

INFORME 14/2016

CONSELL
COMARCAL
DEL VALLÈS
OCCIDENTAL I
CONSORCIS EN
QUÈ PARTICIPA
EXERCICI 2013

INFORME 14/2016

CONSELL
COMARCAL
DEL VALLÈS
OCCIDENTAL I
CONSORCIS EN
QUÈ PARTICIPA
EXERCICI 2013

Edició: juliol de 2016

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

Publicació subjecta a dipòsit legal d'acord amb el que preveu el Reial decret 635/2015, del 10 de juliol

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

CERTIFICO:

Que a Barcelona, el dia 31 de maig del 2016, reunit el Ple de la Sindicatura de Comptes, sota la presidència del síndic major, l. Sr. Jaume Amat i Reyeró, amb l'assistència dels síndics Sr. Andreu Morillas Antolín, Sr. Jordi Pons i Novell, H. Sr. Joan-Ignasi Puigdollers i Noblom, Sra. Maria Àngels Servat i Pàmies, 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 la síndica Sra. Maria Àngels Servat i Pàmies, amb deliberació prèvia s'acorda aprovar l'informe 14/2016, relatiu al Consell Comarcal del Vallès Occidental i als consorcis en què participa, exercici 2013.

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

Barcelona, 21 de juny de 2016

Vist i plau
El síndic major

Jaume Amat i Reyeró

ÍNDEX

ABREVIACIONS.....	9
1. INTRODUCCIÓ	11
1.1. INFORME	11
1.1.1. Objecte i abast.....	11
1.1.2. Metodologia	11
1.2. CONSELL COMARCAL DEL VALLÈS OCCIDENTAL.....	12
1.2.1. Antecedents	12
1.2.2. Activitats i organització	13
1.2.3. Control intern.....	17
1.3. CONSORCI DE TURISME DEL VALLÈS OCCIDENTAL	18
1.3.1. Antecedents	18
1.3.2. Activitats i organització	19
1.3.3. Control intern.....	20
1.4. CONSORCI PER A LA GESTIÓ DE RESIDUS DEL VALLÈS OCCIDENTAL	21
1.4.1. Antecedents	21
1.4.2. Activitats i organització	22
1.4.3. Control intern.....	25
1.4.4. Planta de tractament de residus del Vallès Occidental (CTR-Vallès)	25
1.5. CONSORCI PER L'OCUPACIÓ I LA PROMOCIÓ ECONÒMICA DEL VALLÈS OCCIDENTAL	31
1.5.1. Antecedents	31
1.5.2. Activitats i organització	32
1.5.3. Control intern.....	34
2. FISCALITZACIÓ REALITZADA.....	35
2.1. CONSELL COMARCAL DEL VALLÈS OCCIDENTAL.....	35
2.1.1. Aprovació del Compte general i retiment a la Sindicatura.....	35
2.1.2. Liquidació del pressupost	36
2.1.3. Memòria	41
2.1.4. Immobilitzat	42
2.1.5. Endeutament financer	43
2.1.6. Despeses de personal	44
2.1.7. Contractació administrativa.....	48
2.2. CONSORCI DE TURISME.....	51
2.2.1. Aprovació del Compte general i retiment a la Sindicatura.....	51
2.2.2. Liquidació del pressupost.....	52

2.2.3.	Memòria	55
2.2.4.	Immobilitzat	55
2.2.5.	Endeutament financer	56
2.2.6.	Despeses de personal	56
2.2.7.	Contractació administrativa.....	59
2.3.	CONSORCI DE RESIDUS.....	60
2.3.1.	Aprovació del Compte general i retiment a la Sindicatura.....	60
2.3.2.	Liquidació del pressupost	61
2.3.3.	Memòria	67
2.3.4.	Immobilitzat	67
2.3.5.	Endeutament financer	68
2.3.6.	Despeses de personal	70
2.3.7.	Contractació administrativa.....	72
2.4.	CONSORCI PER L'OCUPACIÓ	82
2.4.1.	Aprovació del Compte general i retiment a la Sindicatura.....	82
2.4.2.	Liquidació del pressupost	82
2.4.3.	Memòria	86
2.4.4.	Despeses de personal	86
2.4.5.	Contractació administrativa.....	89
2.5.	FETS POSTERIORIS	90
2.5.1.	Dissolució del Consorci per l'Ocupació	90
2.5.2.	Processos judicials.....	90
3.	CONCLUSIONS	91
3.1.	OBSERVACIONS.....	91
3.1.1.	Consell Comarcal.....	92
3.1.2.	Consorti de Turisme	95
3.1.3.	Consorti de Residus.....	97
3.1.4.	Consorti per l'Ocupació.....	104
3.2.	RECOMANACIONS	106
4.	ANNEX.....	107
5.	TRÀMIT D'AL·LEGACIONS	114
5.1.	AL·LEGACIONS REBUDES.....	115
5.2.	TRACTAMENT DE LES AL·LEGACIONS.....	141

ABREVIACIONS

ARC	Agència de Residus de Catalunya
BOPB	Butlletí Oficial de la Província de Barcelona
CCOO	Comissions Obreres del Vallès Occidental
CECOT	Confederació Empresarial Comarcal de Terrassa
CIESC	Consell Intersectorial d'Empresaris de Sabadell i Comarca
CTR-Vallès	Centre de Tractament de Residus del Vallès Occidental
Decret 214/1990	Decret 214/1990, del 30 de juliol, pel qual s'aprova el reglament de personal al servei dels ens locals
DGAL	Direcció General d'Administració Local del Departament de Governació i Relacions Institucionals de la Generalitat de Catalunya
DOGC	Diari Oficial de la Generalitat de Catalunya
DOUE	Diari Oficial de la Unió Europea
EBEP	Llei 7/2007, del 12 de abril, de l'Estatut bàsic de l'empleat públic
ICAL	Instrucció de comptabilitat per a l'Administració local, aprovada per l'Ordre EHA/4041/2004, del 23 de novembre
LCSP	Llei 30/2007, del 30 d'octubre, de contractes del sector públic
LRSAL	Llei 27/2013, del 27 de desembre, de racionalització i sostenibilitat de l'Administració local
M€	Milions d'euros
PIMEC	Petita i Mitjana Empresa de Catalunya
Planta Form	Planta de tractament de la fracció orgànica
Planta Resta	Planta de tractament de la fracció Resta
PUOSC	Pla únic d'obres i serveis de Catalunya
RLT	Relació de llocs de treball
SOC	Servei d'Ocupació de Catalunya
TRLCAP	Text refós de la Llei de contractes de les administracions públiques, aprovat pel Reial decret legislatiu 2/2000, del 16 de juny
TRLCSP	Text refós de la Llei de contractes del sector públic, aprovat pel Reial decret legislatiu 3/2011, del 14 de novembre
TRLMRL	Text refós de la Llei municipal i de règim local de Catalunya, aprovat pel Decret legislatiu 2/2003, del 28 d'abril
TRLRHL	Text refós de la Llei reguladora de les hisendes locals, aprovat pel Reial decret legislatiu 2/2004, del 5 de març
UGT	Unió General de Treballadors de Catalunya

1. INTRODUCCIÓ

1.1. INFORME

1.1.1. Objecte i abast

La Sindicatura de Comptes de Catalunya, com a òrgan fiscalitzador del sector públic de Catalunya, d'acord amb la normativa vigent i en compliment del seu Programa anual d'activitats, emet aquest informe de fiscalització del Consell Comarcal del Vallès Occidental (en endavant Consell Comarcal) i dels consorcis en què participa, que són el Consorci de Turisme del Vallès Occidental (en endavant Consorci de Turisme), el Consorci per a la Gestió de Residus del Vallès Occidental (en endavant Consorci de Residus) i el Consorci per l'Ocupació i la Promoció Econòmica del Vallès Occidental (en endavant Consorci per l'Ocupació), corresponent a l'exercici 2013.

L'objecte de la fiscalització ha estat la revisió del control intern, de l'aprovació i retiment del compte general i el pressupost, de l'immobilitzat, l'endeutament financer, les despeses de personal i la contractació administrativa del Consell Comarcal i dels consorcis en què participa, corresponents a l'exercici 2013, per verificar que es presenten segons el marc normatiu d'informació financera aplicable i d'acord amb la normativa que li és d'aplicació.

Encara que l'àmbit temporal d'aquest informe ha estat l'exercici 2013, quan s'ha considerat necessari per completar el treball, s'ha ampliat a períodes anteriors i posteriors.

Les conclusions de l'informe inclouen les observacions més significatives, els incompliments normatius detectats i les recomanacions sobre millores en la gestió de les activitats desenvolupades per l'entitat en alguns dels aspectes que s'han posat de manifest durant la realització del treball.

1.1.2. Metodologia

El treball de fiscalització s'ha dut a terme d'acord amb els principis i normes internacionals de fiscalització del sector públic generalment acceptats i ha inclòs totes aquelles proves, de compliment i substantives, que s'han considerat necessàries per obtenir evidències suficients i adients per poder expressar les conclusions que s'exposen en l'informe.

Com a limitació a l'abast del treball efectuat, cal indicar que la Sindicatura no ha obtingut la informació detallada sobre la composició dels comptes d'immobilitzat que formen el Balanç de situació a 31 de desembre del 2013 del Consell Comarcal ni del Consorci de Turisme, motiu pel qual no s'han pogut validar els saldos d'aquests comptes (vegeu els apartats 2.1.4 i 2.2.4).

1.2. CONSELL COMARCAL DEL VALLÈS OCCIDENTAL

1.2.1. Antecedents

El Consell Comarcal es va constituir el 9 de març de 1988 per l'Ordre del conseller de Governació de l'1 de març de 1988, de convocatòria per a la constitució dels consells comarcals, publicada el 4 de març de 1988.

La comarca del Vallès Occidental està integrada per vint-i-tres municipis i té doble capitalitat: Sabadell i Terrassa. En el quadre següent es detalla el nombre d'habitants, la superfície i la densitat de població de cada municipi per a l'exercici 2013:

Quadre 1. Municipis integrants de la comarca del Vallès Occidental

Municipi	Habitants (any 2013)	Superfície (km ²)	Densitat població (hab./km ²) 2013
Terrassa	215.055	70,2	3.063,5
Sabadell	207.649	37,8	5.493,4
Sant Cugat del Vallès	86.108	48,2	1.786,5
Rubí	74.468	32,3	2.305,5
Cerdanyola del Vallès	57.642	30,6	1.883,7
Ripollet	37.234	4,3	8.659,1
Montcada i Reixac	34.863	23,5	1.483,5
Barberà del Vallès	32.580	8,3	3.925,3
Santa Perpetua de la Mogoda	25.473	15,8	1.612,2
Castellar del Vallès	23.455	44,9	522,4
Sant Quirze del Vallès	19.408	14,1	1.376,5
Palau-solità i Plegamans	14.454	14,9	970,1
Badia del Vallès	13.531	0,9	15.034,4
Castellbisbal	12.369	31,0	399,0
Matadepera	8.784	25,4	345,8
Sentmenat	8.655	28,8	300,5
Polinyà	8.158	8,8	927,0
Viladecavalls	7.397	20,1	368,0
Vacarisses	6.260	40,7	153,8
Sant Llorenç Savall	2.401	41,1	58,4
Ullastrell	2.030	7,3	278,1
Rellinars	747	17,8	42,0
Gallifa	200	16,3	12,3
Total	898.921	583,1	1.541,6

Font: Institut d'Estadística de Catalunya.

El Consell Comarcal no disposa d'organismes autònoms ni d'empreses dependents, tot i que participa en tres consorcis: el Consorci de Turisme, el Consorci de Residus i el Consorci per l'Ocupació.

El Ple del Consell Comarcal del 22 de gener del 2015 va aprovar, a proposta del Consorci de Turisme i del Consorci de Residus, l'adscripció d'aquests al Consell Comarcal, als efectes previstos en la Llei 27/2013, del 27 de desembre, de racionalització i sostenibilitat de l'Administració local (LRSAL). També va aprovar la dissolució del Consorci per l'Ocupació, amb efectes del 30 d'abril del 2015, i la integració dels serveis prestats per aquest al Consell Comarcal (vegeu l'apartat 2.5).

Els estatuts modificats del Consorci de Turisme van ser aprovats definitivament l'1 de desembre del 2015, i publicats en el *Butlletí Oficial de la Província de Barcelona* (BOPB) el 29 de gener del 2016, tot i que el Consorci no els ha actualitzat en la seva pàgina web (vegeu l'apartat 1.3.1). Els estatuts modificats del Consorci de Residus van ser publicats en el BOPB l'1 de febrer del 2016 (vegeu l'apartat 1.4.1).

La seu del Consell Comarcal és a la carretera N-150, km. 14,5 de Terrassa.

1.2.2. Activitats i organització

Les activitats més significatives portades a terme pel Consell Comarcal en l'exercici 2013 són les següents:

- Serveis relacionats amb l'educació i la cultura: transport escolar, ajuts de menjador escolar i gestió de l'arxiu comarcal.
- Serveis socials, especialment pel que fa a la xarxa bàsica d'atenció primària de serveis socials als municipis de menys de 20.000 habitants, transport adaptat per a persones amb disminucions físiques, gestió equips d'atenció a la infància i a l'adolescència, i desenvolupament de l'atenció a les persones amb dependència, i també la gestió del servei d'ajuda a domicili.
- Gestió del mercat comarcal de fruites i verdures (Mercavallès¹) i lloguer de les pistes

1. Mercavallès és el nom comercial del mercat de majoristes de fruites i verdures endegat el 1972 per l'antiga Mancomunitat Terrassa-Sabadell. El mercat és un bé de domini públic, gestionat pel Consell Comarcal, que cedeix els espais de les parades en règim de concessió administrativa per desenvolupar activitats eco-

d'ensenyament i d'exàmens de conduir que es troben al costat de les dependències del Consell.

- Entitat col·laboradora de la Generalitat de Catalunya del Pla únic d'obres i serveis de Catalunya (PUOSC), pel que fa a les actuacions fins a l'exercici 2012.

Organització

Els òrgans de govern dels consells comarcals estan previstos en el Decret legislatiu 4/2003, del 4 de novembre, pel qual s'aprova el Text refós de la Llei d'organització comarcal a Catalunya, i són els següents:

- El Ple
- La Presidència
- La Vicepresidència
- El Consell d'Alcaldes
- La Comissió Especial de Comptes

També integra l'organització comarcal, la Gerència del Consell, a la qual el Decret legislatiu atribueix funcions executives.

El Ple

El 22 de juliol del 2011 es va constituir el Ple del Consell Comarcal corresponent al mandat 2011-2015, amb la composició següent:

nòmiques. Les despeses del funcionament ordinari del mercat es cobreixen amb la taxa corresponent, fixada en les ordenances.

Quadre 2. Composició del Ple del Consell Comarcal. Exercici 2013

Conseller/a	Grup polític	Ajuntament
Carlos Escolà Sánchez	CAV *	Cerdanyola del Vallès
Joan Ballbé Herrero	ERC	Ullastrell
Ricard Torralba Llauradó	ERC	Sant Llorenç Savall
Arés Tubau Pomareda	ERC	Rubí
Marta Baldrich Caselles	ICV-EUiA	Sant Quirze del Vallès
Alba Maria de Lamo Ollero	ICV-EUiA	Montcada i Reixac
Guillem Llord Aymerich	ICV-EUiA	Santa Perpètua de Mogoda
María Ángeles Marcuello Martínez	ICV-EUiA	Palau-solità i Plegamans
Manuel Pérez Díaz	ICV-EUiA	Terrassa
Manuel Buenaño García	PP	Cerdanyola del Vallès
Salvador Carmona Fernández	PP	Castellbisbal
Jordi Carreras del Rincón	PP	Sant Cugat del Vallès
Nicole Pans Brem	PP	Sabadell
Alex Rodríguez Ulloa	PP	Terrassa
David Zambrana Lorenzo	PP	Palau-solità i Plegamans
Cesca Berenguer Priego	CIU	Viladecavalls
Núria Colomé Rodríguez	CIU	Sentmenat
Marta Figueras Badia	CIU	Badia del Vallès
Montserrat Mundi Mas	CIU	Sant Quirze del Vallès
Olga Olivé Dubois	CIU	Sant Llorenç Savall
Montse Playà Camps	CIU	Terrassa
Víctor Puig Pere	CIU	Rubí
Ramon Nadal Sebastián	CIU	Barberà del Vallès
Esther Salat Llorente	CIU	Sant Cugat del Vallès
Eva Salvador Cuenca	CIU	Terrassa
Jordi Vidal Pérez	CIU	Sant Quirze del Vallès
Amadeu Aguado Moreno	PSC	Terrassa
Antonio Baez Balbuena	PSC	Barberà del Vallès
Francisco Bustos Garrido	PSC	Sabadell
Maria Dolores Conde Domínguez	PSC	Castellbisbal
Joan Manau Valor	PSC	Sabadell
Rosa Martín Arjona	PSC	Ripollet
Anna Maria Martínez Martínez	PSC	Rubí
Francisco Ortiz Herrera	PSC	Cerdanyola del Vallès
Pepita Pedraza Alcaide	PSC	Polinyà
Carmen Porro Arias	PSC	Montcada i Reixac
Mercè Rodó Vilardell	PSC	Ullastrell
Manuel Ruiz Montero	PSC	Santa Perpètua de Mogoda
Pietat Sánchez Hernández	PSC	Sentmenat

Font: Acta de constitució del Ple.

* Coalició Candidatures Alternatives del Vallès.

La Presidència

Durant l'exercici 2013, la presidenta del Consell Comarcal era Pepita Pedraza Alcaide, que va ser nomenada el 22 de juliol del 2011.

La Vicepresidència

Per Decret de Presidència del 25 de juliol del 2011 es van nomenar els titulars de les cinc vicepresidències següents:

- Vicepresidenta primera, Olga Olivé Dubois
- Vicepresident segon, Amadeu Aguado Moreno, substituït per Mercè Rodó Vilardell el maig del 2013
- Vicepresidenta tercera, María Ángeles Marcuello Martínez
- Vicepresident quart, Ricard Torralba Llauredó
- Vicepresident cinquè, Manuel Ruiz Montero

El Consell d'Alcaldes

El Consell d'Alcaldes és un òrgan integrat pels alcaldes dels municipis de la comarca per informar de les propostes que siguin d'interès per als municipis. És convocat pel president del Consell Comarcal, tot i que també es pot reunir a instància del Ple o d'una tercera part dels alcaldes que l'integren. S'ha de reunir almenys un cop cada tres mesos.

La Comissió Especial de Comptes

La Comissió Especial de Comptes està formada per un representant de cadascun dels grups polítics presents en el Consell Comarcal i adopta les decisions per vot ponderat d'acord amb el nombre de consellers comarcals respectius. La seva funció consisteix a revisar els comptes anuals del Consell Comarcal i emetre'n un informe.

La Gerència

A proposta de la presidenta, el 18 de setembre del 2009 el Ple del Consell Comarcal va nomenar gerent a Albert Planells Sauri. El 8 de febrer del 2013, el Ple va nomenar Lucio Villasol González, nou gerent, el qual ho va ser fins al 8 d'octubre del 2015.

A més d'aquests òrgans de govern, el 29 de juliol del 2011 el Ple va aprovar la Comissió Permanent del Ple, òrgan executiu format pel president i pels cinc vicepresidents.

1.2.3. Control intern

D'acord amb el que estableix el Reial decret legislatiu 2/2004, del 5 de març, pel qual s'aprova el text refós de la Llei reguladora de les hisendes locals (TRLRHL), la funció del control intern en les entitats locals i els seus ens dependents respecte de la seva gestió econòmica està reservada a interventors amb habilitació de caràcter estatal, en la triple acceptació de funció interventora, de control financer i de control d'eficàcia:

- La funció interventora té com a objecte fiscalitzar tots els actes de les entitats locals i dels seus ens dependents que donen lloc al reconeixement i a la liquidació de drets i obligacions de contingut econòmic, els ingressos i pagaments que d'aquells es deriven, i la recaptació, inversió i aplicació, en general, dels cabals públics administrats, a fi que la gestió s'ajusti a les disposicions aplicables en cada cas.
- El control financer té per objecte informar sobre l'adequada presentació de la informació financera, del compliment de les normes i directrius que siguin d'aplicació i el grau d'eficàcia i d'eficiència en la consecució dels objectius previstos.
- El control d'eficàcia té com a objecte la comprovació periòdica del grau de compliment dels objectius, i l'anàlisi del cost de funcionament i del rendiment dels respectius serveis o inversions dels ens locals.

Provisió de places

La Intervenció del Consell Comarcal està ocupada, per acumulació, des del 2009, pel funcionari d'habilitació de caràcter estatal que ocupa el lloc de treball d'Intervenció de l'Ajuntament de Cornellà de Llobregat. L'acumulació fou autoritzada per la Direcció General d'Administració Local del Departament de Governació i Relacions Institucionals de la Generalitat de Catalunya (DGAL) el 29 de desembre del 2008.

La Secretaria està ocupada, per acumulació, des de 1992, pel funcionari d'habilitació de caràcter estatal que ocupa el lloc de treball de secretari de l'Ajuntament de Castellar del Vallès. L'acumulació fou autoritzada pel Ministeri d'Administracions Públiques l'11 de setembre de 1992.

La Tresoreria de Consell Comarcal ha estat ocupada, mitjançant nomenament accidental:

- Des del 2 de febrer del 2009 fins al 1 de desembre del 2013, per una funcionària del Consell Comarcal que ocupava la plaça de directora de serveis econòmics.
- Des del 2 de desembre del 2013, per una funcionària de l'Ajuntament Terrassa que ocupava, en comissió de servei, la plaça de directora de serveis econòmics.

En cap dels dos casos, el Consell Comarcal va demanar a la DGAL que els proporcionés una persona per cobrir aquesta plaça d'acord amb la normativa, ni tampoc no es van comunicar aquests nomenaments accidentals; a més, els decrets d'ocupació accidental es van dictar per un termini de tres mesos. La confluència en una mateixa persona les funcions de la Tresoreria i de la Direcció de serveis econòmics comporta una greu manca de segregació de funcions.

Tasca realitzada per la Intervenció

En l'exercici 2013, la Intervenció del Consell Comarcal va realitzar la fiscalització prèvia i plena i no ha manifestat objeccions per escrit.

Malgrat el que estableix l'article 221 del TRLRHL, al llarg de l'exercici 2013 el Consell Comarcal no va dur a terme cap actuació respecte del control d'eficàcia.

La Intervenció del Consell Comarcal va trametre la informació establerta en l'Ordre HAP/2105/2012, de l'1 d'octubre, de desenvolupament de les obligacions de subministrament d'informació previstes en la Llei orgànica 2/2012, sobre l'aprovació dels pressupostos i la seva liquidació que inclou, entre d'altres, l'informe de la Intervenció d'avaluació del compliment de l'objectiu d'estabilitat, de la regla de la despesa i del límit de l'endeutament, tot i que amb retard. La Intervenció ha informat que l'incompliment dels terminis era per causes alienes a la mateixa Intervenció, ja que l'aplicació informàtica del Ministeri no estava operativa a les dades indicades en l'Ordre.

1.3. CONSORCI DE TURISME DEL VALLÈS OCCIDENTAL

1.3.1. Antecedents

El 12 de març del 2002, el Consell Comarcal i els ajuntaments de la comarca van crear el Consorci de Turisme.

En l'exercici 2013, els membres consorciats continuaven essent el Consell Comarcal i 22 dels 23 ajuntaments de la comarca. L'Ajuntament de Gallifa se'n va donar de baixa el 30 de novembre del 2012 i es va aprovar la corresponent modificació d'estatuts, tot i que no es va fer fins el 2014.

Segons els seus estatuts, el Consorci de Turisme és un ens consorciat públic, de caràcter local i de naturalesa associativa i institucional, constituït per acomplir les finalitats assenyalades en els seus estatuts, i a l'empara del que estableixen l'article 87 de la Llei 7/1985, del 2 d'abril, reguladora de les bases de règim local, l'article 269 i següents del

Decret legislatiu 2/2003, del 28 d'abril, pel qual s'aprova el Text refós de la Llei municipal i de règim local de Catalunya (TRLMRL), i l'article 55 de la Llei 13/1989, del 14 de desembre, d'organització, procediment i règim jurídic de l'Administració de la Generalitat de Catalunya.

El Consorci de Turisme, en l'àmbit determinat pel seu objecte i les seves finalitats, té la potestat i les prerrogatives dels ens no territorials en virtut de l'article 8 del TRLMRL. A més, té la consideració de consorci local, ja que els seus estatuts així ho estableixen i l'Administració que en té el control efectiu és la local. Per tant, el Consorci de Turisme està sotmès a la normativa de règim local en tots els seus aspectes, inclosos el règim pres-supostari i el de comptabilitat, i, per tant, té l'obligació de retre comptes.

El Consell General del Consorci de Turisme, en la sessió celebrada el 3 de novembre del 2014, va aprovar inicialment la modificació dels estatuts del Consorci, per formalitzar la seva l'adscripció al Consell Comarcal, en compliment de la LRSAL. Les entitats consorciades, per acord dels seus respectius plens, van aprovar els estatuts i el Consell General del Consorci de Turisme va aprovar definitivament la modificació en la sessió de l'1 de desembre del 2015. Els nous estatuts van ser publicats en el BOPB en data 29 de gener del 2016, tot i que el Consorci no els ha actualitzat a la seva pàgina web.

1.3.2. Activitats i organització

L'activitat del Consorci de Turisme se centra en la promoció del turisme de la comarca del Vallès Occidental, la millora i manteniment de la xarxa de camins turístics de la comarca, i l'assessorament i suport a les empreses del sector i als municipis consorciats.

Els òrgans de govern del Consorci de Turisme són els que s'estableixen en els seus estatuts, i són els següents:

- Consell General
- Comitè Executiu
- Presidència
- Vicepresidències
- Direcció-Gerència

El Consell General

El Consell General és l'òrgan que assumeix el govern i la direcció superior del Consorci i està integrat per un representant de cadascun dels vint-i-dos ajuntaments consorciats, dos representants del Consell Comarcal i la Direcció-Gerència del Consorci, que assisteix amb

veu, però sense vot. A més, forma part del Consell General, en representació de les entitats privades del sector turístic, un membre de Cuina Vallès.²

El Comitè Executiu

Segons els estatuts del Consorci, el Comitè Executiu és l'òrgan que assumeix el govern i la gestió ordinària del Consorci, i està format per membres del Consell General. El Comitè Executiu és qui nomena la Gerència a proposta de la Presidència i dels vicepresidents.

La Presidència

La Presidència del Consorci de Turisme l'ha d'exercir, segons els estatuts, el president o presidenta del Consell Comarcal o el membre del Consell General en qui delegi. En l'exercici 2013, per delegació del president del Consell Comarcal, la Presidència la va exercir la vicepresidenta primera de Consell Comarcal, Olga Olivé Dubois.

Les vicepresidències

Durant l'exercici 2013, els vicepresidents eren Carles Bosch Masó (PSC), regidor de l'Ajuntament de Sabadell, i Maria Teresa Casals Cienfuegos-Jovellanos (PSC), regidora de l'Ajuntament de Terrassa. Les seves funcions són substituir la Presidència en casos de vacant, absència o malaltia.

La Direcció-Gerència

Des del 2007 i durant tot l'exercici 2013, el gerent era Francisco Fernández Ortega, que també ho era del Consorci de Residus i del Consorci per l'Ocupació. El mes de desembre del 2014, va presentar la dimissió a la Gerència dels tres consorcis (vegeu l'apartat 2.5.2).

1.3.3. Control intern

Segons els estatuts del Consorci de Turisme, el lloc de treball de secretari, interventor i tresorer l'han d'ocupar les mateixes persones que ho siguin de l'ens que té la Presidència del Consorci, que és el Consell Comarcal.

2. Cuina Vallès és una associació empresarial sense afany de lucre formada per un col·lectiu de cuiners, de reconegut prestigi de la comarca del Vallès Occidental, per promocionar el territori a través de la cuina. Està inscrita en el Registre d'Associacions i domiciliada a Sant Quirze del Vallès.

Malgrat això, el 15 d'abril del 2009, l'interventor del Consell Comarcal va delegar les funcions d'intervenció del Consorci de Turisme a la tesorera del Consell Comarcal, fins a l'1 de desembre del 2013, que va tornar a assumir-les.

A més, les funcions de tesorer del Consorci de Turisme les exercia el secretari del Consell Comarcal, també secretari de l'Ajuntament de Castellar del Vallès, el qual, per tant, exercia les funcions de secretari del Consorci de Turisme. La confluència del càrrec de tesorer i secretari en la mateixa persona, suposa una greu debilitat de control intern.

A partir de l'1 de desembre, els llocs de treball de secretari, interventor i tesorer els van passar a ocupar les mateixes persones del Consell Comarcal.

Tasca realitzada per la Intervenció

En l'exercici 2013, la Intervenció va realitzar la fiscalització prèvia i plena i no va manifestar objeccions per escrit.

Malgrat el que estableix l'article 221 del TRLRHL, al llarg de l'exercici 2013 la Intervenció del Consorci de Turisme no va dur a terme cap actuació respecte del control d'eficàcia.

La tramesa de la informació sobre el compliment de l'estabilitat pressupostària i la sostenibilitat financera del Consorci de Turisme al Ministeri d'Hisenda i Administracions Públiques l'ha fet el Consell Comarcal, juntament amb la seva informació.

1.4. CONSORCI PER A LA GESTIÓ DE RESIDUS DEL VALLÈS OCCIDENTAL

1.4.1. Antecedents

El 13 de novembre del 2001, el Consell Comarcal i 19 dels 23 ajuntaments de la comarca (tots llevat de Badia del Vallès, Castellbisbal, Cerdanyola del Vallès i Ripollet) van constituir el Consorci de Residus. Posteriorment, en l'exercici 2007 s'hi va incorporar l'Agència de Residus de Catalunya (ARC), que va ser ens consorciat fins al 18 de juliol del 2013³. En l'exercici 2013, els ajuntaments consorciats eren 19 dels 23 ajuntaments de la comarca, tots excepte Badia del Vallès, Castellbisbal, Ripollet i Sant Cugat del Vallès.

Igual que el Consorci de Turisme, segons els seus estatuts, el Consorci de Residus és un ens consorciat públic, de caràcter local i de naturalesa associativa i institucional, constituït per acomplir les finalitats assenyalades en els seus estatuts i a l'empara del que estableix

3. El 18 de juliol del 2013, el Consell Plenari del Consorci de Residus va aprovar acceptar la petició de l'ARC, rebuda el 26 de febrer, de desvincular-se del Consorci amb efectes a partir de la data de l'Acord.

l'article 87 de la Llei 7/1985, del 2 d'abril, reguladora de les bases de règim local, l'article 269 i següents del TRLMRL, i l'article 55 de la Llei 13/1989, del 14 de desembre, d'organització, procediment i règim jurídic de l'Administració de la Generalitat de Catalunya.

El Consorci de Residus, en l'àmbit determinat pel seu objecte i les seves finalitats, té la potestat i les prerrogatives dels ens no territorials en virtut de l'article 8 del TRLMRL.

A més, té la consideració de consorci local, ja que els seus estatuts així ho estableixen i l'Administració que en té el control efectiu és la local. Per tant, està sotmès a la normativa de règim local en tots els seus aspectes, inclosos el règim pressupostari i el de comptabilitat, i, per tant, té l'obligació de retre comptes.

Els estatuts vigents el 31 de desembre del 2013 no recollien la informació actualitzada dels membres del Consorci ni dels seus òrgans de govern. Per tal d'actualitzar aquesta informació i formalitzar la seva adscripció al Consell Comarcal en compliment de la LRSAL, el Consell Plenari del Consorci de Residus va acordar la modificació dels estatuts el 19 de novembre del 2014. Les entitats consorciades, per acord dels seus respectius plens, van aprovar els estatuts i el Decret de Presidència del Consorci del 19 de gener del 2016 va deixar constància que els estatuts havien esdevingut definitius i en va ordenar la publicació en el BOPB, que es va fer l'1 de febrer del 2016.

1.4.2. Activitats i organització

Els objectius i funcions del Consorci de Residus estan fixats en els seus estatuts. Tot i això, quan aquests puguin afectar competències municipals, caldrà la delegació expressa dels municipis afectats perquè el Consorci els pugui exercir. Els principals són els següents:

- Planificar la gestió i tractament de residus a través de l'aprovació dels programes d'actuació corresponents.
- La construcció, gestió, explotació, conservació i manteniment de les instal·lacions de tractament, reciclatge i disposició controlada dels residus municipals i assimilables, i de les deixalleries municipals.
- La gestió i explotació del servei de recollida, de recollida selectiva i de transport de residus municipals.
- El foment de l'aplicació de la recollida selectiva i del reciclatge.
- La neteja viària dels municipis de població inferior a 20.000 habitants quan no sigui assumit pel mateix municipi, a canvi de la repercussió al municipi del seu cost efectiu o del cobrament de la taxa corresponent.

Les activitats que el Consorci de Residus va dur a terme durant l'exercici 2013 són, principalment, les següents:

- Tractament dels residus municipals de la fracció Resta, de la fracció orgànica (Form) i dels residus voluminosos dels dinou ajuntaments consorciats.
- Gestió, per compte d'onze municipis adherits, de la facturació de la recollida selectiva dels Sistemes Integrats de Gestió de paper, cartró i vidre d'Ecoembes i Ecovidrio.
- Suport tècnic en relació amb la gestió de residus als municipis que ho sol·liciten.
- Recollida d'olis i de càpsules de cafè dels punts de recollida.
- Distribució mensual del compost de les deixalleries, etc.

Per gestionar el tractament dels residus municipals, el Consorci de Residus, juntament amb l'ARC, van construir la planta de tractament de residus CTR-Vallès (vegeu l'apartat 1.4.4).

Organització

D'acord amb el que estableixen els seus estatuts, els òrgans de govern del Consorci de Residus són els següents:

- El Consell Plenari
- La Comissió Executiva
- El president
- El gerent

El Consell Plenari

El Consell Plenari és l'òrgan suprem de deliberació i decisió i està integrat per un representant de cadascun dels ens que integren el Consorci.

La Comissió Executiva

La Comissió Executiva del Consorci de Residus està formada per:

- Els representants en el Consell Plenari dels ens consorciats següents: el Consell Comarcal, l'ARC,⁴ el municipi de Sabadell i el municipi de Terrassa.

4. Els estatuts vigents el 31 de desembre del 2013 no recullen la baixa de l'ARC com a ens consorciat i, per tant, com a membre de la Comissió Executiva. La informació actualitzada queda recollida en els estatuts aprovats el 19 de novembre del 2014.

- Els municipis que tinguin en el seu terme municipal una instal·lació de tractament de residus.
- Les formacions polítiques amb regidors en més de tres municipis, que tinguin alcaldia o alcaldies en municipis de la comarca, que no estiguin representats segons els criteris anteriors.

Els membres de la Comissió Executiva, durant el 2013, van ser:

Quadre 3. Consorci de Residus. Membres de la Comissió Executiva

Col·lectiu	Entitat representada	Representant
Ens consorciats	Consell Comarcal Ajuntament de Sabadell Ajuntament de Terrassa	Francisco Bustos Garrido Joan Carles Sánchez Salinas Eva Herrero Alonso
Municipis amb instal·lacions al seu terme	Vacarisses Cerdanyola del Vallès Rubí	Martí Llorens Morraja Victor Francos Díaz Manual Velasco Cano
Formacions polítiques	CiU ERC ICV-EUiA	Josefina Olivé Bonilla Ricard Torralba Llauredó Ángeles Marcuello Martínez

Font: Informació facilitada pel Consorci de Residus.

El president

El president del Consorci de Residus és, des de l'any 2001, quan es va constituir el Consorci, Joan Carles Sánchez Salinas, que va ser renovat en el seu càrrec fins a l'any 2015, en la sessió del Consell Plenari del 14 de setembre del 2011. A la data de la seva renovació, era tinent d'alcalde de l'Ajuntament de Sabadell pel PSC, i va ser investit alcalde d'aquest municipi el 5 de març del 2013.

El 14 de setembre del 2011, el Consell Plenari també va nomenar vicepresidenta Eva Herrero Alonso (ICV-EUiA), regidora de l'Ajuntament de Terrassa.⁵

El gerent

De la mateixa manera que en el Consorci de Turisme, durant l'exercici 2013, el gerent era Francisco Fernández Ortega (vegeu l'apartat 1.3.2).

5. Tot i que els estatuts vigents a 31 de desembre del 2013 no preveuen la Vicepresidència com a òrgan de govern. En canvi, sí que es troba recollida en els estatuts aprovats el 19 de novembre del 2014.

1.4.3. Control intern

Els estatuts del Consorci de Residus preveuen la figura del secretari i l'interventor amb les funcions pròpies del seu càrrec, però no la del tresorer, per la qual cosa no hi ha cap persona que ocupi aquest càrrec.

El secretari del Consorci de Residus és, des de la seva creació, el secretari de l'Ajuntament de Castellar del Vallès, del Consell Comarcal i del Consorci de Turisme. La interventora és, des del 1 de juliol al 30 de novembre del 2013, la tresorera i directora de serveis econòmics del Consell Comarcal i interventora delegada del Consorci de Turisme.

Tasca realitzada per la Intervenció

En l'exercici 2013, la Intervenció del Consell Comarcal va realitzar la fiscalització prèvia i plena i no ha manifestat objeccions per escrit.

Malgrat el que estableix l'article 221 del TRLRHL, al llarg de l'exercici 2013 el Consorci de Residus no va dur a terme cap actuació respecte del control d'eficàcia.

Cap de les administracions públiques que formen part del Consorci de Residus ha tramès la informació sobre el compliment de l'estabilitat pressupostària i la sostenibilitat financera al Ministeri d'Hisenda i Administracions Públiques de l'exercici 2013.

1.4.4. Planta de tractament de residus del Vallès Occidental (CTR-Vallès)

Antecedents

Les plantes de tractament de residus són aquelles instal·lacions que permeten tractar els residus per poder obtenir materials recuperables i garantir que cap residu arribi al seu destí final sense passar abans per un procés que asseguri el seu màxim aprofitament i la innocuïtat dels fluxos de sortida. En canvi, els abocadors són el darrer nivell de la jerarquia de residus, on s'aboquen aquelles deixalles i residus que no ha estat possible valoritzar.

La gestió de residus a Catalunya és una matèria de competència compartida entre la Generalitat de Catalunya i els ens locals,⁶ i s'instrumenta a través del Pla Territorial Sectorial

6. L'article 4.2 de la Llei 10/1998, del 21 d'abril, de residus, estableix el que segueix:

Correspon a les comunitats autònomes l'elaboració dels plans autonòmics de residus i l'autorització, la vigilància, la inspecció i la sanció de les activitats de producció i gestió de residus.

[...]

Les entitats locals són competents per a la gestió dels residus urbans en els termes que estableix aquesta Llei i en els que, si s'escau, dictin les comunitats autònomes. Correspon als municipis, com a servei obligatori, la

.../...

d'Infraestructures de Gestió de Residus Municipals. La Generalitat de Catalunya exerceix aquesta competència a través de l'ARC.

