sadler, B. 718, 725

Sáez Rodríguez, C. 38, 71, 80, 816

Sáez Valcarcel, R. 38, 71, 80, 172,
756, 816

Sagalés, M. 250

Sala Franco, T. 223

Sales Salvador, D. 326, 371, 581

Salvador-Carulla, L. 1012, 1014

Salvador Coderch, P. 133

Sánchez Alvarez, B. 817

Sànchez Griñó, J.M. 1027

Sánchez Morón, M. 745, 750, 756

Sánchez, J. 71, 77

Sánchez, L. 587

Sánchez, V.M. 116

Sander, F. 90, 870

Sanders, J.R. 870

Sandrock, O. 102, 116, 117

Santos Pastor, I.M. 38

Sarasa, S. 70

Sarat, A. 95, 116, 831, 870

Sarmiento, D. 72, 81, 735, 756

Sarries, L. 557, 581

Sartor, G. 69, 115, 683, 814, 915

Sastre Peláez, A. 817

Sastre, S. 817, 869

Saulo, M. 524, 581

Schellenberg, J.A. 1031, 1057

Scher, E. 833, 870

Schiffrin, A. 115, 172, 814

Schultz, T. 877, 878, 915, 916

Scoble, W. 95

Scott, R. 684

Sebenius, J.K. 113, 116, 140, 171

Seeber, R. 90, 116, 141, 171

Segura, M. 511, 513

Sellers, J. 36, 70

Senden, L. 684, 685

Sendra Montes, J. 375

Serra-Cots, F. 580

Serra, C. 513, 514

Serrano Lozano, R. 727

Serrano Olivares, R. 185

Serrano, G. 383, 422, 433, 806, 813

Serrano, X. 317

Serra-Sutton, V. 525, 581

Serratusell, L. 587

Shapiro, D. 70

Shaw, M.L. 1031, 1057

Sherwin, R. 72

Shorett, A. 697, 724

Sibbitt, E. 115, 119

Sickles-Merchant, C. 833, 869

Sierra, C. 886, 917, 937

Simoff, S. 915

Singer, L.R. 62, 172, 434

Singer, T. 62, 72

Six, J.F. 116, 434, 915

Skjorshammer, M. 524, 581, 582

Snidal, D. 682, 685

Snyder, F. 72, 81

Solà, B. 375, 434, 435

Soldati, N. 97, 116

Soria Verde, M.A. 375

Spencer, D. 93, 116

Spiller, P. 116, 118

Sprague, R.M. 881, 916

Standifer, R.L. 582

Stark, J.B. 582

Stead, J. 512, 513

Stefan, O.A. 72, 81

Stevahn, L. 442, 447, 514

Stiglitz, J. 684

Stoller, S. 557, 582

Suares, M. 371, 372, 434, 595, 639,
649, 817, 968

Subirats, J. 684

Suquet Capdevila, J. 249, 916

Susskind, L.E. 725, 833, 870

Tagg, J. 304, 312

Tamanaha, B. 116, 126

Tamarit, J.M. 310, 761

Tan, P.L. 116

Tanaka, H. 95, 116

Tàpia, G. 494, 595, 639

Tarabal, J. 70, 71, 80, 761, 812, 813,
815, 818

Tarrazón Rodón, M. 133

Taylor, A. 433, 817

Teodoro, E. 71, 80, 943, 949, 1027, 1063

Terraza, R. 582

Theidon, K. 72, 79

Llibre Blanc de la Mediació a Catalunya

1111

ÍNDEX ONOMÀSTIC

Thiessen, E. M. 887, 916

Thoenig, J.C. 683, 684

Thompson, D. 71, 679, 683, 684

Tobío, C. 434

Toharia, J.J. 36

Toledano, C. 525, 582

Torras, S. 1063, 1078

Torregrosa, J.R. 724

Torres Muñoz, M. 817

Tomás, I. 382, 1058

Torillo González, F.J. 817

Tornos Mas, J. 756

Torralba, S. 916

Torre García, A. 817

Torrego, J.C. 448, 514, 612, 639

Torres, D. 334, 817

Touzard, H. 172

Towsend, P. 691

Traesch, B.A. 903, 917

Trayter, J.M. 750, 756

Trenczeck T. 639

Trifu, A. 249

Troja, M. 718, 725

Trubek, D.M. 831, 870

Tulumello, A.S. 172

Tyler, T. 870

Uguarte Ballester, X. 582

Umbreit, M. 62, 72, 639

Ury, W. 70, 72, 80, 171, 172, 371,
372, 433, 523, 582, 595, 639,
648, 817, 981, 1012, 1020,
1026

Vacas García Alos, L. 727

Valencia, R. 514, 515

Vall Rius, A. 375, 435, 813, 817

Vallribera i Rodríguez, P. 1015

Valls Arnau, J. 756, 757

Van Harmelen, F. 886

Van Loon, F. 831, 832, 833, 870

Vaquer Aloy, A. 808, 813, 824

Varela, A. 449, 514

Vargas Pávez, M. 91, 116, 817

Vargas, C. 91, 116, 582, 817, 833,
870

Varona, G. 598, 634, 640

Vasquez, L. 517

Vergara, J. 517

Vidal Teixidó, A. 813, 817

Vidal, A. 310, 724, 761, 789, 813,
817

Vigoriti, V. 98, 117

Vilà, R. 595, 587, 609, 638, 651

Vilalta Nicuesa, A.E. 83

Vilardell, S. 517

Villà Taberner, R. 437

Villagrasa Alcaide, C. 802

Villanueva, N. 375, 382, 400, 433,
598, 639, 1078

Vinuesa, M.R. 595, 597, 609, 638, 651

Vinyamata, E. 434, 817, 979, 980,
981, 982, 1012

Viola, I. 70, 71, 80, 310, 761, 775,
812, 813, 815, 817, 818, 916,
1027

Vos, B. 72

Waal, F. 62,72

Wacquant, L. 640

Wagenaar, H. 683, 684, 685

Wagener, R.J. 581

Waldrop, M. 684, 685

Walks, R. 36, 72

Wall, J.A. 523, 582, 1031, 1057

Ware, S. 737, 756

Weedon, E. 512, 513

Weiss, J. 981, 1012

Whinston, A.B. 881, 915

Wholey, J.S. 833, 870

Wilson, P. 881, 917

Winograd, T. 915

Wiseberg, L. 95

Woolf, H. 97, 126, 738

Worthen, B.R. 833, 870

Wouters, Y. 831, 832, 833, 870

Wyer, M.M. 432

Yingling, L.C. 422, 432

Yoshida, M. 95, 117

Young, M. 117, 118, 119, 127,
513

Ysàs, M. 434, 784, 813, 817, 818

Zanfrini, L. 323, 371

Zapata-Barrero, R. 323, 329, 330,
370, 371

Zehr, H. 640

Zeleznikow, J. 878, 917, 937

Zernova, M. 640

Zongwei, S. 119

ÍNDEX D’ORGANISMES I INSTITUCIONS

Llibre Blanc de la Mediació a Catalunya

1115

Academy of Family Mediators (AFM) 879

Associació de Professionals de la Mediació de Conflictes
de Catalunya 958, 1063, 1067, 1076

Agència Catalana de Consum 7, 54, 75, 76, 249, 795,
908, 947

Agència de Salut Pública de Catalunya 1011

Agència per a la Qualitat del Sistema Universitari de Cata-
lunya 957, 972

Ajuntament de Barcelona 319, 331, 332, 334, 370, 958

Ajuntament de Castelldefels 336

Ajuntament de l’Hospitalet de Llobregat 556

Ajuntament de Reus 336

Ajuntament de Sant Joan Despí 556

Ajuntament de Sant Pere de Ribes 328

Ajuntament de Sant Vicenç de Castellet 354

Ajuntament de Terrassa 10, 365, 373, 1021, 1076

Ajuntament del Prat de Llobregat 328, 728

ALTER-Serveis Integrals de Mediació 317, 328, 337

American Arbitration Association (AAA) 5, 90, 91, 140,
141, 142, 143, 171, 182, 327, 879

American Bar Association (ABA) 91, 129

ARC Mediació Ambiental 687

Associació Alemanya de Treball Social, Dret Penal i Políti-
ca Criminal (DAP) 99

Associació Internacional de Desenvolupament 118

Associació Catalana de Mediació i Arbitratge 599, 601

Associació Catalana de Municipis i Comarques 757

Associació de Consumidors de la Província de Barcelona
261, 265, 314

Associació de defensa dels Consumidor de Productes
Financers -ADICAE 261, 276, 313

Associació pel Benestar i el Desenvolupament 602, 947

Associació per a l’Autoregulació de la Comunicació Secto-
rial 156

Associació per la Promoció de Serveis per a la Mediació
(APSM) 1071, 1074, 1075

Associació Salut i Família (SiF) 14, 56, 517, 519, 531,
532, 540, 541, 583

Cambra de Comerç de Barcelona 137, 140, 146, 151,
152, 169, 1076

Cambra de Comerç, Industria i serveis d’Agadir 117

Cambres de Comerç de Catalunya 53, 144

Cambres Oficials de Comerç 134, 144, 171

Casa Elizalde de l’Ajuntament de Barcelona 958

CatSalut 13, 56, 517, 521, 522, 525, 528, 529, 531,
554555, 556, 577, 580, 581, 582, 1012

Centre de Mediació de Dret Privat de Catalunya 11, 375,
385, 388, 390, 429, 434, 435, 787, 789, 790, 791,
792, 793, 798, 822, 949, 951, 953, 955, 957,
1050, 1058

Centre d’Estudis Jurídics i Formació Especialitzada
(CEJFE) 57, 69, 71, 76, 77, 310, 370, 433, 511,
581, 599, 612, 638, 639, 787, 812, 813, 814, 818,
954, 968, 972, 1026, 1073

Center for Information Technology and Dispute 915, 939

Center for Mediation and Conflict Resolution (CMCR) 879

Centre d’Investigació per la Pau Gernika Gogoratuz 442

Centre de mediació Comunitària del Consell Comarcal de
la Selva 343

Centre de Mediació de Dret Privat de Catalunya 11, 375,
385, 388, 390, 429, 434, 435, 787, 789, 790, 791,
792, 793, 798, 822, 943, 949, 951, 953, 955, 957,
1050, 1058

Centre de Mediació en Dret Privat del Departament de
Justícia 1056, 1069, 1071

Centre de Mediació Familiar 386, 390, 398, 400, 405,
409, 422, 434, 792, 793, 830, 858, 871, 947, 955,
968, 1032, 1071, 1074

Centre de Mediació, Arbitratge i Conciliació 151, 225

Centre Europeu d’Estandardització 895

ÍNDEX D’ORGANISMES I INSTITUCIONS

Llibre Blanc de la Mediació a Catalunya

1116

ÍNDEX D’ORGANISMES I INSTITUCIONS

Centre Europeu del Consumidor 255, 260, 288

Centre for Business Arbitration 120

Centre for Dispute Resolution 5, 120

Centre for Effective Dispute Resolution (CEDR) 183

Centres d’Informació al Consumidor 259

Centro de Innovación Educativa (CIE-FUHEM) 455, 511,
513

Centre de Mediació de Dret Privat de Catalunya (CMDPC)
11, 375, 385, 388, 390, 429, 434, 435, 787, 789,
790, 791, 792, 793, 798, 822, 943, 949, 951, 953,
955, 957, 1050, 1058

Col·legi d’Educadores i Educadors Socials 385, 822, 954,
959, 1063, 1065, 1067, 1070, 1074, 1078

Col·legi de Diplomats en Treball Social 385, 954, 959

Col·legi de Pedagogs de Catalunya 954, 1063, 1065,
1067, 1071, 1072, 1074

Col·legi Oficial de Psicòlegs 11, 332, 385, 405, 954,
1063, 1065, 1067, 1073, 1078

Col·legis d’Advocats de Barcelona 399, 818, 870, 1063,
1065, 1067, 1069

Comisión de Mediación del Foro por la Justicia 433

Comissió de Mediació de l’ICAC 1050

Comissió Europea 39, 40, 80, 98, 106, 123, 129, 138,
143, 254, 255, 256, 257, 260, 283, 305, 306, 312,
313, 598, 674, 683, 747, 766, 774, 779, 819, 824,
888, 915

Comissió Jurídica Assessora 793, 819, 823

Comissió Obrera Nacional de Catalunya 191, 194

Comissió Tècnica de la Federació de Municipis de Catalu-
nya 298

Comitè de les Regions 39, 40, 79

Comité Económico y Social Europeo 770

Commercial Mediation Centre 120

Comunitat Pràctica de Mediació Penal Juvenil 598, 607,
638, 650

Confederació Hidrogràfica de l’Ebre 713, 714

Consejo General del Poder Judicial 36, 37, 57, 69, 70, 71,
166, 167, 168, 171, 172, 183, 311, 382, 400, 433,
755, 773, 812, 816, 817, 869, 870, 1058

Consejo Superior de Investigaciones Científicas 917

Consell de Consumidors i Usuaris 261

Consell de la Comissió Nacional de la Competència 747,
748

Consell de la Unió Europea 641, 956

Consell de Relacions Laborals de Catalunya 185

Consell de Vint 145

Consell dels Il·lustres Col·legis d’Advocats de Catalunya
1050, 1063, 1067, 1068

Consell General del Poder Judicial 26, 137, 153, 165,
381, 735, 788, 830, 848, 850, 851, 853, 854,
1031, 1032

Consell General de l’Advocacia Espanyola (CGAE) 69, 78,
433, 813, 816

Consell Superior de la Cooperació 763, 765, 769, 794,
799, 817, 822, 823

Consolat de la Casa Llotja de Mar 144

Consolat de Mar 4, 134, 140, 144, 145, 146, 169, 171

Consorci d’Estudis, Mediació i Conciliació a l’Administra-
ció Local (CEMICAL) 6, 186, 192, 223, 742, 756,
757, 783

Consorci Sanitari de Terrassa 527, 554, 555, 556, 1015,
1017, 1021, 1023

Cos Superior Jurídic de Secretaris Judicials 1049

Cosmocaixa 43, 74, 75, 77, 80, 383

Court of International Arbitration (LCIA) 120, 183

CPR Institute for Dispute Resolution 91

Defensor de la Ciutadania de Cambrils 665

Defensor de la Ciutadania de Girona 666

Defensor de la Ciutadania de Santa Coloma de Gramenet
665

Defensor de la Ciutadania de Tortosa 665

Defensor de la Ciutadania de Vilanova i la Geltrú 665

Defensor del Ciutadà d’Arenys de Mar 665

Defensor del Ciutadà de Granollers 665

Defensor del Ciutadà de Mataró 665

Defensor del Ciutadà de Ripollet 666

Defensor del Ciutadà de Salt 665

Defensor del Ciutadà de Sant Jaume d’Enveja 665

Defensor del Pueblo 511, 755

Defensor del Vilatà-Vilatana d’Argentona 665

Defensors Locals de Catalunya 664

Departament d’Innovació 957

Departament d’Interior, Relacions Institucionals i Partici-
pació 638

Departament de Justícia 11, 15, 29, 42, 43, 44, 55, 56,
69, 71, 72, 73, 74, 75, 76, 77, 224, 328, 370, 375,
378, 384, 385, 386, 388, 390, 399, 400, 402, 405,
409, 422, 429, 433, 581, 587, 587, 598, 599, 601,
602, 603, 604, 605, 608, 609, 610, 613, 614, 615,
617, 638, 647, 648, 673, 683, 761, 777, 787, 799,
812, 813, 814, 815, 818, 820, 869, 909, 955, 956,
857, 968, 1026, 1050

Departament de Política Territorial i Obres Públiques 714

Llibre Blanc de la Mediació a Catalunya

1117

ÍNDEX D’ORGANISMES I INSTITUCIONS

Departament de Salut 517, 519, 522, 528, 531, 532,
539, 540, 553, 554, 555, 556, 577, 580, 583, 986,
1011, 1012, 1015, 1021, 1025, 1026

Departament de Treball de la Generalitat de Catalunya
186, 194

Departament d’Economia i Finances 259

Diputació de Barcelona 9, 42, 54, 57, 71, 263, 270, 317,
319, 321, 327, 328, 329, 329, 330, 334, 335, 337,
354, 369, 370, 371, 372, 375, 538, 725, 727, 729,
757, 943, 949, 951, 954, 968

Direcció de Serveis de Prevenció de l’Ajuntament de Bar-
celona 334

Direcció General d’Arquitectura i Paisatge 728

Direcció General d’Execució Penal 44, 56, 601

Direcció General de Comerç del Departament d’Indústria
Comerç i Turisme de la Generalitat de Catalunya,
144

Direcció General de Dret i d’Entitats Jurídiques del Depar-
tament de Justícia 29, 761

