

INFORME 14/2015

AIGÜES TER
LLOBREGAT
EXERCICIS
2010 | 2011

INFORME 14/2015

**AIGÜES TER
LLOBREGAT**
EXERCICIS
2010 | 2011

Edició: juliol de 2015

Document electrònic etiquetat per a persones amb discapacitat visual

Pàgines en blanc inserides per facilitar la impressió a doble cara

Autor i editor:

Sindicatura de Comptes de Catalunya
Av. Litoral, 12-14
08005 Barcelona
Tel. +34 93 270 11 61
Fax +34 93 270 15 70
sindicatura@sindicatura.cat
www.sindicatura.cat

Número de dipòsit legal: DL B 21218-2015

MANEL RODRÍGUEZ TIÓ, secretari general de la Sindicatura de Comptes de Catalunya,

CERTIFICO:

Que a Barcelona, el dia 22 de juny del 2015, reunit el Ple de la Sindicatura de Comptes, sota la presidència del síndic major, l. Sr. Jaume Amat i Reyero, amb l'assistència dels síndics Sr. Andreu Morillas Antolín, Sr. Jordi Pons i Novell, Sra. Emma Balseiro Carreiras i Sr. Miquel Salazar Canalda, actuant-hi com a secretari el secretari general de la Sindicatura, Sr. Manel Rodríguez Tió, i com a ponent el síndic Sr. Miquel Salazar Canalda, amb deliberació prèvia s'acorda aprovar l'informe 14/2015, relatiu a Aigües Ter Llobregat, exercicis 2010 i 2011.

I, perquè així consti i tingui els efectes que corresponguin, signo aquest certificat, amb el vistiplau del síndic major.

Barcelona, 28 de juliol de 2015

Vist i plau
El síndic major

Jaume Amat i Reyero

ÍNDEX

ABREVIACIONS.....	9
1. INTRODUCCIÓ	11
1.1. INFORME	11
1.1.1. Objecte	11
1.1.2. Abast temporal i metodologia	11
1.2. ENS FISCALITZAT	12
1.2.1. Constitució i naturalesa jurídica.....	12
1.2.2. Objecte social i funcions	13
1.2.3. Òrgans de govern	13
2. ESTATS FINANCERS	15
2.1. INTRODUCCIÓ	15
2.2. INFORMES D'AUDITORIA	15
2.3. ANÀLISI DEL BALANÇ.....	15
2.3.1. Immobilitzat intangible	18
2.3.2. Immobilitzat material	19
2.3.3. Inversions financeres a llarg termini i a curt termini.....	23
2.3.4. Deutors.....	26
2.3.5. Efectiu i altres actius líquids equivalents	29
2.3.6. Fons propis	29
2.3.7. Subvencions, donacions i llegats rebuts	30
2.3.8. Deutes amb entitats de crèdit, a llarg termini i a curt termini.....	34
2.3.9. Altres passius financers	37
2.3.10. Proveïdors	38
2.4. ANÀLISI DEL COMPTE DE PÈRDUES I GUANYS.....	38
2.4.1. Import net de la xifra de negoci.....	41
2.4.2. Aprovisionaments.....	43
2.4.3. Despeses de personal	45
2.4.4. Altres despeses d'explotació	47
2.4.5. Altres resultats.....	48
2.4.6. Resultat financer	49
2.5. ALTRES FETS REMARCABLES I FETS POSTERIORIS	50
2.5.1. Traspàs de béns de l'ACA a ATLL i compensació de deutes	50
2.5.2. Formalització de l'ajornament amb proveïdors.....	51
2.5.3. Pla econòmic i financer (<i>project finance</i>) i evolució de les tarifes	52
2.5.4. Dissolució d'ATLL, assumptió de drets i obligacions per part de la Generalitat de Catalunya i concessió de la gestió del servei.....	53

3.	LIQUIDACIONS PRESSUPOSTÀRIES	55
3.1.	OBSERVACIONS REFERENTS A LA PRESENTACIÓ I CRITERIS DE LIQUIDACIÓ DE CERTES PARTIDES DEL PRESSUPOST	60
3.1.1.	Liquidació de les operacions d'endeutament.....	60
3.1.2.	Liquidació de les despeses financeres activades.....	61
3.1.3.	Presentació i anàlisi del resultat pressupostari.....	61
3.2.	DESVIACIONS PRESSUPOSTÀRIES.....	62
3.2.1.	Desviacions pressupostàries de l'exercici 2010.....	62
3.2.2.	Desviacions pressupostàries de l'exercici 2011.....	65
4.	CONTRACTACIÓ	65
4.1.	LEGISLACIÓ APLICABLE I ABAST TEMPORAL	65
4.2.	EXPEDIENTS CONTRACTUALS. SELECCIÓ DE LA MOSTRA	66
4.3.	OBSERVACIONS RESULTANTS DE LA FISCALITZACIÓ	69
4.3.1.	Observacions referents als llistats de contractes	69
4.3.2.	Observacions referents als procediments de contractació	70
4.3.3.	Observacions referents al seguiment d'execució.....	79
5.	CONCLUSIONS	81
5.1.	FETS RELLEVANTS	81
5.2.	FETS POSTERiors AL TANCAMENT DE L'EXERCICI 2011	82
5.3.	OBSERVACIONS I RECOMANACIONS.....	84
5.3.1.	En relació amb els estats financers.....	84
5.3.2.	En relació amb les liquidacions pressupostàries	87
5.3.3.	En relació amb la contractació.....	88
6.	ANNEXOS.....	92
6.1.	ESTAT DE CANVIS EN EL PATRIMONI NET. EXERCICIS 2010 I 2011.....	92
6.2.	ESTAT DE FLUXOS D'EFECTIU. EXERCICIS 2010 I 2011.....	93
6.3.	INFORME D'AUDITORIA DE KPMG AUDITORES, SL, DELS COMPTES ANUALS DE L'EXERCICI 2010 D'ATLL.....	94
6.4.	INFORME D'AUDITORIA DE KPMG AUDITORES, SL, DELS COMPTES ANUALS DE L'EXERCICI 2011 D'ATLL.....	95
6.5.	DETALL DEL SALDO DE PROVEÏDORS VENÇUT I IMPAGAT A 31 DE DESEMBRE DEL 2011.....	97
7.	TRÀMIT D'AL·LEGACIONS	98
7.1.	AL·LEGACIONS REBUDES.....	98

ABREVIACIONS

ACA	Agència Catalana de l'Aigua
Agbar	Societat General d'Aigües de Barcelona, SA
ATLL	Aigües Ter Llobregat
BEI	Banc Europeu d'Inversions
BOE	Butlletí Oficial de l'Estat
DOGC	Diari Oficial de la Generalitat de Catalunya
DOUE	Diari Oficial de la Unió Europea
EDR	Electrodiàlisi reversible
EMSHTR	Entitat Metropolitana de Serveis Hidràulics i Tractament de Residus
ETAP	Estació de tractament d'aigua potable
IIC	Instruccions internes de contractació
ITAM	Instal·lació de tractament d'aigües marines (dessaladora)
LCSP	Llei de contractes del sector públic
LSE	Llei dels sectors exclosos
M€	Milions d'euros
MARM	Ministeri de Medi Ambient i Medi Rural i Marí
PCAP	Plec de clàusules administratives particulars
UTE	Unió temporal d'empreses

1. INTRODUCCIÓ

1.1. INFORME

1.1.1. Objecte

De conformitat amb la normativa vigent, i per tal de donar compliment a l'article 71 del Text refós de la Llei de finances públiques de Catalunya, i al Programa anual d'activitats de la Sindicatura de Comptes s'emet aquest informe de fiscalització relatiu a Aigües Ter Llobregat (ATLL) corresponent als exercicis 2010 i 2011.

L'objecte d'aquest informe és la fiscalització de regularitat d'ATLL pel que fa als exercicis 2010 i 2011.

L'abast material de la fiscalització ha estat el següent:

- a) L'anàlisi dels estats financers per verificar que representen d'una manera raonable la situació patrimonial i financera de l'entitat i que inclouen la informació necessària i suficient per a la seva adequada comprensió i interpretació.
- b) L'anàlisi de la liquidació pressupostària i l'avaluació de la seva correcta realització en termes econòmics i financers.
- c) L'anàlisi del compliment de la legalitat aplicable tant des del punt de vista comptable, fiscal i pressupostari com de funcionament, i especialment, en relació amb la contractació.

1.1.2. Abast temporal i metodologia

Aquest informe es refereix als exercicis 2010 i 2011, però per a la revisió de determinats aspectes financers, de legalitat i de funcionament, també ha estat necessari fer referència a exercicis anteriors i posteriors.

Les proves realitzades, de compliment i substantives, han estat aquelles que, de forma selectiva, s'han considerat necessàries per obtenir evidències suficients i adients per aconseguir una base raonable que permeti manifestar les conclusions que es desprenen del treball realitzat, d'una banda, en relació amb la informació recollida en els estats financers (Balanç i Compte de pèrdues i guanys) i en les liquidacions pressupostàries i d'acord amb les normes d'auditoria pública generalment acceptades i, d'altra banda, amb el seguiment dels preceptes legals que són d'aplicació.

ATLL ha sotmès a auditoria financera els seus comptes anuals dels exercicis 2010 i 2011. En l'epígraf 2.2 d'aquest informe es detalla l'opinió d'auditoria dels informes de KPMG Auditores, SL referits a aquests exercicis. La Sindicatura ha tingut accés als treballs i les proves que han efectuat els auditors per formular la seva opinió, però també ha realitzat les proves addicionals que ha estimat necessàries en relació amb l'objecte de l'informe.

D'acord amb el que es diu en l'epígraf 2.5.4 d'aquest informe com a fet posterior, ATLL va ser dissolta i, amb efectes de l'1 de gener del 2013, la gestió i prestació del servei públic d'abastament van ser privatitzades mitjançant concessió. Això ha suposat que, tot i que els registres i documents de l'extinta ATLL hagin estat formalment transferits a la Generalitat de Catalunya, al llarg de la fiscalització d'aquesta Sindicatura no s'ha pogut localitzar tota la documentació referent a la fiscalització de la contractació i en conseqüència no se n'ha pogut disposar.

1.2. ENS FISCALITZAT

1.2.1. Constitució i naturalesa jurídica

La Llei 4/1990, del 9 de març, d'ordenació de l'abastament d'aigua a l'àrea de Barcelona, va crear l'Ens d'Abastament d'Aigua com a entitat de dret públic encarregada de prestar el servei públic consistent en la producció i el subministrament d'aigua potable per a l'abastament de poblacions a través de la xarxa Ter-Llobregat. Aquest ens, amb l'aprovació dels seus Estatuts mitjançant el Decret 210/1993, del 27 de juliol, va rebre el nom comercial d'Aigües Ter Llobregat, ATLL.

ATLL, com a empresa de la Generalitat de Catalunya, gaudeix de personalitat jurídica, de patrimoni propi i de plena capacitat d'actuar per acomplir els seus fins. Ajusta la seva activitat al dret privat i es regeix per la legislació general sobre empreses públiques i pels seus Estatuts. Els Estatuts d'ATLL van ser modificats pel Decret 236/2008, del 25 de novembre, per actualitzar-los als canvis en la regulació del cicle de l'aigua introduïts pel Text refós de la legislació en matèria d'aigües de Catalunya recollits en el Decret legislatiu 3/2003, del 4 de novembre.

D'acord amb l'article 5 dels Estatuts, ATLL està adscrita al Departament de Medi Ambient i Habitatge,¹ mitjançant l'Agència Catalana de l'Aigua (ACA).

1. La reestructuració de l'àmbit de competències dels departaments de la Generalitat i la creació i nova denominació dels departaments d'acord amb el Decret 200/2010, del 27 de desembre del 2010, va suposar que, des de finals del 2010 ATLL passés a estar adscrita al Departament de Territori i Sostenibilitat.

1.2.2. Objecte social i funcions

L'article 2 dels Estatuts estableix que constitueix l'objecte d'ATLL la gestió conjunta i coordinada de les concessions per a l'abastament en alta de les poblacions incloses en l'àmbit territorial que defineix el Decret legislatiu 3/2003 esmentat, i la prestació del servei públic de competència de la Generalitat de Catalunya de producció i subministrament d'aigua potable per abastir poblacions a través de la xarxa Ter-Llobregat.

El mateix article 2 determina que les funcions d'ATLL inclouen la construcció, la conservació, la millora, la gestió i l'explotació de les instal·lacions de servei públic que formen part de l'esmentada xarxa. A més, estableix que ATLL pot prestar serveis d'assessorament i assistència tècnica en matèries relacionades amb la seva activitat i complementàries o connexes amb aquestes i dur a terme les actuacions i les obres que l'Administració li encarregui.

1.2.3. Òrgans de govern

Segons l'article 6 dels Estatuts els òrgans de govern d'ATLL són el Consell d'Administració i el president. Els membres del Consell d'Administració representen l'Administració de la Generalitat i les entitats locals destinatàries de l'abastament des de la xarxa Ter-Llobregat.

A continuació s'indiquen els membres que, d'acord amb la composició del Consell d'Administració prevista en l'article 7 dels Estatuts d'ATLL, el formaven el 31 de desembre del 2011, i s'assenyalen els casos en què s'han produït variacions al llarg dels exercicis 2010 i 2011.

- Onze membres representants de la Generalitat de Catalunya:
 - Tres representants de l'ACA, el seu director i els responsables de les àrees de planificació hidrològica i d'execució d'infraestructures:
 - President del Consell d'Administració: Leonard Carcolé i Galea, director de l'ACA, des del gener del 2011, en substitució de Manuel Hernández i Carreras.
 - Guillem Peñuelas i Prieto.
 - Josep Miquel Diéguez i Garcia.
 - Un representant del Departament de Territori i Sostenibilitat competent en matèria de polítiques ambientals i sostenibilitat: Marta Subirà i Roca, des del gener del 2011, en substitució de Frederic Ximeno i Roca.
 - Un representant del Departament de Territori i Sostenibilitat competent en matèria de política territorial i obres públiques: Josep Enric Llebot Rabagliati, des del gener del 2011, en substitució d'Eduard Rosell i Mir.

- Un representant de l'Agència de Residus de Catalunya: Josep Maria Tost i Borràs, des del gener del 2011, en substitució de Genoveva Català i Bosch.
- Un representant del Departament d'Economia i Coneixement: Josep Lluís Garcia i Ramírez, des del gener del 2011, en substitució d'Agustí Andreu i Rodríguez.
- Un representant del Departament d'Empresa i Ocupació: Agustí Andreu i Rodríguez, des del gener del 2011, en substitució de Jordi Serret i Berniz.
- Un representant del Departament de Salut: Francesc Sancho i Serena, des del gener del 2011, en substitució d'Antoni Plasencia i Taradach.
- Un representant del Departament d'Agricultura, Ramaderia, Pesca, Alimentació i Medi Natural: Jordi Sala i Casarramona des del gener del 2011, en substitució d'Antoni Enjuanes i Puyol.
- Un representant del Departament de Governació i Relacions Institucionals: Joan Cañada i Campos, des del gener del 2011, en substitució de Carles Bassaganya i Serra.
- Onze membres en representació de les administracions locals:
 - Cinc representants de l'Entitat Metropolitana de Serveis Hidràulics i Tractament de Residus (EMSHTR):
 - Jesús Maria Canga i Castaño.
 - Carles Conill i Vergés.
 - Sergi Alegre i Calero, Joan Maresma i Morera i Assumpta Escarp i Gibert, des de l'octubre del 2011, en substitució d'Imma Mayol i Beltran, de Joan Puigdollers i Fargas i de Francesc Narváez i Pazos.
 - Un representant de la Mancomunitat Intermunicipal del Penedès i Garraf: Pere Pujol i Montserrat, des del novembre del 2011, en substitució de Frederic Ràfols i Barrufet.
 - Un representant del Consell Comarcal del Maresme: Santiago Fontbona i Arbòs, des del desembre del 2011, en substitució d'Alfons Molons i Antius, que havia substituït, des del juliol del 2011, Josep Jo i Munné.
 - Un representant del Consell Comarcal del Vallès Oriental: José Orive i Vélez, des del juliol del 2011, en substitució d'Antonio Rísquez i Caballero.
 - Un representant del Consell Comarcal del Vallès Occidental: Francisco Bustos i Garrido.

- Un representant del Consell Comarcal del Baix Llobregat: Xavier Fonollosa i Comas, des de l'octubre del 2011, en substitució de Mercè Morera i Santafé que havia substituït, des del novembre del 2010, Manel Caballero i Boira.
- Un representant del Consell Comarcal de l'Anoia: Xavier Boquete i Saiz.

2. ESTATS FINANCERS

2.1. INTRODUCCIÓ

La fiscalització dels estats financers d'ATLL ha consistit en una revisió dels comptes que componen el Balanç i el Compte de pèrdues i guanys. S'ha posat un èmfasi especial en certs aspectes que la Sindicatura de Comptes ha considerat fonamentals per la materialitat dels seus imports, pels conceptes que recullen o pel risc d'auditoria que suposen.

La fiscalització dels estats financers ha comportat que es revisin alhora aspectes econòmico-financers i comptables i aspectes de procediment i de legalitat.

En els annexos 6.1 i 6.2 es presenten els Estats de canvis en el patrimoni net i els Estats de fluxos d'efectiu dels exercicis 2010 i 2011.

2.2. INFORMES D'AUDITORIA

Els comptes anuals d'ATLL van ser objecte d'auditoria externa per part de KPMG Auditores, SL. La Sindicatura ha disposat dels informes del 18 de març del 2011 sobre els comptes anuals d'ATLL corresponents a l'exercici 2010 i del 27 de març del 2012 sobre els de l'exercici 2011. L'informe corresponent a l'exercici 2010 presenta una opinió favorable tot i que amb una limitació a l'abast i, a més, inclou un paràgraf d'èmfasi. L'informe corresponent a l'exercici 2011 presenta una opinió favorable sense excepcions i inclou també un paràgraf d'èmfasi. Aquests informes d'auditoria es recullen en els annexos 6.3 i 6.4.

2.3. ANÀLISI DEL BALANÇ

A continuació es presenta el Balanç corresponent al 31 de desembre del 2010 i al 31 de desembre del 2011, juntament amb el corresponent al 31 de desembre del 2009 als efectes comparatius.

Quadre 1. Balanç a 31 de desembre del 2010 i del 2011

ACTIU	31.12.2009	31.12.2010	31.12.2011	Variació 2009-2010*		Variació 2010-2011*	
				Import	%	Import	%
Immobilitzat intangible	15.731.050	13.413.754	11.149.077	(2.317.296)	(14,7)	(2.264.677)	(16,9)
Drets sobre actius cedits en ús	12.236.190	9.991.081	7.613.298	(2.245.109)	(18,3)	(2.377.783)	(23,8)
Aplicacions informàtiques	2.425.771	2.506.851	3.419.146	81.080	3,3	912.295	36,4
Immobilitzat en curs	1.069.089	915.822	116.633	(153.267)	(14,3)	(799.189)	(87,3)
Immobilitzat material	1.332.541.181	1.416.130.482	1.444.789.622	83.589.301	6,3	28.659.140	2,0
Terrenys i construccions	304.798.164	312.939.515	501.166.278	8.141.351	2,7	188.226.763	60,1
Instal·lacions tècniques i altre immobilitzat material	585.013.874	624.626.799	771.994.987	39.612.925	6,8	147.368.188	23,6
Immobilitzat en curs i bestretes	442.729.143	478.564.168	171.628.357	35.835.025	8,1	(306.935.811)	(64,1)
Inversions financeres a llarg termini	278.360	21.761.638	22.787.778	21.483.278	-	1.026.140	4,7
Crèdits a entitats públiques	169.591	21.620.431	22.776.819	21.450.840	-	1.156.388	5,3
Derivats	97.810	130.248	-	32.438	33,2	(130.248)	(100,0)
Altres actius financers	10.959	10.959	10.959	-	-	-	-
TOTAL ACTIUS NO CORRENTS	1.348.550.591	1.451.305.874	1.478.726.477	102.755.283	7,6	27.420.603	1,9
Existències	2.109.902	1.723.206	1.710.300	(386.696)	(18,3)	(12.906)	(0,7)
Matèries primes i altres aprovisionaments	767.125	834.171	859.597	67.046	8,7	25.426	3,0
Subproductes	957.077	889.035	850.703	(68.042)	(7,1)	(38.332)	(4,3)
Bestretes a proveïdors	385.700	-	-	(385.700)	(100,0)	-	-
Deutors	152.711.316	81.678.874	119.988.032	(71.032.442)	(46,5)	38.309.158	46,9
Clients per vendes i prestacions de serveis	20.012.042	19.813.292	20.781.766	(198.750)	(1,0)	968.474	4,9
Clients, empreses del grup i associades	8.512.442	5.320.341	5.821.796	(3.192.101)	(37,5)	501.455	9,4
Altres deutors	1.730.426	928.081	983.841	(802.345)	(46,4)	55.760	6,0
Altres crèdits amb administracions públiques	122.456.406	55.617.160	92.400.629	(66.839.246)	(54,6)	36.783.469	66,1
Inversions en empreses del grup i associades a curt termini	12.795.259	27.446.809	6.278.318	14.651.550	114,5	(21.168.491)	(77,1)
Crèdits a entitats públiques	7.657.283	10.311.665	6.278.318	2.654.382	34,7	(4.033.347)	(39,1)
Altres actius financers	5.137.976	17.135.144	-	11.997.168	233,5	(17.135.144)	(100,0)
Efectiu i altres actius líquids equivalents	55.459.716	15.500.071	613.045	(39.959.645)	(72,1)	(14.887.026)	(96,0)
Tresoreria	55.274	56.840	173.008	1.566	2,8	116.168	204,4
Altres actius líquids equivalents	55.404.442	15.443.231	440.037	(39.961.211)	(72,1)	(15.033.194)	(97,2)
TOTAL ACTIUS CORRENTS	223.076.193	126.348.960	128.589.695	(96.727.233)	(43,4)	2.240.735	1,8
TOTAL ACTIU	1.571.626.784	1.577.654.834	1.607.316.172	6.028.050	0,4	29.661.338	1,9

PATRIMONI NET I PASSIU	31.12.2009	31.12.2010	31.12.2011	Variació 2009-2010*		Variació 2010-2011*	
				Import	%	Import	%
Fons propis	398.894.747	354.325.828	320.365.458	(44.568.919)	(11,2)	(33.960.370)	(9,6)
Patrimoni	397.662.676	397.662.676	397.662.676	-	-	-	-
Altres reserves	563.669	650.258	650.258	86.589	15,4	-	-
Resultats positius d'exercicis anteriors	12.008.190	406.215	(43.987.106)	(11.601.975)	(96,6)	(44.393.321)	-
Resultat de l'exercici	(11.339.788)	(44.393.321)	(33.960.370)	(33.053.533)	291,5	10.432.951	(23,5)
Ajustos per canvi de valor	62.317	(47.766)	(2.048.079)	(110.083)	(176,7)	(2.000.313)	-
Subvencions, donacions i llegats rebuts	481.753.270	464.205.953	496.270.674	(17.547.317)	(3,6)	32.064.721	6,9
TOTAL PATRIMONI NET	880.710.334	818.484.015	814.588.053	(62.226.319)	(7,1)	(3.895.962)	(0,5)
Provisions a llarg termini	220.000	90.000	90.000	(130.000)	(59,1)	-	-
Altres provisions	220.000	90.000	90.000	(130.000)	(59,1)	-	-
Deutes a llarg termini	582.687.884	632.848.161	626.249.757	50.160.277	8,6	(6.598.404)	(1,0)
Deutes amb entitats de crèdit	582.652.391	632.652.147	617.250.896	49.999.756	8,6	(15.401.251)	(2,4)
Derivats	35.493	178.014	2.048.079	142.521	401,5	1.870.065	-
Altres passius financers	-	18.000	6.950.782	18.000	-	6.932.782	-
TOTAL PASSIUS NO CORRENTS	582.907.884	632.938.161	626.339.757	50.030.277	8,6	(6.598.404)	(1,0)
Deutes a curt termini	7.445.642	57.736.020	61.750.826	50.290.378	675,4	4.014.806	7,0
Deutes amb entitats de crèdit	7.445.642	57.736.020	61.750.826	50.290.378	675,4	4.014.806	7,0
Creditors comercials i altres comptes a pagar	100.562.924	68.496.638	104.637.536	(32.066.286)	(31,9)	36.140.898	52,8
Proveïdors	99.297.752	67.937.425	104.146.414	(31.360.327)	(31,6)	36.208.989	53,3
Personal	61.105	-	-	(61.105)	(100,0)	-	-
Altres deutes amb administracions públiques	584.579	559.213	491.122	(25.366)	(4,3)	(68.091)	(12,2)
Bestretes de clients	619.488	-	-	(619.488)	(100,0)	-	-
TOTAL PASSIUS CORRENTS	108.008.566	126.232.658	166.388.362	18.224.092	16,9	40.155.704	31,8
TOTAL PATRIMONI NET I PASSIU	1.571.626.784	1.577.654.834	1.607.316.172	6.028.050	0,4	29.661.338	1,9

Imports en euros.

Font: Comptes anuals presentats per ATLL.

* El Balanç presentat per ATLL no recull les columnes de variacions, però s'hi han afegit per facilitar el seguiment dels comentaris de la fiscalització.

El Balanç d'ATLL a 31 de desembre del 2010 presenta un import total de 1.577,65 M€ i mostra un increment respecte al 31 de desembre del 2009 de 6,03 M€, un 0,4%.

El Balanç d'ATLL a 31 de desembre del 2011 presenta un import total de 1.607,32 M€ i mostra un increment respecte al 31 de desembre del 2010 de 29,66 M€, un 1,9%.

En els apartats següents es detalla el contingut dels epígrafs més significatius del Balanç i els principals increments i decrements que s'han produït en els exercicis 2010 i 2011 i s'assenyalen, si escau, les incidències observades en la seva fiscalització.

2.3.1. Immobilitzat intangible

El detall de l'evolució de l'Immobilitzat intangible en els exercicis 2010 i 2011 és el següent:

Quadre 2. Composició i evolució de l'Immobilitzat intangible

Concepte	31.12.2009	Addicions i traspassos	Baixes i traspassos	31.12.2010	Addicions i traspassos	Baixes i traspassos	31.12.2011
Cost (A)							
Drets sobre actius cedits en ús	31.619.062	-	-	31.619.062	-	(589.925)	31.029.137
Aplicacions informàtiques	4.487.568	828.988	-	5.316.556	1.759.895	-	7.076.451
Immobilitzat en curs	1.069.089	585.053	(738.320)	915.822	425.359	(1.224.548)	116.633
Total cost	37.175.719	1.414.041	(738.320)	37.851.440	2.185.254	(1.814.473)	38.222.221
Amortització acumulada (B)							
Amortitz. drets actius cedits en ús	(19.382.872)	(2.245.109)	-	(21.627.981)	(2.239.793)	451.935	(23.415.839)
Amortització aplic. informàtiques	(2.061.797)	(747.908)	-	(2.809.705)	(847.600)	-	(3.657.305)
Total amortització acumulada	(21.444.669)	(2.993.017)	-	(24.437.686)	(3.087.393)	-	(27.073.144)
Valor net comptable (A+B)							
Drets sobre actius cedits en ús	12.236.190			9.991.081			7.613.298
Aplicacions informàtiques	2.425.771			2.506.851			3.419.146
Immobilitzat en curs	1.069.089			915.822			116.633
Total immobilitzat intangible	15.731.050			13.413.754			11.149.077

Imports en euros.

Font: Elaborat per la Sindicatura de Comptes a partir de les dades dels comptes anuals d'ATLL.

L'Immobilitzat intangible presenta en aquests exercicis una evolució sense variacions significatives. Els decrements de 2,32 M€ i de 2,26 M€ s'expliquen, fonamentalment, per la dotació anual a l'amortització, a més de les addicions, baixes i traspassos que afecten els conceptes Aplicacions informàtiques i Immobilitzat en curs. L'Immobilitzat en curs fa referència a aplicacions informàtiques en procés, concretament, a eines corporatives de gestió informàtica que un cop completades s'incorporen al concepte Aplicacions informàtiques.

El concepte més significatiu és Drets sobre actius cedits en ús. Aquest concepte inclou els acords que ATLL va signar entre el 1996 i el 2011 amb determinats ajuntaments i mancomunitats de municipis per dur a terme certes inversions per a l'abastament d'aigua a les

poblacions, que revertiran als municipis o als ens locals en terminis d'entre deu i vint-i-cinc anys, sense contraprestació i, en compensació, ATLL les explotarà de manera gratuïta i pel mateix període de temps. El resum d'aquests acords és el següent:

Quadre 3. Composició dels Drets sobre actius cedits en ús

Any de l'acord	Parts signants	Concepte general de les inversions a fer i a explotar previstes en l'acord	Termini de reversió i explotació	Import de la inversió i dels drets cedits
1996	ATLL / Ajuntaments de Collbató, Hostalets de Pierola i Esparreguera i Mancomunitat Intermunicipal	Obres per a l'abastament a municipis amb aigua procedent de l'ETAP del Llobregat	25 anys	3.685.201
1999	ATLL / Ajuntament de Rubí	Obres per a l'abastament d'aigua al municipi	25 anys	423.134
1999	ATLL / Mancomunitat Intermunicipal del Penedès i Garraf	Obres per a l'abastament d'aigua als municipis que formen la Mancomunitat	15 anys	20.374.151
2001	ATLL / Ajuntament de la Roca del Vallès	Obres per a l'abastament d'aigua al municipi	25 anys	65.543
2002	ATLL / Ajuntament de Palau Solità i Plegamans	Obres per a l'abastament d'aigua al municipi	25 anys	286.407
2003	ATLL / Mancomunitat Intermunicipal del Penedès i Garraf	Obres per a l'abastament d'aigua als municipis que formen la Mancomunitat	12 anys	4.717.936
2007	ATLL / Mancomunitat Intermunicipal del Penedès i Garraf	Ramals d'abastament als municipis de Torrelles de Foix, Sant Martí Sarroca i el Pla del Penedès	10 anys	2.066.690
Total a 31 de desembre del 2010				31.619.062
2011	ATLL / Mancomunitat Intermunicipal del Penedès i Garraf	Retorn de l'ús i l'explotació de les instal·lacions de Canyelles a la Mancomunitat i cessió de la titularitat a l'ajuntament		(589.925)
Total a 31 de desembre del 2011				31.029.137

Imports en euros.

Font: Elaborat per la Sindicatura de Comptes a partir de les dades dels comptes anuals d'ATLL i de la documentació fiscalitzada.

