

Resolució alternativa de conflictes (21013)

Titulació/estudi: Grau en Dret

Curs: 4rt

Trimestre: 3r

Nombre de crèdits ECTS: 4

Hores dedicació estudiant: 100 hores (25 hores per crèdit ECTS)

Àrees de coneixement: Dret civil, Dret processal i Dret laboral (Departament de Dret)

Llengua o llengües de la docència: català i castellà

Professorat: Esther Farnós, Daniel Ripley, Juan Antonio Ruiz (Dret civil); Ramon Escaler, Francisco Málaga, Belén Mora, Francisco Ramos, Jaume Solé (Dret processal); Sixte Gargante, Julia Lopez, Ángeles Trell (Dret laboral)

1. Presentació de l'assignatura

En l'actualitat existeix una àmplia gama de mètodes o procediments que tenen per finalitat assistir les parts en la resolució dels seus conflictes. Aquests mecanismes han demostrat ser una eina útil per tal d'assolir acords efectius, ràpids i econòmics. Tots aquests mètodes tenen en comú la voluntat d'atorgar major participació i control sobre el procés de resolució de les parts involucrades a la controvèrsia, a la vegada que tendeixen a protegir les relacions interpersonals, el que esdevé especialment recomanable quan, com succeeix en alguns dels àmbits que s'estudiaran en aquesta assignatura, existeixen relacions continuades o de llarga durada que convé preservar.

Els objectius específics de l'assignatura són, en primer lloc, proveir l'alumne del marc teòric de la "Resolució Alternativa de Conflictes" (RAC), de tal manera que pugui dominar conceptes i eines de pensament relatives a les teories de la negociació, de la comunicació, del conflicte i de les decisions, posant especial èmfasi en la negociació i la mediació; en segon lloc, conèixer i aplicar les regles o tècniques bàsiques per a la RAC; i, finalment, desenvolupar les habilitats principals necessàries per a la pràctica de la RAC.

Si bé les decisions judicials han estat la forma típica de resolució de conflictes en les societats modernes, en les darreres dècades ja s'ha advertit que els sistemes judicials no poden donar una resposta adequada al servei de justícia atesa la proliferació de controvèrsies i límits processals de la decisió. És per això que en aquest àmbit, com a coadjuvant a la jurisdicció, en l'actualitat es fomenten les formes de solució de controvèrsies agrupades sota el nom de RAC. Aquestes formes de solució de controvèrsies, que comprenen una gama àmplia de tècniques i procediments aptes per a la solució de conflictes nacionals i internacionals, s'utilitzen tant en sectors públics com privats, dintre i fora del sistema judicial. Entre ells destaquen les formes de negociació col·laborativa, la conciliació, la mediació, l'arbitratge vinculant i no vinculant, i l'avaluació neutral prèvia. En funció del context, tipus i grau del conflicte resulten més adequades unes tècniques que unes altres, per la qual cosa convé conèixer-les totes, de manera que el professional que intervé en situacions de conflicte en algun camp específic pugui optar per una o altra.

D'entre les diferents formes de solució de controvèrsies, aquesta assignatura destaca, atesa la seva importància pràctica, les característiques del procés de mediació com a mètode alternatiu de resolució de conflictes, i proporciona eines comunicatives, procedimentals i conceptuals necessàries en la formació bàsica del mediador.

A partir de l'estudi de la conciliació, la mediació i l'arbitratge, l'assignatura aborda les bases de les tècniques extrajudicials de solució de conflictes tan desenvolupades als Estats Units d'Amèrica i que es comencen a obrir pas com a imprescindibles en la formació actual de tot jurista també a la Unió Europea.

Els canvis profunds i accelerats que tenen lloc en diferents àmbits de les societats contemporànies (personal i familiar, social, laboral, empresarial, del consum i organitzatiu), generen conflictes difícils de resoldre i que suposen costos humans i econòmics elevats. Un cop assumida la inevitabilitat del conflicte, a través d'aquesta assignatura es pretén entendre'n les motivacions i saber explotar les possibilitats de millora i canvi que aquest pot generar amb una intervenció adequada.

La integració de disciplines (Dret civil, Dret processal i Dret laboral) i metodologies diverses (sessions teòriques i un seminari pràctic de cada disciplina) permet plantejaments conjunts d'anàlisi, amb caràcter multidisciplinari. L'enfocament pragmàtic, amb orientació cap a la capacitació professional, fomenta les intervencions directes i sobre el terreny en casos concrets de conflicte.