Direcció General de Participació Ciutadana de la Generali-
tat de Catalunya 671

Direcció General de Presons de la Generalitat de Catalu-
nya, 44

Direcció General de Sanitat i Consum de la Comissió Eu-
ropea 257

Dispute Management, S.L. 133

Electronic Consumer Dispute Resolution (ECODIR) 98,
120, 122, 894, 905, 918, 920, 938, 939, 940

Environmental Protection Agency (EPA) 737, 738

Espai Europeu d’Educació Superior (EEES) 957, 972

Espai per a la Prevenció i Resolució Alternativa de Con-
flictes (E-PRAC) 14, 520, 527, 542, 553, 556, 557,
558, 559, 564, 567, 568, 577

European Association of Craft, Small and Medium-Size
Enterprises (UEAPME) 143

European Company Lawyers Association (ECLA) 143

European extrajudicial Network (EJJ-Net) 255

Facultat de Dret de Harvard 90, 648

Federació d’Entitats Ecologistes de Catalunya 693

Federació de Municipis de Catalunya 298, 299, 757

Federació de Serveis a la Ciutadania de CCOO 757

Federació Europea de les Associacions de la Indústria
Farmacèutica (EFPIA) 155

Federal Conciliation Service 878

Federal Deposit Insurance Corporation 833, 869

Federal Mediation and Conciliation Service 878

Foundation for the Prevention and Early Resolution of
Conflict (PERC) 141

Fundació Assaig 557

Fundació Bofill 33, 69, 71, 77

Fundació Bosch i Gimpera 406, 1073

Fundació Carles Pi i Sunyer 9, 29, 43, 44, 54, 57, 72, 73,
74, 75, 151, 333, 335, 400, 401, 402, 403, 404,
405, 406, 407, 408, 517, 727, 971, 974, 1027,
1076

Fundació “la Caixa” 70, 74, 434, 541, 583

Fundació Privada Carmen y Maria José Godó 43, 417

Fundació Privada Institut de Recerca de l’Hospital Univer-
sitari Vall d’Hebron 541

Fundació Sant Llàtzer 1021

Fundació Surt 56, 517, 519, 531, 532, 540, 541, 542

Fundació Universitària Iberoamericana 958

Gabinet d’Estudis Socials i Opinió Pública (GESOP) 149

General Accounting Office 737

Generalitat de Catalunya 11, 44, 49, 55, 56, 57, 70, 71,
77, 144, 186, 194, 224, 259, 310, 311, 323, 324,
328, 370, 371, 385, 432, 433, 438, 448, 457, 458,
503, 504, 511, 512, 519, 524, 531, 539, 540, 553,
554, 556, 580, 581, 582, 583, 587, 598, 599, 601,
605, 608, 638, 668, 671, 675, 683, 725, 767, 815,
824, 830, 843, 869, 870, 909, 916, 954, 956, 957,
986, 1012, 1015, 1021, 1025, 1026, 1050, 1051,
1052, 1061, 1069, 1076

Gestión Integral del Conflicto S.L. 328, 338

Grup de Recerca i Estudi de Conflictes 328

Grupo Europeo de Magistrados por la Mediación de Es-
paña (GEMME) 43, 71, 74, 75, 383, 1033, 1058,
1081, 1083

IERMB - Institut d’Estudis Regionals i Metropolitans 36,
70

Institut Català d’Estadística 34, 265

Institut Català de la Salut (ICS) 517, 526, 554, 989

Institut d’Estadística de Catalunya (IDESCAT) 26, 151,
152, 182, 539, 581, 649, 840

Institut d’Estudis de la Salut (IES) 540

Institut d’Investigació en Intel·ligència Artificial 44, 917

Institut de Ciència i Tecnologia Ambientals (ICTA) 44, 687

Institut de Dret i Tecnologia (IDT-UAB) 29, 43, 44, 73,
74, 349, 638, 731, 873, 943, 949, 953, 973, 1027,
1063

Institut de Govern i Polítiques Públiques (IGOP) 44, 653,
959

Llibre Blanc de la Mediació a Catalunya

1118

ÍNDEX D’ORGANISMES I INSTITUCIONS

Institut de mediació de la Cambra de Comerç 98

Institut de Seguretat Ciutadana 517

Institut Nacional d’Estadística (INE) 34, 35, 36, 78, 198,
248, 840, 1006

Institut Nacional de la Seguretat Social (INSS) 986, 988,
990, 1011, 1013

Institut per a la Mediació i la Resolució de Conflictes 90,
648

Institute for Restorative Practices 448, 648

Institute on Conflict Resolution at Cornell’s School of In-
dustrial and Labor Relations 141

Instituto Nacional de Consumo 310

International Bar Association (IBA) 101

International Finance Corporation (AoMBiH) 98

International Institute for Restorative Practices 448, 648

Junta Arbitral de Consum de Catalunya (JACC) 259, 261,
262, 263, 264, 265, 268, 269, 270, 272, 273, 274,
276, 277, 286, 287, 288, 292, 302

Junta Arbitral de Consum de L’Hospitalet 249

Junta d’Arbitratge i Mediació 129, 763, 765, 776, 781,
793, 794, 799, 819, 823

Juntes Arbitrals de Consum 258, 259, 261, 776, 795, 947

Mediació i Convivència, S.L. 328

National Alternative Dispute Resolution Advisory Council
(NADRAC) 92

National Association for Mediation in Education (NAME)
442

National Center for Dispute Settlement 90, 879

National Center of Technology and Disputes Resolution
(NCTDR) 118

National Centre for Restorative Justice in Education 448

National Institute for Dispute Resolution (NIDR) 442

Obra Social “la Caixa” 43, 70, 71, 76, 78, 224

Observatori de Mediació de la Universitat de Barcelona
(ODM) 517, 527, 528, 554, 556, 1015, 1022

Observatorio de la Delincuencia (ODA) 639

Organització de Consumidors i Usuaris de Catalunya
(OCUC) 249, 261, 314

Organització Internacional del Treball (OIT) 983, 986

Parlament Europeu 4, 19, 41, 123, 126, 128, 129, 134,
138, 169, 170, 189, 224, 260, 294, 304, 310, 312,
668, 735, 754, 823, 956

Petita i Mitjana Empresa de Catalunya (PIMEC) 191

Residència Collblanc Companys Socials 557

Residència Francisco Padilla 557

Restorative Justice Consortium 448

Serveis de Mediació Social S.L. 328

Serveis d’Informació Mediadora (SIM) 386

Serveis d’Orientació Mediadora (SOM) 386

Servicio de Orientación y Mediación de la Infancia y de la
Adolescencia (SOMIA) 415, 416, 417

Síndic de Greuges de Catalunya 12, 16, 45, 56, 340, 388,
514, 655, 659, 660, 661, 662, 663, 664, 666, 684,
685, 706

Síndic de Greuges de L’Escala 665

Síndic de Greuges de Rubí 665

Síndic de Greuges de Tiana 666

Síndic de la Vila d’Arenys de Munt 665

Síndic defensor de la Ciutadania 665

Síndic Defensor de la Ciutadania de Badalona 665

Síndic Municipal de Greuges de Cornellà de Llobregat 665

Síndic municipal de Greuges de Figueres 665

Síndic municipal de Greuges de Gavà 666

Síndic municipal de Greuges de La Seu d’Urgell 665

Síndic municipal de Greuges de Lleida 655

Síndic municipal de Greuges de Palamós 665

Síndic municipal de Greuges de Sabadell 665

Síndic municipal de Greuges de Sant Boi 665

Síndic municipal de Greuges de Sant Cugat del Vallès 665

Síndic municipal de Greuges de Sant Feliu de Guíxols 665

Síndic municipal de Greuges de Sant Feliu de Llobregat 665

Síndic municipal de Greuges de Sant Jordi Desvalls 665

Síndic municipal de Greuges de Tarragona 665

Síndic municipal de Greuges de Viladecans 666

Síndic Personer de Mollet del Vallès 666

Síndica de Greuges de Barcelona 666

Síndica de Greuges d’Igualada 665

Síndica municipal de Greuges de Manlleu 665

Síndica municipal de Greuges de Reus 666

Síndica municipal de Greuges de Terrassa 665

Síndica municipal de Greuges d’Ulldecona 665

Síndica municipal de Greuges de Vilafranca del Penedès 665

Síndica municipal de Greuges de Vilanova del Vallès 666

Small Claim Mediation Service 303

Societat Catalana d’Ordenació del Territori 693, 725

Society of Professionals in Dispute Resolution (SPIDR) 879

Solomediacion 958, 968, 972

Llibre Blanc de la Mediació a Catalunya

1119

ÍNDEX D’ORGANISMES I INSTITUCIONS

Unió Consorci i Formació (UCF) 538, 583

Unió de Consumidors de Catalunya (UCC) 261, 314

Universitat Autònoma de Barcelona 44, 74, 406, 433,
724, 953

Universitat Catòlica de Leuven 257

Universitat d’Edimburg 447

Universitat de Barcelona 44, 317, 406, 434, 517, 527,
528, 532, 554, 556, 577, 587, 727, 825, 1015,
1021, 1022, 1026, 1027

Universitat de Girona 407

Universitat de Leuven 598

Universitat de Lleida 406

Universitat de Lleó 958

Universitat de Vic 538, 958, 972

Universitat del País Basc 958

Universitat Nacional Educació a Distància 407

Universitat Oberta de Catalunya 44, 83, 311, 1012

Universitat Pompeu Fabra 44, 133, 317, 407

Universitat Ramon Llull 407

Universitat Rovira i Virgili 406

Xarxa de Centres de Consum Europeu (ECC-Net) 255,
260, 313

Xarxa Hospitalària d’Utilització Pública (XHUP) 13, 26,
529, 531, 532, 533, 534, 558

Xarxa Telemàtica Educativa de Catalunya (XTEC) 448,
512, 515, 909, 940

Índex de taules, figures, gràfics i mapes

Llibre Blanc de la Mediació a Catalunya

1123

ÍNDEX DE TAULES, FIGURES, GRÀFICS I MAPES

Bloc I

Capítol 1. Introducció: Marc conceptual, metodologia i guia de lectura

Taula 1. �Evolució de la població estrangera. Total de Catalunya (1990-2010) . 	 34

Taula 2. Evolució dels divorcis i separacions, Catalunya (2007-2009) . 	 37

Taula 3. Evolució dels concursos als Jutjats Mercantils, Catalunya (2007-2009) . 	 37

Taula 4. Partidaris per jurisdiccions de potenciar la mediació (sota tutela judicial) . 	 38

Taula 5. Entitats de mediació . 	 50

Taula 6. Entitats de formació . 	 51

Taula 7. La part mediadora . 	 51

Taula 8. Las parts mediades . 	 51

Taula 9. �Parts vinculades indirectament amb la mediació . 	 51

Taula 10. Les actuacions de mediació . 	 52

Taula 11. �Actuacions complementàries o de suport a la mediació . 	 52

Taula 12. Les conseqüències de la mediació . 	 52

Taula 13. Eines utilitzades per a l’anàlisi quantitativa . 	 53

Taula 14. Enquestes i qüestionaris a empreses i bufets d’advocats de Catalunya . 	 53

Taula 15. �Mediacions i conciliacions dutes a terme al 2008 pel Tribunal Laboral de Catalunya (TLC)
i Departament de Treball de la Generalitat (DTG) . 	 53

Taula 16. Total casos tractats l’any 2008 per l’Agència Catalana de Consum . 	 54

Taula 17. Qüestionari a entitats amb actuacions mediadores . 	 54

Taula 18. Estudi preliminar a les entitats locals a l’any 2008 . 	 54

Taula 19. Qüestionari a les entitats amb actuacions mediadores a l’any 2008 . 	 54

Taula 20. �Explotació de la base de dades del Centre Mediació Familiar de Catalunya (CMFC).
Casos tractats l’any 2008 . 	 55

Taula 21. Qüestionari a mediadors registrats al CMFC . 	 55

Taula 22. Qüestionaris de satisfacció dels usuaris consultats l’any 2008 . 	 55

Taula 23. Qüestionari a entitats participants al PCME . 	 55

Taula 24. �Consulta base de dades Unitat de Suport a la Convivència Escolar (USCE),
Departament d’Educació. Curs 2008-2009 . 	 55

Taula 25. Qüestionari breu adreçat a CAPs i Hospitals de Catalunya . 	 56

Taula 26. Qüestionari extens adreçat a tots els CAPs i Hospitals amb actuacions mediadores 	 56

Taula 27. Mediació intercultural. Total casos tractats l’any 2008 pel PDI, SiF i SURT 	 56

Llibre Blanc de la Mediació a Catalunya

1124

ÍNDEX DE TAULES, FIGURES, GRÀFICS I MAPES

Taula 28. �Mediació de menors i d’adults. Total casos tractats al 2008 pel Programa de Mediació
i Reparació Penal a la Jurisdicció Ordinària (PMRP) . 	 56

Taula 29. �Mediació adults. Total casos tractats al 2008 pel Servei de Mediació i Assessorament Tècnic (SMAT) 	 56

Taula 30. Total casos tractats al 2008 pel Síndic de Greuges de Catalunya (SGC) i pels Síndics Locals (SL) . 	 56

Taula 31. Qüestionari a ajuntaments de Catalunya de més de 10.000 habitants . 	 57

Taula 32. �Anàlisi dades del Consejo General del Poder Judicial (CGPJ). Total d’assumptes tractats a
Catalunya durant el període 2006-2009 . 	 57

Taula 33. �Anàlisi dades pressupostos totals de l’Administració de Justícia a Catalunya durant
el període 2006-2009 . 	 57

Taula 34. Enquesta sobre l’oferta d’estudis en mediació .	 57

Taula 35. Qüestionari a magistrats de l’Administració de Justícia a Catalunya . 	 57

Taula 36. Enquesta a responsables jurídics dels equips d’investigació del projecte . 	 57

Taula 37. Síntesi de tècniques qualitatives utilitzades . 	 59

Taula 38. Tècniques qualitatives utilitzades per ET . 	 59

Gràfic 1. �Evolució de la població estrangera a Catalunya 2000-2010 . 	 34

Gràfic 2. �Evolució de la població estrangera per província (2000-2010) . 	 35

Mapa 1. �Percentatge de població de nacionalitat estrangera per comarca respecte del total de la
població de nacionalitat estrangera, Catalunya (2009) . 	 35

Mapa 2. �Percentatge de població de nacionalitat estrangera per comarca respecte la població total
de la comarca, Catalunya (2009) . 	 36

Figura 1. Coordinació dels Paquets de Treball (PT) i dels Equips (ET) del Llibre Blanc 	 42

Figura 2. �Organigrama de la relació entre Equips de Treball . 	 45

Figura 3. �Piràmide del sistema regulatori de la mediació . 	 63

Figura 4. Dinàmica del sistema de mediació . 	 64

Figura 5. Dimensions del sistema de mediació . 	 65

Figura 6. �Piràmide multidimensional i multinivell del sistema de mediació . 	 65

Quadre 1. Equips de Treball per àmbits de recerca . 	 44

Quadre 2. Tipologia bàsica de la resolució alternativa de conflictes i estructura de la mediació 	 61

Quadre 3. Tipus de regulació: classificació dels mecanismes de governabilitat . 	 67

Annex

Quadre 1. Reunions i Actes del Llibre Blanc . 	 72

Capítol 2. Un estudi de dret comparat en matèria de mediació

Diagrama 1. Fases del procés comparatiu . 	 88

Quadre 1. Taula de procediments de resolució de conflictes . 	 105

Bloc II

Capítol 3. La mediació empresarial

Taula 1. �Casos ingressats en els jutjats mercantils (en nombre) . 	 137

Llibre Blanc de la Mediació a Catalunya

1125

ÍNDEX DE TAULES, FIGURES, GRÀFICS I MAPES

Taula 2. Formes d’intervenció . 	 139

Taula 3. Nivell de gestió de conflictes . 	 142

Taula 4. �Temps i cost de resolució d’un conflicte valorat en 200.000 euros mitjançant un procediment
judicial i un procediment de mediació . 	 143

Taula 5. Empreses entrevistades . 	 149

Taula 6. Empreses que han sentit parlar de la mediació . 	 150

Taula 7. Pregunta 1 Enquesta de clima empresarial de Catalunya. II trimestre del 2010 	 151

Taula 8. Pregunta 2 Enquesta de clima empresarial de Catalunya. II trimestre del 2010 	 152

Taula 9. Procediments de denúncia .	 158

Taula 10. Concursos presentats per TSJ . 	 165

Taula 11. Concursos presentats per província . 	 166

Taula 12. Execucions hipotecaries presentades per TSJ . 	 167

Taula 13. Execucions hipotecaries presentades per província .	 167

Gràfic 1. Casos ingressats jutjats mercantils / nombre d’empreses (ràtio en casos per cada 1000 empreses) 	 137

