

INFORME 5/2007

FONS
SOCIAL
EUROPEU
EXERCICIS
1990-2001

INFORME 5/2007

**FONS
SOCIAL
EUROPEU
EXERCICIS
1990-2001**

MONTSERRAT VENDRELL i TORNABELL, secretària general de la Sindicatura de Comptes de Catalunya,

C E R T I F I C O:

Que a Barcelona, el dia 13 de febrer de 2007, reunit el Ple de la Sindicatura de Comptes, sota la presidència del síndic major, l'Excm. Sr. Joan Colom i Naval, amb l'assistència dels síndics Sr. Agustí Colom i Cabau, Sr. Alexandre Pedrós i Abelló, Sr. Enric Genescà i Garrigosa, Sr. Ernest Sena i Calabuig, Sr. Jaume Amat i Reyeró, i Sr. Jordi Pons i Novell, actuant-hi com a secretària la secretària general de la Sindicatura, Sra. Montserrat Vendrell i Tornabell, amb deliberació prèvia s'acorda l'aprovació definitiva de l'informe de fiscalització 5/2007, relatiu al Fons Social Europeu, exercicis 1990-2001.

Aquest informe està format per les parts següents:

1. Fons Social Europeu (Generalitat de Catalunya), exercicis 1990-2001.

Aquesta part, de la qual fou ponent el síndic major, Sr. Joan Colom i Naval, va ser aprovada en el Ple de la Sindicatura de 6 de febrer de 2007, amb el vot particular en contra del síndic Sr. Jordi Pons i Novell, que consta al final, en l'apartat 1.6.

2. Fons Social Europeu (universitats públiques), exercicis 1998-2001.

Aquesta part, de la qual fou ponent el síndic Sr. Jacint Ros i Hombravella, va ser aprovada en el Ple de la Sindicatura de 30 de setembre de 2003, per unanimitat.

3. Fons Social Europeu (ajuntaments), exercicis 1990-1997.

Aquesta part, de la qual fou ponent el síndic Sr. Josep M. Carreras i Puigdengolas, va ser aprovada en el Ple de la Sindicatura d'1 de juliol de 2003, per unanimitat.

4. Fons Social Europeu (ajuntaments), exercicis 1998-2001.

Aquesta part, de la qual fou ponent el síndic Sr. Josep M. Carreras i Puigdengolas, va ser aprovada en el Ple de la Sindicatura de 22 de juliol de 2003, per unanimitat.

.../...

5. Fons Social Europeu (diputacions i consells comarcals), exercicis 1990-1997.

Aquesta part de l'informe va ser elaborada i tramesa a al·legacions en l'exercici 2003 pel síndic Sr. Xavier Vela i Parés, que en aquell moment n'era el responsable. Va ser presentada pel síndic major, Sr. Joan Colom i Naval, al Ple de la Sindicatura de 13 de febrer de 2007 i aprovada per unanimitat.

6. Fons Social Europeu (diputacions i consells comarcals), exercicis 1998-2000.

Aquesta part de l'informe va ser elaborada i tramesa a al·legacions en l'exercici 2003 pel síndic Sr. Xavier Vela i Parés, que en aquell moment n'era el responsable. Va ser presentada pel síndic major, Sr. Joan Colom i Naval, al Ple de la Sindicatura de 13 de febrer de 2007 i aprovada per unanimitat.

7. Fons Social Europeu (diputacions i consells comarcals), exercici 2001.

Aquesta part de l'informe va ser elaborada en l'exercici 2003 pel síndic Sr. Xavier Vela i Parés, que en aquell moment n'era el responsable. Va ser presentada pel síndic major, Sr. Joan Colom i Naval, al Ple de la Sindicatura de 13 de febrer de 2007 i aprovada per unanimitat.

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

Barcelona, 11 de juny de 2007

Vist i plau
El síndic major

Joan Colom i Naval

ÍNDIX

ABREVIACIONS.....	11
1. GENERALITAT DE CATALUNYA. EXERCICIS 1990-2001.....	13
1.1. INTRODUCCIÓ	13
1.1.1. Objecte i abast	13
1.1.2. Objectiu de la fiscalització	15
1.1.3. Descripció dels fons objecte de la fiscalització	15
1.1.3.1. <i>Especificitats del Pla Nacional de Formació i Inserció Professional (Pla FIP)</i>	16
1.1.3.2. <i>Agents que intervenen en la gestió</i>	17
1.1.3.3. <i>Unitat monetària</i>	18
1.1.4. Metodologia i limitacions	18
1.1.4.1. <i>Obtenció d'informació</i>	18
1.1.4.2. <i>Treballs relatius a la distribució</i>	20
1.1.4.3. <i>Treballs relatius a l'ús</i>	20
1.1.4.4. <i>Limitacions</i>	21
1.1.5. Normativa aplicable.....	22
1.1.5.1. <i>Normativa de la Unió Europea</i>	23
1.1.5.2. <i>Normativa estatal</i>	24
1.1.5.3. <i>Normativa autonòmica</i>	24
1.2. FISCALITZACIÓ REALITZADA.....	25
1.2.1. Fiscalització realitzada en relació a la distribució	25
1.2.1.1. <i>Població objecte de la fiscalització</i>	25
1.2.1.2. <i>Validació de les dades relatives a les subvencions atorgades</i>	27
1.2.1.3. <i>Distribució per formes d'intervenció</i>	28
1.2.1.4. <i>Distribució per objectius</i>	29
1.2.1.5. <i>Distribució per tipus d'actuació</i>	32
1.2.1.6. <i>Relació d'empreses o entitats sotmeses a algun tipus de procés judicial o del Ministeri Fiscal</i>	33
1.2.1.7. <i>Relació de controls efectuats sobre els fons ocupacionals objecte de la fiscalització</i>	34
1.2.2. Fiscalització realitzada en relació a l'ús	38
1.2.2.1. <i>Mostra seleccionada</i>	38
1.2.2.2. <i>Consideracions de caràcter general</i>	39
1.2.2.3. <i>Tramitació de l'expedient de convocatòria</i>	41
1.2.2.4. <i>Fiscalització de les actuacions de formació</i>	50
1.2.2.5. <i>Fiscalització de les actuacions d'estructures</i>	69
1.2.2.6. <i>Fiscalització de les actuacions d'ajuts a l'ocupació</i>	70
1.2.2.7. <i>Fiscalització de les actuacions d'orientació</i>	71
1.2.2.8. <i>Fiscalització de les actuacions d'assistència tècnica</i>	72

1.2.2.9.	<i>Fiscalització de les actuacions dels programes d'intermediació - Servei Català de Col·locació</i>	72
1.3.	CONCLUSIONS	73
1.4.	TRÀMIT D'AL·LEGACIONS	77
1.4.1.	Comentaris a les al·legacions	85
1.5.	ANNEXOS	86
1.5.1.	Detall de la validació de les dades relatives a les subvencions atorgades	86
1.5.2.	Detall de les incidències detectades en els expedients de formació	88
1.5.2.1.	<i>Incidències ordenades per programes operatius, iniciatives comunitàries i anualitats del Pla FIP - Part 1</i>	88
1.5.2.2.	<i>Incidències ordenades per programes operatius, iniciatives comunitàries i anualitats del Pla FIP - Part 2</i>	95
1.5.2.3.	<i>Incidències ordenades per centres col·laboradors - Part 1</i>	101
1.5.2.4.	<i>Incidències ordenades per centres col·laboradors - Part 2</i>	107
1.6.	VOT PARTICULAR DEL SÍNDIC SR. JORDI PONS I NOVELL	113
2.	UNIVERSITATS PÚBLIQUES. EXERCICIS 1998-2001	115
2.1.	INTRODUCCIÓ	115
2.1.1.	Objectius, abast i metodologia de l'informe	115
2.1.1.1.	<i>Objectius i abast</i>	115
2.1.1.2.	<i>Metodologia</i>	115
2.1.2.	Dades econòmiques	115
2.1.3.	Fiscalització del projecte Engitel	116
2.1.3.1.	<i>Descripció del projecte</i>	116
2.1.3.2.	<i>Execució del projecte</i>	117
2.1.3.3.	<i>Justificació econòmica</i>	117
2.1.3.4.	<i>Compliment d'objectius</i>	119
2.1.4.	Conclusions del treball realitzat	121
2.2.	TRÀMIT D'AL·LEGACIONS	121
3.	AJUNTAMENTS. EXERCICIS 1990-1997	123
3.1.	INTRODUCCIÓ	123
3.1.1.	Introducció a l'informe	123
3.1.1.1.	<i>Origen, objecte i finalitat</i>	123
3.1.1.2.	<i>Metodologia emprada a l'efecte d'ampliar el treball de fiscalització</i>	123
3.2.	FISCALITZACIÓ REALITZADA	125
3.2.1.	Críteris d'imputació de despeses	125

