

MONITORUL OFICIAL

Nr. 310

Vineri 27 decembrie 2013

Sec.I Pag. 105296

I. DISPOZIȚII GENERALE

MINISTERUL JUSTIȚIEI

13647 *Decretul Regal nr. 980 din 13 decembrie 2013 prin care se stabilesc anumite aspecte ale Legii nr. 5 din 6 iulie 2012, cu privire la medierea în materie civilă și comercială.*

PREAMBUL

I

Legea nr. 5 din 6 iulie 2012, privind medierea în conflictele civile și comerciale, a stabilit un regim general al acestei instituții în Spania, în vederea dezvoltării acesteia ca instrument complementar cu care operează Administrația Justiției.

Legea configurează un model care reprezintă în figura mediatorului una din piesele sale esențiale, în calitate de responsabil cu derularea unei proceduri care are drept scop facilitarea consensului în situațiile de conflict. Pentru aceasta, Legea medierii în conflictele civile și comerciale mizează în mod absolut pe calitatea actului de mediere, lucru care face necesară impunerea anumitor cerințe mediatorului. De asemenea, legea a dorit să lase o marjă de intervenție Guvernului în vederea creșterii nivelului de siguranță juridică și de încredere a cetățenilor și care îi permite să-și axeze conținutul pe patru aspecte esențiale: pe de o parte, la dispoziția a opta finală a acestuia, în ceea ce privește formarea mediatorului, înscrierea acestuia într-un Registru aflat în subordinea Ministerului Justiției și asigurarea răspunderii acestuia. Iar pe de altă parte, dispoziția finală a șaptea, pentru promovarea unei proceduri simplificate de mediere cu ajutorul mijloacelor electronice.

II

Formarea mediatorului constituie o cerință fundamentală pentru acesta, fiind în strânsă legătură cu eficiența cu care își va desfășura activitatea și care, dincolo de cele prevăzute de Lege, este stipulată de Directiva 2008/52/CE cu privire la anumite aspecte ale medierii în conflictele civile și comerciale. Norma europeană amintită stabilește obligația Statelor membre de a susține „formarea inițială și

continuă a mediatorilor pentru a garanta îndeplinirea actului de mediere într-o manieră cât mai eficientă, imparțială și competentă”.

Prezentul decret regal pleacă de la o concepție deschisă privind formarea, în concordanță cu principiile de liberă prestare a serviciilor și liberă concurență care guvernează activitatea mediatorilor. Pentru aceasta, nu se stabilesc cerințe stricte sau închise referitoare la configurarea formării, care în general trebuie să se refere la licențierea mediatorului, la experiența sa profesională și la cadrul în care acesta își prestează serviciile. De acestea va depinde formarea pe care trebuie să o primească un mediator pentru a putea beneficia de pregătirea corespunzătoare.

Cu toate acestea, în cadrul acestei concepții deschise în ceea ce privește formarea, se impune necesitatea stabilirii unor reguli de bază care să păstreze obiectivul acesteia legat de investirea profesioniștilor din domeniu cu calificarea corespunzătoare pentru a practica activitatea de mediere. O primă prevedere se referă la conținutul general al acesteia. Cea de-a doua se referă la distribuirea acestei pregătiri cu caracter teoretic și practic, pentru evidențierea importanței pe care activitățile practice o au ca parte necesară a formării mediatorului, care va necesita nu doar dobândirea unui bagaj de cunoștințe, ci și deprinderea modului în care acestea pot fi puse în aplicare. Cea de-a treia se referă la durata minimă a formării. Iar cea de-a patra condiție se referă la necesitatea unei pregătiri continue pe care mediatorul trebuie să și-o asigure.

În orice caz, în baza condițiilor pentru abilitarea în vederea aprobării sale, prevăzută de Legea nr. 5 din 6 iulie 2012, prezentul decret regal se limitează la reglementarea cerințelor minime ale acestei formări, fără a stabili însă în mod absolut care este cea pe care trebuie să o urmeze fiecare mediator.

III

Publicitatea mediatorilor se realizează prin înființarea unui Registru al Mediatorilor și Instituțiilor de Mediere în subordinea Ministerului Justiției. Posibilitatea înființării acestui registru este prevăzută de dispoziția finală a opta a Legii, privind medierea în conflictele civile și comerciale și așa cum este indicat în denumirea acestuia, nu cuprinde doar mediatorii, ci și instituțiile de mediere.

Menirea acestui registru constă în facilitarea publicității și a transparenței medierii, iar prin intermediul acestuia se difuzează către publicul larg datele relevante care se referă la activitatea mediatorilor profesioniști și a instituțiilor de mediere. Pentru a-și atinge acest obiectiv, Registrul Mediatorilor și Instituțiilor de Mediere va fi conceput ca o bază de date informatizată care poate fi accesată gratuit de pe pagina web a Ministerului Justiției.

Pentru a-și îndeplini menirea, registrul va fi structurat în trei secțiuni: prima va fi prevăzută pentru înscrierea mediatorilor, a doua cea în care se vor înscrie

mediatorii în insolvență, reglementați la titlul X al Legii nr. 22 din 9 iulie 2003, privind Insolvența (care a adăugat și Legea nr. 14 din 27 septembrie 2013, de sprijinire a întreprinzătorilor și internalizarea acestora), iar a treia este destinată instituțiilor de mediere.

Cu excepția mediatorilor în insolvență, înregistrarea în registru nu este obligatorie și are un caracter voluntar pentru mediatorii și instituțiile de mediere. Cu toate acestea, reglementarea Registrului Mediatorilor și Instituțiilor de Mediere face ca acesta să devină o piesă importantă în creșterea siguranței juridice din acest domeniu, în măsura în care înregistrarea în acesta va putea permite acreditarea condiției de mediator, care, în cadrul unui act inițial al unei medieri va putea fi verificată atât de către notarul înaintea căruia se autentifică acordul de mediere, cât și de judecătorul care procedează la omologarea judiciară a acestor acorduri. În această privință, trebuie de asemenea reamintită importanța acestei acreditări în vederea îndeplinirii dispozițiilor Directivei 2008/52/CE care impune Statelor membre obligația de a garanta că normele lor cu privire la termenele de valabilitate și prescriere nu constituie un obstacol pentru părțile care doresc să apeleze la instanță sau la arbitraj în cazul în care încercarea de mediere se soldează cu un eșec și în legătură cu chestiunile cum ar fi necesitatea ca principiul confidențialității să-și producă efectele în cazul unui posibil proces ulterior între părțile care au recurs în prealabil la mediere.