Aquest pla, elaborat amb la participació i audiència dels ens locals afectats i impulsat per l'ARC, permet racionalitzar la planificació territorial de les instal·lacions existents i de les noves instal·lacions de tractament i disposició de residus municipals, amb la finalitat d'aconseguir l'autosuficiència de gestió en totes les zones del territori de Catalunya, en funció de les necessitats, dèficits existents i recursos disponibles en cadascuna d'aquestes zones, i d'acord amb les directives comunitàries que regulen els principis d'autosuficiència i proximitat. Un cop definides les àrees territorials a les quals ha de donar servei cada infraestructura, cal establir els criteris per a la seva localització en cada territori, i definir les possibles modificacions que s'han de realitzar en el plantejament general urbanístic per adaptar-lo a les determinacions contingudes en el Pla Territorial Sectorial d'Infraestructures de Gestió de Residus Municipals.

Per determinar la ubicació concreta d'una planta de tractament de residus cal tenir en compte els aspectes següents:

- Accessibilitat.
- Distàncies respecte dels nuclis urbans i d'altres activitats i serveis, que garanteixin la compatibilitat de la nova infraestructura amb els usos existents d'aquesta naturalesa.
- Característiques geomorfològiques del terreny que siguin adequades per a la instal·lació projectada.
- Qualificació del sòl com a sistema de serveis tècnics o sistemes anàlegs, i/o classificació com a sòl no urbanitzable.
- Altres aspectes com els riscos que es puguin produir en el medi ambient, l'aigua, l'aire, el sòl, la fauna i la flora, el soroll, les olors, l'alteració del paisatge i dels llocs d'especial interès i també aspectes socials i econòmics.

Tots aquests aspectes motiven que siguin les administracions públiques les que prenguin la decisió sobre la ubicació de les instal·lacions de tractament de residus i, per tant, que puguin expropiar els terrenys necessaris.

L'abocador de Coll Cardús

L'any 1985 l'empresa Tratesa (que posteriorment es va convertir en el Grup Hera), d'acord amb les administracions, es va fer càrrec de la gestió de l'abocador de Coll Cardús, al municipi de Vacarisses, que recollia la major part dels residus municipals generats a la co-

recollida, el transport i, com a mínim, l'eliminació dels residus urbans, en la forma en què estableixen les ordenances respectives.

marca, i s'havia de clausurar en un termini de deu anys. Als anys 90, la Junta de Residus de la Generalitat de Catalunya va obrir diferents expedients sancionadors a l'empresa per diverses irregularitats en el funcionament de l'abocador i l'any 1999 es va aprovar el Pla especial d'ordenació i tancament de l'abocador de Coll Cardús, promogut i tramitat per l'Ajuntament de Vacarisses i la Generalitat.

L'any 2001 es va crear el Consorci de Residus i es va encarregar un informe a una entitat consultora independent per proposar alternatives a l'abocador. L'informe proposava augmentar tant com fos possible la recollida selectiva en origen i construir una planta amb dos tractaments (un de mecànic i un de biològic) per separar-hi els materials reciclables que no s'haguessin separat en origen, inclosa la matèria orgànica. Els materials de rebuig resultants d'aquest procés s'havien de portar a un dipòsit controlat alternatiu, en altres municipis, atès l'esgotament previst de l'abocador de Coll Cardús per finals de 2005.

Ateses les reaccions veïnals de rebuig, el consell d'alcaldes del Vallès Occidental va traspassar la decisió sobre la ubicació de l'abocador al Departament de Medi Ambient i Habitatge i a l'ARC.

L'any 2004, el conseller de Medi Ambient de la Generalitat de Catalunya va anunciar el tancament de l'abocador en l'any 2005 i la construcció de quatre plantes de tractament de les diverses fraccions de deixalles i un dipòsit controlat dels residus inerts resultants, però l'any 2006 l'empresa Hera va inaugurar una planta de biogàs a Coll Cardús i el llavors conseller va posposar la clausura de l'abocador fins a l'any 2009.

L'any 2006 es va adjudicar la construcció del Centre de Tractament de Residus del Vallès (CTR-Vallès) a la UTE formada pel Grup Hera, FCC i Urbasser per 75 M€. En el contracte s'establí que la planta s'ubicaria a Coll Cardús, al costat de l'abocador de Coll Cardús. Tot i la construcció del CTR-Vallès, no es va tancar l'abocador com estava anunciat; al contrari, el nou centre utilitzava l'abocador per dipositar-hi aquelles deixalles que no s'havien pogut valoritzar. Alhora, el tractament de residus dut a terme pel CTR-Vallès per reutilitzar-los al màxim i minimitzar-los encaria tant el cost que alguns ajuntaments, com el de Sant Cugat del Vallès, van decidir no utilitzar el centre i portar els residus del seu municipi als ecoparcs II i IV de l'àrea metropolitana.

L'any 2011 es va clausurar l'abocador de Cerdanyola. L'abocador de Coll Cardús estava encara en funcionament i no se sabia encara on es faria el nou abocador per substituir-lo. Arran de les queixes veïnals per les pudors de Coll Cardús, l'ARC va fer una inspecció, amb què es va constatar l'existència de nombroses irregularitats, i va obrir un expedient sancionador a Tratesa. Els anys 2011 i 2012 hi va haver un incendi i una fuga d'àcid sulfúric a l'abocador de Coll Cardús. Tot i això, ni l'Ajuntament de Vacarisses ni l'ARC no van aprovar el tancament de l'abocador ni tampoc es van oposar a la seva ampliació.

L'any 2013, el Parlament de Catalunya va aprovar una Resolució en què s'instava el Govern de la Generalitat a:

- Tancar immediatament l'abocador de Coll Cardús o, en el cas que el tancament no es pogués fer de manera immediata, presentar un calendari de tancament de la instal·lació amb data màxima a l'inici del 2015.
- Presentar el programa i calendari de restauració de l'espai de l'abocador.
- Continuar intensificant els controls sobre les instal·lacions de l'abocador de Coll Cardús, mentre no estigués clausurat, i del centre de tractament de residus, per vetllar que s'actualitzessin les mesures correctores per evitar les pudors i, si esqueia, se'n proposin altres de necessàries per a evitar molèsties als veïns.
- Establir, en el marc de la revisió del Pla general de gestió de residus i recursos, una normativa sectorial per a evitar l'impacte odorífer de les instal·lacions de residus.
- Crear una Comissió de seguiment de l'abocador de Coll Cardús, formada per l'ARC, l'Ajuntament de Vacarisses i l'Associació Prou Pudors de Coll Cardús, que es reunís com a mínim dues vegades l'any.

El Centre de Tractament de Residus CTR-Vallès

El Consorci de Residus, conjuntament amb l'ARC, van elaborar l'estudi de viabilitat de la planta de tractament de residus, que s'aprovà el 10 de juliol del 2006. En l'estudi s'exposava la situació dels residus municipals al Vallès Occidental en el període 1997-2005 i es feia constar que la generació de residus havia crescut, que també hi havia hagut un creixement important de les recollides selectives, i feia una previsió de la generació total de residus per als propers anys en la comarca del Vallès Occidental. Amb aquestes dades, es plantejava la necessitat de construir un centre de tractament de residus, que havia d'englobar una planta de tractament de la fracció Resta (planta Resta), amb una capacitat per 245.000t/any i una planta de tractament de fracció orgànica (planta Form), amb una capacitat per a 20.000t/any.

El mateix dia es va aprovar l'avantprojecte constructiu amb la finalitat de desenvolupar la informació necessària per contractar el projecte, i el 13 de juliol s'aprovaren els plecs de clàusules.

El contracte es va licitar per mitjà de procediment obert, forma de concurs, pel procediment d'urgència. Els anuncis de licitació es van publicar en el *Diari Oficial de la Unió Europea* (DOUE), en el *Diari Oficial de la Generalitat de Catalunya* (DOGC) i en el *Butlletí Oficial de l'Estat* (BOE) el 20 de juliol, el 2 i el 10 d'agost del 2006, respectivament.

El pressupost base de la licitació ascendia a 75,71 M€ (IVA inclòs) i, segons el Plec de clàusules administratives, el concessionari havia de fer el següent:

- Aportar o proposar l'aportació d'un terreny on construir el centre.
- Redactar el projecte de construcció del CTR-Vallès i construir la infraestructura. Les obres, subministraments i instal·lacions havien de ser dissenyades i executades, a risc i

ventura del concessionari, d'acord amb el Plec de prescripcions tècniques i de l'avantprojecte.

- Obtenir permisos, llicències, autoritzacions i legalització del centre.
- Posar en marxa el centre i fer les proves de garantia.
- Dur a terme l'explotació de les instal·lacions del centre, incloent-hi la gestió del rebuig final.

El contracte es va formalitzar l'11 de gener del 2008 per 74,90 M€, IVA inclòs (56,96 M€ de la planta Resta i 17,94 M€ de la planta Form), i es va modificar el 15 de novembre del 2010 per 15,69 M€, IVA inclòs (15,31 M€ de la planta Resta i 0,38 M€ de la planta Form), que representa el 20,9% d'increment respecte del contracte inicial. La modificació també preveia el retard en les proves de càrrega de l'obra de març del 2009 a octubre del 2010, i l'inici de l'activitat de l'octubre del 2009 al gener del 2011. Finalment, la recepció provisional de la instal·lació va ser el 19 de juliol del 2013 i la definitiva l'11 d'abril del 2014.

L'expedient de modificació incloïa un informe dels tècnics del Consorci, del 22 de juliol del 2010, on es posava de manifest que la modificació es va produir per les següents diferències d'amidaments no quantificades, ni en unitats ni en preus unitaris, entre el projecte bàsic realitzat per l'empresa adjudicatària i l'obra real executada:

- Increment, per la tipologia dels terrenys, dels amidament d'estructures i fonamentació, a més d'estabilització dels talussos
- Modificacions dels processos constructius
- Redisseny d'alguns elements de l'obra
- Augment de la qualitat de l'obra

El 19 de juny del 2013, el contractista va sol·licitar la resolució parcial del contracte per no tirar endavant la construcció de la planta Form, tot i que l'obra ja estava iniciada, a causa de la forta davallada de les previsions de recollida de la fracció orgànica, que feia que les capacitats projectades fossin notablement superiors a les necessitats reals. El 18 de juliol del 2013, el Consell Plenari del Consorci va aprovar l'esmentada resolució parcial. Les despeses de liquidació de l'obra executada van ascendir a 1,74 M€, IVA inclòs, dels quals 0,58 M€ corresponien a obra civil, 0,19 M€ al projecte del túnel de compostatge i 0,97 M€ al 6,0% de benefici industrial per la part de la planta Form no executada.

El 19 de juliol del 2013 es va formalitzar la recepció provisional del CTR-Vallès, que incloïa només la planta Resta, on es posà de manifest que la planta no es trobava en estat de ser recepcionada totalment i definitivament, perquè no superava satisfactòriament les proves de garantia realitzades, i per la qual cosa s'atorgà al concessionari un període de sis mesos per esmenar-les. Un cop passat aquest període, l'1 d'abril del 2014 es va formalitzar la recepció definitiva de la planta, tot i no superar les proves de rendiment del sistema de bioestabilització i de la qualitat del material bioestabilitzat, ni del sistema de tractament d'aire,

rendiment i emissions. El concessionari es va comprometre a prendre les mesures pertinents per complir els paràmetres de les proves no superades i diposità un aval de 2,80 M€.

El cost final del CTR-Vallès va ser de 76,77 M€, IVA inclòs, dels quals 75,03 M€ corresponien a la construcció de la planta Resta i 1,74 M€ al cost de la resolució parcial del contracte per no construir la planta Form. Per tant, la construcció de la planta Resta va patir un increment de cost del 31,7% respecte de l'import adjudicat. A més, la resolució parcial de la construcció de la planta Form, un cop ja iniciades les obres, va suposar una pèrdua per al Consorci de Residus d'1,74 M€.

Finançament de l'obra

El mateix dia que es van aprovar els plecs de clàusules, 13 de juliol del 2006, l'ARC i el Consorci de Residus van signar un conveni per finançar el CTR-Vallès, en el qual es modificava completament el finançament del contracte fixat en els plecs, pel qual l'adjudicatari havia de finançar la totalitat de l'obra. Segons aquest conveni, l'ARC passava a finançar totalment l'obra mitjançant l'atorgament d'una subvenció directa al Consorci de Residus, de 94,54 M€ (IVA inclòs), a pagar en quinze anualitats, des de l'any 2008 fins al 2022, import que correspon al 100% del pressupost per al finançament de la construcció i gestió de la planta, incloent-hi interessos.

En una posterior addenda a l'esmentat conveni, l'ARC va atorgar al Consorci de Residus 8,83 M€ addicionals de subvenció en concepte d'interessos, per una previsió inicial incorrecta dels costos financers, a pagar de la mateixa manera que la subvenció inicial.

Com a conseqüència de la modificació en el contracte de construcció del CTR-Vallès, el 6 de novembre del 2010 l'ARC i el Consorci de Residus van signar un nou conveni mitjançant el qual l'ARC atorgava una nova subvenció de 25,84 M€ al Consorci de Residus per finançar el cost de la modificació, 15,69 M€, i els interessos corresponents, 10,15 M€, que l'ARC està pagant també en quinze anualitats d'1,72 M€ des de l'any 2010 i fins al 2024.

Per fer front al pagament de les certificacions d'obra de la construcció de la planta, el 4 de juny del 2008, el Consorci de Residus es va veure obligat a vendre els drets de crèdit sobre les anualitats de la primera subvenció, 94,54 M€ més 8,83 M€, a un grup d'entitats financeres encapçalades per Dexia Sabadell, SA.⁷ A partir de l'exercici 2012, l'ARC va començar a pagar les anualitats corresponents a la primera subvenció directament al grup financer, per la qual cosa, a partir d'aquell moment el Consorci de Residus es va limitar a comptabilitzar l'ingrés pressupostari i a anar minorant el passiu amb el grup bancari per la part que fa a l'amortització, i a comptabilitzar la despesa per la part dels interessos.

7. Grup d'entitats bancàries format per Dexia Sabadell, SA (46,6% de participació), BBVA, (20,0%), Caixabank, SA, (16,7%) i l'Institut Català de Finances (16,7%).

Tot i la rescissió de la construcció de la planta Form, en l'exercici 2013, l'ARC no va modificar els imports de la subvencions atorgades al Consorci de Residus. Com a conseqüència, l'ARC està finançant la construcció del CTR-Vallès amb dues subvencions d'import total 129,21 M€, 91,74 M€ de capital més 37,47 M€ d'interessos (vegeu l'apartat 2.3.2.3), mentre que el cost final de la planta va ser de 76,77 M€.

A continuació es presenta un quadre comparatiu entre el cost de construcció de la planta CTR-Vallès i les subvencions que l'ARC va atorgar al Consorci de Residus.

Quadre 4. Consorci de Residus. Comparació entre el cost de construcció i les subvencions atorgades

Concepte	Cost de construcció del CTR-Vallès			Subvencions atorgades per l'ARC		
	Planta Resta	Planta Form	Total CTR	Capital	Interessos	Total
Contracte inicial	56,96	17,94	74,90	* 76,05	18,49	94,54
Addenda a la subvenció	-	-	-	-	8,83	8,83
Primera subvenció (que cobra el grup bancari)	-	-	-	76,05	27,32	103,37
Modificat	15,31	0,38	15,69	15,69	10,15	25,84
Segona subvenció (que cobra el Consorci)	-	-	-	15,69	10,15	25,84
Rescissió parcial	-	(18,32)	(18,32)	-	-	-
Despeses liquidació	-	1,74	1,74	-	-	-
Certificacions addicionals	2,76	-	2,76	-	-	-
Total	75,03	1,74	76,77	91,74	37,47	129,21

Imports en milions d'euros.

Font: Elaboració pròpia a partir de documentació facilitada pel Consorci de Residus.

* L'import a finançar per la primera subvenció atorgada per l'ARC es va determinar a partir d'un pressupost orientatiu de 76,05 M€, que no coincideix amb l'import formalitzat posteriorment en el contracte, de 74,90 M€.

1.5. CONSORCI PER L'OCUPACIÓ I LA PROMOCIÓ ECONÒMICA DEL VALLÈS OCCIDENTAL

1.5.1. Antecedents

El 26 de juliol del 2006 va ser constituït el Consorci per l'Ocupació pels següents ens:

- La Generalitat de Catalunya
- La Diputació de Barcelona
- El Consell Comarcal
- Els 23 municipis de la comarca
- Les organitzacions patronals Confederació Empresarial Comarcal de Terrassa (CECOT), Consell Intersectorial d'Empresaris de Sabadell i Comarca (CIESC) i Petita i Mitjana Empresa de Catalunya (PIMEC)

- Els sindicats Comissions Obreres del Vallès Occidental (CCOO) i Unió General de Treballadors de Catalunya (UGT)

El Ple del Consorci per l'Ocupació del 3 de desembre del 2013 va acordar la baixa de la Generalitat de Catalunya, de les organitzacions patronals (CECOT, CIESC i PIMEC) i dels sindicats (CCOO i UGT) i, consegüentment, la corresponent modificació d'estatuts, que van ser publicats en el BOPB el 10 d'abril del 2014, tot i que no es van actualitzar a la pàgina web del Consorci.

El Consorci per l'Ocupació, en l'àmbit determinat pel seu objecte i les seves finalitats, té la potestat i les prerrogatives dels ens no territorials d'acord amb l'article 8 del TRLMRL.

Tot i que la constitució del Consorci s'empara en l'article 312 del Reglament d'obres, activitats i serveis dels ens locals (ROAS) i l'article 269 i següents del TRLMRL, els estatuts no estableixen el seu caràcter local. Tampoc es defineix de forma clara el règim de comptabilitat, ja que només fa referència al fet que aquesta ha de ser pública. No obstant això, el Consorci, a la pràctica, segueix la Instrucció de comptabilitat per a l'Administració local, aprovada per l'Ordre EHA/4041/2004, del 23 de novembre (ICAL), model normal, i estableix el seu caràcter local en la memòria del Compte general.

Per tot això i perquè, a més, l'Administració que té el control efectiu del Consorci és la local, té la consideració de consorci local. Per tant, està sotmès a la normativa de règim local en tots els seus aspectes, inclosos el règim pressupostari i el de comptabilitat i, per tant, té l'obligació de retre comptes.

L'11 de novembre del 2014, el Ple del Consorci va aprovar la seva adscripció al Consell Comarcal, als efectes previstos en la LRSAL. Tot i això, no va modificar els seus estatuts atès que el mes de desembre del 2014 va aprovar inicialment la seva dissolució (vegeu l'apartat 2.5).

El domicili del Consorci per l'Ocupació és a la mateixa seu del Consell Comarcal.

1.5.2. Activitats i organització

Les activitats que es duen a terme a través del Consorci per l'Ocupació són les orientades a la millora de l'ocupabilitat i del capital humà, amb la realització de cursos formatius a professionals, tallers a desocupats per adquirir noves competències i entrevistes d'atenció especialitzada i, a la promoció econòmica i territorial, amb la realització de seminaris de dinamització empresarial i tallers d'emprenedoria i estudis de planificació estratègica, com l'elaboració del catàleg dels polígons d'activitat econòmica de la comarca o el Pla estratègic del Vallès Occidental Avançat 2014-2020.

Organització

Els òrgans de govern del Consorci per l'Ocupació, d'acord amb els seus estatuts, són els següents:

- El Plenari
- La Presidència i la Vicepresidència
- La Comissió Executiva
- La Gerència
- L'Administració
- Les comissions territorials

El Plenari

El Plenari és l'òrgan que assumeix el govern i la direcció superior, i està format pels representats dels ens integrants del Consorci, en la proporció següent: quatre de la Generalitat de Catalunya, un per cadascun dels vint-i-tres ajuntaments consorciats, un del Consell Comarcal i un de la Diputació de Barcelona, a més, d'un membre per cadascuna de les patronals CECOT, CIESC i PIMEC i dels sindicats CCOO i UGT, fins al 3 de desembre del 2013, data en què es van donar de baixa com a membres consorciats la Generalitat de Catalunya, les patronals CECOT, CIESC i PIMEC, i els sindicats CCOO i UGT.

Durant els exercicis 2012 i 2013, el Plenari del Consorci es va reunir només dos cops. Per tant es va incomplir l'article 24 dels estatuts, que estableix que s'ha de reunir, almenys, cada sis mesos.

La Presidència i la Vicepresidència

La Presidència del Consorci per l'Ocupació correspon, de forma alternativa, cada dos anys, als alcaldes dels ajuntaments de Sabadell i de Terrassa; mentre un exerceix la Presidència, l'altre exerceix la Vicepresidència. Aquests càrrecs es poden delegar a regidors dels respectius ajuntaments. En l'exercici 2013 van ser els següents:

- President: Jordi Ballart i Pastor (PSC), alcalde de l'Ajuntament de Terrassa des del 10 de desembre del 2012. El 21 de desembre del 2012 va delegar les seves funcions a Amadeu Aguado Moreno (PSC), regidor de l'Ajuntament de Terrassa.
- Vicepresident: Joan Carles Sánchez Salinas (PSC), regidor de l'Ajuntament de Sabadell des de l'any 1999 i alcalde del mateix ajuntament des del 5 de març del 2013. Atès que en el moment del seu nomenament era el president del Consorci de Residus (vegeu l'apartat 1.4.2), va delegar les seves funcions a Montserrat Capdevila Tatché, tinenta d'alcalde des del 1999. El 21 de novembre del 2013, la vicepresidenta delegada va ser substituïda per Ramon Burgés i Salse (PSC), regidor del mateix ajuntament.

La Comissió Executiva

La Comissió Executiva és l'òrgan de direcció immediat i d'administració ordinària del consorci, i està formada, segons els estatuts, pel president, el vicepresident, un representant de cada organització sindical i empresarial, dos representants de la Generalitat de Catalunya i, en representació dels ajuntaments, fins a un màxim de dos representants membres del plenari per cada un dels grups polítics amb alcaldia i amb representació en més d'un municipi. En concret, els representants dels ajuntaments, durant l'exercici 2013, ho eren dels municipis de Castellar del Vallès, Montcada i Reixac, Rubí, Sant Cugat del Vallès, Sant Llorenç Savall, Santa Perpètua de Mogoda, Ullastrell i Viladecavalls.

Durant els exercicis 2012 i 2013 la Comissió Executiva del Consorci per l'Ocupació es va reunir només un cop, el 20 de juliol del 2012.

La Gerència

Durant l'exercici 2013, el gerent va ser Francisco Fernández Ortega, qui també ho era dels altres consorcis (vegeu l'apartat 1.3.2).

L'Administració

L'Administració és un òrgan encarregat del control i avaluació del Consorci subordinat jeràrquicament a la Gerència i nomenat pel Plenari, a proposta del Servei d'Ocupació de Catalunya (SOC). Des de la seva creació, el 26 de juliol del 2006, el càrrec el va ocupar Eva Bermúdez López (PSC), regidora de l'Ajuntament de Terrassa des del 2001 fins al 2011.

Les comissions territorials

El Consorci per l'Ocupació no ha creat les comissions territorials establertes en l'article 19 dels estatuts, on s'indica que són les encarregades de concretar les decisions generals del Consorci en l'àmbit territorial que li sigui propi.

1.5.3. Control intern

Els estatuts del Consorci per l'Ocupació preveuen la figura del secretari i l'interventor amb les funcions pròpies del seu càrrec, però no la del tesorero, per la qual cosa ningú ocupa aquest càrrec.

El secretari del Consorci per l'Ocupació és, des de la seva creació, el secretari accidental de l'Ajuntament de Terrassa.

La interventora, des del 15 d'octubre del 2010, és la tesorera i directora de serveis econòmics del Consell Comarcal, interventora del Consorci de Residus i interventora delegada del Consorci de Turisme.

Tasca realitzada per la Intervenció

En l'exercici 2013, la Intervenció del Consell Comarcal ha realitzat la fiscalització prèvia i plena i no ha manifestat objeccions per escrit.

Malgrat el que estableix l'article 221 del TRLRHL, al llarg de l'exercici 2013 el Consorci per l'Ocupació no ha dut a terme cap actuació respecte del control d'eficàcia, i cap de les administracions públiques que formen part del Consorci ha tramès la informació sobre el compliment de l'estabilitat pressupostària i la sostenibilitat financera al Ministeri d'Hisenda i Administracions Públiques de l'exercici 2013.

L'article 28 dels estatuts del Consorci per l'Ocupació estableix que anualment s'ha de realitzar una auditoria externa del comptes, cosa que no s'ha fet.

2. FISCALITZACIÓ REALITZADA

2.1. CONSELL COMARCAL DEL VALLÈS OCCIDENTAL

2.1.1. Aprovació del Compte general i retiment a la Sindicatura

D'acord amb l'article 200 del TRLRHL, el Consell Comarcal està sotmès al règim de comptabilitat pública, la qual cosa comporta, entre altres obligacions, la de retre comptes de les seves operacions.

Un cop acabat l'exercici, les entitats locals han de formar el Compte general, que posa de manifest la gestió realitzada en els aspectes econòmic, financer, patrimonial i pressupostari. El Compte general ha de ser retut pel president abans del dia 15 de maig de l'exercici següent i ser sotmès abans del dia 1 de juny a la Comissió Especial de Comptes, que ha d'emetre'n l'informe corresponent. Aquest informe, juntament amb el Compte general, s'ha d'exposar al públic durant quinze dies. Finalment, se sotmet a l'Assemblea General perquè l'aprovi abans de l'1 d'octubre i sigui tramès a la Sindicatura abans del 15 d'octubre.

El Ple del Consell Comarcal, en la sessió del 18 de setembre del 2014, va aprovar el Compte general corresponent a l'exercici 2013 dins el termini establert, i va ser retut a la Sindicatura de Comptes el 9 d'octubre del 2014.

2.1.2. Liquidació del pressupost

La Liquidació del pressupost del Consell Comarcal de l'exercici 2013, i el Resultat pressupostari són els que figuren a continuació:

Quadre 5. Consell Comarcal: Liquidació del pressupost

Capítol d'ingressos	Pressupost inicial	Modificacions	Pressupost definitiu	Drets reconeguts	Drets pendents de cobrament
3. Taxes i altres ingressos	1.236.647	-	1.236.647	1.238.266	551.696
4. Transferències corrents	15.781.894	139.408	15.921.302	15.996.068	4.811.751
5. Ingressos patrimonials	24.315	-	24.315	9.274	-
Total operacions corrents	17.042.856	139.408	17.182.264	17.243.608	5.363.447
7. Transferències de capital	220.900	-	220.900	60.245	-
Total operacions de capital	220.900	-	220.900	60.245	-
8. Actius financers	-	2.086.874	2.086.874	-	-
Total operacions financeres	-	2.086.874	2.086.874	-	-
Total ingressos	17.263.756	2.226.282	19.490.038	17.303.853	5.363.447

Capítol de despeses	Pressupost inicial	Modificacions	Pressupost definitiu	Obligacions reconegudes	Obligacions pendents de pagament
1. Despeses de personal	2.970.728	-	2.970.728	2.795.562	48.682
2. Despeses corrents en béns i serveis	7.570.802	322.803	7.893.605	7.183.581	1.769.761
3. Despeses financeres	500	-	500	-	-
4. Transferències corrents	6.483.826	734.283	7.218.109	6.712.253	4.470.355
Total operacions corrents	17.025.856	1.057.086	18.082.942	16.691.396	6.288.798
6. Inversions reals	237.900	12.100	250.000	82.162	46.637
7. Transferències de capital	-	1.157.096	1.157.096	23.161	-
Total operacions de capital	237.900	1.169.196	1.407.096	105.323	46.637
Total despeses	17.263.756	2.226.282	19.490.038	16.796.719	6.335.435

Resultat pressupostari	Drets reconeguts nets	Obligacions reconegudes netes	Resultat pressupostari
a. Operacions corrents	17.243.608	16.691.396	552.212
b. Altres operacions no financeres	60.245	105.323	(45.078)
Resultat pressupostari de l'exercici	17.303.853	16.796.719	507.134
Ajustaments			
4. Crèdits gastats finançats amb romanent de tresoreria per a despeses generals			39.361
5. Desviacions de finançament negatives de l'exercici			792.867
6. Desviacions de finançament positives de l'exercici			(147.588)
Resultat pressupostari ajustat			1.191.774

Imports en euros.

Font: Compte general de l'exercici 2013.

La Liquidació del pressupost del Consell Comarcal es va aprovar per Decret de Presidència el 17 d'abril del 2014, amb posterioritat al termini de l'1 de març, establert en l'article 191.3 del TRLRHL, i es va trametre a la Generalitat de Catalunya el 15 de gener del 2015, amb posterioritat al termini del 31 de març que l'article 193.5 del TRLRHL estableix.

El pressupost inicial ascendia a 17,26 M€. Al llarg de l'exercici es va modificar en 2,23 M€, de manera que va donar un pressupost definitiu de 19,49 M€. Els drets reconeguts van ser de 17,30 M€ mentre que les obligacions reconegudes van ser de 16,80 M€, la qual cosa va fer que el grau d'execució fos del 88,8% i del 86,2%, respectivament, i el Resultat pressupostari no ajustat de 0,51 M€ que, després dels ajustaments pertinents, va ser d'1,19 M€.

2.1.2.1. *Pressupost inicial*

El Ple del Consell Comarcal va aprovar inicialment el pressupost, en la sessió del 3 de desembre del 2012. El pressupost va quedar aprovat definitivament amb la publicació del resum del pressupost per capítols en el BOPB del 31 de desembre del 2012, dins el termini establert.

2.1.2.2. *Modificacions pressupostàries*

Les modificacions del pressupost de despeses, 2,23 M€, suposen el 12,9% del pressupost inicial, i es van tramitar en catorze expedients, entre els quals destaca, per l'import, el d'incorporació de romanents de crèdits del 2012 per 1,79 M€, que corresponia, majoritàriament, a transferències del PUOSC. Els esmentats expedients inclouen el corresponent informe favorable de la Intervenció i van ser aprovats per l'òrgan competent, que és el Ple del Consell Comarcal per la modificació de crèdits extraordinaris i suplements de crèdit, i la Presidència, per la resta.

En el quadre següent es mostren les modificacions classificades per capítols i per tipus:

Quadre 6. Consell Comarcal. Modificació de crèdits

Capítols de despesa	Incorporació de romanent	Suplement de crèdit	Transferències de crèdit	Generació de crèdits	Crèdits extraordinaris	Baixes per anul·lació	Total modificacions
Despeses de personal	-	-	-	-	3.000	(3.000)	-
Despeses de béns i serveis	21.973	54.652	(393)	18.068	256.602	(28.100)	322.802
Transferències corrents	615.906	-	393	117.984	-	-	734.283
Inversions reals	-	-	-	-	12.100	-	12.100
Transferències de capital	1.157.097	-	-	-	-	-	1.157.097
Total modificacions	1.794.976	54.652	-	136.052	271.702	(31.100)	2.226.282

Imports en euros.

Font: Elaboració pròpia a partir del Compte general del 2013.

2.1.2.3. Liquidació del pressupost d'ingressos

Els drets reconeguts durant l'exercici 2013 van ascendir a 17,30M€, dels quals, el 92,4% correspon a les transferències corrents rebudes, principalment, de la Generalitat de Catalunya.

Taxes i altres ingressos

El detall de les taxes i altres ingressos liquidats durant l'exercici és el següent:

Quadre 7. Consell Comarcal. Pressupost d'ingressos. Taxes i preus públics

Concepte	Drets reconeguts	Drets pendents de cobrament
Ingressos procedents de Mercavallès	660.142	67.597
Ingressos pel transport escolar	391.084	335.560
Altres ingressos	186.916	148.539
Total	1.238.266	551.696

Imports en euros.

Font: Compte general de l'exercici 2013.

El Consell Comarcal ha delegat en l'Organisme de gestió tributària de la Diputació de Barcelona les competències de recaptació de la majoria dels tributs i dels ingressos de dret públic, així com de les multes i sancions.

Ingressos procedents de Mercavallès

L'any 1993, els ajuntaments de Terrassa i Sabadell i la Mancomunitat Intermunicipal Sabadell-Terrassa van acordar delegar la gestió del mercat comarcal de fruites i verdures al Consell Comarcal. El conveni de delegació, signat el març de 1993 i prorrogat per acord del Ple del 9 de febrer del 2012, és vigent fins al 31 de desembre del 2016.

El Consell Comarcal va ingressar durant l'exercici 660.142€ pel cobrament de diferents taxes i preus públics, entre els quals destaquen la taxa per la prestació del servei del mercat comarcal de venda a l'engròs de fruites i verdures i altres productes alimentaris, 528.966€; la taxa per l'ús i l'aprofitament especial de zona reservada per aparcaments de vehicles, 43.943€, i el preu públic per la recollida de residus a Mercavallès, 19.155€. Per a la imposició d'aquestes taxes i preus públics, el Consell Comarcal va aprovar les corresponents ordenances fiscals, d'acord amb l'article 15 del TRLRHL.

Ingressos pel transport escolar

Dins els ingressos pel transport escolar, 338.427€ corresponien al preu públic per la prestació del servei transport escolar no obligatori del curs 2013-2014. Els 52.657€

restants provenien dels contractes per a la gestió del transport escolar que estableixen que les diferents empreses adjudicatàries del transport escolar havien d'assumir la despesa de la contractació de tècnic coordinador del transport escolar, amb una ràtio de repercussió de l'1% de la facturació del contractista.

Altres ingressos

Altres ingressos inclou, principalment, la contribució del Consorci per l'Ocupació i del Consorci de Residus a les despeses de la seu que comparteixen amb el Consell Comarcal, com ara els subministraments d'aigua, electricitat i telecomunicacions i, també, l'assistència i el manteniment del registre general, l'atenció al públic, l'aire condicionat i altres. Al març del 2015, aquest import encara no s'havia cobrat.

Transferències corrents

Les transferències corrents, que són el 92,4% del total d'ingressos de l'exercici, provenien de les administracions següents:

Quadre 8. Consell Comarcal. Pressupost d'ingressos. Transferències corrents

Concepte	Pressupost inicial	Modificacions	Pressupost definitiu	Drets reconeguts	%	Drets pendents de cobrament
Generalitat de Catalunya	13.539.832	114.000	13.653.832	12.820.374	80,1	3.792.031
Altres de les comunitats autòn.	16.104	-	16.104	20.276	0,1	-
Diputació de Barcelona	24.317	18.939	43.256	1.611.264	10,1	-
Ajuntaments de comarca	2.154.561	-	2.154.561	1.521.985	9,5	1.019.720
Altres	47.080	6.469	53.549	22.169	0,2	-
Total	15.781.894	139.408	15.921.302	15.996.068	100,0	4.811.751

Imports en euros.

Font: Elaboració pròpia a partir de la documentació facilitada per Consell Comarcal.

Les principals transferències corrents percebudes pel Consell Comarcal procedeixen de la Generalitat de Catalunya i estan destinades al finançament dels serveis socials, dels serveis escolars i del funcionament del Consell Comarcal. De les transferències corrents d'entitats locals destaquen les procedents de la Diputació de Barcelona, 1,61 M€, d'entre els quals ressalta, pel seu import, 1,49 M€, l'ajut per al finançament de la gestió del transport escolar del curs 2012-2013.

Els ingressos dels serveis socials que es deriven de les actuacions de l'Acord marc amb el Departament de Benestar Social i Família de la Generalitat en matèria de serveis socials del 2013, cobreixen un 94,5 % de la despesa realitzada pel mateix concepte.

Els ingressos dels serveis escolars que es deriven del Conveni de col·laboració entre el Departament d'Ensenyament de la Generalitat i el Consell Comarcal per a la gestió del

transport escolar i del servei de menjadors escolar del curs 2012-2013, finançats també per la Diputació de Barcelona i pel preu públic del transport escolar no obligatori que es cobra de les famílies, van cobrir totalment la despesa realitzada.

Dins les transferències corrents s'inclouen també les transferències dels ajuntaments de la comarca, 1,52 M€, dels quals 1,21 M€ corresponien al pagament del servei d'atenció domiciliària que finançaven els ajuntaments adherits, i 0,26 M€ que eren per finançar les despeses del personal destinat a l'Equip d'Atenció a la Infància i Adolescència (EAIA), en la part que no quedava coberta pel conveni signat amb el Departament de Benestar Social i Família en matèria de serveis socials.

2.1.2.4. Liquidació del pressupost de despeses

Les obligacions reconegudes durant l'exercici 2013 van ascendir a 16,80 M€, que suposa un grau d'execució sobre el pressupost definitiu d'un 86,2%. El 42,8% de les obligacions reconegudes corresponien a les despeses corrents de béns i serveis, el 16,6% a despeses de personal, i el 40,0% a les despeses per transferències de capital. La resta de capítols no superaven l'1% del total d'obligacions reconegudes.

Despeses corrents en béns i serveis

Dins les despeses corrents en béns i serveis destaca la despesa de transport escolar, 5,01 M€, d'acord amb el contracte de gestió signat en l'exercici 2009 amb diverses empreses transportistes (vegeu l'apartat 2.4.5). A més, destaca també el servei d'ajuda a domicili, 1,29 M€, que prestava el Consell Comarcal mitjançant un contracte de serveis (vegeu l'apartat 2.4.5) als vuit municipis adherits: Castellbisbal, Matadepera, Sant Llorenç Savall, Sant Quirze del Vallès, Palau-solità i Plegamans, Viladecavalls, Santa Perpètua de Mogoda, Badia del Vallès. La despesa es va finançar íntegrament pels municipis esmentats.

Transferències corrents

Les obligacions reconegudes durant l'exercici 2013 del capítol de Transferències corrents van ascendir a 6,71 M€, i representaven el 40,0% del total d'obligacions reconegudes de l'exercici. Destaquen els ajuts de menjador escolar per al curs 2012-2013, 4,44 M€ i els ajuts als grups polítics del Ple del Consell Comarcal, 0,20 M€.

Transferències de capital

Les transferències de capital corresponen a les inversions residuals de PUOSC dels exercicis 2004 a 2007. A partir del 2008, el PUOSC va passar a comptabilitzar-se de forma correcta, extrapressupostàriament, i es va incloure en comptes de Balanç del Consell Comarcal. En el pressupost de l'exercici 2013 s'hi van incloure les incorporacions de

romanents corresponents al PUOSC dels exercicis 2004 a 2007, segons es mostra a continuació.

Quadre 9. Consell Comarcal. Pressupost de despeses. Capítol 7: Transferències de capital

Partida	Pressupost inicial	Modificacions	Pressupost definitiu	Obligacions reconegudes	%	Pendent pagament
Ajuntaments PUOSC 2004	-	104.800	104.800	-	-	-
Ajuntaments PUOSC 2005	-	120.216	120.216	-	-	-
Ajuntaments PUOSC 2006	-	404.505	404.505	-	-	-
Ajuntaments PUOSC 2007	-	527.575	527.575	23.161	100	-
Total	-	1.157.096	1.157.096	23.161	100	-

Imports en euros.

Font: Elaboració pròpia a partir de la documentació facilitada per Consell Comarcal.

El Consell Comarcal no ha facilitat informació sobre les obres, municipis i estat de les actuacions corresponents al PUOSC d'aquests anys.