3.2.2.	Ampliacions puntuals	126
3.2.2.1.	<i>Ajuntament de Barcelona</i>	126
3.2.2.2.	<i>Ajuntament de Terrassa</i>	134
3.2.2.3.	<i>Ajuntament de Cornellà de Llobregat</i>	135
3.2.2.4.	<i>Situació dels fets esmentats en l'observació 5) Altres incidències de les conclusions de l'informe objecte d'ampliació</i>	143
3.3.	CONCLUSIONS	144
3.3.1.	Observacions	144
3.3.2.	Recomanacions	147
3.4.	TRÀMIT D'AL·LEGACIONS	148
4.	AJUNTAMENTS. EXERCICIS 1990-1997	159
4.1.	INTRODUCCIÓ	159
4.1.1.	Introducció a l'informe	159
4.1.1.1.	<i>Origen, objecte i finalitat</i>	159
4.1.1.2.	<i>Metodologia emprada pel Departament Sectorial B de la Sindicatura a l'efecte d'iniciar el treball de fiscalització</i>	159
4.2.	FISCALITZACIÓ REALITZADA	160
4.2.1.	Distribució dels fons	160
4.2.1.1.	<i>Informació utilitzada</i>	161
4.2.1.2.	<i>Tractament de la informació</i>	161
4.2.1.3.	<i>Resultats del treball relatiu a la distribució</i>	161
4.2.2.	Ús dels fons	163
4.2.2.1.	<i>Informació utilitzada</i>	163
4.2.2.2.	<i>Tractament de la informació</i>	163
4.2.2.3.	<i>Resultats del treball relatiu a l'ús</i>	164
4.3.	CONCLUSIONS	190
4.3.1.	Observacions	191
4.3.2.	Recomanacions	194
4.4.	TRÀMIT D'AL·LEGACIONS	195
4.5.	ANNEXOS	205
4.5.1.	Cartes de sol·licitud d'informació enviades als ens locals	205
4.5.1.1.	<i>Carta referida al període 1998-2000</i>	205
4.5.1.2.	<i>Carta referida a l'any 2001</i>	208
4.5.2.	Ens locals circularitzats i entitats dependents que van participar en l'execució dels projectes	209
4.5.3.	Respostes dels ens locals relatives a les inspeccions o als controls rebuts i als procediments emprats	210

4.5.4.	Projectes gestionats durant el període 1998-2001 pels diferents ens locals, en qualitat d'organisme públic responsable (segons la UAFSE)	211
4.5.5.	Projectes gestionats durant el període 1998-2001 per alguns ens locals, en qualitat d'organisme públic responsable, encara que la UAFSE atribueix aquesta condició a la Generalitat.....	214
5.	DIPUTACIONS I CONSELLS COMARCALS. EXERCICIS 1990-1997.....	215
5.1.	OBJECTE, ABAST I METODOLOGIA DE L'INFORME	215
5.1.1.	Objecte i abast	215
5.1.2.	Metodologia.....	215
5.2.	UNIVERS DE LA FISCALITZACIÓ.....	215
5.3.	FISCALITZACIÓ REALITZADA.....	216
5.3.1.	Accions seleccionades per a la fiscalització.....	217
5.3.2.	Procediments de gestió.....	217
5.3.2.1.	<i>Procediment de gestió de les accions realitzades per entitats locals.....</i>	217
5.3.2.2.	<i>Procediments de gestió de les accions de la Diputació.....</i>	220
5.3.3.	Fiscalització de les accions realitzades pels ens locals	220
5.3.3.1.	<i>Curs de formació d'administratius en empreses simulades – Sant Pere de Ribes.....</i>	220
5.3.3.2.	<i>Promoció de l'àrea costanera de la província de Barcelona – Consorci El Far.....</i>	222
5.3.3.3.	<i>Curs d'auxiliar de cuina – Ajuntament de Barberà del Vallès.....</i>	224
5.3.4.	Fiscalització de les accions realitzades per la Diputació de Barcelona	226
5.3.4.1.	<i>Inserció laboral i autoocupació.....</i>	226
5.3.4.2.	<i>Curs de gestió aplicada del desenvolupament local (I).....</i>	227
5.3.4.3.	<i>Curs de gestió aplicada del desenvolupament local (II).....</i>	229
5.3.4.4.	<i>Xarxa d'agents d'acompanyament a la inserció laboral.....</i>	231
5.4.	CONCLUSIONS	233
5.4.1.	Conclusions de les accions realitzades pels ens locals	234
5.4.1.1.	<i>Informació i documentació.....</i>	234
5.4.1.2.	<i>Criteris d'imputació i de justificació de les despeses.....</i>	235
5.4.1.3.	<i>Pagaments</i>	235
5.4.2.	Conclusions de les accions realitzades per la Diputació de Barcelona	235
5.4.2.1.	<i>Informació i documentació.....</i>	235
5.4.2.2.	<i>Criteris d'imputació i justificació de les despeses.....</i>	236
5.4.2.3.	<i>Pagaments</i>	236
5.5.	TRÀMIT D'AL·LEGACIONS.....	241

6.	DIPUTACIONS I CONSELLS COMARCALS. EXERCICIS 1998-2000.....	245
6.1.	OBJECTE I ABAST DE L'INFORME	245
6.2.	UNIVERS DE LA FISCALITZACIÓ.....	246
6.3.	FISCALITZACIÓ REALITZADA.....	248
6.3.1.	Diputació de Barcelona.....	248
6.3.1.1.	<i>Procediments de gestió i dades econòmiques del programa operatiu 940314ES3</i>	<i>248</i>
6.3.1.2.	<i>Observacions sobre el programa operatiu 940314ES3.....</i>	<i>257</i>
6.3.2.	Diputació de Girona.....	258
6.3.2.1.	<i>Procediment de gestió i dades econòmiques.....</i>	<i>258</i>
6.3.2.2.	<i>Observacions</i>	<i>263</i>
6.3.3.	Consell Comarcal del Baix Llobregat.....	264
6.3.3.1.	<i>Procediment de gestió i dades econòmiques.....</i>	<i>264</i>
6.3.3.2.	<i>Observacions</i>	<i>272</i>
6.3.4.	Consell Comarcal de la Selva.....	274
6.3.4.1.	<i>Procediments de gestió i dades econòmiques.....</i>	<i>274</i>
6.3.4.2.	<i>Observacions</i>	<i>277</i>
6.3.5.	Consell Comarcal del Vallès Oriental	278
6.3.5.1.	<i>Procediments de gestió i dades econòmiques.....</i>	<i>278</i>
6.3.5.2.	<i>Observacions</i>	<i>284</i>
6.4.	CONCLUSIONS	285
6.4.1.	Observacions	285
6.4.2.	Recomanacions.....	287
6.5.	TRÀMIT D'AL·LEGACIONS.....	288
7.	DIPUTACIONS I CONSELLS COMARCALS. EXERCICI 2001	293
7.1.	OBJECTE I ABAST DE L'INFORME	293
7.2.	UNIVERS DE LA FISCALITZACIÓ.....	294
7.3.	CONCLUSIONS	294

ABREVIACIONS

A	Assistència
ANDSA	Assessorament i Nous Desenvolupaments Ocupacionals, SA
BASA	Barcelona Activa, SA
CCOO	Comissions Obreres
CE	Comissió Europea
CEBILL	Confederació d'Empresaris del Baix Llobregat
CEDEL	Centre d'estudis de desenvolupament econòmic local
CEIFSA	Centre d'Estudis Informàtics-Formació, SA
CEOD	Centre d'Estudis Ocupacionals de la Dona, SL
CIVIC	Centre d'Iniciatives del Voluntariat Ciutadà, associació per a la inversió i ocupació
CORESSA	Corporació d'Empreses i Serveis de Sant Boi, SA
DGO	Direcció General d'Ocupació
DNI	Document nacional d'identitat
Docup	Document únic de programació
E	Estructura
EFA	Escola Familiar Agrària
EFRO	Escoles Familiars Rurals d'Osona, SL
EMFO	Empresa Municipal per a la Formació Ocupacional i l'Ocupació, SL (de l'Ajuntament de Mollet del Vallès)
F	Formació
FEDER	Fons Europeu de Desenvolupament Regional
FSE	Fons Social Europeu
IC	Iniciativa comunitària
IDEC	Institut d'Educació Contínua
IFOP	Instrument Financer d'Orientació a la Pesca
IGAE	Intervenció General de l'Administració de l'Estat
IMAC	Institut Municipal d'Acció Cultural
IMD	Institut Municipal de Persones amb Disminució
IMEB	Institut Municipal d'Educació de Barcelona
IMPEVIC	Institut Municipal de Promoció Econòmica de Vic
IMPO	Institut Municipal de Promoció de l'Ocupació
IMSP	Institut Municipal de Serveis Personals
INEM	Instituto de Empleo
INFORM	Institut per a la Formació de Joves vers l'Administració d'Empreses
m€	Milers d'euros
M€	Milions d'euros
MOVILMA	Montajes, Vigilancia y Mantenimiento, SA
mPTA	Milers de pessetes
Mpta	Milions de pessetes
NIF	Número d'identificació fiscal
O	Orientació

OPR	Organisme(s) públic(s) responsable(s)
PIME	Petita i mitjana empresa
PIMES	Petites i mitjanes empreses
Pla FIP	Pla Nacional de Formació i Inserció Professional
PO	Programa operatiu
PRECSA	Promoció Econòmica de Cornellà, SA
PTA	Pessetes
s.d.	sense dades
SOC	Servei d'Ocupació de Catalunya
SOGECO	Societat de Gestió Comarcal, SA (Consell Comarcal del Baix Llobregat)
TEOSA	Tècniques Empresarials i Ocupacionals, SA
UAFSE	Unitat Administradora del Fons Social Europeu
UGT	Unió General de Treballadors
UPC	Universitat Politècnica de Catalunya
UPF	Universitat Pompeu Fabra

1. GENERALITAT DE CATALUNYA. EXERCICIS 1990-2001

1.1. INTRODUCCIÓ

1.1.1. Objecte i abast

L'objecte i l'abast d'aquesta part de l'informe és la fiscalització dels fons ocupacionals gestionats per la Generalitat de Catalunya durant el període 1990-2001.