După cum s-a arătat, în ciuda caracterului voluntar al înregistrării în Registrul Mediatorilor, alineatul 1 al articolului 233 din Legea Insolvenței stabilește necesitatea ca Registrul Mediatorilor și Instituțiilor de Mediere din subordinea Ministerului Justiției să fie cel care furnizează portalului „Monitorului Oficial” datele necesare menite să faciliteze Notarilor și Registrelor Publice numirea de mediatorii în insolvență. Tocmai din acest motiv existența și reglementarea funcționării acestui registru ca și etapă prealabilă în numirea mediatorilor în insolvență devine esențială.

IV

Capitolul IV al prezentului decret regal este dedicat reglementării obligației de asigurare impusă de lege mediatorilor și care se va concretiza sub forma unui contract de asigurare de răspundere civilă sau printr-o garanție echivalentă cu scopul acoperirii daunelor și prejudiciilor care pot decurge din exercitarea profesiei.

În paralel, se introduce obligația de încheiere a unei asigurări de răspundere pentru instituțiile de mediere la care face referire articolul 14 din Legea nr. 5 din 6 iulie 2012 și care va putea decurge fie din desemnarea mediatorului, fie din nerespectarea obligațiilor care îi revin.

În final, se stabilește că instituția de mediere va trebui să-și asume în solidar cu mediatorul răspunderea care decurge din acțiunile acestuia, pentru a garanta în mod efectiv îndeplinirea dispoziției prevăzută de legea conform căreia partea vătămată poate deschide o acțiune împotriva mediatorului și a instituției de mediere în cauză, indiferent de măsurile de rambursare care sunt prevăzute împreună cu aceasta, îndreptate împotriva mediatorilor.

V

Ultimul capitol al acestei normative are drept scop stabilirea liniilor de bază privind procedura simplificată de mediere cu ajutorul mijloacelor electronice. În cadrul principiului de flexibilitate care este caracteristic medierii, se evidențiază posibilitatea de a derula procedura prin intermediul mijloacelor electronice, prevăzută la articolul 24 al Legii. Aliniatul 2 al articolului amintit se referă la cazurile în care solicitările de plată a sumelor care nu depășesc 600 euro, pentru care se stabilește folosirea preferențială a mijloacelor electronice, cu condiția să nu existe impedimente pentru vreuna dintre părți, iar acestea să opteze pentru aceste sisteme de desfășurare a actului de mediere. Iar dispoziția finală a șaptea a legii abilitază Guvernul, la inițiativa Ministerului Justiției, pentru a promova soluționarea conflictelor privind solicitările de plată a sumelor datorate și în cele în care pretențiile nu se referă la cauze care necesită dezbateri de drept, prin intermediul unei proceduri simplificate cu ajutorul mijloacelor electronice.

Prezentul decret regal se axează pe o stabilire minimă a aspectelor care să asigure că această procedură simplificată de mediere prin mijloace electronice se desfășoară cu garanțiile necesare. În acest fel, nu se procedează la o reglementare detaliată sau închisă a procedurii simplificate de mediere, considerând că este mai potrivit, pe de o parte, să se aplice dispozițiile regimului general al Legii nr. 5 din 6 iulie 2012 și pe de altă parte, să se stabilească niște norme de bază privind particularitățile acesteia, determinate de specificitatea obiectului său, de durata acesteia și de utilizarea mijloacelor electronice.

Procedura simplificată de mediere cu ajutorul mijloacelor electronice este în conformitate cu caracterul flexibil și autonom al instituției și permite trecerea de la o negociere în persoană la cea electronică și invers, în conformitate cu necesitățile părților. În aceeași măsură, există posibilitatea de a derula procese mixte, în cadrul cărora o parte din acțiuni se desfășoară în persoană, iar o parte în mod electronic. Această procedură este conformă, de asemenea, cu una din caracteristicile cheie ale medierii, și anume agilitatea. Astfel, durata acesteia nu va depăși o lună și se va iniția în cel mai scurt timp cu putință – în termenul maxim de două zile de la data primirii cererii.

Necesitatea de a asigura securitatea juridică și tehnologică amintită este prevăzută de dispozițiile prezentului decret regal pentru ca incidentele sau probleme tehnice să nu prejudicieze părțile și nici continuitatea procedurilor, precum și cele care fac referire la direcția care trebuie adoptată în cazul în care una din părți necesită accesul la comunicare.

În baza celor de mai sus, la propunerea Ministrului Justiției, după consultarea în Consiliul de Stat și cu deliberarea prealabilă a Consiliului Miniștrilor reuniți la data de 13 decembrie 2013,

DISPUN:

CAPITOLUL I

Dispoziții generale

Articolul 1. *Obiectivul*

Obiectivul prezentului decret regal constă în elaborarea normelor de aplicare a dispozițiilor Legii nr. 5 din 6 iulie 2012, privind medierea în materie civilă și comercială în legătură cu formarea și respectarea obligației de încheiere a asigurării de răspundere civilă a mediatorilor, precum și publicitatea mediatorilor și a instituțiilor de mediere și procedura simplificată de mediere cu ajutorul mijloacelor electronice.

Articolul 2. *Domeniul de aplicare*

Normele prezentului decret regal sunt aplicabile mediatorilor și instituțiilor de mediere care își desfășoară activitatea profesională în conformitate cu dispozițiile Legii privind medierea în materie civilă și comercială.

CAPITOLUL II

Formarea mediatorilor

Articolul 3. *Necesitatea formării mediatorilor*

1. Mediatorul va trebui să dispună de formarea specifică pentru a putea exercita profesia de mediator.
2. Formarea mediatorului se va putea dobândi prin participarea la unul sau mai multe cursuri și va trebui să-i permită cunoașterea și stăpânirea tehnicilor de mediere și de derulare a procedurilor în conformitate cu

principiile și garanțiile stabilite de lege, în special în ceea ce privește cauzele care nu pot fi supuse medierii, cu respectarea drepturilor și ale așteptărilor legitime ale terților, precum și cu răspunderea mediatorului.

Articolul 4. *Conținutul formării mediatorului*

1. În urma formării specifice, mediatorii vor dobândi cunoștințe și abilități suficiente pentru exercitarea profesiei de mediator, cuprinzând cel puțin în legătură cu cadrul specializat în care își vor presta serviciile, cadrul juridic, aspectele psihologice, de etică a medierii, a proceselor și tehnicilor de comunicare, negociere și soluționare a conflictelor.
2. Formarea specifică în mediere se va desfășura atât la nivel teoretic cât și practic, pentru partea practică alocându-se 35 la sută din durata minimă prevăzută de prezentul decret regal pentru formarea mediatorului. Partea practică va include exerciții și simulări de cazuri și de preferință, participarea asistată la medieri reale.