L'assignatura, en el seu conjunt, pretén aportar coneixements teòrics fonamentals, així com plantejaments pràctics i tècnics que capacitin els qui la cursen per a l'exercici professional del dret. És per això que cal fer entendre la importància i l'abast dels conflictes en la vida de les persones, la seva evolució i el seu impacte en les relacions humanes i socials, com també els seus orígens teòrics pluridisciplinars; dotar d'habilitats d'intervenció en crisis personals, conflictes interpersonals i conflictes socials i col·lectius; i desenvolupar habilitats pràctiques en la prevenció i solució de conflictes, profunditzant en l'establiment d'estratègies globals mitjançant l'ús de tècniques adequades a cada cas específic.

Llengües de docència:

Grup	
1	CATALÀ
2	CASTELLÀ
3	CATALÀ
4	CASTELLÀ

Professors coordinadors dels grups:

Grup	
1	Esther Farnós / Francisco Málaga / Julia López
2	Juan Antonio Ruiz - Daniel Ripley / Belén Mora / Julia López
3	Juan Antonio Ruiz / Francisco Ramos / Sixte Gargante
4	Daniel Ripley / Jaume Solé / Ángeles Trell

Professorat de l'assignatura:

Grup 1	Grup	Esther Farnós / Francisco Málaga / Julia López
	Subgrup 11	Esther Farnós / Francisco Málaga / Joana Lumbierres
	Subgrup 12	Esther Farnós / Francisco Málaga / Joana Lumbierres
	Subgrup 13	Esther Farnós / Francisco Málaga / Joana Lumbierres
	Subgrup 14	Esther Farnós / Francisco Málaga / Joana Lumbierres

Grup 2	Grup	Juan Antonio Ruiz - Daniel Ripley / Belén Mora / Julia López
	Subgrup 21	Juan Antonio Ruiz / Belén Mora / Joana Lumbierres
	Subgrup 22	Daniel Ripley / Belén Mora / Julia López
	Subgrup 23	Daniel Ripley / Belén Mora / Joana Lumbierres
	Subgrup 24	Juan Antonio Ruiz / Belén Mora / Joana Lumbierres

Grup 3	Grup	Juan Antonio Ruiz / Francisco Ramos / Sixte Gargante
	Subgrup 31	Juan Antonio Ruiz / Francisco Ramos / Sixte Gargante
	Subgrup 32	Juan Antonio Ruiz / Ramon Escaler / Sixte Gargante
	Subgrup 33	Juan Antonio Ruiz / Ramon Escaler / Sixte Gargante

Grup 4	Grup	Daniel Ripley / Jaume Solé / Ángeles Trell
	Subgrup 41	Daniel Ripley / Jaume Solé / Ángeles Trell
	Subgrup 42	Daniel Ripley / Jaume Solé / Ángeles Trell
	Subgrup 43	Daniel Ripley / Jaume Solé / Ángeles Trell

2. Competències a assolir

2.1. Competències generals o transversals

- Capacitat d'anàlisi i síntesi.
- Capacitat per comunicar-se i expressar-se adequadament, a nivell oral i escrit, tant en la llengua materna, com en una llengua estrangera.
- Motivació de raonament crític.
- Compromís ètic. Reflexió ètica.
- Capacitat de negociació i mediació.
- Capacitat per aprendre autònomament.
- Creativitat i associació de coneixements.

2.2. Competències específiques

- Valorar la importància del Dret com a sistema regulador de les relacions socials.
- Capacitat per a l'ús de les diferents fonts jurídiques.
- Reconèixer i expressar els coneixements bàsics per a l'argumentació jurídica.
- Capacitat per elaborar documentació específica en l'àrea del dret.
- Reconèixer les principals institucions de Dret públic i privat.