Respecte del PUOSC dels anys 2008 a 2012, el Balanç incloïa un saldo creditor de 0,77 M€ amb la composició següent:

Quadre 10. Consell Comarcal. Composició del saldo creditor del PUOSC a 31 de desembre del 2013

PUOSC	Municipi i tipus d'obra	Descripció	Import
2008	Viladecavalls. Millores al cementiri	A l'espera de la revocació per retornar els diners del PUOSC a la Generalitat.	23.508
2009	Gallifa. Pavimentació del nucli urbà	Aplicat el pagament dels 24.000€, de forma incorrecta, a la comptabilitat pressupostària. A l'espera de modificar l'error comptable.	24.000
2011	Sabadell. Centre d'empreses industrials Can Roquetes	Retard en l'obra per canvi de constructor. Els ingressos del Consell Comarcal van ser 800.263€ i els pagaments a l'Ajuntament a compte de les certificacions, 79.114€.	721.149
Total			768.657

Imports en euros.

Font: Informació facilitada pel Consell Comarcal.

2.1.3. Memòria

En la revisió del contingut de la Memòria del Consell Comarcal de l'exercici 2013 per verificar si s'ajustava al que regulen les normes d'elaboració dels comptes anuals recollides en la ICAL, s'ha observat que no inclou el següent:

- El detall dels saldos del Compte patrimoni lliurat a l'ús general, de 6,96 M€
- La informació sobre l'endeutament a curt termini, 1,48 M€
- Els indicadors de gestió

Cal esmentar, a més, que en el Compte general del Consell Comarcal hi manca la Memòria demostrativa del grau de compliment dels objectius programats que, d'acord amb la Regla 101.3 de la ICAL, ha d'acompanyar el Compte general de les entitats locals d'àmbit superior.

2.1.4. Immobilitzat

El detall dels moviments de l'immobilitzat durant l'exercici 2013 és el següent:

Quadre 11. Consell Comarcal. Immobilitzat

Descripció	Saldo a 31.12.2012	Altes	Traspassos	Dotació a l'amortització	Saldo a 31.12.2013
Infraestructures i béns destinats a l'ús general	-	56.671	(56.671)	-	-
Aplicacions informàtiques	29.469	1.303	-	-	30.772
Amortització acumulada	(16.579)	-	-	(7.693)	(24.272)
Immobilitzat immaterial	12.890	1.303	-	(7.693)	6.500
Terrenys i béns naturals	2.331.582	-	-	-	2.331.582
Construccions	16.602.123	4.097	-	-	16.606.220
Instal·lacions tècniques	63.167	-	-	-	63.167
Maquinària	539.396	11.142	-	-	550.538
Mobiliari	478.102	-	-	-	478.102
Equipaments per a processos d'informació	607.510	8.950	-	-	616.459
Elements de transport	162.456	-	-	-	162.456
Altres immobilitzats materials	64.660	-	-	-	64.660
Amortització acumulada	(5.106.394)	-	-	(399.135)	(5.505.528)
Immobilitzat material	15.742.602	24.189	-	(399.135)	15.367.656
Total	15.755.492	82.163	(56.671)	(406.828)	15.374.156

Imports en euros.

Font: Elaboració pròpia a partir del Compte general de l'exercici 2013.

L'immobilitzat a 31 de desembre del 2013 ascendeix a 15,37 M€, el que suposa un 48,6% de l'actiu. Les altes de l'immobilitzat material i immaterial coincideixen amb les obligacions reconegudes del capítol 6, Inversions reals, del pressupost de despeses. Les altes de les infraestructures i béns destinats a l'ús general corresponen a tasques de senyalització dels espais forestals que, el 31 de desembre del 2013, es van traspassar al compte de Fons propis, Patrimoni lliurat a l'ús general.

El Ple del 10 de desembre del 2009 del Consell Comarcal va aprovar l'actualització de l'inventari general de béns i drets, que no ha estat actualitzat des de llavors. L'inventari inclou cinquanta-dos béns, la majoria dels quals són de domini públic, en concret parcs forestals transferits de l'extinta Entitat Municipal Metropolitana de Barcelona, també inclou dues finques adscrites al servei públic, la de la seu del Consell Comarcal i una altra annexa a la seu.

Tot i això, aquest inventari no està conciliat amb les dades comptables, i tampoc no hi ha un inventari comptable que detalli individualment l'immobilitzat, tal com estableix la Regla 16 de la ICAL.

L'amortització dels elements de l'immobilitzat està calculada de forma lineal en funció de la vida útil estimada, aplicant els percentatges establerts en la normativa vigent. No obstant això, el Consell Comarcal calcula la dotació anual aplicant els percentatges sobre els saldos dels comptes d'inici d'exercici més les noves adquisicions, sense tenir en compte que algun béns poden ja estar completament amortitzats.

Per aquests motius, la Sindicatura no ha pogut validar els saldos dels comptes d'immobilitzat del Consell Comarcal a 31 de desembre de 2013.

Patrimoni rebut en adscripció

L'any 1993 els ajuntaments de Terrassa i Sabadell i la Mancomunitat Intermunicipal Sabadell-Terrassa van acordar delegar la gestió dels serveis del mercat comarcal de fruites i verdures, Mercavallès, i els de les pistes dels exàmens de conduir al Consell Comarcal. El conveni de delegació, signat el març de 1993 i prorrogat per acord de Ple del 9 de febrer del 2012 fins al 31 de desembre del 2016, adscribia i cedia l'ús dels edificis i instal·lacions del mercat i de les pistes, al Consell.

El 31 de desembre del 2013, aquesta adscripció no estava registrada en l'inventari general del Consell Comarcal ni en el Balanç de situació, dins el compte 101, Patrimoni rebut en adscripció.

2.1.5. Endeutament financer

L'endeutament financer del Consell Comarcal a 31 de desembre del 2013 era el següent:

Quadre 12. Endeutament financer del Consell Comarcal

Concepte	Saldo a 31.12.2012	Altes	Baixes	Saldo a 31.12.2013		
				Llarg termini	Curt termini	Total
Operació de tresoreria DIBA núm. 1	-	709.395	354.697	-	354.698	354.698
Operació de tresoreria DIBA núm. 2	-	1.125.317	-	-	1.125.317	1.125.317
Total	-	1.834.712	354.697	-	1.480.015	1.480.015

Imports en euros.

Font: Elaboració pròpia a partir de la informació facilitada pel Consell Comarcal.

Les dues operacions de tresoreria amb la Diputació de Barcelona corresponen al Pla d'operacions de tresoreria de la Diputació per als consells comarcals 2013 que preveia, en

la fase I, la concessió directa de crèdits per a tots els consells comarcals, i en la fase II, la concessió extraordinària de crèdits a petició dels consells. Ambdues operacions de tresoreria es van concedir sense interessos, per al termini d'un any i amb devolucions trimestrals.

2.1.6. Despeses de personal

El detall de les obligacions reconegudes del capítol 1 de despeses de personal del Consell Comarcal a 31 de desembre del 2013, és el següent:

Quadre 13. Consell Comarcal. Despeses de personal

Concepte	Import
Retribucions als òrgans de govern	30.000
Retribucions del personal eventual	172.739
Retribucions del personal funcionari	1.322.077
Retribucions del personal laboral	555.231
Incentius al rendiment	186.143
Quotes i prestacions socials	704.537
Total	2.795.562

Imports en euros.

Font: Elaboració pròpia a partir dels pressuposts de l'exercici 2013.

El nombre de personal a càrrec del Consell Comarcal a 31 de desembre del 2012 i 2013, era el següent:

Quadre 14. Consell Comarcal. Personal a càrrec a 31 de desembre del 2012 i del 2013

Tipus de personal	Personal a 31.12.2012	Personal a 31.12.2013
Funcionaris	55	55
Laborals	15	14
Eventuals	7	7
Total	77	76

Font: Informació facilitada pel departament de personal del Consell Comarcal.

Relació de llocs de treball i plantilla

La Relació de llocs de treball (RLT) i la plantilla del Consell Comarcal van ser aprovades per la Comissió Permanent el 4 de desembre del 2012 i publicades en els diaris oficials, DOGC i BOPB, el 6 i 8 de febrer del 2013, respectivament.

L'RLT no conté tota la informació requerida pel Decret 214/1990, del 30 de juliol, pel qual s'aprova el Reglament de personal al servei dels ens locals (Decret 214/1990). Falta la informació següent:

- Detall de les funcions específiques atribuïdes a cada lloc de treball.
- Forma de provisió dels llocs de la Intervenció, la Tresoreria i la Secretaria, així com el nivell del complement de destí i de l'específic d'aquests llocs de treball⁸.
- Característiques i import de les remuneracions del gerent.

A més, s'ha observat que el 31 de desembre del 2013, dels catorze empleats amb contracte laboral deu estaven ocupant un lloc de treball que en l'RLT estava reservat a personal funcionari.

Condicions del personal

El personal del Consell Comarcal es regia pel Pacte sobre les condicions de treball dels funcionaris del Consell Comarcal del Vallès Occidental 2004-2007 i pel Conveni col·lectiu sobre les condicions de treball dels treballadors laborals del Consell Comarcal 2004-2007, ambdós acords prorrogats. A més, també es regien diversos acords aprovats posteriorment, vigents durant l'exercici 2013, dels quals destaquen els següents:

- Acord d'aplicació de la regulació del complement de les prestacions econòmiques en situació d'incapacitat temporal derivada de contingències comunes del 16 de novembre del 2012.
- Preacord sobre aplicació del Reial decret Llei 20/2012, del 13 de juliol, de mesures per garantir l'estabilitat pressupostària i de foment de la competitivitat, sobre la jornada general de treball del 12 de febrer del 2013.
- Acord sobre les condicions per a la utilització del vehicle propi en els serveis prestats al Consell Comarcal del Vallès Occidental del 21 de novembre del 2013.

El sou base, els triennis, el complement de destinació i les pagues extraordinàries percebuts pel personal del Consell Comarcal eren els fixats en la Llei de pressupostos generals de l'Estat per a l'exercici 2013. Així mateix, el complement específic no va experimentar cap variació respecte del de l'exercici 2012, d'acord amb la Llei esmentada.

Les observacions respecte de les condicions de treball són les següents:

- La jornada laboral del personal del Consell Comarcal, d'acord amb el Reial decret Llei 20/2012, del 13 de juliol, i la Resolució del 28 de desembre del 2012, de la Secretaria de l'Estat de les Administracions Públiques, havia de ser de 37,5 hores setmanals, equivalent a 1.664 hores anuals. El 12 de febrer del 2013, el Consell Comarcal va signar

8. Text modificat arran de les al·legacions rebudes.

el preacord sobre l'aplicació de l'esmentat Reial decret, amb els representants dels treballadors, en el qual es pactava el compliment de l'esmentada jornada de la manera següent:

- L'horari laboral de règim comú és de 7 hores i 10 minuts de dilluns a divendres.
- A més, es destinaran 44 hores d'activitats formatives fora de l'horari laboral i 8 hores de permís per atendre deures inexcusables derivats de la conciliació de la vida familiar i laboral.

El compliment de la jornada de treball només es podia completar amb la suma de 44 hores dedicades a activitat formatives amb una regulació expressa de desenvolupament i justificació de les activitats, cosa que el Consell Comarcal no va fer.

A més, la Sindicatura no ha pogut verificar que s'hagessin realitzat aquestes 44 hores d'activitats formatives, per la qual cosa tampoc no ha pogut verificar el compliment de la jornada laboral.

- El Pacte sobre les condicions de treball dels funcionaris del Consell Comarcal del Vallès Occidental 2004-2007 estableix 0,30 € per quilòmetre d'indemnització per desplaçament del personal funcionari, en contra de l'Ordre 3770/2005, de l'1 de desembre, del Ministeri d'Economia i Hisenda, que estableix l'import de la indemnització per l'ús de vehicle particular en 0,19 € per quilòmetre per l'ús d'automòbils i en 0,078 € per quilòmetre per motocicletes, d'aplicació per al personal funcionari al servei de les corporacions locals.⁹

A partir de l'acord de condicions per a la utilització del vehicle propi, del 21 de novembre del 2013, s'acorda que les indemnitzacions per raó de servei seran de 0,19 € el quilòmetre per als automòbils i de 0,078 € per a les motocicletes i que trimestralment es compensarà amb un complement de productivitat addicional el personal que aporti el vehicle particular amb un import equivalent a 0,18 € per quilòmetre pel cotxe i de 0,10 € per quilòmetre per la motocicleta, la qual cosa contravé la normativa reguladora en matèria de personal.

Retribucions del personal eventual

El Consell Comarcal tenia un gerent com a personal eventual i sis eventuals més d'assessorament especial.

En la fiscalització del personal eventual s'ha observat el següent:

9. Text modificat arran de les al·legacions rebudes.

- En la fiscalització de les retribucions del gerent del Consell Comarcal nomenat el 8 de febrer del 2013, no s'ha vist cap acord o resolució que fixés les seves remuneracions, i aquestes no es van incloure en l'anunci publicat en els diaris oficials, en contra del que estableix l'article 10 del Decret 214/1990.¹⁰
- En l'exercici 2013 el Consell Comarcal va nomenar una nova assessora de confiança, després que durant l'exercici 2012 l'anterior renunciés al seu càrrec. En la publicació d'aquest nomenament, BOPB del 4 de març del 2013, no hi consta la retribució ni la dedicació tal com obliga l'article 10 del Decret 214/1990.

Retribucions del personal funcionari i laboral i incentius al rendiment

Els treballadors del Consell Comarcal reben un complement de productivitat, que es paga de forma fixa i periòdica. D'acord amb l'article 171 i següents del Decret 214/1990, el complement de productivitat ha de retribuir l'especial rendiment, l'activitat extraordinària o l'interès i la iniciativa amb què el treballador exerceix la seva feina. L'apreciació de la productivitat s'ha de realitzar en funció de circumstàncies objectives relacionades directament amb l'exercici del lloc de treball i amb els objectius que li siguin assignats. El Consell Comarcal no ha facilitat a la Sindicatura cap càlcul que permeti verificar el compliment d'aquests requisits.

Contractació de personal

En l'exercici 2013, el Consell Comarcal no va aprovar l'oferta pública d'ocupació, en consonància amb l'article 23 de la Llei 17/2012, del 27 de desembre, de pressupostos generals de l'Estat, pel qual durant l'exercici 2013 no es contractaria personal temporal, ni es nomenaria personal estatutari temporal ni funcionaris interins excepte en casos excepcionals i per cobrir necessitats urgents i inajornables o que afectessin el funcionament dels serveis públics essencials.

Tot i això, durant l'exercici el Consell Comarcal va nomenar dos funcionaris interins amb caràcter d'urgència: un auxiliar administratiu i un tècnic mitjà. A parer de la Sindicatura, els expedients de contractació no justifiquen, suficientment, el caràcter d'urgència que va possibilitar les dues contractacions. En el cas de l'auxiliar administratiu, la contractació es va justificar per la realització de tasques de neteja, pintura i control d'entrades i sortides d'un magatzem de béns mobles del Consell Comarcal, que no es pot considerar un servei públic essencial. En el cas del tècnic mitjà, la contractació es va justificar per desenvolupar tasques en el Servei d'informació d'atenció a la dona de l'Àrea de Benestar Social del Consell Comarcal, servei que ja es prestava anteriorment. En conseqüència, aquestes

10. Text modificat arran de les alegacions rebudes.

contractacions es consideren contràries a l'article 23 de la Llei 17/2012, del 27 de desembre, de pressupostos generals de l'Estat. Així mateix, manca la publicació dels esmentats nomenaments en els diaris oficials, aspecte requerit en l'article 94 del Decret 214/1990.

Contractació del director de Mercavallès

El 3 de setembre del 2007 el Consell Comarcal va contractar J.M.P.A., mitjançant un contracte laboral d'interinitat amb concurrència d'urgència, per substituir la directora de Mercavallès que, aleshores, estava en excedència. El 20 d'abril del 2009, aquesta va reingressar al seu lloc de treball i, per tant, el Consell Comarcal va rescindir el contracte amb J.M.P.A., tot i que el mateix dia el va tornar a contractar per raons de màxima urgència, per ocupar una plaça d'administratiu vacant, amb un nou contracte d'interinitat. Simultàniament, la directora va ser adscrita, en comissió de serveis, a la gestió del transport escolar i es va assignar de nou el càrrec de director de Mercavallès a J.M.P.A.

El 26 de març del 2014, el Consell Comarcal va rescindir el contracte d'interinitat amb J.M.P.A. per raons organitzatives i va suprimir la corresponent plaça d'administratiu de la plantilla.

A instàncies de la presidenta del Consell Comarcal, la Comissió Jurídica Assessora va emetre els dictàmens 269/2014, del 17 de juliol, i el 69/2015, del 5 de març, favorables a la petició de nul·litat de ple dret dels esmentats contractes d'interinitat, per entendre que s'havia infringit totalment i absolutament el procediment legalment establert en la contractació de J.M.P.A., pels motius següents:

- No queden acreditades les raons d'urgència màxima que van permetre que no s'apliquessin els procediments de convocatòria pública de la plaça i s'obviés la necessitat de realitzar un concurs.
- L'adjudicació del contracte inicial no va ser publicat en el DOGC ni en el BOPB.
- La persona contractada no tenia ni la titulació exigida ni l'experiència suficient per desenvolupar les tasques de director de Mercavallès.

2.1.7. Contractació administrativa

2.1.7.1. Normativa aplicable

La contractació administrativa del Consell Comarcal està sotmesa al Text refós de la Llei de contractes del sector públic, aprovat pel Reial decret legislatiu 3/2011, del 14 de novembre, (TRLCSP) i, a aquells contractes que es van licitar amb anterioritat a l'entrada en vigor d'aquesta Llei, el 16 de desembre del 2011, els és d'aplicació la Llei 30/2007, del 30 d'octubre, de contractes del sector públic (LCSP).

2.1.7.2. Mostra seleccionada

Per a la fiscalització, s'han seleccionat, a partir dels llistats de contractes vigents i/o licitats en l'exercici 2013, els dos contractes de més import, més dos a l'atzar.

Els expedients de contractació seleccionats es presenten en el quadre següent:

Quadre 15. Consell Comarcal. Expedients de contractació seleccionats

Id.	Objecte del contracte	Proveïdor	Tipus de contracte i forma d'adjudicació	Data d'adjudicació	Import adjudicat (IVA inclòs)	Obligacions reconegudes en l'exercici
1	Servei de transport escolar	Diversos transportistes	Gestió de serveis / Concurs	02.07.2009	6.141.998	5.006.485
2	Servei d'ajuda a domicili	Clece, SA	Gestió de serveis / Concurs	13.06.2013	2.779.280	585.120
3	Serveis postals i missatgeria	Unipost, SA	Serveis / Negociat sense publicitat	21.03.2013	27.000	20.250
4	Elements de senyalització Fase 1 Xarxa camins turístics	Proseñal, SLU	Subministraments / Negociat sense publicitat	27.11.2013	20.282	20.282
Total mostra						5.632.137
Obligacions reconegudes dels capítols 2 i 6						7.265.743
Percentatge de cobertura						77,5%

Imports en euros.

Font: Elaboració pròpia.

Per revisar els contractes menors, s'han seleccionat, a l'atzar, deu obligacions reconegudes dels capítols 2 i 6, i s'ha verificat que la despesa va ser aprovada i que n'existeix factura, tal com estableix l'article 111 del TRLCSP.

2.1.7.3. Resultats de la fiscalització

Les observacions de la fiscalització de la contractació administrativa són les següents:

- Inici de l'expedient

Per a tots els expedients fiscalitzats manca l'ordre d'incoació de l'expedient dictada per l'òrgan de contractació, en contra del que estableix l'article 93.1 de la LCSP i l'article 109.1 del TRLCSP.

- Publicitat de la licitació

S'han trobat mancances en els anuncis de la licitació dels contractes següents:

- En el contracte número 1, l'anunci de licitació en el BOE no informa de la possibilitat de pròrroga del contracte.¹¹
- Els anuncis de licitació dels contractes 1 i 2 no informen dels criteris d'adjudicació ni de la ponderació d'aquests, en contra del que estableix l'article 134 de la LCSP i l'article 150 del TRLCSP.
- Publicitat de l'adjudicació

En el contracte número 3 h manca la publicació de l'adjudicació dels contractes en el perfil del contractant, contràriament al que estableixen els articles 53 i 154 del TRLCSP.

Contracte 1: servei de transport escolar

El contracte número 1, corresponent al servei de transport escolar dels cursos 2009-2010 al 2012-2013, amb possibilitat de pròrroga fins a un màxim de tres anys, es va licitar mitjançant un procediment obert en l'exercici 2009, dividit en lots coincidents amb les 20 rutes en què es dividia el servei. Per dos d'aquests lots el procés va quedar desert per manca d'ofertes, els quals es van tornar a licitar mitjançant un procediment obert. En total, es van adjudicar vint contractes de gestió de serveis, disset el juliol del 2009 i tres el setembre del mateix any. Un cop finalitzat el curs escolar 2012-2013, aquests contractes es van prorrogar.

El 20 de juny del 2011, el Jutjat contenciós administratiu número 13 de Barcelona va declarar nuls de ple dret els actes preparatoris, l'adjudicació i els actes dictats amb posterioritat a les adjudicacions de les cinc agrupacions de rutes del servei de transport impugnades, per la manca del comitè d'experts en la valoració dels criteris de selecció no automàtics, a més, de l'aplicació de subcriteris de valoració no inclosos en els plecs. El Consell Comarcal va presentar recurs d'apel·lació contra l'esmentada sentència, el qual al març del 2015 estava encara pendent d'assenyalament per part del Tribunal.

Des de la seva adjudicació, curs 2009-2010, els contractes de transport escolar han estat modificats diverses vegades, i cinc d'ells cedits a altres empreses de transport. S'han seleccionat els contractes de quatre de les vint rutes (A, D, H i S) per fiscalitzar les modificacions dels contractes (dues modificacions en la ruta A, quatre de les rutes D i S, i cinc de la ruta H), les pròrroques i la cessió d'un d'ells.

Les observacions a la fiscalització del contracte número 1 són les següents:

- En la valoració de les ofertes, el plec de clàusules dóna preponderància als criteris no avaluables mitjançant fórmules matemàtiques, en una proporció de 80 punts sobre 100.

11. Text modificat arran de les al·legacions rebudes.

En aquests casos, l'article 134 de la LCSP estableix que s'ha de constituir un comitè, que disposi d'un mínim de tres membres, format per experts no integrats en l'òrgan proponent del contracte i amb qualificació apropiada, al qual correspondrà avaluar les ofertes conforme als criteris, o encomanar l'avaluació a un organisme tècnic especialitzat, degudament identificat en els plecs, cosa que el Consell Comarcal no va fer.

- En la valoració de les ofertes, es van definir i aplicar uns subcriteris de valoració no detallats en els plecs de clàusules ni en l'anunci de licitació. Aquests subcriteris haurien d'haver estat explicitats, com a mínim, en el plec de bases.
- En la valoració de les ofertes, el plec de clàusules inclou l'experiència professional prèvia de l'empresa com a criteri de valoració, fet que no s'ajusta a les disposicions contingudes en les directives comunitàries ni en el LCSP, que el consideren un criteri de solvència.
- En vuit dels quinze expedients de modificació analitzats, l'informe d'intervenció conclou que la documentació relativa al detall econòmic de l'expedient de modificació no permet comparar-la amb el pressupost de la modificació i, per tant, no es pot valorar si el preu del contracte modificat s'adequa a les noves prestacions. A més, en sis de les quinze modificacions, el Decret d'aprovació i la signatura del contracte de modificació van ser posteriors a la prestació del servei modificat. Així mateix, en 5 d'aquestes modificacions, la data de Decret d'aprovació de modificació va ser posterior a la signatura del contracte de la modificació.

2.2. CONSORCI DE TURISME

2.2.1. Aprovació del Compte general i retiment a la Sindicatura

El Consorci de Turisme, d'acord amb els seus estatuts, està sotmès al règim de comptabilitat pública, la qual cosa comporta, entre altres obligacions, la de retre comptes de les seves operacions.

Un cop acabat l'exercici, les entitats locals han de formar el Compte general, que posa de manifest la gestió realitzada en els aspectes econòmic, financer, patrimonial i pressupostari. El Compte general ha de ser retut pel president abans del dia 15 de maig de l'exercici següent i ser sotmès abans del dia 1 de juny a la Comissió Especial de Comptes, que ha d'emetre'n l'informe corresponent. Aquest informe, juntament amb el Compte general, s'ha d'exposar al públic durant quinze dies. Finalment, s'ha de sotmetre a l'Assemblea General perquè l'aprovi abans de l'1 d'octubre i sigui tramès a la Sindicatura abans del 15 d'octubre.

El Compte General del Consorci de Turisme es va aprovar el 24 de setembre del 2014 i es va trametre a la Sindicatura de comptes el 12 de gener del 2015, amb posterioritat a la data límit per fer-ho.

2.2.2. Liquidació del pressupost

La Liquidació del pressupost del Consorci de Turisme de l'exercici 2013, i el Resultat pressupostari són els que figuren a continuació:

Quadre 16. Consorci de Turisme. Liquidació del pressupost

Capítol d'ingressos	Pressupost inicial	Modificacions	Pressupost definitiu	Drets reconeguts	Drets pendents de cobrament
3. Taxes i altres ingressos	1	-	1	1.900	-
4. Transferències corrents	181.845	71.590	253.435	267.509	51.535
Total operacions corrents	181.846	71.590	253.436	269.409	51.535
8. Actius financers	-	644.568	644.568	-	-
Total operacions financeres	-	644.568	644.568	-	-
Total ingressos	181.846	716.158	898.004	269.409	51.535

Capítol de despeses	Pressupost inicial	Modificacions	Pressupost definitiu	Obligacions reconegudes	Obligacions pendents de pagament
1. Despeses de personal	125.223	10.151	135.374	131.359	5.954
2. Despeses corrents en béns i serveis	56.623	72.590	129.213	126.501	33.707
3. Despeses financeres	-	400	400	59	-
4. Transferències corrents	-	579.137	579.137	372.672	-
Total operacions corrents	181.846	662.278	844.124	630.591	39.661
6. Inversions reals	-	53.880	53.880	53.799	53.350
Total operacions de capital	-	53.880	53.880	53.799	53.350
Total despeses	181.846	716.158	898.004	684.390	93.011

Resultat pressupostari	Drets reconeguts nets	Obligacions reconegudes netes	Resultat pressupostari
a. Operacions corrents	269.409	630.591	(361.182)
b. Altres operacions no financeres	-	53.799	(53.799)
Resultat pressupostari de l'exercici	269.409	684.390	(414.981)
Ajustaments			
4. Crèdits gastats finançats amb romanent de tresoreria per a despeses generals			10.660
5. Desviacions de finançament negatives de l'exercici			425.792
6. Desviacions de finançament positives de l'exercici			
Resultat pressupostari ajustat			21.471

Imports en euros.

Font: Compte general de l'exercici 2013.

La Presidència va aprovar la Liquidació del pressupost del Consorci de Turisme el 2 d'abril del 2014, amb posterioritat al termini legalment establert de l'1 de març, i la va lliurar a la Generalitat el 19 de febrer del 2016, cosa que s'havia de fer abans del 31 de març del 2014 tal com estableix l'article 193.5 del TRLRHL.

El pressupost inicial ascendia a 0,18 M€, durant l'exercici es va modificar en 0,72 M€, el que va donar un pressupost definitiu de 0,90 M€. Els drets reconeguts van ser 0,27 M€, dels quals el 99,3% eren transferències corrents. Les obligacions reconegudes van ser de 0,68 M€, la qual cosa va fer que el grau d'execució fos del 76,2%.

2.2.2.1. Pressupost inicial

El Consell general del Consorci de Turisme va aprovar inicialment el pressupost de l'exercici 2013, el 30 de novembre del 2012, que va quedar aprovat definitivament amb la publicació del resum del pressupost per capítols en el BOPB del 28 de desembre del 2012.

El Consorci de Turisme va trametre el pressupost definitivament aprovat a la Generalitat de Catalunya el 17 de febrer del 2016, sense ajustar-se a l'article 169 del TRLRHL, que estableix que s'ha de fer de forma simultània a la inserció en el BOPB.

2.2.2.2. Modificacions pressupostàries

Les modificacions del pressupost de despeses suposen el 393,8% del pressupost inicial. Aquestes es van tramitar mitjançant tres expedients, entre els quals destaca per l'import el d'incorporació de romanents de crèdits del 2012 per 0,62 M€. Els esmentats expedients inclouen el corresponent informe favorable de la Intervenció i han estat aprovats per l'òrgan competent, que pels crèdits extraordinaris és el Consell General, i la Presidència, per la resta.

La incorporació de romanents inclou, fonamentalment, la incorporació de les despeses amb finançament afectat del Projecte Equustur, aprovat per la Comissió Europea en l'exercici 2009 i finançat pel Fons Europeu de Desenvolupament Regional¹² (vegeu l'apartat 2.2.2.4).

En el quadre següent es mostren les modificacions classificades per capítols i per tipus de modificació:

12. El projecte Equustur, presentat pel Consorci de Turisme i altres entitats locals de la resta de l'Estat espanyol i d'altres estats europeus, té com a finalitat la millora del desenvolupament econòmic i social de les zones rurals properes a les grans ciutats mitjançant la creació d'un producte turístic basat en les rutes eqüestres. La Comissió Europea el va aprovar el 4 de juny del 2009.

Quadre 17. Consorci de Turisme. Modificacions de crèdits

Capítols de despesa	Incorporació de romanent	Generació de crèdit	Crèdit extraordinari	Total modificacions
Despeses de personal	-	-	10.151	10.151
Despeses corrents en béns i serveis	-	71.590	1.000	72.590
Despeses financeres	-	-	400	400
Transferències corrents	569.212	-	9.925	579.137
Inversions reals	53.430	-	450	53.880
Total modificacions	622.642	71.590	21.926	716.158

Imports en euros.

Font: Elaboració pròpia a partir del pressupost de l'exercici 2013.

2.2.2.3. Liquidació del pressupost d'ingressos

Els drets reconeguts durant l'exercici 2013 van ascendir a 0,27 M€, el que suposa un grau d'execució sobre el pressupost definitiu d'un 30,0%, principalment, a causa que en el capítol 8 dels ingressos s'incorpora el romanent de l'exercici anterior. El 99,3% dels drets reconeguts corresponen a les transferències corrents, de les quals, les més significatives són les corresponents a les aportacions dels ens consorciats (81.045 € dels ajuntaments consorciats, 50.000 € de la Diputació de Barcelona, i 50.000 € del Consell Comarcal), i la subvenció del SOC, 48.709 €, destinada al finançament del Pla sectorial de turisme del Vallès Occidental i al Pla de màrqueting turístic.

2.2.2.4. Liquidació del pressupost de despeses

Les obligacions reconegudes durant l'exercici 2013 van ascendir a 0,68 M€. El 54,5% de les obligacions reconegudes corresponen a transferències corrents, el 18,5% a despeses corrents de béns i serveis i el 19,2 % a despeses de personal. Així, doncs, les despeses corrents representaven el 92,1% del total d'obligacions reconegudes de l'exercici, i les despeses d'inversió només el 7,9% del total d'obligacions.

Dins les despeses corrents en béns i serveis, la partida de més import, 68.963 €, és la d'Estudis i treballs tècnics, que inclou la despesa dels contractes per la confecció del Pla de Màrqueting turístic, 51.667 € i l'elaboració del Pla d'acció social, 11.737 €.

Les transferències corrents corresponen als pagaments pel projecte Equustur. El 4 de juny del 2009 la Comissió Europea va aprovar la subvenció corresponent a l'esmentat projecte presentat pel Consorci de Turisme i altres entitats locals espanyoles i europees. El Consorci de Turisme era el coordinador principal del projecte i, com a tal, va rebre la totalitat de la subvenció, 0,90 M€. D'aquest import, 0,37 M€ corresponien a la resta de participants i, per tant, el Consorci els ho va pagar.

2.2.3. Memòria

De la revisió del contingut de la memòria del Consorci de Turisme de l'exercici 2013 per verificar si s'ajusta al que regulen les normes d'elaboració dels comptes anuals recollides en la ICAL, s'ha observat que no inclou la informació següent:

- El detall dels saldos del Compte patrimoni lliurat a l'ús general, 0,98 M€
- La informació sobre l'endeutament a curt termini, 0,20 M€
- Els indicadors de gestió

2.2.4. Immobilitzat

El detall dels moviments de l'immobilitzat durant l'exercici 2013 és el següent:

Quadre 18. Consorci de Turisme. Immobilitzat

Descripció	Saldo a 31.12.2012	Altes	Traspassos	Dotació a l'amortització	Saldo a 31.12.2013
Infraestructures i béns destinats a l'ús general	926.239	53.350	(979.589)	-	-
Aplicacions informàtiques	86.698	-	-	(39.840)	46.858
Immobilitzat immaterial	86.698	-	-	(39.840)	46.858
Maquinària i mobiliari	39.840	449	-	-	40.289
Amortització acumulada	(281)	-	-	(86.473)	(86.754)
Provisió per depreciació	(2.494)	-	-	2.494	-
Immobilitzat material	37.065	449	-	(83.979)	(46.465)
Total	1.050.002	53.799	(979.589)	(123.819)	393

Imports en euros.

Font: Elaboració pròpia a partir del Compte general de l'exercici 2013.

A finals de l'exercici 2013 l'import total del saldo d'Infraestructures i béns destinats a l'ús general, 0,98 M€, es va traspassar al compte de Fons propis, Patrimoni lliurat a l'ús general.

Respecte a la provisió per depreciació de 2.494 €, en l'exercici 2013 es va suprimir perquè era un error que s'arrossegava d'altres anys.

El Consorci de Turisme no va fer l'inventari de béns i drets, on s'havien de detallar de forma individual els diversos elements de l'immobilitzat que tenia registrats en la seva comptabilitat, fet que ha suposat una limitació a la fiscalització dels comptes d'immobilitzat.

El Consorci no ha facilitat la base dels càlculs de la dotació de l'amortització. Tot i això, s'ha vist que en l'exercici 2013 es va incloure la dotació a l'amortització de l'immobilitzat,

tant del mateix exercici com dels exercicis anteriors en què no s'havia efectuat, però aquesta va ser incorrectament classificada (la dotació de l'immobilitzat immaterial, 86.473 € la van comptabilitzar en l'immobilitzat material i els 39.840 € de l'immobilitzat material, com immaterial). Aquesta incorrecta classificació es va regularitzar en l'exercici 2014.

2.2.5. Endeutament financer

L'endeutament financer del Consorci de Turisme a 31 de desembre del 2013 és el següent:

Quadre 19. Endeutament del Consorci de Turisme

Concepte	Saldo a 31.12.2012	Altes	Baixes	Saldo a 31.12.2013		
				Llarg termini	Curt termini	Total
Operació de tresoreria	200.000	-	200.000	-	-	-

Imports en euros.

Font: Elaboració pròpia a partir de la informació facilitada pel Consorci de Turisme.

El 2 d'abril del 2012 el Consorci de Turisme va signar un conveni amb el Consorci de Residus pel qual aquest darrer li transferia 0,20 M€, sense interès, amb un termini màxim de retorn del 31 de desembre del 2013. La devolució d'aquest import es va fer el 23 de desembre del 2013.

2.2.6. Despeses de personal

El detall de les obligacions reconegudes del capítol 1 de despeses de personal del Consorci de Turisme a 31 de desembre del 2013 és el següent:

Quadre 20. Consorci de Turisme. Despeses de personal

Concepte	Import
Retribucions als òrgans de govern	-
Retribucions del personal eventual	25.648
Retribucions del personal funcionari	23.911
Retribucions del personal laboral	36.790
Incentius al rendiment	22.000
Quotes i prestacions socials	23.010
Total	131.359

Imports en euros.

Font: Elaboració pròpia a partir dels pressuposts de l'exercici 2013.

El nombre de personal a càrrec del Consorci, a 31 de desembre del 2012 i del 2013, era el següent:

Quadre 21. Consorci de Turisme. Personal a càrrec a 31 de desembre del 2012 i del 2013

Tipus de personal	Personal a 31.12.2012	Personal a 31.12.2013
Funcionaris	1	1
Laborals	2	1
Eventuals	2	2
Totals	5	4

Font: Informació facilitada pel departament de personal del Consorci.

Malgrat que el Consell Comarcal disposa d'un departament de personal propi, els tres consorcis comparteixen un únic departament, format per un treballador que cobra la seva nòmina del Consorci de Residus.

Relació de llocs de treball i plantilla

El Consorci de Turisme no disposa d'RLT, en contra del que dicten expressament els seus estatuts i l'article 32 del Decret 214/1990.

La plantilla del Consorci de Turisme es va aprovar el 30 de novembre del 2012 i es va publicar en el BOPB el 28 de desembre del 2012.

Condicions del personal

El personal del Consorci de Turisme, igual que el del Consell Comarcal, es regeix pel Pacte sobre les condicions de treball dels funcionaris del Consell Comarcal del Vallès Occidental 2004-2007 i pel Conveni col·lectiu sobre les condicions de treball dels treballadors laborals del Consell Comarcal 2004-2007, ambdós acords prorrogats. A més, també regeixen diversos acords aprovats posteriorment, vigents durant l'exercici 2013, dels quals destaquen els següents:

- Acord d'aplicació de la regulació del complement de les prestacions econòmiques en situació d'incapacitat temporal derivada de contingències comunes, del 16 de novembre del 2012.
- Preacord sobre aplicació del Reial decret llei 20/2012, del 13 de juliol, de mesures per garantir l'estabilitat pressupostària i de foment de la competitivitat, sobre la jornada general de treball, del 15 de març del 2013.
- Acord sobre les condicions per a la utilització del vehicle propi en els serveis prestats al Consorci de Turisme, del 4 de març del 2013.
- Circular de condicions de treball del 2013 per als tres consorcis, sense data ni signatura.

Les remuneracions del personal del Consorci de Turisme no van experimentar cap variació respecte de les de l'exercici 2012, d'acord amb la Llei de pressupostos de l'Estat per a l'exercici 2013.

Les observacions relatives a les condicions de treball són les següents:

- El Pacte sobre les condicions dels funcionaris establia 0,30€ per quilòmetre d'indemnització per desplaçament del personal funcionari, en contra de l'Ordre 3770/2005, de l'1 de desembre, del Ministeri d'Economia i Hisenda, que estableix l'import de la indemnització per l'ús de vehicle particular en 0,19€ per quilòmetre per l'ús d'automòbils, i en 0,078€ per quilòmetre per motocicletes, d'aplicació per al personal funcionari al servei de les corporacions locals.¹³

A partir de l'acord de condicions per a la utilització del vehicle propi, del 21 de novembre del 2013, s'acordà que les indemnitzacions per raó de servei serien de 0,19€ el quilòmetre per als automòbils i de 0,078€ per a les motocicletes, i que trimestralment es compensaria amb un complement de productivitat addicional al personal que aportés el vehicle particular amb un import equivalent a 0,18€ per quilòmetre pel cotxe i de 0,10€ per quilòmetre per la motocicleta, la qual cosa contravenia la normativa reguladora en matèria de personal.

- El personal del Consorci de Turisme gaudia de sis dies d'assumptes propis i/o considerats no laborables, en comptes dels quatre dies de lliure disposició per assumptes particulars que, com a màxim, fixa l'article 48.1 k de la Llei 7/2007, del 12 de abril, de l'Estatut bàsic de l'empleat públic (EBEP) per l'exercici 2013.