Articolul 5. *Durata formării în materie de mediere*

1. Durata minimă a formării specifice a mediatorului va fi de 100 de ore de cursuri efective.
2. Va fi valabilă formarea dobândită în cadrul unor instituții străine cu condiția ca acestea să fie corespunzător acreditate în țările respective și dacă este cazul, aceasta va fi luată în calcul la completarea duratei minime impuse.

Articolul 6. *Formarea continuă a mediatorilor*

Mediatorii vor trebui să desfășoare una sau mai multe activități de formare continuă în materie de mediere, cu caracter eminentemente practic, cu o periodicitate de cel puțin cinci ani, care va însuma o durată minimă de 20 de ore.

Efectuarea unor cursuri de specializare în domenii specifice medierii va permite îndeplinirea cerinței privind obligația de formare continuă a mediatorului.

Articolul 7. *Centrele de formare*

1. Formarea specifică a mediatorilor, inclusiv formarea continuă a acestora, va trebui să se efectueze prin intermediul unor centre sau entități de formare, atât publice cât și private, care să fie corespunzător și legal acreditate pentru desfășurarea acestor activități sau care să dispună de

- autorizarea corespunzătoare din partea Administrației publice competentă în această materie.
2. Centrele în cadrul cărora se efectuează formarea specifică pentru exercitarea profesiei de mediator vor dispune de un corp profesoral cu specializarea necesară în această materie și care va trebui să îndeplinească cel puțin cerințele unui titlu oficial universitar sau de formare profesională de nivel superior. De asemenea, profesorii care predau în cadrul pregătirii practice trebuie să îndeplinească condițiile prevăzute de prezentul decret regal pentru înscrierea în Registrul Mediatorilor și Instituțiilor de Mediere.
 3. Centrele vor transmite Ministerului Justiției, prin intermediul sediului lor electronic, programele de formare în mediere, cu indicarea conținutului, a metodologiei și evaluării formării pe care o vor efectua, precum și profilul profesioniștilor către care se adresează în conformitate cu studiile absolvite și experiența, împreună cu modelul de certificat electronic de formare pe care îl vor înmâna studenților lor.
 4. Centrele de formare vor putea organiza activități de formare continuă, îndeosebi cu caracter practic, adresate mediatorilor care au deja formarea inițială pentru exercitarea profesiei de mediator.

CAPITOLUL III

Registrul Mediatorilor și Instituțiilor de Mediere

Secțiunea 1. Organizare

Articolul 8. *Înființarea și obiectul Registrului Mediatorilor și Instituțiilor de Mediere*

Se înființează Registrul Mediatorilor și Instituțiilor de Mediere, care are drept scop facilitarea accesului cetățenilor la acest mijloc de soluționare a conflictelor prin intermediul publicității mediatorilor profesioniști și a instituțiilor de mediere.

Articolul 9. *Natura și regimul juridic al Registrului Mediatorilor și Instituțiilor de Mediere*

1. Registrul Mediatorilor și Instituțiilor de Mediere va avea un caracter public și informativ și se va constitui sub forma unei baze de date informatizate care va putea fi accesată prin intermediul paginii web a Ministerului Justiției.

2. Pe lângă normele prevăzute de acest decret regal, Registrul se va supune și normelor care reglementează accesul electronic al cetățenilor la serviciile publice și la utilizarea tehnicilor electronice, informatice și telematice prin intermediul Administrației Generale a Statului.

Articolul 10. ***Organizarea Registrului Mediatorilor și Instituțiilor de Mediere***

1. Registrul Mediatorilor și Instituțiilor de Mediere aparține de Ministerul Justiției.
2. Directorul General al Registrelor și Notariatului are calitatea de responsabil al Registrului, în conformitate cu prevederile Legii Organice nr. 15, din 13 decembrie 1999, de Protecție a Datelor cu Caracter Personal, înaintea căruia se vor exercita drepturile de acces, rectificare, anulare și opoziție.

Articolul 11. ***Caracterul facultativ al înregistrării***

1. Înregistrarea mediatorilor care desfășoară activități de mediere în conformitate cu prevederile Legii de mediere în materie civilă și comercială, precum și a instituțiilor de mediere în Registru nu este obligatorie.

Cu toate acestea, înscrierea în Registru va constitui o cerință prealabilă în cazul desemnării în calitate de mediator de insolvență, în conformitate cu dispozițiile aliniatului 1 al articolului 233 din Legea nr. 22, din 9 iulie 2003, privind Insolvența.

Cererea de înregistrare în Registru va presupune consimțământul implicit pentru prelucrarea datelor care se furnizează și publicitatea referitoare la acestea. Formularele utilizate, care vor face referire la acest aspect, vor indica în acest sens faptul că informațiile furnizate, cu excepția actelor justificative, vor fi făcute publice prin intermediul Registrului în condițiile stabilite la acest capitol.

2. Înregistrarea atât a instituțiilor de mediere, cât și a mediatorilor se va efectua prin declararea pe propria răspundere a datelor prevăzute de prezentul decret regal în formularul existent pentru aceasta la sediul electronic al Ministerului Justiției.

Articolul 12. ***Efectele înregistrării***

1. Înregistrarea în Registrul Mediatorilor și Instituțiilor de Mediere va permite acreditarea calității de mediator, precum și caracterul de instituție de mediere.
Acreditarea cerințelor impuse mediatorului specializat în insolvență și înregistrarea acestuia în registru va însemna cedarea datelor sale către Portalul „Monitorului Oficial” în vederea desemnării sale în procedurile inițiate în vederea încheirii unui acord extrajudiciar de plată, în conformitate cu prevederile titlului X al Legii privind insolvența.
2. Înscrierea în Registru nu va scuti pe mediator sau instituțiile de mediere, de îndeplinirea cerințelor impuse și nici de cele care le revin în exercitarea profesiei.
3. Deciziile Responsabilului Registrului vor putea fi atacate cu recurs înaintea Subsecretarului de Justiție, dacă este cazul, prin intermediul sediului electronic al Ministerului Justiției.

Articolul 13. *Structura Registrului Mediatorilor și Instituțiilor de Mediere*

Registrul Mediatorilor și Instituțiilor de Mediere se structurează în trei secțiuni:

- a) În secțiunea întâi a Registrului se vor înregistra mediatorii.
- b) În secțiunea a doua a Registrului se vor înregistra mediatorii specializați în insolvență
- c) În secțiunea a treia a Registrului se vor înregistra instituțiile de mediere.