3. Continguts

BLOC I. DRET CIVIL

Tema 1. Dret i resolució alternativa de conflictes

- 1.1. "Resolució Alternativa de Conflictes": concepte, antecedents, principis i fins
- 1.2. Resolució alternativa de conflictes i litigiositat: anàlisi de costos
- 1.3. Els mètodes de resolució alternativa de conflictes: negociació, conciliació, mediació i arbitratge
- 1.4. Reptes i canvis socials

Tema 2. La resolució alternativa de conflictes en l'àmbit del dret privat: especial referència a la mediació

- 2.1. Marc normatiu a Espanya: context estatal i autonòmic
- 2.2. Concepte, finalitat i objecte
- 2.3. Persones mediadores i persones legitimades per intervenir al procediment
- 2.4. Principis
- 2.5. Desenvolupament
- 2.6. La mediació familiar
 - 2.6.1. Marc teòric
 - 2.6.2. Objecte
 - 2.6.3. Prospectiva i valoració
- 2.7. La mediació empresarial
 - 2.7.1. Marc teòric
 - 2.7.2. Objecte
 - 2.7.3. Prospectiva i valoració

Tema 3. La resolució alternativa de conflictes en l'àmbit del dret del consum

- 3.1. Marc normatiu a Espanya: context estatal i autonòmic
- 3.2. La mediació de consum
 - 3.2.1. Mediació institucional
 - 3.2.2. Mediació transfronterera
 - 3.2.3. Mediació privada
- 3.3. L'autoregulació: els codis de conducta

BLOC II. DRET PROCESSAL

Temi 4. L'arbitratge com a alternativa a la justícia estatal

- 4.1. Principals diferències entre la justícia estatal i els sistemes alternatius de solució de litigis
- 4.2. Fins a on arriba la llibertat de disposició?
- 4.3. Voluntarietat
- 4.4. Arbitratges sectorials
 - 4.4.1. Arbitratge societari /qüestions corporatives
 - 4.4.2. Arrendaments
 - 4.4.3. Consum
 - 4.4.4. Publicitat
 - 4.4.5. Assegurances privades
 - 4.4.6. Transports terrestres
 - 4.4.7. Propietat intel·lectual
 - 4.4.8. Concurs de creditors
- 4.5. Arbitratge ad hoc i arbitratge institucional
- 4.6. Arbitratge de dret i arbitratge d'equitat

Tema 5. Arbitratge internacional

- 5.1. Arbitratge internacional en la Llei d'Arbitratge
- 5.2. Convenis Internacionals en matèria d'arbitratge
- 5.3. Conveni de Nova York de 10 de juny de 1958
- 5.4. La Comissió de les Nacions Unides per al Dret Mercantil (UNCITRAL)
- 5.5. La Comissió Interamericana d'arbitratge comercial (CIAC)
- 5.6. La Cort Internacional d'Arbitratge de la Cambra de comerç Internacional de París (CCI)
- 5.7. Arbitratges Especialitzats: Organització Mundial Propietat Intel·lectual (OMPI) i Tribunal Arbitral de l'Esport (TAS)

Tema 6. El conveni arbitral

- 6.1. Models de conveni arbitral
- 6.2. Contingut essencial del conveni arbitral
- 6.3. Contingut facultatiu
- 6.4. Forma
- 6.5. Eficàcia del conveni arbitral
- 6.6. Competència dels àrbitres: la regla *Kompetenz-Kompetenz*

Tema 7. Els àrbitres

- 7.1. Qui pot ser àrbitre?
- 7.2. Com es designen els àrbitres?
- 7.3. Fins a on ha d'arribar la independència i imparcialitat de l'àrbitre?
- 7.4. Com se substitueix un àrbitre?
- 7.5. Responsabilitat dels àrbitres.
- 7.6. Retribució dels àrbitres.

Tema 8. El procediment arbitral

- 8.1. Principis bàsics: igualtat, audiència i contradicció
- 8.2. El lloc de l'arbitratge
- 8.3. Quan i com s'inicia el procediment arbitral?
- 8.4. L'idioma de les actuacions
- 8.5. Termini per dictar el laude
- 8.6. L'organització flexible del procediment
- 8.7. La prova
- 8.8. El laude
- 8.9. Mesures cautelars
- 8.10. Costos de l'arbitratge

Tema 9. Col·laboració d'àrbitres i tribunals estatals

- 9.1. Nomenament judicial d'àrbitres
- 9.2. Assistència judicial per a la pràctica de proves
- 9.3. Mesures cautelars
- 9.4. Anul·lació del laude
- 9.5. Execució forçosa del laude
- 9.6. Exequàtur de laudes estrangers