Aquests drets s'amortitzen linealment al llarg del termini d'explotació-reversió acordat. La contrapartida comptable d'aquests drets s'imputa en el Patrimoni net, concretament dins el concepte Subvencions, donacions i llegats rebuts i es traspasa a ingressos al mateix ritme que s'amortitzen els drets i, per tant, l'efecte en el Compte de pèrdues i guanys és nul. Així, els Drets sobre actius cedits en ús, amb un cost total de 31,62 M€, que en 2011 es redueix fins a 31,03 M€, presenten un valor net de l'amortització acumulada de 9,99 M€ a 31 de desembre del 2010 i de 7,61 M€ a 31 de desembre del 2011.

2.3.2. Immobilitzat material

L'immobilitzat material presenta increments de 83,59 M€ en el 2010 i 28,66 M€ en el 2011 però aquests increments inclouen una àmplia diversitat de components a considerar: addicions, traspassos, baixes, amortitzacions, etc. A continuació es presenta la composició i el detall de l'evolució de l'Immobilitzat material en els exercicis 2010 i 2011.

Quadre 4. Composició i evolució de l'Immobilitzat material

Concepte	31.12.2009	Addicions	Addicions internes	Baixes	Traspassos	Capitalització despesa financera	31.12.2010
Cost (A)							
Terrenys	29.307.535	-	-	-	-	-	29.307.535
Construccions	441.158.021	-	-	(9.684.084)	32.962.720	-	464.436.657
Instal·lacions tècn. i maquinària	1.075.223.639	8.074.689	-	(51.250.702)	121.451.501	-	1.153.499.127
Altres instal., utilitatge i mobiliari	4.138.044	-	-	-	373	-	4.138.417
Immobilitzat en curs i bestretes	442.729.143	183.420.957	1.156.373	-	(153.099.527)	4.357.222	478.564.168
Altre immobilitzat	44.931.690	480.710	-	(110.427)	-	-	45.301.973
Total cost	2.037.488.072	191.681.175	1.156.373	(61.045.213)	1.610.248	4.357.222	2.175.247.877
Amortització acumulada (B)							
Amortització construccions	(164.333.212)	(15.266.406)	-	129.121	-	-	(179.470.497)
Amort., instal. tècn. i maquinària	(515.837.328)	(38.224.216)	-	1.235.214	-	-	(552.826.330)
Amort., altres inst., util. i mobiliari	(2.844.640)	(196.258)	-	-	-	-	(3.040.898)
Amortització altre immobilitzat	(20.597.531)	(1.929.215)	-	81.256	-	-	(22.445.490)
Total amortització acumulada	(703.612.711)	(55.616.095)	-	1.445.591	-	-	(757.783.215)
Deteriorament de construccions	(1.334.180)	-	-	-	-	-	(1.334.180)
Valor net comptable (A+B)							
Terrenys	29.307.535						29.307.535
Construccions	275.490.629						283.631.980
Instal·lacions tècn. i maquinària	559.386.311						600.672.797
Altres instal., utilitatge i mobiliari	1.293.404						1.097.519
Immobilitzat en curs i bestretes	442.729.143						478.564.168
Altre immobilitzat	24.334.159						22.856.483
Total immobilitzat material	1.332.541.181						1.416.130.482
Concepte	31.12.2010	Addicions	Addicions internes	Baixes	Traspassos	Capitalització despesa financera	1.12.2011
Cost (A)							
Terrenys	29.307.535	501.301	-	-	-	-	29.808.836
Construccions	464.436.657	-	-	(265.678)	203.930.549	-	668.101.528
Instal·lacions tècn. i maquinària	1.153.499.127	14.918	-	-	188.915.608	-	1.342.429.653
Altres instal., utilitatge i mobiliari	4.138.417	-	-	-	23.104	-	4.161.521
Immobilitzat en curs i bestretes	478.564.168	81.411.784	873.219	-	(394.709.520)	5.488.706	171.628.357
Altre immobilitzat	45.301.973	58.370	-	(136.698)	1.304.912	-	46.528.557
Total cost	2.175.247.877	81.986.373	873.219	(402.376)	(535.347)	5.488.706	2.262.658.452
Amortització acumulada (B)							
Amortització construccions	(179.470.497)	(15.808.476)	-	325.644	-	-	(194.953.329)
Amort., instal. tècn. i maquinària	(552.826.330)	(40.867.236)	-	-	-	-	(593.693.566)
Amort., altres inst., util. i mobiliari	(3.040.898)	(194.996)	-	-	-	-	(3.235.894)
Amortització altre immobilitzat	(22.445.490)	(1.872.613)	-	122.819	-	-	(24.195.284)
Total amortització acumulada	(757.783.215)	(58.743.321)	-	448.483	-	-	(816.078.073)
Deteriorament de construccions	(1.334.180)	(456.577)	-	-	-	-	(1.790.757)
Valor net comptable (A+B)							
Terrenys	29.307.535						29.808.836
Construccions	283.631.980						471.357.442
Instal·lacions tècn. i maquinària	600.672.797						748.736.087
Altres instal., utilitatge i mobiliari	1.097.519						925.627
Immobilitzat en curs i bestretes	478.564.168						171.628.357
Altre immobilitzat	22.856.483						22.333.273
Total immobilitzat material	1.416.130.482						1.444.789.622

Imports en euros.

Font: Elaborat per la Sindicatura de Comptes a partir de les dades dels comptes anuals d'ATLL.

Respecte a aquest quadre cal destacar el següent:

Addicions

Les addicions dels exercicis 2010 i 2011, de 191,68 M€ i 81,99 M€, respectivament, són les que, bàsicament, van generar l'increment de l'immobilitzat material en tots dos exercicis. Les més significatives són les següents:

Quadre 5. Principals addicions dels exercicis 2010 i 2011

Concepte	Import
Principals addicions 2010	
Connexió Fontsa-Trinitat	67.297.679
Connexió ITAM Tordera – ETAP Cardedeu	41.576.024
Connexió Maresme Nord	12.565.797
Pla de sostenibilitat (plaques fotovoltaïques en instal·lacions)	12.493.678
Total principals addicions 2010	133.933.178
Principals addicions 2011	
Connexió Fontsa-Trinitat	33.225.925
Connexió ITAM Tordera – ETAP Cardedeu	22.362.622
Total principals addicions 2011	55.588.547

Imports en euros.

Font: Elaborat per la Sindicatura de Comptes a partir de les dades dels comptes anuals d'ATLL i de la documentació fiscalitzada.

S'observa que entre el 2010 i el 2011 el volum d'inversió nova, o d'addicions, va disminuir significativament (decrement del 57,2%). Cal tenir en compte que, segons les dades extremes dels comptes anuals de l'ATLL corresponents a exercicis anteriors, el volum d'inversió en el 2009 havia estat de 336,40 M€ i, en el 2008, de 392,90 M€.

Traspassos

El volum de traspassos de l'immobilitzat en curs cap a l'immobilitzat en funcionament, bàsicament Construccions i Instal·lacions tècniques i maquinària, 153,10 M€ en el 2010 i 394,71 M€ en el 2011, és a causa de la posada en funcionament d'obres d'un volum important iniciades en exercicis anteriors, d'entre les quals destaquen les següents:

- En 2010: Tram 2 de l'artèria Planta del Ter-Trinitat, 33,48 M€ i Dessaladora de l'Àrea Metropolitana de Barcelona, Baix Llobregat, 17,66 M€.
- En 2011: Connexió Fontsa-Trinitat, 279,08 M€ i Connexió xarxes d'abastament del Maresme Nord, 47,05 M€.

Baixes

Les baixes presenten un import significatiu en l'exercici 2010, de 61,04 M€, a causa de la baixa de la Planta d'osmosi inversa de Sant Joan Despí, de 60,93 M€.

Aquesta planta es va projectar per millorar la qualitat de l'aigua produïda o captada a l'Estació de tractament d'aigua potable (ETAP) de Sant Joan Despí, que forma part de la concessió atorgada a favor de Sociedad General de Aguas de Barcelona, SGABSA (Agbar) i amb aquesta millora complir el Reial decret 140/2003, del 7 de febrer, que estableix els criteris sanitaris de qualitat de l'aigua de consum humà.

En relació amb aquesta planta d'osmosi, el 10 de novembre del 2006, l'ACA, l'EMSHTR, ATLL i Agbar van signar un conveni per a l'execució, finançament i posterior explotació en què es van acordar, els aspectes fonamentals següents:

- Que Agbar convocaria el concurs públic per adjudicar el projecte i la seva execució.
- Que ATLL finançaria el cost i obtindria la titularitat de les obres resultants.
- Que ATLL cediria en ús a Agbar les instal·lacions resultants per a la seva gestió i explotació durant el mateix període que quedava de concessió de l'ETAP de Sant Joan Despí, instal·lació que la planta d'osmosi complementa.

Amb tot, els termes de la cessió esmentada en el darrer punt van ser objecte d'una addenda al conveni que es va formalitzar el 7 de juny del 2010 i que estableix el següent:

- ATLL, des del dia següent a la data en què rebia les instal·lacions, les cedia a l'EMSHTR per un termini de vint anys perquè en fes l'ús adequat a la finalitat del servei públic de distribució en baixa, la qual, al seu torn, les posava a disposició d'Agbar per a la seva explotació i distribució del cabal resultant a l'àmbit metropolità.
- El preu de la cessió de les instal·lacions era d'1,50M€ anuals, més IVA, que ATLL facturaria a l'EMSHTR per anys vençuts. A la vegada EMSHTR facturaria a Agbar, i aquesta última pagaria a ATLL per compte de l'EMSHTR.
- ATLL concedia a l'EMSHTR un dret d'opció de compra per un preu de 30M€, IVA exclòs, al qual s'anirien deduint les quantitats que ja haguessin estat abonades en concepte de dret de cessió d'ús.

Al final de l'exercici 2010 ATLL va comptabilitzar la cessió de la planta d'osmosi i la baixa de l'immobilitzat, tot i que des del setembre ja se n'havia iniciat la posada en funcionament i, per tant, des del setembre, s'havia iniciat l'amortització dels diferents components i elements que conformaven la planta. Es va donar de baixa la planta per un cost total de 60,93M€ i una amortització acumulada de 1,36M€, el que va suposar una baixa neta de l'immobilitzat de 59,57M€. Cal tenir en compte però que en la comptabilització d'aquesta baixa de l'immobilitzat entraven en joc uns altres dos fets:

- a) El preu de la cessió a cobrar d'Agbar, com s'ha esmentat és d'1,50M€ a l'any durant vint anys i, per tant, de 30M€ a cobrar entre el 2011 i el 2030. Del càlcul del valor actual d'aquestes rendes a 31 de desembre del 2010 en resulta un import total a cobrar de

22,99 M€, dels quals 1,50 M€ correspon al cobrament del 2011, recollit dins d'Inversions en empreses del grup i associades a curt termini i, la resta, 21,49 M€, als cobraments del 2012 al 2030 recollits dins d'Inversions financeres a llarg termini.

- b) La planta d'osmosi comptava amb el finançament parcial de recursos procedents del Ministeri de Medi Ambient i Medi Rural i Marí (MARM) en virtut de la disposició addicional tercera de l'Estatut de Catalunya. La part d'aquests recursos comptabilitzats per ATLL pendents d'aplicar a aquesta inversió era de 8,83 M€ i, en cedir-ne l'ús i donar-la de baixa de l'immobilitzat, ATLL la va traspasar per la seva totalitat com a ingrés en el concepte Imputació de subvencions d'immobilitzat no financer i altres.

Per tant, tenint en compte el que s'ha esmentat en els anteriors apartats *a* i *b*, la baixa de l'immobilitzat net de 59,57 M€ finalment va suposar una pèrdua de 27,75 M€ (= 59,57 – 22,99 – 8,83)² que ATLL va registrar correctament en el Compte de pèrdues i guanys.

Altres aspectes

En relació amb l'Immobilitzat material s'han analitzat també altres aspectes respecte dels quals es pot concloure, en termes generals, satisfactòriament. Se'n destaquen els següents:

- Les proves realitzades per verificar les amortitzacions i el deteriorament han resultat correctes.
- La capitalització o activació d'interessos s'ha dut a terme de manera correcta d'acord amb la correlació entre els préstecs i els projectes o inversions concretes que financen i fins que les inversions finançades estan en curs, és a dir, encara no han entrat en funcionament.
- Les addicions internes corresponen a major valor activat en contrapartida dels ingressos en concepte de Treballs realitzats per l'entitat per al seu actiu.

2.3.3. Inversions financeres a llarg termini i a curt termini

Inversions financeres a llarg termini

A partir de l'exercici 2010 les Inversions financeres a llarg termini presenten un import significatiu en el concepte Crèdits a entitats públiques que, a 31 de desembre del 2010, té

2. La pèrdua neta pels 27,75 M€ es reflecteix en el Compte de pèrdues i guanys dins el concepte Deteriorament i resultat per alienació, per 36,58 M€ (= 59,57 – 22,99) compensada parcialment pels 8,83 M€ inclosos com a ingressos dins el concepte Imputació de subvencions d'immobilitzat no financer i altres.

un saldo de 21,62 M€. La pràctica totalitat d'aquest saldo i de la variació respecte del saldo del tancament de l'exercici 2009 correspon als 21,49 M€ a cobrar d'Agbar a llarg termini (entre el 2012 i el 2030) d'acord amb el que ja s'ha esmentat en l'epígraf anterior en relació amb la cessió de la planta d'osmosi de l'ETAP de Sant Joan Despí.

El 31 de desembre del 2011, el saldo dels Crèdits a entitats públiques a llarg termini va passar a ser de 22,78 M€. D'aquest total, 20,63 M€ correspon a l'import a cobrar d'Agbar referents a la planta d'osmosi, que al tancament del 2010 era de 21,49 M€. El decrement de 0,86 M€ resulta del traspàs a curt termini de l'annualitat a cobrar el 2012, 1,50 M€, i de l'increment de 0,64 M€ pel recàlcul del valor actual al final de l'exercici 2011.

A més, al tancament del 2011 el saldo de Crèdits a entitats públiques a llarg termini incorporava un import a cobrar de l'Ajuntament de Castellar del Vallès de 2,01 M€. Aquest import té el seu origen en un conveni signat el novembre del 2007 segons el qual l'Ajuntament cofinançaria el 75% del cost de les obres de connexió del municipi a la xarxa Ter-Llobregat. Des de l'abril del 2009 ATLL comunica a l'Ajuntament les relacions valorades d'obres i l'aportació que li correspon fer que, a 31 de desembre del 2010, presentava un import acumulat pendent de cobrar a curt termini de 3,63 M€, la pràctica totalitat del qual era deute vençut i impagat. L'Ajuntament es va mostrar en desacord amb partides que considerava que no corresponien a les obres acordades. En el 2011 les aportacions pendents de cobrar de l'Ajuntament a curt termini es van incrementar fins a 3,80 M€ però posteriorment ATLL va assumir com a pèrdua per deutes incobrables 0,78 M€³ com a resultat d'algunes partides amb què l'Ajuntament mostrava desacord.

Així, el 31 de desembre del 2011 l'import pendent de cobrar d'aquest Ajuntament era de 3,02 M€. L'Ajuntament va sol·licitar que el pagament s'ajornés i es fraccionés en sis terminis (maig i novembre dels anys 2012, 2013 i 2014) de 0,50 M€ cadascun. D'acord amb aquests terminis, el 31 de desembre del 2011, del total de 3,02 M€ 2,01 M€ corresponien a llarg termini i 1,01 M€ a curt termini (vegeu aquest darrer import en el detall del quadre 6).

Inversions financeres a curt termini⁴

Dins les Inversions financeres a curt termini hi ha una part, que es recull en el concepte Altres actius financers, que correspon als imports de les transferències pressupostàries

3. Aquesta pèrdua de 0,78 M€ es reflecteix dins el Compte de pèrdues i guanys dins Altres despeses d'exploració, en concret dins el concepte Pèrdues, deterioraments i variació de provisions per operacions comercials (vegeu l'epígraf 2.4.4).

4. ATLL el recull en l'Actiu corrent el concepte Inversions financeres a curt termini sota el nom Inversions en empreses del grup i associades a curt termini. Si bé una part important d'aquest concepte correspon a Altres actius financers, on recull posicions deutores amb la Generalitat en concepte de tresoreria corporativa (*cash pooling*), també inclou Crèdits a entitats públiques, amb imports a cobrar, bàsicament, d'ajuntaments. Per això, seria més adient recollir la terminologia genèrica d'Inversions a curt termini en lloc d'Inversions en empreses del grup i associades a curt termini.

previstes que, a final de l'exercici el Departament d'Economia i Coneixement va alliberar dins el sistema de tresoreria corporativa (*cash pooling*) i, per tant, va reconèixer com a pendents de ser aportats a ATLL. S'ha verificat que aquests imports van ser de 5,14M€ al final de l'exercici 2009, de 17,14M€ al final de l'exercici 2010 i nul al final de l'exercici 2011.

Pel que fa a la part de les Inversions financeres a curt termini en concepte de Crèdits a entitats públiques, s'ha observat que, a més de l'annualitat d'1,50M€ a cobrar d'Agbar per la cessió de la planta d'osmosi, la resta corresponen a imports a cobrar d'ajuntaments en relació amb acords per al cofinançament d'inversions. El detall és el següent:

Quadre 6. Crèdits a entitats públiques a curt termini

Concepte	31.12.2009	31.12.2010	31.12.2011
Crèdit a curt termini a Agbar (planta osmosi Sant Joan Despí)	0	1.500.000	1.500.000
Crèdit a curt termini a ajuntaments o consells comarcals	7.657.283	8.811.665	6.689.592
Castellar del Vallès	2.102.390	3.632.834	1.005.908
Anoia	1.402.073	1.291.647	791.647
Montornès del Vallès	0	0	523.171
Sant Llorenç d'Hortons	483.850	483.850	*483.850
Sant Esteve Sesrovires	0	0	431.762
Castellví de Rosanes	580.007	580.007	*402.007
Sant Pere de Vilamajor	268.015	379.521	*379.522
Gelida	812.405	812.405	*352.534
Santa Maria de Palautordera	0	0	279.936
Cànoves i Samalús	79.462	150.135	*150.135
Montmeló	80.896	34.859	135.268
Sant Fost de Campsentelles	216.738	122.001	*122.001
Les Franqueses	0	102.384	102.384
Castellolí	12.000	12.000	*12.000
Hostalets de Pierola	0	9.225	9.225
Altres	1.619.447	1.200.797	1.508.423
Deteriorament de saldos amb ajuntaments	0	0	*(1.911.274)
Total crèdits a entitats públiques a curt termini	7.657.283	10.311.665	6.278.318

Imports en euros.

Font: Elaborat per la Sindicatura de Comptes a partir de dades extretes de la documentació fiscalitzada.

* Vegeu el comentari en el paràgraf a continuació.

En el quadre s'observa que al tancament de l'exercici 2011 ATLL va comptabilitzar un deteriorament d'inversions financeres d'1,91M€,⁵ que inclou els imports marcats amb el

5. El deteriorament de les inversions financeres s'ha comptabilitzat com a despesa en el Compte de pèrdues i guanys dins de Despeses financeres.

símbol *, i que resulta de l'anàlisi d'antiguitat d'impagament dels ajuntaments a ATLL en relació amb el cofinançament acordat. En termes generals ATLL ha optat per deteriorar el deute vençut i pendent de cobrar amb antiguitat superior a sis mesos. Amb tot, caldrà fer un seguiment d'altres imports amb antiguitat similar que no han estat deteriorats perquè s'estava en fase de resoldre certs requeriments i negociacions de possibles ajornaments o compensacions, com són els casos del Consell Comarcal de l'Anoia o l'Ajuntament de les Franqueses.

2.3.4. Deutors

A continuació s'analitzen els tres conceptes més significatius que conformen la rúbrica de Deutors: Clients per vendes i prestacions de serveis, Clients empreses del grup i associades i Altres crèdits amb administracions públiques.

Clients per vendes i prestacions de serveis

Aquest concepte presenta un saldo de 19,81 M€ a 31 de desembre del 2010 i de 20,78 M€ a 31 de desembre del 2011 i inclou, bàsicament, els deutors pels ingressos corresponents a la tarifa d'abastament en alta. Per tant, els deutors són les companyies subministradores d'aigua (concessionàries dels ajuntaments o empreses municipals), o els mateixos ajuntaments. Els principals components dels saldos al tancament dels exercicis 2010 i 2011 són els següents:

Quadre 7. Clients per vendes i prestacions de serveis

Concepte	31.12.2010	31.12.2011
Clients	19.738.420	20.706.894
Agbar (Societat General d'Aigües de Barcelona, SA – SGABSA)	10.355.022	10.453.561
SOREA, SA (Sociedad General de Abastecimiento de Aguas, SA)	3.688.052	3.673.578
CASSA – Aigües de Sabadell	858.611	1.694.690
CASSA – Aigües i Depuració	527.856	872.024
Companyia d'aigües de Vilanova i la Geltrú	455.005	585.271
Aigües de Mataró	552.115	565.586
Altres clients	3.301.759	2.862.184
Altres conceptes (provisions de fons i factures pendents d'emetre)	74.872	74.872
Clients per vendes i prestació de serveis	19.813.292	20.781.766

Imports en euros.

Font: Elaborat per la Sindicatura de Comptes a partir de dades extretes de la documentació fiscalitzada.

Clients empreses del grup i associades

El 31 de desembre del 2010 i del 2011 aquest concepte presenta uns saldos de 5,32 M€ i 5,82 M€, respectivament. Els imports inclouen, fonamentalment, el pendent de cobrar de

l'ACA en relació amb el Conveni de col·laboració entre l'ACA i l'ATLL que el juliol del 2007 van signar per al finançament d'actuacions del cicle de l'aigua. L'anàlisi i el seguiment d'aquest conveni es recull en l'epígraf 2.4.1 en l'anàlisi dels Ingressos per prestació de serveis. Els imports comptabilitzats com a pendents de cobrar de l'ACA per aquest concepte, 4,50M€ el 31 de desembre del 2010 i 4,71M€⁶ el 31 de desembre del 2011, corresponen en ambdós casos a l'anualitat del 2010 que es va acordar que l'ACA aportés a ATLL. Si bé l'import final de l'anualitat del 2010 es va establir formalment a finals de l'exercici 2010, no va generar factura fins a primers del 2011. A finals del 2011 l'ACA encara no havia fet efectiu l'import pendent.⁷

Altres crèdits amb administracions públiques

Aquest concepte presenta saldos deutors per un total de 55,62M€ el 31 de desembre del 2010 i 92,40M€ el 31 de desembre del 2011. Els principals saldos al tancament dels exercicis 2010 i 2011 són els següents:

Quadre 8. Altres crèdits amb administracions públiques

Concepte	31.12.2010	31.12.2011
Deutors per subvencions europees o estatals	38.138.381	81.918.668
Fons de cohesió 2005 (cinc línies de subvenció)	7.031.622	50.811.909
Convenis MARM – DMAH (disposició addicional tercera)	31.090.318	31.090.318
FEDER 1995	16.441	16.441
Deutors per conceptes fiscals	17.478.779	10.481.961
Hisenda pública deutora per IVA	5.376.328	1.251.750
Altres IVA	12.096.627	9.223.449
Altres (Seguretat Social, retencions bancàries, etc.)	5.824	6.762
Altres crèdits amb administracions públiques	55.617.160	92.400.629

Imports en euros.

Font: Elaborat per la Sindicatura de Comptes a partir de dades extretes de la comptabilitat i de la documentació fiscalitzada.

6. El saldo deutor a tancament del 2010 era 4,50M€ d'acord amb la Resolució del director de l'ACA de desembre del 2010 però la factura, del març del 2011, incorporava l'IVA, de manera que el saldo pendent de cobrar passava a ser de 5,31M€. Amb tot, al tancament del 2011 encara no s'havia cobrat aquesta anualitat i, a més, tal com es detalla en l'epígraf 2.4.1, ha estat finalment objecte d'una retenció de 600m€, amb la qual cosa el 31 de desembre del 2011, l'import deutor era de 4,71M€ (= 5,31 – 0,60).

7. Aquest import pendent de cobrar de l'ACA, junt amb altres aportacions previstes pendents, han estat parcialment cobrats i la resta, finalment han estat objecte de compensació en relació amb l'import que ATLL ha de pagar a l'ACA com a conseqüència del traspàs de l'ACA a ATLL de les instal·lacions de l'ITAM de la Tordera, segons s'explica en el fet posterior esmentat en l'epígraf 2.5.1.

El saldo d'Altres crèdits amb administracions públiques a 31 de desembre del 2009 era de 122,46 M€ i, per tant, en el 2010 va presentar un decrement de 66,84 M€ que al tancament del 2010 el va deixar en 55,62 M€. Aquest decrement s'explica, fonamentalment, pel cobrament durant el 2010 de 48,10 M€ de fons europeus en relació amb la justificació d'inversions cofinançades per fons de cohesió de tres de les cinc línies de subvenció (detallades més endavant en els quadres 9 i 10) i també pel cobrament o liquidació per compensació amb altres saldos amb l'ACA, que en 2010 ha estat de 15,25 M€, en relació amb fons provinents del MARM referents a la disposició addicional tercera de l'Estatut d'autonomia de Catalunya.⁸

Dels conceptes del quadre anterior se'n destaquen diversos aspectes:

- Fons de cohesió: les cinc línies aprovades el 2005 per a ATLL es detallen en l'epígraf 2.3.7 en l'anàlisi de subvencions. Pel que fa als saldos pendents de cobrament ja s'ha dit que durant el 2010 hi va haver cobraments per a tres línies, de manera que al tancament del 2010 els 7,03 M€ corresponien a una sola de les cinc línies vigents, concretament la que cofinança la interconnexió de les xarxes d'abastament del Maresme Nord amb les d'ATLL. Al llarg del 2011, van finalitzar i es van justificar noves inversions, de manera que els 50,81 M€ pendents de cobrament al tancament del 2011 corresponien a quatre de les línies: Dessaladora de l'Àrea Metropolitana de Barcelona, Baix Llobregat, 29,98 M€, Ampliació i millora de la potabilitzadora d'Abrera, 9,59 M€, Interconnexió xarxes Maresme Nord – ATLL, 6,80 M€ i Perllongament de la conducció Abrera-Font-santa fins al Prat de Llobregat, 4,44 M€.
- Convenis MARM-DMAH (Departament de Medi Ambient i Habitatge) (disposició addicional tercera de l'Estatut d'autonomia de Catalunya): els convenis signats el juny del 2007, el juliol del 2008 i l'octubre del 2009 establien un conjunt d'obres que, finançades per aportacions estatals referides a la disposició addicional tercera, preveïen que algunes de les obres les executaria ATLL. El MARM va articular els pagaments a ATLL mitjançant l'ACA. Els convenis preveïen inicialment unes aportacions referides a actuacions que ATLL havia de dur a terme que, posteriorment, d'acord amb les corresponents memòries justificatives el MARM, finalment, va acceptar un total a aportar de 172,51 M€ (32,36 M€ corresponents al 2007, 44,73 M€ al 2008 i 95,42 M€ al 2009). Com s'ha especificat en la nota número 8 a peu de pàgina, al tancament del 2010 i del 2011,

8. Aquests imports procedents del MARM i que en darrera instància ATLL ha de rebre de l'ACA van passar de presentar un pendent de cobrament de 46,34 M€ al tancament del 2009 a 31,09 M€ al tancament del 2010, el que dóna lloc a la reducció de 15,25 M€. Durant el 2011 ATLL no va rebre cap import de l'ACA per aquest concepte; per tant, al tancament del 2011 l'import pendent de cobrament continuava essent de 31,09 M€. A finals del 2012, aquest saldo deutor va ser objecte de la compensació per l'import que ATLL havia de pagar a l'ACA com a conseqüència del traspàs de l'ACA a ATLL de les instal·lacions de l'ITAM de la Tordera, segons es detalla en el fet posterior esmentat en l'epígraf 2.5.1.

l'import pendent de cobrament de fons pendents de rebre per aquest concepte, procedents del MARM a través de l'ACA, es va mantenir invariable en un saldo de 31,09 M€ i finalment, en el 2012, va ser objecte de liquidació per compensació.

- Deutors per IVA: els imports que el compte Hisenda pública deutora per IVA presenta el 31 de desembre del 2010, 5,38 M€ i el 31 de desembre del 2011, 1,25 M€, corresponen a la liquidació de les respectives declaracions de desembre. Els altres conceptes deutors relacionats amb l'IVA, amb saldos a tancament del 2010 i del 2011 de 12,10 M€ i 9,22 M€, respectivament, corresponen a certificacions d'obra o factures respecte de les quals ATLL no havia pagat als proveïdors. Així ATLL, com que no les havia pagat, tampoc se'n dedueix l'IVA en les declaracions però el manté com a un saldo deutor a deduir-se en el futur, en funció de quan pagui als proveïdors o de quan formalitzi la recepció d'obres. Es tracta per tant d'un IVA suportat pendent de deduir.⁹

2.3.5. Efectiu i altres actius líquids equivalents

La rúbrica Efectius i altres actius líquids equivalents de l'actiu corrent inclou Tresoreria (caixa i comptes corrents bancaris) i, com a saldo significatiu, Altres actius líquids equivalents, que presenten un saldo de 15,44 M€ el 31 de desembre del 2010 i de 0,44 M€ el 31 de desembre del 2011. S'ha verificat que aquests imports corresponen, en la seva pràctica totalitat, als saldos de disponible d'ATLL dins la tresoreria corporativa (*cash pooling*), que al final dels exercicis 2010 i 2011 el Departament d'Economia i Coneixement va reconèixer en 15,38 M€ i 0,43 M€, respectivament.

2.3.6. Fons propis

L'evolució a la baixa que presenten els Fons propis al llarg dels exercicis 2010 i 2011 respon a l'acumulació de pèrdues pels resultats dels darrers exercicis. En termes generals, aquests resultats negatius són conseqüència de diversos fets i factors que es resumeixen a continuació.

En els darrers anys, principalment a partir del 2008, ATLL ha hagut de fer front a l'execució d'importants obres alternatives al Pla Hidrològic Nacional. Gran part d'aquestes actuacions tenen com a objectiu prioritari disposar de recursos addicionals per garantir l'abastament

9. Del seguiment posterior s'ha observat que al tancament del 2012 el saldo deutor d'IVA era de 8,99 M€ però ja no incloïa l'IVA suportat diferit. S'ha verificat que ATLL va incorporar l'IVA suportat diferit com a IVA deduïble en l'autoliquidació del novembre del 2012. S'ha verificat també que l'import deutor a tancament del 2012, que resulta de l'esmentada autoliquidació, ha estat íntegrament cobrat.

d'aigua potable en períodes de sequera, i l'acompliment de la normativa sanitària, cada cop més exigent. Aquestes obres, amb un important cost d'inversió, generen posteriorment importants despeses per amortització i per manteniment, i també per costos d'explotació, fonamentalment pel cost energètic de funcionament de determinades instal·lacions i tecnologies (dessaladores i plantes de tractament d'electrodialisi reversible (EDR)). També, cal remarcar el creixement de la despesa financera associada al volum d'endeutament que aquesta activitat inversora ha requerit, malgrat el cofinançament de fons europeus i estatals.