Secțiunea a doua. Înregistrarea mediatorilor

Articolul 14. *Informații pe care trebuie să le furnizeze mediatorii*

1. Prin intermediul formularului de cerere pus la dispoziție la sediul electronic al Ministerului Justiției, mediatorii se vor putea înregistra în prima secțiune a Registrului Mediatorilor și Instituțiilor de Mediere, furnizând în vederea publicării în acesta și pe baza declarației pe propria răspundere privind veridicitatea acestora, semnată în baza certificatului aprobat de semnătură electronică, următoarele date:
 - a) Numele, prenumele și numărul de identificare fiscală.
 - b) Adresa profesională și datele de contact, inclusiv adresa electronică și pagina web, dacă există
 - c) Specializarea profesională
 - d) Studii absolvite, de formare specifice de mediere și experiență profesională.

- e) Zona geografică principală sau preferențială de desfășurare a activității, inclusiv în cazul în care este vorba de întreg teritoriul național sau cuprinde și alte State.
- f) Polița contractului de asigurare de răspundere civilă profesională, sau, dacă este cazul, a certificatului de acoperire eliberat de entitatea de asigurare sau garanția echivalentă întocmită. Se va indica o adresă electronică a societății de asigurare sau a entității de credit la care s-a constituit garanția echivalentă.
- g) Apartenența, dacă este cazul, la o instituție de mediere
- h) Înregistrarea, dacă este cazul, în orice alt registru al mediatorilor din subordinea altei Administrații publice.

Cu toate că furnizarea informațiilor de mai sus este obligatorie, nu vor fi făcute publice informațiile referitoare la numărul de identificare fiscală, iar în ceea ce privește acoperirea răspunderii, se va menționa doar existența poliței sau a garanției echivalente, instituția cu care aceasta s-a încheiat și suma garantată.

2. Prin Ordinul Ministrului Justiției, se vor specifica documentele electronice care vor însoți informațiile prevăzute la aliniatul de mai sus, care se vor atașa formularului de cerere conform modalităților specificate la sediul electronic al Ministerului Justiției.
3. De asemenea, se vor putea înregistra mediatorii acreditați în orice al Stat membru al Uniunii Europene, care vor atașa, prin mijloace electronice, la cererea completată de aceștia, o atestare oficială emisă de registrul din țara de origine sau un certificat de atestare a calității de mediator eliberată de autoritatea competentă a Statutului în cauză, precum și o traducere autorizată a acestuia.
4. Publicitatea mediatorilor înregistrați în Registru se va face în baza criteriilor de identitate, profesie și specializare, zonă geografică preferențială de exercitare a profesiei și, dacă este cazul, prin afilierea la o instituție de mediere.

Articolul 15. *Înregistrarea în Registru și verificarea datelor*

1. Responsabilul Registrului va proceda la confirmarea înregistrării în secțiunea întâi a Registrului a mediatorului care va depune o cerere în acest sens și care va depune datele și documentația specificată în articolul anterior. Începând cu acel moment, informațiile sale vor putea fi consultate pe pagina web a Ministrului Justiției.
2. Responsabilul Registrului, în cazul în care va considera necesar în vederea verificării datelor furnizate, va putea cere solicitantului să trimită documentația în original. Pentru aceasta, va putea, de asemenea, să se

adreseze și centrului care a atestat formarea pretinsă, sau dacă este cazul, instituției de mediere de care aparține.

Mediatorul va trebui să facă dovada deținerii unei diplome universitare oficiale sau a unui atestat de formare profesională de grad superior, care conține formarea specifică pentru exercitarea profesiei de mediator și că a încheiat un contract de asigurare sau garanție echivalentă pentru acoperirea răspunderii civile. În caz contrar, responsabilul nu va proceda la înregistrarea solicitantului, comunicându-i acestuia motivele respingerii.

În caz de omisiune sau eroare referitoare la oricare din datele solicitate, se va acorda solicitantului un termen de 10 zile pentru rectificare. În lipsa rectificării, cererea va fi arhivată.

Respingerea sau arhivarea cererii vor putea fi atacate cu recurs în conformitate cu dispozițiile aliniatului 3 al articolului 12.

3. Imediat după confirmarea înregistrării mediatorului, Responsabilul Registrului va comunica pe cale electronică respectiva înregistrare către societatea de asigurări care a încheiat asigurarea de răspundere civilă sau entității de credit cu care a încheiat garanția, solicitându-le să comunice încetarea contractului de asigurare sau a garanției echivalente.

Articolul 16. *Actualizarea datelor*

Mediatorul înregistrat în Registru va fi obligat să comunice, prin intermediul sediului electronic al Ministerului Justiției, modificarea datelor sale, în special a celor care se referă la acoperirea răspunderii civile, precum și actualizarea informațiilor referitoare la formarea continuă și la experiență.

Articolul 17. *Scoaterea din Registru*

1. Vor constitui motive pentru eliminarea din Registrul Mediatorilor și Instituțiilor de Mediere următoarele fapte:
 - a) Încetarea contractului de asigurare pentru răspunderea profesională sau a garanției echivalente, fără a încheia un nou contract sau fără a constitui o nouă garanție.
 - b) Încetarea abilitării sau suspendarea exercitării profesiei de către autoritatea competentă, inclusiv Colegiile Profesionale și Camerele de Comerț, Industrie și Navigație, precum și de Consiliile Generale ale acestora.
 - c) La cererea părții interesate

- d) În cazul în care mediatorul nu face dovada studiilor de formare continuă pe care trebuie să le urmeze.
 - e) Inexactitatea, falsificarea sau omisiunile cu caracter esențial referitoare la orice date, declarații sau acte care trebuie anexate sau cuprinse în declarația pe propria răspundere la care se referă articolul 4.
 - f) În cazul apariției unei cauze care determină imposibilitatea fizică sau juridică de a continua exercitarea profesiei de mediator.
 - g) Decesul mediatorului.
2. Instituțiile de mediere vor comunica responsabilului Registrului oricare din cauzele semnalate la alineatul anterior care ar putea afecta unul din mediatorii cu care lucrează, în termen de maxim 10 zile de la data la care ia cunoștință de acestea.
 3. În cazul în care ia cunoștință de una din cauzele care duc la eliminarea din Registru, Registratorul, atunci când este cazul, va primi în audiență partea interesată înainte de pronunțarea deciziei, care va putea fi atacată cu recurs, în conformitate cu prevederile alineatul 3 al articolului 12.