BLOC III. DRET LABORAL

Tema 10. Dret del Treball i resolució alternativa de conflictes

- 10.1. El dret del treball i la integració de conflictes
- 10.2. Els mecanismes de resolució de conflictes: conciliació, mediació i arbitratge.
Autocomposició i heterocomposició de conflictes
- 10.3. Els actors en els mecanismes de resolució alternativa de conflictes
- 10.4. Institucions de composició de conflictes: Tribunal Arbitral de Catalunya, Cemical i
Comissió Nacional Consultiva de Convenis Col·lectius
- 10.5. Dret laboral individual i mecanismes alternatius de resolució de conflictes
- 10.6. Dret laboral col·lectiu i mecanismes alternatius de resolució de conflictes

4. Avaluació

4.1. Sistema d'avaluació.

Sistema d'avaluació general					
Activitat d'avaluació	Criteris d'avaluació	% nota final	Recuperable o no, com i en quin moment	% recuperació (sobre nota final)	Competències avaluades
Examen sobre la teoria impartida a l'assignatura: tres preguntes (una sobre cadascun dels blocs de l'assignatura, a respondre-les totes)	Valor de cada pregunta: 40% bloc civil; 40% bloc processal; 20% bloc laboral	70%	Recuperable. Realització d'una nova prova escrita. Data límit: 15-26 de juliol de 2013 (data a confirmar)	70%	Reconeixement de les principals institucions, capacitat d'anàlisi i de síntesi, capacitat de comunicació i expressió dels coneixements bàsics per a l'argumentació jurídica i raonament crític, reflexió ètica, comprensió autònoma i associació de coneixements
Avaluació continuada	10% bloc civil, 10% bloc processal, 10% bloc laboral Per a aprovar l'assignatura és necessari lliurar els tres treballs pràctics, un de cada bloc, dins dels terminis que s'indiquen als enunciats.	30%	Recuperable. Cas pràctic sobre qüestions tractades en la teoria o la pràctica de qualsevol dels tres blocs durant el trimestre Data límit: 15-26 de juliol de 2013 (data a confirmar)	30%	Capacitat per a l'ús de les diferents fonts jurídiques, expressió dels coneixements bàsics per a l'argumentació jurídica i raonament crític

Sistema d'avaluació per als estudiants que participen en programes de mobilitat				
Activitat d'avaluació	Criteris d'avaluació	% nota final	Data de realització	Competències avaluades
1. Examen sobre la teoria impartida a l'assignatura: tres preguntes (una sobre cadascun dels blocs de l'assignatura, a respondre-les totes)	Valor de cada pregunta de l'examen: 40% bloc civil; 40% bloc processal; 20% bloc laboral	100% (70% examen i 30% cas pràctic)	15-26 de juliol de 2013 (data a confirmar)	Reconeixement de les principals institucions, capacitat d'anàlisi i de síntesi, capacitat per a l'ús de les diferents fonts jurídiques capacitat de comunicació i expressió dels coneixements bàsics per a l'argumentació jurídica i raonament crític, reflexió ètica, comprensió autònoma i associació de coneixements
2. Cas pràctic sobre qüestions tractades en la teoria o la pràctica de qualsevol dels tres blocs durant el trimestre				

4.2. Condicions per concórrer a la recuperació.

Només podran concórrer al procés de recuperació els estudiants que, havent participat a almenys el 50% de les activitats d'avaluació continuada i havent-se presentat a l'examen final de l'assignatura, hagin obtingut la qualificació final de suspens en l'avaluació trimestral. Els estudiants només podran recuperar aquella o aquelles activitats en les quals hagin obtingut una qualificació inferior a 5.

5. Bibliografia i recursos didàctics

5.1. Bibliografia bàsica

ACORD INTERPROFESSIONAL DE CATALUNYA 2011-2014:
http://www.ccoo.cat/pdf_documents/2011/AIC_2011_2014_def.pdf

ARIAS LOZANO D. (Coord.), *Comentarios a la Ley de Arbitraje de 2003*, Thomson-Aranzadi, 2005.

ARMENTA DEU T., *Lecciones de derecho procesal civil: proceso de declaración, proceso de ejecución y procesos especiales*, Madrid, Marcial Pons, 2010.

ASENCIO MELLADO J.M., *Derecho Procesal Civil*, València, Tirant lo Blanch, 2010.

BARONA VILAR, S. (Coord.), *Comentarios a la nueva Ley de Arbitraje 60/2003*, Thomson-Aranzadi, 2004.