Aquesta fiscalització té el seu origen en el Parlament de Catalunya que, mitjançant resolucions 718/V, 825/VI, 1120/VI i 1480/VI, va encarregar a la Sindicatura la fiscalització dels fons ocupacionals del Fons Social Europeu atorgats dins l'àmbit de les entitats públiques catalanes.

Aquestes resolucions són les següents:

- Resolució 718/V del Parlament de Catalunya, de 13 d'octubre de 1998, per la qual s'encomana a la Sindicatura de Comptes un informe de fiscalització en relació amb la distribució i l'ús dels fons ocupacionals, dins els programes operatius del Fons Social Europeu i les iniciatives comunitàries, en el període 1990-1997.
- Resolució 825/VI del Parlament de Catalunya, de 19 de juny de 2001, per la qual s'encomana a la Sindicatura de Comptes un informe de fiscalització sobre la distribució i l'ús dels fons ocupacionals dels programes operatius del Fons Social Europeu i de les iniciatives comunitàries en el període 1998-2000.
- Resolució 1120/VI del Parlament de Catalunya, de 19 de febrer de 2002, per la qual s'encomana a la Sindicatura de Comptes un informe de fiscalització sobre els fons públics transferits a la Confederació d'Empresaris del Baix Llobregat per a programes de formació professional ocupacional en el període 1995-2001.
- Resolució 1480/VI del Parlament de Catalunya, de 13 de juny de 2002, per la qual s'aprova el procediment relatiu a l'informe de fiscalització 16/1999 (c, a, b i f) sobre el Fons Social Europeu (exercici 1990-1997), posteriorment numerat 14/2002 (c, b, a i f), el contingut de la qual és el següent:
 1. El Parlament de Catalunya aprova l'Informe 14/2002 (a, b i f) sobre el Fons Social Europeu (exercicis 1990-1997), relatiu a les universitats, els ajuntaments, les diputacions i els consells comarcals.

2. El Parlament de Catalunya constata que el contingut de l'Informe 14/2002 (c) sobre el Fons Social Europeu (exercicis 1990-1997), relatiu a l'Administració de la Generalitat, no s'adequa a l'encàrrec del Parlament encomanat per la Resolució 718/V.
3. El Parlament de Catalunya insta el Govern perquè, en el marc de les seves competències, s'adrexi a les corporacions i a les entitats afectades perquè compleixin les recomanacions de l'Informe 16/1999 –ara 14/2002– (a, b i f) de la Sindicatura de Comptes
4. El Parlament de Catalunya encomana a la Sindicatura de Comptes:
 - Ampliar l'Informe de fiscalització 16/1999 –ara 14/2002– (c) en compliment de la Resolució 718/V, amb la fiscalització de la distribució i l'ús del Fons Social Europeu en tots els expedients que la Sindicatura consideri més apropiats, d'acord amb els mètodes que estableixi, i també tots els expedients relacionats amb empreses o entitats sotmeses a algun tipus de procés judicial o del Ministeri Fiscal.
 - Ampliar l'Informe 16/1999 –ara 14/2002– (b i f), en la part relativa als ens locals, en què es detecten incidències i mancances amb relació a la informació i la documentació, els criteris d'imputació de despeses i a la justificació de despeses i excessos de pagaments, tot aprofundint en aquests aspectes.
 - Ampliar l'Informe de fiscalització 16/1999 –ara 14/2002– (c), especialment amb els fons del Pla de formació i inserció professionals (FIP).
 - Ampliar l'abast de l'informe encomanat per la Resolució 825/VI fins a l'any 2001.
 - Determinar explícitament la necessitat d'aplicació de l'article 7.3 de la Llei 6/1984, del 5 de març, de la Sindicatura de Comptes, modificada per les lleis 15/1991, del 4 de juliol, i 7/2002, del 25 d'abril.

Com es pot observar, el contingut i abast d'aquestes resolucions és divers i complex. Tanmateix, es pot concloure que l'objecte i l'abast de la fiscalització a realitzar pel que fa als fons gestionats per la Generalitat de Catalunya vénen definits per les resolucions del Parlament transcrites anteriorment i que es resumeixen en el següent:

- Fiscalització de la distribució i l'ús dels fons ocupacionals, dins els programes operatius del FSE i les iniciatives comunitàries, en el període 1990-2001, gestionats per la Generalitat de Catalunya.

Aquesta fiscalització ha d'abastar:

- els expedients que la Sindicatura consideri més apropiats,
 - tots els expedients relacionats amb empreses o entitats sotmeses a algun tipus de procés judicial o del Ministeri Fiscal¹.
-
- La fiscalització ha d'abastar també els fons del Pla Nacional de Formació i Inserció Professionals.

1.1.2. Objectiu de la fiscalització

Pel que fa a la distribució, l'objectiu de la fiscalització ha estat verificar les dades que defineixen la població objecte de la fiscalització i analitzar la distribució pel que fa a objectius del FSE, formes d'intervenció i tipus d'actuacions.

Pel que fa a l'ús, l'objectiu s'ha centrat a verificar que la gestió i l'aplicació dels fons s'han efectuat d'acord amb els procediments establerts en la normativa comunitària i en la resta de normativa aplicable.

1.1.3. Descripció dels fons objecte de la fiscalització

Tal com s'ha descrit en l'apartat 1.1.1, Objecte i abast, la fiscalització d'aquesta part de l'informe se centra en els fons ocupacionals gestionats per la Generalitat de Catalunya dins els programes operatius i les iniciatives comunitàries del Fons Social Europeu durant el període 1990-2001, i ha d'abastar també els fons ocupacionals del Pla FIP.

La Unitat Administradora del Fons Social Europeu (UAFSE) és l'autoritat estatal, dependent del Ministeri de Treball i Assumptes Socials², encarregada de l'administració dels recursos procedents del Fons Social Europeu a Espanya. La UAFSE s'enquadra dins la Direcció General de l'Economia Social, del Treball Autònom i del Fons Social Europeu.

La UAFSE, doncs, actua com l'autoritat de gestió del Fons Social Europeu i li corresponen, entre altres, les funcions d'examinar si les sol·licituds d'ajut formulades compleixen els

1. Entre les empreses o entitats sotmeses a algun tipus de procés judicial o del Ministeri Fiscal es troba la Confederació d'Empresaris del Baix Llobregat, que va ser objecte d'un encàrrec específic del Parlament mitjançant la Resolució 1120/VI, de 19 de febrer de 2002.

2. El Reial decret 758/1996, de 5 de maig, de reestructuració de departaments ministerials, va crear el Ministeri de Treball i Assumptes Socials al qual corresponen les competències atribuïdes fins aleshores al Ministeri de Treball i Seguretat Social i al Ministeri d'Afers Socials.

Per tant, totes les referències que es fan en aquest informe al Ministeri de Treball i Assumptes Socials cal entendre-les referides al Ministeri de Treball i Seguretat Social fins al 5 de maig de 1996.

requisits exigits i tramitar-les quan escaigui, així com tramitar les sol·licituds de pagament derivades del desenvolupament de les accions cofinançades pel Fons Social Europeu i transferir les quantitats rebudes als agents i promotors.

Pel que fa a les actuacions objecte d'aquesta part de l'informe, la Generalitat de Catalunya actua com a titular de les intervencions del Fons Social Europeu i és l'organisme públic responsable de tramitar davant la UAFSE les sol·licituds d'ajut i les sol·licituds de pagament, així com de rebre les transferències de fons que corresponguin. Cal dir que, en alguns programes operatius, hi han participat algunes entitats locals per les quals la Generalitat de Catalunya ha assumit el paper d'intermediari. Així, en aquests casos, a efectes de la UAFSE, l'organisme públic responsable ha estat l'administració autonòmica.

D'acord amb la normativa vigent, l'execució de les actuacions subvencionades pot anar a càrrec del mateix organisme públic responsable, o bé aquest la pot delegar en els promotors, que poden ser entitats públiques o privades.

