

Terceiras Jornadas *Nacionais* do Instituto do Acesso ao Direito

RESUMO DAS ACTIVIDADES DESENVOLVIDAS PELO IAD

8 de Junho de 2013

ORDEM DOS
ADVOGADOS

I.A.D.

Instituto do Acesso ao Direito

Caros Colegas,

Conforme plasmado no art.º 1º do seu Regulamento, *“O Instituto do Acesso ao Direito (IAD) é uma estrutura de apoio ao Conselho Geral para enquadramento, qualificação e tratamento específicos de questões no âmbito do sistema do Acesso ao Direito e aos Tribunais e apoio aos Advogados que participam no mesmo.”*

“O mandato dos membros da Direcção cessa com o termo do mandato do Conselho Geral, que o tiver nomeado, mantendo-se em funções de mera gestão até a sua substituição.” - nº 6 do art.º 4º do Regulamento do IAD.

Ora, o IAD tomou posse no dia 8 de Novembro de 2010, tendo reunido 18 vezes na sede do Conselho Geral, pelo que lhe cumpre agora, nestas Terceiras Jornadas Nacionais e junto dos Advogados inscritos no Sistema de Acesso ao Direito e aos Tribunais, fazer um balanço das actividades desenvolvidas para cumprimento das suas atribuições.

1.

UNIFORMIZAÇÃO DE PROCEDIMENTOS E APOIO AOS ADVOGADOS: ESCLARECIMENTO DE DÚVIDAS, DIVULGAÇÃO ONLINE DE INFORMAÇÃO, BOLETIM E NOTA INFORMATIVA DO IAD E MANUAL DE PROCEDIMENTOS

O IAD iniciou a sua actividade, dando primazia à uniformização de procedimentos a adoptar pelos Advogados inscritos no Acesso ao Direito, nomeadamente quanto à utilização das ferramentas informáticas disponibilizadas no SinOA e no que concerne ao pedido de processamento de honorários.

Assim, tem dado seguimento às reclamações, dúvidas e exposições dos Colegas inscritos no Acesso ao Direito.

Nesse sentido **foi assegurado o tratamento de milhares de questões recepcionadas por carta, telefax ou correio electrónico**, remetidas directamente ao IAD ou reencaminhadas por outros órgãos da OA., tendo este Instituto respondido num prazo médio de 48 horas.

Foi **criado um link no sítio da OA** para concentrar toda a informação concernente ao Acesso ao Direito, nomeadamente a apresentação do Instituto, sua actividade, assim como, as várias ferramentas de apoio aos Advogados inscritos no Acesso ao Direito.

Foi **criada ainda uma página no Facebook e outra no Twitter**, fomentando a aproximação aos Advogados, facultando-lhes informação actualizada sobre os procedimentos existentes.

O IAD **criou ainda um Boletim e uma Nota Informativa** com o objectivo de publicitar os temas de maior interesse e actualidade no âmbito do Sistema de Acesso ao Direito e aos Tribunais.

O IAD **elaborou o “Elucidário do Acesso ao Direito”**, onde se encontram compilados os procedimentos necessários à boa utilização das ferramentas electrónicas para processamento de dados no SINOA, bem como outras ferramentas jurídicas relativas ao sistema, tendo o mesmo sido apresentado à DGAJ no âmbito do Grupo de Trabalho criado pelo Ministério da Justiça para análise e elaboração de documento único de uniformização de procedimentos.

O IAD **recolheu e compilou jurisprudência** e outras ferramentas jurídicas relativas ao Acesso ao Direito que tem divulgado junto dos Advogados a quem se destina.

O IAD **tem prestado apoio aos colegas que foram alvo de participações crime pelo IGFIJ, IP**, no âmbito da auditoria levada a cabo pelo Ministério da Justiça, em virtude dos particulares conhecimentos que tem não só sobre o funcionamento do Sistema de Acesso ao Direito e aos Tribunais, mas também, do erróneo enquadramento jurídico efectuado pela entidade auditora na análise dos dados lançados pelos Advogados no SinOA.