Diagrama 1. Procediment de mediació empresarial. Fase de premediació. . 	 159

Diagrama 2. Procediment de mediació empresarial. Fase de mediació. 	 161

ANNEXOS

Annex 1. Enquesta realitzada a empreses catalanes

Taula 1. Persona encarregada dels temes jurídics o de personal de l’empresa . 	 173

Taula 2. Càrrec de la persona entrevistada, quan forma part de l’empresa . 	 173

Taula 3. Any de fundació de l’empresa . 	 173

Taula 4. Nombre de treballadors assalariats de l’empresa . 	 173

Taula 5. Ubicació de les empreses entrevistades . 	 174

Taula 6. Empreses que han sentit parlar i han utilitzat la mediació . 	 174

Taula 7. �Nombre de mediacions que han dut a terme les empreses que han utilitzat la mediació
durant l’any 2008 . 	 174

Taula 8. �Causa més freqüent dels conflictes entre les empreses que han utilitzat la mediació
i altres empreses . 	 175

Taula 9. Costos de la mediació en comparació amb els litigis que arriben als Tribunals de Justícia 	 175

Taula 10. �Incentius de les empreses que han sentit parlar de la mediació a la seva utilització per a la
resolució de conflictes . 	 176

Taula 11. �Segons les empreses que no han utilitzat la mediació interna, oportunitat d’implementar algun
tipus de mediació per a conflictes entre l’empresa i el personal o entre el personal de la
pròpia empresa . 	 176

Annex 3. Resultats de l’enquesta realitzada a despatxos d’advocats

Taula . 	 178

Capítol 4. La mediació en l’àmbit laboral

Taula 1. �Nombre de mediacions efectuades pel TLC i DT el 2009 . 	 195

Taula 2. �Evolució de mediacions presentades davant del TLC . 	 195

Taula 3. �Evolució de mediacions presentades davant del DT . 	 196

Llibre Blanc de la Mediació a Catalunya

1126

ÍNDEX DE TAULES, FIGURES, GRÀFICS I MAPES

Taula 4. �Dimensions de les mediacions col·lectives efectuades pel DT el 2009 . 	 197

Taula 5. Dimensions de les mediacions individuals efectuades pel DT el 2009 . 	 197

Taula 6. Dimensions de les mediacions (individuals i col·lectives) efectuades pel TLC el 2009 	 197

Taula 7. Mediacions DT segons demarcació territorial . 	 199

Taula 8. Mediacions TLC segons demarcació territorial . 	 199

Taula 9. Mediacions individuals segons motiu . 	 200

Taula 10. Mediacions individuals del DT segons sector econòmic d’activitat . 	 201

Taula 11. Mediacions col·lectives i individuals del DT segons forma d’acabament . 	 203

Taula 12. Mediacions col·lectives i individuals efectives del DT segons forma d’acabament 	 203

Taula 13. Mediacions individuals del DT segons motiu i forma d’acabament . 	 204

Taula 14. Mediacions individuals del DT segons motiu i forma d’acabament . 	 204

Taula 15. Mediacions individuals efectives del DT segons motiu i forma d’acabament 	 205

Taula 16. Mediacions del TLC segons forma d’acabament . 	 205

Taula 17. Mediacions efectives del TLC segons forma d’acabament . 	 205

Taula 18. Mediacions col·lectives del TLC segons forma d’acabament i segons si hi ha hagut vaga 	 206

Taula 19. Mediacions col·lectives del TLC amb avinença entre les parts i vaga o no 	 206

Taula 20. Mediacions efectives i finalitzades amb avinença efectuades pel TLC i DT el 2009 	 207

Gràfic 1. Evolució de mediacions presentades davant del DT . 	 196

Gràfic 2. Mediacions efectuades pel TLC el 2009 segons la dimensió de les empreses 	 198

Gràfic 3. Procediments del TLC segons motiu del conflicte . 	 200

Gràfic 4. Procediments del TLC segons sector econòmic i d’activitat. 	 201

Organigrama: òrgans de mediació laboral a Catalunya . 	 193

Diagrama del procediment de mediació laboral . 	 218

FITXA TÉCNICA TREBALL QUALITATIU . 	 211

ANNEXOS

Annex III. Dades agregades entrevistes en profunditat

Taula . 	 229

Annex IV. Dades agregades qüestionaris

Taula . 	 234

Capítol 5. La mediació en l’àmbit del consum

Taula 1. Ens dels quals es disposa d’informació . 	 262

Taula 2. Ens amb actuacions mediadores . 	 263

Taula 3. Mediacions per tipus d’ens .	 265

Taula 4. �Mediacions per sectors (mediació institucional) . 	 267

Taula 5. Mediacions per sector (mediació privada) .	 268

Taula 6. Total de mediadors per ens . 	 269

Taula 7. Procedència dels mediats . 	 272

Taula 8. Resultats de la mediació . 	 274

Llibre Blanc de la Mediació a Catalunya

1127

ÍNDEX DE TAULES, FIGURES, GRÀFICS I MAPES

Taula 9. Nombre de mediacions de consum a Catalunya per sectors a l’any 2008 . 	 275

Mapa 1. Nombre d’entitats mediadores a Catalunya (2008) . 	 264

Mapa 2. Nombre de mediacions a Catalunya (2008) . 	 266

Gràfic 1. Nombre de mediacions de consum a Catalunya per sectors a l’any 2008 . 	 275

Procés de mediació a l’Agència Catalana del Consum . 	 290

Bloc III

Capítol 6. Mediació ciutadana i comunitària

Taula 1. �Tipologia i nombre d’intervencions. Servei de Mediació Intercultural de Barcelona 	 332

Taula 2. Univers d’estudi . 	 335

Taula 3. Tipus de mediacions segons institucions . 	 336

Taula 4. Nombre total de mediacions durant l’any 2008 .	 336

Taula 5. �Nombre de mediacions per tipus de mediació durant l’any 2008 . 	 336

Taula 6. Nombre de mediacions per tipus d’entitat . 	 337

Taula 7. Empreses que presten serveis als ens locals . 	 337

Taula 8. �Nivell de formació dels mediadors per tipus de mediació . 	 338

Taula 9. Nombre de persones mediades . 	 339

Taula 10. �Nacionalitat de les parts d’una mediació per tipus de mediació . 	 339

Taula 11. �Protocols definits per sol·licitar, acceptar, derivar o tancar les mediacions 	 339

Taula 12. Protocols existents . 	 339

Taula 13. Conflictes mediats i no mediats en els serveis de mediació . 	 340

Taula 14. Llocs on s’han produït els conflictes . 	 341

Taula 15. �Acceptació de les sol·licituds de mediació segons tipus de mediació . 	 341

Taula 16. Origen de les sol·licituds de mediació . 	 341

Taula 17. Resultats de les mediacions . 	 342

Taula 18. Resultats de les mediacions per tipus . 	 342

Taula 19. �Nombre d’accions que afavoreixen la cultura de la mediació . 	 343

Taula 20. �Nombre total d’hores de conferències o xerrades . 	 343

Taula 21. �Normes o protocols que defineixin el preu de la tarifa de la mediació . 	 343

Gràfic 1. �Any d’inici de l’unitat especialitzada en gestionar mediacions . 	 337

Mapa 1. Mapa dels serveis de mediació ciutadana-comunitària i intercultural a Catalunya 	 353

Figura 1. �La dimensió ètica en la mediació ciutadana i comunitària . 	 324

Quadre 1. Les dues visions de la mediació intercultural . 	 325

Quadre 2. �Els quatre focus de la mediació ciutadana i comunitària a Catalunya . 	 328

Quadre 3. Grups de discussió . 	 334

Quadre 4. Entrevistes semiestructurades . 	 334

Quadre 5. Processos de mediació ciutadana i comunitària . 	 355

Quadre 6. Funcions i rol del mediador . 	 364

Llibre Blanc de la Mediació a Catalunya

1128

ÍNDEX DE TAULES, FIGURES, GRÀFICS I MAPES

Quadre 7. �Tipologia de conflictes en mediació ciutadana i comunitària .	 366

Diagrama 1. Processos en mediació comunitària i ciutadana . 	 354

Diagrama 2. Processos en mediació comunitària i ciutadana . 	 357

Diagrama 3. Processos en mediació comunitària i ciutadana . 	 359

Diagrama 4. Processos en mediació comunitària i ciutadana . 	 361

Diagrama 5. Processos en mediació comunitària i ciutadana . 	 362

Capítol 7. La mediació en l’àmbit familiar

Taula 1. �Expedients tractats (sol·licituds de les parts + derivacions de jutjats) . 	 391

Taula 2. Resultats de les derivacions de jutjats .	 391

Taula 3. Sol·licituds de mediació segons el seu origen . 	 391

Taula 4. �Iniciativa en la presentació de la sol·licitud: conjunta o unilateral . 	 391

Taula 5. �Sol·licituds amb inici d’actuació mediadora a l’any 2008 .	 391

Taula 6. Edat de les persones sol·licitants . 	 392

Taula 7. Nacionalitat de les persones sol·licitants . 	 392

Taula 8. �Assistència jurídica gratuïta de les persones sol·licitants . 	 392

Taula 9. �Relació entre les parts que han sol·licitat mediació . 	 392

Taula 10. Total mediacions amb fills . 	 393

Taula 11. Nombre de fills de les parts sol·licitants . 	 393

Taula 12. Edat dels fills de les parts sol·licitants . 	 393

Taula 13. Tipus de mediació . 	 393

Taula 14. Objecte de mediació parcial . 	 393

Taula 15. �Durada del procés de mediació des de la data de la sol·licitud a la data de finalització
de la mediació . 	 394

Taula 16. �Durada del procés de mediació des de la data de l’inici de la mediació fins a la data de
finalització de la mediació . 	 394

Taula 17. Mediacions finalitzades . 	 394

Taula 18. Nombre de sessions .	 395

Taula 19. Distribució de les sessions per mediació . 	 395

Taula 20. Resultat segons el nivell d’acord . 	 395

Taula 21. �Durada del procés de mediació des de la data de la sol·licitud a la data de finalització 	 395

Taula 22. �Durada del procés de mediació des de la data de l’inici de la mediació fins a la data
de finalització . 	 395

Taula 23. Mediacions finalitzades . 	 396

Taula 24. Nombre de sessions .	 396

Taula 25. Distribució de les sessions per mediació . 	 396

Taula 26. Resultat segons el nivell d’acord . 	 396

Taula 27. �Durada del procés de mediació des de la data de la sol·licitud a la data de finalització 	 397

Taula 28. �Durada del procés de mediació des de la data de l’inici fins a la data de finalització 	 397

Taula 29. Mediacions finalitzades . 	 397

Taula 30. Nombre de sessions .	 397

Taula 31. Distribució de les sessions per mediació . 	 397

Taula 32. Resultat segons el nivell d’acord . 	 398

Llibre Blanc de la Mediació a Catalunya

1129

ÍNDEX DE TAULES, FIGURES, GRÀFICS I MAPES

Taula 33. Evolució de mediacions i expedients oberts . 	 398

Taula 34. Derivacions judicials (2002-2009) . 	 399

Taula 35. �Nivell d’acord en les mediacions familiars acabades . 	 400

Taula 36. �Nombre de mediacions segons la relació entre les parts del conflicte . 	 400

Taula 37. Forma de realitzar les mediacions familiars .	 400

Taula 38. Mediacions segons l’origen .	 401

Taula 39. �Mediacions en funció del nombre de persones mediadores . 	 401

Taula 40. �Nombre de sessions que ha realitzat la persona mediadora . 	 401

Taula 41. �Temps promig de durada des de l’inici fins al final de la mediació . 	 402

Taula 42. Remuneració de la persona mediadora . 	 402

Taula 43. Edat de les persones mediadores . 	 403

Taula 44. Trams d’edat de les persones mediadores . 	 403

Taula 45. Sexe de les persones mediadores . 	 404

Taula 46. Nacionalitat de les persones mediadores . 	 404

Taula 47. �Titulació de la formació en mediació de les persones mediadores . 	 404

Taula 48. �Universitat o institució responsable del curs més rellevant en mediació . 	 405

Taula 49. �Taula d’hores de formació en mediació per persona mediadora . 	 405

Taula 50. �Grau de formació de les persones mediadores . 	 406

Taula 51. �Centre universitari de formació de les persones mediadores . 	 406

Taula 52. �Experiència en la mediació com a persona mediadora . 	 407

Taula 53. Experiència en mediació familiar . 	 407

Taula 54. Nombre de mediacions familiars . 	 407

Taula 55. �Total de mediacions realitzades com a persona mediadora . 	 408

Taula 56. �La mediació com a activitat principal de la persona mediadora . 	 408

Taula 57. Persones mediadores que han intervingut . 	 409

Taula 58. �Nombre de mediacions que han realitzat les persones mediadores . 	 409

Taula 59. �Professió de la persona mediadora que ha participat en cada mediació . 	 409

Taula 60. Total de persones mediadores per sexe . 	 410

Taula 61. Taula d’actuacions en un cas no judicialitzat de divorci . 	 420

Taula 62. Actuacions en un cas de convivència pares/fills . 	 421

Taula 63. Actuacions en un cas de convivència entre germans (tenir cura dels pares) 	 421

Gràfic 1. �Número de casos presentats als tribunals espanyols en matèria de divorcis i separacions
del 2004 al 2010. 	 381

Gràfic 2. �Expedients oberts del CMFC durant el període 2002-2009 . 	 398

Gràfic 3. �Mediacions del CMFC acabades durant el període 2002-2009 . 	 398

Gràfic 4. �Derivacions judicials durant el període 2002-2009 . 	 399

Gràfic 5. �Nombre de sessions que ha realitzat la persona mediadora . 	 401

Gràfic 6. �Temps promig de durada des de l’inici fins al final de la mediació . 	 402

Gràfic 7. Trams d’edat de les persones mediadores . 	 404

Gràfic 8. �Trams d’hores de formació en mediació per persona mediadora . 	 405

Gràfic 9. Any en què les persones mediadores van acabar la formació en mediació 	 405

Gràfic 10. Formació bàsica de les persones mediadores . 	 406

Gràfic 11. Àmbits d’actuació com a persona mediadora . 	 407

Gràfic 12. �Activitat principal de la persona mediadora . 	 408

Llibre Blanc de la Mediació a Catalunya

1130

ÍNDEX DE TAULES, FIGURES, GRÀFICS I MAPES

Gràfic 13. �Any d’inici de l’activitat de la persona mediadora . 	 408

Gràfic 14. �Proporció del lloc de naixement dels participants . 	 423

Gràfic 15. Freqüència dels motius de la mediació . 	 424

Gràfic 16. Freqüència dels acords . 	 424

Gràfic 17. Col·legi Professional dels mediadors . 	 424

Gràfic 18. Freqüència de resolució dels conflictes . 	 425

Gràfic 19. �Puntuacions mitjanes de cada ítem específic del CSM-C . 	 425

Gràfic 20. �Puntuacions mitjanes de cada ítem global del CSM-C . 	 425

Mapa 1. Distribució comarcal SIM’s a Catalunya . 	 386

Mapa 2. Distribució comarcal SOM’s a Catalunya . 	 386

Capítol 8. La mediació en l’àmbit escolar

Taula 1. �Nombre de centres enquestats sobre el total de centres d’educació secundària públics
per Delegació Territorial . 	 457

Taula 2. Perfil dels centres enquestats: composició i grandària . 	 458

Gràfic 1. Tipologia de casos atesos per la USCE, curs 2008-09 . 	 452

Gràfic 2. �Evolució de l’adhesió i la participació dels centres al Programa de Convivència i Mediació
del Departament d’Educació de la Generalitat . 	 459

Gràfic 3. Activitats relacionades amb la introducció de la mediació al curs 2008-2009 	 460

Gràfic 4. Distribució de les pràctiques d’incorporació de la mediació als centres escolars 	 461

Gràfic 5. �Proporció de conflictes per als quals es fa ús de la mediació als centres escolars per
tipus de conflicte . 	 461

Gràfic 6. Mediacions realitzades als centres escolars per tipus de conflicte . 	 462

Gràfic 7. Proporció de centres que utilitzen la mediació per conflictes entre els actors implicats 	 463

Gràfic 8. Nombre total de mediadors segons rol als centres escolars . 	 464

Gràfic 9. Nombre total de mediats segons rol als centres escolars . 	 464

Gràfic 10. Proporció d’alumnes mediadors i alumnes mediats per sexe . 	 465

Gràfic 11. Proporció d’alumnes mediadors i alumnes mediats per nacionalitat . 	 465