BUSH, R.A.B. / FOLGER, T.P., *The promise of Mediation. Responding to Conflict Through Empowerment and Recognition*, Jossey-Bass, San Francisco, 1994 [Trad.cast.: *La promesa de la mediación. Como afrontar el conflicto mediante la revalorización y el reconocimiento*. Buenos Aires: Granica, 1996].

CASANOVAS, P. / MAGRE, J. / LAUROBA, E. (Dir.), *Llibre blanc de la mediació a Catalunya*, Generalitat de Catalunya, Departament de Justícia, Centre d'Estudis Jurídics i Formació Especialitzada, 2010:

http://www20.gencat.cat/docs/Justicia/Documents/Publicacions/lilibres%20fora%20colleccio/libre_blanc_mediacio.pdf

CORTÉS DOMÍNGUEZ V. / MORENO CATENA V., *Derecho Procesal Civil*, Tirant lo Blanch, València, 2011 (Part General i Part Especial).

DE LA OLIVA SANTOS A. / DÍEZ-PICAZO GIMÉNEZ, I. / VEGAS TORRES, J., *Derecho Procesal Civil (Ejecución Forzosa. Procesos Especiales)*, Centro de Estudios Ramón Areces, Madrid, 2005.

FISHER, R. / SHAPIRO, D., *Beyond Reason. Using Emotions as You Negotiate*, Random, London, 2005.

FISHER, R. / URY, W.L. / PATTON, B. *Obtenga el SÍ. El arte de negociar sin ceder*. Editorial Gestión 2000, Barcelona, 2011 [versió original: *Getting To Yes*].

FOLGER, J.P. / BUSH, R.A., *Ideology, Orientation to Conflict, and Mediation Discourse*, a FOLGER, J.P. / JONES, T.S. (comps.): *New Directions in Mediation*, Sage, California, 1994 [Trad. cast.: *Nuevas direcciones en mediación: investigación y perspectivas comunicacionales*, Paidós, Barcelona, 1997].

FRIEDMAN, L., "Law, Lawyers and Popular Culture", *Yale Law Journal* Vol. 98, No. 8, 1989, 1579-1606.

GARBERÍ LLOBREGAT J., *Derecho Procesal Civil*, Barcelona, Bosch, 2011.

--, *Comentarios a la Ley 60/2003, de 23 de diciembre, de Arbitraje*, Barcelona, 2004.

GIMENO SENDRA V., *Derecho Procesal Civil: El proceso de declaración*, Madrid, Colex, 2010 (Tom I, Parte General, i Tom II, *Los procesos especiales*).

GOLDBERG, S. B./ROGERS, N. H./SANDER, F.E.A., *Dispute Resolution: Negotiation, Mediation, and Other Processes*, 3rd ed. Aspen Law & Business, Gaithersburg, MD, 1999.

GONZÁLEZ SORIA J., *Comentarios a la nueva Ley de Arbitraje 60/2003*, Thomson-Aranzadi, 2011.

HERNÁNDEZ GARCÍA, J. / ORTUÑO MUÑOZ, J.P., *Sistemas alternativos a la resolución de conflictos (ADR): la mediación en las jurisdicciones civil y penal. Documentos de Trabajo 110/2007*, Fundación Alternativas.

LORCA NAVARRETE, A.M., *Comentarios a la nueva Ley de Arbitraje 60/2003, de 23 de diciembre*, San Sebastián, 2004.

MARTÍN DIZ, F., *La Mediación: sistema complementario de administración de justicia*, CGPJ, Madrid, 2010.

MNOOKIN, R.H. / PEPPE, S.R. / TULUMELLO, A.S., *Resolver conflictos y alcanzar acuerdos. Cómo plantear la negociación para generar beneficios*, Gedisa, Barcelona, 2003.

MONTERO AROCA J. / GÓMEZ COLOMER, J.L. / MONTÓN REDONDO A. / BARONA VILAR S., *Derecho jurisdiccional, Vol. II (proceso civil)* València, Tirant lo Blanch, 2011.

MOORE, C.W., *The Mediation process: practical strategies for resolving conflict*, San Francisco, Jossey-Bass, 3rd ed. rev., 2003.

MULHOLLAND, J., *El lenguaje de la negociación. Manual de estrategias prácticas para mejorar la comunicación*, Gedisa, Barcelona, 2003.