Les actuacions en què la Generalitat de Catalunya actua com a organisme públic responsable estan cofinançades pel Fons Social Europeu (en un 45% o un 50%), per la mateixa Generalitat de Catalunya i, també, poden estar cofinançades per altres entitats públiques o privades.

1.1.3.1. *Especificitats del Pla Nacional de Formació i Inserció Professional (Pla FIP)*

La tramitació i la gestió dels fons del Pla FIP difereixen de la resta de fons, tal com es descriu a continuació.

La gestió de les accions del Pla FIP correspon a l'INEM o a les comunitats autònomes que hagin assumit el traspàs de la gestió d'aquest pla.

A partir de l'1 de gener de 1992, i d'acord amb el Reial decret 1577/1991, de 18 d'octubre, la Generalitat de Catalunya va assumir les funcions i serveis corresponents a la gestió de la formació professional, entre els quals es trobava l'execució del Pla FIP, és a dir, la programació, l'organització, la gestió i el control de les accions formatives. En aquest sentit, l'Administració de l'Estat es reserva la funció d'aprovació del Pla FIP en la qual es determinen els objectius quantitius de tot l'Estat i la seva distribució per comunitats autònomes.

Això implica que l'abast temporal de la fiscalització del fons del Pla FIP comença l'any 1992, coincidint amb el moment en què la Generalitat de Catalunya va assumir aquestes funcions.

D'altra banda, cal destacar que en la gestió dels fons del Pla FIP, l'INEM actua com a organisme públic responsable que tramita davant la UAFSE les sol·licituds d'ajut i de pagament, així com qui rep les transferències de fons que corresponguin. L'Administració de la Generalitat se situa en un segon terme i gestiona, per compte de l'Estat, les subvencions del Pla FIP dins l'àmbit territorial que li correspon. Per això la documentació i els procediments de tramitació són diferents dels de la resta de fons.

Finalment, cal esmentar que les actuacions tramitades dins el Pla FIP estan cofinançades totalment entre el Fons Social Europeu i l'INEM; els fons rebuts a la tresoreria de la Generalitat de Catalunya estan destinats a cobrir la totalitat del cost de les actuacions programades.

En resum, tres són les característiques que diferencien els fons del Pla FIP de la resta de fons: la gestió que en el cas del Pla FIP és competència de la Generalitat però per compte de l'Estat, la qual cosa implica que aquella no és l'organisme públic responsable sinó que ho és l'INEM; el període objecte de fiscalització que pel Pla FIP s'inicia el 1992, quan la Generalitat va assumir les competències de la seva gestió; i el cofinançament que en el Pla FIP correspon al FSE i a l'INEM, mentre que en la resta de fons correspon al FSE, a la Generalitat i a altres entitats públiques o privades.

1.1.3.2. Agents que intervenen en la gestió

Cal destacar que l'organigrama actual del Departament de Treball i Indústria no és el mateix que el vigent en el moment que es gestionaven els fons fiscalitzats. Durant el període objecte de fiscalització (1990-2001) els fons es gestionaven des de la Direcció General d'Ocupació del Departament de Treball³ i els serveis implicats en la gestió dels ajuts eren els següents:

- Subdirecció General d'Ocupació
 - Servei de Planificació i Orientació Ocupacional
 - Servei de Seguiment Tecnicoadministratiu de Programes
 - Secció de Control Tecnicoadministratiu de Programes
 - Servei d'Administració i Promoció de Programes

En el moment d'elaboració d'aquest informe els fons ocupacionals tramitats pel Departament de Treball i Indústria es gestionen des del Servei d'Ocupació de Catalunya

3. Durant el període de fiscalització 1990-2001 aquest era el Departament de Treball. Posteriorment va canviar el nom pel Decret 253/2002, de 4 de novembre, pel qual passà a denominar-se Departament de Treball, Indústria, Comerç i Turisme, pel Decret 296/2003, de 20 de desembre, pel qual passà a denominar-se Departament de Treball i Indústria, i pel Decret 421/2006, de 28 de novembre, pel qual passà a denominar-se novament Departament de Treball (amb els canvis de funcions i competències corresponents).

(SOC), organisme autònom de caràcter administratiu creat per la Llei 17/2002, de 5 de juliol, d'ordenació del sistema d'ocupació i de creació del SOC que s'adscriu al Departament de Treball i Indústria.

Tota la informació i documentació que s'ha utilitzat per a l'elaboració del present informe ha estat facilitada per aquest Servei d'Ocupació de Catalunya i, en concret, per les unitats següents:

Subdirecció General de Programació de Recursos i Inspecció de Polítiques Actives
Servei de Programació de Recursos i Avaluació
Secció de Planificació i Justificació de Recursos.

1.1.3.3. Unitat monetària

Durant el període que abasta aquest informe ha tingut lloc la introducció de l'euro i la fixació del tipus de canvi de les monedes nacionals respecte de l'euro (Reglament (CE) 2866/98, del Consell, de 31 de desembre, sobre els tipus de conversió entre l'euro i les monedes dels estats membres que adopten l'euro i altra normativa concordant). No obstant això, els pressupostos de l'exercici 2002 van ser els primers presentats únicament en euros.

Per aquesta raó, donat que l'objecte de fiscalització abasta el període 1990-2001, les xifres d'aquest informe es presenten en pessetes (o els seus múltiples: milers de pessetes o milions de pessetes) i només en els imports totals de cada un dels quadres s'ha inclòs també la xifra corresponent en euros per tal de facilitar la seva comparació.

1.1.4. Metodologia i limitacions

1.1.4.1. Obtenció d'informació

A continuació es descriuen els procediments que s'han seguit per a obtenir la informació necessària per a l'elaboració del present informe:

- S'ha sol·licitat al Departament de Treball i Indústria diversa informació relativa als programes operatius i a les iniciatives comunitàries, així com també als Fons del Pla Nacional de Formació i Inserció Professional (Pla FIP).

La informació sol·licitada ha estat la següent:

- Dades relatives a les fases de programació, de justificació i de cobrament dels programes operatius i de les iniciatives comunitàries dels períodes de programació 1989-1993, 1994-1999 i 2000-2006.
- Dades relatives a les fases de programació, de justificació i de cobrament dels fons del Pla Nacional de Formació i Inserció Professional de les anualitats compreses entre el 1992 i el 2001.
- Descripció dels procediments administratius i de gestió seguits en les accions cofinançades pel Fons Social Europeu.
- Relació dels expedients sotmesos a algun tipus de procés judicial o del Ministeri Fiscal.
- Relació dels controls efectuats sobre els fons ocupacionals del Fons Social Europeu, inclosos els ajuts concedits dins el Pla FIP.
- S'ha sol·licitat a la Direcció General de l'Economia Social, del Treball Autònom i del Fons Social Europeu del Ministeri de Treball i Assumptes Socials, informació relativa a l'execució dels programes operatius i de les iniciatives comunitàries.
- S'ha obtingut còpia de les Ordres anuals del Ministeri de Treball i Assumptes Socials relatives a la distribució territorial anual de les subvencions corresponents al Pla Nacional de Formació i Inserció Professional del període comprès entre el 1992 i el 2001.
- S'ha sol·licitat al Fiscal en cap del Tribunal Superior de Justícia de Catalunya informació relativa als expedients relacionats amb empreses o entitats que en algun moment han estat sotmeses a algun procés judicial o del Ministeri fiscal en relació amb la distribució i ús dels fons ocupacionals cofinançats pel Fons Social Europeu en l'àmbit territorial de Catalunya, durant el període 1990-2001.
- S'ha sol·licitat a l'Oficina Europea de Lluita contra el Fraud (OLAF) de la Comissió Europea informació relativa als informes realitzats i a les actuacions que aquesta institució hagi efectuat sobre els programes operatius i les iniciatives comunitàries en l'àmbit de Catalunya en el període 1990-2001, així com informació relativa a les actuacions administratives o judicials que han originat.
- S'ha sol·licitat a la Intervenció general de la Generalitat de Catalunya informació relativa als controls efectuats per aquesta Intervenció sobre les actuacions subvencionades pel Fons Social Europeu gestionades per la Generalitat de Catalunya.

1.1.4.2. Treballs relatius a la distribució

Amb l'objectiu de verificar les dades que defineixen la població objecte de la fiscalització, s'han contrastat les obtingudes del Departament de Treball i Indústria relatives a les fases de programació, de justificació i de cobrament dels programes operatius i de les iniciatives comunitàries amb la informació obtinguda de la Direcció General de l'Economia Social, del Treball Autònom i del Fons Social Europeu del Ministeri de Treball i Assumptes Socials.

Així mateix, s'han verificat les dades obtingudes del Departament de Treball i Indústria relatives a les fases de programació, de justificació i de cobrament dels fons del Pla Nacional de Formació i Inserció Professional amb les Ordres anuals de distribució territorial del Ministeri de Treball i Assumptes Socials.

Un cop avaluada la informació obtinguda del Departament de Treball i Indústria, s'ha analitzat la distribució dels fons objecte de la fiscalització pel que fa a objectius del Fons Social Europeu, formes d'intervenció i tipus d'actuacions.