Gràfic 12. Sessions del procés de mediació als centres escolars . 	 466

Gràfic 13. Durada de les sessions del procés de mediació als centres escolars . 	 467

Gràfic 14. Durada del procés de mediació als centres escolars . 	 467

Gràfic 15. Mediacions realitzades als centres escolars . 	 468

Gràfic 16. Mediacions finalitzades amb acord escrit . 	 468

Gràfic 17. Mediacions finalitzades amb acord no escrit . 	 469

Gràfic 18. Tipus de formació en mediació del professorat mediador dels centres escolars 	 470

Gràfic 19. Hores de formació en mediació del professorat mediador dels centres escolars 	 470

Gràfic 20. Tipus de formació en mediació realitzada per l’alumnat als centres escolars 	 471

Gràfic 21. Tipus de formació en mediació disponible per l’alumnat als centres escolars 	 471

Gràfic 22. Durada de la formació en mediació de l’alumnat realitzada als centres escolars 	 472

Gràfic 23. Destinataris de la formació en mediació als centres escolars . 	 473

Gràfic 24. Destinataris de la difusió de la mediació als centres escolars . 	 473

Gràfic 25. Activitats de difusió de la mediació als centres escolars . 	 474

Gràfic 26. Responsables de la difusió de la mediació als centres escolars . 	 474

Llibre Blanc de la Mediació a Catalunya

1131

ÍNDEX DE TAULES, FIGURES, GRÀFICS I MAPES

Gràfic 27. Percepció del grau de conflictivitat als centres escolars estudiats . 	 475

Gràfic 28. Aplicació d’estratègies de gestió de la conflictivitat als centres escolars . 	 476

Gràfic 29. Incidència d’estratègies de gestió de la conflictivitat al marge de la mediació als centres escolars 	 476

Gràfic 30. Nombre d’expedients disciplinaris oberts als centres escolars . 	 477

Diagrama 1 . 	 478

Diagrama 2 . 	 478

Diagrama 3 . 	 479

Diagrama 4 . 	 480

Diagrama 5 . 	 481

Capítol 9. La mediació en l’àmbit de la salut

Taula 1. �Freqüència dels centres de l’univers d’estudi, segons tipus de centre i Regió Sanitària 	 532

Taula 2. �Índex de resposta i freqüència dels centres de l’univers d’estudi, segons tipus de centre i
Regió Sanitària (n=425). Primera enquesta . 	 533

Taula 3. �Freqüència i percentatge dels centres que responen, segons tipus de resposta (n=327) 	 534

Taula 4. �Índex de resposta i freqüència dels centres que realitzen alguna actuació de mediació i/o suport,
segons tipus de centre i Regió Sanitària (n=183). Segona enquesta . 	 534

Taula 5. �Freqüència dels centres que realitzen alguna actuació de mediació i/o suport, segons tipus
d’actuació (n=160). Possibilitat de més d’una resposta (un mateix centre pot realitzar més
d’un tipus d’actuació) . 	 534

Taula 6. �Accions efectuades, dins d’una sessió, equivalents a problemes a resoldre o gestionar (n=160) . . . 	 534

Taula 7. Activitats UMS (2005-2010) . 	 555

Gràfic 1. Model sanitari català . 	 521

Gràfic 2. Univers de l’estudi . 	 529

Gràfic 3. �Percentatge de centres amb actuacions de mediació i/o de suport a la mediació (n=327) 	 533

Gràfic 4. Nivell d’acord de les mediacions en salut . 	 538

Gràfic 5. �Nombre d’actuacions de mediació intercultural segons tipus d’entitat mediadora 	 540

Gràfic 6. El conflicte en el sistema sanitari . 	 578

Diagrama 1. Procés de Mediació de l’E-PRAC. . 	 559

Quadre 1. Tipologies de conflictes . 	 561

Quadre 2. Causes i motius del conflicte . 	 562

Quadre 3. Categorització i nivells de conflicte . 	 564

Quadre 4. Tipus de demanda segons la causa del conflicte . 	 565

Quadre 5. �Estimació temporal del procés de resolució vs. tipus de demanda . 	 566

Quadre 6. �Cronograma del procés de premediació, mediació i postmediació. Demanda Tipus A
(amb risc psicosocial) . 	 567

Quadre 7. �Cronograma del procés de premediació, mediació i postmediació. Demanda Tipus B
(sense risc psicosocial) . 	 568

Llibre Blanc de la Mediació a Catalunya

1132

ÍNDEX DE TAULES, FIGURES, GRÀFICS I MAPES

Bloc IV

Capítol 10. Justícia reparadora: mediació penal per adults i juvenil

Taula 1. Tipologia conceptual dels models de mediació . 	 596

Taula 2. �Procedència dels programes finalitzats dins la jurisdicció penal ordinària . 	 608

Taula 3. �Distribució territorial per comarques de les demandes considerades viables 	 608

Taula 4. Tipologia dels delictes . 	 609

Taula 5. Sexe dels imputats . 	 609

Taula 6. Nacionalitat dels imputats . 	 610

Taula 7. Tipologia de les víctimes . 	 610

Taula 8. Tipus d’acord assolit (jurisdicció ordinària) . 	 611

Taula 9. Tipus d’acord assolit (jurisdicció de menors) . 	 611

Taula 10. �Resultat positiu sense participació víctima (jurisdicció de menors) . 	 611

Taula 11. Perfil del mediador . 	 613

Taula 12. �Cronograma d’un procés de mediació (jurisdicció de menors) . 	 626

Taula 13. Cronograma d’un procés de mediació (jurisdicció ordinària) . 	 627

Taula 14. Evolució de la població a presons a Catalunya. Històric .	 647

Taula 15. Evolució de la taxa dels delictes totals a Espanya segons tipologies delictives 	 647

Figura 1. �Diagrama del procés de mediació en la jurisdicció penal ordinària . 	 624

Figura 2. �Diagrama del procés de mediació en la jurisdicció penal de menors . 	 625

Capítol 11. �Gestió relacional i governança: mecanismes de resolució
de conflictes en les polítiques de la Generalitat

Taula 1. Nombre i tipus d’actuacions . 	 660

Taula 2. Actuacions per matèries (2004-2007) . 	 661

Taula 3. �Finalització de les Queixes i actuacions d’ofici tramitades . 	 662

Taula 4. �Administracions implicades en els casos arriben al Síndic (2004-2007) . 	 663

Taula 5. Síndics i Defensors Locals a Catalunya . 	 665

Figura 1. �Evolució de les demandes al Síndic (2004-2007) . 	 660

Figura 2. Actuacions per matèries (2004-2007) . 	 661

Figura 3. Administracions implicades en els casos que arriben al Síndic (2004-2007) 	 663

Figura 4. Municipis catalans amb i sense Síndic Local . 	 664

Figura 5. Consultes ateses i traslladades (2008) . 	 666

Figura 7. Àmbits de conflictivitat per als síndics i defensors locals (2008) . 	 667

Figura 6. Circuits treball Síndics i Defensors locals . 	 668

Figura 8. Les fases del procés deliberatiu per l’elaboració dels Plans de Gestió de conques a Catalunya 	 669

Figura 9. Protocol participatiu en la política d’aigua a Catalunya . 	 670

Figura 10. Fases en la definició de la política . 	 672

Figura 11. Protocol per a una administració deliberativa . 	 678

Capítol 12. Mediació en conflictes ambientals

Gràfic 1. �Nombre total de conflictes per tipologia dins els àmbits temàtics de l’anuari sobre
gestió ambiental i medi natural. 	 694

Llibre Blanc de la Mediació a Catalunya

1133

ÍNDEX DE TAULES, FIGURES, GRÀFICS I MAPES

Gràfic 2. Distribució territorial del nombre de conflictes relacionats amb la gestió ambiental 	 694

Gràfic 3. Distribució territorial del nombre de conflictes relacionats amb el medi natural 	 695

Gràfic 4. Nombre total de conflictes relacionats amb la gestió ambiental i el medi natural 	 695

Mapa 1. �Aproximació al mapa de conflictes ambientals a Catalunya. 	 693

Diagrama 1. Etapes del procés de mediació en conflictes ambientals – fase de premediació. 	 711

Diagrama 2. Etapes del procés de mediació en conflictes ambientals – fase de mediació i postmediació. . . . 	 712

Diagrama 3. Fase de mediació dins el procés d’establiment del Pla sectorial de cabals de manteniment. . . . 	 715

Diagrama 4. Fase de mediació dins el procés d’elaboració de la Carta del paisatge. 	 716

Diagrama 5. �Fase de mediació dins el procés de concertació de mesures entre els usuaris
recreatius de l’Ebre. 	 717

Quadre 1. Anàlisi jurisprudencial de la conflictivitat en matèria mediambiental . 	 720

Capítol 13. Mediació en dret administratiu

Taula 1. �Tipologia, requisits i efectes de la mediació en la normativa de procediment administratiu i
contenciós administratiu. 	 744

Figura 1. �Tipologia de la mediació en l’àmbit administratiu . 	 743

Bloc V

Capítol 14. La construcció institucional i jurídica de la mediació

Figura 1. Estructura del règim sancionador de la LMADP. . 	 791

Quadre 1. Matriu dels vincles socials, polítics o jurídics . 	 810

Capítol 15. �La mediació dins la piràmide de litigiositat per a Catalunya:
anàlisi de costos

Taula 1. Nombre d’òrgans judicials . 	 835

Taula 2. Moviment d’assumptes. Xifres absolutes .	 835

Taula 3. Moviment d’assumptes. Total Catalunya. Xifres totals . 	 837

Taula 4. Moviment d’assumptes. Taxes de variació . 	 838

Taula 5. Moviment d’assumptes. Total Catalunya. Taxes de variació . 	 839

Taula 6. Taxes de litigiositat (per cada 100 habitants) . 	 840

Taula 7. Principals taxes sobre el funcionament de la justícia. Total de Catalunya . 	 842

Taula 8. Pressupostos totals. Dades en euros .	 843

Taula 9. Evolució de la despesa en Administració de Justícia a Catalunya . 	 844

Taula 10. �Evolució de la despesa en Administració de Justícia, segons el nombre d’òrgans judicials
i els assumptes resolts a Catalunya. Despeses en euros . 	 844

Taula 11. �Malla de percentatge de reducció del assumptes resolts en justícia ordinària
(casos resolts per interlocutòries) i pressupost alliberat . 	 845

Llibre Blanc de la Mediació a Catalunya

1134

ÍNDEX DE TAULES, FIGURES, GRÀFICS I MAPES

Taula 12. �Malla de percentatge de reducció del assumptes resolts en justícia ordinària
(casos resolts per sentència) i pressupost alliberat . 	 846

Taula 13. Moviment d’assumptes Jurisdicció Civil (per procediments), Catalunya, 2006 	 848

Taula 14. Moviment d’assumptes Jurisdicció Civil (per procediments), Catalunya, 2007 	 850

Taula 15. Moviment d’assumptes Jurisdicció Civil (per procediments), Catalunya, 2008 	 851

Taula 16. Moviment d’assumptes Jurisdicció Civil (per procediments), total, Catalunya, 2006-2008 	 853

Taula 17. �Moviment d’assumptes Jurisdicció Civil (per procediments), Total, Segons epígrafs de la
Llei de Mediació, Catalunya, 2006-2008 .	 854

Taula 18. �Moviment d’assumptes Jurisdicció Civil (per procediments), Taxes de variació,
Catalunya, 2006-2008 . 	 854

Taula 19. �Moviment de assumptes Jurisdicció Civil (per procediments), Taxes de variació,
Catalunya, 2006-2008. Segons epígrafs Llei de Mediació .	 855

Taula 20. Taxes de litigiositat Jurisdicció Civil (per cada 100 habitants), Catalunya, 2006-2008 	 855

Taula 21. �Taxes de litigiositat Jurisdicció Civil (per cada 100 habitants), Taxes de variació,
Catalunya, 2006-2008 . 	 855

Taula 22. Principals taxes sobre Jurisdicció Civil, Catalunya, 2006-2008 . 	 856

Taula 23. Principals taxes sobre Jurisdicció Civil, Catalunya, 2006-2008, segons epígrafs Llei de Mediació . 	 856

Taula 24. Cost dels assumptes Jurisdicció Civil (per procediments), Catalunya, 2007-2008 	 859

Taula 25. �Cost dels assumptes Jurisdicció Civil (per procediments), Catalunya, 2007-2008,
segons epígrafs Llei de Mediació . 	 860

Taula 26a. �Comparació costos assumptes Jurisdicció Civil (per procediments), Catalunya 2007,
segons aplicació Justícia Ordinària versus Mediació. Dades en euros . 	 860

Taula 26b. �Comparació costos assumptes Jurisdicció Civil (per procediments), Catalunya 2007,
segons aplicació Justícia Ordinària versus Mediació. Dades en euros . 	 861

Taula 26c. �Comparació costos assumptes Jurisdicció Civil (per procediments), Catalunya 2007,
segons aplicació Justícia Ordinària versus Mediació. Dades en euros . 	 862

Taula 27a. �Comparació costos assumptes Jurisdicció Civil (per procediments), Catalunya 2008,
segons aplicació Justícia Ordinària versus Mediació. Dades en euros . 	 863

Taula 27b. �Comparació costos assumptes Jurisdicció Civil (per procediments), Catalunya 2008,
segons aplicació Justícia Ordinària versus Mediació. Dades en euros . 	 864

Taula 27c. �Comparació costos assumptes Jurisdicció Civil (per procediments), Catalunya 2008,
segons aplicació Justícia Ordinària versus Mediació. Dades en euros . 	 865

Gràfic 1. �Comparació costos assumptes Jurisdicció Civil (per procediments), Catalunya 2007-2008,
segons aplicació Justícia Ordinària versus Mediació . 	 866

Figura 1. Piràmide de litigiositat . 	 831

Capítol 16. Tecnologies per a la mediació en línia: estat de l’art, usos i propostes

Figura 1. �Mapa de localització d’incidents violents com a resultat de les eleccions de 2007 a Kenia,
elaborat a partir d’informes d’observadors i altres ciutadans. 	 880

Figura 2. Genealogia de l’ODR . 	 882

Figura 3. Centre de Resolució de Conflictes d’eBay. 	 889

Figura 4. Entrada d’ofertes de transacció al sistema de negociació automàtica de Cybersettle. 	 890

Figura 5. �Plataforma de mediació online de The Mediation Room llicenciada al Ministeri de Justícia
del Regne Unit. . 	 891

Figura 6. Plataforma de mediació online de Juripax. 	 892

Llibre Blanc de la Mediació a Catalunya

1135

ÍNDEX DE TAULES, FIGURES, GRÀFICS I MAPES

Figura 7. Sala virtual a www.mediaronline.com. 	 892

Figura 8. Sistema ECAF de l’Organització Mundial de la Propietat Intel·lectual. . 	 893

Figura 9. �El procediment de recomanació a ECODIR finalitza les diverses vies establertes per
resoldre un conflicte. . 	 894

Figura 10. Formulari web de denúncia o reclamació de l’Agència Catalana de Consum. 	 908

Taula 1. Proveïdors de serveis ODR . 	 898

Taula 2. Protocols en la mediació . 	 907

Taula 3. Usos tecnològics per a cada àmbit de la mediació . 	 910

Taula 4. Aplicació de la tecnologia utilitzada en l’activitat quotidiana de mediació . 	 911

Gràfic 1. Localització dels proveïdors . 	 903

Gràfic 2. Domini de les disputes . 	 904

Gràfic 3. Mecanismes d’ODR . 	 904

Gràfic 4. Tipus de comunicació . 	 905

Gràfic 5. Models de servei d’ODR . 	 905

Annex: PROTOTIPUS D’UN SISTEMA GENÈRIC DE RECOLZAMENT A LA MEDIACIÓ

Figura 1. Estructura performativa del procediment EcoDir de mediació. 	 918

Figura 2. Diagrama ISLANDER amb l’especificació de l’escena negociació per al prototipus LLB. 	 919

Figura. 3. �Imatge de pantalla amb la interfície rudimentària generada per SIMDEI. Les dues finestres
de l’esquerra despleguen les interfícies de cada una de les parts (extret de Noriega i
de Toro, 2009). 	 921

Figura 4. �Exemple d’una interfície de la versió LLB.0. Es tracta d’una finestra per al mediador dins
de l’escena Mediació_Clàssica. En aquest cas hi ha un espai per escriure i rebre missatges,
i un botó que permet al mediador desplegar la llista de missatges que el mediador ha fet i
rebut durant el que ha durat el procés de mediació . 	 922

Figura 5. �Exemple de les interfícies de LLB.1. Es mostra una finestra per cada part en un moment
de la mediació. L’estructura de les finestres és la mateixa però els continguts canvien segons
l’escena i l’activitat de cada part. A la dreta es pot apreciar com la part està a punt de tocar
un botó que li permetrà entrar a l’escena Itinerari. . 	 923