Secțiunea a treia Înregistrarea mediatorilor în insolvență

Articolul 18. Înregistrarea mediatorilor specializați în insolvență

1. Persoanele fizice sau juridice care fac dovada îndeplinirii cerințelor prevăzute la alineatul 1 al articolului 233 din Legea Insolvenței, vor putea solicita înregistrarea ca mediatori administratori judiciari/în insolvență în secțiunea a doua a Registrului Mediatorilor și Instituțiilor de Mediere, pentru a putea fi desemnați în procedurile pentru încheierea unui acord extrajudiciar de plăți.
2. Înregistrarea mediatorilor de insolvență se va face, în cazul persoanelor fizice, în conformitate cu normele generale prevăzute în secțiunea anterioară a acestui capitol, prin completarea formularului stabilit în acest sens la sediul electronic al Ministerului Justiției. În orice caz, se vor atașa toate actele care fac dovada îndeplinirii tuturor condițiilor prevăzute la numerele 1 și 2 ale alineatului 1 din articolul 27 din Legea Insolvenței.

În cazul în care mediatorul de insolvență este înscris într-un Colegiu, acesta va putea face dovada îndeplinirii cerințelor stabilite în baza certificatului în format electronic emis de respectivul Colegiu Profesional.

Persoanele juridice vor putea solicita înregistrarea prin depunerea modelului de cerere stabilit în acest sens la sediul electronic al Ministerului Justiției în care,

pe lângă datele de identificare ale persoanei juridice, vor fi indicate persoanele fizice care, fiind înscrise în secțiunile prima sau a doua a Registrului Mediatorilor și Instituțiilor de Mediere, vor putea desfășura activitatea de mediere în calitate de reprezentant al persoanei juridice. În plus, persoana juridică va trebui să dovedească îndeplinirea condițiilor stabilite la ultimul paragraf al alineatului 1 din articolul 27 al Legii Insolvenței.

Articolul 19. Comunicarea către Agenția „Monitorul Oficial” a datelor aferente mediatorilor specializați în insolvență.

1. Odată ce s-a făcut dovada îndeplinirii cerințelor stabilite, Registrul va comunica în cel mai scurt timp, cu ajutorul mijloacelor electronice, Agenției Naționale a Monitorului Oficial al Statului datele mediatorului de insolvență, în vederea includerii acestora în Portalul la care face referire alineatul 1 din articolul 233 din Legea Insolvenței. Între datele care trebuie furnizate de către Registru vor figura întotdeauna numele, prenumele și numărul de identificare fiscală, domiciliul și datele de contact, inclusiv, dacă este cazul, o adresă de corespondență electronică.

În același fel, se va comunica imediat scoaterea mediatorului din Registru, pentru ca începând cu acel moment, să nu mai figureze pe Portalul respectiv și să nu mai poată fi desemnat ca mediator de insolvență.

2. Introducerea mediatorilor de insolvență în Portal se va face strict în ordinea cronologică a primirii cererilor, aflându-se în acel moment la sfârșitul listei. În cazul în care vreun mediator sau instituție, care au fost în prealabil înscrși în Portal, iar după aceea excluși din acesta în urma scoaterii din evidențele Registrului și care se reînscriu, vor fi reintroduși în Portal fără a-și recupera fosta poziție pe listă, rămânând astfel la ultima poziție.
3. Registrele Comerciale și ale Notariatului vor accesa Portalul cu ajutorul certificatului recunoscut al semnăturii electronice, solicitând furnizarea datelor mediatorului de insolvență care se află următorul pe listă, dintre cei care au domiciliul în provincia desemnată de către solicitant, pentru ca acesta să poată fi numit în acordurile extrajudiciare de plată pe care acestea le au în curs. În cazul în care nu există mediatori de insolvență disponibili pe raza provinciei solicitate, se va pune la dispoziție cel care corespunde criteriilor solicitate din provinciile limitrofe, iar dacă nici acest lucru nu este posibil, se vor furniza datele primului mediator care corespunde criteriilor din cadrul comunității autonome. În ultimul rând, Portalul va semnala mediatorul corespunzător de pe întreg teritoriul Statului.

În cazul în care mediatorul desemnat nu va accepta numirea, Registrul Comerțului sau Notarul vor formula o nouă cerere în care se menționează această situație. Mediatorul desemnat care nu acceptă numirea va fi plasat la sfârșitul listei, fără a mai putea fi desemnat până în momentul în care aceasta nu va fi epuizată.

Secțiunea 4 Înscirarea instituțiilor de mediere

Articolul 20. Înregistrarea instituțiilor de mediere

Instituțiile de mediere care au la obiectul de activitate și intenția medierii prevăzute de Legea medierii în cauzele civile și comerciale, se vor putea înregistra în secțiunea a treia a Registrului Mediatorilor și Instituțiilor de Mediere, indiferent dacă au un caracter public sau privat, de drept spaniol sau străin, inclusiv cele cu caracter internațional.

Articolul 21. Informațiile care trebuie furnizate Registrului

1. Printr-o declarație pe propria răspundere semnată cu ajutorul certificatului acreditat de semnătură electronică pentru persoana care le reprezintă, instituțiile de mediere vor trebui să furnizeze următoarele informații în momentul cererii de înscriere și publicitate în Registrul Mediatorilor și Instituțiilor de Mediere:
 - a) Denumirea și numărul de identificare fiscală
 - b) Domiciliul, inclusiv adresa electronică și pagina web, în cazul în care le dețin. În cazul în care dețin și pagina web, vor specifica dacă pe aceasta se pot consulta statutele și regulamentele acesteia în materie de mediere, codurile de conduită sau bunele practici, dacă acestea există.
 - c) Mediatorii care lucrează în cadrul acestora și criteriile de selecție a acestora, care vor trebui să garanteze în orice caz transparența în desemnarea menționată.
 - d) Obiectivele și obiectele de activitate prevăzute prin statut, precum și specializările acesteia. Dacă printre obiectele sale de activitate se numără și arbitrajul, se vor specifica măsurile adoptate pentru a se asigura o separare între cele două activități.
 - e) Competența teritorială a activității.
 - f) Sistemele de garantare a calității atât interne, cât și externe, cum ar fi mecanismele de reclamații, de evaluare a serviciilor, de evaluare a mediatorilor și procedurile de sancționare sau disciplinare.