2.

FORMAÇÃO E JORNADAS

ACÇÕES DE FORMAÇÃO, TERTÚLIAS, SESSÕES DE ESCLARECIMENTO E JORNADAS DO IAD

O IAD organizou as **Primeiras Jornadas Nacionais** do IAD, subordinadas ao tema “O Actual Sistema de Acesso ao Direito e aos Tribunais”.

O IAD organizou as **Segundas Jornadas Nacionais** do IAD, subordinadas ao tema “Os operadores judiciários no SADT: Convergências e Divergências”.

O IAD organizou as **Terceiras Jornadas Nacionais** do IAD, subordinadas ao tema “Apoio Judiciário: um Direito fundamental em toda a União Europeia”.

A fim de organizar sessões de formação, o IAD **efectuou o tratamento estatístico** das denúncias, exposições, reclamações e dúvidas que chegaram ao seu conhecimento de forma a identificar as necessidades e orientações da formação a levar a cabo.

Para efeitos do explanado supra, foram contactados todos os Conselhos Distritais e Delegações da OA, com o objectivo de indagar do interesse em levar a cabo uma acção de formação junto dos Advogados participantes no SADT inscritos nas respectivas Comarcas/Delegações.

O IAD deslocou-se a todos os Conselhos Distritais e Delegações que solicitaram formação, **tendo assegurado mais de 40 acções de formação no continente e nas ilhas.**

A Presidente do IAD foi oradora na **Conferência sobre Acesso ao Direito** organizada pela Delegação de Rio Maior.

A Presidente do IAD foi oradora na **Sessão de Esclarecimento sobre Acesso ao Direito** organizada pela Delegação da Amadora.

O IAD realizou Tertúlias sobre o funcionamento do SICAJ em Coimbra e Sintra e em pareceria com o IAJA sobre “Novas regras de facturação e o regime fiscal dos advogados”, no Porto.

O IAD organizou no presente ano **sessões de esclarecimento presencial** na sede da OA e nas Comarcas de inscrição dos seus membros e ainda uma sessão de esclarecimento em colaboração com a Delegação de Sintra, nesta Comarca.

O IAD **aderiu a conferências** organizadas pelo IAJA e IAPI sobre “O ruído na legislação Portuguesa e Europeia” e “Desjudicialização em debate”.

O IAD **organizou um ciclo de conferências** sobre “Direito do Consumo: Questões Práticas” e que se encontra ainda em curso, tendo-se já deslocado a Lisboa, Coimbra, Porto e Braga ao qual aderiram o IAJA e o IAE.

O IAD participou na **Conferência realizada no âmbito do Dia do Advogado**, ocorrida em Barcelos, subordinada ao tema “Os Institutos da Ordem dos Advogados: o seu papel e as suas respostas”.

3.

REPRESENTAÇÃO E DEFESA DOS ADVOGADOS A NÍVEL INSTITUCIONAL

O IAD **participou e apresentou uma Comunicação ao VII Congresso dos Advogados Portugueses** sob o tema “Proposta de Revisão da Regulamentação do Acesso ao Direito”.

O IAD expôs **junto do ITIJ, IP**, os problemas decorrentes da impossibilidade da plataforma CITIUS permitir a utilização de dispositivos móveis com sistemas Android, IOS e Linux.

O IAD apresentou uma exposição junto da **Câmara Municipal de Mafra** para disponibilização de estacionamento aos advogados de escala junto ao Tribunal Judicial de Mafra.

O IAD tem mantido contactos com a **DGAJ** com vista à resolução dos problemas criados pela implementação da aplicação SICAJ e resultante das queixas apresentadas pelos Advogados.

O IAD apresentou o “Elucidário do Acesso ao Direito”, vulgo, Manual de Uniformização de Procedimentos, junto do **Grupo de Trabalho criado pelo Ministério da Justiça** para análise e elaboração de documento único de uniformização de procedimentos.