ATLL té com a principals ingressos els corresponents a la venda d'aigua segons la tarifa d'abastament. Aquesta tarifa ha de ser anualment aprovada per la Comissió de preus de Catalunya; per tant, l'evolució dels recursos tarifaris depenen de les decisions del Govern. A més, la tarifa presenta una estructura més pròpia d'una activitat d'explotació del servei públic d'abastament que no de l'activitat inversora que els darrers exercicis ha predominat.

Cal destacar també el descens de venda d'aigua, en els darrers cinc anys, pel decrement de demanda a causa de diversos factors com la conscienciació d'estalvi d'aigua i la millora dels hàbits de consum a partir dels episodis de sequera entre el 2007 i el 2008; la millora de les reserves d'aigua dels municipis que permeten un augment del consum de recursos hídrics locals i la crisi econòmica.

Cal esmentar que ATLL disposa d'un Pla econòmic i financer (*project finance*), l'actualització del qual es va presentar en el Consell d'Administració de l'octubre del 2010, que recull els mecanismes per recuperar el descens dels Fons propis causat per l'acumulació de pèrdues. L'aplicació dels mecanismes recollits en aquest Pla haurien de permetre restablir l'equilibri econòmic i financer del servei. Respecte d'aquest Pla econòmic i financer, vegeu altres comentaris en l'epígraf 2.5.3.

2.3.7. Subvencions, donacions i llegats rebuts

Les Subvencions, donacions i llegats rebuts inclouen, bàsicament, les subvencions de capital procedents de la Unió Europea i del MARM, i les aportacions d'alguns ajuntaments per al cofinançament d'obres en els seus termes municipals. També inclouen la comptabilització dels Drets per actius cedits en ús, com a contrapartida de l'Immobilitzat intangible que per aquest concepte ha estat analitzat en l'epígraf 2.3.1.

A continuació es presenta la composició d'aquestes subvencions i la seva evolució en els exercicis 2010 i 2011.

Quadre 9. Subvencions, donacions i llegats rebuts

Concepte	31.12.2009	Addicions	Traspàs a resultats	31.12.2010
Subvencions FEDER	4.402.013	-	(195.095)	4.206.918
Subvencions Fons de cohesió	247.544.729	7.031.621	(14.832.540)	239.743.810
Dessaladora Baix Llobregat	116.610.304	-	(10.689.648)	105.920.656
Complementari connexió ETAP Abrera i Cardedeu (Fontsanta-Trinitat)	59.787.385	-	-	59.787.385
Ampliació i millora potabilitzadora Abrera	33.935.456	-	(3.252.228)	30.683.228
Interconnexió xarxes Maresme Nord – ATLL	20.157.500	7.031.621	-	27.189.121
Perllongament Abrera-Fontsanta fins al Prat de Llobregat	17.562.328	-	(921.855)	16.540.473
Regularització genèrica (a)	(408.244)	-	31.191	(377.053)
Subvencions MARM – Disposició adicional tercera	172.506.205	-	(10.481.049)	162.025.156
Obres diverses	172.097.961	-	(10.449.858)	161.648.103
Regularització genèrica (a)	408.244	-	(31.191)	377.053
Aportacions diversos ajuntaments	45.067.358	4.381.987	(1.207.132)	48.242.213
Drets per actius cedits en ús	12.232.965	-	(2.245.109)	9.987.856
Convenis explotació/reversió (Immobilitzat intangible)	12.236.190	-	(2.245.109)	9.991.081
Regularització genèrica (a)	(3.225)	-	-	(3.224)
Total subvencions, donacions i llegats rebuts	481.753.270	11.413.608	(28.960.925)	464.205.953

Concepte	31.12.2010	Addicions	Traspàs a resultats	Regularitzacions (b)	31.12.2011
Subvencions FEDER	4.206.918	-	(195.097)	-	4.011.821
Subvencions Fons de cohesió	239.743.810	50.811.918	(15.177.929)	8.275.824	283.653.623
Dessaladora Baix Llobregat	105.920.656	29.979.093	(10.523.636)	1.845.905	127.222.018
Complementari connexió ETAP Abrera i Cardedeu (Fontsanta-Trinitat)	59.787.385	-	-	-	59.787.385
Ampliació i millora potabilitzadora Abrera	30.683.228	9.597.215	(3.286.722)	4.707.726	41.701.447
Interconnexió xarxes Maresme Nord – ATLL	27.189.121	6.797.279	(408.320)	408.320	33.986.400
Perllongament Abrera-Fontsanta fins al Prat de Llobregat	16.540.473	4.438.331	(959.251)	936.820	20.956.373
Regularització genèrica (a)	(377.053)	-	-	377.053	-
Subvencions MARM – Disposició adicional tercera	162.025.156	-	(1.999.215)	(8.296.463)	151.729.478
Obres diverses	161.648.103	-	(1.999.215)	(7.919.410)	151.729.478
Regularització genèrica (a)	377.053	-	-	(377.053)	-
Aportacions diversos ajuntaments	48.242.213	2.847.444	(1.844.617)	20.639	49.265.679
Drets per actius cedits en ús	9.987.856	(137.990)	(2.239.793)	-	7.610.073
Convenis explotació/reversió (immobilitzat intangible)	9.991.081	(137.990)	(2.239.793)	-	7.613.298
Regularització genèrica (a)	(3.224)	-	-	-	(3.225)
Total subvencions, donacions i llegats rebuts	464.205.953	53.521.372	(21.456.651)	-	496.270.674

Imports en euros.

Font: Elaborat per la Sindicatura de Comptes a partir de dades extretes de la documentació fiscalitzada.

Notes:

- Les files que presenten el concepte "Regularització genèrica" inclouen reclassificacions globals que es van dur a terme en exercicis anteriors al 2010 i que, en gran part, corresponien a fons que, tot i procedir del MARM van ser inicialment aplicats com a Fons de cohesió. Posteriorment, en 2011 aquest fet es va acabar regularitzant.
- La columna Regularitzacions recull pel 2011 la regularització definitiva de les reclassificacions d'exercicis anteriors i, a més, la de l'exercici 2011, també en relació, fonamentalment, a incorrectes imputacions de fons inclosos com a recursos procedents del MARM i que realment corresponien a recursos de la UE.

S'ha verificat la correcta correlació entre les addicions que es recullen en el quadre i el major cost d'obra certificada que les subvencions financen, i també entre l'aplicació de les subvencions com a ingrés i l'amortització de les inversions ja posades en funcionament.

Els aspectes més significatius són els següents:

Subvencions FEDER

Correspon a una subvenció concedida a ATLL el 1995 per finançar tres projectes: derivació de la riera de Caldes, dipòsit de Sant Quirze del Vallès i impulsió des d'Abrera fins a Masquefa de l'artèria Penedès-Garraf.

Subvencions Fons de cohesió

L'origen de les línies de Fons de cohesió corresponen a cinc decisions de la Comissió de la Unió Europea segons el detall següent:

Quadre 10. Decisions de la Comissió Europea relatives a Fons de cohesió

Decisió	Data de la decisió	Projecte	Ajut màxim concedit (M€)	Percentatge de l'ajut / import elegible
C (2005) 5565	13.12.2005	Dessaladora Baix Llobregat	149,90	75
C (2005) 5493	12.12.2005	Complementari connexió ETAP d'Abrera i Cardedeu	74,73	57
C (2005) 4986	05.12.2005	Ampliació i millora potabilitzadora d'Abrera	47,99	85
C (2005) 4638	24.11.2005	Interconnexió xarxes Maresme nord	33,99	85
C (2005) 4865	02.12.2005	Perllongament Abrera-Fontsanta, fins al Prat de Llobregat	22,19	85
Total			328,80	-

Font: Elaborat per la Sindicatura a partir de dades extretes de la documentació fiscalitzada.

Com a fet posterior s'ha observat que a mitjans del 2012 la Comissió Europea va proposar un ajustament a la baixa del 2% de les aportacions relatives als projectes cofinançats pels Fons de cohesió pel programa 2000-2006. A la pràctica, la correcció financera que això ha suposat a ATLL ha estat una disminució de 4,45 M€. Aquesta correcció és iniciativa de la Comissió Europea i no conseqüència d'errades o incorreccions d'ATLL en l'execució o justificació de les obres. S'ha verificat que amb la finalitat d'accelerar el tancament dels projectes i la quantificació dels fons definitius, el juny del 2012 la Comissió Europea va comunicar al Ministeri d'Hisenda i Administracions Públiques la proposta de correcció financera del 2% sobre la despesa declarada en relació amb els projectes de l'Estat espanyol cofinançats amb Fons de cohesió 2000-2006 (a excepció de cinc projectes entre els quals hi havia un dels subvencionats a ATLL, el de la dessaladora del Baix Llobregat). En el comunicat es preveia que la Comissió Europea inclouria la correcció del 2% en la proposta de liquidació de cadascun dels projectes afectats i que requeriria l'acceptació de la proposta per part de l'estat membre. Amb l'acceptació per a cada projecte, la Comissió Europea anul·lava els controls, reunions i audiències en relació amb aquests projectes.

Subvencions MARM

Aquestes subvencions corresponen a les aportacions que, en compliment de la disposició addicional tercera de l'Estatut d'autonomia de Catalunya, ATLL rep del MARM per mitjà de

l'ACA. Com s'ha dit en l'epígraf 2.3.4, els convenis MARM-DMAH daten del juny del 2007, del juliol del 2008 i de l'octubre del 2009 i donen lloc a un total d'aportacions de 172,51 M€.

A continuació es presenta un quadre amb l'aplicació d'aquests recursos:

Quadre 11. Principals inversions amb finançament del MARM

Projecte	Recursos del MARM aplicats
Dessaladora del Baix Llobregat	52,36
Complementari connexió ETAP d'Abrera i Cardedeu	48,33
Connexió ITAM de la Tordera – Aqüeducte del Ter (tram Cardedeu – Sant Celoni)	16,33
Ampliació i millora potabilitzadora d'Abrera	10,85
Artèria Planta del Ter – Estació distribuïdora de Trinitat (tram 2)	9,81
Planta d'osmosi Sant Joan Despí	9,07
Rehabilitació dels dipòsits de la Planta del Ter – Dipòsit 4	7,57
Rehabilitació dels dipòsits de la Planta del Ter – Dipòsit 3	7,35
Pous radials de Martorell	6,23
Altres projectes	4,20
Total	172,10

Imports en milions d'euros.

Font: Elaborat per la Sindicatura a partir de dades extretes de la documentació fiscalitzada.

Aportacions de diversos ajuntaments

Aquestes aportacions són el resultat de la signatura de convenis entre ATLL i diversos ajuntaments per al cofinançament d'obres en els respectius termes municipals. Aquestes obres tenen com a finalitat construir, facilitar o millorar la connexió dels municipis a la xarxa d'abastament i representen inversions afectes a l'activitat d'ATLL. En els exercicis 2010 i 2011, les aportacions de 4,38 M€ i 2,85 M€, respectivament, corresponen als següents convenis amb ajuntaments:

Quadre 12. Principals aportacions d'ajuntaments el 2010 i el 2011

Ajuntament	Aportacions 2010	Aportacions 2011
Ajuntament de Castellar del Vallès	2,66	-
Ajuntament de Canovelles	0,58	-
Ajuntament de Sant Pere de Vilamajor	0,39	-
Ajuntament de Santa Maria de Palautordera	-	0,75
Ajuntament de Martorelles	-	0,67
Ajuntament de Montmeló	-	0,35
Altres ajuntaments	0,75	1,08
Total	4,38	2,85

Imports en milions d'euros.

Font: Elaborat per la Sindicatura a partir de dades extretes de la documentació fiscalitzada.

2.3.8. Deutes amb entitats de crèdit, a llarg termini i a curt termini

Al tancament dels exercicis 2010 i 2011, ATLL mantenia saldos vius a llarg termini i a curt termini en relació amb les operacions de préstec i pòlisses de crèdit següents:

- Préstecs del Banc Europeu d'Inversions (BEI) formalitzats entre el anys 2000 i el 2009 i amb venciments el desembre del 2025 i el juny del 2028.
- Préstecs sindicats o individuals formalitzats entre els anys 2001 i 2010 amb venciments a finals del 2013 o a mitjans dels exercicis 2018, 2019 i 2025.
- Pòlissa de crèdit, formalitzada el desembre del 2010 i renovada el desembre del 2011, amb venciment el desembre del 2012.

L'evolució dels saldos a final dels exercicis 2009, 2010 i 2011 presenta les principals dades següents:

- El deute a llarg termini amb entitats de crèdit augmenta en 50 M€ entre el tancament del 2009 i el del 2010, mentre que disminueix en 15,40 M€ entre el tancament del 2010 i el del 2011.
 - L'augment del 2010 és conseqüència de la formalització i disposició durant el 2010 d'un préstec sindicat i un altre d'individual per un nominal màxim de 45 M€ i 15 M€, respectivament.
 - El decrement del 2011 es produeix pel fet que no es formalitza cap nova operació i, alhora, perquè els préstecs formalitzats el 2010 comencen a generar venciments i traspasos de quotes del llarg termini al curt termini.
- El Deute a curt termini amb entitats de crèdit augmenta en 50,29 M€ entre el tancament del 2009 i el del 2010 i en 4,01 M€ entre el tancament del 2010 i el del 2011.
 - L'augment del 2010 és conseqüència de la formalització i disposició durant el 2010 d'una pòlissa de crèdit amb un límit màxim de 50 M€.
 - L'augment del 2011, malgrat no formalitzar-se cap nova operació, és conseqüència que, en relació amb els préstecs formalitzats el 2010, comencen a generar traspasos de quotes del llarg termini al curt termini.

En el quadre 13 es recull el detall de les diferents operacions de préstec i crèdit i els saldos que presenten al tancament dels exercicis 2009, 2010 i 2011.

Quadre 13. Deutes amb entitats de crèdit

Concepte	Nominal o límit	Venciment	Saldos a 31.12.2009			Saldos a 31.12.2010			Saldos a 31.12.2011		
			Llarg termini	Curt termini	Total	Llarg termini	Curt termini	Total	Llarg termini	Curt termini	Total
Préstecs BEI			547.400.000	5.535.720	552.935.720	545.000.000	5.733.197	550.733.197	542.400.000	6.383.417	548.783.417
2000-2003 – BEI	100.000.000	Des. 2025	87.400.000	2.400.000	89.800.000	85.000.000	2.400.000	87.400.000	82.400.000	2.600.000	85.000.000
2007-2008 – BEI – Tram A	160.000.000	Juny 2028	160.000.000	-	160.000.000	160.000.000	-	160.000.000	160.000.000	-	160.000.000
2008-2009 – BEI – Tram B	210.000.000	Juny 2028	210.000.000	-	210.000.000	210.000.000	-	210.000.000	210.000.000	-	210.000.000
2009 – BEI – Tram C	90.000.000	Juny 2028	90.000.000	-	90.000.000	90.000.000	-	90.000.000	90.000.000	-	90.000.000
Despeses financeres meritades			-	3.135.720	3.135.720	-	3.333.197	3.333.197	-	3.783.417	3.783.417
Préstecs sindicats o individuals			35.252.391	1.909.922	37.162.313	87.652.147	6.981.523	94.633.670	74.850.896	12.914.062	87.764.958
2001 – BBVA, BCL i Caixa Catalunya	19.833.393	Nov. 2013	5.534.891	1.844.983	7.379.874	3.689.924	1.844.968	5.534.892	1.844.968	1.844.968	3.689.936
2009 – Caixa Catalunya, la Caixa, BBVA i Dexia-Sabadell	30.000.000	Juny 2019	29.717.500	-	29.717.500	26.223.088	3.529.412	29.752.500	22.728.676	3.529.412	26.258.088
2010 – Catalunya Caixa, la Caixa, Dexia-Sabadell, Cajamadrid, Banesto, BBVA i ICO	45.000.000	Juliol 2018	-	-	-	42.847.935	1.607.143	44.455.078	36.489.663	6.428.571	42.918.234
2010 – Bankinter	15.000.000	Juny 2025	-	-	-	14.891.200	-	14.891.200	13.787.589	1.111.111	14.898.700
Despeses financeres meritades			-	64.939	64.939	-	-	-	-	-	-
Pòlisses de crèdit			-	-	-	-	45.021.300	45.021.300	-	42.453.347	42.453.347
2010-2011 – Catalunya Caixa	50.000.000	Des. 2012	-	-	-	-	45.021.300	45.021.300	-	42.453.347	42.453.347
Total deutes amb entitats de crèdit			582.652.391	7.445.642	590.098.033	632.652.147	57.736.020	690.388.167	617.250.896	61.750.826	679.001.722

Imports en euros.

Font: Elaborat per la Sindicatura de Comptes a partir de dades extretes de la comptabilitat i de la documentació fiscalitzada.

Les lleis de pressupostos de la Generalitat de Catalunya per al 2010 i per al 2011 estableixen els límits d'endeutament a llarg termini i a curt termini segons els saldos vius a tancament de cada exercici. Així, cal diferenciar el següent:

- Endeutament a llarg termini: les lleis de pressupostos estableixen que l'endeutament amb termini de reemborsament superior a un any, en qualsevol modalitat, per finançar les respectives operacions de capital, queda limitat per ATLL, a un saldo de deute viu a termini de reemborsament superior a un any:
 - El 31 de desembre del 2010, de 642,93 M€
 - El 31 de desembre del 2011, de 704,00 M€

El 31 de desembre del 2010, i el 31 de desembre del 2011, l'endeutament bancari a llarg termini d'ATLL presentava un saldo viu total, per al conjunt dels préstecs (BEI, sindicats o individuals) de 645,37 M€ i 636,55 M€, respectivament. S'observa, per tant, que l'endeutament bancari d'ATLL no superava el límit pressupostari prefixat per a l'endeutament a llarg termini en l'exercici 2011, però sí que superava el de l'exercici 2010, amb un excés de 2,44 M€.

- Endeutament a curt termini: el límit màxim establert en les lleis de pressupostos per al l'endeutament viu per operacions d'endeutament amb termini de reemborsament igual o inferior a un any era del 20% sobre l'estat de despeses del seu pressupost. Aquest límit en el cas d'ATLL era el següent:
 - El 31 de desembre del 2010, 69,59 M€
 - El 31 de desembre del 2011, 30,61 M€

El 31 de desembre del 2010, i el 31 de desembre del 2011, l'endeutament bancari a curt termini d'ATLL presentava un saldo viu de 45,02 M€ i 42,45 M€, respectivament, que corresponia a l'única pòlissa de crèdit vigent. S'observa, per tant, que l'endeutament bancari d'ATLL no superava el límit pressupostari prefixat per a l'endeutament a curt termini en l'exercici 2010, però sí que el superava el de l'exercici 2011, amb un excés d'11,84 M€. Això ha estat a causa del descens de l'estat de despeses del pressupost d'ATLL en el 2011 en un 56% i, per tant, del límit en el mateix percentatge.

Adicionalment, cal fer referència a l'endeutament no bancari i, concretament, als ajornaments en el pagament a determinats proveïdors. El juny del 2011 ATLL va formalitzar l'ajornament del pagament d'algunes factures a Agbar (vegeu-ne l'anàlisi en l'epígraf 2.3.9) el que suposa un major endeutament a 31 de desembre del 2011 per 11,12 M€ (a curt termini, 4,18 M€ i a llarg termini, 6,94 M€). En els darrers mesos del 2011 hi va haver l'impagament i, a la pràctica, l'ajornament del pagament a vint-i-sis proveïdors, de 77,34 M€, el

31 de desembre del 2011 (vegeu-ne l'anàlisi en l'epígraf 2.3.10). En aquest cas l'ajornament estava en fase de negociacions i no es va formalitzar fins a l'exercici 2012, per la qual cosa, a 31 de desembre del 2011 cal considerar-lo encara com un deute comercial a curt termini.

2.3.9. Altres passius financers

Dins de Deutes a llarg termini el concepte Altres passius financers presenta un increment significatiu entre el saldo a 31 de desembre del 2010, 18.000€, i el saldo a 31 de desembre del 2011, 6,95 M€.

L'augment correspon, fonamentalment, a l'import ajornat a pagar a Agbar segons l'acord signat el 28 de juny del 2011 entre ATLL i Agbar. En aquest document les parts van acordar l'ajornament pel deute que, per un total d'11,12 M€ IVA inclòs, ATLL tenia amb Agbar en relació amb els conceptes següents:

- Dues factures del gener del 2011 pendents de pagament per un total de 9,46 M€ corresponents a la liquidació final de les obres de la planta d'osmosi de Sant Joan Despí, executades per Agbar.
- Factura del desembre del 2010 pendent de pagament per 1,66 M€ per la part finançada per ATLL del cost de les obres per un nou punt d'abastament al nucli de Can Ruti de Badalona. D'acord amb un conveni entre les parts, del novembre del 2009, les obres les va executar Agbar i eren cofinançades per l'EMSHTR i ATLL.

L'acord de juny del 2011 estableix que els 11,12 M€ els pagaria ATLL en quotes trimestrals entre el gener de 2012 i el març del 2014 per un total de 5,81 M€, mentre que els 5,31 M€ restants es compensarien amb tres de les anualitats que Agbar hauria de pagar a ATLL per la cessió de la planta d'osmosi que, com ja s'ha dit, era d'1,50 M€/any, o el que és el mateix, 1,77 M€/any, IVA inclòs.

Així, durant el 2011 no va vèncer cap quota i tampoc es va compensar cap anualitat, però sí que es va fer front a interessos per un total de 0,51 M€. El 31 de desembre del 2011 quedaven pendents els 11,12 M€, dels quals, 6,94 M€, que tenien un venciment a llarg termini, es recullen en l'apartat Altres passius financers, mentre que la resta, 4,18 M€, amb venciment a curt termini, es recullen dins els comptes Proveïdors.

Els interessos previstos per al total de l'operació d'ajornament són d'1,34 M€, import que inclou els 0,51 M€ liquidats per al 2011.

2.3.10. Proveïdors

El saldo de Creditors comercials i altres deutes a pagar es concentra en el concepte Proveïdors.

Al tancament de l'exercici 2010 el saldo de Proveïdors, de 67,94 M€, havia disminuït significativament respecte del saldo al tancament de l'exercici 2009, de 99,30 M€. La raó va ser que a finals de 2010 ATLL va fer front a pagaments d'obres que, com que eren objecte de subvenció de Fons de cohesió de la Unió Europea, calia que abans del 31 de desembre del 2010 estiguessin, no sols certificades, sinó també pagades. Posteriorment, en el 2011, això va generar dificultats de tresoreria que han portat a ATLL a demorar el pagament als principals proveïdors d'execució de grans obres, o bé a certs ajuntaments, i a iniciar negociacions per al possible fraccionament i ajornament del pagament.

Així, el 31 de desembre del 2011, el saldo de 104,15 M€, inclou imports vençuts i impagats a un total de vint-i-sis proveïdors d'immobilitzat, ajuntaments o altres proveïdors per un total de 77,34 M€ (vegeu-ne el detall en l'annex 6.5) i també inclou 1,90 M€ d'interessos meritats per aquest deute. També, com s'ha dit, s'inclouen els 4,18 M€ corresponents a la part amb venciment a curt termini en relació amb l'ajornament de pagaments acordat amb Agbar.

En relació amb aquest deute vençut i impagat, cal remarcar que a finals de novembre del 2011, ATLL s'havia dirigit al Departament de Territori i Sostenibilitat i, a finals de desembre del 2011, el secretari general d'aquest Departament va demanar al secretari d'Economia i Finances conformitat perquè ATLL formalitzés l'ajornament i fraccionament. L'1 de març del 2012, el secretari d'Economia i Finances va informar favorablement sobre l'esmentat ajornament i fraccionament fonamentant-se en l'informe del director general de Política Financera, Assegurances i Tresor que, preveient que ATLL cobraria certs imports dels Fons de cohesió europeus, limitava la formalització dels ajornaments a un import màxim de 50 M€.

Respecte de la formalització d'aquests ajornaments durant el 2012, vegeu els comentaris en l'epígraf 2.5.2.

2.4. ANÀLISI DEL COMPTE DE PÈRDUES I GUANYS

A continuació es presenta el Compte de pèrdues i guanys dels exercicis 2010 i 2011. A efectes comparatius es presenta també el de l'exercici 2009.

Quadre 14. Compte de pèrdues i guanys dels exercicis 2010 i 2011

Concepte	2009	2010	2011	Variació 2009-2010*		Variació 2010-2011*	
				Import	%	Import	%
Import net de la xifra de negoci	79.103.993	76.872.014	71.551.526	(2.231.979)	(2,8)	(5.320.488)	(6,9)
Vendes	73.012.544	72.357.266	71.456.660	(655.278)	(0,9)	(900.606)	(1,2)
Prestació de serveis	6.091.449	4.514.748	94.866	(1.576.701)	(25,9)	(4.419.882)	(97,9)
Treballs realitzats per l'entitat per al seu actiu	1.008.337	1.156.373	873.219	148.036	14,7	(283.154)	(24,5)
Aprovisionaments	(23.024.451)	(22.806.806)	(22.186.792)	217.645	(0,9)	620.014	(2,7)
Consum de matèries primeres i altres matèries consumibles	(5.738.920)	(4.409.637)	(4.695.952)	1.329.283	(23,2)	(286.315)	6,5
Treballs realitzats per altres empreses	(2.930.078)	(4.165.541)	(3.225.663)	(1.235.463)	42,2	939.878	(22,6)
Altres aprovisionaments	(14.355.453)	(14.231.628)	(14.265.177)	123.825	(0,9)	(33.549)	0,2
Despeses de personal	(13.177.915)	(13.228.809)	(12.463.032)	(50.894)	0,4	765.777	(5,8)
Sous, salaris i similars	(10.199.491)	(10.220.867)	(9.568.977)	(21.376)	0,2	651.890	(6,4)
Càrregues socials	(2.978.424)	(3.007.942)	(2.894.055)	(29.518)	1,0	113.887	(3,8)
Altres despeses d'explotació	(15.752.018)	(14.387.833)	(14.941.601)	1.364.185	(8,7)	(553.768)	3,8
Serveis exteriors	(14.664.390)	(13.825.729)	(12.701.533)	838.661	(5,7)	1.124.196	(8,1)
Tributs	(1.082.393)	(562.104)	(858.808)	520.289	(48,1)	(296.704)	52,8
Pèrdues, deterioraments i variació de provisions per operacions comercials	(5.235)	-	(1.381.260)	5.235	(100,0)	(1.381.260)	-
Amortització de l'immobilitzat	(44.089.447)	(58.609.112)	(61.682.451)	(14.519.665)	32,9	(3.073.339)	5,2
Imputació de subvencions d'immobilitzat no financer i altres	11.046.998	28.960.926	21.456.651	17.913.928	162,2	(7.504.275)	(25,9)
Deteriorament i resultat per alienació	(1.399.984)	(36.607.244)	(547.041)	(35.207.260)	-	36.060.203	(98,5)
Deteriorament i pèrdues	(1.080.866)	-	-	1.080.866	(100,0)	-	-
Resultats per alienació i altres	(319.118)	(36.607.244)	(547.041)	(36.288.126)	-	36.060.203	(98,5)
Altres resultats	436.911	1.274.965	84.873	838.054	191,8	(1.190.092)	(93,3)
RESULTAT D'EXPLOTACIÓ	(5.847.576)	(37.375.526)	(17.854.648)	(31.527.950)	539,2	19.520.878	52,2

Concepte	2009	2010	2011	Variació 2009-2010*		Variació 2010-2011*	
				Import	%	Import	%
Ingressos financers	206.334	106.834	678.103	(99.500)	(48,2)	571.269	534,7
De valors negociables i altres instruments financers amb empreses del grup i associades	206.334	106.834	678.103	(99.500)	(48,2)	571.269	534,7
Despeses financeres	(5.698.546)	(7.124.629)	(16.783.825)	(1.426.083)	25,0	(9.659.196)	135,6
Per deutes amb tercers	(12.289.583)	(11.481.851)	(20.361.257)	807.732	(6,6)	(8.879.406)	77,3
Capitalització de despeses financeres	6.591.037	4.357.222	5.488.706	(2.233.815)	(33,9)	1.131.484	26,0
Deteriorament	-	-	(1.911.274)	-	-	(1.911.274)	-
RESULTAT FINANCER	(5.492.212)	(7.017.795)	(16.105.722)	(1.525.583)	27,8	(9.087.927)	129,5
RESULTAT ABANS D'IMPOSTOS	(11.339.788)	(44.393.321)	(33.960.370)	(33.053.533)	291,5	10.432.951	(23,5)
Impost sobre beneficis	-	-	-	-	-	-	-
RESULTAT DE L'EXERCICI (PÈRDUES)	(11.339.788)	(44.393.321)	(33.960.370)	(33.053.533)	291,5	10.432.951	(23,5)

Imports en euros.

Font: Comptes anuals presentats per ATLL.

* El Compte de pèrdues i guanys presentat per ATLL no recull les columnes de variacions, però s'hi han afegit per facilitar el seguiment dels comentaris de la fiscalització.

En l'exercici 2010 el Compte de pèrdues i guanys presentava un resultat negatiu de 44,39 M€, el que suposava empitjorar el resultat del 2009 en 33,05 M€. El resultat negatiu del 2010 era conseqüència del resultat negatiu d'explotació, 37,37 M€ i del resultat financer negatiu, 7,02 M€.

En el resultat negatiu d'explotació del 2010 destaca la pèrdua neta de 27,75 M€ per la baixa de la planta d'osmosi (vegeu l'anàlisi en l'apartat Baixes de l'epígraf 2.3.2). També cal remarcar que la finalització d'obres i d'instal·lacions importants i la seva posada en marxa va incrementar considerablement la despesa per amortització de l'immobilitzat. La posada en marxa d'aquestes instal·lacions va suposar també l'empitjorament del resultat financer en 2010 a causa del decrement dels interessos dels préstecs que van poder ser capitalitzats com a més cost d'obres fins la seva posada en marxa.

En l'exercici 2011, el Compte de pèrdues i guanys presentava un resultat negatiu de 33,96 M€, el que suposava millorar el resultat del 2010 en 10,43 M€. El resultat negatiu del 2011 era conseqüència del resultat negatiu d'explotació, 17,85 M€ i del resultat financer negatiu, 16,11 M€.