ORTELLS RAMOS M., amb (JUAN SÁNCHEZ R. / BONET NAVARRO J. / BELLIDO PENEDÉS R. / CUCARELLA GALIANA, LL. / MARTÍN PASTOR, J. / CÁMARA RUIZ, J. / MASCARELL NAVARRO, J.), *Derecho Procesal Civil*, Aranzadi, 2010.

PÉREZ-CRUZ MARTÍN A.J. / SEOANE SPIEGELBERG J.L., *Derecho Procesal Civil*, ed. Andavira, Santiago de Compostela, 2011 (Tom I i II).

RAMOS MÉNDEZ F., *Enjuiciamiento Civil*, Atelier, Barcelona, 2008.

REGLAMENT DE FUNCIONAMENT DEL TRIBUNAL LABORAL DE CATALUNYA (DOGC núm. 4490, de 17 d'octubre de 2005):

<http://www.tribulab.cat/wp-content/uploads/2012/02/REGLAMENTCATALATLC.pdf>

SÁEZ VALCÁRCEL, R. / ORTUÑO MUÑOZ, P., *Alternativas a la judicialización de los conflictos: la mediación*, CGPJ, Madrid, 2007.

SALVADOR CODERCH, P., "ABC de la transacción", *InDret* 4/2002, 1-22: http://www.indret.com/pdf/101_es.pdf

SHAVELL, S., *Alternative Dispute Resolution*. 24 *Journal of Legal Studies*, 1995, 1-28.

SOLETO MUÑOZ, H., "La nueva normativa estatal sobre mediación civil y mercantil y el proceso civil", *Diario La Ley* Nº 7834, 10.4.2012 (LA LEY 3159/2012), 1-10.

URY, W.L., *Supere el NO*, Editorial Gestión 2000, Barcelona 2005 [versió original: *Getting Past NO*, 1991].

VÁZQUEZ de CASTRO, E., “La mediación en el marco de la recepción de la Directiva 2008/52/CE, sobre mediación en asuntos civiles y mercantiles. La pendiente trasposición en España”, *Revista Aranzadi de Derecho Patrimonial* N° 28, 2012, 325-345.

WAAL, F. de, “Primates: A Natural Heritage of Conflict Resolution”, *Science* 289, 2000, 586-590.

5.2. Bibliografia complementària

AA.VV., *Casos pràctics de mediació de dret privat*, Centre de Mediació de Dret Privat de Catalunya, Generalitat de Catalunya – Departament de Justícia, Barcelona, 2011:
http://www20.gencat.cat/docs/Justicia/Home/Departament/Publicacions/Publicacions%20per%20temes/Mediaci%C3%B3/casos_practics_mediacio_sm1.pdf

--, *La mediació familiar*, Generalitat de Catalunya – Departament de Justícia - Centre d'Estudis Jurídics i Formació Especialitzada, 2001.

BARONA VILAR, S., *Solución extrajudicial de conflictos: "alternative dispute resolution" (ADR) y derecho procesal*, Tirant lo Blanch, València, 1999.

DE LA ROSA, F.E. *et alii*, *Mediación y arbitraje de consumo: una perspectiva española, europea y comparada*, València, Tirant lo Blanch, 2010.

DIDUCK, A.N / KANAGAS, F., “A Public or Private Matter – Alternative Dispute Resolution and Negotiation”, *Family law, gender and the state: text, cases and materials*, 3rd ed., Hart, Oxford, 2012, 707-743.

FLORENSA i TOMÀS, C.E. (Ed.), *El arbitraje de consumo: una nueva dimensión del arbitraje de derecho privado*, Tirant lo Blanch, València, 2004.

GIL Y GIL, J.L. (Coord.), *Los Procedimientos negociados de solución de los conflictos laborales*, La Ley, Madrid, 2008.

GONZÁLEZ, M.R. *et alii*, *Estudios sobre arbitraje de consumo*, Aranzadi, Pamplona, 2011.

MALAGÓN BERNAL, J.L / BARRERA ALGARÍN, E. (Coords.), *Mediación: elaboración de proyectos. Casos prácticos*, Tecnos, Madrid, 2010.

PÉREZ MARTELL, R., *Mediación civil y mercantil en la administración de justicia*, Tirant lo blanch, València, 2008.