Figura 6. Llenguatge de mediació. 	 923

Figura 7. Mediador que es proposa a PropostaMediador, en l’escena Itinerari. 	 924

Figura 8. Missatge. 	 924

Figura 9. Llista de tipus “String” que representa l’itinerari a seguir en la mediació. 	 924

Figura 10. Estructura performativa de l’itinerari de mediació. 	 925

Figura 11. Itinerari . 	 926

Figura 12. �Imatge de l’especificació en ISLANDER d’aquestes tres etiquetes amb les seves corresponents
il·locucions (“Acció de l’arc”), precondicions (“Predicats”) i postcondicions (“Accions”). 	 927

Figura 13. Negociació directa. 	 928

Figura 14. Ofertes creuades. 	 929

Figura 15. No acord. 	 930

Figura 16. Mediació facilitada. . 	 931

Figura 17. Brainstorming. 	 932

Figura 18. Mediació clàssica. . 	 933

Figura 19. ValidarOferta, Acceptar, Rebutjar, Missatge, RebutjarOferta. 	 934

Figura. 20. �Especificació de quatre etiquetes d’un mateix arc. Vegeu, per exemple, en el primer rengló,
que per arribar a un acord calen dos participants. 	 935

Llibre Blanc de la Mediació a Catalunya

1136

ÍNDEX DE TAULES, FIGURES, GRÀFICS I MAPES

Figura 21. Arbitratge. . 	 936

Figura 22. Recomanació. . 	 937

Bloc VI

Annex 1. Quadre comparatiu per sectors

Actuacions de suport a la mediació . 	 946

Tipus organització mediació a Catalunya . 	 947

Annex 2. La formació en mediació a Catalunya

Taula 1. Tipologia d’estudis (n = 44) . 	 958

Taula 2. Entitats que homologuen els estudis (n = 44) . 	 958

Taula 3. Entitats i els estudis que ofereixen (n = 44) . 	 959

Taula 4. Titularitat pública o privada de l’oferta distribuïda per titulacions (n = 44) . 	 959

Taula 5. Preu de l’hora en euros (n = 39) . 	 960

Taula 6. �Preu en euros dels estudis segons titulació (n = 39) . 	 960

Taula 7. �Hores de formació dels estudis segons titulació (n = 44) . 	 960

Taula 9. Any de la primera edició dels estudis (n = 44) . 	 961

Taula 8. �Modalitat en els estudis distribuïda segons la titularitat dels centres (n = 44) 	 961

Taula 10. Cursos especialitzats per àmbits (n = 44) . 	 962

Taula 11. �Àmbits que es tracten específicament als cursos segons els formadors (n = 10) 	 962

Taula 12. Hores de pràctiques (n = 39) . 	 963

Taula 13. �Número de places ofertes pels estudis presencials i semipresencials (n = 22) 	 965

Quadre 1. Disseny de la investigació . 	 953

Gràfic 1. �Disciplines de procedència dels alumnes segons els formadors (n = 10) . 	 964

Figura 1. Distribució territorial dels estudis (n = 25) . 	 960

Annex 3. �Estudi sobre els conflictes i la incapacitat temporal.
Medicalització del conflicte i impacte socioeconòmic

Taula 1. �Guany salarial mitjà anual, segons gènere i edat, a Catalunya . 	 1006

Taula 2. �Guany salarial mitjà anual i guany salarial diari, segons gènere i edat, a Catalunya 	 1007

Taula 3. �Productivitat perduda total a causa de conflictes, segons edat, gènere i durada de la IT 	 1008

Taula 4. �Despeses externes de l’ICAM, en elaboració informes consultors, segons tipologia del conflicte 	 1007

Taula 5. �Resum de la despesa deguda a la medicalització del conflicte . 	 1007

Gràfic 1. �Situació IT obertes, totals 0-24 mesos per data de comunicat. Total Catalunya, per província
i per Seu ICAM (N=126.182) . 	 987

Gràfic 2. �Causes del conflicte laboral. Percentatge de casos de conflicte laboral associat a IT,
segons causa (n=299) . 	 991

Llibre Blanc de la Mediació a Catalunya

1137

ÍNDEX DE TAULES, FIGURES, GRÀFICS I MAPES

Gràfic 3. �Causes del conflicte no laboral. Percentatge de casos de conflicte no laboral associat a IT,
segons causa (n=196) . 	 991

Gràfic 4. �Tipologia del conflicte segons gènere. Percentatge de casos de conflicte associat a IT,
segons tipus de conflicte i gènere (n=495) . 	 991

Gràfic 5. �Causes de conflicte laboral segons gènere. Percentatge de casos de conflicte laboral associat a IT,
segons causa i gènere (n=299) . 	 992

Gràfic 6. �Causes de conflicte no laboral segons gènere. Percentatge de casos de conflicte no laboral
associat a IT, segons causa i gènere (n=196) . 	 992

Gràfic 7. Percentatge de casos de conflicte associat a IT, segons gènere i edat (n=495) 	 993

Gràfic 8. Percentatge de casos de conflicte associat a IT, segons edat i tipologia del conflicte (n=495) 	 993

Gràfic 9. Percentatge de casos de conflicte laboral associat a IT, segons edat i causes (n=299) 	 994

Gràfic 10. Percentatge de casos de conflicte no laboral associat a IT, segons edat i causes (n=196) 	 994

Gràfic 11. �Percentatge de casos de conflicte associat a IT, segons tipus de contracte laboral (n=495) 	 995

Gràfic 12. �Percentatge de casos de conflicte associat a IT, segons gènere i tipus de contracte
laboral (n=495) . 	 995

Gràfic 13. �Percentatge de casos de conflicte associat a IT, segons tipus de conflicte i tipus de contracte
laboral (n=495) . 	 996

Gràfic 14. �Percentatge de casos de conflicte laboral associat a IT, segons tipus de contracte laboral i
causa del conflicte laboral (n=299) . 	 996

Gràfic 15. �Percentatge de casos de conflicte no laboral associat a IT, segons tipus de contracte laboral i
segons causa del conflicte no laboral (n=196) . 	 997

Gràfic 16. Percentatge de casos de conflicte associat a IT, segons gènere i sector laboral (n=495) 	 997

Gràfic 17. �Percentatge de casos de conflicte associat a IT, segons sector laboral i segons tipus de
conflicte (n=495) . 	 998

Gràfic 18. �Percentatge de casos de conflicte associat a IT, segons treballador públic fix/treballador
públic temporal i tipologia del conflicte (n=40) . 	 999

Gràfic 19. �Percentatge de casos de conflicte associat a IT, segons sector públic/sector privat i
diagnòstic (n=495) . 	 999

Gràfic 20. �Percentatge de casos de conflicte associat a IT, segons sector públic/sector privat i
tractament (n=495) . 	 1000

Gràfic 21. �Percentatge de casos de conflicte associat a IT, segons treballador públic fix/treballador
públic temporal i inici de la IT (n=40) . 	 1000

Gràfic 22. �Percentatge de casos de conflicte associat a IT, segons treballador públic fix/treballador
públic temporal i diagnòstic (n=40) . 	 1001

Gràfic 23. �Percentatge de casos de conflicte associat a IT, segons treballador públic fix/treballador
públic temporal i tractament (n=40) . 	 1001

Gràfic 24. �Percentatge de casos de conflicte associat a IT, segons el diagnòstic de la malaltia que és
causa de la IT i segons tipus de conflicte (n=495) . 	 1002

Gràfic 25. �Percentatge de casos de conflicte laboral associat a IT, segons diagnòstic de la malaltia
que és causa de la IT i segons causa del conflicte laboral (n=299) . 	 1002

Gràfic 26. �Percentatge de casos de conflicte no laboral associat a IT, segons diagnòstic de la malaltia
que és causa de la IT i segons causa del no conflicte laboral (n=196) . 	 1003

Gràfic 27. �Percentatge de casos de conflicte associat a IT, segons gènere i diagnòstics motiu
de la IT (n=495) . 	 1003

Gràfic 28. �Percentatge de casos de conflicte associat a IT, segons tractament rebut pel
pacient-treballador (n=495) . 	 1004

Gràfic 29. �Percentatge de casos de conflicte no laboral associat a IT, segons tractament rebut pel
pacient-treballador i segons tipologia del conflicte (n=495) . 	 1004

Llibre Blanc de la Mediació a Catalunya

1138

ÍNDEX DE TAULES, FIGURES, GRÀFICS I MAPES

Gràfic 30. �Percentatge de casos de conflicte associat a IT, segons gènere i tractaments rebuts (n=495) . . . 	 1005

Gràfic 31. �Percentatge de casos de conflicte associat a IT, segons sector públic/sector privat i inici
de la IT (n=495) . 	 1005

Gràfic 32. �Percentatge de casos de conflicte associat a IT, segons el temps transcorregut des de l’inici
de la IT i segons la tipologia del conflicte (n=495) . 	 1006

Annex 5. Percepcions de la mediació segons els professionals de la justícia

Taula 1. �És vostè partidari/a de potenciar la mediació intrajudicial… . 	 1032

Taula 2. �En quins d’aquest casos considera que es podria establir l’obligatorietat d’una sessió informativa
voluntària en mediació? (n=37) . 	 1034

Taula 3. �Conseqüències de l’assistència a la sessió informativa (n=36) . 	 1034

Taula 4. �El deure de comunicar al jutjat la negativa a assistir a la sessió informativa de mediació (n=36) . . . 	 1035

Taula 5. �Matèries susceptibles de mediació obligatòria (n=37) . 	 1036

Taula 6. L’elecció del mediador (n=37) . 	 1036

Taula 7. �El moment a partir del qual es veuen afectats els terminis (n=25) . 	 1036

Taula 8. L’objecte de la confidencialitat (n=38 . 	 1038

Taula 9. �Qui està obligat pel principi de la confidencialitat? (n=38) . 	 1038

Taula 10. �El mediador pot ser citat com a testimoni en un judici? (n=37) . 	 1038

Taula 11. En quines circumstàncies el mediador pot desistir del procés? (n=38) . 	 1039

Taula 12. Com ha de ser la formació del mediador? (n=38) . 	 1039

Gràfic 1. Anys d’exercici professional. 	 1033

Gràfic 2. Edat . 	 1033

Gràfic 3. �Qui, a part del jutge, podria derivar a mediació? (n=34) . 	 1035

Gràfic 4. �La intervenció dels menors d’edat en el procés de mediació que tracta de la ruptura com a
parella dels seus progenitors (n=38). 	 1037

Gràfic 5. �La possibilitat de la suspensió del procés per la mediació (n=37) . 	 1037

Gràfic 6. �Lloc de celebració del procés de mediació (n=38) . 	 1037

Gràfic 7. Altres principis de la mediació (n=38) . 	 1038

Gràfic 8. �Qui hauria de sancionar el mediador per incompliment del deure de confidencialitat? (n=37) 	 1038

Gràfic 9. �A qui correspon desenvolupar la formació homologada en mediació? (n=36) 	 1039

Gràfic 10. �La tasca del mediador hauria de ser supervisada? (n=38) . 	 1039

Gràfic 11. �Quins motius porten als jutges a derivar a mediació? (n=38) . 	 1040

AQUEST LLIBRE
ES VA ACABAR D’IMPRIMIR
A BARCELONA L’OCTUBRE

DEL DOS MIL DEU

	Índex general
	Presentació. Montserrat Tura
	Presentació. Jaume Lanaspa
	Nota dels directors
	Índex dels capítols
	RESUMS EXECUTIUS
	Capítol 1. Introducció: Marc conceptual,metodologia i guia de lectura
	Capítol 2. El marc jurídic: dret comparat
	Capítol 3. La mediació empresarial
	Capítol 4. La mediació en l’àmbit laboral
	Capítol 5. Mediació en l’àmbit del consum
	Capítol 6. La mediació ciutadana icomunitària en l’àmbit local
	Capítol 7. La mediació en l’àmbit defamília
	Capítol 8. La mediació en l’àmbit escolar
	Capítol 9. Mediació en l’àmbit de la salut
	Capítol 10. Justícia reparadora: mediaciópenal per adults i juvenil
	Capítol 11. Gestió relacional i governança:mecanismes de resolució deconflictes en les polítiques dela Generalitat
	Capítol 12. Mediació en conflictesambientals
	Capítol 13. Mediació en dret administratiu
	Capítol 14. La construcció jurídica de lamediació
	Capítol 15. La mediació dins la piràmidede litigiositat per a Catalunya:anàlisi de costos
	Capítol 16: Tecnologies per a la mediacióen línia: estat de l’art, usos ipropostes
	Notes

	BLOC I
	Capítol 1. Introducció: Marc conceptual, metodologia i guia de lectura
	1 El Llibre Blanc de la Mediació a Catalunya
	1.1 Introducció: reptes i canvis socialsen la societat catalana
	1.1.1 Canvis demogràfics i socials
	1.1.2 Mediació i Administracióde Justícia
	1.1.3 Els Llibres Blancs europeus:governabilitat i mediació

	2 Estructura i composiciódel Llibre Blanc de laMediació a Catalunya
	2.1 Antecedents
	2.2 Objectius, equips de treball (ET) i estructura del Llibre Blanc
	2.2.1 Modulació dels objectius inicials
	2.2.2 Variacions en els equips de treball(ET) inicialment previstos
	2.2.3 Estructura del Llibre Blanc

	3 Metodologia de la investigació i guia de lectura
	3.1 Introducció: dimensions bàsiquesde la investigació
	3.2 Les eines quantitatives
	3.2.1 Qüestionaris
	3.2.2 Variables i indicadors quantitatius
	3.2.3 Les tècniques quantitativesutilitzades

	3.3 Les eines qualitatives
	3.3.1 Focus Group
	3.3.2 Entrevistes semiestructurades
	3.3.3 Estudis de cas
	3.3.4 Les tècniques qualitatives utilitzades

	4 El marc teòric de la mediació
	4.1 Paràmetres bàsics de la mediació
	4.2 La mediació com a sistema i com a institució
	4.3 Dret, governança i governabilitat

	5 Mots finals
	6 Bibliografia
	Annex
	Notes

	Capítol 2. El marc jurídic: dret comparat
	1 Introducció
	1.1 Elements metodològics: el mètode comparatiu
	1.2 Posicions teòriques respecte de la mediació

	2 Descripció per àmbits geogràfics
	2.1 Estats Units
	2.2 Austràlia i Nova Zelanda
	2.3 Llatinoamèrica
	2.4 Àsia
	2.5 Europa

	3 Previsions normatives en matèria de mediació
	3.1 Delimitació conceptual
	3.2 Principis de la mediació
	3.3 Valor atribuït al resultat de la mediació

	4 Fase de comprensió del fenomen mediador
	4.1 Les cultures, tradicions i sistemes jurídics
	4.2 El context jurídic
	4.3 El context socioeconòmic i formes afins a la mediació
	4.3.1 Formes afins amb tipificació social
	4.3.2 Àmbits d’aplicació material i orgànica

	5 Estudi comparatiu. Conceptes transversals i transnacionals aplicables a Catalunya
	5.1 Context estatal i autonòmic
	5.2 Aportacions de la Llei catalana 15/2009, de 22 de juliol, de Mediació en l’àmbit del Dret privat i de la Llei 22/2010, de 20 de juliol, del Codi de Consum de Catalunya
	5.3 Un darrer exercici de contrast
	5.3.1 Concepte de mediació
	5.3.2 Concepte d’acord de mediació
	5.3.3 Concepte de mediador
	5.3.4 Principis i estàndards aplicables a la mediació

	6 Conclusions
	6.1 Síntesi: algunes consideracionsconclusives
	6.2 Recomanacions finals: ideespràctiques aplicables a Catalunya

	7 Bibliografia
	Notes

	BLOC II
	Capítol 3. La mediació empresarial
	1 Introducció
	2 Marc teòric
	2.1 Marc teòric: identificació de l’objecte i de la perspectiva teòrica adoptada. Trets específics de la mediació empresarial
	2.1.1 Delimitació del concepte i l’objectede la mediació empresarial
	2.1.2 Trets específics de la mediacióempresarial

	2.2 Referència a dades i estudis comparatius
	2.3 Estat de l’art a Catalunya. Breu referència a les iniciatives de l’Estat espanyol en matèria de mediació empresarial
	2.3.1 Consolat de Mar
	2.3.2 Farmaindustria
	2.3.3 Avantprojecte de Llei de mediació en assumptes civils i mercantils

	3 Estudi estadístic
	3.1 Estudi d’empreses catalanes
	3.2 Estudi dels despatxos d’advocats
	3.3 Estudi del Llibre Blanc de Mediació
	3.4 Enquesta de Clima Empresarial de Catalunya