Retribucions del personal eventual

Com a personal eventual el Consorci de Turisme té un gerent, compartit entre els tres consorcis, a més d'un coordinador de turisme. En relació amb el nomenament d'aquest coordinador, la Sindicatura fa les observacions següents:

- El nomenament es va acordar per Decret de Presidència del 21 de desembre del 2011, mentre que hauria d'haver estat aprovat pel Consell General.
- En l'acord de nomenament no es van aprovar les característiques del lloc, dedicació i retribució, en contra del que disposa l'article 9 del Decret 214/1990.
- En la publicació del nomenament no es va incloure la dedicació i el règim retributiu, en contra de l'article 10 del Decret 214/1990.

13. Text modificat arran de les al·legacions rebudes.

2.2.7. Contractació administrativa

2.2.7.1. Normativa aplicable

El Consorci de Turisme està sotmès al TRLCSP i, a aquells contractes que es van licitar amb anterioritat a l'entrada en vigor d'aquesta Llei, el 16 de desembre del 2011, els és d'aplicació la LCSP.

2.2.7.2. Mostra seleccionada

Per a la fiscalització de la contractació administrativa del Consorci de Turisme, s'han seleccionat, a partir de les llistes de contractes vigents i/o licitats en l'exercici 2013, els dos contractes de més import, més tres a l'atzar. Els expedients de contractació seleccionats es presenten en el quadre següent:

Quadre 22. Consorci de Turisme. Expedients de contractació seleccionats

Id.	Objecte del contracte	Proveïdor	Tipus de contracte i forma d'adjudicació	Data d'adjudicació	Import adjudicat (IVA inclòs)	Obligacions reconegudes en l'exercici
5	Pla de màrqueting turístic i comercialització 2.0	Multimedia Marketing, SL	Serveis / Negociat sense publicitat	15.03.2013	51.667	42.700
6	Obres de neteja i conservació del riu Ripoll per Sant Llorenç Savall	L'Heura, SL	Obres / Negociat sense publicitat	25.03.2013	16.496	13.633
7	Obres adequació de la Passera Can Juliana	CIPO, SCCL	Obres / Negociat sense publicitat	03.04.2013	11.571	9.563
8	Obres de restauració i millora de l'entorn natural de Sant Llorenç Savall	CIPO, SCCL	Obres / Negociat sense publicitat	03.04.2013	14.756	12.195
9	Elaboració del Pla d'acció sectorial	Innovación y Consultoría en Políticas Públicas, SL	Serveis / Directe	29.05.2013	11.737	9.700
Total mostra						87.791
Obligacions reconegudes dels capítols 2 i 6						180.300
Percentatge de cobertura						48,7%

Imports en euros.

Font: Elaboració pròpia.

Per revisar els contractes menors, s'han seleccionat, a l'atzar, deu obligacions reconegudes dels capítols 2 i 6, i s'ha verificat que la despesa va ser aprovada i que n'existeix factura, tal com estableix l'article 111 del TRLCSP.

2.2.7.3. Resultats de la fiscalització

Les observacions de la fiscalització de la contractació administrativa són les següents:

- Inici de l'expedient

Per a tots els expedients fiscalitzats manca l'ordre d'incoació de l'expedient dictada per l'òrgan de contractació, tal com estableix l'article 93.1 de la LCSP i l'article 109.1 del TRLCSP.

- Procediment negociat

En els contractes 5 a 8, adjudicats pel procediment negociat sense publicitat, el plec de clàusules administratives no determina els aspectes econòmics i tècnics a negociar, i els expedients tampoc inclouen informació sobre les possibles negociacions realitzades, en contra del que estableix l'article 176 del TRLCSP.

2.3. CONSORCI DE RESIDUS

2.3.1. Aprovació del Compte general i retiment a la Sindicatura

El Consorci de Residus, d'acord amb els seus estatuts, està sotmès al règim de comptabilitat pública, la qual cosa comporta, entre altres obligacions, la de retre comptes de les seves operacions.

Un cop acabat l'exercici, les entitats locals han de formar el Compte general, que posa de manifest la gestió realitzada en els aspectes econòmic, financer, patrimonial i pressupostari. El Compte general ha de ser retut pel president abans del dia 15 de maig de l'exercici següent i ser sotmès abans del dia 1 de juny a la Comissió Especial de Comptes, que ha d'emetre'n l'informe corresponent. Aquest informe, juntament amb el Compte general, s'ha d'exposar al públic durant quinze dies. Finalment, se sotmet a l'Assemblea General perquè l'aprovi abans de l'1 d'octubre i sigui tramès a la Sindicatura abans del 15 d'octubre.

El Compte general del Consorci de Residus es va aprovar el 19 de novembre del 2014, fora del termini establert, i es va trametre a la Sindicatura de Comptes el 28 de novembre del 2014, amb posterioritat a la data límit per fer-ho. En la seva tramitació, la composició de la Comissió Especial de Comptes, constituïda per informar-ne, no es va ajustar a l'article 212 del TRLRHL, ja que no hi era present cap membre dels grups polítics de l'entitat.

2.3.2. Liquidació del pressupost

La Liquidació del pressupost del Consorci de Residus de l'exercici 2013, i el Resultat pressupostari són els que figuren a continuació:

Quadre 23. Consorci de Residus. Liquidació del pressupost

Capítol d'ingressos	Pressupost inicial	Modificacions	Pressupost definitiu	Drets reconeguts	Drets pendents de cobrament
3. Taxes i altres ingressos	10.354.503	567.282	10.921.785	10.747.072	1.910.955
4. Transferències corrents	3.309.403	12.085	3.321.488	3.136.578	27.526
5. Ingressos patrimonials	25.000	-	25.000	352.975	-
Total operacions corrents	13.688.906	579.367	14.268.273	14.236.625	1.938.481
7. Transferències de capital	4.077.781	1.106.240	5.094.021	5.800.357	-
Total operacions de capital	4.077.781	1.106.240	5.094.021	5.800.357	-
8. Actius financers	-	3.712.206	3.712.206	-	-
Total operacions financeres	-	3.712.206	3.712.206	-	-
Total ingressos	17.766.687	5.307.813	23.074.500	20.036.982	1.938.481

Capítol de despeses	Pressupost inicial	Modificacions	Pressupost definitiu	Obligacions reconegudes	Obligacions pendents de pagament
1. Despeses de personal	560.482	-	560.482	487.042	8.316
2. Despeses corrents en béns i serveis	10.267.901	538.892	10.806.793	10.451.984	1.828.947
3. Despeses financeres	2.831.519	-	2.831.519	2.793.396	1
4. Transferències corrents	4	1.036.908	1.036.912	691.885	240.581
Total operacions corrents	13.659.906	1.575.800	15.235.706	14.424.307	2.077.845
6. Inversions reals	29.000	3.732.013	3.761.013	3.729.154	8.946
Total operacions de capital	29.000	3.732.013	3.761.013	3.729.154	8.946
9. Variació de passius financers	4.077.781	-	4.077.781	4.077.781	-
Total operacions financeres	4.077.781	-	4.077.781	4.077.781	-
Total despeses	17.766.687	5.307.813	23.074.500	22.231.242	2.086.791

Resultat pressupostari	Drets reconeguts nets	Obligacions reconegudes netes	Resultat pressupostari
a. Operacions corrents	14.236.625	14.424.307	(187.682)
b. Altres operacions no financeres	5.800.357	3.729.154	2.071.203
1. Total operacions no financeres	20.036.982	18.153.461	1.883.521
3. Passius financers	-	4.077.781	(4.077.781)
Resultat pressupostari de l'exercici			(2.194.260)
Ajustaments			
4. Crèdits gastats finançats amb romanent de tresoreria per a despeses generals			
5. Desviacions de finançament negatives de l'exercici			4.036.611
6. Desviacions de finançament positives de l'exercici			(1.672.844)
Resultat pressupostari ajustat			169.507

Imports en euros.

Font: Compte general de l'exercici 2013.

La Liquidació del pressupost del Consorci de Residus va ser aprovada per la Presidència el 28 de febrer del 2014, i tramesa a la Generalitat el 2 de setembre del 2014, fora del termini que estableix l'article 193.5 del TRLRHL, i no es va trametre a l'Administració de l'Estat. També manca l'informe sobre l'avaluació del compliment de l'estabilitat pressupostària en els termes establerts en la Llei orgànica 2/2012, d'estabilitat pressupostària i sostenibilitat financera.

El pressupost inicial ascendia a 17,77 M€. Al llarg de l'exercici es va modificar en 5,31 M€, el que va donar un pressupost definitiu de 23,07 M€. Les obligacions reconegudes durant l'exercici 2013 van ser de 22,23 M€, la qual cosa va fer que el grau d'execució fos del 96,3%.

Les obligacions reconegudes durant l'exercici 2013 van ascendir a 22,23 M€, que suposa un grau d'execució sobre el pressupost definitiu d'un 96,3%.

2.3.2.1. Pressupost inicial

El Consell plenari del Consorci de Residus va aprovar inicialment el pressupost de l'exercici 2013, el 10 de desembre del 2012, que va quedar aprovat definitivament amb la publicació del resum del pressupost per capítols en el BOPB del 21 de gener del 2013, amb posterioritat al termini del 31 de desembre del 2012 que estableix la normativa. A més, en la tramitació del pressupost, hi manca el corresponent informe de la Intervenció sobre el compliment dels objectius d'estabilitat pressupostària, d'acord amb els termes establerts en la Llei orgànica 2/2012, d'estabilitat pressupostària i sostenibilitat financera.

El Consorci de Residus va trametre el pressupost aprovat a la Generalitat el 2 d'agost del 2014, sense ajustar-se a l'article 169.4 del TRLRHL, que estableix que s'ha de fer de forma simultània a la inserció en el BOPB, i no el va trametre a l'Administració de l'Estat tal com estableix l'article 169.4 esmentat.

2.3.2.2. Modificacions pressupostàries

Les modificacions del pressupost de despeses suposen el 29,9% del pressupost inicial. Aquestes es van tramitar en quatre expedients entre els quals destaca, pel seu import, el d'incorporació de romanents de crèdits del pressupost del 2012 per 3,71 M€, 69,9% del total de modificacions.

La incorporació de romanents inclou, fonamentalment, la incorporació en el pressupost de despeses de les darreres certificacions del projecte CTR-Vallès, finançat íntegrament per l'ARC.

Els expedients de modificació, que inclouen el corresponent informe favorable de la Intervenció, van ser aprovats per l'òrgan competent, el Consell plenari, pel suplement de crèdit, i la Presidència per a l'ampliació de crèdit i les incorporació de romanents.

Respecte del suplement de crèdit d'1,02 M€, aprovat el 21 de novembre del 2013, manca haver-lo tramès a la Generalitat i a l'Administració de l'Estat.

Quadre 24. Consorci de Residus. Modificació de crèdits

Capítols de despesa	Incorporació de romanent	Suplement de crèdit	Ampliacions de crèdit	Total modificacions
Despeses corrents en béns i serveis	538.892	-	-	538.892
Transferències corrents	457.540	-	579.368	1.036.908
Inversions reals	2.715.773	1.016.240	-	3.732.013
Total modificacions	3.712.205	1.016.240	579.368	5.307.813

Imports en euros.

Font: Elaboració pròpia a partir del Compte general del 2013.

2.3.2.3. Liquidació del pressupost d'ingressos

Els drets reconeguts van ser 20,04 M€, dels quals el 53,6% eren taxes i altres ingressos i el 44,6% transferències corrents i de capital, fonamentalment, de l'ARC per fer front al finançament de la instal·lació del CTR-Vallès.

Taxes i altres ingressos

El detall de les taxes i altres ingressos de l'exercici 2013 és el següent:

Quadre 25. Consorci de Residus. Pressupost d'ingressos. Taxes i altres ingressos

Concepte	Pressupost inicial	Modificacions	Pressupost definitiu	Drets reconeguts	Drets pendents de cobrament
Ingressos per preus públics	10.294.501	-	10.294.501	10.024.071	1.856.589
Ingressos per vendes	24.001	567.282	591.283	612.646	40.448
Altres ingressos	38.001	-	36.001	110.355	13.917
Total	10.354.503	567.282	10.921.785	10.747.072	1.910.954

Imports en euros.

Font: Compte general de l'exercici 2013.

Dins de Taxes i altres ingressos, els més significatius, pel seu import, són els ingressos per preus públics, dins els quals s'inclouen, principalment, els ingressos del servei de tractament de la fracció Resta del CTR-Vallès, 9,15 M€, que paguen els ajuntaments a raó de 70,43€ per tona tractada en la planta. Per a cada ajuntament, el Consorci emet dotze fac-

tures mensuals d'igual import, a partir de les tones entrades en l'exercici anterior, tal com estableix l'Ordenança reguladora del preu públic. La facturació es regularitza a l'inici de l'exercici següent, segons les tones efectivament entrades, que en el 2013 van ser 147.398,55 (142.030,31 tones de fracció resta i 5.368,24 tones de residus especials).

Dins la regularització de tones entrades en la planta CTR-Vallès en el 2012, el Consorci va comptabilitzar 0,22 M€ negatius, per l'increment del cànon de residus de l'ARC del 2012, que va passar de 10 a 12,40 €/tona. Aquest import s'hauria d'haver comptabilitzat com una despesa, i no com a menys ingressos.

A més, dins els ingressos per preus públics s'inclouen, també, 0,63 M€ de drets reconeguts pel servei de tractament de voluminosos per la facturació del 2013, 0,35 M€, dels tretze ajuntaments de la comarca que utilitzaven el servei, i 0,28 M€ de l'Àrea Metropolitana de Barcelona (AMB). La utilització del servei inclou la recepció, selecció, trituració i preparació del producte final de mobles, fustes, palets, matalassos, cadires, etc.

Transferències corrents i de capital

El detall de Transferències corrents i de capital rebudes en l'exercici 2013 és el següent:

Quadre 26. Consorci de Residus. Pressupost d'ingressos. Transferències corrents i de capital

Concepte	Pressupost inicial	Modificacions	Pressupost definitiu	Drets reconeguts	Drets pendents de cobrament
Transferències corrents de l'Estat	1	-	1	-	-
Transf. corrents de la Generalitat	3.207.820	12.085	3.219.906	3.033.477	-
Transf. corrents d'entitats locals	101.582	-	101.582	103.101	27.526
Total transferències corrents	3.309.403	12.085	3.321.489	3.136.578	27.526
Transf. de capital de la Generalitat	4.077.780	1.016.239	5.094.021	5.800.357	-
Total transferències de capital	4.077.780	1.016.239	5.094.021	5.800.357	-

Imports en euros.

Font: Compte general de l'exercici 2013.

Les Transferències corrents i de capital més significatives corresponen a les subvencions concedides per l'ARC, 2,78 M€ en transferències corrents i 5,80 M€ en transferències de capital, per finançar la construcció del CTR-Vallès.

La construcció d'aquesta planta es va finançar mitjançant dues subvencions de l'ARC, l'import de les quals inclou el finançament de la construcció de la planta més els interessos, ja que l'ARC va aportar les subvencions en quinze anualitats (vegeu l'apartat 1.4.4).

Les dades bàsiques d'aquestes subvencions són les següents:

Quadre 27. Consorci de Residus. Subvencions de l'ARC per a la construcció del CTR-Vallès

Data conveni	Concepte	Principal	Interessos	Total conveni	Anualitats
13.7.2006 i addenda de 23.4.2008	Subvenció del 100% de la construcció més els costos financers	76.053.799	27.315.648	103.369.447	6.891.296 (2008-2022)
8.11.2010	Increment de subvenció per la modificació del contracte	15.689.078	10.149.562	25.838.640	1.722.576 (2010-2024)
Total		91.742.877	37.465.210	129.208.087	8.613.872

Imports en euros.

Font: Elaboració pròpia a partir dels convenis amb l'ARC.

Ingressos patrimonials

Els ingressos patrimonials, 0,35 M€, estan formats pels interessos dels dipòsits que el Consorci de Residus té a les entitats financeres, que a 31 de desembre del 2013 ascendien a 14,91 M€.

2.3.2.4. Liquidació del pressupost de despeses

El 47,0% de les obligacions reconegudes corresponen a despeses corrents en béns i serveis, el 18,3% a variació de passius financers i el 12,6% a despeses financeres, aquests dos darrers imports per fer front a l'anualitat del 2013 de les obligacions amb la financera Dexia Sabadell, SA. Les inversions reals suposen el 16,8% de les obligacions reconegudes i corresponen a les certificacions de final d'obra del projecte CTR-Vallès. Les despeses de personal van ser de només el 2,2% del total d'obligacions reconegudes.

Despeses corrents en béns i serveis

Les despeses corrents en béns i serveis van ascendir a 10,45 M€ i representaven el 47,0% del total de les obligacions reconegudes de l'exercici. A continuació es detallen les despeses dels dos serveis de major import: el servei de tractament de residus del CTR-Vallès i el servei de tractament de voluminosos.

Quadre 28. Consorci de Residus. Serveis amb major import d'obligacions reconegudes. Exercici 2013

Descripció del servei	Obligacions reconegudes	Pendent de pagament
Despeses del servei de gestió de la planta CTR-Vallès	8.632.048	1.438.675
Cànon Ajuntament Vacarisses	400.206	66.701
Despeses del servei de l'abocador de Tratesa	245.658	36.633
Altres despeses	6.561	-
Total servei de tractament de residus	9.284.473	1.542.009
Despeses del servei de tractament de voluminosos	567.095	91.966
Total servei de tractament de voluminosos	567.095	91.966

Imports en euros.

Font: Elaboració pròpia a partir de la Liquidació del pressupost del Consorci de residus.

Servei de tractament de residus

Les despeses del servei de gestió de la planta CTR-Vallès van ascendir a 8,63 M€ i corresponien a les tones facturades per l'explotació de la planta Resta, en el 2013 146.978,52, segons les previsions calculades a l'inici de l'exercici. Les entrades efectives van ser 142.030,31 tones. La diferència de menys 4.948,21 tones, 0,29 M€, es va aplicar, com a ingrés, en el pressupost de l'exercici 2014.

El Servei de tractament de residus també inclou la facturació de les 5.368,24 tones que corresponen a residus de caràcter especial (hospitalaris, de mercat, neteja viària, etc.). Aquests residus es tractaven en la planta de l'empresa Hera-Tratesa, SAU amb un cost de 0,25 M€.

A més, el Consorci de Residus va pagar a l'Ajuntament de Vacarisses 2,712 €/tona en concepte de cànon per estar ubicada la planta en el seu terme municipal, 0,40 M€. La diferència entre tones facturades i les tones entrades en el 2013, 15.020 €, es va regularitzar l'exercici 2014.

Servei de tractament de voluminosos

El tractament dels residus voluminosos es realitza una planta de tractament aliena al Consorci de Residus, ubicada a Sabadell, i es gestiona a través de la societat Planta Intercomarcal del Reciclatge, SA, mitjançant contracte signat el 14 de juny del 2011. La despesa comptabilitzada va ser de 0,57 M€ i correspon a la facturació dels mesos de gener a desembre a 45,29 €/tona.

Despeses financeres

Els drets reconeguts com a Despeses financeres, 2,79 M€, corresponien, fonamentalment, als interessos a pagar al grup d'entitats bancàries pel contracte de venda de drets de crèdit del 4 de juny del 2008, 2,78 M€ (vegeu l'apartat 1.4.4).

Inversions reals

Els drets reconeguts del capítol 6, Inversions reals, 3,73 M€, corresponien, fonamentalment, a les darreres certificacions de la construcció de la planta del CTR-Vallès.

Passius financers

L'import dels passius financers, 4,08 M€, corresponia a l'amortització del capital del contracte de venda de drets de crèdit (vegeu l'apartat 1.4.4).

2.3.3. Memòria

De la revisió de la Memòria del Consorci de Residus de l'exercici 2013 per verificar si s'ajustava al que regulen les normes d'elaboració dels comptes anuals recollides en la ICAL, s'ha observat que no inclou els indicadors de gestió.

2.3.4. Immobilitzat

El detall dels moviments de l'immobilitzat del Consorci de Residus durant l'exercici 2013 és el següent:

Quadre 29. Consorci de Residus. Immobilitzat

Descripció	Saldo a 31.12.2012	Altes	Traspassos	Dotació a l'amortització	Saldo a 31.12.2013
Inversions destinades a l'ús general	56.529	-	-	-	56.529
Terrenys i béns naturals	-	-	3.432.000	-	3.432.000
Construccions	74.740.077	3.718.777	(75.991.340)	-	2.467.514
Instal·lacions tècniques	1.229.833	-	72.559.340	-	73.789.173
Maquinària	40.541	-	-	-	40.541
Utilatge	9.208	7.984	-	-	17.192
Mobiliari	102.130	-	-	-	102.130
Equips processos d'informació	22.075	2.393	-	-	24.468
Amortització acumulada	(3.611.811)	-	-	(4.992.514)	(8.604.325)
Provisió depreciaió	(4.365)	-	-	-	(4.365)
Immobilitzat material	72.527.688	3.729.154	-	(4.992.514)	71.264.328
Total	72.584.217	3.729.154	-	(4.992.514)	71.320.857

Imports en euros.

Font: Elaboració pròpia a partir del Compte general de l'exercici 2013.

El Consorci de Residus no va elaborar l'inventari de béns i drets, on s'havien de detallar de forma individual els diversos elements de l'immobilitzat que tenia registrats en la seva comptabilitat.

Dins les inversions destinades a l'ús general es va incloure el terreny de la planta de compostatge i biometanització de Can Barba, que el Consell Comarcal va donar de forma gratuïta al Consorci el novembre del 2009. Aquest terreny s'ha de comptabilitzar dins l'immobilitzat material, per a registrar-lo segons la seva naturalesa, de bé afectat al servei públic. El valor de la instal·lació, 1,23 M€, es troba comptabilitzat dins les instal·lacions tècniques.

Les altes de l'exercici 2013 es corresponen amb les obligacions reconegudes del capítol 6, Inversions reals, del pressupost de l'exercici. Les altes en les construccions, 3,72 M€, corresponien a les dues darreres certificacions de l'obra de la planta CTR-Vallès per 2,28 M€, i a la liquidació per resolució contractual de la planta Form del CTR-Vallès de 1,44 M€, segons acord del Consell plenari del 18 de juliol del 2013. A parer de la Sindicatura aquest

import, en tant que correspon a obra paralitzada, s'hauria d'haver registrat com a pèrdua. La composició de la liquidació contractual és la següent:

- Valoració obra civil executada, 0,48 M€
- Projecte túnels compostatge Form, 0,16 M€
- 6% del benefici industrial de l'obra no executada, 0,80 M€

Centre de tractament de residus-Vallès (CTR-Vallès)

El valor comptable del CTR-Vallès va ser de 75,99 M€, que correspon a les 45 certificacions d'obra, 74,55 M€ i a l'import liquidat a l'adjudicatari per la resolució de la planta Form, 1,44 M€.

Les certificacions 1 a 43 de l'obra del CTR-Vallès es van registrar a l'immobilitzat, dins les Construccions, incloent-hi l'IVA suportat. Es va decidir que a partir del desembre del 2011 es consideraria deduïble l'IVA suportat i, per tant, no s'activaria l'IVA de les noves certificacions. En el mateix moment es va presentar la declaració trimestral de l'IVA aplicant la deducció de l'IVA de les 43 certificacions, 10,31 M€, quantitat que va ser retornada per l'Agència Tributària el maig del 2012. El Consorci va regularitzar aquest import l'exercici 2014.

L'import d'aquest IVA es va comptabilitzar com a ingrés en el Compte de resultats de l'exercici 2011, sense donar-lo de baixa de l'actiu. A parer de la Sindicatura, el Consorci hauria d'haver donat de baixa de l'actiu l'import de 10,31 M€ corresponent a l'IVA de les 43 primeres certificacions, i disminuir el patrimoni pel mateix import.

A finals de l'exercici 2013, l'obra del CTR-Vallès, comptabilitzada dins de Construccions, es va reclassificar, una part al compte de Terrenys, 3,43 M€ i l'altra, al compte Instal·lacions tècniques, 72,56 M€. Dins aquest import, s'inclouen 33,02 M€ corresponents a obra civil, i els 10,31 M€ corresponents a l'IVA retornat. La Sindicatura considera que la part corresponent a obra civil s'havia de registrar com a Construccions i no com a Instal·lacions tècniques, 33,02 M€, i l'import de l'IVA s'havia de donar de baixa, tal com s'explica en el paràgraf anterior. Com a conseqüència, la dotació a l'amortització de l'exercici 2013 disminuiria en 2,27 M€ i l'amortització acumulada a 31 de desembre del 2013 seria menor en 0,44 M€.

2.3.5. Endeutament financer

L'endeutament financer del Consorci de Residus era el següent:

Quadre 30. Endeutament del Consorci de Residus

Concepte	Saldo a 31.12.2012	Altes	Baixes	Saldo a 31.12.2013		
				Llarg termini	Curt termini	Total
Préstec finançament CTR-Vallès	52.096.102	-	4.077.781	43.722.858	4.295.463	48.018.321

Imports en euros.

Font: Elaboració pròpia a partir de la informació facilitada pel Consorci de Residus.

Per poder fer front a les certificacions de la construcció del CTR-Vallès, el 4 de juny del 2008 el Consorci de Residus va vendre els drets de crèdit de les anualitats de la subvenció a un grup d'entitats bancàries (vegeu l'apartat 1.4.4).

Mitjançant aquesta operació, el Consorci de Residus va rebre 74,98 M€ distribuïts en divuit pagaments mensuals des del juny del 2008 fins a l'octubre del 2009 (un cada mes i dos el juny del 2008), a retornar en quinze anualitats, la primera el juny del 2008. El tipus d'interès implícit de l'operació d'acord amb els càlculs de la Sindicatura eren d'un 4,24%.

El quadre d'amortització de la venda d'aquests drets de crèdit és el següent:

Quadre 31. Consorci de Residus. Quadre d'amortització de la venda de drets de crèdit

Dates	Capital	Amortització	Interessos	Quota anual *
Import inicial	74.975.100			
30.06.2008	68.132.614	6.842.486	16.314	6.858.800
30.06.2009	63.179.844	4.952.770	1.906.030	6.858.800
30.06.2010	59.634.809	3.545.035	3.313.765	6.858.800
30.06.2011	55.959.463	3.675.346	3.183.454	6.858.800
30.06.2012	52.096.102	3.863.361	2.995.439	6.858.800
30.06.2013	48.018.321	4.077.781	2.781.019	6.858.800
30.06.2014	43.722.858	4.295.463	2.563.337	6.858.800
30.06.2015	39.198.093	4.524.765	2.334.035	6.858.800
30.06.2016	34.437.517	4.760.576	2.098.224	6.858.800
30.06.2017	29.417.077	5.020.440	1.838.360	6.858.800
30.06.2018	24.128.634	5.288.443	1.570.357	6.858.800
30.06.2019	18.557.880	5.570.754	1.288.046	6.858.800
30.06.2020	12.692.460	5.865.420	993.380	6.858.800
30.06.2021	6.511.215	6.181.245	677.555	6.858.800
30.06.2022	-	6.511.215	347.585	6.858.800
Total		74.975.100	27.906.900	102.882.000

Imports en euros.

Font: Quadre d'amortització facilitat pel Consorci de Residus.

* Hi ha una diferència de 32.496€ entre la quota anual calculada en el Conveni pel qual l'ARC concedia la subvenció al Consorci de Residus, 6.891.296€ (vegeu el quadre 27) i la quota que finalment s'havia de pagar a Dexia Sabadell, SA, d'acord amb el contracte de venda dels drets de crèdit.

El Balanç de situació a 31 de desembre del 2013 mostra un saldo a pagar de 49,62 M€, dels quals 43,72 M€ són a llarg termini i 5,90 M€ a curt termini. Aquest darrer import no coincideix amb el quadre d'amortització per 1,60 M€, que correspon a una provisió per interessos meritats i no pagats, que el Consorci va comptabilitzar en l'exercici 2010, i no va donar de baixa en l'exercici següent, quan va pagar els interessos esmentats, de forma errònia. El Consorci va regularitzar aquest import en l'exercici 2014.

Tot i que el contracte de venda dels drets de crèdit el va signar el Consorci de Residus, l'ARC és qui pagava l'import de les quotes anuals directament al grup d'entitats finan-

ceres. El Consorci tampoc rebia els imports pactats en els convenis amb l'ARC per les subvencions, sinó que es limitava a comptabilitzar l'ingrés pressupostari i anar minorant el passiu amb Dexia Sabadell per la part que fa a l'amortització, i la despesa per la part dels interessos.

Així mateix, la resposta a la circularització realitzada per la Sindicatura a Dexia Sabadell, SA indica que el deutor de la cessió de drets de crèdit era l'ARC i no el Consorci de Residus.

Respecte de la comptabilització de l'operació de venda dels drets de crèdit, el Consorci de Residus va registrar com a deute l'import pendent d'amortitzar, 74,98 M€, en comptes de registrar el valor de reemborsament, 102,88 M€. Com a conseqüència, tampoc no va registrar el valor dels interessos implícits dins l'actiu.

Tot i que la construcció del CTR-Vallès es va realitzar amb l'assessorament de l'ARC, va ser contractada pel Consorci de Residus, que no tenia l'estructura suficient per dur a terme la supervisió d'una obra d'aquesta envergadura. El finançament de la infraestructura va ser, al cent per cent, de l'ARC i la devolució de l'endeutament generat per la construcció de l'obra el pagava l'ARC directament a l'entitat financera, excepte la segona subvenció, que la pagava directament al Consorci de Residus (vegeu l'apartat 2.3.2.3).

El fet d'assumir el pagament de l'endeutament per a la construcció de la instal·lació suposava que l'endeutament anava a càrrec del Consorci de Residus en comptes d'assumir-lo l'ARC, quan, de fet, el fons econòmic de l'operació era que l'entitat que assumeix el pagament d'aquest deute era l'ARC.

2.3.6. Despeses de personal

El detall de les obligacions reconegudes del capítol 1 de despeses de personal del Consorci de Residus és el següent:

Quadre 32. Consorci de Residus. Despeses de personal

Concepte	Import
Retribucions als òrgans de govern	-
Retribucions del personal eventual	39.101
Retribucions del personal funcionari	217.791
Retribucions del personal laboral	43.992
Incentius al rendiment	64.034
Quotes i prestacions socials	122.125
Total	487.042

Imports en euros.

Font: Elaboració pròpia a partir dels pressuposts de l'exercici 2013.

El nombre de personal a càrrec del Consorci de Residus, a 31 de desembre del 2012 i del 2013, era el següent:

Quadre 33. Consorci de Residus. Personal a càrrec a 31 de desembre del 2012 i del 2013

Tipus de personal	Personal a 31.12.2012	Personal a 31.12.2013
Funcionaris	7	8
Laborals	7	0
Eventuals	1	1
Totals	15	9

Font: Informació facilitada pel departament de personal del Consorci de Residus.

Malgrat que el Consell Comarcal disposava d'un departament de personal propi, els tres consorcis compartien un únic departament, format per un treballador que cobrava la seva nòmina del Consorci de Residus.

Relació de llocs de treball i plantilla

El Consorci de Residus no disposava d'RLT, en contra del que dictaven expressament els seus estatuts i l'article 32 del Decret 214/1990.

La plantilla del Consorci de Residus es va aprovar el 10 de desembre del 2012 i es va publicar el 21 de gener del 2013.

Condicions del personal

El personal del Consorci de Residus es regia pel Pacte sobre les condicions de treball dels funcionaris del Consell Comarcal del Vallès Occidental 2004-2007 i pel Conveni col·lectiu sobre les condicions de treball dels treballadors laborals del Consell Comarcal 2004-2007, ambdós acords prorrogats. A més, també hi havia diversos acords aprovats, vigents durant l'exercici 2013, dels quals destaquen els següents:

- Acord d'aplicació de la regulació del complement de les prestacions econòmiques en situació d'incapacitat temporal derivada de contingències comunes del 16 de novembre del 2012.
- Preacord sobre aplicació del Reial decret llei 20/2012, del 13 de juliol, de mesures per garantir l'estabilitat pressupostària i de foment de la competitivitat, sobre la jornada general de treball del 4 de març del 2013.
- Acord sobre les condicions per a la utilització del vehicle propi en els serveis prestats al Consorci de Residus del 4 de març del 2013.
- Circular de condicions de treball del 2013 per als tres consorcis, sense data ni signatura.

Les remuneracions del personal del Consorci de Residus no van experimentar cap variació respecte les de l'exercici 2012, d'acord amb la Llei de pressupostos de l'Estat per a l'exercici 2013.

Les observacions respecte de les condicions de treball són les següents:

- El Pacte sobre les condicions de treball dels funcionaris establia 0,30€ per quilòmetre d'indemnització per desplaçament del personal funcionari, en contra de l'Ordre 3770/2005, de l'1 de desembre, del Ministeri d'Economia i Hisenda, que establia l'import de la indemnització per l'ús de vehicle particular en 0,19€ per quilòmetre per l'ús d'automòbils i en 0,078€ per quilòmetre per motocicletes, d'aplicació per al personal funcionari al servei de les corporacions locals.

A partir de l'acord de condicions per a la utilització del vehicle propi, del 21 de novembre del 2013, s'acordà que les indemnitzacions per raó de servei serien de 0,19€ el quilòmetre per als automòbils i de 0,078€ per a les motocicletes i que trimestralment es compensaria amb un complement de productivitat addicional el personal que aportés el vehicle particular amb un import equivalent a 0,18€ per quilòmetre pel cotxe i de 0,10€ per quilòmetre per la motocicleta, la qual cosa contravé la normativa reguladora en matèria de personal.

- El personal del Consorci de Residus gaudia de sis dies d'assumptes propis i/o considerats no laborables, en comptes dels quatre dies de lliure disposició per assumptes particulars que, com a màxim, fixa l'article 48.1 k de l'EBEP per l'exercici 2013.

Retribucions del personal funcionari i laboral i incentius al rendiment

Els treballadors del Consorci de Residus van rebre un complement de productivitat, que es pagava de forma fixa i periòdica. D'acord amb l'article 171 i següents del Decret 214/1990, el complement de productivitat ha de retribuir l'especial rendiment, l'activitat extraordinària o l'interès i la iniciativa amb què el treballador exerceix la seva feina. L'apreciació de la productivitat havia d'anar en funció de circumstàncies objectives relacionades directament amb l'exercici del lloc de treball i amb els objectius que li fossin assignats. La Sindicatura no ha obtingut cap càlcul que permetés verificar el compliment d'aquests requisits.

2.3.7. Contractació administrativa

2.3.7.1. Normativa aplicable

El Consorci de Residus està sotmès al TRLCSP i, per a aquells contractes que es van licitar amb anterioritat a l'entrada en vigor d'aquesta Llei, el 16 de desembre del 2011, els era

d'aplicació la LCSP. Només pel contracte 10 era d'aplicació el Reial decret legislatiu 2/2000, del 16 de juny, pel qual s'aprova el text refós de la Llei de contractes de les administracions públiques (TRLCAP).

2.3.7.2. *Mostra seleccionada*

Per a la fiscalització la contractació administrativa del Consorci de Residus, s'han seleccionat, a partir dels llistats de contractes vigents i/o licitats en l'exercici 2013, els dos contractes de més import, més dos a l'atzar.

Els expedients de contractació seleccionats es presenten en el quadre següent:

Quadre 34. Consorci de Residus. Expedients de contractació seleccionats

Id.	Objecte del contracte	Proveïdor	Tipus contracte i forma d'adjudicació	Data d'adjudicació	Import adjudicat (IVA inclòs)	Obligacions reconegudes en l'exercici
10	Concessió d'obra pública per a la redacció del projecte, la construcció i l'exploració del CTR-Vallès	UTE Hera Amasa, SA, FCC, SA i Urbaser, SA	Concessió obra pública / Concurs	13.07.2006	74.900.098	12.368.777
11	Pròrroga de la prestació dels treballs d'assistència tècnica per a la supervisió de l'exploració de la planta CTR-Vallès i de la planta de biometanització i compostatge de Can Barba	IDP, Ingeniería y Arquitectura Iberia, SL	Serveis / Concurs	06.06.2013	232.246	82.964
12	Lloguer espai a la Fira de Sabadell*	Promoció Econòmica de Sabadell, SL	Serveis / Directe	02.10.2013	25.029	20.685
13	Secretaria tècnica III Congrés Reinnova*	Promoció Econòmica de Sabadell, SL	Serveis / Directe	02.10.2013	36.300 + despeses variables del congrés	48.500
Total mostra						12.520.926
Obligacions reconegudes dels capítols 2 i 6						14.181.138
Percentatge de cobertura						88,3%

Imports en euros.

Font: Elaboració pròpia.

* Aquests dos expedients corresponen a les despeses pagades per la participació del Consorci de Residus en el congrés Reinnova. L'import adjudicat correspon a l'import previst en el conveni signat entre el Consorci i la societat organitzadora del congrés, pel qual repercutia a cada participant l'import que li corresponia per cada concepte.

Per revisar els contractes menors, s'han seleccionat, a l'atzar, deu obligacions reconegudes dels capítols 2 i 6, i s'ha verificat que la despesa ha estat aprovada i que n'existeix factura, tal com estableix l'article 111 del TRLCSP.

2.3.7.3. Resultats de la fiscalització

Les observacions de la fiscalització de la contractació administrativa són les següents:

- Inici de l'expedient

Per a tots els expedients fiscalitzats manca l'ordre d'incoació de l'expedient dictada per l'òrgan de contractació, tal com estableix l'article 93.1 de la LCSP i l'article 109.1 del TRLCSP.

- Publicitat de la licitació

S'han trobat mancances en els anuncis de la licitació del contractes següents:

- En el contracte número 10, els anuncis de licitació en el BOE i en el DOUE no informaven de la possibilitat de pròrroga del contracte. En el contracte número 11, l'anunci de licitació en el DOUE no incloïa aquesta possibilitat.
- En el contracte número 10, els anuncis de licitació publicats en el BOPB i en el DOGC no informaven que el contracte de concessió d'obra pública incloïa, a més de la construcció de la planta, l'explotació d'aquesta durant quinze anys.
- Despeses sense formalització de contracte

Els treballs de validació de la llista de contractes vigents i/o licitats en el 2013 del Consorci de Residus han posat de manifest que durant l'exercici aquest va realitzar despeses per 0,26 M€ amb l'empresa Hera-Tratesa, SAU pel dipòsit a l'abocador de Coll Cardús de residus de caràcter especial (hospitalari, mercat, neteja viària, etc.) sense seguir cap procediment d'adjudicació de la despesa ni haver-hi cap formalització de contracte.

2.3.7.4. Contracte número 10, de concessió d'obra pública del Centre de tractament de residus municipals del Vallès Occidental (CTR-Vallès)

El contracte número 10 tenia per objecte la construcció i l'explotació del centre de tractament de residus del Vallès Occidental en règim de concessió, i també l'elaboració del projecte de construcció de l'obra (vegeu l'apartat 1.4.4). Les observacions respecte d'aquest contracte són les següents:

Actuacions prèvies

Pel que fa a les actuacions prèvies, les observacions són aquestes:

- L'estudi previ a la realització de l'obra va preveure una capacitat de tractament de residus sobredimensionada atenint-se a l'evolució dels anys anteriors. La sobrecapacitat de reciclatge respecte de les tones reals de l'exercici 2013 és la següent:

Quadre 35. CTR-Vallès. Capacitat de reciclatge projectada respecte a les tones reals del 2013

Fracció	Tones reals	Capacitat prevista	Diferència
Tones fracció Resta	147.398	245.000	97.602
Tones fracció Form	0	20.000	20.000

Font: Dades facilitades pel Consorci de Residus.

