

REGOLAMENTO COVID-19

ODM COA di Tivoli

Webinar del 28 maggio 2020

28
maggio
h 15.00 | 17.00

Ordine Avvocati Tivoli

LA MEDIAZIONE DA REMOTO

Diretta streaming zoom

INTRODUZIONE E SALUTI

Avv. Salvati Fabiola

Consigliere COA e Referente Formazione

RELATORI E ARGOMENTI

Avv. Lamberto De Angelis

Consigliere COA Tivoli e Delegato ODM

**Il Regolamento Covid-19
dell'Organismo di Mediazione Forense
Coa di Tivoli e prospettive applicative
nel periodo emergenziale.**

Avv. Narcisa Roxana Stoiniu

Consigliere COA Tivoli e Referente Informatico

**La formazione della stanza virtuale
per l'incontro da remoto
Guida all'utilizzo della piattaforma
Microsoft Teams / Simulazione incontro**

2 crediti formativi

Quadro normativo

- **D.Lgs. n.28/2010**, per come novellato dalla L. n.98/2013 – artt. 3 e 16;
- **Regolamento ODM** del 23.06.2017;
- **Appendice 1 (Covid-19) al Regolam. ODM** approvata il 28.04.2020 (valgono le disposizioni del regolamento ove l'appendice non dispone);
- **D.L. n.18 del 17 marzo 2020 (Cura Italia)**;
- **Legge n.27/2020 art. 83 co.20bis** in vigore dal 30.04.2020-conversione in Legge del decreto Cura Italia n.18 del 17 marzo 2020;
- **D.L. n.23 dell'8.04.2020** -proroga all'11.05.2020 il termine sospensione;
- **D.L. n.28 del 30 aprile 2020** in vigore dal 1.05.2020 (modifica l'art. 83 con proroga **al 31 luglio 2020** del periodo 16 aprile – 30 giugno, per l'adozione negli uffici giudiziari di provvedimenti idonei a contrastare l'emergenza epidemiologica).

Art.83 co.20 bis (prima parte) L. 27/2020

Nel periodo dal 9 marzo al 31 luglio 2020, gli incontri di mediazione in ogni caso possono svolgersi in via telematica con il preventivo consenso di tutte le parti coinvolte nel procedimento. **Anche successivamente a tale periodo gli incontri potranno essere svolti, con il preventivo consenso di tutte le parti coinvolte nel procedimento, in via telematica, ai sensi dell'articolo 3, comma 4, del decreto legislativo 4 marzo 2010, n. 28, mediante sistemi di videoconferenza.**

In caso di procedura telematica l'avvocato, che sottoscrive con firma digitale, puo' dichiarare autografa la sottoscrizione del proprio cliente collegato da remoto ed apposta in calce al verbale ed all'accordo di conciliazione. Il verbale relativo al procedimento di mediazione svoltosi in modalita' telematica e' sottoscritto dal mediatore e dagli avvocati delle parti con firma digitale ai fini dell'esecutivita' dell'accordo prevista dall'articolo 12 del decreto legislativo 4 marzo 2010, n. 28.

Presupposti per la mediazione da Remoto

- **Richiesta congiunta di tutte le parti;**
- La richiesta deve essere inoltrata alla segreteria dell'ODM entro 10 giorni prima dell'incontro (termine non perentorio);
- La segreteria avvisa il Mediatore che si attiva per predisporre la stanza virtuale, possibilmente entro 5 giorni prima dell'incontro;
- La piattaforma web adottata è Microsoft Teams; solo nel caso questa non fosse accessibile alle parti è consentito l'utilizzo della Piattaforma Skype;
- Considerata l'informalità del procedimento di mediazione a vantaggio dello svolgimento del tentativo di conciliazione, nel caso la richiesta pervenisse direttamente al Mediatore, lo stesso ne darà avviso alla segreteria attivandosi per predisporre la stanza virtuale.

Identificazione delle parti

- Le parti possono partecipare all'incontro on line accedendo con un proprio dispositivo o dallo Studio del proprio Avvocato con il dispositivo in uso al difensore.
- Il Mediatore invia ai difensori delle parti il link per l'accesso alla stanza virtuale a mezzo pec, nella quale fissa il giorno ed ora dell'incontro.
- Il mediatore identifica le parti collegate da remoto verificando a video la coincidenza tra ciascun soggetto e la sua fotografia che appare sul documento di identità allegato alla domanda di mediazione o al modulo di adesione.
- Il Mediatore deve verbalizzare tutti i passaggi dell'incontro, le persone presenti nelle stanze virtuali, nonché tutte le operazioni relative al procedimento.