	4 Estudi qualitatiu
	4.1 Anàlisi qualitativa: escenaris de conflicte
	4.2 Anàlisi qualitativa: diagrames de processos
	4.2.1 Fase 1: Premediació
	4.2.2 Fase 2: Mediació

	4.3 Anàlisi qualitativa: descripció de casos
	4.3.1 Cas de la planta fotovoltaica
	4.3.2 Cas de l’empresa familiar

	5 Prospectiva
	5.1 Prospectiva i valoració: possible evolució dels conflictes
	5.2 Prospectiva i valoració: adequació de la mediació

	6 Conclusions
	7 Recomanacions
	7.1 Trets de la institució de la mediació empresarial i del perfil de la persona mediadora
	7.2 Recomanacions

	8 Apèndix legislatiu
	9 Bibliografia
	Altres materials de consulta

	Annexos
	Annex 1. Enquesta realitzada a empreses catalanes
	Annex 2. Enquesta realitzada a despatxos d’advocats
	Annex 3. Resultats de l’enquesta realitzada a despatxos d’advocats
	Annex 4. Model d’acord de mediació

	Notes

	Capítol 4. La mediació en l’àmbit laboral
	1 Mediació laboral: definició
	2 Antecedents de la recerca
	3 Estat de l’art de la mediació laboral a Catalunya
	3.1 Mecanismes de mediació d’origen heterònom
	3.2 Mecanismes de mediació d’origen autònom (negociació col·lectiva)
	El Tribunal Laboral de Conciliació, Mediació i Arbitratge de Catalunya
	Comissions paritàries de Conveni Col·lectiu
	Treballadors Autònoms
	Administració Pública: CEMICAL

	3.3 Organigrama: òrgans de mediació laboral a Catalunya
	3.4 Valoració

	4 Indicadors generals de mediació laboral
	5 Anàlisi quantitativa
	5.1 Anàlisi quantitativa: escenarisde conflicte
	5.1.1 Nota introductòria prèvia
	5.1.2 Participació del DT i TLC en la resolució extrajudicial de conflictes laborals
	5.1.3 Evolució de la resolució extrajudicial de conflictes laborals
	5.1.4 Dimensions del conflicte laboral
	5.1.5 Mediacions laborals i dimensions d’empreses
	5.1.6 Mediacions laborals i demarcació territorial
	5.1.7 Matèria del conflicte laboral
	5.1.8 Mediacions laborals per sectors econòmics
	5.1.9 Mediacions laborals en funció del resultat
	5.1.9.1. Mediacions laborals efectuades pel DT en funció del resultat
	5.1.9.2. Mediacions laborals efectuades pel TLC en funció del resultat
	5.1.9.3. Mediacions laborals efectuades pel TLC i DT en funció del resultat

	5.1.10 Resultats de l’estudi

	5.2 Anàlisi quantitativa: la mediació laboral interna

	6 Anàlisi qualitativa
	6.1 Anàlisi qualitativa: la mediació laboral a Catalunya
	6.1.1 Metodologia
	6.1.2 La mediació laboral davant del DT i el TLC
	6.1.3 Factors i procediments que afavoririen l’ús de la mediació en conflictes laborals

	6.2 Anàlisi qualitativa: diagrames de processos
	6.3 Anàlisi qualitativa: estudis de cas
	6.3.1 Estudi de cas 1
	6.3.2 Estudi de cas 2

	7 Prospectiva
	7.1 Prospectiva: possible evolució dels conflictes
	7.2 Prospectiva: adequació de la mediació laboral

	8 Característiques de la institució de la mediació laboral
	9 El perfil de la persona mediadora en la mediació laboral
	10 Recomanacions
	11 Bibliografia
	12 Apèndix legislatiu
	Annexos
	ANNEX I: Model d’entrevistes enprofunditat
	Mediació laboral

	ANNEX II: Model qüestionari
	ANNEX III: Dades agregades entrevistes en profunditat
	ANNEX IV: Dades agregades qüestionaris

	Notes

	Capítol 5. La mediació en l’àmbit del consum
	1 Marc teòric
	1.1 Les relacions de consum i el marc normatiu doblement especial
	1.1.1 Les relacions de consum
	1.1.2 Perspectiva adoptada: el marcnormatiu doblement especial
	La mediació en consum com acategoria legal
	Marc específic de la mediació en consum

	1.2 Referència a dades comparatives
	1.3 Estat de l’art a Catalunya
	1.3.1 La mediació en el sistema arbitral de consum
	1.3.2 La mediació transfronterera
	1.3.3 La mediació privada: la tasca de les associacions de consumidors
	1.3.4 La mediació en consum i l’autoregulació

	2 Anàlisi quantitativa
	2.1 Els ens amb activitat mediadora
	2.1.1 Superposició d’ens mediadors i equilibri territorial
	2.1.2 L’organització dels serveis demediació

	2.2 Mediacions dutes a terme
	2.2.1 Distribució territorial de la mediació
	2.2.2 Distribució de les mediacions per sectors
	Tipus de mediacions per sectors (mediacióinstitucional interna i transfronterera)
	Tipus de mediacions segons l’àmbit(entitats privades)

	2.3 Les parts de la mediació
	2.3.1 Els mediadors
	Dedicació dels mediadors
	Formació en mediació

	2.3.2 Les parts mediades
	Perfil dels consumidors
	Perfil de les empreses
	Procedència dels mediats

	2.4 El procés de mediació
	2.5 Resultats de la mediació
	2.5.1 Anàlisi dels resultats en funció delssectors
	2.5.2 El cas dels serveis financers

	2.6 Actuacions de suport o promoció de la mediació

	3 Anàlisi qualitativa
	3.1 Escenaris de conflicte
	3.1.1 Entrevistes als mediadors: les percepcions de les parts sobre la mediació i propostes de canvi
	La funció del mediador
	Actitud de les parts davant la mediació: expectatives molt altes i percepció de la neutralitat
	Percepció de la no-neutralitat dels mediadors
	Procés de mediació: problemes a la pràctica
	Propostes de canvi: bidireccionalitat de la mediació en consum
	Idoneïtat de l’ús de noves tecnologies (ODR)

	3.2 Grups focals
	3.2.1 Sobre els principis de la mediació i la seva possible especificitat en l’àmbit de la mediació en consum
	Neutralitat i imparcialitat
	Confidencialitat
	Voluntarietat
	Caràcter personalíssim
	Bona fe i flexibilitat
	Transparència

	3.2.2 Aspectes relatius al procés de mediació
	Durada del procés
	Impossibilitat de mediar en reclamacions posteriors entre les mateixes parts
	Possibilitat de mediació després del laude arbitral per evitar un judici d’execució

	3.2.3 Formació i funcions dels mediadors
	3.2.4 Possible desenvolupament desistemes d’ODR

	3.3 Anàlisi qualitativa: diagrames de processos
	3.3.1 Etapes de la mediació institucional:
	Classificació del tipus de reclamació
	Admissió de la reclamació
	Inici de la mediació
	Desenvolupament de la mediació
	Final de la mediació
	Execució de l’acord

	3.3.2 La gestió de l’element transfronterer en l’SCE
	3.3.3 Procés de mediació privada: la presencialitat
	3.3.4 Avaluació de resultats
	Procés de mediació a l’Agència Catalana del Consum

	3.3.5 Obligacions de les parts

	3.4 Anàlisi qualitativa: descripció de casos
	3.4.1 Tipologia i casos de mediació interna
	Cas de mediació amb una companyia aèria
	Cas de mediació amb telefonia mòbil

	3.4.2 Tipologia i casos de mediació transfronterera
	Consumidor resident a Catalunya – empresaamb seu a França, cas de vendes perInternet
	Consumidor resident a Àustria – empresaamb seu a Catalunya, cas de reparació devehicles

	4 Prospectiva i valoració
	4.1 Prospectiva i valoració: possible evolució dels conflictes
	4.2 Prospectiva i valoració: adequació de la mediació
	4.2.1 Adequació del marc normatiu
	4.2.2 La percepció de la “no-neutralitat” favorable pels consumidors i desfavorable per l’empresa
	4.2.3 Informació prèvia al consumidor: el principi de transparència
	4.2.4 Incentivació de la mediació entre els empresaris
	4.2.5 Especificitats en el procés de mediació
	Procés flexible
	Durada de la mediació
	L’abast de la confidencialitat

	4.2.6 Mediació i ODR
	Característiques de les mediacions en consum i utilització de sistemes d’ODR

	4.2.7 Formació dels mediadors

	5 Conclusions i recomanacions
	5.1 Trets de la institució de la mediació en consum
	5.1.1 Mediació, gestions mediadores, ús de tècniques mediadores i intermediació
	5.1.2 Trets de la mediació
	Desigualtat de les parts: el consumidor com a no expert
	Similitud de conflictes : la contractació en massa
	Concentració de reclamacions contra grans empreses
	Poca incidència de la mediació presencial
	Reclamacions de poc valor econòmic i extrajudicialitat
	Gratuïtat del procés

	5.2 Conclusions
	5.3 Recomanacions
	1. Clarificació del marc normatiu
	2. Remeis a la percepció de la no-neutralitat
	3. La informació prèvia sobre el marc legal al consumidor
	4. Recomanacions per suscitar l’interès de l’empresa
	5. Durada de la mediació
	6. La gradació de la confidencialitat
	7. Homogeneïtzar la formació dels mediadors
	8. Impuls d’un Codi de bones pràctiques
	9. Desenvolupament de les TIC
	10. Gratuïtat del procés

	6 Apèndix legislació citada
	I Normativa estatal
	II Normativa catalana
	III Normativa internacional
	IV Normativa de la Unió Europea

	7 Bibliografia
	Documentació

	Notes

	BLOC III
	Capítol 6. Mediació ciutadana i comunitària
	Introducció
	1 Aproximació teòrica i conceptual a la mediació ciutadana i comunitària
	1.1 El context social de la mediació ciutadana i comunitària: la qüestió de la integració en el marc de la mutació cultural contemporània
	Les lògiques d’integració social: d’un model disciplinari i impositiu a un model electiu i negociat

	1.2 La immigració afegeix complexitat a la integració social: el context català
	1.3 La mediació ciutadana i comunitària en l’àmbit local
	1.3.1 Especificitat de la mediació ciutadana i comunitària
	1.3.2 Els principis de la mediació ciutadana i comunitària

	1.4 La mediació intercultural
	De la traducció i interpretació cultural per a la inclusió social a la gestió del conflicte cultural. Diferències entre la mediació intercultural i la mediació ciutadana i comunitària

	1.5 Les referències a estudis i dades comparatives
	1.6 L’estat de la qüestió a Catalunya
	1.6.1 Els quatre focus d’impuls de la mediació ciutadana i comunitària
	1.6.2 El model de mediació ciutadana de l’Àrea d’Igualtat i Ciutadania de la Diputació de Barcelona
	L’aposta de la Diputació de Barcelona: serveis municipals de mediació ciutadana

	1.6.3 El model de mediació comunitària de l’Ajuntament de Barcelona
	La mediació comunitària a Barcelona
	Forma d’implementar la mediació
	La mediació intercultural a Barcelona
	Implementació de la mediació

	2 Model d’anàlisi imetodologia
	2.1 Característiques de l’objected’estudi
	2.1.1 Objectius de la recerca
	2.1.2 Els dispositius d’observació: l’enquesta per qüestionari, els grupsde discussió, les entrevistes

	2.2 Anàlisi quantitativa: la mediacióciutadana-comunitària en xifres
	L’univers d’estudi
	2.2.1 Indicadors generals i específics
	2.2.1.1 Tipus i nombre de les mediacions
	2.2.1.2 La creació de serveis de mediació. Una nova activitat econòmica
	2.2.1.3 Els mediadors
	2.2.1.4 Les parts d’una mediació
	2.2.1.5 El procés de mediació i els seus protocols
	2.2.1.6 Tipologia de conflictes
	2.2.1.7 L’origen de les sol·licituds i agents derivadors
	2.2.1.8 Els resultats de la mediació
	2.2.1.9 Les accions per desenvolupar una cultura de la mediació
	2.2.1.10 El cost de la mediació

	2.3 Anàlisi qualitativa: el significat de la mediació i la seva pràctica
	2.3.1 L’anàlisi de contingut temàtic
	2.3.1.1 La rellevància de la cultura i la identitat
	2.3.1.2 La mediació i el seu paper en la resolució conflictes
	2.3.1.3 El procés de la mediació i les seves metodologies
	2.3.1.4 La irrupció de les noves tecnologies en l’àmbit de la mediació

	2.4 Consideracions teòriques i pràctiques de les dades observades
	2.4.1 Mapa dels serveis de mediació ciutadana-comunitària i intercultural a Catalunya
	2.4.2 Diagrama de processos. La descripció de casos
	2.4.3 Perfils i funcions del mediador ciutadà-comunitari
	2.4.4 La tipologia de conflictes

	3 Prospectiva
	3.1 La possible evolució dels conflictes
	3.2 L’adequació de la mediació
	3.3 El mediador

	4 Conclusions
	5 Recomanacions
	6 Bibliografia
	Notes

	Capítol 7. La mediació en l’àmbit familiar
	1 El marc teòric
	1.1 Definició de l’objecte: el canvi de model de família i la mediació en l’àmbit familiar
	1.2 Referència a dades i estudis i comparatius
	1.3 Estat de la qüestió a Catalunya

	2 Plantejament general de la investigació
	2.1 Característiques de l’estudi
	2.2 Indicadors generals i àmbits de mediació
	2.2.1 La mediació familiar pública
	2.2.2 La mediació familiar privada
	2.2.3 Indicadors generals utilitzats en la investigació

	3 Anàlisi estadística: escenaris de conflicte
	3.1 Mediacions en relació a la judicialització del conflicte
	3.1.1 Mediacions sol·licitades directament per les parts del conflicte i sense cap procés judicial pendent
	3.1.2 Mediacions realitzades amb un procés judicial pendent
	A. Identificació
	B. El circuit i la dinàmica d’atenció a les mediacions en l’àmbit judicial

	3.2 Anàlisi quantitativa: mediacions familiars realitzades a Catalunya l’any 2008
	3.2.1 Mediacions del Centre de Mediació Familiar de Catalunya (CMFC)
	A) Total d’actuacions mediadores del Centre durant l’any 2008
	B) Mediacions a petició directa de les parts finalitzades a l’any 2008
	C) Mediacions derivades judicialment i finalitzades a l’any 2008
	D) Evolució del Centre de Mediació Familiar durant el període 2002-2009

	3.2.2 Mediacions familiars realitzades durant l’any 2008 fora del marc del Centre de Mediació Familiar de Catalunya (CMFC)
	A. Mediacions familiars acabades
	B. Procés de mediació: mediacions sol·licitades directament per les parts o derivades per un tercer

	3.2.3 Anàlisi comparativa entre les mediacions familiars realitzades l’any 2008 a través del CMFC i les no gestionades a través del Centre

	3.3 El perfil dels mediadors
	3.3.1 El perfil dels mediadors
	A) Edat, sexe i nacionalitat
	B) Formació específica en mediació
	C) Experiència en mediació
	D) Àmbits d’actuació i número de mediacions

	3.3.2 Perfil de les persones mediadores que han realitzat les mediacions del Centre de Mediació l’any 2008

	4 Anàlisi qualitativa: l’experiència de la mediació familiar
	4.1 Diagrama del procés de mediació familiar
	4.2 Anàlisi qualitativa: grup focal i entrevistes
	4.2.1 La mediació i la seva implementació a Catalunya: resultats del grup focal realitzat amb mediadors familiars experts
	A) Tipus de conflictes
	B) Paper preventiu de la mediació
	C) El procés de mediació
	D) La utilització de les TIC en la mediació
	E) Qualitat dels serveis de mediació
	F) La formació dels mediadors
	G) Impacte de la mediació als jutjats
	H) Foment de la mediació familiar

	4.2.3 Conclusions del grup focal

	4.3 Anàlisi qualitativa: dues experiències de serveis de mediació familiar
	4.3.1 Entrevista n. 1 (Associació “In Via”)
	4.3.2 Conclusions de l’entrevista n. 2 (CMDPC)

	4.4 Anàlisi qualitativa: descripció de casos
	4.4.1 Diversitat de models bàsics d’intervenció
	4.4.2 La sessió informativa
	4.4.3 Exemple de supòsit pràctic de mediació derivada judicialment al CMDPC en un procediment de separació o divorci contenciós en els jutjats de Barcelona, jutjats de l’Hospitalet i del Baix Llobregat
	4.4.4 Exemple de supòsit pràctic de mediació familiar no judicialitzat a proposta de les parts per separació o divorci
	4.4.5 Exemple de supòsit pràctic de mediació familiar derivada per operador institucional per pactes de convivència entre pares i fills
	4.4.6 Exemple de supòsit pràctic de mediació familiar derivada per operador social per facilitar pactes de convivència entre germans i per la cura de gent gran