Com s'observa, en la fracció Resta el sobredimensionament és d'un 66,2% respecte de les tones reals de l'exercici 2013. Pel que fa a la fracció Form i a causa de la forta davallada de les previsions de recollida, finalment no es va construir, per la qual cosa es va optar per resoldre de forma parcial el contracte, fet que va suposar un cost addicional d'1,74 M€.

- L'estudi de viabilitat i l'avantprojecte constructiu es van realitzar sense conèixer quina seria la ubicació de la planta de tractament de residus. Aquest fet impedia que l'estudi de viabilitat fos complet, ja que no es podien analitzar els aspectes referenciats en els apartats *b*, *c* i *d* de l'article 227 del TRLCAP (aspectes referents al planejament territorial i urbanístic de l'obra). De la mateixa manera, l'avantprojecte constructiu tampoc es podia realitzar de forma completa, ja que no es podien analitzar els aspectes referenciats als apartats *a* i *b* de l'article 228 del TRLCAP (aspectes referents als plans de situació generals i de conjunt necessaris per a la definició de l'obra i als factors socials, tècnics, econòmics, mediambientals i administratius considerats).
- L'aprovació, en un mateix acte, de l'estudi de viabilitat i de l'avantprojecte constructiu (i l'evacuació conjunta del tràmit d'informació pública de tots dos) també va infringir el procediment de contractació: L'estudi de viabilitat és el document que s'ha d'elaborar amb caràcter previ a la decisió de construir i explotar en règim de concessió una obra pública. Per tant, si es tramiten de forma simultània l'estudi de viabilitat i l'avantprojecte constructiu és que la decisió de licitar l'obra ja està presa abans de conèixer quines seran les seves característiques essencials, la demanda d'ús, la rendibilitat de la concessió, els riscos operatius i tecnològics que eventualment es poguessin produir, durant la construcció i l'explotació de l'obra, etc. i abans d'haver sotmès l'estudi de viabilitat al tràmit preceptiu d'informació pública.

Per aquest motiu, la infracció de la normativa relativa a les actuacions prèvies dels expedients de contractació no pot ser considerada una simple vulneració administrativa o la infracció d'un acte de tràmit, sinó que, d'acord amb la finalitat perseguida pel legislador

i d'acord amb la jurisprudència, aquestes actuacions s'han de complir exactament de la manera establerta en els articles 227 a 237 del TRLCAP.

El requisit de disposar d'un terreny per a la construcció de la planta

La licitació del contracte comprenia l'aportació o proposta d'un terreny apte per a la implantació d'una planta de tractament de residus. D'acord amb la normativa sectorial d'aplicació a aquest tipus d'infraestructures, les administracions competents (ConSORCI de Residus i ARC) havien de decidir la ubicació de l'esmentada instal·lació, essent aquesta decisió un requisit essencial, necessari i previ per iniciar la contractació de l'obra.

Cal posar de manifest que la inclusió del terreny com a objecte contractual, a més de ser contrària a la normativa que li era d'aplicació, va afectar tot l'expedient i va condicionar-ne la tramitació i adjudicació, ja que:

- Va impedir realitzar les actuacions preparatòries de l'expedient contractual (estudi de viabilitat i avantprojecte constructiu) de forma correcta i amb garanties, d'acord amb el que estableixen els articles 227 a 237 del TRLCAP. El fet que l'òrgan de contractació no sabés quina seria la ubicació de la planta, en el moment de realitzar els esmentats estudis, va infringir els articles 227 apartats *b*, *c* i *d*, i 228.2 apartats *a* i *b* del TRLCAP. Aquestes infraccions normatives no són simples infraccions formals o procedimentals perquè els dos articles esmentats regulen quins seran els documents necessaris per licitar, amb ple coneixement de causa i amb garanties, qualsevol contracte.
- Va constituir un obstacle a la llibertat d'accés a la licitació dels possibles interessats en concórrer-hi, prohibida per l'article 11.1 del TRLCAP.
- Va discriminar l'únic licitador diferent de l'adjudicatari que es va presentar al concurs.
- Va comportar la tramitació en un únic expedient de contractació d'objectes contractuels de diferent naturalesa jurídica (contracte de concessió i contracte patrimonial), que havien de ser tramitats de forma separada i independent.
- No essent correcta l'aportació del terreny dins aquest expedient (com a objecte contractual) tampoc es va ajustar a dret (per manca de relació o vinculació amb l'objecte contractual) la seva exigència com a criteri d'adjudicació.
- A més, les lleis estatal i catalana de residus preveïen la possibilitat de l'expropiació forçosa dels terrenys necessaris per a la construcció de plantes de tractament de residus quan l'Administració no disposés del terreny.

Sobre la forma de retribució de la concessió: Import de la inversió de la planta i cànon de retorn de la inversió com a criteris d'adjudicació

En els plecs de clàusules que van regir la contractació, s'establia que seria el concessionari qui assumiria el cost de la inversió de la construcció de la planta. Per aquest motiu, dins els criteris d'avaluació de les ofertes s'inclouia "l'import de la inversió de la planta i el cànon de retorn de la inversió", al qual l'òrgan de contractació atorgava 15 dels 200 punts.

Ara bé, aquest fet va quedar alterat quan, el mateix dia de l'aprovació dels plecs, l'ARC i el Consorci de Residus van subscriure un conveni mitjançant el qual ambdues parts convenien que la construcció de la planta seria finançada íntegrament per l'ARC.

Malgrat aquesta circumstància, el Consorci de Residus no tan sols no va modificar els plecs, sinó que va valorar i puntuar el criteri corresponent (import de la inversió de la planta i el cànon de retorn de la inversió), el qual ja no tenia cap relació amb l'objecte del contracte.

És parer de la Sindicatura que l'assumpció del finançament de la construcció de la planta de tractament de residus era un element essencial del contracte, per la qual cosa el Consorci de Residus hauria d'haver paralitzat l'expedient de contractació, modificat el plec de clàusules que regien la contractació per excloure aquest criteri, donar publicitat a aquesta modificació i iniciar novament els tràmits per a la licitació del contracte. En no haver-ho fet així, es van infringir els principis de publicitat i concurrència, es va vulnerar l'article 224 del TRLCAP que estableix de forma clara que les obres públiques objecte de concessió han de ser finançades, totalment o parcialment, pel concessionari, i es va modificar la naturalesa jurídica del contracte, que va passar d'un contracte de concessió a un contracte mixt de redacció de projecte, obra i gestió de serveis públics.

Tramitació urgent del contracte

Les observacions respecte a la tramitació urgent del contracte són les següents:

- La tramitació urgent del procediment es justificava, d'una banda, pel tancament del dipòsit de Coll Cardús, a Vacarisses, aprovat per la Comissió d'Urbanisme de Barcelona el 20 d'octubre de 1999. Per altra banda, es justificava pel fet que el procés de licitació de concessió d'obra pública és llarg, atès que no sols s'ha de tramitar l'expedient de contractació, sinó que s'ha de redactar un projecte executiu, s'han de modificar els plans generals urbanístics, s'han d'atorgar les llicències d'obra, mediambiental, etc. i s'ha d'executar l'obra.

A parer de la Sindicatura, no es pot al·legar urgència per executar un projecte el 2006, quan feia set anys que es coneixia l'aprovació del tancament del dipòsit. Tot i això, les

previsions de tancament tampoc no es van complir, ja que, a l'abril del 2016, l'abocador no només no s'havia tancat, sinó que era utilitzat per la mateixa planta de tractament de residus, que hi abocava els residus no aprofitables. Per tot això, la tramitació de l'expedient de contractació per mitjà del procediment d'urgència no estava basat en raons suficients sinó que, ans al contrari, semblaven atribuïbles a la manca de diligència de les administracions implicades.

La declaració d'urgència en la contractació de l'obra tampoc es va veure suportada per l'agilitat en l'execució de l'obra, ja que el contracte signat inicialment establia l'octubre del 2009 com a data de recepció de les obres, mentre que la data real va ser l'11 d'abril del 2014.

- El Consorci va aprovar el mateix dia, i de forma simultània, l'estudi de viabilitat del CTR-Vallès, l'avantprojecte de concessió de l'obra pública, els plecs de condicions particulars administratives, tècniques i econòmiques i l'inici de la convocatòria d'acord amb l'article 71 del TRLCAP pel qual l'expedient de contractació es declarava de tramitació urgent.

La tramitació urgent d'un expedient permet, en la fase de les actuacions prèvies, la preferència per al seu despatx dels diferents òrgans fiscalitzadors, administratius i assessors que participin en la tramitació prèvia. No permet en canvi, reduir, suprimir, compactar o modificar cap dels tràmits a què fa referència els articles 227 a 230 del TRLCAP, relatius a la redacció i aprovació de l'estudi de viabilitat, de l'avantprojecte constructiu, els tràmits d'informació pública d'ambdós documents, etc., i encara menys aprovar aquests documents en el mateix moment de l'aprovació dels plecs i de l'inici de la convocatòria.

Solvència tècnica i econòmica

En termes generals, existeix una relació raonable entre la solvència tècnica i econòmica requerida per l'òrgan de contractació, la complexitat tècnica del contracte i la seva dimensió econòmica, si bé, l'exigència de l'experiència prèvia en almenys dues instal·lacions de tractament de residus municipals, i no només en una, podria ser un requisit desproporcionat i discriminatori, tenint en compte l'elevada concentració d'empreses en el sector (el 56,5% de la quota de mercat del sector de residus espanyol de l'exercici 2011 es concentra en cinc empreses).

Criteris d'adjudicació

Les observacions respecte als criteris d'adjudicació són les següents:

- L'article 9.4 del Plec establia que, entre la documentació a presentar pels licitadors, s'havia d'incloure la declaració de compatibilitat del projecte amb el planejament

urbanístic¹⁴ de l'alcalde del municipi on es proposava construir el centre de tractament de residus i, si aquesta no fos l'adequada a la instal·lació que es pretenia, el compromís de l'alcalde d'iniciar el procediment d'adaptació al planejament urbanístic. De fet, el licitador que no va resultar adjudicatari del contracte va ser exclòs per no haver aportat aquest document.

Cal posar de manifest que la Llei 3/1998, del 27 de febrer, de la Intervenció integral de l'administració ambiental, establia que la construcció d'una planta de tractament de residus estava sotmesa a l'autorització ambiental de la Generalitat de Catalunya i que la sol·licitud per obtenir-la havia d'anar acompanyada, entre d'altres, de la certificació de compatibilitat del projecte amb el planejament urbanístic, expedida per l'ajuntament corresponent. El compromís de l'alcalde d'iniciar el procediment d'adaptació urbanístic no era suficient per certificar la compatibilitat del projecte ni, per tant, per obtenir l'autorització ambiental de la Generalitat. Com a conseqüència, aquesta possible declaració no té cap valor jurídic.¹⁵

D'altra banda, cal recordar que la inclusió del terreny dins l'expedient de contractació, com a objecte contractual, no va ser ajustada a dret ja que l'adquisició d'aquest terreny s'hauria d'haver tramitat en un altre expedient, mitjançant l'expropiació forçosa. En conseqüència, la inclusió de la declaració de l'alcalde dins els criteris d'adjudicació, deixa d'estar relacionada (com exigeix la jurisprudència i la doctrina) amb el que hauria d'haver estat l'objecte del contracte.

Per últim, cal posar de manifest que la idoneïtat del terreny era una condició prèvia per a la contractació i no a l'inrevés.

La Sindicatura considera que, en cap cas, el plec de clàusules d'un contracte pot exigir la declaració d'un càrrec públic que certifiqui el compromís d'inici d'un procediment de modificació del planejament urbanístic municipal.

- Els aspectes avaluables per a la selecció del contractista van ser les característiques tècniques del centre, les característiques del terreny, les condicions d'execució de les obres i les condicions de prestació del servei i possibles millores. El Plec de clàusules particulars establia, per ordre d'importància, la puntuació màxima que s'ha d'aplicar a cada criteri d'adjudicació amb un detall dels aspectes o consideracions a seguir per tal d'obtenir la puntuació concreta de cada oferta, però sense establir una ponderació qualificativa per a cada criteri d'adjudicació.

14. D'acord amb l'article 54 del Reglament general de desenvolupament de la Llei 3/1998, del 27 de febrer, de la Intervenció integral de l'Administració ambiental.

15. Text modificat arran de les al·legacions rebudes.

- Dins dels criteris d'adjudicació, els aspectes econòmics de l'oferta suposaven un 27,5% del total. Si bé és cert que en un contracte de construcció i concessió d'obra pública el factor preu no ha de ser l'únic element a valorar (els elements tècnics i constructius són essencials), sí que ha de ser un element rellevant, i com major sigui el pes que els plecs donin al factor econòmic, major grau de transparència, objectivitat i imparcialitat tindrà el procediment de contractació. Tot i això, l'òrgan de contractació és lliure de determinar els criteris que s'han de tenir en compte per a l'adjudicació del contracte i el pes que es donarà a cadascun dels elements, de forma raonada i motivada.

Tenint en compte tot això, la Sindicatura considera que el factor preu hauria d'haver tingut un major pes dins dels criteris d'avaluació de les ofertes. A més, la inclusió del terreny i el finançament com a criteris de valoració tampoc es va ajustar a dret.

Formalització del contracte

L'article 4.3 del Plec de condicions administratives particulars establia la formalització del contracte mitjançant document administratiu en el termini de trenta dies naturals a la notificació de l'adjudicació. La notificació va ser del 21 de febrer del 2007 i el contracte es va formalitzar, un cop presentat el projecte bàsic de l'obra pel contractista, l'11 de gener del 2008, amb més de deu mesos de retard respecte del que dicten els Plecs del contracte i la TRLCAP. No només això, sinó que en un contracte tramitat urgent, d'acord amb l'article 71 *d* del TRLCAP, el termini d'inici de l'execució del contracte no pot ser superior a dos mesos des de la data d'adjudicació, en cas contrari s'hauria de resoldre el contracte.

Segons el Consorci de Residus, tot el que s'ha exposat es va fer d'acord amb el punt sisè de l'acord d'adjudicació del contracte a la UTE, que acceptà la proposta del contractista d'eleva a públic el contracte un cop redactat pel contractista el projecte bàsic de la planta CTR-Vallès.

La Sindicatura considera que no es pot modificar un dels punts essencials del contracte que és el seu termini d'execució, cosa que s'ha pretès fer amb l'acceptació de la proposta del contractista d'eleva a públic el contracte un cop el contractista ha redactat el projecte bàsic de la planta CTR-Vallès, ja que el contractista té un màxim de trenta mesos des de la signatura del contracte per redactar el projecte, execució material de les obres i instal·lacions, la realització de les proves prèvies a la posada en marxa i les proves de garantia de les instal·lacions. Cal afegir, a més, que uns dels criteris de valoració de les ofertes era el termini d'execució dels treballs.

Modificació del contracte

Les observacions respecte de la modificació del contracte són les següents:

- La modificació del contracte no va ser correcta perquè tant la redacció del projecte com la mateixa execució de l'obra i la seva posterior gestió van ser contractats a risc i ventura del concessionari. A més, s'ha de recordar que l'empresa adjudicatària, no només va redactar el projecte de l'obra (el qual havia de contenir un estudi geotècnic d'acord amb l'article 124.3 del TRLCAP), sinó que va aportar el terreny del qual era titular.

S'ha de recordar la responsabilitat que s'atribueix expressament al concessionari, derivada dels defectes que pugui tenir el projecte, en els articles 219 i 229 del TRLCAP, amb la inclusió de la indemnització derivada de l'esmentada responsabilitat exigible al contractista. El principi de risc i ventura del contractista també ve de l'article 98 del TRLCAP, i de la disposició 1.3 dels propis plecs de clàusules, principi que només és una excepció en casos de força major (article 144 del TRLCAP), que no es donaven en aquest cas.

Per tant, les diferències per l'adaptació de la construcció a la tipologia del terreny, la definició arquitectònica del conjunt, el major nombre d'amidaments, els esllavissaments del terreny i la seva consolidació forma part del risc i ventura que el concessionari d'aquest contracte ha d'assumir. L'increment de cost de l'obra realment executada, 15,69M€, l'havia d'assumir el contractista i no el Consorci de Residus, com finalment va succeir.

La modificació del contracte tampoc era possible perquè la seva possibilitat no estava prevista de forma clara, precisa i inequívoca en la documentació de la licitació ni en el contracte i, a més, va suposar l'alteració d'un element essencial del contracte, com el preu.

Per tant, la modificació del contracte va vulnerar els articles 98 i 124.5 del TRLCAP.

- La modificació del contracte no està suportada amb un detall dels preus unitaris ni dels amidaments, cosa que va impedir la seva verificació per part de la Sindicatura.
- La modificació del contracte es va negociar i discutir dos anys després de l'acta de replanteig, quan l'obra ja estava pràcticament acabada, per tant, es va vulnerar l'article 101.2 del TRLCAP, que estableix que no es pot iniciar l'execució de la modificació del contracte sense que aquesta s'hagi formalitzat.
- Ja que la modificació excedia del 20% del preu primitiu del contracte i que el contracte excedia dels 6,00M€, s'hauria d'haver requerit l'informe previ de la Comissió Jurídica Assessora, d'acord amb l'article 59.3 del TRLCAP, cosa que no es va fer.
- La modificació del contracte incloïa, també, la modificació del preu a pagar a la UTE per la gestió del tractament dels residus, element essencial del contracte. El Consorci de

Residus no ha facilitat l'informe tècnic sobre el qual es basava la modificació del preu contractat ni, tampoc, l'informe d'Intervenció.

- La planta va ser recepcionada definitivament pel Consorci de Residus, l'11 d'abril del 2014, sense superar totes les proves d'idoneïtat i sense llicència mediambiental de l'Ajuntament de Vacarisses, obligacions essencials del contracte. El Consorci de Residus no ha imposat cap sanció per l'incompliment de contracte per no superar les proves d'idoneïtat ni per la manca de llicència mediambiental del CTR-Vallès.

L'article 18 del plec de clàusules estableix que si s'iniciés el període de concessió sense finalitzar amb èxit les proves de rendiment, la penalització per retard seria la manca de pagament al concessionari del cànon de retorn de la inversió, cànon que, com s'ha posat de manifest al llarg de l'informe, no existia perquè l'ARC va subvencionar la construcció de la instal·lació.

2.4. CONSORCI PER L'OCUPACIÓ

2.4.1. Aprovació del Compte general i retiment a la Sindicatura

El Consorci per l'Ocupació, d'acord amb els seus estatuts, està sotmès al règim de comptabilitat pública, la qual cosa comporta, entre altres obligacions, la de retre comptes de les seves operacions.

Un cop acabat l'exercici, les entitats locals han de formar el Compte general, que posa de manifest la gestió realitzada en els aspectes econòmic, financer, patrimonial i pressupostari. El Compte general ha de ser retut pel president abans del dia 15 de maig de l'exercici següent i ser sotmès abans del dia 1 de juny a la Comissió Especial de Comptes, que ha d'emetre'n l'informe corresponent. Aquest informe, juntament amb el Compte general, s'ha d'exposar al públic durant quinze dies i, finalment, sotmetre's a l'Assemblea General perquè l'aprovi abans de l'1 d'octubre i sigui tramès a la Sindicatura abans del 15 d'octubre.

El Compte general del Consorci per l'Ocupació es va aprovar l'11 de novembre del 2014, fora del termini establert, i al març del 2015, no s'havia retut a la Sindicatura de comptes, i, per tant, va incomplir la legislació vigent. A més, en la seva tramitació, el Compte general no es va sotmetre a la Comissió Especial de Comptes, contràriament al que estableix la Regla 102 de la ICAL.

2.4.2. Liquidació del pressupost

La Liquidació del pressupost del Consorci per l'Ocupació de l'exercici 2013, i el Resultat pressupostari són els que figuren a continuació:

Quadre 36. Consorci per l'Ocupació. Liquidació del pressupost

Capítol d'ingressos	Pressupost inicial	Modificacions	Pressupost definitiu	Drets reconeguts	Drets pendents de cobrament
3. Taxes i altres ingressos	-	-	-	85.390	47.890
4. Transferències corrents	2.158.245	82.454	2.240.699	902.088	285.010
5. Ingressos patrimonials	9.500	-	9.500	25.309	-
Total operacions corrents	2.167.745	82.454	2.250.199	1.012.787	332.900
8. Actius financers	-	2.021.878	2.021.878	-	-
Total operacions financeres	-	2.021.878	2.021.878	-	-
Total ingressos	2.167.745	2.104.332	4.272.077	1.012.787	332.900

Capítol de despeses	Pressupost inicial	Modificacions	Pressupost definitiu	Obligacions reconegudes	Obligacions pendents de pagament
1. Despeses de personal	972.771	(126.500)	846.271	663.383	13.249
2. Despeses corrents en béns i serveis	150.403	222.866	373.269	369.835	143.095
3. Despeses financeres	2	100	102	48	-
4. Transferències corrents	1.044.568	2.007.866	3.052.434	1.965.075	1.462.668
Total operacions corrents	2.167.744	2.104.332	4.272.076	2.998.341	1.619.011
Total despeses	2.167.744	2.104.332	4.272.076	2.998.341	1.619.011

Resultat pressupostari	Drets reconeguts nets	Obligacions reconegudes netes	Resultat pressupostari
a. Operacions corrents	1.012.787	2.998.341	(1.985.554)
b. Altres operacions no financeres	-	-	-
Total operacions no financers	1.012.787	2.998.341	(1.985.554)
Resultat Pressupostari de l'exercici			(1.985.554)
Ajustaments			
4. Crèdits gastats finançats amb romanent de tresoreria per a despeses generals			-
5. Desviacions de finançament negatives de l'exercici			2.021.877
6. Desviacions de finançament positives de l'exercici			-
Resultat pressupostari ajustat			36.323

Imports en euros.

Font: Compte general de l'exercici 2013.

La Liquidació del pressupost del Consorci per l'Ocupació va ser aprovada per la Presidència el 18 de juliol del 2014, fora del termini màxim establert de l'1 de març de l'exercici posterior; es va trametre a la Generalitat el 16 de setembre del 2014, fora del termini que estableix l'article 193.5 del TRLRHL, i no es va trametre a l'Administració de l'Estat. En la tramitació hi manca l'informe de la Intervenció sobre el compliment dels objectius d'estabilitat pressupostària, d'acord amb els termes establerts en la Llei orgànica 2/2012, d'estabilitat pressupostària i sostenibilitat financera.

El pressupost inicial era l'aprovat per l'exercici 2012, perquè no es va aprovar el del 2013. Durant l'exercici es va modificar en 2,10M€, el que va donar un pressupost definitiu de

4,27 M€. Les obligacions reconegudes durant l'exercici 2013 van ser de 3,00 M€, la qual cosa va fer que el grau d'execució fos del 70,2%.

Respecte al Resultat pressupostari, de la fiscalització realitzada s'ha observat que les desviacions de finançament negatives, que corresponen al Programa Integral de Polítiques Actives d'Ocupació del 2008-2009 i del Projecte Impuls per als anys 2010 i 2011 ascendien a 1.906.596 €, i no a 2.021.877 €, la qual cosa fa que el Resultat pressupostari ajustat de l'exercici passés a ser negatiu en 78.958 €.

2.4.2.1. Pressupost inicial

El Consorci per l'Ocupació no va aprovar el pressupost de l'exercici 2013, en contra de l'article 164 del TRLRHL i dels estatuts i, per tant, el pressupost de l'exercici 2012 va ser automàticament prorrogat durant tot el 2013.

2.4.2.2. Modificacions pressupostàries

Les modificacions del pressupost de despeses van ascendir a 2,10 M€, el 99,0% del pressupost inicial. Aquestes es van tramitar en quatre expedients, entre els quals destaca, per l'import, el d'incorporació de romanents de crèdits del 2012 per 2,02 M€, 96,0% del total de modificacions.

La incorporació de romanents correspon, fonamentalment, als imports a pagar als ajuntaments, entitats locals, sindicats i patronals de la comarca pel Programa integral de polítiques actives d'ocupació del període 2008-2009 i del Projecte Impuls-Treball del 2010 i 2011, subvencionats pel SOC.

En el quadre següent es mostren les modificacions classificades per capítols i per tipus de modificació:

Quadre 37. Consorci per l'Ocupació. Modificació de crèdits

Capítols de despesa	Incorporació de romanents	Generació de crèdit	Transferències	Total modificacions
Despeses de personal	-	-	(126.500)	(126.500)
Despeses corrents en béns i serveis	14.012	82.454	126.400	222.866
Despeses financeres	-	-	100	100
Transferències corrents	2.007.866	-	-	2.007.866
Total modificacions	2.021.878	82.454	-	2.104.332

Imports en euros.

Font: Elaboració pròpia a partir del Compte general del 2013.

Els expedients de modificació, que inclouen el corresponent informe favorable de la Intervenció, van ser aprovats per l'òrgan competent.

2.4.2.3. Liquidació del pressupost d'ingressos

Els drets reconeguts durant l'exercici 2013 van ascendir a 1,01 M€, el que suposa un grau d'execució sobre el pressupost definitiu d'un 23,7%. El 89,1% dels drets reconeguts corresponien a les transferències corrents rebudes, principalment, del SOC i de la Diputació de Barcelona.

Taxes i altres ingressos

Dins aquest capítol s'inclouen, principalment, els ingressos corresponents al conveni d'encàrrec de gestió signat amb l'Agència de Suport a l'Empresa Catalana de la Generalitat de Catalunya (Acció) per regular la gestió del projecte Acceleradora de creixement territorial, del 23 de setembre del 2013, modificat mitjançant addenda del 19 de desembre del 2013.

El Consorci per l'Ocupació no és mitjà propi d'Acció, i, per tant, tal com estableix l'article 24.6 del TRLCSP, no pot rebre encàrrecs de gestió d'aquesta entitat.

Transferències corrents

El detall de les transferències corrents liquidades durant l'exercici 2013 és el següent:

Quadre 38. Consorci per l'Ocupació. Pressupost d'ingressos. Capítol 4, Transferències corrents

Concepte	Pressupost inicial	Modificacions	Pressupost definitiu	Drets reconeguts	Pendent de cobrament
Generalitat de Catalunya – SOC	2.026.812	-	2.026.812	512.025	-
Diputació de Barcelona	71.933	82.454	154.387	292.852	208.051
Altres	30.500	-	59.500	97.211	76.959
Total	2.158.245	82.454	2.240.699	902.088	285.010

Imports en euros.

Font: Compte general de l'exercici 2013.

El detall de les subvencions del SOC, 0,51 M€, és el següent:

Quadre 39. Consorci per l'Ocupació. Subvencions del SOC

Subvencions SOC	Data concessió	Import concedit	Drets reconeguts 2013
SOC – Accions formatives a desocupats	07.12.2012	59.211	44.489
SOC – Suport a la planificació estratègica	12.12.2012	50.000	50.000
SOC – Suport al desenvolupament local	13.12.2012	27.046	27.046
SOC – Persones aturades de llarga durada	12.12.2012	164.900	148.410
SOC – Joves desocupats entre 16 i 25 anys	12.12.2012	419.624	377.688
SOC – Reintegrant subvencions exercicis anteriors			(135.608)
Total			512.025

Imports en euros.

Font: Elaboració pròpia a partir de la informació facilitada pel Consorci per l'Ocupació.

D'aquestes subvencions, el Consorci per l'Ocupació no va justificar 0,13 M€, que van ser reintegrats durant el 2014 i el 2015.

Les transferències rebudes de la Diputació de Barcelona corresponen, principalment, als imports rebuts dins la convocatòria publicada en el BOPB del 28 de març del 2013 d'ajuts econòmics del Catàleg de serveis 2013 en el marc del Pla *Xarxa de Govern Local 2012-2015*, corresponents a actuacions a executar en l'exercici 2013.

2.4.2.4. Liquidació del pressupost de despeses

Les obligacions reconegudes de l'exercici van ascendir a 3,00 M€, dels quals 0,66 M€, el 22,1%, corresponien a despeses de personal (vegeu l'apartat 2.4.4); 0,37 M€, el 12,3%, a despeses corrents en béns i serveis i, 1,97 M€, el 65,6%, a transferències corrents.

Dins les despeses en béns corrents i serveis destaquen les despeses de subministraments, consums i manteniment, 71.490 €, suportades pel Consell Comarcal, i repercutides al Consorci, d'acord amb el conveni de col·laboració del 5 de desembre del 2012. A més, s'hi va incloure també el pagament de diversos cursos de formació dins els programes d'ocupació, destinats a joves i/o persones aturades, 88.135 €.

Les transferències corrents corresponien, fonamentalment, a les subvencions que es concedien a les entitats locals de la comarca, aprovades el 2013, d'acord amb els convenis de col·laboració que el Consorci per l'Ocupació subscriu amb el SOC relatiu al Programa integral de polítiques actives d'ocupació, 0,90 M€ i al Projecte Impuls-Treball, 0,99 M€. Aquests programes promouen les accions destinades a millorar l'ocupació amb campanyes de difusió, formació integral, dispositius de recerca de prospecció laboral, etc.

2.4.3. Memòria

En la revisió de la Memòria del Consorci per l'Ocupació de l'exercici 2013 per verificar si s'ajustava al que es regulava en les normes d'elaboració dels comptes anuals recollides en la ICAL, s'ha observat que no inclou els indicadors de gestió.

2.4.4. Despeses de personal

El detall de les obligacions reconegudes del capítol 1 de despeses de personal Consorci per l'Ocupació és el següent:

Quadre 40. Consell Comarcal i consorcis en què participa. Capítol 1, Despeses de personal

Concepte	Import
Retribucions als òrgans de govern	-
Retribucions del personal eventual	86.979
Retribucions del personal funcionari	180.966
Retribucions del personal laboral	232.772
Incentius al rendiment	16.138
Quotes i prestacions socials	146.528
Total	663.383

Imports en euros.

Font: Elaboració pròpia a partir dels pressuposts de l'exercici 2013.

El nombre de personal a càrrec del Consorci per l'Ocupació, a 31 de desembre del 2012 i 2013, era el següent:

Quadre 41. Consell Comarcal i consorcis en què participa. Personal a càrrec a 31 de desembre del 2012 i del 2013

Tipus de personal	Personal a 31.12.2012	Personal a 31.12.2013
Funcionaris	8	7
Laborals	17	7
Eventuals	2	2
Totals	27	16

Font: Informació facilitada pels departaments de personal del Consorci per l'Ocupació.

Malgrat que el Consell Comarcal disposava d'un departament de personal propi, els tres consorcis compartien un únic departament, format per un treballador que cobrava la seva nòmina del Consorci de Residus.

Relació de llocs de treball i plantilla

El Plenari del 12 de gener del 2012 del Consorci per l'Ocupació va aprovar, juntament amb el pressupost del 2012, la plantilla i l'RLT. Per a l'exercici 2013, no van ser aprovades, perquè es va prorrogar automàticament el pressupost de l'exercici 2012. L'RLT no inclou les característiques essencials del lloc de treball, els requisits per ocupar-lo, el nivell de destí i les retribucions complementàries dels diferents llocs de treball, ni els llocs de treball de secretaria i intervenció, en contra del que regula l'article 30.2 del Decret 214/1990. Tampoc va ser publicada en els diaris oficials.

Condicions del personal

El personal del Consorci per l'Ocupació es regia pel Pacte sobre les condicions de treball dels funcionaris del Consell Comarcal del Vallès Occidental 2004-2007 i pel Conveni col·lectiu sobre les condicions de treball dels treballadors laborals del Consell Comarcal

2004-2007, ambdós acords prorrogats. A més, també es regia per diversos acords aprovats posteriorment, vigents durant l'exercici 2013, dels quals destaquen els següents:

- Acord d'aplicació de la regulació del complement de les prestacions econòmiques en situació d'incapacitat temporal derivada de contingències comunes del 16 de novembre del 2012.
- Preacord sobre aplicació del Reial decret llei 20/2012, del 13 de juliol, de mesures per garantir l'estabilitat pressupostària i de foment de la competitivitat, sobre la jornada general de treball del 19 de març del 2013.
- Acord sobre les condicions per a la utilització del vehicle propi en els serveis prestats al Consorci per l'Ocupació del 4 de març del 2013.
- Circular de condicions de treball del 2013 per als tres consorcis, sense data ni signatura.

Les remuneracions del personal del Consorci per l'Ocupació no van experimentar cap variació respecte a les de l'exercici 2012, d'acord amb la Llei de pressupostos de l'Estat per a l'exercici 2013.

Les observacions sobre les condicions de treball són les següents:

- El Pacte sobre les condicions de treball dels funcionaris estableix 0,30 € per quilòmetre d'indemnització per desplaçament del personal funcionari, en contra de l'Ordre 3770/2005, de l'1 de desembre, del Ministeri d'Economia i Hisenda, que estableix l'import de la indemnització per l'ús de vehicle particular en 0,19 € per quilòmetre per l'ús d'automòbils i en 0,078 € per quilòmetre per motocicletes, d'aplicació per al personal funcionari al servei de les corporacions locals.¹⁶

A partir de l'acord de condicions per a la utilització del vehicle propi, del 21 de novembre del 2013, s'acordà que les indemnitzacions per raó de servei serien de 0,19 € el quilòmetre per als automòbils i de 0,078 € per a les motocicletes i que trimestralment es compensaria amb un complement de productivitat addicional el personal que aportés el vehicle particular amb un import equivalent a 0,18 € per quilòmetre pel cotxe i de 0,10 € per quilòmetre per la motocicleta, la qual cosa contravé la normativa reguladora en matèria de personal.

- El personal del Consorci per l'Ocupació gaudia de sis dies d'assumptes propis i/o considerats no laborables, en comptes dels quatre dies de lliure disposició per assumptes particulars que, com a màxim, fixa l'article 48.1 k de l'EBEP per l'exercici 2013.

16. Text modificat arran de les al·legacions rebudes.

2.4.5. Contractació administrativa

2.4.5.1. Normativa aplicable

El Consorci per l'Ocupació estava sotmès al TRLCSP i, per a aquells contractes que es van licitar amb anterioritat a l'entrada en vigor d'aquesta Llei, el 16 de desembre del 2011, els era d'aplicació la LCSP.

2.4.5.2. Mostra seleccionada

Per a la fiscalització de la contractació administrativa del Consorci per l'Ocupació, s'han seleccionat, a partir dels llistats de contractes vigents i/o licitats en l'exercici 2013, els dos contractes de més import, més dos a l'atzar.

Els expedients de contractació seleccionats es presenten en el quadre següent:

Quadre 42. Expedients de contractació seleccionats

Id.	Objecte del contracte	Proveïdor	Tipus de contracte i forma d'adjudicació	Data d'adjudicació	Import adjudicat (IVA inclòs)	Obligacions reconegudes en l'exercici
14	Servei assistència tècnica nou model de gestió, organització i definició de les activitats per al desenvolupament econòmic local	LTC Project, Estratègia i consultoria global, SL	Servei / Negociat sense publicitat	28.01.2013	27.007	27.007
15	Servei formació Fleca programa Joves Ocupació	Gremi de Flequers de la província de Barcelona	Servei / Negociat sense publicitat	02.04.2013	25.400	25.400
16	Assistència tècnica a l'elaboració del Pla estratègic	Innovación y Consultoría en Políticas Públicas, SL	Servei / Directe	08.04.2013	17.999	17.999
17	Serveis d'assistència tècnica al Sistema d'informació territorial per a la dinamització de l'activitat econòmica	Cambra de Comerç de Sabadell	Servei / Directe	17.06.2013	20.485	20.485
Total mostra						90.891
Obligacions reconegudes dels capítols 2 i 6						369.835
Percentatge de cobertura						24,6%

Imports en euros.

Font: Elaboració pròpia.

Per revisar els contractes menors, s'han seleccionat, a l'atzar, deu obligacions reconegudes dels capítols 2 i 6, i s'ha verificat que la despesa va ser aprovada i que n'existeix factura, tal com estableix l'article 111 del TRLCSP.

2.4.5.3. Resultats de la fiscalització

Les observacions de la fiscalització de la contractació administrativa són les següents:

- Inici de l'expedient

Per a tots els expedients fiscalitzats manca l'ordre d'incoació de l'expedient dictada per l'òrgan de contractació, contràriament al que estableix l'article 93.1 de la LCSP i l'article 109.1 del TRLCSP.

- Procediment negociat

En els contractes 14 i 15, adjudicats pel procediment negociat sense publicitat, el plec de clàusules administratives no determina els aspectes econòmics i tècnics a negociar, i els expedients tampoc inclouen informació sobre les possibles negociacions realitzades, en contra del que estableix l'article 176 del TRLCSP.

2.5. FETS POSTERIORS

2.5.1. Dissolució del Consorci per l'Ocupació

El Ple del Consorci per l'Ocupació, en sessió extraordinària del dia 17 de desembre del 2014, va aprovar inicialment la dissolució del Consorci amb efectes del 30 d'abril del 2015, i va determinar la successió universal de l'actiu i passiu i, en general, la reversió de tots els béns, els drets i les obligacions del Consorci a favor del Consell Comarcal. A més, designà la Comissió Executiva del Consorci òrgan liquidador, en tant que òrgan d'administració ordinària del Consorci.

El desembre del 2015, el Consell Comarcal va constituir la Comissió Comarcal de Promoció Econòmica i Ocupació per continuar amb els objectius i finalitats del Consorci per l'Ocupació. Aquesta Comissió, integrada pels regidors de promoció econòmica i ocupació dels vint-i-tres ajuntaments del Vallès Occidental, té les funcions de definir les prioritats i actuacions a emprendre, fer el seguiment dels compromisos i acords, d'interlocució amb altres administracions i emetre informes a la comissió informativa.

2.5.2. Processos judicials

El 4 de gener del 2016, la Comissió Permanent del Consell Comarcal va aprovar personar-se com a acusació particular en les diferents causes judicials que tramitaven els jutjats

d'Instrucció de Sabadell i Terrassa sobre una presumpta trama de corrupció, que afectaven o podien afectar el Consell Comarcal i els ens i organismes que el Consell havia absorbit o que es van integrar en la seva organització, amb l'objecte de vetllar pels interessos corporatius.

Per la seva part, la Comissió Executiva del Consorci de Residus i el Comitè Executiu del Consorci de Turisme van prendre el mateix acord en les respectives sessions del 7 de gener del 2016.

La decisió de personar-se es va prendre després que tant el Consell Comarcal com els consorcis rebessin diferents requeriments judicials per facilitar informació relativa a despeses i contractacions dels exercicis 2011 i 2012, i que els estudis interns, realitzats posteriorment, possessin de manifest que algunes de les despeses de la Gerència dels tres consorcis d'aquells anys requerien una major justificació.

Amb aquest fet, les tres institucions podien col·laborar i ser part activa en la defensa dels interessos i els cabals públics que s'haguessin pogut lesionar, i restaurar els danys que s'haguessin pogut causar a la imatge de les institucions.

Durant el treball de camp, la Sindicatura va fiscalitzar les despeses de les targetes de la Gerència dels tres consorcis, relatives a l'exercici 2013, sense que cap incidència s'hagi posat de manifest.

3. CONCLUSIONS

D'acord amb l'objecte, l'abast i la metodologia utilitzada en aquest informe, detallats en la introducció, es resumeixen en l'apartat 3.1 les principals observacions respecte de la fiscalització del control intern, de l'aprovació i retiment del Compte general i el pressupost, de l'immobilitzat, de l'endeutament financer, de les despeses de personal i de la contractació administrativa del Consell Comarcal i dels consorcis en què participa (Consorci de Turisme, Consorci de Residus i Consorci per l'Ocupació), de l'exercici 2013. Així mateix, en l'apartat 3.2 es recullen les recomanacions que poden contribuir a millorar les àrees fiscalitzades.