Delega per l'assistenza e procura sostanziale

- Ai sensi dell'art. 8 co.1 D.Lgs. n.28/2010 **le parti DEVONO PARTECIPARE** con l'assistenza del difensore: è dunque la parte al centro del procedimento di mediazione e la sua presenza è necessaria.
- Le parti che non possono presenziare all'udienza da remoto possono conferire procura sostanziale notarile ad altro soggetto che può essere anche il proprio difensore come sancito dalla **Sent. Corte di Cass. Sezione III Civile n°8473 del 27.03.2019.**
- **La procura sostanziale va distinta dalla delega conferita dalla parte all'avvocato per la difesa nel procedimento; quest'ultimo come ribadito dalla Suprema Corte non ha poteri di autentica della procura sostanziale.**
- **La Corte dunque esclude la validità della procura alle liti, che è strumento tipicamente processuale ed afferma che la firma dell'assistito non è autenticabile dal legale stesso.**

Svolgimento dell'incontro

- Il Mediatore, i procuratori delle parti, se collegate da luogo distinto, devono tenere attiva per tutta la durata dell'incontro la funzione video;
- il mediatore disciplina l'uso della funzione audio per dare la parola ai difensori o alle parti ed illustra le conseguenze di false e mendaci dichiarazioni delle parti presenti **ed il divieto assoluto di registrazione dell'incontro secondo le regole del procedimento di mediazione a garanzia della riservatezza;**
- il Mediatore specifica nel verbale che le parti che partecipano al procedimento di mediazione da remoto rinunciano ad eccepire ogni nullità connessa alla forma di svolgimento a distanza dell'incontro adottata;
- in caso di malfunzionamenti, di scollegamenti involontari e di impossibilità di ripristino di qualsiasi parte e dei loro difensori, il mediatore deve differire l'incontro, dandone comunicazione a mezzo pec ai procuratori delle parti che hanno aderito alla mediazione da remoto.

Modalità di sottoscrizione del verbale e Accordo

- La sottoscrizione del verbale e dell'eventuale accordo devono avvenire dinanzi al Mediatore, che verifica il momento della sottoscrizione analogica o digitale delle parti e degli avvocati ciascuno nella rispettiva “stanza” virtuale.
- Gli Avvocati delle parti, dopo l'apposizione delle firme digitali sul verbale e sull'accordo con relativo scambio di detti atti, trasmettono il verbale e l'accordo via pec al Mediatore, che a sua volta sottoscrive gli atti digitalmente e li invia a mezzo pec alla Segreteria dell'Organismo.
- **Le parti non munite di dispositivo di firma digitale possono sottoscrivere l'accordo ed il verbale in forma analogica/cartacea, potendo il proprio difensore autenticare l'autografia della sottoscrizione ai sensi dell'art. 83 co. 20bis Legge n.27/2020.**

Art.83 co.20 bis (seconda parte) L. n.27/2020

Nel periodo dal 9 marzo al 31 luglio 2020, gli incontri di mediazione in ogni caso possono svolgersi in via telematica con il preventivo consenso di tutte le parti coinvolte nel procedimento. **Anche successivamente a tale periodo gli incontri potranno essere svolti, con il preventivo consenso di tutte le parti coinvolte nel procedimento, in via telematica, ai sensi dell'articolo 3, comma 4, del decreto legislativo 4 marzo 2010, n. 28, mediante sistemi di videoconferenza.**

In caso di procedura telematica l'avvocato, che sottoscrive con firma digitale, puo' dichiarare autografa la sottoscrizione del proprio cliente collegato da remoto ed apposta in calce al verbale ed all'accordo di conciliazione. Il verbale relativo al procedimento di mediazione svoltosi in modalita' telematica e' sottoscritto dal mediatore e dagli avvocati delle parti con firma digitale ai fini dell'esecutivita' dell'accordo prevista dall'articolo 12 del decreto legislativo 4 marzo 2010, n. 28.

Indicazioni del CNF - Commissione ADR Circolare dell'8 maggio 2020

- **Il mediatore trasmette telematicamente via posta elettronica ordinaria o certificata il verbale e l'eventuale accordo alle parti private per la firma (digitale o analogica) e ai procuratori per la sottoscrizione digitale. Il procedimento si conclude con la trasmissione al mediatore del file, contenente il verbale e l'eventuale accordo, firmato da tutte le parti e da tutti i procuratori. Il mediatore sottoscriverà digitalmente il file ai fini dell'esecutività dell'accordo.**
- **Il verbale così sottoscritto costituirà l'originale informatico depositato presso la segreteria che rilascerà duplicato informatico alle parti che ne facciano richiesta.**
- **Per una maggiore fruibilità e semplicità di scambio del documento, si consiglia l'utilizzo della sola firma PadES.**