Les pèrdues d'explotació del 2011 s'expliquen, bàsicament, per l'elevat import de la despesa per amortització de l'immobilitzat a partir de la posada en marxa en 2010 instal·lacions de volum important. El resultat financer negatiu va empitjorar el 2011 per l'increment de les despeses financeres a causa dels fets següents: dos préstecs havien estat formalitzats a mitjans del 2010 i la pòlissa de crèdit a curt termini, el desembre del 2010; el 2011 van sorgir noves despeses financeres pels interessos de l'ajornament de pagament a proveïdors (Agbar i uns altres vint-i-sis proveïdors) i per la imputació del deteriorament dels saldos a cobrar d'ajuntaments referents al concepte Crèdits a entitats públiques a curt termini; a més, hi va haver un repunt en els interessos d'un tram dels préstecs del BEI a causa de la revisió a l'alça dels tipus.

En els epígrafs següents es detalla el contingut dels ingressos i les despeses més significatius i els principals increments i decrements que s'han produït en els exercicis 2010 i 2011 i es descriuen, si escau, les incidències observades en la seva fiscalització.¹⁰

2.4.1. Import net de la xifra de negoci

Dins de l'epígraf Import net de la xifra de negoci cal diferenciar els ingressos per vendes dels corresponents a prestació de serveis.

10. En els epígrafs següents no es fa referència a les despeses per amortitzacions de l'immobilitzat i per deteriorament i resultat per alienació (que recull la pèrdua bruta de la baixa de la planta d'osmosi) ni als ingressos per treballs realitzats per l'entitat per al seu actiu i per imputació de subvencions d'immobilitzat no financer i altres, ja que ja han estat objecte d'anàlisi en els epígrafs referents a l'immobilitzat i a les subvencions.

Ingressos per vendes

En Ingressos per vendes s'hi inclouen fonamentalment els ingressos per venda d'aigua, encara que també hi ha una petita component per venda de subproductes, segons el següent:

Quadre 15. Ingressos per vendes

Concepte	2009	2010	2011	Variació 2009-2010 %	Variació 2010-2011 %
Ingressos per venda d'aigua segons tarifa	69.553.934	68.990.043	67.993.443	(0,8)	(1,4)
Ingressos per vendes de subproductes	3.458.610	3.367.223	3.463.217	(2,6)	2,9
Total ingressos per vendes	73.012.544	72.357.266	71.456.660	(0,9)	(1,2)

Imports en euros.

Font: Elaborat per la Sindicatura de Comptes a partir de dades dels comptes anuals d'ATLL i de la documentació fiscalitzada.

Els Ingressos per vendes de subproductes corresponen a la venda d'excedent d'energia procedent de la turbina instal·lada en l'estació de distribució de Trinitat i de les plaques fotovoltaïques en diverses plantes, estacions i dipòsits. ATLL factura aquests excedents energètics a Factor Energia, SA.

Els Ingressos per venda d'aigua corresponen a la facturació mensual dels metres cúbics abastits a les companyies distribuïdores d'aigua o als ajuntaments segons les tarifes que venen determinades i aprovades anualment per la Comissió de Preus de Catalunya. En els darrers exercicis l'increment aprovat per a tots els components tarifaris respecte dels existents en l'exercici immediatament anterior han estat del 3% per al 2010 i del 2,4% per al 2011. Malgrat aquests increments tarifaris, els ingressos per venda d'aigua han disminuït en 2010 en 0,56 M€, un 0,8%, i en 2011, en 1 M€, un 1,4%. Aquests decrements s'han produït pel descens del volum subministrat que es detalla seguidament.

Quadre 16. Volums d'aigua subministrats

Any	Volum d'aigua subministrat (m ³)	Variació interanual (m ³)	Variació interanual (%)
2009	208.301.425		
2010	189.719.849	(18.581.576)	(8,9)
2011	184.390.295	(5.329.554)	(2,8)

Imports en euros.

Font: Elaborat per la Sindicatura de Comptes a partir de dades dels comptes anuals d'ATLL i de la documentació fiscalitzada.

El decrement observat en el volum d'aigua subministrat ha estat causat, fonamentalment, pel bon estat dels aqüífers dels ens locals i per la reducció del consum, fets que han reduït la demanda d'aigua a ATLL.

Ingressos per prestació de serveis

El principal component d'aquests ingressos correspon a les anualitats de 6 M€, el 2009 i de 4,50 M€, el 2010, resultants del conveni signat entre l'ACA i ATLL el 25 de juliol del 2007, per al finançament d'actuacions del cicle de l'aigua que, per un pressupost d'obres estimat en 700,07 M€, s'hi detallen.

En el conveni es va establir que el règim de contribució financera de l'ACA a les despeses en què incorregués ATLL per a l'execució de les obres seria d'un 2,57% del pressupost, és a dir, d'un import màxim de 18 M€, en anualitats entre el 2007 i el 2010. Durant els dos primers anys –2007 i 2008– l'anualitat va ser de 4,50 M€/any. L'addenda del 24 de juliol del 2009 va incorporar al conveni una nova actuació, per un pressupost estimat de 115 M€ i va establir que l'anualitat del 2009 passava a ser de 6 M€.

L'aportació de l'ACA referent a l'anualitat a liquidar per al 2010 va tornar a ser de 4,50 M€ i es va fonamentar en l'informe del gerent d'ATLL del 15 de desembre del 2010 que certificava el grau d'execució de les obres, i en la Resolució del director de l'ACA de 20 de desembre del 2010. Finalment però, el març del 2012, mitjançant Resolució del gerent de l'ACA van ser retinguts a ATLL 0,60 M€ de l'anualitat del 2010, en aplicació de les retencions del Departament d'Economia i Coneixement per al compliment del Decret 3/2010, del 29 de maig, de mesures urgents de contenció de la despesa.¹¹

Ni el conveni del juliol del 2007 ni l'addenda de juliol del 2009 no determinaven de manera clara quina era la finalitat específica de les aportacions de l'ACA. Per tant, tampoc és possible determinar si és correcte el registre de les aportacions com a subvenció d'exploració, tal com va comptabilitzar ATLL dins els Ingressos per prestació de serveis, o bé caldria haver comptabilitzat la totalitat de les anualitats aportades per l'ACA des del 2007 fins al 2010 com a subvenció de capital.

2.4.2. Aprovisionaments

L'apartat de les despeses d'exploració Aprovisionaments es va mantenir en nivells de despesa molt similars entre el 2009 i el 2011. Els conceptes més significatius dins d'aquestes despeses es presenten en el quadre següent:

11. Els 0,60 M€ retinguts a ATLL van ser reconeguts com a pèrdua del 2011 dins el Compte de pèrdues i guanys dins Altres despeses d'exploració, en concret dins el concepte Pèrdues, deterioraments i variació de provisions per operacions comercials (vegeu l'epígraf 2.4.4).

Quadre 17. Despesa per aprovisionaments

Concepte	2009	2010	2011
Subministrament electricitat, força motriu impulsió	8.258.559	10.984.524	10.259.470
Cànon de regulació d'embassaments	3.403.639	1.984.202	2.830.575
Explotació Dessaladora El Prat	881.322	2.595.017	2.037.966
Explotació Planta EDR Abrera	1.952.251	964.702	1.001.972
Altres conceptes *	8.528.680	6.278.361	6.056.809
Total despesa per aprovisionaments	23.024.451	22.806.806	22.186.792

Imports en euros.

Font: Elaborat per la Sindicatura de Comptes a partir de dades de la comptabilitat d'ATLL i de la documentació fiscalitzada.

* Altres conceptes inclou, bàsicament, la despesa per consums d'existències de productes químics per al tractament de l'aigua en les diverses instal·lacions i per les assistències tècniques d'enginyeries externes.

Subministrament electricitat, força motriu impulsió

L'import per aquest concepte és significatiu perquè inclou el subministrament energètic de totes les plantes de tractament d'ATLL.

El 2010 l'increment d'aquesta despesa s'explica, a més de per l'augment de les tarifes elèctriques, pel major consum a causa de la posada en funcionament de nous centres, principalment, la dessaladora del Prat, que va entrar en funcionament entre l'agost i el setembre del 2009, mentre que en 2010 ja havia estat en funcionament durant tot l'exercici. El 2011 la despesa es va reduir ja que la dessaladora es va mantenir al mínim rendiment (un 10% per al correcte manteniment de les instal·lacions) per estalviar energia i tenint en compte que no s'havia produït cap episodi de sequera i que els embassaments i els aqüífers locals es mantenien en bons nivells de reserves.

Cànon de regulació d'embassaments

Aquesta despesa correspon al cànon que ATLL ha de pagar a l'ACA en concepte dels costos anuals d'explotació, conservació i manteniment que l'ACA assumeix i li repercuteix en relació amb els embassaments de la Baells, Sant Ponç, la Llosa del Cavall i Sau. L'ACA repercuteix els esmentats costos per mitjà del Cànon de regulació i ho fa entre els diferents beneficiaris que duen a terme activitats d'abastament (com és el cas d'ATLL) de regadiu o hidroelèctriques. S'ha verificat la documentació del Cànon de regulació dels diferents exercicis que ha permès detallar la despesa que representa per a ATLL de la manera següent.

Quadre 18. Despesa pel cànon de regulació d'embassaments

Concepte	2009	2010	2011
Cànon de regulació la Baells	227	209	167
Cànon de regulació la Llosa del cavall	1.617	687	1.385
Cànon de regulació Sant Ponç	193	74	208
Cànon de regulació Sau	1.367	1.014	1.070
Total despesa pel cànon de regulació d'embassaments	3.404	1.984	2.830

Imports en milers d'euros.

Font: Elaborat per la Sindicatura de Comptes a partir de dades de la comptabilitat d'ATLL i de la documentació fiscalitzada.

S'observa una despesa molt variable entre els diferents exercicis, amb un descens en el 2010 que es va tornar a recuperar en el 2011.

En la documentació analitzada s'ha observat que el cànon de regulació està, bàsicament, en funció del conjunt de despeses anuals que l'ACA ha de repercutir entre els diferents subjectes passius, del volum d'aigua captada, en aquest cas per ATLL, i de diversos coeficients correctors segons la tipologia d'activitat del beneficiari. S'ha verificat que la variabilitat de la despesa entre els diferents exercicis i, concretament el descens que presenta la despesa en l'exercici 2010 es correspon amb el descens que en aquest exercici es produeix tant del volum d'aigua captada per ATLL com del total de despesa que l'ACA ha de repercutir entre els diferents subjectes passius.

Explotació de la dessaladora del Prat i de la planta EDR d'Abrera

Les obres de la dessaladora del Prat (o ITAM Baix Llobregat) van finalitzar el juliol del 2009 i es va posar en funcionament a partir de l'agost-setembre d'aquell mateix any. Durant els exercicis 2009 a 2011 qui explotava la dessaladora era la UTE Dessaladora Barcelona (Agbar SA, Degremont SA, Drace SA i Dragados SA), ja que havia estat l'adjudicatària del projecte i l'execució de l'obra i també de l'explotació en proves. La despesa recollida en el quadre 17 per explotació d'aquesta instal·lació es correspon amb la facturació que mensualment emet la UTE en funció dels metres cúbics produïts. La posada real en funcionament va ser gairebé en el darrer trimestre del 2009 i a molt baix nivell, ja que els embassaments mantenien altes reserves. Això, explica l'increment d'aquesta despesa en l'exercici 2010. Posteriorment la despesa es va reduir en l'exercici 2011.

Com s'ha esmentat en l'anàlisi de la despesa per subministrament elèctric, la dessaladora entre el 2009 i el 2011 es va mantenir a nivells de funcionament baixos, que no superaven el 60%, i que en diversos períodes, i sobretot a partir del 2011, es va mantenir a nivells mínims, del 10%. Com ja s'ha dit, això va ser a causa dels bons nivells de les reserves dels embassaments, però sobretot, de la crisi econòmica que frenava la posada a ple rendiment d'instal·lacions que requerien importants consums energètics.

Les obres d'ampliació de la potabilitzadora d'Abrera (o ETAP del Llobregat) i de la seva instal·lació d'electrodiàlisi reversible van posar-se en funcionament al llarg del 2009. L'explotació en proves al llarg dels primers exercicis corresponia a la UTE Explotació Abrera (Sacyr SA, Sadyt SA), que havia estat adjudicatària del projecte i execució d'obres. L'evolució a la baixa que respecte d'aquesta despesa s'observa des del 2010 es correspon amb el fet que, el febrer del 2010, ATLL va iniciar el procés d'assumir la gestió parcial de la instal·lació amb mitjans propis.

2.4.3. Despeses de personal

En el Compte de pèrdues i guanys s'observa que les despeses de personal en concepte de sous, salaris i similars es van mantenir el 2010 a un nivell gairebé idèntic al del 2009,

mentre que el 2011 la despesa va disminuir en un 6,4%. La plantilla mitjana, que el 2009 era de dos-cents quaranta-quatre treballadors, va passar a ser de dos-cents trenta-nou treballadors el 2010 i de dos-cents vint-i-vuit treballadors el 2011.

La normativa que en els exercicis 2010 i 2011 regulava els increments i decrements de la despesa de personal és la que s'esmenta a continuació:

- Per a l'exercici 2010:
 - La Llei 25/2009, de pressupostos de la Generalitat de Catalunya per al 2010, va aprovar un augment del 0,3% de la massa salarial del personal laboral, des del gener del 2010, i no va preveure cap variació de les retribucions del personal directiu.
 - El Decret llei 3/2010, de mesures urgents de contenció de la despesa, va establir una reducció del 5% de la massa salarial del personal laboral i del 8%, 10% o 15% del sou del personal directiu segons un escalat dels nivells retributius, des del juny del 2010. Aquestes reduccions no van afectar la paga extraordinària del juny, que es va cobrar sencera.
- Per a l'exercici 2011:
 - La Llei 6/2011, de pressupostos de la Generalitat de Catalunya per al 2011, va aprovar mantenir els mateixos sous que els existents des del juny del 2010, tant per al personal laboral com per al directiu.
 - L'Acord de Govern del 15 de novembre del 2011 va suprimir la paga extraordinària del mes de desembre del 2011 per als òrgans superiors, els alts càrrecs i altre personal directiu de la Generalitat de Catalunya.

En l'anàlisi realitzada s'ha observat que el gener del 2010 ATLL va aplicar un increment de les retribucions seguint el que preveia el Conveni col·lectiu de treball de l'empresa per als anys 2008-2011. Així, l'increment que va aplicar sobre els principals conceptes retributius, és a dir, sou base i antiguitat, va ser de l'1,2%, percentatge que correspon a l'IPC real de l'exercici anterior. A més, sobre el concepte de plus conveni, que representava aproximadament un 8% de la massa salarial total del conjunt dels treballadors, ATLL va aplicar increments del 8% o del 10% en funció de la categoria professional del treballador. Per tant, aplicant aquests increments previstos en el conveni es va superar el límit del 0,3% legalment previst. ATLL no va obtenir l'autorització escrita amb l'informe favorable conjunt del departament competent en matèria de funció pública i del Departament d'Economia i Finances, segons estableix l'article 26 de la Llei 25/2009.

Els principals conceptes retributius comparables de manera homogènia representen el 86% del total de Sous salaris i similars; la resta correspon a conceptes com guàrdies o

altres plusos per torns, etc., conceptes que no són comparables de manera homogènia. L'impacte d'haver aplicat des del gener del 2010 increments amb percentatges superiors al límit legalment establert en el 0,3%, respecte dels principals conceptes retributius representaria un excés de retribucions en l'exercici 2010 de 0,12 M€.

S'ha observat que el juny del 2010 ATLL va aplicar correctament els percentatges de reducció segons el que estableix el Decret Llei 3/2010.

Pel que fa a l'exercici 2011 s'ha verificat que ATLL va complir les limitacions establertes en la Llei 6/2011 i en l'Acord de Govern de 15 de novembre del 2011.

El febrer del 2011, la Direcció General de la Funció Pública i la Intervenció General van aprovar la Instrucció 1/2011 que obligava ATLL a reduir, entre finals del 2010 i juny del 2011, la despesa de personal un 6% i els efectius de personal un 5%. S'ha verificat que ATLL ha complert aquestes reduccions.

2.4.4. Altres despeses d'explotació

L'apartat de les despeses d'explotació es va mantenir en nivells de despesa similars entre el 2009 i el 2011. Amb tot, el 2010 hi va haver un decrement d'1,36 M€ respecte a Altres despeses d'explotació del 2009 i, el 2011, un increment de 0,55 M€ respecte del 2010.

El decrement del 2010 es va concentrar en les despeses per Serveis exteriors, que presenta un descens remarcable en la despesa referent a Reparacions i conservació. També s'observa un descens de Tributs. El descens de Reparacions i conservació es va produir sobretot en el subcompte de manteniment de conductes, que el 2009 va presentar una important concentració de despesa fins a la finalització d'un contracte de reparació de les canonades de la zona sud d'ATLL i també per l'any que va ser especialment fred, fet que va generar un major nombre de reparacions. Aquests fets no es van produir en el 2010.

L'augment del 2011 es va produir malgrat el decrement de la despesa per Serveis exteriors; el va causar la despesa d'1,38 M€ per Pèrdues, deterioraments i variació de provisions per operacions comercials que inclou la pèrdua de 0,78 M€ en relació amb el deute a cobrar de l'Ajuntament de Castellar del Vallès (vegeu l'epígraf 2.3.3) i la retenció de 0,60 M€ respecte de l'aportació que l'ACA havia de fer a ATLL (vegeu l'epígraf 2.4.1).

Dins d'Altres despeses d'explotació, més concretament, en un dels comptes que componen la despesa per Serveis exteriors, s'imputen les dietes per drets d'assistència a les reunions del Consell d'Administració, que en l'exercici 2010 van ser de 135.850€ i de 135.720€ en el 2011. La dieta unitària abonada per ATLL en l'exercici 2010 va ser de 650€ per assistent fins al juny del 2010, data a partir de la qual, d'acord amb el Decret Llei

3/2010 i amb l'Acord de Govern de l'1 de juny del 2010, es va reduir en un 10%, i va quedar en 585 €.

Si bé ATLL va aplicar correctament el percentatge de reducció, està abonant una dieta unitària que supera, segons l'escalat que l'Acord de Govern esmentat recull,¹² la màxima prevista per a les empreses de la Generalitat incloses en la categoria primera, que és la categoria que correspon a ATLL. Atès que no s'ha disposat de cap autorització aprovada per Acord de Govern que permetés a ATLL aplicar una dieta unitària que superés el límit establert per a la categoria primera, es pot concloure que ATLL va abonar en el conjunt dels exercicis 2010 i 2011 un excés d'uns 66.900 €.

2.4.5. Altres resultats

El concepte Altres resultats inclou ingressos i despeses extraordinaris o d'exercicis anteriors i regularitzacions. Si bé els imports que presenta aquest concepte a final dels exercicis 2009, 2010 i 2011 no són excessivament rellevants, sí que cal remarcar l'augment que s'observa el 2010, exercici en què presenta un import d'1,27 M€ de resultat positiu, mentre que en el 2009 havia estat de 0,44 M€.

Aquest import de 2010 es va originar bàsicament per un ingrés extraordinari d'1 M€ relacionat amb un conveni de col·laboració signat amb l'ACA el 29 de juny del 2010 i amb la Resolució del director de l'ACA del 30 de juny del 2010.

El conveni de col·laboració establia que l'ACA era propietària d'uns romanents de materials d'obra, valorats en 7,04 M€, adquirits per construir infraestructures per pal·liar els efectes de la sequera dels anys 2007-2008, que finalment no van ser emprats i que es troben en custòdia d'ATLL. També establia que aquests materials eren susceptibles de ser aplicats a altres obres que realitzés l'ACA o ATLL. En cas que ATLL en fes ús ATLL, l'ACA li facturaria la part de materials que utilitzés, però ATLL sols hauria de fer front a la part de l'IVA ja que es va acordar que la disposició de material fos, a la pràctica, gratuïta.

La Resolució del director de l'ACA detalla i quantifica els materials que ATLL va sol·licitar a l'ACA per aplicar-los a diferents actuacions. El valor total d'aquests materials es quantificava en 2,27 M€ dels quals, els disposats en l'exercici 2010 tenien un valor d'1 M€ i, com que era una disposició a títol gratuït, ATLL va comptabilitzar-lo com un ingrés extraordinari.

12. L'escalat en diferents categories que preveu l'Acord de Govern de l'1 de juny del 2010, i que correspon a l'actualització de l'escalat que recollia l'Acord de Govern del 21 de gener de 1994, valora diferents variables de les empreses de la Generalitat, o altres organismes objecte de catalogació com, per exemple, finançament propi exclusiu, xifra d'activitats, responsabilitat mercantil o administrativa, etc. Aquests acords de Govern estableixen uns imports màxims de la dieta unitària o dret per assistència que són, abans i després de l'actualització del juny del 2010, de 697,16 € i 627,45 € per a la categoria especial i de 489,82 € i 440,84 € per a la categoria primera, respectivament.

2.4.6. Resultat financer

El Resultat financer es correspon gairebé amb les despeses financeres. Amb tot, cal remarcar que els ingressos financers, formats pels interessos dels comptes de tresoreria i dels imports a cobrar d'ajuntaments pel cofinançament d'inversions, presentaven en el 2011 un cert increment, ja que incloïen 0,64 M€ (vegeu l'epígraf 2.3.3) corresponents a l'actualització del valor a cobrar d'Agbar en relació amb la cessió de la planta d'osmosi de l'ETAP de Sant Joan Despí.

Les despeses financeres es componen, bàsicament, dels interessos dels préstecs un cop deduïts aquells que han estat capitalitzats o activats com a més cost de les inversions que financeren.¹³

L'anàlisi dels interessos dels diferents crèdits i préstecs recollits en l'epígraf 2.3.8, i d'altres conceptes ja analitzats, com l'ajornament a partir del 2011 en els pagaments a Agbar o a altres proveïdors (vegeu els epígrafs 2.3.9 i 2.3.10) o el deteriorament de les inversions financeres a curt termini (vegeu l'epígraf 2.3.3) permet presentar el detall següent:

Quadre 19. Despeses financeres

Concepte	2010	2011
Interessos préstecs BEI – 2000-2009 (560 M€)	9.801.856	12.989.723
Interessos préstecs sindicats o individuals		
2001 – BBVA, BCL i Caixa Catalunya (19,80 M€)	62.525	70.665
2009 – Caixa Catalunya, la Caixa, BBVA i Dexia-Sabadell (30 M€)	1.003.802	1.098.863
2010 – Catalunya Caixa, la Caixa, Dexia-Sabadell, Cajamadrid, Banesto, BBVA i ICO (45 M€)	387.205	1.634.953
2010 – Bankinter (15 M€)	226.463	920.046
Interessos pòlissa de crèdit 2010-2011 – Catalunya Caixa	-	1.120.944
Interessos ajornament en el pagament a Agbar	-	514.670
Interessos ajornament en el pagament a vint-i-sis proveïdors	-	1.898.580
Altres despeses financeres	-	112.813
Total despeses financeres per deutes amb tercers (A)	11.481.851	20.361.257
Interessos capitalitzats préstecs BEI	(2.849.930)	(2.440.017)
Interessos capitalitzats d'altres préstecs	(1.507.292)	(3.048.689)
Total capitalització de despeses financeres (B)	(4.357.222)	(5.488.706)
Deteriorament d'inversions financeres a curt termini (C)	-	1.911.274
Total despeses financeres per interessos (A+B+C)	7.124.629	16.783.825

Imports en euros.

Font: Elaborat per la Sindicatura de Comptes a partir de les dades de la comptabilitat d'ATLL i de la documentació fiscalitzada.

13. Al final de l'epígraf 2.3.2 s'ha esmentat, dins l'anàlisi de diversos aspectes relacionats amb Immobilitzat material, que la capitalització o activació d'interessos es va dur a terme de manera correcta.

L'increment de la despesa financera entre el 2010 i el 2011 s'explica perquè fets com els ajornaments en el pagament a proveïdors o la imputació del deteriorament d'inversions financeres es van produir per primera vegada el 2011. També cal tenir en compte que dos dels préstecs es van formalitzar a mitjans del 2010 i la pòlissa de crèdit el desembre del 2010. També cal destacar un repunt en els interessos dels préstecs del BEI que s'explica per l'evolució de l'euríbor a tres mesos,¹⁴ al qual estan referenciats gran part dels trams d'aquests préstecs i, a més, perquè durant el 2011, la disposició del tram A de l'exercici 2008 (de 105 M€) va ser objecte de renovació, fet que va suposar una revisió significativament a l'alça del diferencial que respecte de l'euríbor havia estat acordat per aquesta disposició.

2.5. ALTRES FETS REMARCABLES I FETS POSTERIORIS

En els apartats següents es detallen els fets rellevants i els posteriors relacionats amb la situació d'ATLL fins al 2011.

2.5.1. Traspàs de béns de l'ACA a ATLL i compensació de deutes

La Llei 5/2012, del 20 de març, de mesures fiscals, financeres i administratives estableix en la disposició addicional vint-i-setena la transferència de determinats béns de l'immobilitzat de l'ACA a ATLL pel seu valor net comptable. Els béns, detallats en la disposició esmentada, són la dessaladora del delta de la Tordera i instal·lacions concretes associades a aquesta: els dipòsits receptors de l'aigua marina tractada a la dessaladora ubicats a les estacions de tractament de Tossa-Lloret i de Palafolls i les connexions de la dessaladora en 25.000 kW per consums de 6.000 kW i 14.600 kW de potència a l'estació receptora de la Tordera.¹⁵

Una primera estimació d'aquests actius a 31 de desembre del 2011 quantificava el valor de la construcció en 81,20 M€, i així ho recull la nota 25 de la Memòria d'ATLL de l'exercici 2011. Amb tot els informes de valoració posteriors i l'Acta de cessió formalitzada el no-

14. L'euríbor a tres mesos era a inicis del 2010 del 0,70% i, a finals, de l'1,03%, amb una mitjana del conjunt de l'any propera al 0,81%. A l'inici de l'exercici 2011 era de l'1,00% i, a finals, va arribar a l'1,47%; la mitjana del conjunt de l'any va ser de l'1,38%.

15. Des del 2012, les instal·lacions de la ITAM de la Tordera van incorporar-se en el perímetre de la concessió d'instal·lacions d'ATLL que havia de ser objecte del procés de licitació per a l'atorgament de la seva gestió a una empresa concessionària a partir de gener del 2013. Així, com que la titularitat de la ITAM era de l'ACA, es va acordar transferir-les a ATLL.

vembre del 2012 entre l'ACA i ATLL, redueixen aquesta valoració, ja que tenen en compte les subvencions que l'ACA ha rebut de la UE per al finançament d'aquestes instal·lacions, i determinen el valor de cessió de les instal·lacions en 68,89 M€. A més, amb posterioritat a la cessió es va considerar que el valor també havia de ser minorat per la part proporcional que, del total d'aportacions de l'Estat a l'ACA,¹⁶ corresponia al finançament d'aquestes instal·lacions. Amb això la valoració final de la cessió va ser de 42,27 M€.

Respecte d'aquest import final de 42,27 M€ que ATLL hauria d'haver satisfet a l'ACA, a finals del 2012 hi va haver una compensació amb saldos deutors i creditors entre ambdues parts, la major part dels quals provenien d'exercicis anteriors.

S'ha fet un seguiment d'aquests saldos deutors i creditors amb l'ACA durant el 2012. Entre aquests destaquen els referents a fons provinents del conveni de juliol de 2007 de finançament d'actuacions del cicle de l'aigua i a fons relacionats amb la disposició addicional tercera (que el 31 de desembre del 2011, segons les notes 7 i 8 de l'epígraf 2.3.4, presentaven saldos deutors de 31,09 M€ i 4,71 M€, respectivament). S'ha observat que a finals del 2012 els saldos pendents van ser objecte de compensació i, juntament amb altres partides deutores i creditors existents entre l'ACA i ATLL, finalment, el 31 de desembre del 2012, van donar com a resultat de la compensació un saldo creditor per a ATLL, és a dir, un deute a satisfer a l'ACA, de 14,29 M€.

2.5.2. Formalització de l'ajornament amb proveïdors

Com s'ha dit en l'epígraf 2.3.10, el 31 de desembre del 2011 el saldo de proveïdors incloïa un deute de 77,34 M€ per imports vençuts i impagats (i 1,90 M€ d'interessos d'aquest deute) en relació amb vint-i-sis proveïdors amb els quals ATLL havia iniciat negociacions per fraccionar i ajornar-ne el pagament. ATLL va rebre l'autorització del Departament d'Economia i Coneixement l'1 de març del 2012, per formalitzar els corresponents convenis d'ajornament, però amb un límit màxim de 50 M€.

Segons la documentació revisada, s'ha verificat que durant el 2012 es van formalitzar convenis amb un total de dotze dels vint-i sis proveïdors que conformaven el saldo total de 77,34 M€ a 31 de desembre del 2011. Aquests dotze convenis van suposar fraccionar i ajornar el pagament de 12,64 M€, el que representa un 16,3% del saldo total. Amb tot, en el moment de formalitzar aquests convenis (entre març i setembre del 2012) s'havien

16. Les aportacions estatals a l'ACA corresponen en aquest cas a les estipulades en els convenis del 2008 i el 2009 en relació amb els fons derivats de la disposició addicional tercera de l'Estatut d'autonomia de Catalunya.

produït més impagaments que s'acumulaven als existents el 31 de desembre del 2011 i que, per a aquests dotze proveïdors va suposar que el total formalitzat com a import fraccionat i ajornat superés els 12,64 M€ fins arribar a 21,54 M€.

Els fraccionaments i ajornaments en relació amb aquests dotze proveïdors es van concentrar en quotes trimestrals de retorn dels 21,54 M€ de deute a pagar, des del març o juny del 2013 i fins al març o juny del 2014, tot i que en tres dels dotze casos també s'han observat primeres quotes amb venciments a curt termini, març i setembre del 2012, per 2,12 M€.¹⁷

Pel que fa a la resta de catorze proveïdors que el 31 de desembre del 2011 acumulaven un saldo vençut i impagat de 64,70 M€, no s'ha disposat de documentació conforme haguessin estat finalment formalitzats els corresponents convenis de fraccionament i ajornament.

A finals del 2012 la Generalitat de Catalunya va assumir els deutes d'ATLL amb proveïdors, per saldos vençuts o no i amb ajornaments formalitzats o no, d'acord amb el que es detalla en l'epígraf 2.5.4.

2.5.3. Pla econòmic i financer (*project finance*) i evolució de les tarifes

En l'epígraf 2.3.6 s'ha analitzat l'evolució a la baixa que presentaven els Fons propis al llarg dels exercicis 2010 i 2011, per l'acumulació de pèrdues pels resultats dels darrers exercicis. S'ha comentat també que ATLL disposava d'un Pla econòmic i financer (*project finance*) l'actualització del qual es va presentar en el Consell d'Administració l'octubre del 2010.