3.1. OBSERVACIONS

A continuació s'inclouen les observacions del treball de fiscalització del Consell Comarcal i dels consorcis en què participa.

3.1.1. Consell Comarcal

Control intern (vegeu l'apartat 1.2.3)

1. La Tresoreria del Consell Comarcal va ser ocupada, mitjançant nomenament accidental des del 2 de febrer del 2009 fins a l'1 de desembre del 2013, per una funcionària del Consell que, a més, exercia les funcions de directora de serveis econòmics i, des del 2 de desembre del 2013, per una funcionària de l'Ajuntament de Terrassa que també exercia les funcions de directora de serveis econòmics. En cap dels dos casos, el Consell Comarcal no va demanar a la DGAL que els proporcionés una persona per cobrir aquesta plaça, d'acord amb la normativa, ni tampoc no es van comunicar aquests nomenaments accidentals. A més, la compaginació en una mateixa persona del lloc de treball de tresorer i de director de serveis econòmics del Consell Comarcal comporta una greu manca de segregació de funcions.
2. Malgrat el que estableix l'article 221 del TRLRHL, al llarg de l'exercici 2013 la Intervenció del Consell Comarcal no va dur a terme cap actuació respecte del control d'eficàcia.

Liquidació del pressupost (vegeu l'apartat 2.1.2.4)

3. El Consell Comarcal no ha facilitat informació sobre les obres, municipis i estat de les actuacions corresponents al PUOSC dels anys 2004-2007.

Memòria (vegeu l'apartat 2.1.3)

4. La Memòria del Consell Comarcal de l'exercici 2013 no inclou el detall dels saldos del Compte patrimoni lliurat a l'ús general, de 6,96 M€, informació sobre l'endeutament a curt termini, 1,48 M€, ni els indicadors de gestió. A més, en el Compte general del Consell Comarcal hi manca la Memòria demostrativa del grau de compliment dels objectius programats que, d'acord amb la Regla 101.3 de la ICAL, ha d'acompanyar el Compte general de les entitats locals d'àmbit superior.

Immobilitzat (vegeu l'apartat 2.1.4)

5. La Sindicatura no ha disposat d'informació detallada sobre la composició dels comptes d'immobilitzat que formen el Balanç de situació a 31 de desembre del 2013 del Consell Comarcal, motiu pel qual no ha pogut validar els saldos d'aquests comptes, de 15.374.156 €.
6. En l'exercici 1993, els ajuntaments de Terrassa i Sabadell i la Mancomunitat Inter-municipal Sabadell-Terrassa van delegar la gestió de Mercavallès i de les pistes dels

exàmens de conduir al Consell Comarcal. Aquesta delegació comportava l'adscripció i cessió de l'ús dels edificis i instal·lacions del mercat i de les pistes al Consell Comarcal, que el 31 de desembre del 2013 no estaven registrats ni en l'Inventari ni en el Balanç del Consell Comarcal.

Despeses de personal (vegeu l'apartat 2.1.6)

7. L'RLT del Consell Comarcal no conté part de la informació requerida pel Decret 214/1990, com el detall de les funcions específiques atribuïdes a cada lloc de treball, la forma de provisió dels llocs de la Intervenció, la Tresoreria i la Secretaria ni el nivell del complement de destí ni de l'específic, i tampoc les característiques i l'import de les remuneracions del gerent. A més, dels catorze empleats amb contracte laboral, deu estaven ocupant uns llocs de treball, definits en l'RLT, com a reservats a personal funcionari.
8. El 12 de febrer del 2013 el Consell Comarcal va signar un preacord sobre el compliment de la jornada laboral de 37,5 hores setmanals amb els representants dels treballadors, en el qual es pactava el compliment de la jornada laboral de 37,5 hores mitjançant la realització de 44 hores d'activitats formatives i 8 hores per atendre deures inexcusables derivats de la conciliació de la vida familiar i laboral.

El compliment de la jornada de treball només es pot completar amb la suma de 44 hores dedicades a activitat formatives amb una regulació expressa de desenvolupament i justificació de les activitats, cosa que el Consell Comarcal no va fer. A més, la Sindicatura no ha pogut verificar que s'haguessin realitzat aquestes 44 hores d'activitats formatives, per la qual cosa tampoc no ha pogut verificar el compliment de la jornada.

9. El Pacte sobre les condicions de treball del Consell Comarcal establia 0,30€ per quilòmetre d'indemnització per desplaçament del personal funcionari, en contra del que estableix l'Ordre 3770/2005, de l'1 de desembre, del Ministeri d'Economia i Hisenda, per la qual es fixa l'import de la indemnització per l'ús de vehicle particular en 0,19€ per quilòmetre per l'ús d'automòbils i en 0,078€ per quilòmetre per motocicletes.¹⁷

A partir de l'acord de condicions per a la utilització del vehicle propi, del 21 de novembre del 2013, s'acordà que les indemnitzacions per raó de servei serien de 0,19€ el quilòmetre per als automòbils i de 0,078€ per a les motocicletes i que trimestralment es compensaria amb un complement de productivitat addicional el personal que aportés el vehicle particular amb un import equivalent a 0,18€ per quilòmetre pel cotxe i

17. Text modificat arran de les alegacions rebudes.

de 0,10€ per quilòmetre per la motocicleta, la qual cosa contravenia la normativa reguladora en matèria de personal.

10. El Ple del Consell Comarcal d'inici de mandat, 29 de juliol del 2011, no va aprovar l'import de les remuneracions de la Gerència. Així mateix, la Sindicatura no ha vist cap acord ni resolució que fixés les seves remuneracions, ni té constància de la seva publicació als diaris oficials tal com obliga els articles 9 i 10 del Decret 214/1990.
11. La publicació en el BOPB de l'únic nomenament, en l'exercici 2013, de personal eventual d'assessorament especial del Consell Comarcal no incloïa la seva retribució ni dedicació tal com dicta l'article 10 del Decret 214/1990.
12. Els treballadors del Consell Comarcal rebien un complement de productivitat que es pagava de forma fixa i periòdica, que no complia les condicions establertes en l'article 171 del Decret 214/1990.
13. La contractació, en l'exercici 2013, de dos funcionaris interins amb caràcter d'urgència no queda suficientment justificada, per la qual cosa aquestes contractacions es consideren contràries a l'article 23 de la Llei 17/2012, del 27 de desembre, de pressupostos generals de l'Estat. Així mateix, manca la publicació en els diaris oficials dels esmentats nomenaments, aspecte requerit en l'article 94 del Decret 214/1990.
14. La persona que ocupava la plaça de director de Mercavallès durant l'exercici 2013, havia estat contractada, primer el 2007 i després el 2009, amb contractes d'interinitat i caràcter d'urgència. El 26 de març del 2014, el Consell Comarcal va rescindir el contracte per raons organitzatives i va suprimir la corresponent plaça de la plantilla.

A instàncies de la presidenta del Consell Comarcal, la Comissió Jurídica Assessora va emetre els dictàmens 269/2014, del 17 de juliol, i el 69/2015, del 5 de març, favorables a la petició de nul·litat de ple dret dels esmentats contractes d'interinitat, per entendre que s'havia infringit totalment i absolutament el procediment legalment establert, pels motius següents: no quedaven acreditades les raons d'urgència màxima que van permetre que no s'apliquessin els procediments de convocatòria pública de la plaça i s'obviés la necessitat de realitzar un concurs; l'adjudicació del contracte inicial no va ser publicada en el DOGC ni en el BOPB, i la persona contractada no tenia ni la titulació exigida ni l'experiència suficient per desenvolupar les tasques de director de Mercavallès.

Contractació administrativa (vegeu l'apartat 2.1.7)

15. En els expedients fiscalitzats, s'han trobat diverses mancances, com ara l'ordre d'incoació de l'expedient dictada per l'òrgan de contractació i també en els anuncis de la licitació i l'adjudicació.

16. En la valoració de les ofertes del contracte de transport escolar del Consell Comarcal, el plec de clàusules va donar preponderància als criteris no avaluables mitjançant fórmules matemàtiques, en una proporció de 80 punts sobre 100. L'article 134 de la LCSP estableix que en aquests casos s'ha de constituir un comitè, al qual correspondrà realitzar l'avaluació de les ofertes conforme als criteris, o encomanar l'avaluació a un organisme tècnic especialitzat, degudament identificat en els plecs, cosa que el Consell Comarcal no va fer.

Així mateix, el plec va incloure l'experiència professional prèvia de l'empresa com a criteri de valoració de les ofertes, fet que no s'ajusta a les disposicions contingudes en les directives comunitàries ni en el LCSP, que el consideren un criteri de solvència.

Per últim, en la valoració de les ofertes efectuada per la Mesa de Contractació, es van aplicar uns subcriteris de valoració que no es trobaven detallats en els plecs de clàusules ni en l'anunci de licitació. Aquests subcriteris haurien d'haver estat explicitats, com a mínim, en el plec de bases.

17. En vuit dels quinze expedients de modificació analitzats relatius al contracte de transport escolar del Consell Comarcal, l'informe d'intervenció conclou que la documentació relativa al detall econòmic no permetia comparar-la amb el pressupost de la modificació i, per tant, no es podia valorar si el preu del contracte modificat s'adequava a les noves prestacions. A més, en sis de les quinze modificacions, el decret d'aprovació i la signatura del contracte de modificació van ser posteriors a la prestació del servei modificat. Així mateix, en cinc d'aquestes modificacions, la data de Decret d'aprovació de modificació és posterior a la signatura del contracte de la modificació.

3.1.2. Consorci de Turisme

Les observacions del treball de fiscalització del Consorci de Turisme són aquestes:

Control intern (vegeu l'apartat 1.3.3)

1. Tot i que segons els estatuts del Consorci de Turisme, el lloc de treball de secretari, d'interventor i de tresorer l'han d'ocupar les mateixes persones que ocupin les mateixes places en el Consell Comarcal, des del 15 d'abril del 2009 fins a l'1 de desembre del 2013, les funcions d'intervenció les va exercir la tresorera del Consell Comarcal i les de tresorer les va exercir el secretari del Consell Comarcal, també secretari de l'Ajuntament de Castellar del Vallès, el qual per tant, exercia les funcions de secretari del Consorci de Turisme. La confluència del càrrec de tresorer i secretari en la mateixa persona, suposa una greu debilitat de control intern.
2. Malgrat el que estableix l'article 221 del TRLRHL, al llarg de l'exercici 2013 la Intervenció del Consorci de Turisme no va dur a terme cap actuació respecte del control d'eficàcia.

Gestió pressupostària (vegeu l'apartat 2.2.2)

3. La liquidació del pressupost del Consorci de Turisme es va aprovar amb posterioritat al termini legalment establert de l'1 de març del 2014, i es va remetre a la Generalitat de Catalunya el febrer del 2016, en contra del que estableix l'article 193.5 del TRLRHL.

Memòria (vegeu l'apartat 2.2.3)

4. La memòria del Consorci de Turisme de l'exercici 2013 no incloïa el detall dels saldos del Compte patrimoni lliurat a l'ús general, de 0,98 M€, informació sobre l'endeutament a curt termini, 0,20 M€, ni els indicadors de gestió.

Immobilitzat (vegeu l'apartat 2.2.4)

5. La Sindicatura no ha obtingut informació detallada sobre la composició dels comptes d'immobilitzat que formen el Balanç de situació a 31 de desembre del 2013 del Consorci de Turisme, ni la base dels càlculs de la dotació de l'amortització, motiu pel qual no s'han pogut validar els saldos d'aquests comptes.

Despeses de personal (vegeu l'apartat 2.2.6)

6. El Consorci de Turisme no disposava d'RLT, en contra del que estableix l'article 32 del Decret 214/1990 i del que dicten els seus estatuts.
7. El Pacte sobre les condicions de treball dels funcionaris, establien 0,30 € per quilòmetre d'indemnització per desplaçament del personal funcionari, en contra del que estableix l'Ordre 3770/2005, de l'1 de desembre, del Ministeri d'Economia i Hisenda, per la qual es fixa l'import de la indemnització per l'ús de vehicle particular en 0,19 € per quilòmetre per l'ús d'automòbils i en 0,078 € per quilòmetre per motocicletes.¹⁸

L'acord del 21 de novembre del 2013 va fixar les indemnitzacions per raó de servei en 0,19 € el quilòmetre pels automòbils i de 0,078 € per les motocicletes i a més, trimestralment, es compensaria amb un complement de productivitat addicional al personal que aportés el vehicle particular amb un import equivalent a 0,18 € per l'ús del cotxe i de 0,10 € per l'ús de la motocicleta, la qual cosa contravé la normativa reguladora en matèria de personal.

8. El personal del Consorci gaudia de sis dies, entre dies assumptes propis i dies considerats no laborables, que no s'ajustaven al que estableix l'article 48.1 k de l'EBEP,

18. Text modificat arran de les al·legacions rebudes.

que fixa, per a l'exercici 2013, un màxim de quatre dies de lliure disposició per assumptes particulars.

9. El nomenament, com a personal eventual, del coordinador del Consorci de Turisme no recull les característiques del lloc, la dedicació i la retribució, en contra del que disposa l'article 9 del Decret 214/1990. Així mateix, en la publicació del nomenament no es va informar de la dedicació ni del regim retributiu tal com dicta l'article 10 del Decret 214/1990.

Contractació administrativa (vegeu l'apartat 2.2.7)

10. En els expedients fiscalitzats, mancava l'ordre d'incoació de l'expedient dictada per l'òrgan de contractació.
11. En quatre expedients adjudicats pel procediment negociat sense publicitat el plec de clàusules administratives no determinava els aspectes econòmics i tècnics a negociar, i en els expedients tampoc s'inclouïa informació sobre les possibles negociacions realitzades.

3.1.3. Consorci de Residus

Les observacions del treball de fiscalització del Consorci de Residus són aquestes:

Control intern (vegeu l'apartat 1.4.3)

1. Els estatuts del Consorci de Residus preveuen la figura del secretari i l'interventor amb les funcions pròpies del seu càrrec, però no la del tesorero, per la qual cosa no hi havia ningú que ocupés aquest càrrec.
2. Malgrat el que estableix l'article 221 del TRLRHL, al llarg de l'exercici 2013 el Consorci de Residus no va dur a terme cap actuació respecte del control d'eficàcia. A més, cap de les administracions públiques que formaven part del Consorci de Residus va trametre la informació sobre el compliment de l'estabilitat pressupostària i la sostenibilitat financera al Ministeri d'Hisenda i Administracions Públiques de l'exercici 2013.

Compte general (vegeu l'apartat 2.3.1)

3. El Compte general del Consorci de Residus es va aprovar i es va trametre a la Sindicatura fora del termini establert. A més, la composició de la Comissió Especial de Comptes constituïda per informar-ne, no s'ajustava a l'article 212 del TRLRHL, ja que no hi era present cap membre dels grups polítics de l'entitat.

Gestió pressupostària (vegeu l'apartat 2.3.2)

4. El Consorci de Residus va trametre la liquidació del pressupost a la Generalitat fora del termini que estableix el TRLRHL, i no es va trametre a l'Administració de l'Estat. A més, mancava l'informe sobre l'avaluació del compliment de l'estabilitat pressupostària. En l'expedient del suplement de crèdit d'1,02 M€, tampoc hi constava la remissió a la Generalitat i a l'Administració de l'Estat.
5. En la tramitació de l'aprovació del pressupost del 2013 hi manca el corresponent informe de la Intervenció sobre el compliment dels objectius d'estabilitat pressupostària, regla de la despesa i límit d'endeutament, d'acord amb els termes establerts en la Llei orgànica 2/2012, d'estabilitat pressupostària i sostenibilitat financera.

Memòria (vegeu l'apartat 2.3.3)

6. La memòria del Consorci de Residus de l'exercici 2013 no incloïa els indicadors de gestió.

Immobilitzat (vegeu l'apartat 2.3.4)

7. El Consorci de Residus no havia elaborat l'inventari de béns i drets, que havia d'estar confeccionat per la Gerència i aprovat pel Consell Plenari, segons l'article 21 dels seus estatuts.
8. En l'exercici 2013 el Consorci de Residus va activar 1,44 M€ corresponents a la liquidació de l'obra de la planta Form del CTR-Vallès, que es va decidir no tirar endavant, tot i ja estar iniciada l'obra. Aquest import s'hauria d'haver comptabilitzat com a pèrdues de l'exercici.
9. A finals de l'exercici 2013, l'obra del CTR-Vallès es va registrar dins el compte Instal·lacions tècniques que incloïa, a més de les instal·lacions tècniques pròpiament dites, 33,02 M€ d'obra civil i 10,31 M€ de l'IVA retornat per l'Agència Tributària, el maig del 2012.

La Sindicatura considera que els 33,02 M€ d'obra civil s'havien de comptabilitzar com a Construccions, i no com a Instal·lacions tècniques, i que s'havien de donar de baixa de l'immobilitzat els 10,31 M€ d'IVA retornats per l'Agència Tributària. Com a conseqüència de tot això, la dotació a l'amortització de l'exercici 2013 hauria disminuït en 2,27 M€ i l'amortització acumulada a 31 de desembre del 2013 seria menor en 0,44 M€.

Endeutament (vegeu l'apartat 2.3.5)

10. Per poder fer front a les certificacions de la construcció del CTR-Vallès, el Consorci de Residus va vendre els drets de crèdit de la subvenció que li va concedir l'ARC a un

grup d'entitats financeres. Atès que la construcció de la instal·lació estava finançada en la seva totalitat per l'ARC, aquesta entitat era la que estava pagant la devolució de l'endeutament directament al grup d'entitats financeres.

Aquesta operativa comportava que l'endeutament per a la construcció del CTR-Vallès l'assumís el Consorci de Residus en lloc del veritable impulsor i finançador de la construcció, que era l'ARC, segons el fons econòmic de l'operació, i que formés part del Balanç del Consorci.

Respecte de la comptabilització de l'operació de venda dels drets de crèdit, el Consorci de Residus va registrar com a deute l'import pendent d'amortitzar, 74,98 M€, en comptes de registrar el valor de reemborsament, 102,88 M€, tal com es regula en els principis comptables públics i en la ICAL. Com a conseqüència, tampoc no va registrar el valor dels interessos implícits dins l'actiu per 27,90 M€.

Despeses de personal (vegeu l'apartat 2.3.6)

11. El Consorci de Residus no disposava d'RLT, en contra del que estableix l'article 32 del Decret 214/1990 i del que dicten els seus estatuts.
12. El Pacte sobre les condicions de treball dels funcionaris establia 0,30 € per quilòmetre d'indemnització per desplaçament del personal funcionari, en contra del que establia l'Ordre 3770/2005, d'1 de desembre, del Ministeri d'Economia i Hisenda, per la qual es fixava l'import de la indemnització per l'ús de vehicle particular en 0,19 € per quilòmetre per l'ús d'automòbils i en 0,078 € per quilòmetre per motocicletes.

L'acord del 21 de novembre del 2013 va fixar les indemnitzacions per raó de servei en 0,19 € el quilòmetre pels automòbils i de 0,078 € per les motocicletes i a més, trimestralment, que es compensaria amb un complement de productivitat addicional el personal que aportés el vehicle particular amb un import equivalent a 0,18 € per l'ús del cotxe i de 0,10 € per l'ús de la motocicleta, la qual cosa contravé la normativa reguladora en matèria de personal.

13. El personal del Consorci gaudia de sis dies, entre dies d'assumptes propis i dies considerats no laborables, que no s'ajustaven al que estableix l'article 48.1 k de l'EBEP, que fixa, per a l'exercici 2013, un màxim de quatre dies de lliure disposició per assumptes particulars.
14. Els treballadors del Consorci de Residus rebien un complement de productivitat que es pagava de forma fixa i periòdica i que no complia les condicions establertes en l'article 171 del Decret 214/1990 per a ser considerades com a tals.

Contractació administrativa (vegeu l'apartat 2.3.7.3)

15. En els expedients fiscalitzats, manca l'ordre d'incoació de l'expedient dictada per l'òrgan de contractació.
16. S'han trobat mancances en els anuncis de licitació de dos dels contractes analitzats.
17. Durant l'exercici 2013, el Consorci de Residus va realitzar despeses per 0,26 M€ per dipositar a l'abocador de Coll Cardús residus de caràcter especial (hospitalari, mercat, neteja viària, etc.) sense seguir cap procediment d'adjudicació de la despesa ni de formalització de contracte.

Concessió de l'obra pública per a la redacció del projecte, la construcció i l'explotació del CTR-Vallès (vegeu l'apartat 2.3.7.4)

18. L'estudi previ a la realització de l'obra va preveure, per a la fracció Resta, una capacitat de tractament de residus sobredimensionada, respecte de les tones reals de l'exercici 2013 del 66,2%. Pel que fa a la fracció Form, i a causa de la forta davallada de les previsions de recollida, finalment no es va construir, per la qual cosa es va optar per resoldre de forma parcial el contracte, fet que va suposar un cost addicional d'1,74 M€.
19. L'estudi de viabilitat i l'avantprojecte constructiu es van fer sense conèixer quina seria la ubicació de la planta de tractament de residus, fet que va impedir que ambdós documents fossin complets, ja que no es podien analitzar els aspectes referenciats en els apartats *b*, *c* i *d* de l'article 227 i en els apartats *a* i *b* de l'article 228 del TRLCAP, respectivament.
20. La tramitació simultània de l'estudi de viabilitat i de l'avantprojecte constructiu va infringir els articles 227 a 237 del TRLCAP, ja que la decisió de licitar l'obra es va prendre abans de conèixer les característiques essencials d'aquesta, la demanda d'ús, la rendibilitat de la concessió, els riscos operatius, etc. i de sotmetre l'estudi de viabilitat al tràmit preceptiu d'informació pública.

D'altra banda, d'acord amb l'article 71 del TRLCAP, pel qual l'expedient es declara de tramitació urgent, es va aprovar el mateix dia, i de forma simultània, que l'estudi de viabilitat del CTR-Vallès, l'avantprojecte de concessió de l'obra pública, els plecs de condicions particulars administratives, tècniques i econòmiques i l'inici de la convocatòria, en contra del que estableix l'article 227 del TRLCAP. La Sindicatura considera que la declaració d'urgència permet retallar a la meitat els terminis per a la licitació i l'adjudicació, però no l'aprovació simultània de l'estudi de viabilitat amb l'aprovació de l'avantprojecte de concessió de l'obra pública, dels plecs i de l'inici de la convocatòria. I, menys encara, aprovar aquests documents en el mateix moment de l'aprovació dels plecs i de l'inici de la convocatòria.

21. El fet que la licitació del contracte preveïés l'aportació o la proposta d'un terreny per a la implantació de la planta de tractament de residus, a més de ser contrària a la normativa aplicable, va afectar tot l'expedient i va condicionar-ne la tramitació i l'adjudicació, ja que:

- Va impedir realitzar les actuacions preparatòries de forma correcta i amb garanties.
- Va constituir un obstacle a la llibertat d'accés a la licitació dels possibles interessats en concórrer-hi.
- Va discriminar l'únic licitador que es va presentar al concurs i no va ser adjudicatari.
- Va comportar la tramitació en un únic expedient d'objectes contractuals de diferent naturalesa jurídica (contracte de concessió i contracte patrimonial) que s'havien d'haver tramitat de forma separada i independent.
- Va comportar que la seva exigència com a criteri d'adjudicació fos contrària a llei.

22. En els plecs de clàusules es preveia que seria el concessionari qui assumiria el cost de la construcció de la planta. Per aquest motiu, dins els criteris de valoració de les ofertes s'inclouïa l'import de la inversió i el cànon de retorn de la inversió. No obstant això, el mateix dia de l'aprovació dels plecs, el Consorci i l'ARC van pactar que seria l'ARC qui financés l'obra. Davant d'aquesta modificació d'un element essencial del contracte, el Consorci no va modificar els plecs, no va paralitzar l'expedient de contractació i va continuar valorant aquest criteri de valoració de les ofertes. Així, doncs, va infringir els principis de publicitat i concurrència, l'article 224 del TRLCAP, que estableix que les obres públiques objecte de concessió han de ser finançades, totalment o parcialment pel concessionari, i es va modificar la naturalesa jurídica del contracte, que va passar d'un contracte de concessió a un contracte mixt de projecte, obra i gestió de serveis públics.

23. La declaració d'urgència de la contractació es justificava pel tancament del dipòsit de Coll Cardús, a Vacarisses, aprovat per la Comissió Tècnica d'Urbanisme de Barcelona el 20 d'octubre de 1999. A parer de la Sindicatura, no es pot al·legar urgència per executar un projecte el 2006, quan fa set anys que es coneixia l'aprovació de l'esmentat tancament, per la qual cosa la tramitació de la contractació per mitjà del procediment d'urgència no estava basat en raons suficients.

La declaració d'urgència tampoc es va veure suportada per l'agilitat en l'execució de l'obra, ja que el contracte signat inicialment establia l'octubre del 2009 com a data de recepció de les obres, mentre que la data real va ser l'11 d'abril del 2014.

24. En termes generals, la Sindicatura aprecia una relació raonable entre la solvència tècnica i econòmica requerida per l'òrgan de contractació, la complexitat tècnica del contracte i la seva dimensió econòmica, si bé, l'exigència d'experiència prèvia en almenys dues instal·lacions de tractament de residus municipals i no només en una, podria ser un requisit desproporcionat tenint en compte l'elevada concentració d'empreses en el sector.

25. L'article 9.4 del plec establí que, entre la documentació que els licitadors havien de presentar, s'havia d'incloure la declaració de compatibilitat del projecte amb el planejament urbanístic¹⁹ de l'alcalde del municipi on es proposava construir el centre de tractament de residus i, si aquesta no fos l'adequada a la instal·lació que es pretén, el compromís de l'alcalde d'iniciar el procediment d'adaptació al planejament urbanístic. De fet, el licitador que no va ser adjudicatari del contracte va ser exclòs per no haver aportat aquest document.

La Llei 3/1998, del 27 de febrer, establí que la construcció d'una planta de tractament de residus estava sotmesa a l'autorització ambiental de la Generalitat de Catalunya i que la sol·licitud per obtenir-la havia d'anar acompanyada, entre d'altres, de la certificació de compatibilitat del projecte amb el planejament urbanístic expedida per l'ajuntament corresponent. El compromís de l'alcalde d'iniciar el procediment d'adaptació urbanístic no era suficient per certificar la compatibilitat del projecte ni, per tant, per obtenir l'autorització ambiental de la Generalitat. Com a conseqüència, aquesta possible declaració no té cap valor jurídic.²⁰

D'altra banda, la inclusió del terreny dins l'expedient de contractació, com a objecte contractual, no va ser ajustada a dret ja que l'adquisició d'aquest terreny s'hauria d'haver tramitat en un altre expedient, mitjançant l'expropiació forçosa. A més, la idoneïtat del terreny era una condició prèvia per a la contractació, i no a l'inrevés.

La Sindicatura considera que, en cap cas, el plec de clàusules d'un contracte pot exigir la declaració d'un càrrec públic que certifiqui el compromís d'inici d'un procediment de modificació del planejament urbanístic municipal.

26. Els aspectes avaluable per a la selecció del contractista van ser les característiques tècniques del centre, les característiques del terreny, les condicions d'execució de les obres i les condicions de prestació del servei i possibles millores. El plec de clàusules particulars establí, per ordre d'importància, la puntuació màxima que s'ha d'aplicar a cada criteri d'adjudicació amb un detall dels aspectes o consideracions a seguir per obtenir la puntuació concreta de cada oferta, però sense establir una ponderació qualificativa per a cada criteri d'adjudicació.

27. Dins els criteris d'adjudicació, els aspectes econòmics de l'oferta suposaven un 27,5% del total. Si bé és cert que en un contracte de construcció i concessió d'obra pública el factor preu no ha de ser l'únic element a valorar (els elements tècnics i constructius són essencials), sí que ha de ser un element rellevant, i com major sigui el pes que els

19. D'acord amb l'article 54 del Reglament general de desenvolupament de la Llei 3/1998, del 27 de febrer, de la Intervenció integral de l'Administració ambiental.

20. Text modificat arran de les al·legacions rebudes.

plecs donin al factor econòmic, major grau de transparència, objectivitat i imparcialitat tindrà el procediment de contractació. Tot i això, l'òrgan de contractació és lliure de determinar els criteris que s'han de tenir en compte per a l'adjudicació del contracte i el pes que es donarà a cadascun dels elements, de forma raonada i motivada.

Tenint en compte tot això, i també tenint en compte que la inclusió del terreny i del finançament com a criteris de valoració tampoc es van ajustar a dret, la Sindicatura considera que el factor preu hauria d'haver tingut un major pes dins dels criteris d'avaluació de les ofertes.

28. Tot i que el plec de condicions administratives particulars establia la formalització del contracte mitjançant document administratiu en el termini de trenta dies naturals a la notificació de l'adjudicació, el contracte es va formalitzar, un cop presentat el projecte bàsic de l'obra pel contractista, l'11 de gener del 2008, amb més de deu mesos de retard. En un contracte tramitat urgent, d'acord amb l'article 71 *d* del TRLCAP, el termini d'inici de l'execució del contracte no pot ser superior a dos mesos des de la data d'adjudicació, i en cas contrari s'hauria de resoldre el contracte.
29. La modificació del contracte no va ser correcta perquè tant la redacció del projecte com la mateixa execució de l'obra i la seva posterior gestió van ser contractats a risc i ventura del concessionari. A més, l'empresa adjudicatària, no només va redactar el projecte de l'obra (el qual havia de contenir un estudi geotècnic d'acord amb l'article 124.3 del TRLCAP), sinó que va aportar el terreny del qual era titular. L'increment de cost de l'obra realment executada, 15,69 M€, l'havia d'assumir el contractista i no el Consorci de Residus, com finalment va succeir.

La modificació del contracte tampoc era possible perquè la seva possibilitat no estava prevista de forma clara, precisa i inequívoca en la documentació de la licitació ni en el contracte i, a més, va suposar l'alteració d'un element essencial del contracte, com era el preu.

Per tant, la modificació del contracte va vulnerar els articles 98 i 124.5 del TRLCAP.

A més, ja que la modificació excedia del 20% del preu primitiu del contracte i que el contracte també excedia dels 6,00 M€, s'hauria d'haver requerit l'informe previ de la Comissió Jurídica Assessora, d'acord amb l'article 59.3 del TRLCAP, cosa que no es va fer.

30. La planta va ser recepcionada definitivament pel Consorci de Residus l'11 d'abril del 2014, sense superar totes les proves d'idoneïtat i sense llicència mediambiental de l'Ajuntament de Vacarisses, obligacions essencials del contracte. El Consorci de Residus no va imposar cap sanció per incompliment de contracte per no superar les proves d'idoneïtat ni per la manca de llicència mediambiental del CTR-Vallès, tot i que l'article 18 del plec de clàusules establia que si s'iniciava el període de concessió

sense finalitzar amb èxit les proves de rendiment, la penalització per retard seria la manca de pagament al concessionari del cànon de retorn de la inversió, cànon que no existia perquè l'ARC havia subvencionat la construcció de la instal·lació.

31. El cost final de la construcció de la planta Resta CTR-Vallès va ser de 75,03 M€, que representa un increment del 31,7% de l'import d'adjudicació de la construcció de la planta Resta.
32. L'ARC va finançar la construcció del CTR-Vallès amb dues subvencions, d'un total de 129,21 M€ (91,74 M€ més interessos), mentre que l'import de la construcció va ser de 76,77 M€. Per tant, sempre que no es modifiquin els convenis de finançament, cosa que a l'abril del 2016 no s'havia fet, el projecte està sobrefinançat.

3.1.4. Consorci per l'Ocupació

Les observacions del treball de fiscalització del Consorci per l'Ocupació són aquestes:

Control intern (vegeu l'apartat 1.5.3)

1. Malgrat el que estableix l'article 221 del TRLRHL, al llarg de l'exercici 2013 el Consorci per l'Ocupació no va dur a terme cap actuació respecte del control d'eficàcia. A més, cap de les administracions públiques que formen part del Consorci va trametre la informació sobre el compliment de l'estabilitat pressupostària i la sostenibilitat financera al Ministeri d'Hisenda i Administracions Públiques de l'exercici 2013.
2. L'article 28 dels estatuts del Consorci per l'Ocupació estableix que anualment s'ha de realitzar una auditoria externa del comptes, cosa que no s'ha fet.

Compte general (vegeu l'apartat 2.4.1)

3. El Compte general del Consorci per l'Ocupació es va aprovar amb posterioritat al termini establert en l'article 212 del TRLRHL. A més, el Consorci no el va sotmetre a la Comissió Especial de Comptes tal com estableix la Regla 102 de la ICAL.
4. Al març del 2015, el Consorci per l'Ocupació no havia retut el Compte general a la Sindicatura de Comptes, incomplint així la legislació vigent.

Gestió pressupostària (vegeu l'apartat 2.4.2)

5. El Consorci per l'Ocupació no va aprovar el pressupost de l'exercici 2013, en contra del que disposa l'article 164 del TRLRHL i dels seus estatuts.

6. La liquidació del pressupost, es va aprovar i trametre a la Generalitat fora del termini establert, i no es va trametre a l'Administració de l'Estat. A més, manca el corresponent informe de la Intervenció sobre el compliment dels objectius d'estabilitat pressupostària, d'acord amb els termes establerts en la Llei orgànica 2/2012, d'estabilitat pressupostària i sostenibilitat financera.
7. El Consorci per l'Ocupació va signar un encàrrec de gestió amb l'Agència de Suport a l'Empresa Catalana de la Generalitat de Catalunya, per 0,11 M€. Atès que el Consorci no és mitjà propi de l'agència, no pot rebre encàrrecs de gestió d'aquesta entitat.

Memòria (vegeu l'apartat 2.4.3)

8. La memòria del Consorci per l'Ocupació de l'exercici 2013 no incloïa els indicadors de gestió.

Despeses de personal (vegeu l'apartat 2.4.4)

9. L'RLT del Consorci per l'Ocupació no inclou, entre altres aspectes, el nivell de destí ni les retribucions complementàries dels diferents llocs de treball, ni els llocs de treball de Secretaria i d'Intervenció, contràriament al que regula l'article 30.2 del Decret 214/1990. A més, mancava haver estat publicada en els diaris oficials.
10. El Pacte que regia les condicions de treball del personal funcionari del Consorci per l'Ocupació, establia 0,30€ per quilòmetre d'indemnització per desplaçament del personal funcionari, en contra del que estableix l'Ordre 3770/2005, de l'1 de desembre, del Ministeri d'Economia i Hisenda, per la qual es fixa l'import de la indemnització per l'ús de vehicle particular en 0,19€ per quilòmetre per l'ús d'automòbils i en 0,078€ per quilòmetre per motocicletes.²¹

L'acord del 21 de novembre del 2013 va fixar les indemnitzacions per raó de servei en 0,19€ el quilòmetre pels automòbils i de 0,078€ per les motocicletes i a més, trimestralment, es que compensaria amb un complement de productivitat addicional al personal que aportés el vehicle particular amb un import equivalent a 0,18€ per l'ús del cotxe i de 0,10€ per l'ús de la motocicleta, la qual cosa contravé la normativa reguladora en matèria de personal.

11. El personal del Consorci gaudia de sis dies, entre dies d'assumptes propis i dies considerats no laborables, que no s'ajustaven al que estableix l'article 48.1 k de l'EBEP

21. Text modificat arran de les al·legacions rebudes.

que fixa, per l'exercici 2013, un màxim de quatre dies de lliure disposició per assumptes particulars.

Contractació administrativa (vegeu l'apartat 2.4.5)

12. En els expedients fiscalitzats, mancava l'ordre d'incoació de l'expedient dictada per l'òrgan de contractació.
13. En els expedients adjudicats per procediment negociat sense publicitat, el plec de clàusules administratives no determinava els aspectes econòmics i tècnics a negociar, i tampoc incloïa informació sobre les possibles negociacions realitzades.

3.2. RECOMANACIONS

Per tal de corregir les incidències observades, la Sindicatura de Comptes formula les recomanacions següents:

1. Caldria que el Consell Comarcal i els consorcis disposessin dels corresponents inventaris de béns i drets degudament actualitzats i que aquests incloguessin informació detallada de les adscripcions i cessions d'ús. Així mateix, en cas de no haver coordinació entre l'inventari i la comptabilitat, les entitats haurien d'elaborar un inventari específic, de caràcter comptable, on es detallés individualment l'immobilitzat.
2. Seria necessari que el Consell Comarcal i els consorcis disposessin de les respectives RLT degudament confeccionades, i amb tot el contingut que marca la legislació vigent. A més, aquestes haurien d'incloure tots els complements retributius fixos i periòdics que cobra el personal.
3. És essencial que els estudis previs a la realització de qualsevol instal·lació pública per a la prestació d'un servei, especialment en aquelles que implica una inversió elevada, com és el cas del CTR-Vallès, es realitzin acuradament per evitar que es produeixin sobredimensionaments de la capacitat productiva, a l'objecte de no immobilitzar recursos públics innecessàriament.
4. L'Administració hauria de posar les mesures necessàries per evitar desviacions tan significatives del cost final de l'obra respecte del previst inicialment com les de la planta CTR-Vallès.
5. Seria convenient evitar l'acumulació en una mateixa persona de diferents càrrecs en diverses entitats, ja que aquest fet comporta debilitats de control intern.

4. ANNEX

Com a informació complementària, es presenten els balanços a 31 de desembre del 2013 i els comptes del resultat economicopatrimonial del Consell Comarcal i dels tres consorcis.

Consell Comarcal

A continuació es mostra el Balanç a 31 de desembre del 2013 i el Compte del resultat economicopatrimonial de l'exercici.

Quadre 43. Consell Comarcal. Balanç

ACTIU	31.12.2012	31.12.2013	PASSIU	31.12.2012	31.12.2013
A) IMMOBILITZAT	15.755.492	15.374.156	A) FONDS PROPIS	17.759.036	17.331.548
II. Immobilitzacions immaterials	12.890	6.500	I. Patrimoni	34.004.361	33.947.690
1. Aplicacions informàtiques	29.469	30.772	1. Patrimoni	40.905.966	40.905.966
4. Amortitzacions	(16.579)	(24.272)	6. Patrimoni lliurat a l'ús general	(6.901.605)	(6.958.276)
III. Immobilitzacions materials	15.742.602	15.367.655	III. Resultats d'exercicis anteriors	(14.938.485)	(16.245.325)
1. Terrenys	2.331.582	2.331.582	1. Resultats d'exercicis anteriors	(14.938.485)	(16.245.325)
2. Construccions	16.602.123	16.606.220	IV. Resultats de l'exercici	(1.306.840)	(370.817)
3. Instal·lacions tècniques	63.167	63.167	1. Resultats de l'exercici	(1.306.840)	(370.817)
4. Altre immobilitzat	1.852.124	1.872.215	D) CREDITORS A CURT TERMINI	12.506.307	14.272.794
5. Amortització	(5.106.394)	(5.505.528)	II. Altres deutes a curt termini	245.087	1.538.257
C) ACTIU CIRCULANT	14.509.851	16.230.186	1. Deutes amb entitats de crèdit	-	1.480.015
II. Deutors	10.482.047	9.368.598	2. Fiances i dipòsits	245.087	58.242
1. Deutors pressupostaris	10.591.242	9.894.827	III. Creditors	12.261.221	12.734.536
2. Deutors no pressupostaris	32.736	46.653	1. Creditors pressupostaris	10.735.792	11.792.998
5. Altres deutors	15.114	15.504	2. Creditors no pressupostaris	1.406.402	786.909
6. Provisions	(157.046)	(588.387)	4. Administracions públiques	113.975	149.773
III. Inversions financeres	824	824	5. Altres creditors	5.051	4.856
IV. Tresoreria	4.026.981	6.860.765			
TOTAL ACTIU	30.265.343	31.604.342	TOTAL PASSIU	30.265.343	31.604.342

Imports en euros.