Els resultats d'aquesta part del treball s'exposen en l'apartat 1.2.1, Fiscalització realitzada en relació a la distribució.

D'altra banda, s'ha analitzat la informació obtinguda relativa a les empreses o entitats sotmeses a algun procés judicial o del Ministeri Fiscal, que hauran de ser objecte de fiscalització d'acord amb l'encàrrec del Parlament.

Finalment, s'ha creuat la informació obtinguda de les diferents institucions consultades relativa a controls efectuats sobre els fons ocupacionals, amb l'objectiu d'elaborar una exhaustiva relació d'aquests controls.

1.1.4.3. Treballs relatius a l'ús

Per a la fiscalització de l'ús dels fons ocupacionals s'ha seleccionat una mostra de cent actuacions aplicant criteris estadístics per a la determinació dels programes operatius, de les iniciatives comunitàries i de les anualitats del Pla FIP que han de formar part de la mostra, així com per a quantificar el nombre d'actuacions a verificar de cada un d'ells.

Per determinar quines seran les actuacions a verificar s'han aplicat els criteris següents:

- Els cursos realitzats per empreses o entitats sotmeses a processos judicials o del Ministeri Fiscal.
- Els cursos realitzats per les entitats que, per import, tenen una presència destacada respecte a les altres entitats.

- Altres cursos a l'atzar.
- En l'apartat 1.2.2.1, Mostra seleccionada, s'explica amb detall la composició de la mostra.

Sobre les actuacions seleccionades s'han aplicat els procediments d'auditoria dissenyats a aquest efecte amb l'objectiu de verificar que la gestió i l'aplicació dels fons s'han efectuat d'acord amb els procediments establerts en la normativa comunitària i en la resta de normativa aplicable.

La revisió planificada sobre cent expedients s'ha vist limitada a vuitanta-vuit expedients, tal com es comenta a l'apartat 1.2.2.1, Mostra seleccionada. En deu expedients no s'ha disposat dels llistats d'actuacions justificades al FSE dins el programa operatiu o els llistats no oferien prou informació per fer la selecció d'expedients d'acord amb els criteris previstos. Els altres dos expedients, sí que han pogut ser seleccionats, però no ha estat lliurada cap documentació.

1.1.4.4. Limitacions

Tot i la col·laboració prestada pel personal del Servei d'Ocupació de Catalunya per a la realització d'aquest informe, l'obtenció d'informació del Departament de Treball i Indústria ha estat un procés llarg i difícil. Cal dir que aquesta col·laboració ja tenia un precedent en els treballs de fiscalització efectuats anys enrere, que van culminar amb la presentació de l'informe 14/2002-C, Distribució i ús dels fons ocupacionals dins els programes operatius del Fons Social Europeu i les iniciatives comunitàries, exercicis 1990-1997.

En els nous treballs iniciats per donar compliment als encàrrecs del Parlament enunciats a l'inici d'aquest informe, el 18 de novembre de 2004 es va enviar una primera sol·licitud d'informació al Departament de Treball i Indústria, que no va tenir una primera resposta parcial fins al 24 de febrer de 2005, una segona resposta ampliant la informació el juny de 2005 i una última ampliació l'agost de 2005.

A més de l'endarreriment en el lliurament d'informació, també s'han afegit dificultats al procés perquè molts dels llistats de detall sol·licitats presentaven diferències o incoherències amb altra informació. Aquestes diferències i incoherències han hagut de ser objecte de noves sol·licituds d'aclariments, ja que era informació fonamental per a l'avanç dels treballs de fiscalització perquè es tractava, en bona part, dels llistats de detall de les actuacions finançades amb el FSE.

Calia fer una selecció de les actuacions d'aquest llistat i sol·licitar el detall dels cursos o altres projectes que conformaven cada una de les actuacions seleccionades. Aquesta sol·licitud es va fer l'octubre de 2005 i la resposta del Departament es va rebre en diferents

lliuraments durant els mesos de desembre de 2005 i gener de 2006. El llistat de cursos de les Iniciatives Comunitàries es va rebre el 16 de març de 2006.

Finalment, a partir d'aquests llistats es va realitzar la selecció d'expedients a revisar. La sol·licitud d'expedients es va fer en tres sèries, a mesura que es disposava dels llistats de detall: el 28 de desembre de 2005, l'1 de febrer de 2006 i, finalment, el 16 de març de 2006.

El treball de camp per a la revisió d'expedients es va realitzar a la seu del Departament de Treball i Indústria des del 18 de gener fins al 31 de març de 2006.

Cal destacar que la revisió d'expedients s'ha vist limitada perquè hi havia documentació que no estava convenientment arxivada, i, per tant, no s'ha pogut obtenir evidència de la seva adequació a la normativa aplicable. Així mateix hi havia expedients que havien de formar part de la mostra i que, per una o altra raó, finalment no han pogut ser revisats (vegeu apartats 1.2.2.4.a, 1.2.4.2.b, 1.2.2.4.c, 1.2.2.5, 1.2.2.6, 1.2.2.7 i 1.2.2.8.).

Per tal de tancar el treballs de fiscalització i una vegada estudiada la documentació disponible, el 6 d'abril de 2006 es va enviar la darrera carta al Departament de Treball i Indústria amb el recull de la documentació que restava pendent de lliurar, tant de la que ja s'havia sol·licitat anteriorment, com de la documentació addicional sol·licitada en motiu de la revisió d'expedients. En aquesta carta es va fixar la data límit del 25 d'abril de 2006 per al lliurament de la documentació sol·licitada i pendent de rebre.

Part d'aquesta documentació ha arribat a la Sindicatura de Comptes el 2 de juny, el 13 de juny i el 12 de setembre de 2006. No obstant això, donat el retard amb què s'ha rebut respecte de la data límit fixada per la Sindicatura de Comptes, no ha estat tinguda en compte en el moment de redactar les conclusions de l'informe.

A part de la informació i documentació no rebuda del Departament de Treball i Indústria, tampoc no s'ha rebut, a la data de tancament d'aquest informe, la informació sol·licitada a la UAFSE relativa a les dades finals d'execució dels programes operatius dels objectius 2 i 5 del període 1994-1999.

1.1.5. Normativa aplicable

La relació de la normativa que regula els fons ocupacionals objecte de fiscalització és extensa i complexa.

Això és així, en primer lloc, perquè li és d'aplicació la normativa de la Unió Europea –que estableix els principis generals del Fons Social Europeu–, la normativa estatal –que regula especialment les funcions de la UAFSE i la tramitació de les sol·licituds, així com el Pla FIP–, i

la normativa autonòmica –que estableix les normes que han de regir l'execució pressupostària de la Generalitat de Catalunya, així com les bases reguladores de cada un dels fons.

En segon lloc, donat que el període de fiscalització s'estén des de 1990 fins el 2001, aquesta relació s'incrementa notablement perquè les normes que la componen són objecte de modificacions o perquè es dicten noves disposicions que substitueixen les anteriors.

Tot i la seva complexitat i extensió, a continuació es presenta la relació de normativa aplicable que s'ha estructurat en tres blocs: normativa europea, normativa estatal i normativa autonòmica.

1.1.5.1. Normativa de la Unió Europea

La normativa aplicable emesa per la Unió Europea és la següent:

- Reglament (CEE) 2052/88 del Consell, de 24 de juny de 1988, relatiu a les funcions dels Fons amb finalitat estructural i a la seva eficàcia, així com a la coordinació entre sí de les seves intervencions, amb les del Banc Europeu d'Inversions i amb les dels altres instruments financers existents; i Reglament (CEE) 2081/93 del Consell de 20 de juliol de 1993, que modifica l'anterior.
- Reglament (CEE) 4253/88 del Consell, de 19 de desembre de 1988, pel qual s'aproven disposicions d'aplicació del Reglament (CEE) 2052/88 en relació, per una part, a la coordinació de les intervencions dels fons estructurals i, per altra part, d'aquestes amb les del Banc Europeu d'Inversions i amb les dels altres instruments financers existents; i Reglament (CEE) 2082/93 del Consell, de 20 de juliol de 1993, que modifica l'anterior.
- Reglament (CEE) 4255/88 del Consell de 19 de desembre de 1988, pel qual s'aproven disposicions d'aplicació del Reglament (CEE) 2052/88 en relació al Fons Social Europeu; i Reglament (CEE) 2084/93 del Consell, de 20 de juliol de 1993, que modifica l'anterior.
- Decisió de la Comissió 1994/342/CE, de 31 de maig, sobre les activitats d'informació i publicitat que han de dur a terme els estats membres en relació amb les intervencions dels fons estructurals i de l'IFOP.
- Decisió de la Comissió 97/327/CE, de 23 d'abril de 1997, mitjançant la qual es modifiquen les decisions per les quals s'aproven els marcs comunitaris de suport, els documents únics de programació i les iniciatives comunitàries adoptades en relació amb Espanya.