RODRÍGUEZ LLAMAS, S., *La Mediación familiar en España: fundamento, concepto y modelos jurídicos*, Tirant lo Blanch, València, 2010.

SANTOR SALCEDO, H., *La Mediación en los conflictos de trabajo: naturaleza y régimen jurídico*, La Ley, Las Rozas (Madrid), 2006.

SARASOLA SÁNCHEZ-SERRANO, J.L. / MALAGÓN BERNAL, J.L. / BARRERA ALGARÍN, E. (Coords.), *Mediación: elaboración de proyectos. Casos prácticos*, Tecnos, Madrid, 2010.

5.3. Recursos didàctics

“Mediació en dret privat”, Departament de Justícia – Generalitat de Catalunya:
<http://www20.gencat.cat/portal/site/Justicia/menuitem.e6cd25a43dcc91b6bd6b6410b0c0e1a0/?vgnextoid=5dcbf31f87203110VgnVCM1000008d0c1e0aRCRD&vgnnextchannel=5dcbf31f87203110VgnVCM1000008d0c1e0aRCRD&vgnnextfmt=default>

Formularis:

<http://www20.gencat.cat/portal/site/Justicia/menuitem.cc15117be9e6a1b6bd6b6410b0c0e1a0/?vgnextoid=27425263d69e1210VgnVCM1000008d0c1e0aRCRD&vgnnextchannel=27425263d69e1210VgnVCM1000008d0c1e0aRCRD&vgnnextfmt=default>

6. Metodologia

6.1. Tipologia

a) *Treball presencial*

El treball presencial se centra en l'assistència i el seguiment de les sessions de grup i la participació activa en les sessions de subgrup.

b) *Hores de treball no presencial dirigit*

El treball dirigit a les activitats en subgrup consisteix bàsicament en la lectura dels materials seleccionats per a cada sessió (legislació, sentències, manuals, articles de revista) i en la realització dels treballs per escrit que hauran de ser lliurats i, segons l'organització de cada sessió, defensats oralment durant la realització de les sessions. També comprèn la resposta a les preguntes orals del professor i el seguiment de les intervencions dels altres estudiants.

Els treballs seran formulats amb antelació i posats a disposició dels estudiants mitjançant l'aula global. La realització de les pràctiques implica la realització de les lectures recomanades pels professors.

c) *Hores de treball no presencial autònom*

La lectura de textos de referència, siguin manuals o textos legals, és fonamental pel coneixement de l'assignatura i la consolidació dels objectius conceptuals.

6.2. Volum de treball

Crèdits ECTS: 4

Volum total de treball de l'estudiant: 100 hores (25 hores per crèdit ECTS).

Distribució del volum de treball de cada estudiant:

a) *Hores de treball presencial*

24 hores de participació en classe teòrica de grup.

6 hores de participació en activitats en subgrup.

1 hora de tutoria individual.

2 hores per a la prova final.

b) *Hores de treball dirigit*

23 hores d'activitats programades prèvies i posteriors a les classes de grup (inclou lectures manual)

19 hores d'activitats programades prèvies i posteriors a les activitats en subgrup.

c) *Hores de treball autònom*

1 hora de lectura del Pla Docent

24 hores d'estudi personal.

7. Programació d'activitats

Setm. 1	Setm. 2	Setm. 3	Setm. 4	Setm. 5	Setm. 6	Setm. 7	Setm. 8	Setm. 9
TEORIA BLOC CIVIL (sessió 2h.)	TEORIA BLOC CIVIL (sessió 2h.)	TEORIA BLOC CIVIL (sessió 2h.)	TEORIA BLOC PROCESSAL (sessió 2h.)	TEORIA BLOC PROCESSAL (sessió 2h.)	TEORIA BLOC PROCESSAL (sessió 2h.)	TEORIA BLOC LABORAL (sessió 2h.)	TEORIA BLOC LABORAL (sessió 2h.)	SEMINARI BLOC LABORAL (sessió 2h.)
TEORIA BLOC CIVIL (sessió 2h.)	TEORIA BLOC CIVIL (sessió 2h.)		TEORIA BLOC PROCESSAL (sessió 2h.)	TEORIA BLOC PROCESSAL (sessió 2h.)		SEMINARI BLOC PROCESSAL (sessió 2h.)		
			SEMINARI BLOC CIVIL (sessió 2h.)					