	5 Estudi de satisfacció de les parts respecte a les mediacions gestionades pel Centre de Mediació del Departament de Justícia
	5.1 Presentació
	5.1.1 Fonaments teòrics dels estudis sobre la mediació familiar
	5.1.2 Objectiu de l’estudi al CMFC

	5.2 Descripció general
	5.3 Resultats
	5.4 Conclusions de l’estudi de satisfacció de les parts

	6 Conclusions
	6.1 Prospectiva i valoració: possible evolució dels conflictes
	6.2 Prospectiva i valoració: adequació de la mediació
	6.3 Conclusions
	6.4 Recomanacions

	7 Annex
	8 Bibliografia
	Bibliografia recomanada

	Notes

	Capítol 8. La mediació en l’àmbit escolar
	1 La mediació en l’àmbit escolar
	1.1 Una reflexió preliminar
	1.2 Orígens de la mediació escolar
	1.3 Ampliant la definició de la mediació escolar
	1.4 Conflictes a l’escola i mediació escolar

	2 L’estudi de la mediació en l’àmbit escolar
	2.1 Recerca avaluativa
	2.2 Manuals de mediació escolar i Observatoris de la mediació
	2.3 Experiències de mediació escolar

	3 La mediació escolar a Catalunya
	3.1 Organització i formació en mediació escolar
	3.2 La mediació escolar més enllà dels centres escolars
	3.3 La consolidació de la mediació escolar: aspectes jurídics
	3.4 La necessitat d’investigar l’estat de la mediació escolar a Catalunya

	4 Característiques de l’estudi
	4.1 Abordatge qualitatiu
	4.2 Abordatge quantitatiu

	5 Indicadors
	5.1 Indicadors generals
	5.1.1 La mediació als centres escolars
	5.1.2 Usos de la mediació
	5.1.3 Mediadors i mediats

	5.2 Indicadors específics
	5.2.1 El procés de mediació
	5.2.2 La formació en mediació
	5.2.3 La difusió de la mediació
	5.2.4 La gestió de la conflictivitat als centres escolars

	6 Anàlisi qualitativa
	6.1 Anàlisi qualitativa: diagrames de processos
	6.2 Anàlisi qualitativa: descripció de casos
	6.2.1. Quadre de casos. Conflictes a l’àmbit escolar que eviten l’escalada
	6.2.2. Quadre de casos. Conflictes a l’àmbit escolar que entren en l’espiral d’escalada
	6.2.3 Alguns exemples de casos tractats per la USCE i per Fiscalia
	6.2.3.1. Exemples de casos resolts per la USCE
	6.2.3.2. Exemples de casos que arriben a la via judicial
	6.2.3.3. Comentaris jurídics

	7 Prospectiva
	7.1 Prospectiva: possible evolució delsconflictes
	7.2 Prospectiva: adequació de la mediació
	7.2.1 Prospectiva general
	7.2.2 Casos particulars
	7.2.3 Organigrama: instàncies de dependència institucional dels centres escolars

	8 Conclusions: La mediació en l’àmbit escolar a Catalunya
	9 Recomanacions
	Recomanació de caràcter general
	Recomanacions de caràcter educatiu
	Recomanacions Jurídiques

	10 Bibliografia
	Notes

	Capítol 9. La mediació en l’àmbit de la salut
	1 El marc teòric
	1.1 Identificació de l’objecte i de la perspectiva teòrica adoptada: trets específics de la mediació en l’àmbit de la salut
	1.2 Referència a dades i estudis comparatius
	1.3 Estat de l’art a Catalunya

	2 Estudi sobre la mediació en l’àmbit de la salut
	2.1 Característiques de l’estudi
	2.1.1 Objectius i univers d’estudi

	2.2 Estudi quantitatiu
	2.2.1 El nivell d’institucionalització de la mediació en l’àmbit de la salut a Catalunya
	2.2.2 La institucionalització de la mediació: mediacions interculturals, mediacions en salut i actuacions de suport
	2.2.3 L’interès de les organitzacions de salut per la mediació: predomini de mediacions interculturals
	2.2.4 Mediacions en salut (MS) realitzades a Catalunya durant l’any 2008
	2.2.5 Actuacions de suport realitzades a Catalunya durant l’any 2008
	2.2.6 MIC: actuacions realitzades a Catalunya durant l’any 2008

	3 Estudi sobre la mediació en l’àmbit de la salut (dades qualitatives)
	3.1 Anàlisi qualitativa: escenaris de conflicte
	3.1.1 La mediació en salut i la seva aplicació
	3.1.2 Context i estructura organitzativa
	3.1.3 Característiques de la mediació
	Procés de la mediació
	Tipus de conflictes tractats en els centres desalut

	3.1.4 El perfil del mediador
	3.1.5 Principis de la mediació
	3.1.6 Regulació legal
	3.1.7 Perspectives de futur

	4 La mediació en salut: experiències rellevants desenvolupades a Catalunya
	4.1 Projecte de mediació sanitària: UB-Departament de Salut de la Generalitat de Catalunya
	4.1.1 Antecedents
	4.1.2 Sobre la formació de mediadors especialistes en l’àmbit de la salut
	4.1.3 Sobre la conceptualització, disseny i abast de les Unitats de Mediació Sanitària
	4.1.4 Oferta actual de serveis i resultats obtinguts
	4.1.5 Conclusions

	4.2 L’espai de Mediació al Consorci Sanitari Integral: de l’E-PRAC (Espai per a la Prevenció i Resolució Alternativa de Conflictes) al SEMI (Servei de Mediació i Igualtat)
	4.2.1 Antecedents
	4.2.2 Objecte i característiques del servei E-PRAC
	4.2.3 Estat actual de l’Espai de Mediació

	4.3 Itinerari metodològic en la mediació prestada
	4.3.1 La premediació
	La cita
	La consulta
	El comunicat
	La petició

	4.3.2 Categorització del conflicte
	4.3.3 La mediació
	4.3.4 La postmediació
	4.3.5 Un cas pràctic detallat: conflicte entre professionals de diferents institucions
	4.3.6 Exemples d’altres tipus de conflictes sanitaris

	5 Prospectiva i valoració
	5.1 Prospectiva i valoració: possible evolució dels conflictes
	5.2 Prospectiva i valoració: adequació de la mediació

	6 Conclusions
	6.1 Trets de la institució de la mediació en salut
	6.2 Recomanacions

	7 Bibliografia
	Recursos online

	Notes

	BLOC IV
	Capítol 10. Justícia reparadora: mediació penal per adults i juvenil
	1 Marc teòric: identificació de l’objecte i de la perspectiva teòrica adoptada, trets específics de la mediació en cada àmbit
	1.1 Models, aproximacions i marc teòric dels programes de mediació penal a Catalunya. Les primeres pràctiques de mediació
	1.2 Nous escenaris, nous valors
	1.3 La mediació com a mecanisme de prevenció i cultura de diàleg
	1.4 Models teoricometodològics de mediació des del punt de vista de la mediació penal

	2 Referència a estudis i dades comparatives
	3 Estat de l’art a Catalunya
	3.1 Antecedents segons jurisdicció
	3.2 Orígens, desenvolupament i implementació de la mediació penal a Catalunya
	3.3 Trets específics de la mediació en cada àmbit. Jurisdicció de menors i jurisdicció ordinària (dades de 2008)
	3.3.1 Jurisdicció de menors
	3.3.2 Jurisdicció ordinària

	4 Característiques de l’estudi (trets de la mostra, etc.)
	5 Indicadors
	5.1 Indicadors generals (interpretació)
	5.2 Indicadors específics (interpretació)
	5.2.1 Tipus d’il·lícit penal
	5.2.2 El perfil dels imputats
	5.2.3 El perfil de les víctimes
	5.2.4 Resultats
	5.2.5 La figura del mediador. Funcions

	6 Anàlisi qualitativa
	6.1 Anàlisi qualitativa: escenaris deconflicte
	6.1.1 Grups focals
	Tema: Procés de mediació
	Tema: Organització
	Tema: Mediadors
	Tema: Conflictes
	Tema: Resultats i impactes

	6.1.2 Entrevistes a jutges i fiscals
	Tema: Informació-formació
	Tema: Visions
	Tema: Aspectes organitzatius i econòmics
	Tema: Valoració pràctica de l’experiència

	6.2 Anàlisi qualitativa: diagrames de processos
	6.2.1 La mediació i la gestió directa delprocés
	6.2.2 Les gestions complementàries

	6.3 Anàlisi qualitativa: descripció de casos
	6.3.1 Descripció de casos. Fase de premediació
	6.3.2 Descripció de casos. Fase de mediació

	7 Prospectiva i valoració
	7.1 Prospectiva i valoració: possible evolució dels conflictes
	7.2 Prospectiva i valoració: adequació de la mediació

	8 Conclusions. Trets de la institució de la mediació en cada àmbit
	9 Recomanacions
	9.1 Recomanacions referents a aspectes legislatius, jurídics, etc.
	9.2 Recomanacions sobre el funcionament intern de les institucions responsables
	9.3 Recomanacions per facilitar les tasques d’investigació científica (externa i interna)

	10 Bibliografia
	Apèndix 1. Legislació general sobre l’àmbit de la mediació penal
	1 Normativa internacional
	1.1 Consell d’Europa
	1.2 Nacions Unides

	2 Normativa estatal
	2.1 Jurisdicció de menors
	2.2 Jurisdicció penal ordinària
	2.2.1 Abans de la sentència
	2.2.2 Concepte de reparació
	2.2.3 Criteris d’atenuació de la pena
	2.2.4 En dictar sentència o abans d’iniciar l’execució
	2.2.5 Altres possibilitats

	Apèndix 2. Evolució de la població penitenciaria (Catalunya) i evolució de la taxa de delictes (Catalunya i Espanya)
	Notes

	Capítol 11. Gestió relacional i governança: mecanismes de resolució de conflictes en les polítiques de la Generalitat
	1 Introducció
	1.1 La definició del problema de partida
	1.2 Referències a d’altres estudis i estat de la qüestió: el concepte d’administració relacional

	2 L’anàlisi quantitativa: els Síndics a Catalunya
	2.1 El Síndic de Greuges de Catalunya
	2.1.1 La resolució dels expedients
	2.1.2 La funció del Síndic: vehiculador de demandes, defensor de drets

	2.2 Els Síndics Locals

	3 Anàlisi de casos: el conflicte entorn de les polítiques públiques
	3.1 Política d’aigua: els plans de gestió de les conques de Catalunya
	3.2 Política de centres penitenciaris
	3.3 El mediador i el conflicte entorn de la línia de molt alta tensió (MAT)

	4 Prospectiva: construint polítiques des del diàleg
	4.1 Un protocol per a una administraciórelacional
	Fase 1. La planificació
	Fase 2. Organitzar processos de debat i/o participació
	Fase 3. Adopció i execució de la decisió

	4.2 Del protocol a les dinàmiques deliberatives
	4.2.1 El què d’un procés deliberatiu (ideal)
	4.2.2 El perquè d’un procés deliberatiu (ideal)

	4.3 Els professionals d’un enfocament relacional
	4.4 El model deliberatiu com a procediment socialment exigible

	5 Recomanacions
	Requisits
	Recomanacions específiques

	6 Bibliografia
	Notes

	Capítol 12. Mediació en conflictes ambientals
	1 Introducció
	1.1 Trets específics de la mediació en l’àmbit del medi ambient
	1.2 Referències a estudis i dades comparatives
	1.3 L’estat de la qüestió a Catalunya

	2 Dificultats de l’anàlisi quantitativa en aquest àmbit
	2.1 Característiques de l’estudi
	2.2 Indicadors

	3 Anàlisi qualitativa
	3.1 Escenaris de conflicte i d’intervenció
	3.1.1 Grup de discussió
	A. Concepte de mediació ambiental
	B. Conflictes susceptibles a la mediació mediambiental
	C. Límits de la mediació
	D. Regulació de la mediació. La mediació com a una eina útil per a descomprimir el sistema judicial

	3.1.2 Entrevistes
	3.1.2.1 Sobre l’organització del servei de mediació
	3.1.2.2 Sobre els procediments
	3.1.2.3 Perspectives de futur

	3.2 Diagrames de processos
	3.3 Casos
	3.3.1 Pla zonal de cabals de manteniment a l’alt Ter
	3.3.2 Cartes del paisatge
	3.3.3 Usuaris recreatius a la conca del’Ebre

	4 Prospectiva
	4.1 Possible evolució dels conflictes
	4.2 Adequació de la mediació
	4.3 Mediació ambiental jurídica

	5 Conclusions
	5.1 Trets de la institució de la mediació en medi ambient
	5.2 Perfil del mediador
	5.3 Recomanacions

	6 Bibliografia
	Bibliografia complementària

	Notes

	Capítol 13. Mediació en dret administratiu
	1 Plantejament
	2 Marc teòric. Mediació en dret públic i governança. L’emergència i progressiva expansió dels ADR en dret administratiu
	2.1 Apunt sobre la mediació en l’àmbit administratiu en el context internacional i en el dret comparat
	2.2 Especificitats de la mediació en el dret administratiu comparat
	2.2.1 Especificitats materials
	2.2.2 Inserció de la mediació en les vies procedimentals administratives
	2.2.2.1 Mediació prèvia al procés
	2.2.2.2 Mediació intraprocessal

	3 Articulació de la mediacióen el dret intern: el sistema de mediació
	3.1 Sistema de mediació i fonts normatives
	3.2 Anàlisi dels diversos supòsits
	3.2.1 La mediació en el marc de l’article 88 LRJ
	3.2.1.1 Aplicabilitat directa o diferida. Àmbit material i alguns exemples de regulació sectorial
	3.2.1.2 Efectes

	3.2.2 La mediació com a via substitutiva dels recursos administratius
	3.2.3 La mediació en el procés contenciós administratiu
	3.2.3.1 La mediació en el marc de l’actual article 77LJCA
	3.2.3.2 Referència a la mediació intrajudicial administrativa en el dret projectat

	4 Conclusions i recomanacions
	5 Bibliografia
	Notes

	BLOC V
	Capítol 14. La construcció institucional ijurídica de la mediació
	1 Introducció
	2 Amb caràcter previ: la competència de la Generalitat de Catalunya
	3 El concepte jurídic de mediació
	4 Finalitat de la mediació
	4.1 L’autogestió dels conflictes i la seva desjudicialització
	4.2 Les “altres” finalitats de la mediació

	5 Els principis de la mediació
	5.1 La voluntarietat
	5.1.1 L’obligació de recórrer a la mediació amb caràcter previ al procés judicial
	5.1.2 Les clàusules de submissió a mediació

	5.2 Imparcialitat i neutralitat
	5.2.1 Imparcialitat
	5.2.2 Neutralitat

	5.3 La confidencialitat
	5.4 El caràcter personalíssim
	5.5 La bona fe com a principi de tancament del sistema
	5.6 Els altres principis. Especial referència a la flexibilitat i la transparència

	6 Àmbit objectiu de la mediació
	6.1 El dret privat: la LMADP i els reglaments sectorials
	6.2 Consum
	6.3 L’àmbit escolar
	6.4 L’àmbit penal
	6.5 L’àmbit laboral

	7 Els subjectes de la mediació
	7.1 El perfil del mediador
	7.1.1 La condició de tercer
	7.1.2 Els requisits per a l’exercici de la professió
	7.1.3 L’activitat del mediador. Els drets i els deures del mediador
	7.1.4 Incompliment de les obligacions del mediador. Les infraccions i el règim sancionador

	7.2 L’organització de la mediació: els diferents serveis de mediació
	7.2.1 El centre de dret privat de Catalunya
	7.2.2 Els col·legis professionals com a col·laboradors del CMDPC
	7.2.3 Els serveis vinculats a les administracions locals
	7.2.4 La Junta d’Arbitratge i Mediació dels contractes de conreu i dels contractes d’integració de Catalunya
	7.2.5 El Consell Superior de la Cooperació
	7.2.6 Les comissions de convivència dels centres educatius no universitaris i la USCE
	7.2.7 Els organismes públics dedicats a la mediació en consum i la mediació privada

	7.3 Altres professionals en la mediació
	7.3.1 El rol de l’advocat
	7.3.2 El jutge en la mediació
	7.3.3 Els altres actors en els procediments judicials

	7.4 Les parts. La intervenció dels menors

	8 El procediment de mediació
	8.1 La sessió informativa prèvia
	8.2 La designació del mediador: especial referència a la recusació
	8.3 L’inici de la mediació
	8.3.1 La reunió inicial
	8.3.2 L’acta d’inici