- Reglament (CE) 1260/1999 del Consell, de 21 de juny de 1999, pel qual s'estableixen disposicions generals sobre els fons estructurals; i Reglament (CE) 1447/2001 del Consell, de 28 de juny de 2001, que modifica l'anterior.
- Reglament (CE) 1685/2000 de la Comissió, de 28 de juliol de 2000, pel qual s'estableixen disposicions d'aplicació del Reglament (CEE) 1260/99 del Consell en allò relatiu al finançament de despeses d'operacions cofinançades pels fons estructurals.
- Reglament (CE) 1784/1999 del Parlament Europeu i del Consell, de 12 de juliol de 1999, relatiu al Fons Social Europeu.
- Reglament (CE) 1159/2000 de la Comissió, de 30 de maig de 2000, sobre les activitats d'informació i publicitat que han de dur a terme els estats membres en relació amb les intervencions dels fons estructurals.

1.1.5.2. Normativa estatal

La normativa d'àmbit estatal aplicable és la següent:

- Reial de Unitat Administrativa del Fons Social Europeu i es dicten normes per a la tramitació de sol·licitud d'ajuts; i Reial decret 695/1996, de 26 d'abril, que modifica l'anterior.
- Reial decret 1618/1990, de 14 de desembre, pel qual es regula el Pla Nacional de Formació i Inserció Professional.
- Reial decret 631/1993, de 3 de maig, pel qual es regula el Pla Nacional de Formació i Inserció Professional, que deroga l'anterior.
- Ordre de 13 d'abril de 1994, per la qual es dicten normes de desenvolupament del Reial decret 631/1993, de 3 de maig, pel qual es regula el Pla Nacional de Formació i Inserció Professional; modificada per l'Ordre de 20 de setembre de 1995 i per l'Ordre de 14 d'octubre de 1998.

1.1.5.3. Normativa autonòmica

La normativa autonòmica aplicable és la següent:

- Llei 10/1982, de 12 de juliol, de finances públiques de Catalunya.
- Decret legislatiu 9/1994, de 13 de juliol, pel qual s'aprova el text refós de la Llei de finances públiques de Catalunya.

- Llei 25/1998, de 31 de desembre, de mesures administratives, fiscals i d'adaptació a l'euro (afegeix el capítol IX al Text refós de la Llei de finances públiques de Catalunya, relatiu a subvencions i transferències).
- Llei de pressupostos de la Generalitat de Catalunya per als exercicis 1990, 1991, 1992, 1993, 1994, 1995, 1996, 1997, 1998, 1999, 2000 i 2001.
- Diverses ordres i resolucions del Departament de Treball per les quals s'aproven les bases reguladores i les convocatòries per a la concessió de subvencions dels fons ocupacionals.

1.2. FISCALITZACIÓ REALITZADA

1.2.1. Fiscalització realitzada en relació a la distribució

1.2.1.1. *Població objecte de la fiscalització*

L'objecte i l'abast d'aquesta part de l'informe és la fiscalització dels fons ocupacionals en el període 1990-2001 gestionats per la Generalitat de Catalunya, tal com s'ha detallat a l'apartat 1.1.1, Objecte i abast.

D'acord amb la planificació de la Unió Europea, la distribució del Fons Social Europeu durant aquest interval s'estructura en períodes de programació successius: 1989-1993, 1994-1999 i 2000-2006. Pel que fa als fons objecte de la fiscalització, donat que la fiscalització abasta de 1990 a 2001, aquests períodes queden restringits a 1990-1993, 1994-1999 i 2000-2001.

En el quadre següent es mostren, agrupats per períodes i d'acord amb les dades facilitades pel Servei d'Ocupació de Catalunya, els imports de programació, execució i cobrament de cada un dels programes operatius, les iniciatives comunitàries i les anualitats del Pla FIP que constitueixen l'objecte de fiscalització:

SINDICATURA DE COMPTES DE CATALUNYA — INFORME 5/2007

	Programació		Execució		Cobraments
	Cost total	FSE	Cost total	FSE	
Període 1990-1993					
PO 900302 ES8	(a)	(a)	875	394	391
PO 902301 ES2	3.921	1.764	4.018	1.806	1.802
PO 902302 ES3	2.157	971	2.157	971	981
PO 902303 ES4	11.757	5.291	11.757	5.291	5.344
PO 902304 ES5	601	270	535	241	271
PO 902307 ES6	189	85	126	57	57
PO 920303 ES8	(a)	(a)	482	217	217
PO 922301 ES2	6.454	3.085	6.685	3.196	3.314
PO 932310 ES6	6.699	3.014	7.146	3.215	3.198
IC EUROFORM	599	269	599	269	269
IC HORIZON	628	283	628	283	283
IC NOW	422	190	422	190	190
PLA FIP 1992	11.611	(b)	11.346	(d) 6.472	10.611
PLA FIP 1993	5.738		5.738		4.912
Total 1990-1993	(c)	(c)	52.514	22.602	31.840
Període 1994-1999					
PO 940233 ES2	37.703	16.966	36.969	16.636	16.376
PO 940323 ES3	35.826	16.122	35.946	16.176	15.526
PO 940503 ES5	8.162	3.963	7.505	3.634	3.638
PO 970233 ES2	45.582	19.807	44.352	22.176	20.703
IC ADAPT 95-97	2.660	1.330	2.660	1.330	1.330
IC HORIZON 95-97	1.261	620	1.221	611	611
IC NOW 95-97	240	120	240	120	120
IC YOUTHSTART 95-97	714	357	714	357	357
IC ADAPT 98-99	4.060	2.030	3.770	1.885	1.757
IC HORIZON 98-99	778	389	768	384	351
IC INTEGRA 98-99	374	187	374	187	178
IC NOW 98-99	284	142	284	142	134
IC YOUTHSTART 98-99	1.584	792	1.584	792	716
PLA FIP 1994	7.656		7.656		7.656
PLA FIP 1995	9.424		9.424		9.424
PLA FIP 1996	9.903	(b)	9.883	(d) 27.498	9.903
PLA FIP 1997	9.548		9.548		9.528
PLA FIP 1998	12.042		12.042		12.042
PLA FIP 1999	12.429		12.239		12.429
Total 1994-1999	(c)	(c)	197.179	91.928	122.779
Període 2000-2001					
053 PO 303	24.039	10.252	14.202	5.829	5.613
DOCUP ES 1602	21.581	10.778	1.729	852	2.661
PLA FIP 2000	12.511	(b)	10.946	(d) 1.214	8.866
PLA FIP 2001	12.348		11.221		11.164
Total 2000-2001	(c)	(c)	38.098	7.895	28.304
Total població (en MPTA)	(c)	(c)	287.791	122.425	182.923
Total població (en M€)	(c)	(c)	1.730	736	1.099

Imports en milions de pessetes.

Font: Elaboració pròpia a partir de les dades proporcionades pel Departament de Treball i Indústria i per l'INEM.

Notes:

- (a) El Departament de Treball i Indústria no ha facilitat les dades de programació d'aquest programa operatiu.
- (b) La Sindicatura no disposa de la quantitat dels costos del Pla FIP que, segons la programació, havia de ser finançada amb el FSE.
- (c) No es presenta el total dels imports programats perquè les dades no són completes, segons s'explica a les notes (a) i (b).
- (d) El Departament de Treball i Indústria no està en condicions de facilitar informació referent a quina part del Pla FIP està finançada pel FSE. L'INEM ha informat dels costos que es van justificar davant de la Comissió Europea i del percentatge de finançament que s'aplicava en cada un dels períodes (d'un 45% per als dos primers períodes i d'un 40% per al període 2000-2006). A partir d'aquestes dades la Sindicatura ha obtingut el càlcul de la participació del FSE en les actuacions del Pla FIP, segons el següent detall:

Període	Costos executats (segons Departament de Treball i Indústria)	Costos justificats davant la Comissió Europea	Import cofinançament del FSE
1992-1993	17.084	14.383	6.472
1994-1999	60.792	61.106	27.498
2000-2001	22.167	3.036	1.214
Total (en MPTA)	100.043	78.525	35.184
Total (en M€)	601	472	211

S'observa que els costos totals a fiscalitzar, d'acord amb les dades d'execució, ascendeixen a 287.791 MPTA, dels quals 122.425 MPTA, un 42,5%, han estat finançats pel FSE.

Dels tres períodes de programació que abasta la fiscalització el més important pel seu volum és el de 1994 a 1999, amb un total de costos totals executats de 197.179 MPTA, que representen un 68,5% sobre el total.

El segueix en ordre d'importància el primer període en què varen gestionar-se aquests fons, amb 52.514 MPTA, que representen un 18,3% sobre el total. Finalment, el període més recent, i també més curt que pel que fa a la fiscalització, abasta els anys 2000 i 2001, amb 38.098 MPTA, que representen un 13,2% del total.

En els apartats següents s'analitza amb profunditat la distribució d'aquests fons pel que fa a formes d'intervenció, objectius i tipus d'actuacions.