Aquest Pla es fonamenta en unes hipòtesis per als quinze anys entre el 2011 i el 2026 d'increment dels hectòmetres cúbics a subministrar i de creixement tarifari significatiu, a més de l'augment de subvencions i de recursos addicionals procedents de l'endeutament, que han de permetre assolir resultats positius a partir del 2019 i l'equilibri economico-financer des del 2026.

Cal recordar que la tarifa d'abastament d'ATLL, font principal dels seus ingressos, depèn de l'aprovació anual de l'increment de tarifes que correspon a la Generalitat de Catalunya.

17. Els dotze convenis també recullen interessos per un total previst al voltant d'1,95 M€ i 2,00 M€ que, és una previsió, ja que s'estableix que seran revisables anualment segons l'evolució del tipus de l'euríbor a tres mesos. ATLL havia de fer front a interessos previstos en aquests convenis a partir del mateix 2012 (març, juny o setembre, segons els casos).

L'evolució de la demanda que permeti remuntar els nivells de subministrament depèn de fets com la crisi econòmica o l'evolució de les reserves municipals d'aigua. Així mateix la possibilitat i capacitat per obtenir nous recursos procedents de subvencions i de l'endeutament no depèn únicament de la gestió d'ATLL. En conseqüència, l'aplicabilitat del Pla econòmic i financer d'ATLL i el reequilibri i viabilitat de l'entitat està en funció de l'obtenció del suport necessari que pugui aconseguir, fonamentalment, de la Generalitat de Catalunya.

S'ha observat (vegeu el quadre 16) que en l'exercici 2011 el nivell d'aigua subministrada, que el 2010 havia estat al voltant de 190 hm³ i que les hipòtesis del Pla fixava en uns 200 hm³, va quedar a un nivell força inferior al previst, ja que no va arribar als 185 hm³. A més, si bé l'increment tarifari aprovat per al 2011 en un 2,4%, complia les hipòtesis del Pla, a finals del 2011 es va aprovar un increment tarifari per al 2012 del 8,5%, per sota de la hipòtesi del 10% que per al 2012 s'establia en el Pla.

El Pla preveu increments de tarifa però no la modificació de la seva estructura. Sobre aquest aspecte cal destacar la important activitat inversora d'ATLL en els darrers exercicis i la posada en marxa de les noves instal·lacions, fets que han fet que el cost total de l'aigua hagi crescut, fonamentalment pels costos fixos de les amortitzacions de les inversions i del cost financer de l'endeutament. La repercussió de la part d'aquests costos fixos en una tarifa estructurada com a tarifa d'explotació resulta insuficient per a propiciar un cert equilibri cost/tarifa. El 2012 es va aprovar una nova estructura de tarifa que permetia assolir de forma global fins a un 82% de components fixos, mentre que els components variables van quedar en un 18%. Això quan en els exercicis 2010 i 2011 el pes dels components fixos va ser del 56% i, el dels variables, del 44%.

El 26 d'octubre del 2012, la Comissió de Preus de Catalunya va aprovar aplicar a partir del novembre del 2012 un increment en la tarifa del 70% respecte de l'aprovada per al 2012 a finals del 2011. Això va suposar que per al conjunt de l'any 2012 l'increment tarifari fos del 30% i que els ingressos per venda d'aigua passessin dels 67,99 M€ del 2011 a 86,27 M€ el 2012.

2.5.4. Dissolució d'ATLL, assumptió de drets i obligacions per part de la Generalitat de Catalunya i concessió de la gestió del servei

La Llei 10/2011, del 29 de desembre, de simplificació i millora de la regulació normativa, en la disposició addicional segona, estableix que ATLL es dissol però que la dissolució no tindrà efectes fins que no es faci efectiva la formalització dels contractes administratius de gestió i prestació de serveis públics. A més, tal com preveu la disposició transitòria tercera

de la mateixa llei, mentre no es faci efectiva la dissolució, ATLL continuarà transitòriament exercint les seves funcions.

Per mitjà dels acords de Govern de 14 de febrer i de 22 de maig del 2012 es va autoritzar la licitació del contracte de gestió del servei de subministrament d'aigua en alta Ter-Llobregat. El 6 de novembre del 2012 es va adjudicar el contracte a l'Agrupació Acciona (Acciona) i el 23 de novembre Agbar (l'altre licitador no adjudicatari) va interposar un recurs especial en matèria de contractació contra l'adjudicació del concurs a Acciona davant l'Òrgan Administratiu de Recursos Contractuals de Catalunya. El 27 de desembre es va formalitzar el contracte entre la Generalitat de Catalunya i Acciona, tot i que amb efectes de l'1 de gener del 2013 pel que fa a l'inici de la concessió i de la prestació dels serveis públics.

El 2 de gener del 2013 l'Òrgan Administratiu de Recursos Contractuals de Catalunya va estimar el recurs especial en matèria de contractació interposat contra l'adjudicació del contracte i el 9 de gener Agbar va interposar un recurs contenciós administratiu contra la formalització del contracte.

Des d'aquesta data s'han interposat recursos diversos davant el Tribunal Superior de Justícia de Catalunya i del Tribunal Suprem, tant per part d'Acciona i d'Agbar com per part del Departament de Territori i Sostenibilitat i del Departament d'Economia i Coneixement.

El Decret Llei 1/2012, del 26 de juny, de mesures per complir el Pla econòmic financer de reequilibri de la Generalitat de Catalunya i altres necessitats derivades de la conjuntura economicofinancera, preveia que la Generalitat podria incrementar el seu endeutament en els imports que es derivessin de les assumpcions de passius financers resultants de les subrogacions del deute a llarg termini, com a conseqüència dels processos de licitació de diverses operacions de la gestió de serveis públics i la posterior dissolució de les entitats que duïen a terme la gestió d'aquests serveis. En concret, per al cas d'ATLL, el límit màxim d'endeutament a quantificar segons el deute viu d'ATLL a la data en què es produís la subrogació, es va preveure, a la data de l'esmentat Decret Llei, en 704 M€.¹⁸

18. Cal remarcar que amb la dissolució d'ATLL i la concessió de la gestió dels serveis que prestava, la Generalitat de Catalunya va haver d'assumir les posicions deutores i creditors d'ATLL al tancament de l'exercici 2012. Entre les posicions creditors destaquen les obligacions en relació amb l'endeutament bancari i, per això, durant el darrer trimestre del 2012 la Generalitat va comunicar la subrogació en la posició d'ATLL a les diferents entitats financeres amb les quals ATLL era prestatària. Per al cas del BEI s'ha observat que els contractes de novació dels préstecs i cessió de posició contractual incorporen també noves clàusules com, per exemple, la de reemborsament anticipat obligatori en funció de la qualificació creditícia de la Generalitat i de l'incompliment per part d'aquesta del pagament de qualsevol títol o obligació financera; la de pignoració del compte bancari on la Generalitat ha de rebre qualsevol quantitat procedent del cànon concessional.

S'ha verificat que al tancament de l'exercici 2012, la Generalitat de Catalunya va assumir el conjunt de drets i obligacions d'ATLL. Del Balanç de tancament de l'exercici 2012 d'ATLL, se'n desprèn l'existència d'uns béns i uns drets valorats en 1.569 M€ i unes obligacions de 795 M€, amb la qual cosa, el patrimoni net resultant és de 774 M€.

Concretament, pel que fa al conjunt d'obligacions, a l'efecte d'assumpció per part de la Generalitat, els 795 M€ van passar a ser 745 M€, ja que els 50 M€ referents a la pòlissa de crèdit a curt termini ja havien estat assumits per la Generalitat de Catalunya amb anterioritat al 31 de desembre del 2012 com a pòlissa integrada dins el seu sistema de *cash pooling*. El total d'aquestes obligacions es van concentrar en l'endeutament bancari i en els saldos amb proveïdors.

S'ha verificat que la Generalitat va assumir l'endeutament bancari d'ATLL, que al tancament del 2012 era de 623,85 M€ (inclosos els interessos vençuts i les operacions de derivats associades a l'endeutament), i també de l'import pendent de pagar a proveïdors per 86,39 M€. En aquest darrer import de finals del 2012 s'inclou també el saldo pendent de pagament a l'ACA de 14,29 M€, resultant de l'anàlisi realitzada en l'epígraf 2.5.1.

La Generalitat de Catalunya va assumir els passius financers d'ATLL amb proveïdors amb els quals, al llarg del 2012 (segons l'anàlisi de l'epígraf 2.5.2) havia formalitzat convenis per ajornar i fraccionar el deute i que, al tancament de 2012 representaven un total de 32,61 M€.

Malgrat que, com s'ha dit, al tancament de l'exercici 2012 la Generalitat va assumir unes obligacions totals de 745 M€,¹⁹ als efectes del límit de 704 M€ establert en el Decret Llei 1/2012, sols cal considerar les referents a passius financers a llarg termini, per tant, l'endeutament bancari i l'ajornament amb proveïdors, que fan un total de 656,46 M€.

3. LIQUIDACIONS PRESSUPOSTÀRIES

El pressupost d'ATLL corresponent a l'exercici 2010, aprovat per la Llei 25/2009, del 23 de desembre, de pressupostos de la Generalitat per al 2010, preveia uns estats d'ingressos i despeses de 347,93 M€.

19. Els 745 M€ són, més concretament, 744,89 M€, resultants de la suma de conceptes i imports ja esmentats corresponents a l'endeutament bancari, 623,85 M€, als proveïdors, 86,39 M€ i als passius financers per ajornaments, 32,61 M€. A aquests cal afegir 2,04 M€ d'altres passius d'ATLL per saldos creditors del *cash pooling*, 1,95 M€ i provisions, 0,09 M€.

El pressupost d'ATLL corresponent a l'exercici 2011, aprovat per la Llei 6/2011, del 27 de juliol, de pressupostos de la Generalitat per al 2011, preveia uns estats d'ingressos i despeses de 153,07 M€.

A continuació es mostren les liquidacions dels pressupostos dels dos exercicis:

Quadre 20. Liquidació pressupostària de l'exercici 2010

INGRESSOS	Pressupost	Liquidació	Diferència
CAPÍTOL III. INGRESSOS PROPIS	128.046.197	78.060.920	49.985.277
30. Vendes de béns	75.178.689	68.990.042	6.188.647
31. Prestació de serveis	-	4.514.748	(4.514.748)
39. Altres ingressos	52.867.508	4.556.130	48.311.378
CAPÍTOL V. INGRESSOS PATRIMONIALS	280.500	106.834	173.666
52. Interessos de dipòsits	280.500	106.834	173.666
520. Interessos de comptes corrents	280.500	106.834	173.666
520.0001. Interessos de comptes corrents	280.500	-	280.500
520.0002. Interessos de <i>cash pooling</i>	-	106.834	(106.834)
CAPÍTOL VII. TRANSFERÈNCIES DE CAPITAL	159.599.630	74.482.820	85.116.810
74. D'altres entitats de dret públic de la Generalitat	96.620.000	15.693.141	80.926.859
740. D'ens de dret públic sotmeses al dret privat	96.620.000	15.693.141	80.926.859
740.0010. Agència Catalana de l'Aigua (ACA)	96.620.000	15.693.141	80.926.859
76. D'ens i corporacions locals	-	2.841.670	(2.841.670)
760. D'ajuntaments	-	2.841.670	(2.841.670)
79. De l'exterior	62.979.630	55.948.009	7.031.621
793. De la Unió Europea – Fons de cohesió (gestió AGE)	62.979.630	55.948.009	7.031.621
CAPÍTOL IX. VARIACIÓ DE PASSIUS FINANCERS	60.000.000	60.000.000	-
91. Préstecs en euros	60.000.000	60.000.000	-
911. Fora del sector públic (a llarg termini)	60.000.000	60.000.000	-
CAPÍTOL VIII. VARIACIÓ D'ACTIUS FINANCERS	-	45.848.845	(45.848.845)
80. Variació d'actius financers	-	45.848.845	(45.848.845)
870. Romanents de tresoreria d'exercicis anteriors	-	45.848.845	(45.848.845)
TOTAL INGRESSOS	347.926.327	258.499.419	89.426.908

.../...

SINDICATURA DE COMPTES DE CATALUNYA — INFORME 14/2015

DESPESES	Pressupost	Liquidació	Diferència
CAPÍTOL I. REMUNERACIONS DEL PERSONAL	14.892.723	13.232.351	1.660.372
13. Personal laboral	11.475.150	10.356.717	1.118.433
16. Assegurances i cotitzacions socials	3.106.000	2.764.058	341.942
17. Pensions i altres prestacions socials	311.573	111.576	199.997
CAPÍTOL II. DESPESES DE BÉNS CORRENTS I SERVEIS	57.493.485	37.251.530	20.241.955
20. Lloguers i cànon	3.813.199	2.371.818	1.441.381
21. Conservació i reparació	8.689.920	6.912.379	1.777.541
22. Material, subministraments i altres	44.516.866	27.572.495	16.944.371
220. Material d'oficina	54.000	20.897	33.103
221. Subministraments	28.663.774	17.331.946	11.331.828
221.0001. Aigua i energia	20.423.790	10.984.524	9.439.266
221.0002. Combustible per a mitjans de transport	170.000	135.728	34.272
221.0003. Vestuari	149.450	116.662	32.788
221.0089. Altres subministraments	7.920.534	6.095.032	1.825.502
222. Comunicacions (postals, telefòniques i altres)	650.000	902.164	(252.164)
223. Transports	26.000	166.539	(140.539)
224. Despeses d'assegurances	182.000	143.963	38.037
225. Tributs	721.800	562.103	159.697
226. Despeses diverses	2.568.030	1.251.862	1.316.168
226.0003. Publicitat, difusió i campanyes institucionals	250.000	130.679	119.321
226.0004. Jurídics i contenciosos	93.000	226.529	(133.529)
226.0089. Altres despeses diverses	2.225.030	894.654	1.330.376
227. Treballs realitzats per altres empreses	11.651.262	7.193.021	4.458.241
227.0001. Neteja i sanejament	2.521.000	1.249.656	1.271.344
227.0002. Seguretat	550.000	509.245	40.755
227.0005. Estudis i treballs tècnics	8.580.262	5.434.120	3.146.142
23. Indemnitzacions per raó del servei	473.500	394.838	78.662
230. Dietes, locomoció i trasllats	318.500	271.105	47.395
232. Ajuts menjar	155.000	123.733	31.267
CAPÍTOL III. DESPESES FINANCERES	11.607.034	7.124.629	4.482.405
31. Interessos de préstecs en euros	11.607.034	7.124.629	4.482.405
CAPÍTOL VI. INVERSIONS REALS	259.688.117	196.645.941	63.042.176
66. Inversions en béns destinats a l'ús general	259.688.117	196.645.941	63.042.176
CAPÍTOL IX. VARIACIONS DE PASSIUS FINANCERS	4.244.968	4.244.968	-
91. Amortització de préstecs en euros	4.244.968	4.244.968	-
TOTAL DESPESES	347.926.327	258.499.419	89.426.908

Imports en euros.

Font: Elaborat per la Sindicatura de Comptes a partir de les dades dels comptes anuals d'ATLL.

Quadre 21. Liquidació pressupostària de l'exercici 2011

INGRESSOS	Pressupost	Liquidació	Diferència
CAPÍTOL III. INGRESSOS PROPIS	75.989.363	72.278.323	3.711.040
30. Vendes de béns	70.022.059	67.993.444	2.028.615
31. Prestació de serveis	-	3.618.053	(3.618.053)
39. Altres ingressos	5.967.304	666.826	5.300.478
CAPÍTOL V. INGRESSOS PATRIMONIALS	50.000	11.277	38.723
52. Interessos de dipòsits	50.000	11.277	38.723
520. Interessos de comptes corrents	50.000	11.277	38.723
520.0002. Interessos de <i>cash pooling</i>	50.000	11.277	38.723
CAPÍTOL VII. TRANSFERÈNCIES DE CAPITAL	7.031.621	9.229.041	(2.197.420)
76. D'ens i corporacions locals	7.031.621	2.197.419	4.834.202
760. D'ajuntaments	7.031.621	2.197.419	4.834.202
79. De l'exterior	-	7.031.622	(7.031.622)
793. De la Unió Europea – Fons de cohesió (gestió AGE)	-	7.031.622	(7.031.622)
CAPÍTOL IX. VARIACIÓ DE PASSIUS FINANCERS	70.000.000	-	70.000.000
91. Préstecs en euros	70.000.000	-	70.000.000
911. Fora del sector públic (a llarg termini)	70.000.000	-	70.000.000
TOTAL INGRESSOS	153.070.984	81.518.641	71.552.343

DESPESES	Pressupost	Liquidació	Diferència
CAPÍTOL I. REMUNERACIONS DEL PERSONAL	12.876.871	12.341.476	535.395
13. Personal laboral	9.964.144	9.568.977	395.167
16. Assegurances i cotitzacions socials	2.687.154	2.634.369	52.785
17. Pensions i altres prestacions socials	225.573	138.130	87.443
CAPÍTOL II. DESPESES DE BÉNS CORRENTS I SERVEIS	37.800.950	35.806.909	1.994.041
20. Lloguers i cànon	3.204.749	3.171.523	33.226
21. Conservació i reparació	7.000.000	6.666.898	333.102
22. Material, subministraments i altres	27.224.077	25.604.012	1.620.065
220. Material d'oficina	21.500	6.931	14.569
221. Subministraments	17.468.849	16.201.447	1.267.402
221.0001. Aigua i energia	11.810.079	10.259.470	1.550.609
221.0002. Combustible per a mitjans de transport	140.000	151.237	(11.237)
221.0003. Vestuari	75.000	61.806	13.194
221.0089. Altres subministraments	5.443.770	5.728.934	(285.164)

.../...

222. Comunicacions (postals, telefòniques i altres)	785.000	714.405	70.595
223. Transports	22.000	17.466	4.534
224. Despeses d'assegurances	235.000	217.033	17.967
225. Tributs	562.103	858.808	(296.705)
226. Despeses diverses	1.140.408	1.092.094	48.314
226.0003. Publicitat, difusió i campanyes institucionals	110.000	74.810	35.190
226.0004. Jurídics i contenciosos	236.000	277.584	(41.584)
226.0089. Altres despeses diverses	794.408	739.700	54.708
227. Treballs realitzats per altres empreses	6.989.217	6.495.828	493.389
227.0001. Neteja i sanejament	1.249.656	1.555.209	(305.553)
227.0002. Seguretat	525.000	496.736	28.264
227.0005. Estudis i treballs tècnics	5.214.561	4.443.883	770.678
23. Indemnitzacions per raó del servei	372.124	364.476	7.648
230. Dietes, locomoció i trasllats	243.500	246.135	(2.635)
232. Ajuts menjar	128.624	118.341	10.283
CAPÍTOL III. DESPESES FINANCERES	12.496.492	12.973.971	(477.479)
31. Interessos de préstecs en euros	12.496.492	12.973.971	(477.479)
CAPÍTOL VI. INVERSIONS REALS	80.515.148	87.900.438	(7.385.290)
66. Inversions en béns destinats a l'ús general	80.515.148	87.900.438	(7.385.290)
CAPÍTOL IX. VARIACIONS DE PASSIUS FINANCERS	9.381.523	11.949.476	(2.567.953)
91. Amortització de préstecs en euros	9.381.523	11.949.476	(2.567.953)
910. Cancel·lació de préstecs en euros a llarg termini	9.381.523	9.381.523	-
911. Cancel·lació de préstecs en euros a curt termini	-	2.567.953	(2.567.953)
TOTAL DESPESES	153.070.984	160.972.270	(7.901.286)
DÈFICIT DE PRESSUPOST		(79.453.629)	(79.453.629)

Imports en euros.

Font: Elaborat per la Sindicatura de Comptes a partir de les dades dels comptes anuals d'ATLL.

S'ha fet una anàlisi de l'estructura general de les liquidacions pressupostàries i s'han conciliat els imports liquidats amb els ingressos i despeses del Compte de pèrdues i guanys, o bé amb la variació de determinats comptes del Balanç. De l'anàlisi de les liquidacions pressupostàries es poden fer algunes observacions en relació amb la presentació i els criteris seguits per a pressupostar i liquidar certes partides. També destacar els motius que expliquen les principals desviacions entre els imports pressupostats i els liquidats. Aquests aspectes es recullen en els apartats següents.

3.1. OBSERVACIONS REFERENTS A LA PRESENTACIÓ I CRITERIS DE LIQUIDACIÓ DE CERTES PARTIDES DEL PRESSUPOST

Els aspectes que s'esmenten fan referència a la liquidació de les operacions d'endeutament, a la de les despeses financeres i a la presentació i comentaris sobre el resultat pressupostari.

3.1.1. Liquidació de les operacions d'endeutament

El capítol IX, Variació de passius financers, tant de l'estat d'ingressos com de l'estat de despeses, recull les operacions d'endeutament. En l'estat d'ingressos la formalització o la disposició de préstecs i crèdits i, en l'estat de despeses l'amortització o cancel·lació. Les instruccions conjuntes de la Intervenció General, la Direcció General de Pressupostos i la Direcció General de Patrimoni de la Generalitat de Catalunya del 15 de juliol del 2009 sobre aspectes pressupostaris i comptables, estableixen que l'endeutament cal liquidar-lo per la part disposada i no per l'endeutament formalitzat de què no s'hagi disposat. En l'anàlisi realitzada s'ha observat el següent:

Exercici 2010

Els ingressos pressupostats en el capítol IX, Variació de passius financers, 60 M€, es corresponen amb les noves operacions d'endeutament que es preveia formalitzar i que realment van ser formalitzades (préstec sindicat de 45 M€ i préstec de 15 M€, tal com es detalla en el quadre 13). Però en els ingressos liquidats, ATLL va presentar també els 60 M€ formalitzats mentre que el 31 de desembre del 2010 l'import de què s'havia disposat era de 59,35 M€ (44,46 M€ i 14,89 M€, per als respectius préstecs), fet que contravé el que estableixen les esmentades instruccions del juliol del 2009. A més, a parer de la Sindicatura, també calia haver liquidat en els ingressos del capítol IX els 45,02 M€ corresponents a l'import de què s'havia disposat a final d'exercici de la pòlissa de crèdit a curt termini formalitzada, que ATLL va liquidar en els ingressos del capítol VIII Variació d'actius financers. Per tant, es va liquidar el capítol IX d'ingressos per 60 M€ mentre que calia haver-lo liquidat per 104,37 M€.

Les despeses del capítol IX, Variació de passius financers, van ser correctament recollides, tant en el pressupostat com en el liquidat, que coincideixen en 4,24 M€ i que correspon, d'acord amb el que es desprèn del quadre 13, amb la part que al tancament de l'exercici anterior vencia a curt termini dels préstecs del BEI (2,40 M€) i del préstec sindicat formalitzat el 2001 (1,84 M€).

Exercici 2011

Els ingressos pressupostats en el capítol IX, Variació de passius financers, 70 M€, corresponen a noves operacions d'endeutament que es preveia formalitzar amb bancs que,

finalment, no es van dur a terme. El liquidat és zero ja que tampoc es va disposar de cap nou import d'operacions anteriorment formalitzades. A parer de la Sindicatura, calia haver liquidat com a ingressos d'aquest capítol IX el total dels 11,12M€ de l'ajornament de pagament formalitzat amb Agbar el juny del 2011 i analitzat en l'epígraf 2.3.9.

Les despeses pressupostades en el capítol IX, Variació de passius financers, per 9,38M€ es corresponen, de manera correcta, amb la part que a tancament de l'exercici anterior venia a curt termini dels préstecs del BEI (2,40M€) i del sindicat formalitzat el 2001 (1,84M€), i dels préstecs sindicats formalitzats el 2009 (3,53M€) i el 2010 (1,61M€). Aquests imports s'inclouen correctament en el total liquidat del capítol que, a més, recull, també de manera correcta, 2,57M€, corresponents a la diferència entre els imports disposats a tancament del 2010 (45,02M€) i del 2011 (42,45M€) referents a la pòlissa de crèdit a curt termini.

3.1.2. Liquidació de les despeses financeres activades

Caldria haver liquidat com a més despesa financera del capítol III en el pressupost de l'exercici 2010, 4,36M€ i, en el de l'exercici 2011, 5,49M€, en lloc de liquidar aquesta part dels interessos de diferents préstecs com a més cost d'inversions en el capítol VI tot i que els criteris comptables permetin, en la comptabilització en el Balanç i el Compte de pèrdues i guanys, l'activació de despeses financeres com a més valor de l'immobilitzat.

3.1.3. Presentació i anàlisi del resultat pressupostari

Per a cadascun dels exercicis objecte de fiscalització cal remarcar els aspectes següents:

Exercici 2010

La Liquidació pressupostària presenta un resultat pressupostari zero o equilibrat, ja que recull el mateix import d'ingressos liquidats que de despeses liquidades, concretament, 258,50M€. S'ha observat que l'import liquidat en l'exercici 2010 en el capítol VIII, Variació d'actius financers de l'estat d'ingressos, 45,85M€, correspon en part, 45,02M€, a l'import disposat de la nova pòlissa de crèdit formalitzada en l'exercici que, com s'ha dit en l'epígraf 3.1.1, calia haver liquidat dins els ingressos del capítol IX, Variació de passius financers, però que la resta, 0,83M€, representarien realment un dèficit pressupostari de l'exercici, encara que aquest dèficit s'hagi cobert amb Romanents d'exercicis anteriors. En tot cas, al peu de la liquidació, es podien fer els comentaris que es consideressin oportuns en relació amb com es finança aquest dèficit.

D'altra banda s'ha observat que l'import pressupostat en l'exercici 2010 en el capítol III, Ingressos propis, i concretament dins l'article 39, inclou uns recursos que, com es diu en

l'epígraf 3.2.1, no representen conceptes de tipus pressupostari. El desequilibri que aquest fet suposava en el pressupost inicial ha estat cobert, finalment, amb els ingressos liquidats en el capítol VIII, és a dir, amb els recursos obtinguts amb la nova pòlissa de crèdit.

Exercici 2011

La liquidació pressupostària presenta un dèficit de 79,45 M€ l'origen del qual es troba en el fet que, al llarg del 2011, ATLL no va poder arribar a formalitzar cap nova operació d'endeutament que el pressupost havia previst per 70 M€. A la pràctica, el problema financer i de liquiditat d'ATLL durant el 2011 va portar a l'impagament a proveïdors, d'acord amb l'anàlisi de l'epígraf 2.3.10, el 31 de desembre del 2011, amb uns saldos vençuts i impagats en relació amb vint-i-sis proveïdors, de 77,34 M€. Respecte a aquest saldo ATLL, a finals de l'exercici 2011, havia iniciat negociacions amb els proveïdors però encara no havia formalitzat cap conveni per fraccionar-lo i ajornar-lo. Així, el dèficit de 79,45 M€ que presenta la liquidació del pressupost de 2011 s'explica fonamentalment amb aquest saldo de proveïdors impagats.

3.2. DESVIACIONS PRESSUPOSTÀRIES

La liquidació pressupostària del 2010 presenta un total de desviacions, tant en ingressos com en despeses, de 89,43 M€, mentre que la del 2011, presenta un desviació d'ingressos de 71,55 M€, i de despeses de 7,90 M€.

3.2.1. Desviacions pressupostàries de l'exercici 2010

Les desviacions en ingressos de l'exercici 2010 es concentren en els capítols i articles pressupostaris següents:

- El capítol III, Ingressos propis, presenta una desviació significativa, que es produeix fonamentalment en l'article 39, Altres ingressos, que va ser pressupostat per 52,87 M€ però que finalment es va liquidar per 4,56 M€, fet que va generar una desviació de 48,31 M€. Aquesta desviació es va produir perquè, segons un document intern presentat a la sessió del Consell d'Administració de l'octubre del 2009, que recull les previsions del pressupost per al 2010, s'hi van pressupostar ingressos en concepte de *contrapartida de les amortitzacions relatives a la part subvencionada de les obres*, mentre que en aquest article anualment sols s'hi preveuen i es liquiden els ingressos per venda de subproductes, que estan al voltant del 3,50 M€, i altres ingressos diversos, alguns d'ells de tipus extraordinari. El concepte esmentat és propi de la comptabilització del Balanç i del Compte de pèrdues i guanys, però en cap cas és un concepte a incloure en el pressupost. ATLL ja no la va incloure en el pressupost del 2011.

- El capítol VII, Transferències de capital, i més concretament l'article 74, que inclou les previstes procedents de l'ACA per 96,62M€, es va liquidar per 15,69M€ i per tant, la desviació és de 80,93M€. Aquest article pressupostari recull les aportacions del MARM en concepte de la disposició addicional tercera de l'Estatut d'autonomia de Catalunya que arriben a ATLL a través de l'ACA. Aquestes aportacions es van pressupostar per al 2010 preveient que, de la mateixa manera que s'havia aprovat per als tres exercicis anteriors, també en el 2010 ATLL seria beneficiària de l'atorgament d'un nou import de subvenció per aquest concepte. Finalment però, en el 2010 a ATLL no li van ser atorgats nous fons referents a la disposició addicional tercera.²⁰ Així, l'import liquidat en 2010 correspon a la part de la subvenció que li va ser atorgada en l'exercici 2009 que ATLL va cobrar durant el 2010.
- El capítol VIII, Variació d'actius financers, no preveia cap import en el pressupost aprovat per al 2010, però es va liquidar un total de 45,85M€ que, d'acord amb l'anàlisi de l'epígraf 3.1.3, calia haver liquidat en part, 45,02M€, en el capítol IX, Variació de passius financers, i la resta, 0,83M€, haver-la presentat com a dèficit pressupostari de l'exercici.

Les desviacions en despeses es presenten en els capítols, articles, conceptes o aplicacions pressupostàries següents:

- El concepte pressupostari 221, Subministraments, presenta unes despeses liquidades significativament per sota de les pressupostades. La desviació d'aquest concepte es concentra fonamentalment en l'aplicació 221.0001, Aigua i energia, per a la qual es van pressupostar 20,42M€ i es van liquidar 10,98M€. Aquesta desviació l'explica el fet que a l'hora de pressupostar es va tenir en compte que les noves instal·lacions a posar en marxa durant l'exercici (ITAM del Baix Llobregat i EDR Abrera) requerien d'importants nivells de consum energètic. Posteriorment, la necessitat general de contenir la despesa va fer que el grau de funcionament d'aquestes noves instal·lacions fos molt inferior al previst i, per tant, també ho fos la despesa energètica respecte de la prevista.²¹
- El concepte pressupostari 227, Treballs realitzats per altres empreses, també presenta una desviació significativa per menors despeses que les pressupostades que es concentra en les aplicacions 227.0001, Neteja i sanejament, i 227.0005, Estudis i treballs

20. En l'epígraf 2.3.7 s'ha esmentat que els recursos provinents del MARM, referents als fons previstos en la disposició addicional tercera de l'Estatut d'autonomia de Catalunya, van suposar l'atorgament de subvencions a ATLL per un total de 172,45M€ en el conjunt dels exercicis 2007, 2008 i 2009, però que a partir del 2010 a ATLL no li ha estat atorgada cap nova subvenció per aquest concepte.