O IAD reuniu no **Ministério das Finanças** para análise do actual regime de facturação.

O IAD elaborou e remeteu à **PGR** um parecer genérico, contemplando todas as situações levantadas por este Instituto e que constituem uma queixa contra o funcionamento do SICAJ, da qual resultou uma reunião com a Senhora Provedora-Adjunta e o Sr. Coordenador para a área do Direito à Justiça e à Segurança.

O IAD apresentou um relatório na **Comissão de Assuntos Constitucionais, Direitos, Liberdades e Garantias** e ainda nos **Grupos Parlamentares, junto da Assembleia da República** sobre o deficiente funcionamento do SICAJ pugnando ainda pela defesa do bom nome dos Advogados inscritos no Sistema de Acesso ao Direito e aos Tribunais face às declarações prestadas pela Sra. Ministra da Justiça na audição ocorrida a 2 de Março de 2013 naquela Comissão.

O IAD reuniu com o Sr. Secretário de Estado da Justiça, para tratar da problemática dos atrasos nos pagamentos dos honorários aos Advogados inscritos no Sistema de Acesso ao Direito e aos Tribunais e do deficiente funcionamento do SICAJ.

O IAD formalizou uma reclamação junto da **Direcção Geral dos Serviços Prisionais** no sentido de não se obstaculizar as visitas dos defensores e patronos aos reclusos nos anunciados dias de greve.

4.

ESTUDOS E DOCUMENTOS DE APOIO AOS ADVOGADOS

O IAD elaborou os **Procedimentos de Conduta dos Advogados inscritos no Sistema de Acesso ao Direito e aos Tribunais**.

Elaborou ainda a **Carta dos Direitos e Deveres dos Beneficiários de Protecção Jurídica**.

O IAD elaborou o relatório “**Diagnose do Sistema de Acesso ao Direito e aos Tribunais**” onde procede à análise da evolução do Sistema de Acesso ao Direito e aos Tribunais.

O IAD elaborou a “**Declaração de Informação Prestada ao Beneficiário de Apoio Judiciário**”, com vista a ser utilizada pelos Advogados inscritos no Sistema de Acesso ao Direito e aos Tribunais para salvaguarda da sua posição face às informações prestadas aos beneficiários do sistema.

Foram elaborados e apresentados ao Conselho Geral vários **Pareceres, Recomendações e Deliberações**.

O IAD **auscultou os Advogados** inscritos no Sistema de Acesso ao Direito e aos Tribunais para elaboração da sua **Comunicação ao VII Congresso dos Advogados Portugueses**.

O IAD elaborou um **Inquérito junto dos Advogados inscritos no SADT** sobre o funcionamento do SICAJ.

5.

DIGNIFICAÇÃO DA ADVOCACIA EXERCIDA PELOS ADVOGADOS INSCRITOS NO SISTEMA DE ACESSO AO DIREITO E AOS TRIBUNAIS

O IAD lançou a **campanha “A Justiça não é só para alguns!”** contando com a colaboração do Ministério da Administração Interna, da Agência de Modernização Administrativa e da Associação Nacional de Juntas de Freguesia, em que são entidades participantes a PSP, GNR, SEF, PJ e Lojas do Cidadão.

O IAD, no âmbito da campanha “A Justiça não é só para alguns!” assinou protocolos de colaboração com a “Associação Integrar” e “Associação para a igualdade Parental”.

O IAD aderiu às Comemorações do Ano Europeu do Cidadão, tendo promovido no seu âmbito o ciclo de conferências sobre o direito do consumo, que se encontra em curso.

O IAD participou em diversas iniciativas, acções de formação e eventos levados a cabo por outros órgãos da Ordem dos Advogados e por entidades externas, sempre em representação dos Advogados Inscritos no Sistema de Acesso ao Direito e aos Tribunais.

Sandra Horta e Silva
Presidente do IAD

IAD instituta em movimento