1.2.1.2. Validació de les dades relatives a les subvencions atorgades

Les dades presentades en l'apartat anterior han estat confrontades amb la informació proporcionada per la UAFSE –pel que fa a programes operatius i a iniciatives comunitàries– i per l'INEM –pel que fa als fons del Pla FIP.

En general, els imports d'execució i/o de cobrament dels programes operatius i de les iniciatives comunitàries facilitats pel Departament de Treball i Indústria han pogut ser validats, (vegeu el quadre detall a l'apartat 1.5, Annexos, Detall de la validació de les dades relatives a les subvencions atorgades).

Pel que fa als fons percebuts a través de la UAFSE, cal destacar el següent:

- Les dades de la UAFSE del període 1990-1993 es refereixen a cobraments, no a l'import de l'execució certificada. Per tant, doncs, la comparació s'ha fet amb l'import dels cobraments segons el Departament de Treball i Indústria.

En aquest període, les dades de la UAFSE presenten diferències respecte a les del Departament en tres dels programes operatius. No obstant això, el Departament de Treball i Indústria ha facilitat la documentació comptable acreditativa de l'import total de les transferències rebudes.

- En a bestreta o perquè l'import d'algun projecte d'iniciativa no és el correcte.
- Les dades facilitades per la UAFSE respecte de dos programes operatius del període 1994-1999 dels objectius 2 i 5 són parcials, perquè encara no disposaven de les dades finals d'execució i, per tant, presenten diferències significatives amb els imports co-

municats pel Departament de Treball i Indústria. En la data de tancament d'aquest informe no s'ha rebut nova informació.

Pel que fa al Pla FIP, tots els imports d'execució i cobraments han quedat correctament contrastats amb la informació rebuda de l'INEM, excepte pel que fa als anys 1992 i 1993. En aquest cas, les dades del Departament de Treball i Indústria són incompletes, tal com s'ha pogut verificar posteriorment amb la documentació comptable dels ingressos tramesa pel mateix Departament.

1.2.1.3. *Distribució per formes d'intervenció*

Les formes d'intervenció del FSE gestionat per la Generalitat de Catalunya durant el període de fiscalització han estat els programes operatius, les iniciatives comunitàries i els fons del Pla FIP. També, en el darrer període, s'ha aprovat un document únic de programació.

En el quadre següent es mostren, agrupats per períodes, els imports corresponents a l'execució de cada una d'aquestes formes d'intervenció. Es detalla el cost total de l'execució, així com l'import del FSE que l'ha finançat.

Forma d'intervenció	Cost total	FSE	% per període	% sobre total
Període 1990-1993				
Programes operatius	33.781	15.388	64,4	11,8
Iniciatives comunitàries	1.649	742	3,1	0,6
Pla FIP	17.084	6.472	32,5	5,9
Total 1990-1993	52.514	22.602	100,0	18,3
Període 1994-1999				
Programes operatius	124.772	58.622	63,3	43,4
Iniciatives comunitàries	11.615	5.808	5,9	4,0
Pla FIP	60.792	27.498	30,8	21,1
Total 1994-1999	197.179	91.928	100,0	68,5
Període 2000-2001				
Programes operatius	14.202	5.829	37,3	4,9
Docup	1.729	852	4,5	0,6
Iniciatives comunitàries	0	0	0,0	0,0
Pla FIP	22.167	1.214	58,2	7,7
Total 2000-2001	38.098	7.895	100,0	13,2
Total (en MPTA)	287.791	122.425		100,0
Total (en M€)	1.730	736		

Imports en milions de pessetes.

Font: Elaboració pròpia a partir de les dades proporcionades pel Departament de Treball i Indústria.

A continuació s'explica en què consisteix cada una de les formes d'intervenció:

- Programes operatius: Les autoritats competents de cada estat membre elaboren els plans a presentar a la Comissió Europea. A partir d'aquests plans, la Comissió adopta una decisió aprovant el Marc Comunitari de Recolzament.

El programa operatiu és l'instrument d'aplicació del Marc Comunitari de Recolzament. Conté els objectius específics i els principals tipus de mesures previstes.

La normativa comunitària preveu que les intervencions cobertes per un Marc Comunitari de Recolzament es realitzen, principalment, en forma de programes operatius. Així es desprèn també de l'anàlisi del quadre anterior.

Els costos gestionats sota la forma de programes operatius representen el 60,1% del total. En l'anàlisi per períodes, també s'observa la seva importància respecte a les altres formes d'intervenció.

- Document únic de programació: és un únic document aprovat per la Comissió que agrupa els elements continguts en un marc comunitari de recolzament i en un programa operatiu.

Només trobem un document únic de programació en el darrer dels períodes objecte de fiscalització. Representa el 0,6% sobre el total de costos executats.

- Iniciatives comunitàries: la Comissió, per pròpia iniciativa, pot proposar als estats membres que presentin sol·licituds d'ajut a accions que tinguin un interès especial per a la comunitat i que no estiguin cobertes pels plans esmentats anteriorment.

Aquest és el cas de les intervencions en forma d'iniciatives comunitàries que representen el 4,6% dels costos totals objecte de la fiscalització. Com es pot observar és una forma d'intervenció minoritària en els períodes 1990-1993 i 1994-1999. En el període 2000-2001 la Generalitat de Catalunya no ha estat gestora de cap iniciativa comunitària dins l'àmbit del FSE.

- Pla FIP: la gestió de les accions del Pla FIP correspon a l'INEM o a les comunitats autònomes que hagin assumit el traspàs de la gestió d'aquest pla. En aquest sentit la Generalitat de Catalunya va assumir-ne la gestió a partir de 1992, és a dir, la programació, l'organització, la gestió i el control de les accions formatives. L'administració de l'Estat es reserva la funció d'aprovació del Pla FIP en la qual es determinen els objectius quantitatius de tot l'Estat i la seva distribució per comunitats autònomes. Les actuacions del Pla FIP estan finançades per l'INEM i pel FSE.

Aquesta forma d'intervenció ha representat el 34,7% dels costos totals.

1.2.1.4. Distribució per objectius

En el quadre següent es mostren, agrupats per períodes, el cost d'execució i l'import del FSE que l'ha finançat, per a cada un dels objectius programats:

SINDICATURA DE COMPTES DE CATALUNYA — INFORME 5/2007

Objectiu/Iniciativa/Pla FIP	Cost total	FSE	% per període	% sobre total
Període 1990-1993				
Objectiu 2: Reconvertir les regions greument afectades pel declivi industrial	10.703	5.002	20,4	3,7
Objectiu 3: Lluitar contra l'atur de llarga durada	2.157	971	4,1	0,7
Objectiu 4: Integrar els joves en la vida professional	11.757	5.291	22,4	4,1
Objectius 3, 4 i Article 1.2: Lluitar contra l'atur de llarga durada, integrar els joves en la vida professional i accions la finalitat de les quals sigui avaluar la formació professional i les mesures finançades pel FSE. (a)	7.272	3.272	13,8	2,6
Objectiu 5b: En la perspectiva de la reforma agrària comuna, fomentar el desenvolupament de les zones rurals	535	241	1,0	0,2
Subvencions globals: Actuacions de formació destinades a aturats menors de 25 anys i a aturats majors de 25 anys de llarga durada (b)	1.357	611	2,6	0,5
IC Euroform: Desenvolupament de noves titulacions i d'oportunitats d'ocupació en el mercat únic	599	269	1,1	0,2
IC Horizon: Millorar les perspectives de les persones amb discapacitats o persones amb risc d'exclusió del mercat de treball per altres raons	628	283	1,2	0,2
IC Now: Promoure la igualtat d'oportunitats per a les dones en el mercat de treball	422	190	0,8	0,2
Pla FIP: Accions de formació professional ocupacional dirigides als treballadors desocupats	17.084	6.472	32,6	5,9
Total 1990-1993	52.514	22.602	100,0	18,3
Període 1994-1999				
Objectiu 2: Reconvertir les regions greument afectades pel declivi industrial	81.321	38.812	41,2	28,3
Objectiu 3: Combatre l'atur de llarga durada i facilitar la inserció professional dels joves i de les persones exposades a l'exclusió del mercat laboral	35.946	16.175	18,2	12,5
Objectiu 5b: Fomentar el desenvolupament rural facilitant el desenvolupament i l'ajust estructural de les zones rurals	7.505	3.634	3,8	2,6
IC Adapt: Contribuir a l'adaptació dels treballadors a les transformacions industrials i millorar el mercat de treball	6.430	3.215	3,3	2,2
IC Empleo: Afavorir la creació de llocs de treball per als col·lectius amb majors dificultats. Es va articular a través de les següents línies d'actuació:				
IC Horizon: Millorar les possibilitats d'accés al mercat laboral dels grups de persones més vulnerables de la societat	1.989	995	1,0	0,7
IC Integra: Afavorir la integració en el mercat de treball de col·lectius amb problemes específics	374	187	0,2	0,1
IC Now: Fomentar la igualtat d'oportunitats d'ocupació per a les dones	524	263	0,3	0,2
IC Youthstart: Integrat pel col·lectiu de joves menors de vint anys, sense formació per haver deixat l'escola prematurament, que estan aturats o desocupats i amb risc de caure en la marginació	2.298	1.149	1,2	0,8
Pla FIP: Accions de formació professional ocupacional dirigides als treballadors desocupats	60.792	27.498	30,8	21,1
Total 1994-1999	197.179	91.928	100,0	68,5
Període 2000-2001				
Objectiu 2: Suport a la reconversió econòmica i social de les zones amb deficiències estructurals	1.729	852	4,5	0,6
Objectiu 3: Suport a l'adaptació i modernització de les polítiques i sistemes d'educació, formació i ocupació	14.202	5.829	37,3	4,9
Pla FIP: Accions de formació professional ocupacional dirigides als treballadors desocupats	22.167	1.214	58,2	7,7
Total 2000-2001	38.098	7.895	100,0	13,2
Total (en MPTA)	287.791	122.425		100,0
Total (en M€)	1.730	736		

Imports en milions de pessetes.