	8.4 La durada del procediment de mediació. La possibilitat d’instar una segona mediació
	8.5 Nombre de sessions i durada
	8.6 L’acabament del procediment de mediació
	8.7 La viabilitat d’un període de reflexió
	8.8 El cost de la mediació

	9 Els acords resultants de la mediació. L’eficàcia jurídica i el caràcter executiu
	9.1 La llibertat de forma dels acords
	9.2 Els negocis jurídics solemnes
	9.3 El caràcter executiu dels acords resultants del procediment de mediació
	9.3.1 Títols executius jurisdiccionals
	9.3.2 Títols executius no jurisdiccionals

	10 La necessitat de coordinar el règim jurídic de la mediació amb les normes sobre prescripció i caducitat
	11 Les ODR
	12 Una coda a l’anàlisi. La“naturalesa jurídica” de la mediació
	13 Recomanacions
	14 Bibliografia referenciada
	15 Bibliografia
	Notes

	Capítol 15. La mediació dins la piràmide de litigiositatper a Catalunya: anàlisi de costos
	1 Introducció
	2 Marc teòric: la piràmide de litigiositat
	2.1 L’enfocament utilitzat en la construcció de la piràmide
	2.2 Conceptes a quantificar en les capes de la piràmide
	2.3 Motius de queixes (grievances)
	Baseline A
	Baseline B

	2.4 Reclamacions (claims)
	2.5 Disputes (disputes)
	2.6 Terceres parts (third parties)
	2.7 Tribunals de Justícia (court filing)

	3 Referència a estudis i dades comparatives
	4 Justícia ordinària a Catalunya: un sistema congestionat
	4.1 Principals xifres sobre el moviment d’assumptes en justícia ordinària (període 2006-2009) a Catalunya
	Moviment d’assumptes. Xifres absolutes
	Moviment d’assumptes. Total Catalunya. Xifres totals
	Moviment d’assumptes. Taxes de variació
	Moviment d’assumptes. Total Catalunya. Taxes de variació

	4.2 Anàlisi de la taxa de litigiositat a Catalunya
	Taxes de litigiositat (per cada 100 habitants)

	4.3 Anàlisi de la taxa de resolució, taxa de pendència, taxa de sentència i taxa de congestió a Catalunya
	Principals taxes sobre el funcionament de la justícia. Total de Catalunya

	4.4 Despesa en Administració de Justícia a Catalunya
	Pressupostos totals
	Evolució de la despesa en Administració de Justícia

	4.5 El cost econòmic dels assumptes judicials
	Evolució de la despesa en Administració de Justícia, segons el nombre d’òrgans judicials i els assumptes resolts

	4.6 Pressupost associat a la desjudicialització dels casos: formulació d’escenaris
	Malla de percentatge de reducció dels assumptes resolts en justícia ordinària (casos resolts per interlocutòries) i pressupost alliberat
	Malla de percentatge de reducció dels assumptes resolts en justícia ordinària (casos resolts per sentència) i pressupost alliberat

	5 La mediació: una via alternativa de resolució de conflictes
	5.1 La Llei 15/2009 de 22 de juliol, de Mediació en l’àmbit del Dret Privat de Catalunya
	5.2 Principals xifres sobre el moviment d’assumptes en Jurisdicció Civil, per procediments, període 2006-2008
	5.3 Taxes de litigiositat en Jurisdicció Civil (per cada 100 habitants)
	5.4 Taxa de resolució, taxa de pendència, taxa de sentència i taxa de congestió en Jurisdicció Civil a Catalunya

	6 El cost de la mediació
	Els costos associats a la prestació pública de la mediació

	7 Conclusions
	8 Recomanacions
	9 Bibliografia
	Notes

	Capítol 16. Tecnologies per a la mediació en línia:estat de l’art, usos i propostes
	1 Introducció: L’ús de tecnologies en la mediació
	2 Delimitació de l’àmbit de l’Online Dispute Resolution (ODR)
	2.1 ADR vs. ODR
	2.2 Tecnologies de suport (IT supported), tecnologies de millora (IT enhanced) i tecnologies habilitadores (IT enabled) de la mediació
	2.3 DSS, NSS i ODR

	3 Tecnologies de la informació per a sistemes de recolzament a la mediació
	3.1 Comunicació i interfícies
	3.2 Emmagatzemament de la informació
	3.3 Gestió d’expedients
	3.4 Criteris tecnològics generals de disseny
	3.5 Criteris de disseny per a sistemes de recolzament a la mediació

	4 Procediments i serveis d’ODR
	4.1 Els procediments d’ODR
	4.2 La negociació assistida
	4.3 La negociació automàtica
	4.4 La mediació
	4.5 L’arbitratge
	4.6 Altres mecanismes d’ODR

	5 Estat de l’art dels serveis i les tecnologies
	5.1 Etapes de desenvolupament
	5.2 Estat actual dels serveis d’ODR
	5.3 Aspectes a destacar dels serveis ODR

	6 Els usos tecnològics dels diferents àmbits de la mediació a Catalunya
	6.1 Protocols de mediació
	6.2 Usos tecnològics i aplicació de la tecnologia

	7 Recomanacions
	7.1 Recomanacions de caràcter general
	7.2 Recomanacions de caràcter específic

	8 Conclusió
	9 Bibliografia
	Annex: Prototipus d’un Sistema Genèric de Recolzament a la Mediació
	1 Introducció
	2 Què entenem com a sistema de mediació?
	2.1 Marc de comunicació
	2.2 Model d’informació

	3 Per què parlem d’un prototipus genèric de mediació?
	4 Característiques del prototipus LLB
	5 Una nota sobre les versions dedemostració del prototipus LLB
	6 Descripció detallada del prototipus LLB
	6.1 Ontologia
	6.2 Model d’Informació
	6.3 Estructura Performativa
	6.4 Escenes
	6.4.1 Itinerari
	6.4.2. Negociació Directa
	6.4.3 Ofertes creuades convergents amb mediador
	6.4.4 Mediació Facilitada
	6.4.5 Brainstroming anònim
	6.4.6. Mediació Clàssica
	6.4.7 Arbitratge
	6.4.8. Recomanació

	7 Bibliografia

	Notes

	BLOC VI
	Annex 1. Quadre comparatiu per sectors
	Annex 2. La formació en mediació a Catalunya
	1 Introducció
	2 L’abordatge metodològic
	2.1 O bjectius i metodologia
	2.2 Disseny de la investigació
	2.2.1 Metodologia de la recerca
	2.2.2 Definició i recerca dels participants
	2.2.3 Elaboració i disseny de l’enquesta i del qüestionari
	2.2.4 Contacte amb els actors
	2.2.5 Seguiment de l’enquesta
	2.2.6 Execució de les entrevistes

	2.3 Procediment d’anàlisi de les dades

	3 Marc legal i estat de la qüestió
	3.1 Marc legal
	3.2 Procés de Bolonya

	4 Anàlisi de les dades
	4.1 Oferta formativa a Catalunya
	4.2 Creació i contingut dels estudis
	4.2.1 Pràctiques formatives

	4.3 Perfil de professors i estudiants
	4.3.1 Perfil dels professors
	4.3.2 Perfil dels estudiants

	4.4 Valoració de diferents aspectes segons l’opinió dels formadors
	4.4.1 Valoració d’aspectes sobre la formació
	4.4.2 Valoració d’aspectes sobre la professió

	4.5 La formació continuada
	4.5.1 Centre de Mediació de Dret Privat de Catalunya
	4.5.2 Diputació de Barcelona

	5 Conclusions
	6 Recomanacions
	Annexos
	Annex 1: Enquesta a les entitats formadores
	Annex 2: Qüestionari d’entrevista als formadors

	Notes

	Annex 3. Estudi sobre els conflictes i la incapacitat temporal. Medicalització del conflicte i impacte socioeconòmic
	1 Introducció
	2 Definició dels objectius de l’estudi
	3 Marc teòric
	3.1 Definició d’Incapacitat Temporal (IT)
	3.2 Institut Català d’Avaluacions Mèdiques (ICAM)
	3.3 El conflicte com a generador de malaltia i d’IT
	3.3.1 Factors biològics com a causa del conflicte i de la malaltia
	3.3.2 Emoció, conflicte i malaltia

	3.4 Tipologia de conflictes generadors de malaltia
	3.4.1 Conflictes no laborals
	3.4.2 Conflictes laborals i risc psicosocial

	3.5 La gestió dels conflictes: prevenció de la malaltia o promoció de la salut?
	3.6 La medicalització dels conflictes i l’impacte socioeconòmic
	3.7 Despesa sanitària i de Seguretat Social

	4 Disseny de la investigació
	4.1 Hipòtesi de partida
	4.2 Característiques de l’estudi
	Univers i àmbit d’estudi
	Mostra d’estudi
	Criteris d’ inclusió i exclusió de la mostra
	Protecció de dades i procés d’aleatorització de la mostra
	Període del treball de camp
	Instrument per a la recollida de dades

	5 Anàlisi quantitatiu. Resultats de l’estudi
	5.1 Incapacitat laboral i tipologia del conflicte
	La majoria de casos detectats són conflicteslaborals
	El possible mobbing és la causa més freqüent de conflicte laboral i la malaltia d’un familiar, la causa definida majoritària en els conflictes no laborals

	5.2 Influència del gènere
	5.3 El factor edat
	5.4 Treball i conflicte
	Hi ha una major presència d’IT per conflicte en treballadors amb contracte fix, amb independència del gènere i del tipus de conflicte
	En el sector serveis es troben més conflictes generadors de baixa laboral
	El diagnòstic més realitzat pels metges, amb independència del sector (privat/públic) és el trastorn adaptatiu; seguit a molta distància pel trastorn d’ansietat i pel trastorn depressiu. A la majoria de pacients se’ls prescriu, en ambdós sectors, entre 2 i 3 fàrmacs
	Els processos de baixa laboral són de més llarga durada en treballadors públics fixos
	Amb independència del tipus de treballador públic, destaca una majoria de trastorns adaptatius diagnosticats i la prescripció entre 2 i 3 fàrmacs com a tractament per a la patologia causant de la IT
	El trastorn adaptatiu és el diagnòstic predominant, amb independència del tipus de conflicte
	També el diagnòstic més freqüent en ambdós gèneres és el de trastorn adaptatiu
	És freqüent el politractament d’aquests processos patològics, amb independència del gènere i de la tipologia del conflicte
	Tant en el sector públic com en el privat, predominen els casos de conflicte que es corresponen amb una IT de llarga durada(6-12 mesos).
	Els processos de baixa laboral són de llarga durada, amb independència de la tipologia del conflicte

	6 Càlcul de l’impacte econòmic de la medicalització del conflicte
	6.1 Cost de la productivitat perduda per Incapacitat Temporal
	6.2 Cost de la visita a l’ICAM

	7 Conclusions
	8 Propostes de futur: unespai per a la creativitat
	Aprofundir en l’estudi del cost del conflicte des de l’atenció primària
	Afavorir la implementació de sistemes de resolució de conflictes a nivell organitzacional
	Realitzar un replantejament integrador de la Salut Laboral a Catalunya

	9 Bibliografia
	Annex
	Qüestionari sobre conflictes i IT (ICAM 2009)

	Notes

	Annex 4. La mediació organitzacional: un model per a la construcció de la tercera via
	1 Introducció
	2 ¿Qué entenem per una organització de la tercera via?
	3 Conflicte organitzacional i sistemes de mediació
	4 La mediació en un procés de canvi organitzacional: La experiència del Consorci Sanitari deTerrassa (Barcelona)
	Fase 1 Llançament i incorporació de la mediació al CST. (La UMS)
	Fase 2 La inversió en formació orientada a la cultura del consens
	Fase 3 Formadors interns (inter-pares) i la prevenció del conflicte
	4.1 Tipologia dels conflictes en les organitzacions de salut
	4.1.1 Conflictes relacionats amb problemes de comunicació i de treball en equip
	4.1.2 Conflictes relacionats amb el perfil de l’individu o amb crisis personals o situacionals d’alguna de les parts
	4.1.3 Conflictes relacionats amb la coordinació, direcció i/o lideratge dels serveis
	4.1.4 Conflictes relacionats amb l’estructura i organització del servei
	4.1.5 Conflictes relacionats amb escales de valors divergents
	4.1.6 Conflictes relacionats amb canvis no integrats en el lloc de treball
	4.1.7 Conflictes relacionats amb la percepció de recursos escassos

	6 Conclusions
	7 Bibliografia
	Notes

	Annex 5. Percepcions de la mediació segons els professionals de la justícia
	1 Introducció
	2 Estat de l’art
	3 Jutges i magistrats a Espanya
	4 L’enquesta del Llibre Blanc als jutges i magistrats
	4.1 Anàlisi de resultats
	4.1.1 Característiques de la mostra
	4.1.2 Aspectes generals de la mediació
	4.1.3 Aspectes del procediment de la mediació
	4.1.4 Principis de la mediació
	4.1.5 L’estatut del mediador

	4.2 Conclusions

	5 El Ministeri Fiscal
	5.1 Metodologia
	5.2 Aspectes generals de la mediació
	5.2.1 Experiència amb la mediació
	5.2.2 Valoració de la mediació
	5.2.3 Funció del fiscal en la mediació
	5.2.4 Possible extensió de l’ús de la mediació a nous supòsits
	5.2.5 Violència domèstica
	5.2.6 Supòsits en què no és adequada la mediació
	5.2.7 Possibilitat d’establir l’obligatorietat de passar per la mediació
	5.2.8 Inclusió de clàusules de mediació en els contractes
	5.2.9 Derivació cap a la mediació i elecció del mediador

	5.3 Aspectes del procediment de la mediació
	5.3.1 Prescripció i caducitat
	5.3.2 Ruptures de parella amb nens
	5.3.3 Supòsits de violència
	5.3.4 Mediació després de la sentència
	5.3.5 Homologació i caràcter executiu dels acords adoptats en mediació

	5.4 Principis de la mediació
	5.4.1 Objecte de la confiden
	5.4.2 Preservació de la informació confidencial en un procés posterior

	5.5 L’estatut del mediador
	5.5.1 Formació
	5.5.2 Supervisió i sanció per incompliment

	5.6 Noves tecnologies en la mediació
	5.7 Conclusions

	6 Secretaris judicials
	7 Advocats
	7.1 La xarxa de Serveis d’Orientació Mediadora (SOM)
	7.2 Conflictes susceptibles de ser resolts a través d’un procés de mediació
	7.3 Perfil del mediador
	7.4 Finançament del procés de mediació
	7.5 Propostes concretes per implementar la mediació

	8 Annexos
	8.1 Qüestionari telemàtic adreçat als jutges
	8.2 Qüestionaris per jutges i fiscals (entrevistes qualitatives)
	8.3 Qüestionari per secretaris judicials

	9 Bibliografia
	Notes

	Annex 6. Notícia dels col·legis iassociacions professionals
	1 Introducció
	1.1 Contribució 1: Il·lustres Col·legis d’Advocats de Catalunya
	Comissió de Mediació del Consell dels il·lustres col·legis d’advocats de Catalunya

	1.2 Contribució 2: Il·lustre Col·legi d’Advocats de Barcelona
	Departament de Mediació ICAB
	Projectes
	Comentaris finals i valoració del Llibre Blanc

	1.3 Contribució 3: Col·legi d’educadores i educadors socials de Catalunya (CEESC)
	El Col·legi d’Educadores i Educadors Socialsi la mediació

	1.4 Contribució 4: Col·legi de Pedagogs de Catalunya
	1.5 Contribució 5: Col·legi Oficial de Psicòlegs de Catalunya
	1.6 Contribució 6: Col·legi Oficial de Diplomats en Treball Social de Catalunya
	1.7 Contribució 7: Associació Catalana per al desenvolupament de la Mediació i l’Arbitratge (ACDMA)
	Història i presentació de l’ACDMA
	Principals esdeveniments i projectes de l’ACDMA
	Objectius i reptes de l’acdma en l’actualitat

	Notes

	Annex 7. A mode de conclusions: la implantació de la mediació intrajudicial
	Notes

	CONCLUSIONS I RECOMANACIONS
	I Introducció
	II Aspectes metodològics rellevants
	III Visió global dels resultats
	1 Extensió de la mediació
	2 Fragilitat de la institució i professionalització
	4 L’organització social de la mediació
	5 El disseny institucional de la mediació
	6 Processos judicials, mediació intrajudicial i anàlisi de costos
	7 El procés i els procediments de mediació

	IV Conclusions i recomanacions
	RECOMANACIONS

	Índex analític
	Índex onomàstic
	Índex d'organismes i institucions
	Índex de taules, figures, gràfics i mapes