Font: Compte general de l'exercici 2013.

Quadre 44. Consell Comarcal. Compte del resultat economicopatrimonial

DEURE	2012	2013	HAYER	2012	2013
A) DESPESES	18.544.620	17.768.425	B) INGRESSOS	17.237.780	17.397.608
3. Despeses de funcionament dels serveis	11.177.568	10.817.311	1. Vendes i prestacions de serveis	430.581	366.498
a) Despeses de personal	2.678.582	2.795.562	a) Vendes	21.063	8.917
c) Dotacions per a amortitzacions d'immobilitzat	400.629	406.828	b) Prestacions de serveis	409.518	357.581
d) Variació de provisions de tràfic	(67.293)	431.341	3. Ingressos de gestió ordinària	738.333	653.352
e) Altres despeses de gestió	8.165.482	7.183.581	a) Ingressos tributaris	738.333	653.352
f) Despeses financeres i assimilables	166		4. Altres ingressos de gestió ordinària	216.006	227.435
4. Transferències i subvencions	7.009.639	6.735.414	a) Reintegraments	8.525	20.656
a) Transferències i subvencions corrents	6.682.090	6.712.254	c) Altres ingressos de gestió ordinària	202.854	204.316
b) Transferències i subvencions de capital	327.549	23.161	f) Altres interessos i ingressos assimilats	4.627	2.463
5. Pèrdues i despeses extraordinàries	357.413	215.700	5. Transferències i subvencions	15.756.808	16.149.396
			a) Transferències corrents	1.553.045	1.243.093
			b) Subvencions corrents	14.036.596	14.752.975
			c) Transferències de capital	167.167	153.328
			6. Guanys i ingressos extraordinàries	96.053	928
ESTALVI	-	-	DESESTALVI	1.306.840	370.817

Imports en euros.

Font: Compte general de l'exercici 2013.

Consorci de Turisme

A continuació es mostra el Balanç a 31 de desembre del 2013 i el Compte del resultat economicopatrimonial de l'exercici.

Quadre 45. Consorci de Turisme. Balanç

ACTIU	31.12.2012	31.12.2013	PASSIU	31.12.2012	31.12.2013
A) IMMOBILITZAT	1.050.002	393	A) FONS PROPIS	1.826.797	318.653
I. Inversions destinades a l'ús general	926.239	-	I. Patrimoni	534.215	(445.374)
2. Infraestructures i béns destinats a l'ús general	926.239	-	1. Patrimoni	534.215	534.215
II. Immobilitzacions immaterials	86.698	46.858	6. Patrimoni lliurat a l'ús general	-	(979.589)
1. Aplicacions informàtiques	86.698	86.698	III. Resultats d'exercicis anteriors	1.439.054	1.292.582
4. Amortitzacions	-	(39.840)	1. Resultats d'exercicis anteriors	1.439.054	1.292.582
III. Immobilitzacions materials	37.065	(46.465)	IV. Resultats de l'exercici	(146.472)	(528.555)
4. Altre immobilitzat	39.840	40.289	1. Resultats de l'exercici	(146.472)	(528.555)
5. Amortització	(281)	(86.754)	D) CREDITORS A CURT TERMINI	223.453	113.137
6. Provisions	(2.494)	-	II. Altres deutes a curt termini	-	3.223
C) ACTIU CIRCULANT	1.000.248	431.397	2. Fiances i dipòsits	-	3.223
II. Deutors	945.505	404.984	III. Creditors	223.453	109.914
1. Deutors pressupostaris	945.869	459.277	1. Creditors pressupostaris	15.356	104.606
2. Deutors no pressupostaris	1.536	807	2. Creditors no pressupostaris	200.000	-
5. Altres deutors	-	355	4. Administracions públiques	8.097	5.309
6. Provisions	(11.900)	(55.455)	IV. Tresoreria	54.743	26.413
TOTAL ACTIU	2.050.250	431.790	TOTAL PASSIU	2.050.250	431.790

Imports en euros.

Font: Compte general de l'exercici 2013.

Quadre 46. Consorci de Turisme. Compte del resultat economicopatrimonial

DEURE	2012	2013	HAYER	2012	2013
A) DESPESES	481.740	797.965	B) INGRESSOS	335.268	269.409
3. Despeses de funcionament dels serveis	105.916	301.530	1. Vendes i prestacions de serveis	-	1.860
a) Despeses de personal	164.750	131.359	b) Prestacions de serveis	-	1.860
c) Dotacions per a amortitzacions d'immobilitzat	-	56			
d) Variació de provisions de tràfic	(142.400)	43.555	4. Altres ingressos de gestió ordinària	8.129	40
e) Altres despeses de gestió	81.026	126.501	c) Altres ingressos de gestió ordinària	8.122	40
f) Despeses financeres i assimilables	2.541	59	f) Altres interessos i ingressos assimilats	7	-
4. Transferències i subvencions	180.249	372.671	5. Transferències i subvencions	327.139	267.509
a) Transferències i subvencions corrents	180.249	372.671	a) Transferències corrents	1.500	71.590
			b) Subvencions corrents	272.209	195.919
5. Pèrdues i despeses extraordinàries	195.575	123.763	c) Transferències de capital	53.430	-
ESTALVI	-	-	DESESTALVI	146.472	528.555

Imports en euros.

Font: Compte general de l'exercici 2013.

Consorci de Residus

A continuació es mostra el Balanç a 31 de desembre del 2013 i el Compte del resultat economicopatrimonial de l'exercici.

Quadre 47. Consorci de Residus. Balanç

ACTIU	31.12.2012	31.12.2013	PASSIU	31.12.2012	31.12.2013
A) IMMOBILITZAT	72.584.217	71.320.856	A) FONDS PROPIS	33.349.311	37.365.047
I. Inversions destinades l'ús general	56.528	56.528	III. Resultats d'exercicis anteriors	30.915.627	33.349.311
1. Terrenys i béns naturals	56.528	56.528	1. Resultats d'exercicis anteriors	30.915.627	33.349.311
III. Immobilitzacions materials	72.527.688	71.264.328	IV. Resultats de l'exercici	2.433.684	4.015.737
1. Terrenys	-	3.432.000	1. Resultats de l'exercici	2.433.684	4.015.737
2. Construccions	74.740.077	2.467.514			
3. Instal·lacions tècniques	1.229.834	73.789.173	C) CREDITORS A LLARG TERMINI	48.018.321	43.722.858
4. Altre immobilitzat	173.954	184.331	IV. Altres deutes a llarg termini	48.018.321	43.722.858
5. Amortització	(3.611.811)	(8.604.325)	1. Deutes amb entitats de crèdit	48.018.321	43.722.858
6. Provisions	(4.365)	(4.365)			
C) ACTIU CIRCULANT	20.471.148	17.992.602	D) CREDITORS A CURT TERMINI	11.687.733	8.225.553
II. Deutors	3.238.847	3.081.538	II. Altres deutes a curt termini	5.683.751	5.901.433
1. Deutors pressupostaris	2.740.531	2.033.072	1. Deutes amb entitats de crèdit	5.682.591	5.900.273
2. Deutors no pressupostaris	416.542	196.266	2. Fiances i dipòsits	1.160	1.160
4. Administracions públiques	81.474	856.548	III. Creditors	6.003.982	2.324.120
5. Altres deutors	300	-	1. Creditors pressupostaris	2.332.092	2.109.201
6. Provisions	-	(4.348)	2. Creditors no pressupostaris	3.659.532	202.667
IV. Tresoreria	17.232.301	14.911.064	4. Administracions públiques	12.165	12.252
			5. Altres creditors	193	-
TOTAL ACTIU	93.055.365	89.313.458	TOTAL PASSIU	93.055.365	89.313.458

Imports en euros.

Font: Compte general de l'exercici 2013.

Quadre 48. Consorci de Residus. Compte del resultat economicopatrimonial

DEURE	2012	2013	HAYER	2012	2013
A) DESPESES	16.281.211	19.494.246	B) INGRESSOS	18.714.895	23.509.983
3. Despeses de funcionament dels serveis	15.204.543	18.729.284	1. Vendes i prestacions de serveis	11.440.268	10.636.717
a) Despeses de personal	486.908	487.042	a) Vendes	667.750	612.646
c) Dotacions per a amortitzacions d'immobilitzat	1.148.420	4.992.514	b) Prestacions de serveis	10.772.518	10.024.072
d) Variació de provisions de tràfic	-	4.348			
e) Altres despeses de gestió	10.524.597	10.451.984	4. Altres ingressos de gestió ordinària	131.550	463.330
f) Despeses financeres i assimilables	3.044.617	2.793.396	c) Altres ingressos de gestió ordinària	105.645	110.355
			f) Altres interessos i ingressos assimilats	25.905	352.975
4. Transferències i subvencions	1.076.668	691.885	5. Transferències i subvencions	7.143.077	8.936.935
a) Transferències i subvencions corrents	1.076.668	691.885	a) Transferències corrents	124.180	101.581
			b) Subvencions corrents	3.285.522	3.034.997
			c) Transferències de capital	3.733.375	5.800.357
5. Pèrdues i despeses extraordinàries	-	73.077	6. Guanys i ingressos extraordinàries	-	3.473.001
ESTALVI	2.433.684	4.015.737	DESESTALVI	-	-

Imports en euros.

Font: Compte general de l'exercici 2013.

Consorci per l'Ocupació

A continuació es mostra el Balanç a 31 de desembre del 2013 i el Compte del resultat economicopatrimonial de l'exercici.

Quadre 49. Consorci per l'Ocupació. Balanç

ACTIU	31.12.2012	31.12.2013	PASSIU	31.12.2012	31.12.2013
A) IMMOBILITZAT	7.603	4.142	A) FONS PROPIS	2.174.412	6.088
II. Immobilitat immaterial	543	543	III. Resultats d'exercicis anteriors	1.921.896	2.174.412
1. Aplicacions informàtiques	543	543	1. Resultats d'exercicis anteriors	1.921.896	2.174.412
III. Immobilitzacions materials	7.060	3.599	IV. Resultats de l'exercici	252.516	(2.168.324)
4. Altre immobilitzat	26.254	26.254	1. Resultats de l'exercici	252.516	(2.168.324)
5. Amortització	(19.194)	(22.655)			
C) ACTIU CIRCULANT	2.684.613	1.997.521	D) CREDITORS A CURT TERMINI	517.805	1.995.576
II. Deutors	1.512.668	1.001.811	II. Altres deutes a curt termini	2.342	2.050
1. Deutors pressupostaris	1.512.668	991.653	2. Fiances i dipòsits	2.342	2.050
2. Deutors no pressupostaris	0	10.025	III. Creditors	515.462	1.993.526
5. Altres deutors	0	132	1. Creditors pressupostaris	485.021	1.945.049
IV. Tresoreria	1.171.945	995.711	2. Creditors no pressupostaris	-	1.284
			4. Administracions públiques	30.441	47.153
			5. Altres creditors	-	40
TOTAL ACTIU	2.692.216	2.001.663	TOTAL PASSIU	2.692.216	2.001.663

Imports en euros.

Font: Compte general de l'exercici 2013.

Quadre 50. Consorci per l'Ocupació. Compte del resultat economicopatrimonial

DEURE	2012	2013	HAYER	2012	2013
A) DESPESES	2.033.647	3.244.684	B) INGRESSOS	2.286.163	1.076.360
3. Despeses de funcionament dels serveis	1.353.696	1.036.727	1. Vendes i prestacions de serveis	-	85.240
a) Despeses de personal	986.846	663.383	a) Vendes		37.500
c) Dotacions per a amortitzacions d'immobilitzat	3.230	3.461	b) Prestacions de serveis	-	47.740
d) Variació de provisions de tràfic	-	-	4. Altres ingressos de gestió ordinària	61.722	25.459
e) Altres despeses de gestió	363.547	369.835	c) Altres ingressos de gestió ordinària	32.602	150
f) Despeses financeres i assimilables	73	48	f) Altres interessos i ingressos assimilats	29.120	25.309
4. Transferències i subvencions	677.419	1.965.075	5. Transferències i subvencions	2.221.905	902.088
a) Transferències i subvencions corrents	677.419	1.965.075	a) Transferències corrents	109.668	767.724
5. Pèrdues i despeses extraordinàries	2.533	242.882	b) Subvencions corrents	2.112.237	134.364
ESTALVI	252.516	-	6. Guanys i ingressos extraordinàries	2.536	63.573
			DESESTALVI	-	2.168.324

Imports en euros.

Font: Compte general de l'exercici 2013.

5. TRÀMIT D'AL·LEGACIONS

A l'efecte del que preveu la normativa vigent, el projecte d'informe va ser tramès el 14 d'abril del 2016 al president de Consell Comarcal pel que fa al propi Consell i al Consorci per l'Ocupació, al president del Consorci de Residus i al president del Consorci de Turisme.

Els ens fiscalitzats van demanar una pròrroga per presentar les al·legacions, i els terminis es van ampliar fins al dia 17 de maig del 2016.

5.1. AL·LEGACIONS REBUDES

L'escrit d'al·legacions presentat pel Consorci de Residus a la Sindicatura de Comptes, enviat a través del portal Eecat, amb registre d'entrada número E/001138-2016, del 12 de maig del 2016, es reproduïx literalment a continuació:

Títol: Al·legacions a un projecte d'informe (F)
Cos de la tramesa:

Data de recepció del projecte d'informe: 14/04/2016

Senyora,

Us adjuntem les al·legacions del Consorci per a la Gestió de Residus del Vallès Occidental al projecte d'informe de fiscalització núm. 20/2014-F, corresponent al Consell Comarcal del Vallès Occidental i consorcis en què participa. Exercici 2013.

Atentament.

Ricard Torralba i Llauredó
President

Data de la signatura: 12:22:10 12/05/2016

Signant: CPISR-1 C RICARD TORRALBA I LLAURADÓ

Consideracions del Consorci per a la Gestió de Residus del Vallès Occidental (Consorci) en relació a les observacions (apartat 3.1.3) posades de manifest per la Sindicatura de Comptes de Catalunya en el projecte d'informe 20/2014-F, durant el treball de fiscalització del Consorci (Exercici 2013)

Control intern (apartat 1.4.3)

1. Els estatuts del Consorci de Residus preveuen la figura del secretari i l'interventor amb les funcions pròpies del seu càrrec, però no la del tresorer, per la qual cosa no hi ha cap persona que ocupi aquest càrrec.

Consideracions del Consorci

Les funcions de tresoreria del Consorci l'exerceixen mancomunadament la Gerència i la intervenció.

Immobilitzat (apartat 2.3.4)

7. El Consorci de Residus no havia elaborat l'inventari de béns i drets, que ha d'estar confeccionat per la Gerència i aprovat pel Consell Plenari, segons l'article 21 dels seus estatuts.

Consideracions del Consorci

S'iniciaran enguany els tràmits per a disposar de l'inventari de béns i drets.

9. A finals de l'exercici 2013, l'obra del CTR-Vallès es va registrar dins el compte d'Instal·lacions tècniques que inclou, a banda de les instal·lacions tècniques pròpiament dites, 33,02M€ d'obra civil i 10,31M€ de l'IVA retornat per l'Agència Tributària, el maig del 2012.

La Sindicatura considera que els 33,02M€ d'obra civil s'havien de comptabilitzar com a Construccions, i no com a Instal·lacions tècniques, i que s'havien de donar de baixa de l'immobilitzat els 10,31M€ d'IVA retornats per l'Agència Tributària. Com a conseqüència de tot això, la dotació a l'amortització de l'exercici 2013 disminuiria en 2,27M€ i l'amortització acumulada a 31 de desembre del 2013 seria menor en 0,44M€.

Consideracions del Consorci

Es va comptabilitzar tot a com a instal·lacions tècniques entenent que la planta s'ajustava a la definició que es fa en la ICAL antiga que era la d'aplicació en aquell moment (*222: unidades complejas de uso especializado que comprenden: edificaciones, maquinaria, etc.*). També entenem que la vida útil de la instal·lació és més curta que la d'un edifici.

Endeutament (apartat 2.3.5)

10. Per poder fer front a les certificacions de la construcció del CTR-Vallès, el Consorci de Residus va vendre els drets de crèdit de la subvenció que li va concedir l'ARC a un grup d'entitats financeres. Atès que la construcció de la instal·lació està finançada, en la seva totalitat, per l'ARC, aquesta entitat és la que està pagant la devolució de l'endeutament directament al grup d'entitats financeres.

Aquesta operativa comporta que l'endeutament per a la construcció del CTR-Vallès l'assumeixi i formi part del Balanç del Consorci de Residus en lloc del veritable impulsor i finançador de la construcció, que és l'ARC, segons el fons econòmic de l'operació.

Respecte de la comptabilització de l'operació de venda dels drets de crèdit, el Consorci de Residus va registrar com a deute l'import pendent d'amortitzar, 74,98M€, en comptes de registrar el valor de reemborsament, 102,88M€, tal com

es regula en els principis comptables públics i en la ICAL. Com a conseqüència, tampoc no va registrar el valor dels interessos implícits dins l'actiu per import de 27,90M€.

Consideracions del Consorci

Entenem que en l'operació de venda dels drets de crèdit els interessos són explícits i en conseqüència no resulta d'aplicació tal i com exposa la Sindicatura la norma de valoració 7.b del PGC adaptat a les entitats locals.

Despeses de personal (apartat 2.3.6)

11. El Consorci de Residus no disposava de RLT, en contra del que estableix l'article 32 del Decret 214/1990 i del que dicten els seus estatuts.

Consideracions del Consorci

El Consorci ja disposa dels elements bàsics de la RLT. No obstant caldrà complementar el contingut actual de la mateixa.

12. El Pacte i el Conveni que regia les condicions de treball del personal del Consorci de Residus, establien 0,30€ per quilòmetre d'indemnització per desplaçament del personal, en contra del que estableix l'Ordre 3770/2005, d'1 de desembre, del Ministeri d'Economia i Hisenda per la qual es fixa l'import de la indemnització per l'ús de vehicle particular en 0,19€ per quilòmetre per l'ús d'automòbils i en 0,078€ per quilòmetre per motocicletes.

L'acord del 21 de novembre del 2013, va fixar les indemnitzacions per raó de servei en 0,19€ el quilòmetre pels automòbils i de 0,078€ per les motocicletes i a més, trimestralment, es compensaria amb un complement de productivitat addicional al personal que posi a disposició el vehicle particular amb un import equivalent a 0,18€ per l'ús del cotxe i de 0,10€ per l'ús de la motocicleta, la qual cosa contravé la normativa reguladora en matèria de personal.

Consideracions del Consorci

Actualment no es cobren ja aquestes quantitats.

13. El personal del Consorci gaudia de sis dies, entre assumptes propis i dies considerats no laborables, que no s'ajustaven al que estableix l'article 48.1 k de l'EBEP que fixa, per l'exercici 2013, un màxim de quatre dies de lliure disposició per assumptes particulars.

Consideracions del Consorci

El personal de Consorci ha adaptat la seva jornada al Conveni del Consell Comarcal gaudint només els dies d'AAPP normatius.

14. Els treballadors del Consorci de Residus rebien un complement de productivitat que es pagava de forma fixa i periòdica, que no complia les condicions establertes en l'article 171 del Decret 214/1990 per a ser considerades com a tals.

Consideracions del Consorci

Aquest aspecte va ser reconduït el 2015.

Contractació administrativa (apartat 2.3.7.3)

En els expedients fiscalitzats, manca l'ordre d'incoació de l'expedient dictada per l'òrgan de contractació.

Consideracions del Consorci

Aquest aspecte puntual ha estat degudament resolt.

Concessió de l'obra pública per a la redacció del projecte, la construcció i l'explotació del CTR-Vallès (apartat 2.3.7.4)

L'estudi previ a la realització de l'obra va preveure, per a la fracció Resta, una capacitat de tractament de residus sobredimensionada, respecte de les tones reals de l'exercici 2013 del 66,2%. Pel que fa a la fracció Form, i a causa de la forta davallada de les previsions de recollida, finalment no es va construir, per la qual cosa es va optar per resoldre de forma parcial el contracte.

Consideracions del Consorci

El concurs per a la construcció del Centre de Tractament de Residus del Vallès Occidental és va fer el juliol de 2006. Aquest concurs, seguint els estudis previs i el Pla d'Infraestructures de Residus de la Generalitat, preveia una planta de resta i una de Form. Ambdues plantes es van dimensionar en funció de les necessitats del moment i de la previsió de futur. Les dades de que es disposava en aquell moment, de la generació de Resta als municipis del Vallès Occidental era la següent:

Any	Resta Vallès Occidental
2000	260.218,55
2001	253.850,98
2002	268.079,07
2003	267.082,60
2004	273.112,71
2005	254.219,96

Amb aquestes xifres, era raonable dimensionar la planta per 245.000 tn. Hagués estat difícil d'explicar una proposta molt diferent.

A partir de 2005, la generació de Resta va anar baixant. Així, mentre el 2005 es van generar 254.219 tn, el 2015 se n'ha generat 163.932 tn,. Això significa un descens del 35,5%. Una part d'aquest descens, un 16,1%, correspon a la sortida de Sant Cugat de la gestió comarcal de residus explicada en un altre apartat. La resta, un 19,4%, només es pot atribuir a la forta crisi econòmica que ha patit la comarca, crisi que el 2006 no era previsible.

Per altra banda, si bé actualment la instal·lació disposa de marge de capacitat, d'acord al nou Pla Territorial Sectorial d'infraestructures es preveu que el Centre amplii el seu àmbit de servei, podent assolir així el seu màxim aprofitament donant tractament als residus d'altres comarques que fins ara estan sent disposats en dipòsits controlats de Catalunya sense el tractament previ que exigeix la normativa.

L'acta de la reunió de coordinació entre ARC-Consorci-UTE del 21/07/2011 recull que els representants de l'ARC, conjuntament amb els representants del Consorci, van proposar a la UTE que, atesa la conjuntura social i econòmica del moment i la disminució de la generació de residus, estudiés la viabilitat de la planta de FORM. La iniciativa va ser pública. Els informes tècnics en aquell moment exposen la no justificació de la viabilitat tècnico-econòmica per raons d'interès públic de la construcció de la planta de FORM. Per altra banda, l'expedient de resolució parcial s'acompanya d'un informe dels serveis jurídics del Consorci justificant el mutu acord.

19. L'estudi de viabilitat i l'avantprojecte constructiu es van realitzar sense conèixer quina seria la ubicació de la planta de tractament de residus, fet que va impedir que ambdós documents fossin complets, ja que no es podien analitzar els aspectes referenciats en els apartats *b*, *c* i *d* de l'article 227 i en els apartats *a* i *b* de l'article 228 del TRLCAP, respectivament.

Consideracions del Consorci

Essent cert que no es fixava concretament l'emplaçament, no obstant això l'estudi de viabilitat que es va elaborar per donar compliment als requeriments del TRLCAP incorporava l'estudi preliminar d'impacte ambiental que feia menció explícita en el seu apartat tercer, a la justificació de la ubicació del projecte i als criteris de idoneïtat de localització que haurien de contemplar (proximitat a les zones de producció de residus per tal de minimitzar el transport dels mateixos, proximitat a una zona industrial que minimitzi l'impacte sobre la flora, fauna o hàbitats de interès comunitari, allunyament dels nuclis urbans).

La manca d'ubicació prèvia no significa que el plec no inclogui unes prescripcions que assegurin la viabilitat tècnica i econòmica del projecte, ja que, més enllà de les qüestions constructives, el pes més rellevant recau en el model, equipament i funcions que es reclama en el propi plec tècnic.

20. La tramitació simultània de l'estudi de viabilitat i de l'avantprojecte constructiu va infringir els articles 227 a 237 del TRLCAP ja que la decisió de licitar l'obra es va

prendre abans de conèixer les característiques essencials d'aquesta, la demanda d'ús, la rendibilitat de la concessió, els riscos operatius, etc. i de sotmetre l'estudi de viabilitat al tràmit preceptiu d'informació pública.

D'altra banda, d'acord amb l'article 71 del TRLCAP, pel qual l'expedient es declara de tramitació urgent, es va aprovar el mateix dia, i de forma simultània, l'estudi de viabilitat del CTR-Vallès, l'avantprojecte de concessió de l'obra pública, els plecs de condicions particulars administratives, tècniques i econòmiques i l'inici de la convocatòria, en contra de l'article 227 del TRLCAP. La Sindicatura considera que la declaració d'urgència permet retallar a la meitat els terminis per a la licitació i l'adjudicació, però no l'aprovació simultània de l'estudi de viabilitat amb l'aprovació de l'avantprojecte de concessió de l'obra pública, dels plecs i de l'inici de la convocatòria. Menys encara aprovar aquests documents en el mateix moment d'aprovació dels plecs i de l'inici de la convocatòria.

Consideracions del Consorci

Més enllà dels múltiples aspectes que contempla l'estudi de viabilitat, com s'ha apuntat anteriorment, la realització de l'estudi de viabilitat i avantprojecte constructiu no sorgeixen únicament com una necessitat de la Comarca del Vallès Occidental sinó que, en el marc del PGRIM ja es tenia un coneixement suficientment sòlid de què calia un equipament de les característiques del CTR. Aquest coneixement previ permet treballar en paral·lel amb els documents de cara a agilitzar la construcció del CTR.

Els acords administratius que es van prendre van posar com a cauteles que, fins que no s'aprovés definitivament l'estudi de viabilitat i l'avantprojecte, no es podia adjudicar el concurs.

Així mateix, el Plec de Clàusules administratives particulars en el seu article 23.1.d s'estableix la capacitat de deixar desert el concurs o la facultat extraordinària de resoldre unilateralment el contracte per part del Consorci si

Frente a los trámites de audiencia o información pública, a espera de aceptación de alegaciones que puedan hacer inviable la planta o modifiquen las condiciones de manera substancial.

A l'expedient del Plenari del Consorci en que s'aproven els documents hi consta un informe del Secretari i de l'Interventor del Consorci de Residus validant el procediment d'urgència.

21. El fet que la licitació del contracte preveïés l'aportació o proposta d'un terreny per a la implantació de la planta de tractament de residus, a banda de ser contrària a la normativa aplicable, va afectar tot l'expedient i va condicionar-ne la seva tramitació i adjudicació ja que:
- Va impedir realitzar les actuacions preparatòries de forma correcta i amb garanties.

- Va constituir un obstacle a la llibertat d'accés a la licitació dels possibles interessats en concórrer-hi.
- Va discriminar l'únic licitador que es va presentar al concurs i no va resultar adjudicatari.
- Va comportar la tramitació en un únic expedient d'objectes contractuals de diferent naturalesa jurídica (contracte de concessió i contracte patrimonial) que s'havien d'haver tramitat de forma separada i independent.
- Va comportar que la seva exigència com a criteri d'adjudicació fos contrària a llei.

Consideracions del Consorci

Sense entrar en consideracions sobre aquest punt, només fer constar que altres concursos fets a Catalunya en aquesta àmbit han establert la necessitat d'aportar el terreny per part del licitador. A banda de que, com ja s'ha apuntat, no va ser presentada cap al·legació als Plecs ni cap recurs contra la tramitació de la licitació ni l'adjudicació.

22. En els plecs de clàusules es preveia que seria el concessionari el qui assumiria el cost de la construcció de la planta. Per aquest motiu, dins els criteris de valoració de les ofertes s'inclouïa l'import de la inversió i el cànon de retorn de la inversió. No obstant això, el mateix dia de l'aprovació dels plecs, el Consorci i l'ARC van pactar que seria l'ARC qui financés l'obra. Davant d'aquesta modificació d'un element essencial del contracte, el Consorci no va modificar els plecs, no va paraitzar l'expedient de contractació i va continuar valorant aquest criteri de valoració de les ofertes, per la qual cosa va infringir els principis de publicitat i concurrència, l'article 224 del TRLCAP que estableix que les obres públiques objecte de concessió han de ser finançades, total o parcialment pel concessionari, i es va modificar la naturalesa jurídica del contracte, que va passar d'un contracte de concessió a un contracte mixt de projecte, obra i gestió de serveis públics.

Consideracions del Consorci

L'ARC havia de finançar totalment el CTR ja que així s'establia a l'Article 2 de la Llei 16/2003, de 13 de juny, de finançament de les infraestructures de tractament de residus i del cànon sobre la deposició de residus estableix:

Finançament d'infraestructures:

1. El finançament de les instal·lacions de recollida, tractament i deposició de residus municipals es fa en els termes que conté el Programa de gestió de residus municipals de Catalunya, d'acord amb les disposicions d'aquest Programa.
2. La Generalitat assumeix el cost total de les inversions previstes en el període de vigència del Programa de gestió de residus municipals, sempre que hi hagi un acord previ entre les administracions interessades sobre els termes en què han d'ésser executades les inversions.

3. La Generalitat garanteix l'execució de les infraestructures previstes en el Programa de gestió de residus municipals a Catalunya.

Per altra banda, el Plec de clàusules administratives particulars que van regir el concurs del CTR, en el seu article 23. Potestats del Consorci, fixa, en el punt 11 la possibilitat d'amortitzar parcial o totalment el deute pendent d'amortització:

11. El Consorci podrá, en cualquier momento, amortizar parcial o totalmente la deuda pendiente de la financiación de la inversión sin dar derecho al Concesionario a ninguna indemnización por este concepto. En caso de amortización parcial de la deuda el Consorci optará por una reducción del canon de inversión o del período de retorno de esta. En caso de amortización total de la deuda, se realizará la transmisión de la propiedad de la planta y del terreno (si procede), en este momento

23. La declaració d'urgència de la contractació es justificava pel tancament del dipòsit de Coll Cardús, a Vacarisses, aprovat per la Comissió tècnica d'Urbanisme de Barcelona el 20 d'octubre de 1999. A parer de la Sindicatura, no es pot al·legar urgència per executar un projecte el 2006, quan fa set anys que es coneixia l'aprovació de l'esmentat tancament, per la qual cosa la tramitació de la contractació per mitjà del procediment d'urgència no estava basat en raons suficients.

La declaració d'urgència tampoc es va veure recolzada per l'agilitat en l'execució de l'obra, ja que el contracte signat inicialment establia l'octubre del 2009 com a data de recepció de les obres, quan la data real va ser l'11 d'abril del 2014.

Consideracions del Consorci

Independentment del que es pugui argumentar 10 anys després, els anys 2005 i 2006 la pressió en les administracions de residus sobre el tancament de dipòsits i la necessitat de disposar de plantes que reduïssin el rebuig final que anava a dipòsit era molt important. El dipòsit del Garraf es tancava (2006), el de Santa Maria de Palau Tordera tenia problemes, Coll Cardús s'havia de tancar. Aquest fet incrementava molt la pressió per gestionar residus en els altres dipòsits de la zona, a risc d'exhaurir més aviat del compte les reserves existents. En aquest context, tot el què es pogués agilitzar era important.

En un altre ordre de coses, l'alternativa del CTR a Coll Cardús, més enllà dels acords de la Comissió Tècnica d'Urbanisme, requeria un seguit d'actuacions administratives de tramitació llarga. L'aprovació del PGRIM per part de la Generalitat, la del PLA TERRITORIAL SECTORIAL D'INFRAESTRUCTURES DE GESTIÓ DE RESIDUS MUNICIPALS DE CATALUNYA la garantia del finançament que establia la normativa, PLA D'ACCIÓ PER A LA GESTIÓ DE RESIDUS MUNICIPALS A CATALUNYA 2005-2012 (Consell ARC octubre 2005) els estudis previs i de viabilitat, les anàlisi fetes pel Consorci sobre ubicacions possibles, entre altres. Un CTR no és un equipament senzill de

planificar ni d'executar i la tramitació del projecte, els permisos ambientals i urbanístics, així com la construcció i posta en marxa acumula un temps molt llarg, que convenia reduir en lo possible.

Finalment, com molt bé sap la Sindicatura, el CTR va ser inaugurat el setembre del 2010 i posat en funcionament abans d'acabar aquell any. Res a veure amb la data de recepció de les obres.

24. En termes generals, la Sindicatura aprecia una relació raonable entre la solvència tècnica i econòmica requerida per l'òrgan de contractació, la complexitat tècnica del contracte i la seva dimensió econòmica, si bé, l'exigència d'experiència prèvia en almenys dues instal·lacions de tractament de residus municipals i no només en una, podria ser un requisit desproporcionat tenint en compte l'elevada concentració d'empreses en el sector.

Consideracions del Consorci

Envers aquesta opinió de la Sindicatura, el Consorci i l'ARC van creure que era una obra de suficient volum i pressupost com per demanar experiència degudament contrastada.

25. L'article 9.4 del plec establí que, entre la documentació a presentar pels licitadors, s'havia d'incloure la declaració de compatibilitat del projecte amb el planejament urbanístic de l'alcalde del municipi on es proposava construir el centre de tractament de residus i, si aquesta no fos l'adequada a la instal·lació que es pretén, el compromís de l'alcalde d'iniciar el procediment d'adaptació al planejament urbanístic. De fet, el licitador que no va resultar adjudicatari del contracte va ser exclòs per no haver aportat aquest document.

Un alcalde no es pot comprometre a aprovar modificacions urbanístiques que excedeixen de les seves competències (article 21 de la Llei 7/1985, del 2 d'abril, de bases del règim local, i article 53 del Text refós de la Llei municipal i de règim local de Catalunya). Com a conseqüència, aquesta possible declaració no té cap valor jurídic.

D'altra banda, la inclusió del terreny dins l'expedient de contractació, com a objecte contractual, no va ser ajustada a dret ja que l'adquisició d'aquest terreny s'hauria d'haver tramitat en un altre expedient, mitjançant l'expropiació forçosa. A més, la idoneïtat del terreny era una condició prèvia per a la contractació i no a l'inrevés.

La Sindicatura considera que, en cap cas, el plec de clàusules d'un contracte pot exigir la declaració d'un càrrec públic que certifiqui el compromís d'inici d'un procediment de modificació del planejament urbanístic municipal.

Consideracions del Consorci

L'objectiu del Consorci era disposar d'un terreny que tingués, o pogués tenir, els requeriments necessaris per a construir-hi la planta. En segon lloc, es

desitjava que aquesta ubicació comptés amb el vist-i-plau del consistori on es proposés instal·lar. Hauria estat notablement complicat instal·lar una planta en un municipi en contra de la seva corporació local. Per aquest motiu es va prendre la cautela als plecs de demanar que, o bé l'emplaçament que es proposava tingués els requeriments urbanístics necessaris, o bé l'alcalde es comprometés a iniciar (els plecs no parlen en cap lloc d'aprovar) els tràmits per a fer-ho possible. La instal·lació d'equipaments d'aquest tipus no és simple, i en la mesura del possible es volia treballar amb el vist-i-plau del territori. Seria absurd que s'adjudiqués un projecte el qual l'Administració responsable de la tramitació dels procediments ambientals i urbanístics s'hi oposés. El projecte estaria abocat al fracàs.

En un altre ordre de coses, l'expropiació era una de les formes possibles d'aportació de terreny que contemplaven els plecs del concurs del CTR. En concret el Capítol I. Art. 1 del Plec de clàusules administratives particulars

26. Els aspectes avaluable per a la selecció del contractista van ser les característiques tècniques del centre, les característiques del terreny, les condicions d'execució de les obres i les condicions de prestació del servei i possibles millores. El plec de clàusules particulars establia, per ordre d'importància, la puntuació màxima que s'ha d'aplicar a cada criteri d'adjudicació amb un detall dels aspectes o consideracions a seguir per tal d'obtenir la puntuació concreta de cada oferta, però sense establir una ponderació qualificativa per a cada criteri d'adjudicació.

Consideracions del Consorci

La Sindicatura assenyala alguns aspectes que al seu criteri no són correctes en el concurs del CTR. Només ressenyar que no es van presentar al·legacions ni a l'estudi de viabilitat ni a l'avantprojecte, ni als Plecs del Concurs. Es van presentar dues ofertes, amb participació d'algunes de les principals empreses del sector. Una vegada feta l'adjudicació, l'empresa que no va ser adjudicatària va revisar, exhaustivament, tota la documentació de l'oferta guanyadora. No va considerar procedent presentar cap al·legació ni recurs contra la tramitació efectuada.

29. La modificació del contracte no va ser correcta perquè tant la redacció del projecte com la pròpia execució de l'obra i la seva posterior gestió van ser contractats a risc i ventura del concessionari. A més, l'adjudicatària, no només va redactar el projecte de l'obra (el qual havia de contenir un estudi geotècnic d'acord amb l'article 124.3 del TRLCAP), sinó que va aportar el terreny del qual era titular. L'increment de cost de l'obra realment executada, 15,69 M€, l'havia d'assumir el contractista i no el Consorci de Residus, com finalment va succeir.

La modificació del contracte tampoc era possible perquè la seva possibilitat no estava prevista de forma clara, precisa i inequívoca en la documentació de la licitació ni en el contracte i, a més, va suposar l'alteració d'un element essencial del contracte, com és el preu.

Per tant, la modificació del contracte va vulnerar els articles 98 i 124.5 del TRLCAP.

A més, atenent el fet que la modificació excedia del 20% del preu primitiu del contracte i que el contracte també excedia dels 6,00 M€, s'hauria d'haver requerit l'informe previ de la Comissió Jurídica Assessora, d'acord amb l'article 101.3 del TRLCAP, cosa que no es va fer.

Consideracions del Consorci

L'import del projecte bàsic sense IVA era de 64.669.050,37 € i l'import del projecte modificat de 77.482.860,44 €, un 20% d'increment. El període entre l'aprovació del projecte bàsic i la del modificat es va produir un canvi en l'IVA del 16 al 18%.

Tal i com s'exposen tant a l'informe de l'assistència tècnica de l'Agència de Residus de Catalunya com a l'informe dels serveis tècnics del Consorci, en el modificat, pel que fa a l'obra civil, es varen produir increments per un major volum d'obra així com per la modificació en el procediment constructiu de part de l'obra. En el capítol d'equipaments i instal·lacions es van produir increments per instal·lació de nova maquinària i millora de les instal·lacions demanades. Els criteris que es varen seguir a les diverses reunions de treball específiques del Consorci i l'Agència de Residus amb les seves respectives assistències tècniques va ser la quantificació-valoració dels increments d'amidaments en obra i pel que respecte el preu si la partida era la mateixa o assimilable es mantenia el preu, només unes poques partides es van acceptar a un nou preu realitzat en funció dels preus ITEC del moment. Tot el detall dels nous amidaments així com de preus va quedar reflectit en el tomo de pressupost modificat presentat per la UTE i que finalment va ser aprovat en Sessió Plenària pel Consorci.