- g) Implementarea sistemelor de mediere prin intermediul mijloacelor electronice, dacă este cazul.
 - h) Polița contractului de asigurare a răspunderii civile sau garanția echivalentă.
 - i) Un memoriu anual privind activitățile desfășurate în care se va specifica numărul mediatorilor desemnați, medierile derulate de către mediatorii care lucrează în cadrul său și finalizarea acestora cu încheierea sau nu a unui acord, precum și orice altă informație pe care o consideră relevantă în vederea medierii.
2. Instituțiile de mediere străine care se înscriu în Registrul Mediatorilor și Instituțiilor de Mediere vor specifica, în plus, dacă sunt înregistrate în Registrele altor țări.
 3. Prin Ordinul Ministrului Justiției se vor specifica documentele electronice care trebuie să însoțească informațiile prevăzute la aliniatul anterior, care vor fi anexate formularului de cerere în forma care este precizată la sediul electronic al Ministerului Justiției.

Articolul 22. *Luarea în evidență și scoaterea din evidențele Registrului de Mediatori și Instituțiilor de Mediere*

1. Responsabilul Registrului va înregistra în secțiunea a treia a Registrului instituția de mediere care solicită această înregistrare și care depune toate datele și actele enumerate la articolul anterior. Cu începere din acest moment, informațiile acesteia vor putea fi consultate pe pagina web a Ministerului Justiției.
2. În cazul în care responsabilul Registrului consideră că este necesar în vederea verificării datelor comunicate, va putea solicita instituției de mediere expeditoare să trimită documentația în cauză în original. După constatarea veridicității acesteia, responsabilul Registrului va returna documentele în original instituției de mediere. În caz contrar, responsabilul Registrului va respinge cererea de înregistrare, comunicând reprezentantului instituției motivele care au stat la baza acesteia.

În caz de omisiune sau eroare referitoare la oricare din datele solicitate, se va acorda solicitantului un termen de 10 zile pentru rectificare. În lipsa rectificării, cererea va fi arhivată.

Respingerea sau arhivarea cererii vor putea fi atacate cu recurs în conformitate cu dispozițiile aliniatului 3 al articolului 12.

3. Imediat după confirmarea înregistrării instituției de mediere, Registratorul va comunica pe cale electronică respectiva înregistrare către

societatea de asigurări care a încheiat asigurarea de răspundere civilă sau entităţii de credit cu care a încheiat garanţia, solicitându-le să comunice încetarea contractului de asigurare sau a garanţiei echivalente.

4. Se consideră motive pentru scoaterea din Registru inexactitatea, falsificarea sau omisiunile cu caracter esenţial a oricăror date, declaraţii sau acte care trebuie anexate sau cuprinse în declaraţia pe propria răspundere la care se referă articolul anterior.

În cazul în care ia cunoştinţă de una din cauzele care duc la eliminarea din Registru, responsabilul acestuia, atunci când este cazul, va primi în audienţă instituţia de mediere înainte de pronunţarea deciziei, care va putea fi atacată cu recursul prevăzut la aliniatul 3 al articolului 12.

Articolul 23. *Actualizarea datelor în Registru*

1. Instituţiile de mediere care se înregistrează în registru sunt obligate să comunice orice modificare a informaţiilor prevăzute la articolul 19, precum şi încetarea activităţilor sale, în vederea scoaterii acesteia din evidenţele Registrului.
2. Instituţiile de mediere sunt obligate să comunice Registrului, în termen de maxim 10 zile, sancţiunile disciplinare pe care le-au impus mediatorilor săi, în conformitate cu cele prevăzute la articolul 17.

Secţiunea a 5-a. Coordonarea registrelor mediatorilor din comunităţile autonome

Articolul 24. *Principiul coordonării*

Registru Mediatorilor şi Instituţiilor de Mediere din subordinea Ministerului Justiţiei se va coordona cu celelalte registre ale mediatorilor care ar putea exista în Comunităţile Autonome, în vederea asigurării unei unităţi a datelor, a economiei acţiunilor şi a eficienţei administrative.

Articolul 25. *Convenţii de colaborare*

1. Ministerul Justiţiei şi Comunităţile Autonome vor putea încheia convenţii de colaborare prin intermediul cărora vor putea hotărî comunicarea reciprocă a informaţiilor privind mediatorii şi dacă este cazul, a instituţiilor de mediere, precum şi formule de simplificare a înregistrării şi înscrierii de menţiuni referitoare la modificarea datelor în diferitele registre prin interconectarea acestora.

2. Registrul Mediatorilor și Instituțiilor de Mediere din cadrul Ministerului Justiției va comunica, în termen de maxim o lună, registrelor de mediatorii din Comunitățile Autonome, mediatorii pe care i-a înregistrat și care ar figura de asemenea și în aceste registre.
3. În baza obligațiilor asumate prin convențiile de colaborare care se vor încheia, registrele de mediatorii din subordinea Comunităților Autonome vor comunica, în termen maxim de o lună, anulările acestora, precum și cauzele care au dus la acestea Registrului Mediatorilor și Instituțiilor de Mediere din cadrul Ministerului Justiției. Anual, vor informa Ministerul Justiției asupra activităților de mediere derulate în cadrul fiecărei Comunități Autonome.

CAPITOLUL IV

Asigurarea de răspundere civilă sau garanția echivalentă a mediatorilor și instituțiilor de mediere

Articolul 26. *Obligația mediatorului de a încheia o asigurare de răspundere civilă profesională*

1. Orice mediator va trebui să încheie un contract de asigurare de răspundere civilă sau de garanție echivalentă în baza căreia asiguratorul sau entitatea de credit se obligă, în limitele convenite, să acopere riscul apariției în sarcina mediatorului asigurat a obligației de a plăti despăgubiri pentru daune și prejudicii cauzate în exercitarea profesiei sale.
2. Această poliță de asigurare sau garanție va putea fi încheiată cu titlu individual de către mediator sau în cadrul unei polițe colective care să includă acoperirea răspunderii aferente activității de mediere.
3. În cazul mediatorilor care acționează în cadrul unei instituții de mediere, acoperirea daunelor și prejudiciilor care ar putea decurge din prestația mediatorului va putea fi asumată în mod direct de către instituția de mediere.

Articolul 27. *Acoperirea asigurării de răspundere civilă sau a garanției echivalente*

Asigurarea de răspundere civilă sau garanția echivalentă a mediatorului va cuprinde acoperirea tuturor daunelor și prejudiciilor, diferite de rezultatele așteptate de la mediere, care se datorează acțiunilor sau omisiunilor sale; precum și

cele care iau naștere în urma încălcării principiilor de imparțialitate și confidențialitate, eroare profesională sau pierderea sau rătăcirea dosarelor și documentelor părților.