21. La ITAM del Baix Llobregat i l'EDR d'Abrera són instal·lacions que van projectar-se per tres necessitats a les quals es pretenia fer front. D'una banda assegurar que es cobrien les necessitats de l'àrea de la ciutat de Barcelona en casos de sequera, d'altra banda, millorar la qualitat de l'aigua procedent del riu Llobregat (reducció de certa tipologia de partícules nocives a elevats graus de concentració) i mantenir els cabals del riu Ter (cabals per al regadiu, cabals ecològics i retorn de les captacions a l'àrea de Girona).

tècnics, amb desviacions d'1,27 M€ i 3,15 M€, respectivament. Bona part d'aquesta desviació també s'explica per les mesures generals de contenció de la despesa. Però, el descens del volum d'estudis externs té relació, en part, amb el decrement que des del 2010 presenta l'activitat inversora d'ATLL (un cop finalitzades les darreres grans infraestructures dutes a terme fonamentalment en els exercicis 2008 i 2009) i també com a conseqüència que la crisi econòmica (i la manca de nous recursos europeus i estatals des del 2010) va aturar la previsió de noves obres i per tant, l'execució d'estudis previs i altres treballs destinats a projectar-les.

- El capítol III, Despesa financera, es va pressupostar per 11,61 M€ i es va liquidar per 7,12 M€, el que suposa una desviació de 4,49 M€. Això respon al fet ja assenyalat en l'epígraf 3.1.2 que calia haver liquidat també en aquest capítol III els 4,36 M€ corresponents als interessos que comptablement van ser capitalitzats com a més cost d'inversions.
- El capítol VI, Inversions reals, presenta un import liquidat inferior al pressupost en 63,04 M€. El detall de què es disposa per comparar imports pressupostats i liquidats és per actuacions inversores que en certs casos no representen una única obra o contracte sinó que inclouen grups d'inversions de diverses obres i actuacions de millora. La comparació entre l'import pressupostat diferenciat per actuacions inversores i l'import pel qual es liquiden aquestes actuacions presenta una elevada dispersió quant a les desviacions que sorgeixen i també quant al signe de la desviació. Amb tot, entre les desviacions que presenten inversions liquidades inferiors a les pressupostades en destaquen cinc, que es van pressupostar per un total de 50,66 M€ i que no van donar lloc a cap import liquidat, de manera que el total pressupostat coincideix amb la desviació. Aquestes cinc actuacions són les següents:

Quadre 22. Inversions amb les desviacions més significatives entre pressupost i liquidat

Actuacions inversores	Pressupost/ desviació
Dessaladora Baix Llobregat (actuacions posteriors a la posada en funcionament)	16.557.747
Programa de gestió sostenible i millora de l'estanqueïtat de les xarxes d'abastament	11.600.000
Rehabilitació dels dipòsits 1 i 2 de l'ETAP del Ter	8.700.000
Abastament a la comarca de la Selva	7.656.000
Pla sistemàtic de l'ETAP del Ter	6.148.000
Total	50.661.747

Imports en euros.

Font: Elaborat per la Sindicatura de Comptes a partir de la informació extreta de la documentació fiscalitzada.

Aquestes actuacions inversores previstes van endarrerir l'inici de l'execució, almenys de manera provisional, pel cost que representaven, tenint en compte el decrement de fons per al finançament d'inversions ja explicat.

3.2.2. Desviacions pressupostàries de l'exercici 2011

Les desviacions en ingressos es concentren en el capítol IX, Variacions de passius financers, en què durant l'exercici 2011 es preveien 70 M€ de nous préstecs a formalitzar durant l'exercici i, finalment, no se'n va formalitzar cap de nou i, a més, no hi va haver cap nova disposició referent a préstecs formalitzats en exercicis anteriors.

Es va pressupostar aquest endeutament tenint en compte que no es preveien nous ingressos procedents del MARM ni de la Unió Europea però que hi havia obres en curs que necessitaven aquest finançament. A la pràctica però, la restricció general d'accés al crèdit imposada pels bancs, també al sector públic, no va permetre a ATLL formalitzar noves operacions d'endeutament bancari en el 2011, tal com s'ha dit en l'epígraf 3.1.3.

Les desviacions en despeses es concentren en el capítol, VI Inversions reals, que han estat liquidades per 87,90 M€, 7,39 M€ per sobre dels 80,52 M€ pressupostats. En aquesta desviació hi té un impacte significatiu el fet, esmentat en l'epígraf 3.1.2, d'haver inclòs, de manera incorrecta, com a més cost de les inversions liquidades en pressupost, els 5,49 M€ de costos financers.

4. CONTRACTACIÓ

4.1. LEGISLACIÓ APLICABLE I ABAST TEMPORAL

En els exercicis 2010 i 2011 ATLL es regia per la Llei 30/2007, del 30 d'octubre, de contractes del sector públic (LCSP) i per la Llei 31/2007, del 30 d'octubre, sobre procediments de contractació en els sectors de l'aigua, l'energia, els transports i els serveis postals, altrament anomenada "Llei dels sectors exclosos" (LSE). D'acord amb les lleis esmentades, ATLL era poder adjudicador però no administració pública.

Com a poder adjudicador no administració pública, ATLL havia d'elaborar unes Instruccions internes de contractació (IIC) que regissin aquells contractes que, d'acord amb els límits quantitius legalment establerts, no estiguessin subjectes a regulació harmonitzada. ATLL va aprovar les IIC el 30 d'abril del 2008.

La fiscalització de la contractació ha consistit a analitzar els procediments de contractació emprats respecte dels expedients de contractes formalitzats en els exercicis 2010 i 2011. L'anàlisi també ha inclòs el seguiment de l'execució pel que fa a cost i terminis. Per fer l'anàlisi s'ha seleccionat una mostra representativa d'expedients de contractació segons els criteris de selecció explicitats en l'epígraf 4.2.

4.2. EXPEDIENTS CONTRACTUALS. SELECCIÓ DE LA MOSTRA

La selecció dels expedients s'ha fet a partir dels arxius que recullen els llistats dels expedients de contractes formalitzats en els anys 2010 i 2011. En el quadre següent hi ha el resum de l'univers de contractes amb les principals dades que s'han obtingut de l'anàlisi dels arxius esmentats.

Quadre 23. Contractes formalitzats el 2010 i el 2011

Tipologia segons procediment	Nombre d'expedients			Import contractat		
	2010	2011	Total	2010	2011	Total
Obert DOUE*	8	7	15	56.874.471	14.477.281	71.351.752
Obert	31	18	49	17.840.793	4.854.718	22.695.511
Negociat	40	29	69	25.005.270	3.032.610	28.037.880
Conveni	5	0	5	7.283.968	0	7.283.968
Adjudicació directa article 46*	15	8	23	11.840.808	3.439.567	15.280.375
Adjudicació directa*	69	43	112	2.223.310	1.206.266	3.429.576
Total contractes formalitzats	168	105	273	121.068.620	27.010.442	148.079.062

Imports en euros, IVA exclòs.

Font: Elaborat per la Sindicatura de Comptes a partir de les dades dels arxius de llistats d'expedients de contractes formalitzats el 2010 i el 2011.

Nota: Per al conjunt dels exercicis 2010 i 2011, dels dos-cents setanta-tres expedients de contractes, setanta-quatre són contractes d'obres (per valor de 115,73 M€), vint-i-nou són contractes de subministraments (per valor de 18,61 M€) i cent setanta, contractes de serveis (per valor de 13,74 M€).

* El terme Obert DOUE dels llistats es refereix a expedients tramitats pel procediment obert i subjectes a regulació harmonitzada, fet que suposa, entre altres aspectes, que l'anunci de licitació cal publicar-lo en el DOUE. El terme Adjudicació directa és el que es recull en les Instruccions internes de contractació d'ATLL per a casos de contractes d'imports inferiors a 50.000€ (article 45 de les IIC) o per a altres casos diferents de l'import (article 46 de les IIC), com l'especificitat tècnica o artística, la protecció de drets d'exclusivitat o la urgència per esdeveniments imprevisibles i no imputables a ATLL.

S'ha seleccionat una mostra a partir de diversos criteris de selecció: contractes amb imports més significatius; contractes d'obres, de serveis i de subministraments; contractes segons el procediment que s'ha seguit per a la seva adjudicació, contractes segons l'any en què han estat formalitzats, i contractes adjudicats a un mateix adjudicatari, bàsicament.

Com a resultat d'aquesta selecció, la mostra, amb un total de vint-i-cinc expedients i un import de 96,82 M€, està formada per disset contractes formalitzats el 2010 per 85,26 M€ i per vuit formalitzats el 2011, per 11,56 M€. Dels vint-i-cinc expedients, deu corresponen a contractes adjudicats pel procediment obert, sis a contractes adjudicats pel procediment negociat, vuit a contractes que s'han adjudicat de manera directa (segons la terminologia de les IIC) i que com, s'ha detallat al peu del quadre anterior, pot ser adjudicació directa per raó de l'import o per altres raons i, un conveni.

Així, doncs, la mostra seleccionada, que seguidament es detalla, representa un 65,4% del total de 148,08 M€ dels contractes formalitzats en els exercicis 2010 i 2011:

Quadre 24. Mostra seleccionada d'expedients de contractació

Id.	Adjudicatari	Data del contracte	Procediment d'adjudicació	Import del contracte	Concepte
Expedients que es regeixen per la LSE					
1	UTE Canonada Sant Just (FCC Construcción, SA / COPISA Constructora Pirenaica, SA)	Març 2010	Obert DOUE	26.796.357	Obres canonada túnel Fontsa- Trinitat entre Sant Just i galeria B
2	UTE Tubería Trinitat (OHL, SA / ACSA Obras e Infraestructuras, SA)	Març 2010	Obert DOUE	25.918.364	Obres canonada túnel Fontsa- Trinitat entre galeria B i Trinitat
3	UTE Túnel Trinitat (OHL, SA / ACSA Obras e Infraestructuras, SA)	Febrer 2010	Negociat	11.321.719	Complementari núm. 1 túnel i conducció Fontsa- Trinitat. Bloc 2
4	ENDESA Energia, SA	Febrer 2011	Obert DOUE	11.078.711	Subministrament d'energia elèctrica alta tensió a instal·lacions d'ATLL
5	Ajuntament de Sant Joan Despí	Juny 2010	Conveni	7.169.464	Restabliment d'espais afectats per obres Abrera- Fontsa- Prat
6	UTE Túnel Sant Just (FCC Construcción, SA / COPISA Constructora Pirenaica, SA)	Febrer 2010	Negociat	6.888.051	Complementari núm. 1 túnel i conducció Fontsa- Trinitat. Bloc 1
7	UTE Tordera (COPISA Constructora Pirenaica, SA / Abantia Sistemas y Telecomunicaciones, SA / COMSA Constructora de Obras Municipales, SA)	Octubre 2010	Adjudicació directa, art. 46 IIC	5.550.592	Complementari núm. 1 de l'artèria tram ITAM Tordera- Fogars de la Selva
Expedients que es regeixen per la LCSP (IIC)					
8	Estructuras y Obras La Roca, SL (ESOROSA)	Juliol 2010	Obert	144.090	Manteniment i seguiment d'arquetes zona Nord
9	Estructuras y Obras La Roca, SL (ESOROSA)	Febrer 2010	Obert	138.180	Servei de neteja industrial zona Nord 2010
10	Estructuras y Obras La Roca, SL (ESOROSA)	Gener 2011	Obert	131.536	Servei de neteja industrial zona Nord 2011-2012
11	Estructuras y Obras La Roca, SL (ESOROSA)	Abril 2010	Negociat	98.463	Manteniment preventiu i correctiu d'equips de cloració zona Nord 2010
12	Estructuras y Obras La Roca, SL (ESOROSA)	Maig 2011	Negociat	96.730	Manteniment preventiu i correctiu d'equips de cloració zona Nord 2011
13	Estructuras y Obras La Roca, SL (ESOROSA)	Octubre 2011	Negociat	54.659	Execució del projecte d'auditoria, ubicació i mapa de senyalització de seguretat de les ETAP del Ter i del Llobregat

Id.	Adjudicatari	Data del contracte	Procediment d'adjudicació	Import del contracte	Concepte
14	Auditorías e Ingenierías, SA (AUDING)	Gener 2010	Obert	237.800	Direcció d'obra connexions Maresme Nord
15	Auditorías e Ingenierías, SA (AUDING)	Gener 2010	Adjudicació directa art. 46 IIC	200.000	Assistència tècnica GIS (Sistema d'informació geogràfica) 3a fase
16	Auditorías e Ingenierías, SA (AUDING)	Febrer 2011	Obert	115.000	Assistència tècnica GIS (Sistema d'informació geogràfica) 4a fase
17	Auditorías e Ingenierías, SA (AUDING)	Gener 2011	Adjudicació directa	22.056	Treballs d'auscultació al dipòsit d'Arenys de Munt
18	Auditorías e Ingenierías, SA (AUDING)	Juliol 2011	Adjudicació directa	14.800	Seguiment i control d'obres incloses en conveni Maresme
19	DOPEC Ingeniería i Arquitectura, SL	Març 2010	Obert	229.950	Servei d'assistència tècnica al departament de serveis afectats d'ATLL
20	DOPEC Ingeniería i Arquitectura, SL	Novembre 2010	Negociat	97.500	Direcció d'obra i assistència tècnica pel Pla sistemàtic per millores i estanqueïtat de xarxa-2010-2011
21	DOPEC Ingeniería i Arquitectura, SL	Juliol 2011	Adjudicació directa	47.620	Nou contracte d'assistència tècnica al departament de serveis afectats d'ATLL 2011-2012
22	Tec-Cuatro, SA	Gener 2010	Obert	218.400	Direcció d'obra Maresme Nord: Torrent de les Piques – Rotonda Vallveric – Bypass Can Collet
23	EMTE, SA	Desembre 2010	Adjudicació directa	147.840	Manteniment subestació ITAM
24	PAYMA COTAS, SAU	Abril 2010	Adjudicació directa	49.710	Coordinació de seguretat i salut laboral de les obres de complementació de la connexió ETAP Abrera i Cardedeu (tram Font Santa-Trinitat). Bloc 1
25	PAYMA COTAS, SAU	Abril 2010	Adjudicació directa	49.710	Coordinació de seguretat i salut laboral de les obres de complementació de la connexió ETAP Abrera i Cardedeu (tram Font Santa-Trinitat). Bloc 2
Total mostra				96.817.302	

Imports en euros, IVA exclòs.

Font: Elaborat per la Sindicatura de Comptes a partir de dades dels llistats de contractes formalitzats el 2010 i el 2011 per ATLL i de la documentació analitzada per a la fiscalització.

4.3. OBSERVACIONS RESULTANTS DE LA FISCALITZACIÓ

En aquest apartat es diferencien les observacions de l'anàlisi dels llistats de contractes referides a determinats expedients seleccionats, les observacions de l'anàlisi dels procediments de contractació i les observacions del seguiment d'execució dels contractes de la mostra.

Com s'ha dit al final de l'epígraf 1.1.2, la Sindicatura ha tingut dificultats per obtenir tota la documentació referent a la fiscalització de la contractació. Això fa que en alguns casos les observacions que es presenten facin referència a manca de documentació dels expedients de contractació.

4.3.1. Observacions referents als llistats de contractes

Per tres expedients cal assenyalar les observacions següents referents als llistats de contractes formalitzats:

- L'expedient 5 és un conveni amb l'Ajuntament de Sant Joan Despí per restablir certs espais afectats del municipi (parcs, vials i camins) com a conseqüència de determinades obres que va executar ATLL en la zona. En el conveni es va acordar que l'Ajuntament aprovaria, contractaria i dirigiria les obres i que ATLL únicament faria front al cost de les obres amb una acreditació de l'execució prèvia per part de l'Ajuntament. Aquest conveni no estava subjecte a la normativa de contractació i no representava cap procés de licitació-adjudicació d'ATLL, per tant, no hauria d'haver-se inclòs en els llistats de contractes.
- D'acord amb les dades que consten en els llistats de contractes, l'expedient 7 és un contracte d'obres que es va adjudicar mitjançant l'adjudicació directa de l'article 46 de les IIC mentre que, en l'informe justificatiu de les obres complementàries que fonamenta l'expedient i en altres documents s'observa que el procediment d'adjudicació que s'ha seguit ha estat el negociat sense publicitat d'acord amb l'article 59.f de la LSE. Es tracta d'una errada en els llistats de contractes.
- L'expedient 23 fa referència als serveis de supervisió, control i manteniment dels dos primers anys des de la posada en funcionament de la subestació elèctrica que subministra la dessaladora del Baix Llobregat. Aquests serveis ja formaven part de l'expedient i del corresponent contracte del 2007 que recollia de manera conjunta els serveis esmentats, el projecte d'obra de la subestació i la seva execució. En l'exercici 2010 es va crear aquest expedient sols amb la finalitat de facilitar el control intern i el seguiment dels serveis de manteniment. Per això, l'expedient 23 no representa cap procés de licitació-adjudicació per a ATLL, ni la formalització de cap contracte nou i no hauria d'haver-se inclòs en els llistats de contractes del 2010.

4.3.2. Observacions referents als procediments de contractació

En els apartats següents es detallen les observacions referides al procediment d'adjudicació diferenciades de les referides a la tramitació.

4.3.2.1. Observacions referents a l'elecció del procediment d'adjudicació

De l'anàlisi de l'elecció del procediment d'adjudicació respecte dels contractes seleccionats es fan les observacions següents.

- L'expedient 7 correspon a un contracte per obres complementàries, adjudicat mitjançant el procediment negociat sense publicitat. L'adjudicació al mateix adjudicatari de l'obra principal presenta certs dubtes quant a l'acompliment dels requisits que s'exigien per considerar-les obres complementàries. Del conjunt d'actuacions que conformen aquestes obres, n'hi ha que complien els requisits bàsics per considerar-les complementàries però també d'altres que no complien el requisit de no poder ser previstes en el projecte inicial, o bé que corresponien a actuacions referides a altres obres properes, però diferents de l'obra principal a la que teòricament complementaven. Aquests darrers casos no podien ser considerats actuacions complementàries i, per tant, no podien seguir el procediment negociat sense publicitat que permet adjudicar-les a l'adjudicatari de l'obra principal. L'informe justificatiu de les obres complementàries les descriu però no les quantifica de manera diferenciada per la qual cosa no es pot valorar quina part dels 5,55 M€ correspon a actuacions complementàries que es podien adjudicar directament al contractista de l'obra principal.
- Respecte dels expedients 8 a 13 es fan les observacions següents:
 - Els expedients 9 i 10 corresponen, segons es desprèn de l'anàlisi dels respectius plecs de prescripcions tècniques, a serveis gairebé idèntics. El primer per a l'exercici 2010 i el segon per al 2011, amb previsió d'una també possible pròrroga per al 2012. Els respectius pressupostos de licitació van ser de 0,15 M€ i 0,33 M€. Aquests contractes van ser adjudicats seguint el procediment obert previst en les IIC. No obstant això, tenint en compte que es tractava de serveis necessaris de manera continuada cada exercici, es podrien haver contractat de manera conjunta, almenys per tres anys. Cal dir que, en aquest cas, atès que superaven el límit dels contractes harmonitzats, caldria haver aplicat el procediment obert previst en la LSE que, entre altres requisits, hauria suposat la publicitat en el *Diari Oficial de la Unió Europea* (DOUE).
 - Els expedients 11 i 12 també presenten el mateix objecte contractual. El primer abastava els serveis des de mitjans del 2010 fins a mitjans del 2011 i el segon, des de la

finalització del primer i fins a mitjans del 2012. El pressupost de licitació va ser en tots dos casos de 99.960 €, amb la qual cosa, d'acord amb les IIC,²² aquests dos expedients es van adjudicar seguint el procediment negociat per raó de l'import, amb publicitat prèvia. També en aquests casos es tractava de serveis necessaris de manera continuada que es podien haver contractat de manera conjunta, almenys per als dos exercicis. Amb això, el pressupost conjunt per a dos exercicis superaria el límit que hauria obligat a aplicar el procediment obert previst en les IIC en lloc del negociat.

- Respecte dels expedients 14 a 18 es fan les observacions següents:
 - Els expedients 15 i 16 presenten el mateix objecte. En l'expedient 15, amb pressupost de licitació de 0,20 M€, es va aplicar l'adjudicació directa per raons diferents de l'import. Les raons es van fonamentar en un informe justificatiu de la necessitat, per motius d'especificitat tècnica i alhora per la complementarietat, en relació amb dos antics contractes de serveis adjudicats al mateix contractista els anys 2008 i 2009 i que van anomenar-se fase 1 (adjudicada per procediment negociat per 95.000 €) i fase 2 (contractada per adjudicació directa per 0,22 M€). L'expedient 15 n'és la fase 3 i, tot i fonamentar-se en l'informe tècnic justificatiu de la necessitat, d'acord amb l'article 47.1.b de les IIC, que regula l'adjudicació directa per raons diferents de l'import, hauria d'incloure un informe jurídic que no hi és. L'expedient 16 correspon a la fase 4 d'aquests serveis però, en aquest cas, amb un pressupost de licitació de 0,13 M€ es va adjudicar mitjançant el procediment obert previst en les IIC, al qual però sols es va presentar un únic licitador.

En aquest cas el més correcte hauria estat la licitació conjunta dels serveis amb un pressupost global pel total de 0,64 M€ que es podrien haver adjudicat per fases diferenciades. En aquest, d'acord amb la LSE, cas caldria haver fet la licitació mitjançant un procediment obert amb publicitat al DOUE.

- L'expedient 17 recull serveis que, pressupostats en 22.056 €, és correcte haver contractat aplicant l'adjudicació directa per raó de l'import. Amb tot s'ha observat que aquests serveis, contractats per a l'exercici 2011, van ser prorrogats per a l'exercici 2012 per 20.110 €. Les IIC estableixen que l'adjudicació directa per raó de l'import no és aplicable per a contractes que excedeixin un any, cosa que en aquest cas es va incomplir.
- Els expedients 19 a 21 inclouen, en els casos dels expedients 19 i 21 serveis similars i relacionats entre ells. En el contracte de l'expedient 19, adjudicat seguint el proce-

22. Les IIC estableixen que a partir de 0,10 M€ cal adjudicar els contractes de serveis i subministraments mitjançant procediment obert i que per sota de 50.000 € es pot aplicar l'adjudicació directa per raó de l'import. Entre aquests dos límits és d'aplicació el procediment negociat per raó de l'import amb publicitat prèvia.

diment obert previst en les IIC, es preveu un termini d'execució de dotze mesos i no es preveia prorrogar els serveis, però posteriorment es van prorrogar mitjançant l'expedient 21, per al qual, amb un pressupost previst en 49.794 €, es va seguir l'adjudicació directa per raó de l'import. El que hauria estat correcte hagués estat incloure la possibilitat de pròrroga en el contracte adjudicat en l'expedient 19. Això, però, no hauria fet variar el procediment obert aplicat.

D'altra banda, l'expedient 20 correspon a uns serveis que, per un període d'un any, han estat pressupostats en 99.900 €, import que tot i estar al límit, no supera el límit de 0,10M€ que requeriria seguir el procediment obert previst en les IIC. Per tant, es va seguir el procediment negociat per raó de l'import amb publicitat prèvia. Aquests serveis es fonamentaven en un pla sistemàtic que es preveia dur a terme al llarg de deu anys i, per tant, el que hauria estat correcte hagués estat plantejar la contractació d'aquests serveis a un termini superior a un any. Això hauria suposat un pressupost que superaria el límit de 0,10M€ i hauria requerit aplicar el procediment obert previst en les IIC. Inclús, en cas que aquests serveis s'haguessin previst en un màxim de quatre o sis anys (segons els terminis de la LCSP) hauria calgut publicitat comunitària per aplicació de la LSE.

- Els expedients 24 i 25 fan referència als serveis de coordinació de la seguretat i salut laboral per executar les obres dels expedients 1 i 2, respectivament. Els pressupost va ser, en tots dos casos, de 49.710 €, i, també en tots dos casos, es va aplicar l'adjudicació directa per raó de l'import. És clar que les obres principals dels expedients 1 i 2, atès que eren trams d'obra civil molt diferenciats, representaven dos concursos que es van adjudicar a dues unions temporals d'empreses diferents. En el cas d'aquests serveis de coordinació de seguretat, per proximitat temporal i també geogràfica, es podien haver plantejat de manera conjunta, cosa que no es va fer. Els dos expedients suposaven conjuntament, 99.420 €, al límit dels 0,10M€ a partir del qual es requeria aplicar el procediment obert previst en les IIC. A més, s'ha observat que, a la pràctica, tots dos contractes s'han prorrogat a causa de les pròrrogues de les respectives obres principals, cosa que ha portat el total previst en 99.420 € a un total final de 0,15M€.

4.3.2.2. Observacions referents als principals tràmits de licitació, adjudicació i contractació

En aquest apartat es detallen de forma diferenciada les observacions referides a la fase inicial de preparació i anunci de la licitació, les referides a la fase de participació dels licitadors amb la recepció i anàlisi d'ofertes i, les referides a la fase d'adjudicació i formalització dels contractes i la seva publicitat.

1) Fase de preparació de la licitació

a) Plecs de clàusules administratives particulars (PCAP)

Dels vint-i-cinc expedients seleccionats, i excloent-ne els expedients 5 i 23, un total de cinc expedients no contenen PCAP. Aquests expedients són el 17, 18, 21, 24 i 25 i corresponen a contractes atorgats per adjudicació directa per raó de l'import. D'acord amb les IIC, en aquests casos no es requeria elaborar PCAP. Dels divuit PCAP analitzats es fan les observacions següents:

- Ponderació dels criteris d'adjudicació objectius i subjectius

En vuit expedients els PCAP no preveuen criteris per a l'adjudicació. En tres expedients (3, 6 i 7) no en preveuen, ja que es tracta de contractes d'obres complementàries que s'adjudiquen als mateixos contractistes de les corresponents obres principals. En el cas de l'expedient 15 d'adjudicació directa per raó diferent de l'import, les raons són l'especificitat tècnica i complementarietat, i per això el PCAP no recull criteris d'adjudicació. En els PCAP dels expedients 11, 12, 13 i 20 tampoc es diferencien criteris ja que es va seguir un procediment negociat amb únic criteri de valoració, el preu.

Els PCAP dels deu expedients restants sí que diferencien els criteris que poden ser valorats de manera objectiva per mitjà de xifres, percentatges o aplicant fórmules (preu o oferta econòmica), dels criteris la valoració dels quals depèn d'un judici de valor (aspectes de tipus tècnic tot i que força genèrics i referents a la memòria tècnica, el programa treball, el pla de qualitat, el pla mediambiental...) i preveuen les ponderacions de puntuació entre criteris objectius / criteris subjectius següents:

- 30/70 en sis expedients (8, 9, 14, 16, 19, 22)
- 50/50 en tres expedients (1, 2, 10)
- 80/20 en l'expedient 4

Així, l'expedient 4 ha estat l'únic en què es dona major ponderació als criteris que poden ser valorats de manera objectiva. D'acord amb els articles 134 i 174 de la LCSP i amb l'article 61 de la LSE, cal donar preponderància als criteris valorables de manera objectiva per sobre dels que depenen d'un judici de valor.

- Criteris subjectius

Els PCAP dels deu expedients esmentats presenten algun dels criteris tècnics desglossats en subcriteris. Aquest desglossament suposa un major detall conceptual per valorar el criteri i, a més, acota l'interval de puntuació del criteri, ja que el subdivideix en intervals més reduïts de subcriteris. Amb tot, la puntuació a atorgar dins de cada interval, també els intervals dels subcriteris, queda encara molt oberta als judicis de

valor, perquè no es predetermina cap tipus graduació per sustentar més objectivament l'atorgament de punts.

- Criteri objectiu, valoració segons una fórmula

La fórmula per valorar el criteri objectiu (proposta econòmica o preu) en els deu expedients que diferencien criteris objectius i subjectius, és la mateixa. De l'anàlisi d'aquesta fórmula es desprèn que no permet una distribució suficientment àmplia de totes les puntuacions que l'interval del criteri preestableix. És una fórmula lineal amb molt poc pendent.²³

Per tant, la fórmula desvirtua la ponderació o proporcionalitat dels percentatges preestablerts en PCAP i sempre en contra del criteri econòmic, que és l'únic criteri valorable de manera objectiva. A la pràctica s'està donant més preponderància als punts atorgats a la valoració dels criteris tècnics valorables de manera subjectiva.

b) Anuncis de licitació

La LSE requereix, per als contractes subjectes, la publicitat de la licitació en el DOUE, BOE i DOGC. Les IIC obliguen a publicar la licitació dels contractes en el perfil del contractant en tots els casos, excepte en les adjudicacions directes i estableix que de manera potestativa també es pot publicar en premsa diària escrita, en el DOUE i en altres diaris oficials. La LSE i les IIC també estableixen uns terminis mínims per a la recepció d'ofertes, a comptar des de la publicació de l'anunci.

- L'anàlisi dels expedients 1 a 7 es redueix a la de tres expedients (1, 2 i 4), ja que en el cas del conveni de l'expedient 5 no era exigible la publicitat de la licitació ni en els casos dels expedients 3, 6 i 7 perquè eren licitacions en què es va seguir el procediment negociat sense publicitat perquè eren obres complementàries. De l'anàlisi dels expedients 1, 2 i 4, s'ha verificat que les corresponents licitacions van ser publicades en el DOUE i que, en tots tres casos els terminis per a la recepció d'ofertes, a comptar des de la publicació de l'anunci, van complir els terminis mínims que preveu la LSE. En canvi, la publicitat de la licitació en el BOE i en el DOGC no s'ha pogut verificar, a excepció de la publicitat en el DOGC de l'expedient 4.

23. Amb aquesta fórmula s'ha observat que en els casos de ponderació de criteris objectius/subjectius del 30%/70%, els trenta punts que com a màxim es poden atorgar pel criteri econòmic, a la pràctica i com a resultat d'aplicar la fórmula, no presenten, una distribució suficientment àmplia i diversa. Així, si la millor proposta econòmica rep els trenta punts, la resta rep puntuacions molt properes i en cap cas baixen de vint o vint-i-cinc punts. El mateix comentari és vàlid en el cas d'una ponderació al 50% (els cinquanta punts del criteri econòmic s'atorguen a la millor proposta, però la pitjor no baixa dels quaranta o quaranta-cinc punts) i fins i tot en el cas de la ponderació del 80% del criteri objectiu (amb vuitanta punts per a la proposta més econòmica i setanta-set per a la pitjor).