30. La planta va ser recepcionada definitivament pel Consorci de Residus l'11 d'abril del 2014, sense superar totes les proves d'idoneïtat i sense llicència mediambiental de l'Ajuntament de Vacarisses, obligacions essencials del contracte. El Consorci de Residus no va imposar cap sanció per incompliment de contracte per no superar les proves d'idoneïtat ni per la manca de llicència mediambiental del CTR-Vallès, tot i que l'article 18 del plec de clàusules establí que si s'inicia el període de concessió sense finalitzar amb èxit les proves de rendiment, la penalització per retard seria la manca de pagament al concessionari del cànon de retorn de la inversió, cànon que no existeix a l'haver subvencionat l'ARC la construcció de la instal·lació.

Consideracions del Consorci

L'acta de comprovació no es va poder signar fins el juliol del 2013 que és quan es va liquidar la planta de FORM (el contracte contemplava les dues plantes). El període de les proves de garantia es va allargar per les dificultats en les quantitats de residus que no eren suficients per fer les proves.

S'havien fet signatures parcials entre Consorci i UTE:

- 5/11/2010: Comprovació i muntatge proves en buit
- 30/11/2010: Comprovació obres d'oficines i estabilització de rebuig
- 13/06/2011: Proves en càrrega

L'acta de comprovació definitiva es va signar al 1/04/2014 i l'aval constituït contemplava per una part l'aval d'explotació, aprox. 850.000€ i la resta quasi 2M€ que es van calcular per fer front a les possibles millores i modificació dels paràmetres no superats (10% de la inversió en equips del pressupost global de les naus de tractament d'aïres i d'estabilització

31. El cost final de la construcció de la planta Resta CTR-Vallès ha estat de 75,03M€ que representa un increment del 31,7% de l'import d'adjudicació de la construcció de la planta Resta.

Consideracions del Consorci

La planta de Resta s'ha incrementat dels 49.107.705,74 (sense IVA) fins els 64.239.132,99, el que significa un 30,8%.

32. L'ARC va finançar la construcció del CTR-Vallès amb dues subvencions, d'import total 129,21 M€ (91,74M€ més interessos), mentre que l'import de la construcció va ser de 76,77 M€. Per tant, sempre que no es modifiquin els convenis de finançament, cosa que a la data de finalització del treball de camp no s'ha fet, el projecte està sobrefinançat.

Consideracions del Consorci

Aquest aspecte està en vies de resolució entre l'ARC i el Consorci.

CONSIDERACIONS RESPECTE A LES RECOMANACIONS DE LA SINDICATURA

A continuació es recullen les consideracions del Consorci respecte les recomanacions formulades per la Sindicatura de Comptes per tal de corregir les incidències observades:

1. Caldria que el Consell Comarcal i els consorcis disposin dels corresponents inventaris de béns i drets degudament actualitzats i que aquests incloguin informació detallada de les adscripcions i cessions d'ús, així mateix, a manca de coordinació entre l'inventari i la comptabilitat, les entitats han d'elaborar un inventari específic, de caràcter comptable, on es detalli individualment l'immobilitzat.

Consideracions del Consorci

El Consorci iniciarà els treballs per a regularitzar l'inventari de béns i drets.

2. Es necessari que el Consell Comarcal i els consorcis disposin de les respectives RLT degudament confeccionades, i amb tot el contingut que marca la legislació

vigent. A més, aquestes han d'incloure tots els complements retributius fixos i periòdics que cobra el personal.

Consideracions del Consorci

El Consorci ja disposa dels elements bàsics de la RLT. No obstant caldrà complementar el contingut actual de la mateixa.

3. És essencial que els estudis previs a la realització de qualsevol instal·lació pública per a la prestació d'un servei, especialment en aquelles que implica una inversió elevada, com és el cas del CTR-Vallès, es realitzin acuradament per evitar que es produeixin sobredimensionaments de la capacitat productiva, a l'objecte de no immobilitzar recursos públics innecessàriament.

Consideracions del Consorci

El Consorci està absolutament d'acord amb la Sindicatura i considera que sempre ha procurat actuar d'aquesta manera. Altra cosa són els factors sobrevinguts, com la crisi econòmica del 2007, que distorsionen les premisses originals i que porten a resultats finals insatisfactoris.

4. L'administració ha de posar les mesures necessàries per tal d'evitar desviacions tan significatives del cost final de l'obra respecte del previst inicialment, com en el cas de la planta CTR-Vallès.

Consideracions del Consorci

El Consorci també està d'acord en aquesta recomanació i sempre ha intentat treballar seguint aquesta directiu.

5. Seria convenient evitar l'acumulació, en una mateixa persona, de diferents càrrecs en diverses entitats, ja que comporta debilitats de control intern

Consideracions del Consorci

És opinió d'aquest Consorci que, conceptualment, les debilitats de control intern no tenen perquè està forçosament relacionades a l'acumulació de càrrecs en diverses entitats.

ALTRES CONSIDERACIONS

- Tot i no figurar com observacions de la Sindicatura de Comptes, a la part d'anàlisi l'informe recull les següents apreciacions:
 1. Ahora, el tractament de residus dut a terme pel CTR-Vallès per reutilitzar-los al màxim i minimitzar-los encaria tant el cost que alguns ajuntaments, com el de Sant Cugat del Vallès, van decidir no utilitzar el centre i portar els residus del seu municipi als ecoparcs II i IV de l'àrea metropolitana.

Consideracions del Consorci

Cal dir al respecte que, efectivament, és menys costós, en clau estrictament econòmica, dipositar els residus en un abocador que tractar-los en una instal·lació per recuperar el màxim de materials i haver de dipositar el mínim de rebuig en un dipòsit. És obvi.

Sant Cugat del Vallès va fer servir el dipòsit de Coll Cardús mentre aquest permetia l'entrada de residus municipals. A l'entrar en funcionament el CTR (finals 2010), al dipòsit de Coll Cardús ja no hi entren residus municipals que no hagin passat abans pel CTR. Sant Cugat és un municipi de l'Àrea Metropolitana de Barcelona (AMB), la qual, amb la llei de 2010 referma les seves competències en residus. Sant Cugat opta, doncs, per disposar dels serveis de l'AMB i el 2012 ja està del tot integrada al formar part de la Taxa Metropolitana de Residus Municipals, taxa que l'AMB cobra directament als ciutadans. La decisió de Sant Cugat entra dins la lògica de que els municipis metropolitans facin servir les instal·lacions metropolitanes i els del Vallès Occidental les pròpies. El preu d'entrada al CTR pels municipis del Consorci va ser l'any 2011 de 58,09€/tn. A les instal·lacions de l'AMB el preu era de 116€/tn, 95€/tn i 78€/tn, en funció de la instal·lació que s'utilitzés.

- Per fer front al pagament de les certificacions d'obra de la construcció de la planta, el 4 de juny del 2008 el Consorci de Residus es va veure obligat a vendre els drets de crèdit sobre les anualitats de la primera subvenció, 94,54M€ més 8,83M€, a un grup d'entitats financeres encapçalades per Dexia Sabadell, SA¹. A partir de l'exercici 2012, l'ARC va començar a pagar les anualitats corresponents a la primera subvenció directament a Dexia Sabadell, SA, per la qual cosa, a partir d'aquell moment el Consorci de Residus es limita a comptabilitzar l'ingrés pressupostari i a anar minorant el passiu amb el grup bancari per la part que fa a l'amortització, i a comptabilitzar la despesa per la part dels interessos.

Consideracions del Consorci

El finançament de l'obra amb Dexia ser motivada pel fet que la UTE guanyadora del concurs va fer una proposta de finançament del CTR que significava, al final de tot el període, haver pagat 116.329.852€ per una obra pressupostada en 74.900.098€. El finançament de Dexia significava, per un préstec de 74.975.100, un cost final de 103.369.447€. El diferencial de 12.960.405 a favor de l'opció de Dexia és la que va motivar l'actuació de Consorci.

- Dins les inversions destinades a l'ús general s'inclou el terreny de la planta de compostatge i biometanització de Can Barba, que el Consell Comarcal va donar de forma gratuïta al Consorci el novembre del 2009. Aquest terreny s'ha de comptabilitzar dins l'immobilitzat material, per a registrar-lo segons la seva naturalesa, de bé afectat al servei públic. El valor de la instal·lació, 1,23M€, es troba comptabilitzat dins les instal·lacions tècniques

¹ Grup d'entitats bancàries format per Dexia Sabadell, SA (46,6% de participació), BBVA (20,0%), Caixabank, SA, (16,7%) i l'Institut de Finances (16,7%).

Consideracions del Consorci

En la documentació del Consorci (Assentament comptable 3021 de 2010) el terreny ja consta al compte 200 d'immobilitzat material (Terrenys i Bens naturals).

- L'informe de la Sindicatura de Comptes detalla un seguit d'actuacions del Consorci que, a criteri seu, no s'avenen a les prescripcions normatives del moment. En síntesi, planteja aspectes de tramitació administrativa, de recursos humans i de contractació. En aquest darrer apartat fa una anàlisi exhaustiva del concurs del Centre de Tractament de Residus del Vallès Occidental. Si bé el Consorci és autònom i responsable de tots els seus actes, el procés de licitació, adjudicació i construcció del CTR es va fer amb el suport imprescindible de l'Agència de Residus de Catalunya –organisme de la Generalitat de qui depenien les polítiques de residus– que va assumir la redacció dels plecs del concurs i, per tant, l'arquitectura del mateix. L'Agència de Residus de Catalunya formava en aquell moment part del Consorci de Residus del Vallès Occidental. L'acord en que s'aproven els estudis de viabilitat, l'avantprojecte i la licitació del CTR va ser pres per unanimitat al Plenari del Consorci del 13 de juliol de 2006

A Terrassa, 12 de maig de 2016

L'escrit d'al·legacions presentat pel Consell Comarcal a la Sindicatura de Comptes, enviat a través del portal Eecat, amb registre d'entrada número E/001158-201, del 13 de maig del 2016, es reproduïx literalment a continuació:

Títol: Al·legacions a un projecte d'informe
Cos de la tramesa:

Data de recepció del projecte d'informe: 14 d'abril de 2016

Tramesa escrit d'al·legacions al projecte d'informe esmentat, a l'empara de l'article 39.5 del Reglament de règim interior de la Sindicatura de Comptes.

Signat per IGNASI GIMÉNEZ RENOM, president del Consell Comarcal del Vallès Occidental.

Data de la signatura: 15:02:35 13/05/2016

Signant: CPISR-1 C Ignasi Giménez Renom

CONSELL COMARCAL
DEL VALLÈS OCCIDENTAL

SINDICATURA DE COMPTES
Generalitat de Catalunya
Avda. Litoral 12-14
08005 – Barcelona

Ref.: 20/2014-F

En Ignasi Giménez Renom, actuant com a **President del Consell Comarcal del Vallès Occidental**, en ús de les facultats que li atorga l'article 13 del Decret legislatiu 3/2004, de 4 de novembre, pel qual s'aprova el text refós de la Llei d'Organització comarcal de Catalunya (TRLOCC) i a l'empara d'allò que disposa l'article 39.3 del Reglament de règim interior de la Sindicatura de Comptes; mitjançant el present i en relació amb el **PROJECTE D'INFORME 20/2014-F**, formula en temps i forma correctes les següents

AL·LEGACIONS

Primera.- Qüestió Prèvia

En el present escrit d'al·legacions s'inclou les del propi **Consell Comarcal**, així com les de dissolt **Consorci per a l'ocupació i la promoció econòmica del Vallès occidental (COPEVO)** per successió universal del mateix Consell, amb efectes del dia 30 d'abril de 2015.

Segona.- Sobre l'apartat 1.2.2. Activitats i organització.

Manca incorporar a l'informe la prestació dels serveis referents a l'habitatge, i que porta a terme l'Oficina Comarcal d'Habitatge; així com la prestació de serveis de promoció econòmica i local.

Tercera.- Sobre l'apartat 1.2.3. Control intern, i que es reproduïx a l'apartat d'observacions 3.1.1.

A l'apartat 1.2.3 del projecte d'informe, i en termes similars també a l'apartat 3.1.1.1 de les Observacions s'afirma que la *"confluència en una mateixa persona les funcions de Tresoreria i de la Direcció de serveis econòmics comporta una greu manca de segregació de funcions"*. Com a conseqüència, a la recomanació 5 de l'apartat 3.2, es conclou que *"Seria convenient evitar l'acumulació en una mateixa persona, de diferents càrrecs en diverses entitats, ja que comporta debilitats de control intern"*.

Aquesta afirmació es formula sense que es descriguin els arguments que la sustenten. És evident que l'acumulació de funcions atribuïdes a diversos llocs de treball per una mateixa persona representa una manca de segregació d'aquestes funcions acumulades, siguin del tipus que siguin. Ara bé, per a arribar a la conclusió que aquesta acumulació té caràcter greu per a l'organització perquè suposa una debilitat de control intern, cal que l'acumulació ho sigui de funcions amb responsabilitats de gestió i a funcions amb responsabilitat de control d'aquesta mateixa gestió. Ja que una de les normes bàsiques de tot sistema de control és que hi ha d'haver separació entre l'òrgan controlat i l'òrgan controlador, per raons òbvies.

Això, no succeeix en el present cas, doncs, les funcions atribuïdes a la Tresoreria comarcal, segons el que disposa l'article 5 del Reial Decret 1174/1987, són el maneig i custòdia de fons, valors i efectes i la prefectura dels serveis de recaptació, mentre que les funcions atribuïdes a la Direcció de Serveis Econòmics, no estan definides, tal com reconeix la pròpia Sindicatura de Comptes en l'apartat 2.1.6 de l'informe, quan relaciona les mancances de la RLT, entre les quals hi ha la del detall de les funcions específiques atribuïdes a cada lloc de treball, però malgrat no estar definides, es pot inferir que amb caràcter genèric són les que corresponen a qualsevol càrrec directiu –direcció i coordinació dels serveis al seu càrrec i del seu personal– que, en cap cas, comporten la potestat de adoptar resolucions, ni de dictar actes administratius. O sigui, que cap d'aquests dos llocs de treball té atribuïdes funcions de control, en particular sobre les de l'altre lloc de treball.

Per tant, no es produeix cap superposició de funcions de gestió i de control, ja que ni les funcions del lloc de treball de Direcció dels Serveis Econòmics, ni les del lloc de treball de Tresoreria incorporen el control de la gestió econòmica i financera, que correspon a l'òrgan interventor.

Tenint en compte el caràcter necessari de les funcions de Tresoreria i el caràcter reservat, d'acord amb allò que disposa l'article 92 de la Llei 7/1985, reguladora de les bases de règim local (LRBRL), i la situació vacant del lloc de treball de Tresoreria, el Consell Comarcal no ha tingut més remei que cobrir-lo accidentalment amb l'única funcionària comarcal amb els requisits de titulació exigits per a la seva provisió, tot i ser coneixedor que aquesta solució no és la òptima per l'acumulació de tasques en una sola persona –que no per la pretesa manca de segregació de funcions de control–, però, les limitacions pressupostàries imposades per les successives lleis de pressupostos generals de l'Estat en matèria de plantilles, oferta d'ocupació pública i provisió de vacants, així com les limitacions en els recursos econòmics de què disposen els consells comarcals en general, i aquest en particular, no han permès la provisió d'aquest lloc de treball d'una altra forma.

En aquest mateix apartat es manifesta a l'informe que *“la Intervenció del Consell Comarcal ha tramés la informació establerta en l'Ordre HAP/2105/2012, d'1 d'octubre, de desenvolupament de les obligacions de subministrament previstes en la Llei Orgànica 2/2012 sobre l'aprovació dels pressupostos i la seva liquidació que inclou, entre d'altres, l'informe de la Intervenció d'avaluació del compliment de l'objectiu d'estabilitat, de la regla de despesa i del límit de l'endeutament, tot i que amb retard. La Intervenció ha informat que l'incompliment dels terminis és per causes alienes la*

pròpia Intervenció, ja que l'aplicació informàtica del Ministeri no estava operativa a les dades indicades a l'Ordre”.

Efectivament, l'Ordre HAP/2105/2012 estableix que la informació del pressupost aprovat s'haurà de trametre abans del 31 de gener de l'exercici al que correspongui, i la seva liquidació abans del 31 de març de l'exercici següent. Ara bé, també determina que aquesta tramesa s'haurà de fer per mitjans electrònics amb firma electrònica avançada a través dels formularis que estableixin la Secretaria d'Estat de Pressupostos i Despeses i la Secretaria d'Estat d'Administracions Públiques.

Resulta palesa la impossibilitat de subministrar aquesta informació si les Secretaries en qüestió no habiliten els formularis a través dels quals s'ha de trametre.

A aquests efectes les referides Secretaries han habilitat una plataforma –l'Oficina Virtual de les Entitats Locals– a la web del Ministeri d'Hisenda i Administracions Públiques on s'ubiquen les diferents aplicacions amb els formularis per a la tramesa de tota la informació a la que fa referència l'Ordre abans citada.

En aquesta plataforma es deixa constància del compliment de les obligacions de subministrament d'informació en el termini habilitat a l'efecte. Fora d'aquest termini resulta impossible realitzar la tramesa ja que l'accés a les aplicacions queda bloquejat.

Per tant, com es pot comprovar consultant les aplicacions de pressupostos i de liquidacions, l'Interventor comarcal com a responsable dels subministrament de la informació regulada a la repetida Ordre, ha complert amb totes les obligacions de tramesa de informació del Consell Comarcal i dels seus ens dependents (d'acord amb l'inventari d'ens de la Base de Dades General d'Entitats Locals) dins dels terminis establerts unilateralment per les Secretaries responsables.

Quarta.- Sobre l'apartat 2.1.2, Liquidació del pressupost 2013.

La liquidació del Pressupost de l'exercici de 2013, fou tramesa a la Generalitat de Catalunya el 12 de gener de 2015.

Cinquena.- Sobre l'apartat 2.1.6, Despeses de personal, reproduït en observacions (7).

(a) Sobre el document anomenat “RLT”:

El document anomenat “RLT”, en tant que instrument de gestió de recursos humans, no és en sí mateix una Relació de Llocs de Treball, sinó un “Catàleg de Llocs de treball” previst de forma transitòria en el Reial Decret 861/1986, de 25 d'abril, que té una finalitat retributiva, més que no pas una finalitat d'ordenació dels recursos humans per llocs de treball.

Aquest document de “catàleg de llocs de treball” s'ajusta al Reial Decret esmentat.

En aquest sentit, és aplicable el principi d'irrellevància del "nomen iuris", també anomenat principi de "*primacia de la realitat*" que significa que "*les coses són el què són i no allò que les parts diu que són*" o "*com se les anomena*".

En relació amb el document anomenat "RLT", a data 15/10/2015 (RS núm. 2337/2015) s'ha sol·licitat a la Diputació de Barcelona, com a recurs tècnic de la Xarxa de Governos Locals 2015, l'assistència tècnica que inclogui la revisió i actualització de l'estructura organitzativa del Consell, tot i definint les fitxes descriptives de cada un dels llocs de treball i la seva posterior valoració.

(b) Sobre els llocs de treball d'intervenció, tresoreria i secretaria:

Segons la publicació al DOGC núm. 6209 de data 06-02-2013, referent al document anomenat "RLT" hi figuren els llocs de treball d'intervenció, tresoreria i secretaria, que com indica expressament són funcionaris d'habilitació estatal amb caràcter nacional, i per tant, el seu règim jurídic i la forma de provisió està regulat en el Reial Decret 1174/1986, de 18 de setembre.

No hi figura el nivell de complement de destí, ni l'específic, dels llocs de treball d'intervenció i secretaria, tota vegada les persones que ocupaven aquest lloc de treball era en règim d'acumulació, i per tant, la seva retribució era una "gratificació" equivalent al 30 % de les retribucions del lloc d'origen, tal i com preveu l'article 28.2 del Decret 195/2008, de 7 d'octubre.

(c) Sobre el document anomenat "RLT" referent als complements de destí i específic:

No compartim l'opinió de la Sindicatura referent a què en el document anomenat "RLT" no hi figuren el complement de destí i el complement específic, ja que de la pròpia observació de l'anunci publicat al BOPB de 8 de febrer de 2013, s'acredita de forma expressa que al personal al servei de la corporació se li assigna un complement de destí i un complement específic, llevat dels supòsits específics expressament previstos per la normativa vigent (art. 28.2 del Decret 195/2008, de 7 d'octubre), i les del personal eventual, la retribució dels quals es fixa per acte administratiu exprés de l'òrgan competent.

(d) Sobre definicions del document anomenat "RLT" relatiu a personal funcionari que fa referència a personal laboral:

En el mateix document esmentat "RLT", s'assenyala en l'apartat "d'observacions", que els llocs de treball de (i) cap dels serveis jurídics, (ii) dos pedagogs, (iii) dos psicòlegs, (iv) dos treballadors socials, (v) dos educadors socials i (vi) i la director/a de l'àrea de cooperació local i territori estaven ocupats per personal laboral pendent d'un procés de funcionarització, previst a l'article 15.1 de la Llei 30/1984, de 2 d'agost (LMRFP), arran de la STC 99/1987.

Aquest procés de funcionarització es va iniciar amb l'aprovació de les BASES que foren publicades en el BOPB núm. 139 de 10/06/2008.

(e) Sobre les despeses de locomoció:

En relació amb l'apartat referent a les despeses de locomoció del personal, significar que el personal subjecte al règim laboral, per remissió de l'article 177.2 del Reial Decret 781/1986, de 18 d'abril, pel qual s'aprova el text refós de les disposicions legals vigents en matèria de règim local (TRRL), no s'inclou en l'àmbit subjectiu del Decret 462/2002, de 24 de maig, sobre indemnitzacions per raó de servei (tal i com preveu l'article 2.2), posteriorment modificat per l'Ordre EHA/3770/2005 d'1 de desembre.

Sisena.- Sobre l'apartat 2.1.6. Retribucions del personal eventual, reproduït en observacions (10).

Les retribucions del personal eventual, que el seu règim jurídic és el contingut a l'article 16 del Decret Legislatiu 3/2004, de 4 de novembre, pel qual s'aprova el text refós de la Llei d'organització comarcal de Catalunya (TRLOCC), foren fixades per acord plenari de data 27 de juliol de 2007, i d'acord amb les dades que consten en els diferents expedients administratius, aquestes no han sofert modificacions.

L'acord plenari de nomenament de gerent i assignació de retribucions, en tant que acte administratiu, és plenament executiu i sorgeix efectes des de la data en què es dicten a l'empara d'allò que disposen els articles 56 i 57 de la Llei 30/1992, de 26 de novembre, de règim jurídic de les administracions públiques i del procediment administratiu comú (LRJPAC), per la qual cosa, tenen vigència en el món jurídic fins a la seva modificació o derogació.

En aquests mateixos termes cal considerar el règim de les retribucions i dedicació que van lligats al nomenament d'una nova assessora de confiança. En aquest cas, les retribucions i dedicació foren aprovades per acord plenari del dia 29 de juliol de 2011.

Setena.- Sobre l'apartat 2.1.6. Retribucions del personal funcionari i laboral i incentius al rendiment.

La Disposició Transitòria 4a, en relació amb la Disposició Transitòria 2a del Reial Decret 861/1986, de 25 d'abril, permet que quan no s'hagi aprovat la Relació de Llocs de Treball (RLT), el Ple de la Corporació aprovada un "catàleg de llocs de treball" i que en l'adequació retributiva es pot considerar com a causa d'apreciació de la productivitat transitòriament les retribucions de l'anterior lloc de treball.

Vuitena.- Sobre l'apartat 2.1.6. Contractació de personal, reproduït en observacions (11).

No compartim l'opinió de la Sindicatura en el sentit que el nomenament de dos funcionaris interins a màxima urgència no està suficientment justificada.

Argumentar que:

- L'auxiliar administratiu, i tal com indica l'informe tècnic del servei que acompanya al Decret de nomenament, es justifica la gestió d'un nou equipament que acredita el caràcter de servei públic essencial.
- El/La tècnic mig, també com expressa l'informe del servei que acompanya al Decret de nomenament, es justifiquen les noves funcions essencials dins el servei que requerien d'un perfil tècnic integrat en l'estructura organitzativa del Consell comarcal.

La justificació que s'esmenta, s'ha de vehicular en la motivació de l'acte, tal i com regula l'article 54 de la Llei 30/1992, de 26 de novembre (LRJPAC).

Així, la motivació ha de ser suficient, en el sentit, que ha de donar la raó plena del procés lògic i jurídic que ha determinat la decisió.

En la Sentència del Tribunal Suprem de 20 de gener de 1998, el tribunal afirma que la motivació, que ha de ser suficient, com és en els presents expedients, ho pot ser fins i tot de forma succinta o breu, sense necessitat d'àmplies consideracions.

Novena.- Sobre l'apartat 2.1.7, Contractació administrativa.

(a) Sobre l'inici d'expedient (apartat 15 de les observacions):

Els expedients de contractació fiscalitzats per la sindicatura s'han iniciat mitjançant un INFORME TÈCNIC de l'àrea respectiva, en el qual, es defineixen l'objecte del contracte, el preu de licitació, característiques del contracte, etc.

Aquest document d'inici, cal assimilar-lo al contingut de l'article 93 de la LCSP i 109.1 del TRLCSP (Reial Decret legislatiu 3/2011, de 14 de novembre, pel qual s'aprova el text refós de la Llei de contractes de sector públic); tenint en compte que en l'INFORME núm. 31/2005 de 29 de juny, de la Junta Consultiva de Contractació Administrativa (JCCA), considera que l'inici d'expedient de contractació no requereix una acord exprés per part de l'òrgan de contractació, acte que es produirà necessàriament quan es procedeixi a l'aprovació de l'expedient.

En tots els expedients fiscalitzats, pot comprovar-se que en els actes administratius corresponents, s'ha aprovat l'expedient administratiu de forma expressa, d'acord amb el criteri de la junta consultiva esmentat, juntament amb els plecs i la convocatòria.

(b) Sobre l'anunci de licitació:

Comprovat l'anunci de licitació al DOUE de 06/01/2009, s'indica en l'apartat VI "contractes periòdics" que els terminis de publicacions van de 4 a 7 anys, on s'inclouen també les pròrrogues (4 anys + 3 de pròrroga).

Així mateix, tant en l'anunci del DOUE, com l'anunci del BOE (de data 19-01-2009), remeten expressament al perfil del contractant de la pàgina web del Consell comarcal, on hi havia tota la informació dels plecs de clàusules que indicava els terminis de licitació i les pròrrogues, a l'empara del què disposa l'article 53 del Reial del Reial Decret legislatiu 3/2011, de 14 de novembre, pel qual s'aprova el text refós de la Llei de contractes de sector públic (TRLCSP)

(c) Anuncis de licitació contractes 1 (transport escolar) i 2 (SAD):

En aquests anuncis, es feia una remissió expressa al "perfil de contractant" de la pàgina web del Consell comarcal, per tal d'obtenir tota la informació sobre aquestes processos de licitació, donant-se així compliment a allò que disposa l'article 53 del Reial Decret legislatiu 3/2011, de 14 de novembre, pel qual s'aprova el text refós de la Llei de contractes de sector públic (TRLCSP).

(d) Sobre l'observació núm. 11 referent als expedients adjudicats per procediment negociat:

En els procediments negociats potser no s'expliciten els aspectes a negociar com a tals, però sí que s'estableixen els criteris de valoració.

(e) Sobre el contracte 1 de transport escolar:

En relació amb la valoració de les ofertes ha estat dictada sentència del Jutjat Contenciós Administratiu nº 13 de Barcelona de 20 de juliol de 2011 (recurs 409/2009 EB), confirmada per la sentència del Tribunal Superior de la Justícia de Catalunya de 30 de novembre de 2015, per la qual s'estima el recurs promogut per les empreses RIPOLLET BUS, S.L. i RIPOLLET TRAVEL, S.L., contra l'acord del Ple del Consell Comarcal del Vallès Occidental de 2 de juliol de 2009, pel qual es van adjudicar els contractes per a la realització del transport escolar.

A la vista d'aquesta sentència, ha estat dictat acord de la Comissió Permanent núm. 36/2016 de 12 d'abril per retrotraure les actuacions i s'ha designat un comitè d'experts.

En data 25 d'abril de 2016, reunit el comitè d'experts, ha emès l'acta requerida en els termes establerts.

Tot seguit, l'òrgan de contractació classificarà les proposicions presentades, per ordre decreixent, atenent als criteris a que fa referència l'article 134, LCSP, i adjudicarà el/s contracte/s al/s licitador/s que hagi presentat les que resultin econòmicament més avantatjoses.

El plec de clàusules inclou l'experiència professional prèvia de l'empresa com a criteri de valoració.

Efectivament, es va cometre una errada en incloure-ho, que s'ha corregit a les licitacions posteriors, a les quals ja no s'hi ha fet constar.

En 8 dels 15 expedients de modificació analitzats, el detall econòmic de l'expedient de modificació no permet comparar-la amb el pressupost de la modificació, i per tant, no es pot valorar si el preu del contracte modificat s'adequa a les noves prestacions.

Això és així donat que no existia una estructura de costos del servei de transport escolar i en absència d'aquesta, les modificacions es realitzaven valorant i negociant amb els operadors els possibles increments o disminucions de servei.

S'ha corregit a les licitacions posteriors, actualment ja adjudicades i amb el servei en curs. Actualment el plec inclou un escandall detallat i les prestacions es modifiquen aplicant l'estructura de costos que pertoca a cada ruta en funció del vehicle i en base als km, el temps de servei i els professionals implicats en aquest.

En 6 de les 15 modificacions, el Decret d'aprovació i la signatura del contracte de modificació van ser posteriors a la prestació del servei modificat.

Efectivament el contractes es modifiquen un cop iniciat el curs escolar i consolidat el servei que ha de realitzar aquella ruta concreta, atès que és habitual que els mesos de setembre/octubre des dels Serveis Territorials d'Ensenyament encara s'estiguin comunicant les incorporacions de nous alumnes amb necessitat de transport escolar a les escoles d'educació especial.

Desena.- Sobre l'apartat 2.4.4, Despeses de personal del dissolt COPEVO.

(a) Relació de llocs de treball i plantilla:

Sobre el document anomenat "RLT" de l'exercici de 2013, que prové de l'aprovat del 2012, com a conseqüència de la pròrroga pressupostària.

A l'igual que allò argumentat en el mateix apartat del Consell comarcal, indicar que el document anomenat "RLT", en tant que instrument de gestió de recursos humans, no és en sí mateix una Relació de Llocs de Treball, sinó un "Catàleg de Llocs de treball" previst de forma transitòria en el Reial Decret 861/1986, que té una finalitat retributiva, més que no pas una finalitat d'ordenació dels recursos humans per llocs de treball.

Aquest document de "catàleg de llocs de treball" s'ajusta al Reial Decret esmentat.

En aquest sentit, és aplicable el principi d'irrellevància del "nomen iuris", també anomenat principi de "*primacia de la realitat*" que significa que "*les coses són el què són i no allò que les parts diu que són*" o "*com se les anomena*".

De fet, el propi argumentari de l'informe de la sindicatura s'infereix que el document esmentat forma part del pressupost, i per tant, es tracta d'un catàleg de llocs de treball i no d'una RLT.

Onzena.- Sobre l'apartat 2.4.5, Contractació administrativa del dissolt COPEVO.

(a) Sobre l'inici d'expedient (apartat 15 de les observacions):

Els expedients de contractació fiscalitzats per la sindicatura s'han iniciat mitjançant un INFORME TÈCNIC, en el qual, es defineixen l'objecte del contracte, el preu de licitació, característiques del contracte, etc.

Aquest document d'inici, cal assimilar-lo al contingut de l'article 93 de la LCSP i 109.1 del TRLCSP (Reial Decret legislatiu 3/2011, de 14 de novembre, pel qual s'aprova el text refós de la Llei de contractes de sector públic); tenint en compte que en l'INFORME núm. 31/2005 de 29 de juny, de la Junta Consultiva de Contractació Administrativa (JCCA), considera que l'inici d'expedient de contractació no requereix una acord exprés per part de l'òrgan de contractació, acte que es produirà necessàriament quan es procedeixi a l'aprovació de l'expedient.

En tots els expedients fiscalitzats, pot comprovar-se que en els actes administratius corresponents, s'ha aprovat l'expedient administratiu de forma expressa, d'acord amb el criteri de la junta consultiva esmentat, juntament amb els plecs i la convocatòria.

(b) Sobre l'observació núm. 13 referent als expedients adjudicats per procediment negociat:

En els procediments negociats potser no s'expliciten els aspectes a negociar com a tals, però sí que s'estableixen els criteris de valoració.

En conseqüència de tot el què s'ha exposat,

DEMANA:

Que es tinguin formulades les anteriors AL-LEGACIONS al PROJECTE D'INFORME de Sindicatura 20/2014F, i que previs els tràmits que a l'efecte corresponguin, siguin ADMESSES en la seva TOTALITAT i es MODIFIQUI el text del projecte d'informe esmentat, a l'empara del què disposa l'article 39.5 del Reglament de règim interior de la sindicatura de comptes, aprovat pel Ple de la Sindicatura el dia 23 d'octubre de 2012.

El Vallès Occidental, 13 de maig de 2016.

Ignasi Giménez Renom
President del CCVOC.

L'escrit d'al·legacions presentat pel president del Consorci de Turisme a la Sindicatura de Comptes, enviat a través del portal Eecat, amb registre d'entrada número E/001163-2016, del 17 de maig del 2016, es reproduïx literalment a continuació:

Títol: Al·legacions a un projecte d'informe
Cos de la tramesa:

Data de recepció del projecte d'informe: 14 d'abril de 2016

Tramesa escrit d'al·legacions al projecte d'informe esmentat, a l'empara de l'article 39.5 del Reglament de règim interior de la sindicatura de comptes.

President CTVOC: Sr. Víctor Puig Sebastian

Data de la signatura: 11:58:57 17/05/2016

Signant: CPISR-1 C Víctor Puig Sebastián

CT

SINDICATURA DE COMPTES
Generalitat de Catalunya
Avda. Litoral 12-14
08005 – Barcelona

Ref.: 20/2014-F

En Víctor Puig Sebastián, actuant com a **President del Consorci de Turisme del Vallès Occidental (TRVOC)**, en ús de les facultats que li atorga l'article 16.a) dels vigents Estatuts del Consorci i a l'empara d'allò que disposa l'article 39.3 del Reglament de règim interior de la Sindicatura de Comptes; mitjançant el present i contra el **PROJECTE D'INFORME 20/2014-F**, formula en temps i forma correctes les següents

AL·LEGACIONS

Primera.- Sobre l'apartat 1.3.3, Control intern, i que es reproduïx a l'apartat d'observacions 3.1.2.

No compartim l'opinió que acumular les funcions de secretaria i tresoreria sigui una debilitat del control intern, ja que les funcions d'ambdós càrrecs són essencialment de gestió i no es troben en la mateixa línia de control. Les funcions de secretaria o tresoreria no comprenen les de portar la comptabilitat, ni fiscalitzar les de gestió econòmica-financera i pressupostaria.

La regulació d'aquestes funcions de fiscalització es troba en els articles 4 i 5 del Reial Decret 1174/1987, de 18 de setembre, i corresponen a la Intervenció.

Pel que fa a la regulació de les funcions de secretaria, aquestes es troben als articles 2 i 3 de l'esmentat Reial Decret.

Així mateix, les funcions de tresoreria estan previstes a l'article 5 de l'esmentada norma jurídica, i per tant, en permet una clara diferenciació vers les funcions de secretaria, i conseqüentment, no existeix cap debilitat de control intern, que en el propi informe de la sindicatura tampoc es detalla aquesta debilitat.

A més, l'article 92 de la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local, segons redacció donada pel Reial Decret-Llei 10/2015, admet expressament aquesta possibilitat, ja que inclou, entre les funcions de la sots-escala de secretaria-intervenció, les de tresoreria.

Segona.- Sobre l'apartat 1.3.1, Antecedents.

Els vigents estatuts del Consorci, publicats en el BOPB del dia 29 de gener de 2016, estan publicats a la pàgina WEB.

Tercera.- Sobre l'apartat 2.2.6, Despeses de personal.

En relació amb l'apartat referent a les despeses de locomoció del personal del consorci, significar que aquest és personal subjecte al règim laboral, per remissió de l'article 177.2 del Reial Decret 781/1986, de 18 d'abril, pel qual s'aprova el text refós de les disposicions legals vigents en matèria de règim local (TRRL), no s'inclou en l'àmbit subjectiu del Decret 462/2002, de 24 de maig, sobre indemnitzacions per raó de servei (art. 2.2), posteriorment modificat per l'Ordre EHA/3770/2005 d'1 de desembre.

Quarta.- Sobre l'apartat 2.2.7, Contractació administrativa.

(a) Sobre l'inici d'expedient (apartat 15 de les observacions):

Els expedients de contractació fiscalitzats per la sindicatura s'han iniciat mitjançant un INFORME TÈCNIC, en el qual, es defineixen l'objecte del contracte, el preu de licitació, característiques del contracte, etc.

Aquest document d'inici, cal assimilar-lo al contingut de l'article 93 de la LCSP i 109.1 del TRLCSP (Reial Decret legislatiu 3/2011, de 14 de novembre, pel qual s'aprova el text refós de la Llei de contractes de sector públic); tenint en compte que en l'INFORME núm. 31/2005 de 29 de juny, de la Junta Consultiva de Contractació Administrativa (JCCA), considera que l'inici d'expedient de contractació no requereix una acord exprés per part de l'òrgan de contractació, acte que es produirà necessàriament quan es procedeixi a l'aprovació de l'expedient.

En tots els expedients fiscalitzats, pot comprovar-se que en els actes administratius corresponents, s'ha aprovat l'expedient administratiu de forma expressa, d'acord amb el criteri de la junta consultiva esmentat, juntament amb els plecs i la convocatòria.

En conseqüència de tot el què s'ha exposat,

DEMANA:

Que es tinguin formulades les anteriors AL·LEGACIONS al PROJECTE D'INFORME de Sindicatura 20/2014F, i que previs els tràmits que a l'efecte corresponguin, siguin ADMESES en la seva TOTALITAT i es MODIFIQUI el text del projecte d'informe esmentat, a l'empara del què disposa l'article 39.5 del Reglament de règim interior de la sindicatura de comptes, aprovat pel Ple de la Sindicatura el dia 23 d'octubre de 2012.

El Vallès Occidental, 13 de maig de 2016.

Victor Puig Sebastián
President del CTVOC.

5.2. TRACTAMENT DE LES AL·LEGACIONS

Les al·legacions formulades pel Consell Comarcal, el Consorci de Turisme, el Consorci de Residus i el Consorci per l'Ocupació han estat analitzades i valorades per la Sindicatura de Comptes. Com a conseqüència de l'al·legació vint-i-cinquena del Consorci de Residus; les al·legacions cinquena *c* i *e*, sisena i novena *b* del Consell Comarcal, i l'al·legació tercera del Consorci de Turisme, s'ha modificat el text del projecte d'informe dels apartats 2.1.6, 2.1.7.3, 2.2.6, 2.3.7.4, 2.4.4, 3.1.1, 3.1.2, 3.1.3 i 3.1.4, segons s'indica en les notes al peu de les pàgines corresponents.

La resta del text del projecte d'informe no s'ha alterat perquè s'entén que les al·legacions trameses són explicacions que confirmen la situació descrita inicialment o perquè no es comparteixen els judicis que s'hi exposen.