Articolul 28. ***Suma asigurată***

Suma asigurată sau garantată pentru faptele care angajează răspunderea mediatorului, pentru incident sau anuală, va fi proporțională cu entitatea cauzelor în care intervine. Mediatorul va informa părțile, prealabil declanșării procedurii, asupra acoperirii răspunderii sale civile, menționând acest lucru pe actul inițial.

Articolul 29. ***Obligația de asigurare a răspunderii instituțiilor de mediere***

Independent de posibilitatea asumării unor contracte de acoperire a eventualei răspunderi civile a mediatorilor care lucrează în cadrul acestora, instituțiile de mediere au obligația de a încheia o poliță asigurare sau de garanție care să acopere răspunderea care le revine, în conformitate cu dispozițiile Legii medierii în materie civilă și comercială, în special, cea care ar putea decurge din numirea mediatorului.

CAPITOLUL V

Procedura simplificată de mediere cu ajutorul mijloacelor electronice

Secțiunea 1. Norme generale

Articolul 30. ***Cadrul procedurii simplificate de mediere prin intermediul mijloacelor electronice.***

Se va desfășura în mod preferențial prin procedura simplificată medierea prin intermediul mijloacelor electronice care constă în solicitarea unei sume care să nu fie mai mare de 600 euro sau a oricărei alte dobânzi care să depășească această sumă, cu excepția cazului în care folosirea acestora nu este posibilă pentru una din părți sau când acestea hotărâsc să urmeze o procedură distinctă și cu condiția ca pretențiile părților să nu se refere la chestiuni specifice dezbaterilor de drept.

Articolul 31. ***Responsabilii procesului de mediere simplificată cu ajutorul mijloacelor electronice***

1. Mediatorul, și dacă este cazul, instituția de mediere care au încheiat un contract cu un furnizor de servicii electronice va trebui să asigure mecanismele necesare pentru a garanta părților securitatea, buna funcționare a platformei și a sistemelor electronice utilizate, precum și discreția, integritatea și secretul documentelor și comunicărilor, confidențialitatea în toate fazele procedurii și va asigura respectarea dispozițiilor prevăzute de normativa în materie de protecția datelor cu caracter personal.

În baza principiului confidențialității, se va oferi părților posibilitatea de a stabili dacă actele pe care le depun sau comunicările pe care le desfășoră nu au acest caracter. În cazul în care nu există declarații exprese și scrise din partea părților, se va considera că documentația și comunicările se vor supune regimului confidențialității.

2. În cazul în care instituția de mediere sau, dacă este cazul, mediatorul încheie contracte pentru furnizarea serviciilor electronice de mediere cu un furnizor, acesta va avea calitatea de operator de date personale și va respecta dispozițiile prevăzute de normativa în materie de protecția datelor cu caracter personal. Această prevedere va fi pusă în aplicare fără a interfera cu răspunderea directă a mediatorului sau instituției de mediere față de părți pentru daunele pe care le-ar putea cauza prin nerespectarea obligațiilor care le revin, în special referitor la aplicarea normelor de protecția datelor personale.
3. Instituțiile de mediere și, dacă este cazul, mediatorii se vor asigura că mijloacele electronice utilizate îndeplinesc condițiile de accesibilitate prevăzute de Legea nr. 34 din 11 iulie 2002, cu privire la serviciile societății informatice și de comerț electronic, cu scopul de a se respecta egalitatea de șanse pentru persoanele cu dizabilități.
4. Mijloacele electronice aplicate procedurilor simplificate de mediere vor dispune de mecanisme de înregistrare a activității care să permită verificarea unei funcționări corecte.

Articolul 32. *Accreditarea identității și a condiției de utilizator*

1. Părțile și mediatorul fac dovada identității lor în baza prevederilor Legii nr. 59 din 19 decembrie 2003, referitoare la semnătura electronică, cu ajutorul unui sistem de semnătură electronică care să garanteze identificarea semnatarilor și, dacă este cazul, autenticitatea și integritatea documentelor electronice, în toate acțiunile care necesită procedura simplificată de mediere prin mijloace electronice. În lipsa acesteia, părțile

vor putea să se identifice personal înaintea mediatorului sau a instituțiilor de mediere, stabilind un sistem de acces sigur de comun acord.

În orice caz, identificarea părților trebuie să se facă în momentul depunerii cererii de inițiere și de răspuns, în momentul prezentării documentației, în momentul stabilirii comunicărilor, la semnarea actelor și acordului de mediere.

2. Acțiunile prin intermediul unui reprezentant se vor face cu dovedirea mandatului înaintea mediatorului sau instituțiilor de mediere.

Articolul 33. *Formulare*

1. Mediatorul sau instituția de mediere care vor desfășura proceduri simplificate de mediere cu ajutorul mijloacelor electronice, va pune la dispoziție, dacă este cazul, prin intermediul paginii sale web, formularele tipizate electronice standard de cerere a inițierii și de răspuns ale procedurii, în care va informa că, în niciun caz, pretențiile părților nu se referă la chestiuni de drept.
2. Mijloacele electronice de mediere vor pune la dispoziție formulare standard care vor permite rectificarea erorilor sau omisiunilor, precum și retragerea cererii de declanșare a medierii online și, în cazul în care s-a inițiat procedura, la exercitarea dreptului părților de a încheia procedurile.

Articolul 34. *Documentație și dosar*

1. Mijloacele electronice folosite în procedura simplificată de mediere vor genera ca dovadă a depunerii o copie a formularelor și a documentației sau informării pe orice suport pe care îl prezintă părțile, într-un format care să garanteze integritatea și să permită arhivarea și imprimarea acestora.

În documentul generat ca dovadă va trebui să figureze numărul de înregistrare, data și ora depunerii, identitatea mediatorului și, dacă este cazul, a instituției de mediere și o indicație potrivit căreia formularul sau documentul a fost înregistrat corect.

2. Dosarul va fi unic pe toată durata procedurii simplificate de mediere și va conține formularul de cerere, toată informația de prezentare a litigiului, toate comunicările care au loc între părți și mediator și documentele prezentate, pe care părțile nu le-au exclus de la introducerea în dosar în conformitate cu principiul confidențialității, precum și toate actele, și, dacă este cazul, acordul final.