- En els expedients 8 a 25, no era exigible la publicitat de la licitació en el cas de l'expedient 23 ni en els casos dels expedients 15, 17, 18, 21, 24 i 25 perquè eren adjudicacions directes. Per als onze expedients restants, en sis casos (expedients 8, 10, 13, 16, 19 i 20) no s'ha obtingut cap documentació que evidenciés que s'havia publicat l'anunci de licitació, mentre que per als altres cinc casos (expedients 9, 11, 12, 14 i 22) sí que s'ha obtingut aquesta documentació i s'ha comprovat que s'havia fet d'acord amb els terminis previstos en les IIC.

2) Fase de participació dels licitadors, recepció i anàlisi d'ofertes

a) Recepció de documentació, propostes dels licitadors i formalització de garanties provisionals

No s'ha facilitat a la Sindicatura documentació suficient de les propostes dels licitadors i de les garanties provisionals en els casos següents:

- Documentació administrativa i propostes tècniques: els expedients 9 i 16 sols inclouen els sobres amb el segell del registre d'entrada a ATLL però no la documentació administrativa ni la proposta tècnica dels adjudicataris que hauria d'incloure els sobres. L'expedient 19 no conté cap d'aquests documents.
- Propostes econòmiques i acta d'obertura de les propostes econòmiques: els expedients 9 i 19 sols inclouen documentació de la proposta presentada per l'adjudicatari. A més, en el cas de l'expedient 9 l'acta d'obertura de les propostes és d'una data onze dies posterior a la prevista en l'anunci de licitació per a aquest acte.
- Garanties provisionals: en relació amb quatre expedients, s'ha disposat sols de documentació de la garantia provisional d'alguns dels licitadors que es van presentar. Així, en l'expedient 1, manca la garantia provisional de tres dels onze licitadors presentats; en l'expedient 2, en manquen dues dels onze licitadors presentats; en l'expedient 14, en manquen nou dels dinou licitadors presentats i, en l'expedient 22, en manquen catorze dels vint-i-sis licitadors presentats.

b) Contractes tramitats segons les IIC pel procediment negociat per raó de l'import amb publicitat

El procediment negociat per raó de l'import amb publicitat prèvia al perfil del contractant previst en l'article 35.1.c.1 de les IIC es preveu per als casos que el valor estimat del contracte sigui superior als 50.000€ i inferior als 0,10 M€ en serveis i subministraments, i superiors a 50.000€ i inferior a 1 M€, en obres. El procediment es desenvolupa en els articles 40 i 41 de les IIC on es preveu que s'anuncii en el perfil del contractant perquè els interessats puguin sol·licitar ser convidats a participar-hi. En els esmentats articles s'estableix que l'anunci pot limitar el nombre de licitadors convidats que, no pot ser inferior a tres. Si no es limita el nombre de licitadors, les IIC determinen que cal convidar a tots els

que ho hagin sol·licitat, mentre que si es limita, de totes les sol·licituds de participació rebudes només s'ha de convidar el nombre de licitadors que hagi indicat en l'anunci. En l'article 41.e de les IIC s'estableix que no cal justificar l'elecció dels licitadors que es convidin entre el total dels que ho hagin sol·licitat. Cal considerar que aquest darrer punt de les IIC podria entrar en contradicció amb els principis de transparència, concurrència i igualtat i no discriminació.

El procediment negociat per raó de l'import amb publicitat prèvia en el perfil del contractant s'ha aplicat en quatre expedients de la mostra (11, 12, 13 i 20). De la limitació del nombre de convidats en aquests expedients es fa l'observació següent:

- Dels expedients 11 i 12 s'ha disposat de l'anunci en el perfil. L'anunci adjunta el document de "Sol·licitud de participació" on es recullen instruccions i aspectes a tenir en compte per presentar la sol·licitud. Entre els aspectes destaca l'autolimitació d'ATLL de convidar sols tres dels sol·licitants. Aquesta "autolimitació" també s'estableix en els PCAP de tots dos expedients.
- Dels expedients 13 i 20 no s'ha disposat de l'anunci en el perfil. Pel que fa a "l'autolimitació" del nombre de licitadors a convidar, s'ha vist que en els corresponents PCAP es fixaven en quatre i tres licitadors a convidar, respectivament.

En aquests casos en què l'únic criteri a valorar és el preu, limitar el nombre de licitadors a convidar no respecta els principis de transparència, concurrència i igualtat i no discriminació. A més, en els expedients 12 i 13 en què, dels convidats, finalment només se'n van presentar dos, calia haver ampliat el nombre de licitadors convidats fins a rebre una tercera proposta vàlida.

c) Negociació en els procediments negociats

El procediment negociat té la negociació com a aspecte inherent, fins i tot en casos d'únic licitador (com el cas de complementaris d'obres o especificitats tècniques). Així, doncs, cal prefixar en els PCAP els aspectes a negociar i deixar constància de la negociació. En cap cas dels expedients de la mostra adjudicats pel procediment negociat hi ha evidència que s'hagi dut a terme aquesta negociació.

d) Informes de valoració d'ofertes i de proposta d'adjudicació

Com a resultat de l'anàlisi del conjunt dels informes de valoració de què s'ha disposat, es pot dir en termes generals que el que recullen és l'atorgament dels punts que els PCAP preveuen de manera agrupada en forma d'interval·ls per als diferents criteris i subcriteris. Però, això no és suficient com a informe de valoració, ja que hi manquen explicacions que sustentin, de manera motivada, aquest atorgament de punts. A més, en els informes de valoració caldria explicar els motius per a l'atorgament de més o menys punts dels diver-

sos intervals, graduació que caldria preveure en els PCAP per tal que els licitadors la coneguïn a priori.

Onze dels vint-i-cinc expedients de la mostra no inclouen informes de valoració ja que no es requereixen.²⁴ Respecte de la resta d'expedients cal assenyalar el següent:

- Els informes de valoració dels expedients 8, 9, 10 i 19 recullen la puntuació segons els diferents intervals de punts previstos en els PCAP d'aquests quatre expedients per a cada criteri. Per als expedients 8, 9 i 10, amb PCAP que preveuen valoració i puntuació de subcriteris, únicament l'informe de valoració de l'expedient 10 detalla l'atorgament de punts per subcriteris.
- Els expedients 1 i 2 inclouen informes de valoració d'un total d'onze propostes per a cadascun d'ells. En tots dos casos les propostes econòmiques dels licitadors són gairebé idèntiques o amb diferències ínfimes (tenint en compte que els pressupostos previstos en els PCAP són de 33,5 M€ i 32,4 M€, respectivament). Aquesta diferència en l'import proposat pels licitadors representa una baixa que, en gairebé totes les propostes econòmiques, és del 20% (en algun cas del 19,9%), percentatge límit perquè una proposta sigui considerada oferta anormalment baixa o desproporcionada segons els PCAP. Com a conseqüència d'aquesta igualtat de les propostes econòmiques de tots els licitadors, tot i la ponderació del 50% entre criteris econòmics i criteris tècnics, aquests darrers (valorables de manera subjectiva) passen a ser, a la pràctica, decisius.

D'altra banda s'ha observat que la valoració dels criteris tècnics és recull en l'informe de valoració en funció d'una graduació que els preestableix en tres categories (A: màxima, B: intermèdia, C: més baixa) a les quals atorgarà la màxima puntuació o una puntuació menor segons si es valora que la proposta compleix en major o menor grau els aspectes o conceptes diversos que es recullen dins els criteris o subcriteris tècnics. Això, però, no és suficient, ja que no hi ha cap explicació ni motivació de la inclusió en una de les tres categories. Aquestes tres categories haurien d'estar previstes dins els PCAP.

- Els expedients 14 i 22 inclouen informes de valoració de setze i vint-i-quatre propostes, respectivament. La valoració dels criteris tècnics recull l'atorgament de punts també per subcriteris, per a la qual cosa, de manera similar als expedients 1 i 2, defineix unes categories, en aquests casos quatre categories (A: molt bona, B: bona, C: regular, D: insuficient) i per a cada categoria atorga un nombre concret de punts. Les observacions són les mateixes que les recollides per als expedients 1 i 2 (manca d'explicació i motivació i manca de previsió de les categories en els PCAP).

24. No requereixen informes de valoració els casos especials (expedients 5 i 23) ni els casos en què no concorren altres licitadors que els mateixos adjudicataris, ja sigui perquè són negociats per complementararis d'obres (expedients 3, 6 i 7), o perquè es tracta d'adjudicacions directes (expedients 15, 17, 18, 21, 24 i 25).

3) Fase d'adjudicació i formalització dels contractes

a) Resolució o acord d'adjudicació

No s'ha disposat de documentació suport referent a la resolució o l'acord d'adjudicació per a un total de cinc expedients (1, 2, 7, 15 i 18). Per al cas de l'expedient 18 però, l'article 45 de les IIC no la requereix, ja que es tracta d'una adjudicació directa per raó de l'import.

b) Anunci de l'adjudicació o del contracte

La LSE requereix que es publiquin els contractes adjudicats en el DOUE en un termini de dos mesos des de l'adjudicació i amb les dades que consten en l'annex VI de la LSE. Per la seva banda, les IIC requereixen que es publiqui l'adjudicació dels contractes en el perfil del contractant en tots els casos menys en els d'adjudicació directa per raó d'import, en un termini de quinze dies des de l'adjudicació. Sobre aquest aspecte es destaca el següent:

- L'anàlisi dels expedients 1 a 7, subjectes a la LSE, deixant de banda el cas especial de l'expedient 5 no subjecte a aquesta llei, ha permès verificar que les dades dels sis contractes adjudicats (d'acord amb l'annex VI de la LSE) van ser publicades en el DOUE. Cal dir però que en tres casos (expedients 1, 2 i 7) no s'ha pogut verificar si es va complir el termini de dos mesos, ja que no s'ha disposat de document d'adjudicació. De les dates d'altres documents (proposta d'adjudicació, notificació d'adjudicació, formalització del contracte, sol·licitud d'anunci al DOUE, publicació de l'anunci) se'n podria desprendre que aquest termini no es va superar.
- Dels disset expedients de la mostra que es regeixen per les IIC (deixant de banda el cas especial de l'expedient 23) només s'ha disposat d'evidència de la publicació en el perfil per al cas de l'expedient 14, però no se'n pot saber la data en què va ser publicat i, per tant, si es va complir o no el termini de quinze dies. Dels setze expedient restants, per a cinc expedients (17, 18, 21, 24 i 25) les IIC no requereixen publicar l'adjudicació en el perfil, ja que són casos d'adjudicació directa per raó de l'import. Per als onze expedients restants, per als quals calia publicar l'adjudicació en el perfil, no s'ha disposat de la documentació mínima que evidenciés que la publicació es va fer.

c) Terminis de formalització dels contractes

S'ha analitzat l'acompliment dels terminis que per a la signatura del contracte preveu la LSE (mínim de deu o quinze dies des de la publicació de l'adjudicació en el perfil del contractant, o notificació o altre anunci), i el termini que es preveu en les IIC (màxim de trenta dies des de la notificació de l'adjudicació). D'aquesta anàlisi cal destacar que els expedients 3 i 6 incompleixen el termini de la LSE, ja que el contracte es va formalitzar l'endemà de l'adjudicació.

d) Comunicació al Registre públic de contractes

Únicament s'han comunicat al Registre públic de contractes sis dels vint-i-tres contractes de la mostra (expedients 1, 2, 4, 7, 14 i 22). L'expedient 18 n'estaria exempt perquè quedava per sota del límit que permet ser qualificat contracte menor. Dels altres setze expedients que caldria haver comunicat al Registre de contractes, no es té constància que s'hagi fet.

4.3.3. Observacions referents al seguiment d'execució

a) Actes de replanteig d'obres o d'inici dels serveis

La LSE no preveu la formalització de l'acta de comprovació de replanteig per a l'inici de les obres. La LCSP sí que la preveu, i estableix que cal formalitzar-la atenint-se al termini que prevegi el contracte i, com a màxim, un mes després de la data del contracte.

Pel que fa als serveis, ni la LSE ni la LCSP (ni tampoc les IIC) no preveuen la formalització d'una acta en la qual es posi de manifest entre les parts l'inici del servei a prestar. Aquesta acta d'inici de serveis seria aconsellable i, sobretot, en certes tipologies de servei (per exemple, manteniment o neteja de canonades) i en casos que l'articulat del contracte o dels plecs no predetermina clarament la data exacta de l'inici.

ATLL en diversos dels expedients seleccionats va formalitzar aquestes actes, tant de replanteig d'obres com d'inici de prestació del servei.

- Expedients d'obres: per als expedients seleccionats referents a contractes d'obres (expedients 1, 2, 3, 6 i 7) i deixant de banda les obres de l'expedient 5 que no licita ni executa ATLL, s'ha verificat amb resultat satisfactori la formalització de les actes de replanteig, i el compliment del termini legalment previst i el que s'estableix en els respectius contractes.
- Expedients de serveis i subministraments: dels expedients de serveis i subministraments s'han obtingut evidències que s'han formalitzat sis actes d'inici dels serveis (expedients 8, 10, 12, 13, 14 i 20). Dels altres expedients no es té coneixement que s'hagi fet l'acta d'inici dels serveis entre les parts. Per al cas dels expedients 24 i 25, que corresponen a la coordinació dels serveis de seguretat i salut laboral de les obres dels expedients 1 i 2, si bé no s'ha disposat de les actes d'inici dels serveis, sí que s'ha disposat de les actes de replanteig de les obres de què depenen.

b) Certificacions d'obra o factures

Les certificacions d'obra i les factures són documents que permeten el seguiment de l'execució i el control de si l'objecte es du a terme segons el preu i el termini estipulats en

el contracte. En relació amb això es fan les observacions següents:

- Pel que fa a la revisió de certificacions dels sis expedients d'obres de la mostra, cal remarcar que per a l'expedient 1, la certificació de liquidació recull un cost total de 26,55 M€ que, respecte a l'import del contracte, 26,80 M€, representaria un estalvi de 0,25 M€. No s'ha disposat, però, de cap altre document que expliqués aquest estalvi i tampoc l'acompliment del termini d'execució previst en contracte, fets que tampoc s'expliquen en l'acta de recepció.
- Pel que fa a la revisió de factures dels dinou expedients de serveis i subministraments de la mostra, en els expedients 8, 9, 12, 16, 20 i 22 no coincideixen els totals facturats i els imports dels contractes. Les diferències representarien estalvis, en l'expedient 8, de 3.248 €, en l'expedient 9, de 357 €, en l'expedient 12, de 6.616 €, en l'expedient 16, de 15.334 €, en l'expedient 20, de 18.143 € i, en l'expedient 22, de 5.568 €. ²⁵ Tanmateix, per a aquests sis expedients no s'ha disposat de documentació suficient que permetés assegurar que no hi va haver cap altra factura posterior que finalment incrementés el total facturat.

c) Actes de recepció i documentació de liquidació

Si bé la LSE i les IIC no fan referència a la recepció i la liquidació dels contractes, cal tenir en compte el que preveu la LCSP (articles 205, 218 i 283). Respecte de la documentació que ha de sustentar la recepció i conformitat del lliurament o realització de l'objecte dels contractes i de la corresponent liquidació, dels vint-i-tres expedients seleccionats (deixant de banda els expedients 5 i 23) cal destacar el següent:

- Recepció: per a set casos (expedients 1, 2, 3, 6, 7, 8 i 12) es van formalitzar les actes de recepció. Per al cas de l'expedient 20 no se'n va formalitzar cap però la conformitat del servei rebut es desprèn d'altres documents referents a la cancel·lació del servei, ja que el contracte finalment es va resoldre abans de la finalització del termini amb la finalitat d'internalitzar els serveis. Per als altres quinze expedients no s'ha disposat de cap acta o document similar que, a part de les certificacions d'obra i les factures, justifiqués la recepció i conformitat de les obres, serveis o subministraments d'acord amb els contractes corresponents.
- Liquidació: només per als expedients 1, 2, 3, 6, 7, 13 i 14 s'ha facilitat documentació que sustenta la liquidació.

25. El contracte de l'expedient 22 preveia un cost de 218.400€ que posteriorment es va actualitzar, segons l'Informe d'ampliació de pressupost (a causa d'allargar el termini dels serveis) i es va incrementar fins a 245.530€. La diferència, de 5.568€, correspon a la diferència entre aquest preu actualitzat i l'import que recull la darrera certificació de què s'ha disposat, però que no és la certificació de liquidació.

5. CONCLUSIONS

Al llarg d'aquest informe s'han assenyalat les observacions i recomanacions que resulten pertinents sobre aspectes financerocomptables, pressupostaris i de contractació. Els fets més rellevants, els fets posteriors al tancament de l'exercici 2011 i les observacions i recomanacions més destacables es presenten en els epígrafs següents.

5.1. FETS RELLEVANTS

1) Pèrdua per la cessió i baixa de la planta d'osmosi inversa de Sant Joan Despí

D'acord amb el que s'analitza detalladament en l'epígraf 2.3.2, segons el conveni entre l'ACA, l'EMSHTR, ATLL i Agbar, signat el novembre del 2006, i l'addenda a aquest conveni, del juny del 2010, ATLL, un cop va rebre les noves instal·lacions que conformen la nova planta d'osmosi, les va cedir a l'EMSHTR per un termini de vint anys i, alhora, l'EMSHTR les va cedir a Agbar. En darrera instància és Agbar qui haurà de pagar a ATLL el preu de la cessió al llarg dels vint anys (2011-2030) per un import que, valorat el 31 de desembre del 2010, és de 22,99 M€. La cessió va suposar una baixa de l'immobilitzat d'ATLL per valor de 59,57 M€.

En conseqüència, la comptabilització a finals del 2010 de la baixa i la cessió de la planta d'osmosi va generar una pèrdua de 36,58 M€. Però finalment, un cop reconeguts com a ingressos els recursos de 8,83 M€ pendents d'aplicar en relació amb la subvenció que el MARM havia aportat a ATLL per cofinançar aquesta obra, la pèrdua neta d'aquesta operació, correctament registrada per ATLL, va ser de 27,75 M€.

2) Descens dels Fons propis; acumulació de pèrdues i insuficiència dels ingressos

El descens dels Fons propis en els exercicis 2010 i 2011 per l'acumulació de pèrdues en els darrers exercicis és conseqüència de diversos fets amb un efecte clar en l'evolució de les despeses i dels ingressos:

- Les inversions importants en infraestructures per a garantir l'abastament d'aigua en períodes de sequera van donar lloc, amb la seva posada en funcionament, a significatius increments en despeses per amortització, manteniment i altres costos d'explotació com, principalment, els de consum energètic. També el creixent endeutament que aquesta activitat inversora va suposar va fer créixer la despesa financera. És especialment significatiu l'augment dels costos fixos per amortitzacions i per despeses financeres.
- La conscienciació d'estalvi d'aigua en els anys posteriors a la sequera dels anys 2007-2008, la millora de reserves d'aigua municipals i la crisi econòmica han estat fets rellevants que van afectar negativament l'evolució de la principal font d'ingressos d'ATLL: la

venda d'aigua. Aquests ingressos estan també en funció de la tarifa d'abastament d'ATLL que anualment aprova la Comissió de preus de Catalunya i, per tant, la seva evolució depèn del Govern. Cal destacar també que la tarifa presenta una estructura en la qual, en els anys 2010 i 2011, els components variables representaven encara un percentatge elevat, el 44%, cosa que, si es té en compte el predomini en els darrers anys de l'activitat inversora respecte a la d'exploració, penalitza la relació costos/tarifes.

Davant d'aquesta situació i de la disminució dels Fons propis, ATLL va elaborar un pla econòmic i financer (*project finance*) que preveïen mecanismes i previsions que haurien de permetre restablir l'equilibri econòmic i financer.

5.2. FETS POSTERIORIS AL TANCAMENT DE L'EXERCICI 2011

1) Ajustament dels Fons de cohesió

El juny del 2012 la Comissió Europea va comunicar un ajustament a la baixa del 2% de les aportacions relatives als projectes cofinançats pels Fons de cohesió pel programa 2000-2006. Això va suposar a ATLL una disminució de recursos a rebre de la Unió Europea per un total de 4,45 M€. Aquesta correcció va ser a iniciativa de la Comissió Europea i no a conseqüència d'errades o incorreccions d'ATLL en l'execució o justificació de les obres.

2) Traspàs de béns de l'ACA a ATLL

El març del 2012, la Llei 5/2012, de mesures fiscals, financeres i administratives, va establir la transferència a ATLL, pel valor net comptable, de la titularitat dels béns de l'ACA corresponents a la dessaladora del delta de la Tordera i de les instal·lacions concretes associades. Aquesta transferència s'inclouïa en el marc de decisions que havien de delimitar el perímetre de la concessió de la gestió prevista per al servei públic d'abastament. La data en què l'esmentada llei va establir la transferència va fer que ATLL incorporés ja en la Memòria de l'exercici 2011 informació del valor estimat de la construcció d'aquests béns, que quantificava en 81,20 M€.

Després dels corresponents informes per quantificar el valor net comptable, la cessió es va dur a terme el novembre del 2012, finalment amb una valoració definitiva que, tenint en compte els recursos que l'ACA havia rebut de la Unió Europea i de l'Estat per cofinançar la construcció dels béns, va acabar suposant que ATLL hagués de satisfer a l'ACA, per la transferència d'aquests béns, 42,27 M€.

3) Formalització de l'ajornament de proveïdors

En el punt 2 d'observacions de l'epígraf 5.3.1 s'esmenta que al tancament del 2011 no s'havia formalitzat l'ajornament del total impagat el 31 de desembre d'aquell any, de

77,34 M€, referent a vint-i-sis proveïdors. També s'esmenta que ATLL havia demanat la conformitat per formalitzar-lo al Departament d'Economia i Coneixement i que la conformitat la va rebre el març del 2012. La conformitat fixava en 50 M€ el límit màxim a ajornar mitjançant la formalització de convenis amb els proveïdors.

Entre el març i el setembre del 2012 ATLL va formalitzar convenis d'ajornament amb dotze d'aquests vint-i-sis proveïdors que ha suposat ajornar i fraccionar un total de 12,64 M€ del total dels 77,34 M€ impagats el 31 de desembre del 2011. Durant el 2012 es van anar generant nous imports a pagar que també van ser ajornats per un import addicional de 8,90 M€, el que va fer que el total de l'ajornament formalitzat amb aquests onze proveïdors fins al setembre del 2012 fos de 21,54 M€.

Per a la resta de catorze proveïdors, que el 31 de desembre del 2011 acumulaven un import impagat de 64,70 M€, no s'ha disposat de documentació conforme els corresponents convenis de fraccionament i ajornament haguessin estat finalment formalitzats.

4) El Pla econòmic i financer (*project finance*) i l'evolució de la tarifa d'abastament

L'increment tarifari per al 2011, el 2,4%, complia les hipòtesis del *project finance*, però a finals del 2011 es va aprovar l'increment per al 2012, d'un 8,5%, que va quedar per sota del 10% previst en el Pla.

En el marc de decisions relacionades amb l'adjudicació imminent de la concessió de la gestió, a finals del 2012 es va aprovar aplicar, a partir del novembre, un increment de tarifa del 70% respecte de l'aprovada per al 2012 a finals del 2011. A més, des del gener del 2012, es va aprovar aplicar una nova estructura de la tarifa d'abastament que permetia assolir el 82% de components fixos i el 18% de components variables mentre que, durant el 2010 i el 2011 aquesta proporció era del 56% de fixos i del 44% de variables.

5) Dissolució d'ATLL i concessió de la gestió del servei públic amb efectes del 2013

La disposició addicional segona de la Llei 10/2011, del 29 de desembre, de simplificació i millora de la regulació normativa, estableix que es dissol ATLL però que la dissolució no tindrà efectes fins que no es faci efectiva la formalització dels contractes administratius de gestió i prestació de serveis públics. A més, tal com preveu la disposició transitòria tercera de la mateixa llei, mentre no es faci efectiva la dissolució, ATLL continuarà transitòriament exercint les seves funcions.

Per mitjà dels acords de Govern del 14 de febrer i del 22 de maig del 2012 s'autoritza la licitació del contracte de gestió del servei de subministrament d'aigua en alta Ter-Llobregat. El 6 de novembre del 2012 es va adjudicar el contracte a l'Agrupació Acciona (Acciona) i el 23 de novembre Agbar (l'altre licitador no adjudicatari) va interposar un recurs especial en matèria de contractació contra l'adjudicació del concurs a Acciona davant

l'Òrgan Administratiu de Recursos Contractuals de Catalunya. El 27 de desembre es va formalitzar el contracte entre la Generalitat de Catalunya i Acciona, amb efectes de l'1 de gener del 2013 pel que fa a l'inici de la concessió i de la prestació dels serveis públics.

El 2 de gener del 2013 l'Òrgan Administratiu de Recursos Contractuals de Catalunya va estimar el recurs especial en matèria de contractació interposat contra l'adjudicació del contracte i el 9 de gener Agbar va interposar recurs contenciós administratiu contra la formalització del contracte.

Des d'aquesta data tant Acciona i Agbar com el Departament de Territori i Sostenibilitat i el Departament d'Economia i Coneixement han interposat recursos diversos davant el Tribunal Superior de Justícia de Catalunya i del Tribunal Suprem.

Per altra banda, tal com s'ha detallat en l'epígraf 2.5.4, s'ha verificat que en el moment de la dissolució d'ATLL, la Generalitat de Catalunya va assumir el conjunt de drets (1.569 M€) i d'obligacions (745 M€) que es desprenien del Balanç de tancament de l'exercici 2012 d'ATLL.

5.3. OBSERVACIONS I RECOMANACIONS

5.3.1. En relació amb els estats financers

Com a resultat de la fiscalització dels comptes anuals d'ATLL referents als exercicis 2010 i 2011 es pot afirmar que el Balanç i el Compte de pèrdues i guanys reflecteixen raonablement el patrimoni, la situació financera i el resultat dels exercicis esmentats i comprenen la informació necessària i suficient per a la seva interpretació i comprensió adequades, de conformitat amb els principis i les normes comptables generalment acceptats. No obstant això, cal fer algunes observacions i, si escau, recomanacions:

1) Incompliment dels límits d'endeutament. Endeutament bancari i no bancari

Les lleis de pressupostos de la Generalitat de Catalunya per als exercicis 2010 i 2011 estableixen uns límits màxims d'endeutament tant a llarg termini com a curt termini.

Pel que fa als límits de l'endeutament a llarg termini, s'ha observat que ATLL no supera el límit establert per a l'exercici 2011 però, en 2010, amb un saldo viu a 31 de desembre de 645,37 M€, supera en 2,44 M€ el límit de 642,93 M€ legalment establert per a aquell exercici.

Pel que fa al límit de l'endeutament a curt termini, les lleis de pressupostos l'estableixen en un màxim del 20% de l'estat de despeses del pressupost. Els saldo viu de l'endeutament bancari a curt termini, el 31 de desembre del 2010 compleix el límit legal, però no el saldo

a 31 de desembre de 2011, que és de 42,45 M€ mentre que el límit legal és d'un màxim de 30,61 M€. Aquest excés d'11,84 M€ té a veure amb el decrement del pressupost d'ATLL en un 56% en el 2011 (passa dels 347,93 M€ en el 2010 als 153,07 M€ en el 2011) que ha reduït en el mateix percentatge el límit legal d'endeutament a curt termini.

A més, cal fer referència a l'endeutament no bancari que representen els ajornaments en els pagaments a determinats proveïdors que es produeixen des del 2011. D'aquests ajornaments, a finals del 2011 sols s'havia formalitzat l'ajornament amb Agbar per un total d'11,12 M€, dels quals 4,18 M€ vencien a curt termini.

2) Ajornaments a proveïdors

L'increment que s'observa en el passiu del 2011, concretament en Altres passius financers i en Proveïdors, correspon, fonamentalment, als ajornaments en el pagament a alguns proveïdors. Així, l'import a pagar a Agbar d'11,12 M€, formalitzat entre les parts el juny el 2011 com un ajornament, es recull, en la part a llarg termini, 6,94 M€, en Altres passius financers i, en la part a curt termini, 4,18 M€, en Proveïdors. A més, dins de Proveïdors a 31 de desembre del 2011 s'inclouen també imports vençuts i impagats d'un conjunt de vint-i-sis proveïdors per un total de 77,34 M€.

Del total impagat referent als vint-i-sis proveïdors, al tancament de l'exercici 2011 encara no se n'havia formalitzat l'ajornament, ja que entre el novembre i el desembre ATLL, mitjançant el Departament de Territori i Sostenibilitat, havia demanat conformitat al Departament d'Economia i Coneixement dels termes previstos per a l'ajornament i fraccionament, conformitat que, amb determinades limitacions, va ser atorgada el març del 2012.

Pel que fa a la formalització del conveni de 28 de juny del 2011 entre ATLL i Agbar per a l'ajornament del deute amb Agbar, si bé va ser ratificat pel Consell d'Administració en la sessió del 29 de juny del 2011, ATLL no va seguir el procediment de sol·licitar-ne la conformitat al Departament de Territori i Sostenibilitat i al Departament d'Economia i Coneixement.

3) Comptabilització com a ingressos de determinades aportacions de l'ACA

El juliol del 2007 ATLL i l'ACA van signar un conveni per al finançament d'actuacions del cicle de l'aigua en què es va establir el règim de contribució financera de l'ACA, entre el 2007 i el 2010, a les despeses d'ATLL per a l'execució de determinades obres. Les aportacions dels anys 2007 i 2008 van ser de 4,50 M€/any. L'addenda a l'esmentat conveni, del juliol del 2009, entre altres aspectes va determinar l'annualitat de 2009 en 6 M€. La Resolució del director de l'ACA del desembre del 2010 va quantificar l'annualitat de 2010 de nou en 4,50 M€, que és l'import que ATLL va comptabilitzar com a ingrés del 2010 en Ingressos per prestació de serveis. L'annualitat del 2010, posteriorment, el març del 2012, va ser objecte de reducció en aplicació del Decret 3/2010, del 29 de maig, de mesures

urgents de contenció de la despesa. La reducció, que ATLL va registrar en el tancament 2011, va ser de 0,60 M€.

El conveni del 2007 i l'addenda del 2009 no determinen de manera prou clara les finalitats específiques de les aportacions de l'ACA i, per tant, no és possible determinar si és correcte registrar-les com a ingressos per prestació de serveis, tal com ha comptabilitzat ATLL, o bé caldria haver-les comptabilitzat com a subvenció de capital.

4) Incompliment del límit de 2010 d'increment de la massa salarial

Les lleis de pressupostos de la Generalitat de Catalunya per als exercicis 2010 i 2011, juntament amb el Decret Llei 3/2010, de mesures urgents de contenció de la despesa, i l'Acord de Govern del 15 de novembre del 2011 regulen els increments i decrements de les despeses de personal en els exercicis 2010 i 2011.