3. Părțile vor fi informate în orice moment cu privire la administrarea și stocarea documentației și a comunicărilor care au loc de-a lungul procedurii de mediere

Articolul 35. ***Obligația de acces***

1. Sistemul electronic utilizat în procedura simplificată de mediere va permite dovedirea punerii la dispoziție a comunicărilor efectuate în legătură cu medierea, părțile asumându-și obligația de a le accesa folosind adresa electronică pe care o specifică.
2. Refuzul privind comunicările sau expirarea unui termen de cinci zile calendaristice fără accesarea conținutului acestora la adresa electronică specificată se va considera ca neparticipare la sesiunea de mediere, cu excepția cazurilor în care se va face dovada imposibilității accesării.

Secțiunea a doua. Norme privind procesarea

Articolul 36. ***Durata și desfășurarea procedurii simplificate de mediere***

1. Procedura electronică simplificată de mediere va avea o durată maximă de o lună, cu începere din ziua următoare primirii cererii, cu posibilitate de prelungire cu acordul părților.
2. Folosirea mijloacelor electronice în procedura simplificată de mediere, care include, dacă este cazul, sesiunea de informare, va permite o comunicare corespunzătoare între părți și mediator, fie separată, fie comună, facilitând dialogul și stabilirea pozițiilor.
3. Părțile, de comun acord, vor putea transforma o procedură simplificată de mediere prin intermediul mijloacelor electronice în orice altă procedură de mediere. În procedura simplificată de mediere prin mijloace electronice se vor putea desfășura prin prezentarea personală a părților la acțiunile stabilite de către părți.

Articolul 37. ***Inițierea medierii***

1. După depunerea formularului de cerere a medierii de către solicitant, mediatorul va lua legătura în cel mai scurt timp cu partea solicitată pentru a confirma acordul acesteia cu începerea procedurii.
Mediatorul va acorda părții solicitate un termen rezonabil pentru a răspunde la solicitare. În cazul în care partea solicitată nu răspunde în termenul stabilit,

cererea va fi considerată respinsă, fără ca acest lucru să împiedice părțile să apeleze ulterior la o procedură de mediere în persoană sau electronică.

Mediatorul va informa solicitantul în momentul în care primește răspunsul la cererea sa, sensul acestuia, și dacă este cazul, asupra lipsei răspunsului din partea celeilalte părți.

2. Imediat după primirea răspunsului, se va remite părților un certificat care va cuprinde înregistrarea actului aferent sesiunii constitutive pentru generarea unui număr de dosar.

Articolul 38. *Pozițiile părților*

1. Pozițiile părților se vor reflecta în formularul de cerere și în cel de răspuns pe care mediatorul sau instituția de mediere le-au pus la dispoziția acestora.
2. Partea solicitantă va stabili suma solicitată în formularul de cerere de inițiere. Formularul va conține un alineat referitor la detaliile pretenției, în care se va specifica defalcarea sumei solicitate în principal și dobânzile sau alte aspecte litigioase referitoare la condițiile de plată.
3. Prin formularul de răspuns se va putea accepta suma solicitată, respingerea acesteia sau formularea unei contraoferte, caz în care se va specifica și poziția acestuia cu privire la pretenția prezentată.

Dispoziția adițională întâi. *Valabilitatea formării dobândite anterior*

Formarea specifică pe care, anterior datei de intrare în vigoare a prezentului decret regal, au primit-o mediatorii va fi valabilă și, dacă este cazul, se va lua în considerare în vederea completării cerințelor de formare impuse.

Dispoziția adițională a doua. *Rapoarte de activitate ale instituțiilor de mediere*

1. Instituțiile de mediere vor elabora cel puțin un raport anual de activitate care va trebui să cuprindă următoarele aspecte:
 - a) Numărul de solicitări primite și tipul de reclamație la care se referă
 - b) Dacă este cazul, procedurile de mediere derulate cu ajutorul mijloacelor electronice
 - c) Procentajul de proceduri întrerupte înainte de a se ajunge la un acord.
 - d) Durata medie a procedurilor
 - e) Numărul de acorduri încheiate

- f) Gradul de satisfacție al părților față de procedură și, dacă este cazul, față de acordul încheiat
 - g) Cazurile de cooperare cu alte entități de soluționare alternativă a conflictelor care facilitează procesarea litigiilor transfrontaliere.
2. Instituțiile de mediere vor publica, dacă este cazul, pe pagina lor de internet rapoartele anuale de activitate menționate la aliniatul anterior.

Dispoziția adițională a treia. *Lipsa creșterii cheltuielilor publice*

Măsurile prevăzute de prezentul decret regal nu vor presupune nicio creștere în ceea ce privește dotările, salariile și nici alte cheltuieli de personal.

Dispoziția tranzitorie întâi. *Recunoașterea provizorie a formării mediatorului*

Până la data de 1 iunie 2014 se va putea recunoaște formarea mediatorului în baza atestării înregistrării sale în registrul mediatorilor dintr-o Comunitate Autonomă.

Dispoziția tranzitorie a doua. *Listele provizorii ale mediatorilor specializați în insolvență*

Până la data la care Registrul Mediatorilor și Instituțiilor de Mediere va fi dat în funcțiune, situația mediatorilor de insolvență care se va comunica Agenției Monitorului Oficial se va întocmi în baza listelor de administratori judiciari care îndeplinesc cerințele articolului 18 al prezentului decret regal.

Dispoziția finală întâi. *Titlul de competență*

Prezentul decret regal se dispune în baza competenței exclusive a Statului în materie de legislație comercială, procesuală și civilă, prevăzută la articolele 149.1.6 și 8 din Constituție.

Dispoziția finală a doua. *Abilitare pentru normele de aplicare*

Se abilitază Ministerul Justiției pentru a dispune măsurile necesare pentru darea în funcțiune a Registrului Mediatorilor și Instituțiilor de Mediere.

Dispoziția finală a treia. *Intrarea în vigoare*

1. Prezentul decret regal va intra în vigoare la trei luni de la data publicării sale în „Monitorul Oficial”.
2. Pentru funcționarea Registrului Mediatorilor și Instituțiilor de Mediere se stabilesc următoarele termene:
 - a) Data de la care se vor trimite de către centrele de formare informațiile care se menționează la aliniatul 3 al articolului 7 începe la data de 1 martie 2014.
 - b) Data deschiderii Registrului pentru depunerea cererilor de înregistrare de către mediatori, mediatorii în insolvență și instituțiile de mediere va fi 1 aprilie 2014.
 - c) Data demarării procedurilor de publicitate a Registrului va fi 1 iunie 2014.

Pronunțat în Madrid, la data de 13 decembrie 2013 .

JUAN CARLOS R.

Ministrul Justiției
ALBERTO RUIZ-GALLARDON JIMENEZ