Pel que fa a l'exercici 2010, s'ha observat que el gener del 2010 ATLL, d'acord amb el Conveni col·lectiu de treball de l'empresa per als anys 2008-2011, va aplicar un increment de l'1,2% sobre els principals conceptes retributius. Respecte del concepte plus conveni, que representa aproximadament un 8% de la massa salarial total del conjunt dels treballadors, ATLL va aplicar increments del 8% o del 10% en funció de la categoria professional del treballador. Aplicant aquests increments es va superar el límit del 0,3% establert per la Llei de pressupostos de la Generalitat de Catalunya per al 2010, sense tenir l'autorització escrita amb l'informe favorable conjunt del departament competent en matèria de funció pública i del Departament d'Economia i Finances, segons requereix la mateixa llei. D'altra banda, el juny del 2010 ATLL va aplicar correctament els percentatges de reducció segons el Decret Llei 3/2010.

Pel que fa a l'exercici 2011, ATLL va complir les limitacions establertes en la Llei de pressupostos de la Generalitat de Catalunya per aquell exercici i en l'Acord de Govern de 15 de novembre del 2011.

5) Excés en el pagament de dietes d'assistència a reunions del Consell d'Administració

L'import de les dietes per drets d'assistència al Consell d'Administració es va mantenir, tant en el 2010 com en el 2011, en 0,14 M€. ATLL va abonar una dieta unitària que superava, segons l'escalat establert en l'Acord de Govern de 21 de gener de 1994, actualitzat per l'Acord de Govern de l'1 de juny del 2010, la dieta màxima de les empreses de la Generalitat incloses en la categoria primera, categoria corresponent a ATLL. No s'ha disposat de cap autorització aprovada per Acord de Govern que permetés a ATLL superar el límit establert per a la categoria primera.

Així, a parer de la Sindicatura, ATLL va abonar dietes superiors a les que corresponia, el que representa per al conjunt dels exercicis 2010 i 2011, un excés de 66.900 €.

5.3.2. En relació amb les liquidacions pressupostàries

El grau d'execució resultant de les liquidacions pressupostàries d'ATLL va ser, pel que fa als ingressos liquidats, del 74,3% en el 2010 i del 53,2% en el 2011. Pel que fa a les despeses liquidades, el grau d'execució va ser del 74,3% en el 2010 i del 105,2% en el 2011. Les principals desviacions entre el pressupost aprovat i el liquidat que van donar lloc a aquests percentatges de grau d'execució s'expliquen detalladament en l'epígraf 3.2.1, pel que fa a l'exercici 2010 i en l'epígraf 3.2.2, pel que fa a l'exercici 2011. D'aquestes, cal destacar el següent:

- Les principals desviacions en el 2010 es van produir perquè ATLL no rebia els ingressos previstos en pressupost en relació amb la disposició addicional tercera de l'Estatut d'autonomia de Catalunya, i pel significatiu descens de l'activitat inversora.
- La principal desviació en el 2011 es va produir perquè ATLL no va formalitzar l'endeutament bancari pressupostat a causa de la restricció general d'accés al crèdit. Aquesta situació és la que va portar ATLL a iniciar la cerca d'un nou finançament mitjançant els ajornaments a proveïdors.

De la fiscalització de les liquidacions pressupostàries es pot concloure, en termes generals, que es van fer de manera satisfactòria, tenint en compte, però, les observacions següents:

1) Pressupost d'ingressos del capítol III, exercici 2010

Dins el capítol III, Ingressos propis, i concretament en l'article 39, Altres ingressos, ATLL va pressupostar un import de 52,87 M€ la major part del qual corresponia a la contrapartida de les amortitzacions de la part subvencionada de les obres. Aquest concepte no s'havia d'incloure en el pressupost. Finalment ATLL no en va liquidar cap import, fet que va generar una desviació en aquest article 39 de 48,31 M€. En el pressupost del 2011 ATLL ja no va recollir aquest concepte.

El fet de preveure el pressupost del 2010 incloent-hi un concepte d'ingressos de tipus no pressupostari suposava un desequilibri en el pressupost inicial que va ser cobert amb la formalització d'una nova pòlissa de crèdit que no havia estat pressupostada però que es va formalitzar i se'n va disposar, i que es va liquidar en el capítol VIII del pressupost.

2) Liquidació dels recursos provinents de l'endeutament

El capítol IX d'ingressos ha de recollir la liquidació de recursos provinents de l'endeutament segons els imports realment disposats de préstecs i crèdits.

En el 2010 ATLL va liquidar aquests ingressos per 60 M€, per l'import dels dos préstecs formalitzats en l'exercici, mentre que corresponia fer-ho per 104,37 M€, ja que l'import disposat dels dos préstecs, el 31 de desembre del 2010 totalitzava 59,35 M€ i, a més, calia haver liquidat, també en aquest capítol IX, l'import disposat de la nova pòlissa de crèdit que, per 45,02 M€, es va liquidar en el capítol VIII.

En el 2011 ATLL va presentar una liquidació zero en els ingressos del capítol IX mentre que, tot i no haver-se formalitzat cap operació dels préstecs previstos, calia haver liquidat 11,12 M€ corresponents a l'ajornament de pagament formalitzat amb Agbar el juny del 2011.

3) Liquidació de les despeses financeres

Tot i que, en la comptabilització en el Balanç i el Compte de pèrdues i guanys, els criteris comptables permeten l'activació de despeses financeres com a més valor de l'immobilitzat, en els pressupostos calia haver liquidat com a despesa financera en el capítol III, en l'exercici 2010, 4,36 M€ i, en l'exercici 2011, 5,49 M€, que van ser liquidats com a més cost d'inversions en el capítol VI, fet que no va afectar però el total de despesa liquidada.

4) Resultat pressupostari del 2010

La liquidació pressupostària de l'exercici 2010 presenta el mateix import total d'ingressos liquidats que de despeses liquidades, el que suposaria una liquidació equilibrada del pressupost. Però formant part del total de 45,85 M€ liquidat en els ingressos del capítol VIII, a més dels 45,02 M€ de l'import disposat de la pòlissa de crèdit que calia haver liquidat en el capítol IX, s'hi van incloure 0,83 M€, que representen un dèficit pressupostari de l'exercici 2010.

5.3.3. En relació amb la contractació

Els resultats de la fiscalització de la contractació es presenten de manera detallada en l'epígraf 4.3. De les observacions esmentades cal destacar les següents:

1) Elecció del procediment d'adjudicació

Diversos expedients tenen una similitud o coincidència del seu objecte que, juntament amb els terminis d'execució i els imports que recullen. Si es té en compte, a més, que en certs casos es tractava de serveis que ATLL havia de contractar de manera recurrent, es podria

haver plantejat la licitació de manera conjunta i/o abastant un major termini d'execució. Això hauria suposat aplicar procediments d'adjudicació que, en general, haurien implicat una major exigència, ja fos en termes de publicitat de licitació (DOUE en lloc de perfil del contractant) o bé de concurrència i tramitació (procediment obert en lloc de negociat o d'adjudicacions directes). Aquesta observació és aplicable als expedients 9 i 10, 11 i 12, 15 i 16, 24 i 25 i a l'expedient 20.

A més, l'expedient 7, d'obres complementàries adjudicades pel procediment negociat sense publicitat al mateix adjudicatari de l'obra principal, incorpora algunes actuacions que, a parer de la Sindicatura, no podien ser considerades complementàries.

S'ha observat que en l'únic contracte de la mostra per al qual es va seguir l'adjudicació directa per raons diferents de l'import l'expedient no conté l'informe jurídic que les IIC requereixen en aquests casos. Es tracta de l'expedient 15.

També s'ha observat que els contractes dels expedients 17 i 21 per als quals s'ha seguit l'adjudicació directa per raó de l'import prevista en les IIC, van ser prorrogats, tot i que les IIC preveïen que aquest tipus d'adjudicació directa no era aplicable a contractes que excedeixin un any.

2) Preparació de la licitació

Pel que fa als plecs de clàusules administratives particulars:

- Dels deu expedients de la mostra en què els PCAP inclouen criteris de valoració diferenciant els que es poden valorar de manera objectiva (preu) i els que requereixen d'un judici de valor (criteris tècnics), sols en un cas es va donar major ponderació als criteris valorables de manera objectiva, quan seria recomanable que fos així en tots els casos.
- Els criteris valorables de manera subjectiva (criteris tècnics) es recullen en alguns PCAP amb un desglossament de criteris en subcriteris, el que suposa un major detall conceptual i dels intervals de puntuació. Aquest major detall no és suficient, ja que la valoració dels subcriteris quedava encara molt oberta als judicis de valor.
- Pel criteri valorable de manera objectiva (preu) els PCAP en preveuen la valoració segons una fórmula que no permet una distribució suficientment àmplia de totes les puntuacions que l'interval del criteri preestableix. Això desvirtua la ponderació prevista entre tipus de criteris, i fa que finalment els criteris tècnics valorables de manera subjectiva acabin essent decisius.

Pel que fa als anuncis de licitació:

- Per als expedients 1, 2 i 4 per als quals la LSE exigeix publicar anunci de licitació en el DOUE, el BOE i el DOGC, s'ha verificat la correcta publicitat de tots tres casos en el DOUE però respecte de la publicitat en BOE i DOGC, sols es va publicar el cas de l'expedient 4, i únicament en el DOGC.
- Per als onze expedients de serveis per als quals les IIC requerien publicar la licitació en el perfil del contractant, sols s'ha disposat de l'evidència d'aquest anunci per a cinc expedients.

3) Recepció i anàlisi d'ofertes

Pel que fa a la recepció d'ofertes, per als expedients 9, 16 i 19, no s'ha disposat de determinats documents o de cap document en relació amb la documentació administrativa o amb la proposta tècnica dels adjudicataris. En els casos dels expedients 9 i 19 la manca de documentació es produeix també en relació amb la proposta econòmica dels licitadors. Pels expedients 1, 2, 14 i 22 manca documentació de la constitució de les garanties provisionals.

Pel que fa a l'anàlisi de les ofertes rebudes i als informes de valoració

- Els informes de valoració analitzats recullen l'atorgament dels punts que els PCAP preveuen en forma d'interval·ls per als diferents criteris i subcriteris, però això no és suficient, ja que manquen explicacions que sustentin, de manera motivada, aquest atorgament de punts.
- Dels catorze expedients de la mostra que haurien d'incloure informe de valoració d'ofertes, en dos casos en què en els PCAP es detallen subcriteris dins els criteris tècnics, l'informe de valoració no detalla la puntuació atorgada per subcriteris.
- Per als expedients 1, 2, 14 i 22 l'informe de valoració estableix que l'atorgament de punts dels interval·ls dels criteris tècnics o dels seus subcriteris es farà en funció d'unes categories (A, B, C i D) que no estan previstes en els PCAP. Igualment en aquests casos, manca la motivació quant al per què una proposta es considera dins d'una o d'altra categoria. A més, caldria que aquestes categories es preveïessin en els PCAP.

4) Procediments negociats

En cap cas dels expedients negociats de la mostra hi ha evidència que s'haguessin negociat els aspectes substancials a contractar.

En el procediment negociat per raó de l'import amb publicitat previst en les IIC s'establien que s'havia de publicar un anunci en el perfil del contractant per tal que els interessats poguessin sol·licitar ser convidats a participar-hi. Les IIC també establien que l'anunci podia limitar el nombre de licitadors que es convidarien que, no podia ser inferior a tres. Si no es limitava el nombre de licitadors, les IIC determinaven que calia convidar a tots els que ho haguessin sol·licitat, mentre que si es limitava, sols calia convidar, entre totes les sol·licituds de participació rebudes, el nombre de licitadors que s'hagués indicat en l'anunci. Per aquests casos les IIC establien que no calia justificar l'elecció dels licitadors que convidés del total dels que ho haguessin sol·licitat. Aquest darrer punt de les IIC podia entrar en contradicció amb els principis de transparència, concurrència i igualtat i no discriminació.

En aquest procediment negociat previst en les IIC, que segueixen els expedients 11, 12, 13 i 20, en què l'únic criteri a valorar és el preu, a més del que s'ha esmentat en el paràgraf anterior, en els casos dels expedients 12 i 13, dels licitadors convidats finalment se'n van acabar presentant dos i, per tant, calia haver ampliat el nombre de licitadors convidats fins a rebre una tercera proposta vàlida.

5) Adjudicació i formalització del contracte

Per als expedients 1, 2, 7, 15 i 18, no s'ha disposat de documentació de l'adjudicació (resolució o acord d'adjudicació) i per a onze expedients dels que es regien per les IIC, tampoc s'ha disposat de documentació que evidenciés la publicitat de l'adjudicació en el perfil del contractant.

Per a setze contractes de la mostra no es té constància que haguessin estat comunicats al Registre públic de contractes.

6) Seguiment de l'execució, recepció i liquidació

De l'anàlisi de certificacions d'obra i de factures per fer un seguiment de l'execució de l'objecte dels contractes d'acord amb el cost i el termini previstos, cal destacar que, per als expedients 1, 8, 9, 12, 16, 20 i 22, el total de certificacions o de factures no coincideixen amb l'import previst en contracte. No s'ha disposat de documentació que permetés valorar si finalment es va generar estalvi o sobrecost i també manca documentació que expliqués els motius que els van generar. Aquesta manca de documentació tampoc permet opinar respecte de l'acompliment o no dels terminis d'execució previstos.

La manca d'acta de recepció d'obres o de document de conformitat de serveis s'ha produït per a un total de quinze expedients de la mostra. Pel que fa a documentació que sustentés la liquidació, sols s'ha disposat per a set expedients.

6. ANNEXOS**6.1. ESTAT DE CANVIS EN EL PATRIMONI NET. EXERCICIS 2010 I 2011****Quadre 25. Estat d'ingressos i despeses reconeguts**

Concepte	Exercici 2011	Exercici 2010	Exercici 2009
Resultat del Compte de pèrdues i guanys	(33.960.370)	(44.393.321)	(11.339.788)
Ingressos i despeses imputats directament en el patrimoni net			
Per cobertura de fluxos d'efectiu	(2.000.313)	(110.083)	62.317
Transferències al compte de pèrdues i guanys			
Subvencions no reintegrables	(21.456.651)	(28.960.926)	(11.046.998)
Total ingressos i despeses reconeguts	(57.417.334)	(73.464.330)	(22.324.469)

Imports en euros.

Font: Comptes anuals presentats per ATLL.

Quadre 26. Estat total de canvis en el patrimoni net

Concepte	Patrimoni	Altres reserves	Resultats d'exercicis anteriors	Resultat de l'exercici	Ajustos per canvi de valor	Subvencions, donacions i llegats	Total
Saldo a 31.12.2009	397.662.676	563.669	12.008.190	(11.339.788)	62.317	481.753.270	880.710.334
Ajustos per canvis de criteri i altres	-	86.589	(262.187)	-	-	-	(175.598)
Saldo ajustat a 1.1.2010	397.662.676	650.258	11.746.003	(11.339.788)	62.317	481.753.270	880.534.736
Distribució del resultat de l'exercici 2009	-	-	(11.339.788)	11.339.788	-	-	-
Subvencions atorgades	-	-	-	-	-	11.413.609	11.413.209
Ingressos i despeses reconeguts	-	-	-	(44.393.321)	(110.083)	(28.960.926)	(73.464.330)
Saldo a 31.12.2010	397.662.676	650.258	406.215	(44.393.321)	(47.766)	464.205.953	818.484.015
Distribució del resultat de l'exercici 2010	-	-	(44.393.321)	44.393.321	-	-	-
Subvencions atorgades	-	-	-	-	-	53.521.372	53.521.372
Ingressos i despeses reconeguts	-	-	-	(33.960.370)	(2.003.313)	(21.456.651)	(57.417.334)
Saldo a 31.12. 2011	397.662.676	650.258	(43.987.106)	(33.960.370)	(2.048.079)	496.270.674	814.588.053

Imports en euros.

Font: Comptes anuals presentats per ATLL.

6.2. ESTAT DE FLUXOS D'EFECTIU. EXERCICIS 2010 I 2011**Quadre 27. Estat de fluxos d'efectiu. Exercicis 2010 i 2011**

Concepte	Exercici 2011	Exercici 2010	Exercici 2009
Resultat de l'exercici	(33.960.370)	(44.393.321)	(11.339.788)
Ajustaments al resultat			
Amortització de l'immobilitzat	61.682.451	58.609.112	44.089.447
Correccions valoratives per deteriorament	-	-	1.080.866
Variació de provisions	-	(130.000)	-
Imputació de subvencions	(21.456.651)	(28.960.926)	(11.046.998)
Resultats per baixes i vendes d'immobilitzat	547.041	36.607.244	319.118
Ingressos financers	(678.103)	(106.834)	(206.334)
Despeses financeres	14.872.551	7.214.629	5.492.212
Variació del valor raonable en instruments financers	(2.000.313)	(140.439)	-
Altres ingressos i despeses	(84.873)	(1.862.770)	(436.911)
Canvis en el capital corrent			
Existències	12.906	375.375	4.971.123
Deutors i altres comptes a cobrar	(38.309.159)	71.032.442	57.127.504
Altres actius corrents	19.901.788	(12.954.113)	(5.333.233)
Creditors i altres comptes a pagar	36.225.771	(32.066.306)	(113.683.514)
Altres passius corrents	2.116.226	-	-
Altres fluxos d'efectiu de les activitats d'explotació			
Pagament d'interessos	(12.973.971)	(11.481.851)	(4.310.246)
Cobrament d'interessos	33.532	106.834	206.334
FLUXOS D'EFECTIU DE LES ACTIVITATS D'EXPLOTACIÓ	27.840.101	41.759.076	(33.070.420)
Pagament per inversions			
Empreses de grup i associades	-	-	(10.903.280)
Immobilitzat intangible	(425.359)	(585.053)	(563.099)
Immobilitzat material	(88.348.298)	(197.194.770)	(343.998.025)
Altres actius financers	(1.026.140)	(1.792.174)	-
Altres crèdits	-	(21.485.699)	-
Cobraments per desinversions			
Empreses de grup i associades	-	-	6.798.229
Altres actius financers	-	94.737	-
Immobilitzat material	11.712	22.992.378	202.329
Inversions financeres	-	-	893.898
Immobilitzat intangible	137.990	-	-
FLUXOS D'EFECTIU DE LES ACTIVITATS D'INVERSIÓ	(89.650.095)	(197.970.581)	(347.569.948)
Cobraments i pagaments per instruments de patrimoni			
Subvencions, donacions i llegats rebuts	53.521.372	11.413.609	231.734.072
Cobraments i pagaments per instruments de passius financers			
Emissió			
Deutes amb entitats de crèdit	112.813	59.381.278	193.717.500
Altres deutes	-	45.212.177	-
Devolució i amortització			
Deutes amb entitats de crèdit	225.532	244.796	(4.044.968)
Deute empreses del grup i associades	(6.936.749)	-	-
FLUXOS D'EFECTIU DE LES ACTIVITATS DE FINANÇAMENT	46.992.968	116.251.860	421.406.604
DISMINUCIÓ NETA DE L'EFECTIU O EQUIVALENTS	(14.887.026)	(39.959.645)	40.766.236
Efectiu o equivalents a l'inici de l'exercici	15.500.071	55.459.716	14.693.480
Efectiu o equivalents al final de l'exercici	613.045	15.500.071	55.459.716

Imports en euros.

Font: Comptes anuals presentats per ATLL.

6.3. INFORME D'AUDITORIA DE KPMG AUDITORES, SL, DELS COMPTES ANUALS DE L'EXERCICI 2010 D'ATLL

A continuació es transcriu l'informe d'auditoria de comptes anuals emès per KPMG Auditores, SL

Als membres del Consell d'Administració d'Aigües Ter Llobregat

Hem auditat els comptes anuals d'Aigües Ter Llobregat (d'ara endavant ATLL) que inclouen el balanç de situació al 31 de desembre del 2010, el compte de pèrdues i guanys, l'estat de canvis en el patrimoni net, l'estat de fluxos d'efectiu i la memòria dels comptes anuals corresponents a l'exercici anual finalitzat en aquesta data. El President d'ATLL és responsable de la formulació dels comptes anuals de l'Entitat, d'acord amb el marc normatiu d'informació financera aplicable a ATLL (que s'identifica en la nota 4 de la memòria adjunta) i, en particular, amb els principis i criteris comptables continguts en el mateix. La nostra responsabilitat és expressar una opinió sobre els esmentats comptes anuals en el seu conjunt, basada en el treball realitzat. Excepte per l'excepció descrita en el paràgraf segon d'aquest informe, el treball s'ha realitzat d'acord amb normativa reguladora de l'activitat d'auditoria de comptes vigent a Espanya, que requereix l'examen, mitjançant la realització de proves selectives, de l'evidència justificativa dels comptes anuals i l'avaluació de la seva presentació, els principis i criteris comptables aplicats i de les estimacions realitzades estan d'acord amb el marc normatiu d'informació financera que resulta d'aplicació.

En data 20 de desembre de 2010 es va signar una Resolució del Director de l'Agència Catalana de l'Aigua, per la que es liquida el conveni de col·laboració per al finançament d'actuacions del cicle de l'aigua, on es confirma la contribució financera de l'Agència Catalana de l'Aigua a ATLL per l'annualitat 2010 en un import de 4.500 milers d'euros. En base a les clàusules establertes a l'esmentat conveni així com l'addenda número 2 del 2009, no és possible determinar les finalitats específiques de la transferència efectuada. En conseqüència, no hem pogut concloure sobre l'adequat registre de la contribució financera com a ingrés per prestació de serveis (veure nota 21 (a)).

En la nostra opinió, excepte pels efectes d'aquells ajustaments que es podrien haver considerat necessaris si no haguessin tingut la limitació a l'abast descrita en el paràgraf segon anterior, els comptes anuals de l'exercici 2010 adjunts, expressen, en tots els aspectes significatius, la imatge fidel del patrimoni i de la situació financera d'Aigües Ter Llobregat al 31 de desembre de 2010 i dels resultats de les seves operacions i dels fluxos d'efectiu corresponents a l'exercici anual finalitzat en aquesta data, de conformitat amb el marc normatiu d'informació financera que resulta d'aplicació i, en particular, amb els principis i criteris comptables recollits en el mateix.

Sense que afecti a la nostra opinió d'auditoria, cridem l'atenció respecte a l'indicat a la nota 13 de Fons Propis de la memòria adjunta, en la que es mostra que ATLL ha

incoregut en unes pèrdues de 44.393 milers d'euros durant l'exercici finalitzat el 31 de desembre de 2010 i s'indica que ATLL disposa d'un Pla econòmic-financer (Project Finance) que recull els mecanismes que permetran restablir l'equilibri econòmic-financer de l'Entitat. Aquest Pla es basa en unes hipòtesis de creixement tarifari significatiu així com d'augment de subvencions en els propers anys, per tal d'assolir l'equilibri econòmic-financer a partir de l'any 2026. Donat que la tarifa de venda d'aigua d'ATLL es troba indirectament intervinguda per part de la Generalitat de Catalunya, la viabilitat del Pla econòmic-financer d'ATLL, i en conseqüència la seva continuïtat, dependrà de l'obtenció del suport necessari per part de la Generalitat de Catalunya per fer front a les seves obligacions, i de la consecució futura de resultats positius.

L'informe de gestió adjunt de l'exercici 2010 conté explicacions que el President considera oportunes sobre la situació d'ATLL, l'evolució dels seus negocis i sobre d'altres assumptes i no forma part integrant dels comptes anuals. Hem verificat que la informació comptable que conté l'esmentat informe de gestió concorda amb la dels comptes anuals de l'exercici 2010. El nostre treball com auditors es limita a la verificació de l'informe de gestió amb l'abast esmentat en aquest mateix paràgraf i no inclou la revisió d'informació diferent de l'obtinguda a partir dels registres comptables d'ATLL.

KPMG Auditores, SL

Josep Ma de Hita Planella
18 de març de 2011

6.4. INFORME D'AUDITORIA DE KPMG AUDITORES, SL, DELS COMPTES ANUALS DE L'EXERCICI 2011 D'ATLL

A continuació es transcriu l'informe d'auditoria de comptes anuals emès per GTACSA.

Als membres del Consell d'Administració d'Aigües Ter Llobregat

Hem auditat els comptes anuals d'Aigües Ter Llobregat (d'ara endavant ATLL) que inclouen el balanç de situació al 31 de desembre del 2011, el compte de pèrdues i guanys, l'estat de canvis en el patrimoni net, l'estat de fluxos d'efectiu i la memòria dels comptes anuals corresponents a l'exercici anual finalitzat en aquesta data. El President d'ATLL és responsable de la formulació dels comptes anuals de l'Entitat, d'acord amb el marc normatiu d'informació financera aplicable a ATLL (que s'identifica en la nota 4 de la memòria adjunta) i, en particular, amb els principis i criteris comptables continguts en el mateix. La nostra responsabilitat és expressar una opinió sobre els esmentats comptes anuals en el seu conjunt, basada en el treball realitzat. Excepte per l'excepció descrita en el paràgraf segon d'aquest informe, el treball s'ha realitzat d'acord amb normativa reguladora de l'activitat d'auditoria de comptes vigent a Espanya, que requereix l'examen, mitjançant la realització

de proves selectives, de l'evidència justificativa dels comptes anuals i l'avaluació de la seva presentació, els principis i criteris comptables aplicats i de les estimacions realitzades estan d'acord amb el marc normatiu d'informació financera que resulta d'aplicació.

En la nostra opinió, els comptes anuals de l'exercici 2011 adjunts expressen, en tots els aspectes significatius, la imatge fidel del patrimoni i de la situació financera d'Aigües ter Llobregat al 31 de desembre de 2011 i dels resultats de les seves operacions i dels fluxos d'efectiu corresponents a l'exercici anual finalitzat en aquesta data, de conformitat amb el marc normatiu d'informació financera que resulta d'aplicació i, en particular, amb els principis i criteris comptables recollits en el mateix.

Sense que afecti a la nostra opinió, cridem l'atenció a l'indicat a la nota 2 de la memòria adjunta, on es fa menció que la Disposició Addicional Segona de la Llei 10/2011, del 29 de desembre, de "Simplificació i millora de la regulació normativa" estableix la dissolució d'ATLL. Els béns que en la data d'entrada en vigor de la citada Llei estiguin adscrits a l'Entitat, s'incorporaran al patrimoni de la Generalitat de Catalunya. La mateixa disposició estableix que la dissolució de l'Entitat no tindrà efectes fins que no es faci efectiva la formalització dels contractes administratius de gestió i prestació de serveis públics, d'acord amb l'establert a l'article 37.1 a) del Text refós de la legislació en matèria d'aigües de Catalunya. Aquesta condició es troba pendent de compliment a data actual, per la qual cosa els comptes anuals de l'exercici 2011 han estat presentats d'acord amb el principi d'empresa en funcionament. Independentment d'aquest fet, el compte de pèrdues i guanys dels comptes anuals adjunts mostra que ATLL ha incorregut en unes pèrdues de 33.960 milers d'euros durant l'exercici anual finalitzat el 31 de desembre de 2011. En aquest sentit, ATLL disposa d'un Pla econòmic-financer (Project Finance) que recull els mecanismes que permetran restablir l'equilibri econòmic-financer de l'Entitat. Aquest Pla es basa en unes hipòtesis de creixement tarifari significatiu així com d'augment de subvencions en els propers anys, per tal d'assolir l'equilibri econòmic-financer a partir de l'any 2026. Donat que la tarifa de venda d'aigua d'ATLL es troba indirectament intervinguda per part de la Generalitat de Catalunya, la viabilitat del Pla econòmic-financer d'ATLL, i en conseqüència la seva continuïtat, dependrà de l'obtenció del suport necessari per part de la Generalitat de Catalunya per fer front a les seves obligacions, i de la consecució futura de resultats positius.

L'informe de gestió adjunt de l'exercici 2011 conté explicacions que el President considera oportunes sobre la situació d'ATLL, l'evolució dels seus negocis i sobre d'altres assumptes i no forma part integrant dels comptes anuals. Hem verificat que la informació comptable que conté l'esmentat informe de gestió concorda amb la dels comptes anuals de l'exercici 2011. El nostre treball com auditors es limita a la verificació de l'informe de gestió amb l'abast esmentat en aquest mateix paràgraf i no inclou la revisió d'informació diferent de l'obtinguda a partir dels registres comptables d'ATLL.

KPMG Auditores, SL

Josep Ma de Hita Planella
27 de març de 2011

6.5. DETALL DEL SALDO DE PROVEÏDORS VENÇUT I IMPAGAT A 31 DE DESEMBRE DEL 2011

Quadre 28. Detall del saldo de proveïdors vençut i impagat a 31 de desembre del 2011

Proveïdor d'immobilitzat o ajuntament	Import vençut i impagat a 31.12.2011
UTE Canonada Sant Just	14.225
UTE Tordera	11.213
UTE Tuberia Trinitat	10.363
UTE Sant Celoni-Hostalric	8.863
UTE Derivació G	6.254
UTE Túnel Sant Just	4.966
UTE Túnel Trinitat	4.466
Ajuntament de Sant Joan Despí	3.201
UTE Artèria Sant Celoni	2.711
ACSA Obras e Infraestructuras, SA (Grup Sorigué)	1.786
Coutex Equipos y Proyectos, SA (Grup Sorigué)	1.282
Constructora de Calaf, SA	1.243
UTE ADASA-ABANTIA	1.164
Romero Polo (José Antonio Romero Polo, SA)	869
Ajuntament de Sant Just Desvern	763
EMTE, SA, Estudios, Montajes y Tendidos Eléctricos (Grup COMSA-EMTE)	672
Ajuntament del Prat de Llobregat	650
EMCOFA (Empresa Constructora Familiar, SA)	612
Consell Comarcal del Maresme	534
HPSA, Hormigones Proyectados, Construcción y Servicios Medioambientales, SA	385
UTE Connexió LGAI	349
Excavaciones y Construcciones Benjumea, SA	291
Passavant España, SA	150
UTE FontSanta-Trinitat	147
MyJ Gruas, SA	135
Col·legi d'Enginyers de Catalunya	50
Total deute vençut i impagat a 31.12.2011	77.344

Imports en milers d'euros.

Font: Elaborat per la Sindicatura de Comptes a partir de la documentació analitzada per a la fiscalització.

7. TRÀMIT D'AL·LEGACIONS

D'acord amb la normativa vigent, el projecte d'informe de fiscalització va ser tramès al conseller del Departament de Territori i Sostenibilitat el 14 de maig del 2015 per complir el tràmit d'al·legacions.

7.1. AL·LEGACIONS REBUDES

Una vegada transcorregut el termini establert no s'ha rebut cap escrit d'al·legacions.