Font: Elaboració pròpia a partir de la informació proporcionada pel Departament de Treball i Indústria.

Notes:

- L'article 1.2 del Reglament 4255/88 del Consell de 19 de desembre de 1988 estableix que el FSE participarà, fins a un cinc per cent de la seva dotació anual, en el finançament d'accions la finalitat de les quals sigui avaluar la formació professional i les mesures finançades pel FSE.
- Dins un Programa operatiu, l'autoritat de gestió, d'acord amb la Comissió i el titular del Programa, pot decidir que una part de la dotació del Programa sigui reservada amb caràcter finalista per a la realització de determinades accions, considerades prioritàries.

Per desenvolupar el desplegament dels Fons estructurals, dels quals el FSE forma part, la Unió Europea ha traçat els objectius prioritaris en cada un dels períodes programats, per tal d'aconseguir el desenvolupament harmoniós del conjunt de la Unió.

Catalunya, principalment, ha estat receptora de fons distribuïts a través dels objectius 2, 3, 4 i 5b. Destaca, especialment, l'execució de les actuacions incloses dins l'objectiu 2 que representa el 32,6% del total (93.753 MPTA), destinat a reconvertir les regions greument afectades pel declivi industrial. En el període vigent, a partir de l'any 2000, l'objectiu 2 es defineix com el suport a la reconversió econòmica i social de les zones amb deficiències estructurals.

Així mateix, tenint en compte tot el període objecte de fiscalització, destaca la importància de les actuacions tramitades dins el Pla FIP que representa el 34,7% del total (100.043 MPTA), encara que, donada la seva particularitat, no són les que, en total, han rebut més finançament del FSE. La gestió del Pla FIP correspon a la Generalitat de Catalunya per delegació de l'INEM, tal com s'explica detalladament en l'apartat 1.1.3.1, Especificitats del Pla Nacional de Formació i Inserció Professional (Pla FIP). Es destina a la formació professional ocupacional per a treballadors desocupats.

Si s'analitza per períodes, també destaquen els costos de les actuacions emmarcades dins l'objectiu 2 i dins el Pla FIP. En el període 1990-1993, a part d'aquests grans protagonistes, destaca l'objectiu 4, destinat a integrar els joves en la vida professional (11.757 MPTA), i també destaquen els programes que recullen, simultàniament, actuacions dels objectius 3, 4 i de l'article 1.2. del Reglament 4255/88 del Consell de 19 de desembre de 1988, que estableix que el FSE participarà, amb un màxim d'un cinc per cent de la seva dotació anual, en el finançament d'accions la finalitat de les quals sigui avaluar la formació professional i les mesures finançades pel FSE (7.272 MPTA).

En el segon període destaquen, amb diferència, el creixement dels fons rebuts en el marc de l'objectiu 3 destinat a combatre l'atur de llarga durada i a facilitar la inserció professional dels joves i de les persones exposades a l'exclusió del mercat laboral (35.946 MPTA).

A partir del 2000 destaca la importància de l'objectiu 3 que en aquest període s'ha definit com a suport a l'adaptació i modernització de les polítiques i sistemes d'educació, formació i ocupació (14.202 MPTA).

1.2.1.5. Distribució per tipus d'actuació

En el quadre següent es mostren, agrupats per períodes, el cost d'execució i l'import del FSE que l'ha finançat, per a cada tipus d'actuació:

Tipus d'actuació	Cost total	FSE	% per període	% sobre total
Període 1990-1993				
Formació (a)	50.865	21.860	96,9	17,7
Iniciatives comunitàries (b)	1.649	742	3,1	0,6
Total 1990-1993	52.514	22.602	100,0	18,3
Període 1994-1999				
Formació (a)	166.579	77.095	84,4	57,9
Estructures	1.912	889	1,0	0,6
Ajuts a l'ocupació	7.631	3.667	3,9	2,7
Assistència tècnica	7.207	3.380	3,7	2,5
Orientació	2.235	1.089	1,1	0,8
Iniciatives comunitàries (b)	11.615	5.808	5,9	4,0
Total 1994-1999	197.179	91.928	100,0	68,5
Període 2000-2001				
Formació (a)	33.429	5.747	87,8	11,6
Servei Català de Col·locació	2.916	1.312	7,7	1,0
Assistència tècnica	1.082	541	2,8	0,4
Orientació	282	120	0,7	0,1
Garantia social	260	117	0,7	0,1
Altres (c)	129	58	0,3	0,0
Iniciatives comunitàries (b)	0	0	0,0	0,0
Total 2000-2001	38.098	7.895	100,0	13,2
Total (en MPTA)	287.791	122.425		100,0
Total (en M€)	1.730	736		

Imports en milions de pessetes.

Font: Elaboració pròpia a partir de la informació proporcionada pel Departament de Treball i Indústria.

Notes:

- (a) Actuacions de formació que formen part dels programes operatius, del Docup i el Pla FIP.
- (b) Les actuacions d'iniciatives comunitàries han estat bàsicament de formació, però també d'actuacions no formatives. No obstant això, no ha estat facilitat el detall per actuacions d'aquestes intervencions.
- (c) Altres: autoocupació, accions d'acompanyament, mobilitat geogràfica, itineraris formació-orientació.

La gran destinatària dels ajuts del FSE ha estat la formació ocupacional que representa el 87,2% dels costos justificats. Bona part d'aquesta formació s'ha desenvolupat dins els programes del Pla FIP, un 34,7%, i la resta han estat cursos executats dins els programes operatius i el document únic de programació, un 52,5%.

Cal dir que també dins les iniciatives comunitàries, que representen el 4,6% sobre el total de costos justificats, s'han dut a terme actuacions de formació, així com altres actuacions no formatives.

Les altres actuacions han estat clarament minoritàries i han consistit en el següent:

- Assistència tècnica (8.289 MPTA): Accions que s'han centrat, bàsicament, en mesures de seguiment i avaluació de la resta d'actuacions, així com en la realització d'estudis sectorials.

- Ajuts a l'ocupació (7.631 MPTA): En aquest àmbit s'han executat accions d'ajut a la contractació mitjançant l'aprovació dels plans d'ocupació conjuntament amb les entitats locals, i accions dirigides al suport de cooperatives i societats anònimes laborals, amb l'objectiu de contribuir al foment i a l'estabilitat de l'ocupació.
- Orientació (2.517 MPTA): Per una banda, són accions dirigides a les empreses i als treballadors i, per una altra, a actius en situació de desocupació amb la intenció de millorar les possibilitats d'ocupació, donades les dificultats d'inserció en el mercat laboral. El Pacte Territorial per a l'ocupació també s'inclou en aquestes accions.
- Estructures (1.912 MPTA): Accions a favor de la creació d'estructures d'ocupació, formació i suport, a través del Servei Català de Col·locació. També incorporen accions dirigides a la dinamització de l'ocupació a través dels consells comarcals.
- Servei Català de Col·locació (2.916 MPTA): Dins aquest epígraf s'inclouen les despeses del període 2000-2006, generades per les tasques d'intermediació que duu a terme el Servei Català de Col·locació, directament o mitjançant els centres col·laboradors.

1.2.1.6. *Relació d'empreses o entitats sotmeses a algun tipus de procés judicial o del Ministeri Fiscal*

La relació d'empreses o entitats sotmeses a algun tipus de procés judicial o del Ministeri Fiscal s'ha obtingut de la informació sol·licitada al Fiscal en cap del Tribunal Superior de Justícia de Catalunya, contrastada amb la informació sol·licitada als serveis d'assessoria jurídica del Departament de Treball i Indústria.

D'acord amb aquesta informació, les empreses o entitats sotmeses a algun tipus de procés judicial o del Ministeri Fiscal que, d'acord amb les especificacions de l'encàrrec del Parlament, han estat objecte d'una atenció especial en els treballs de fiscalització realitzats per a l'elaboració del present informe, són les següents:

- Agrupació Jean Monnet (successora de l'Agrupació pel Progrés de Sant Boi)
- Confederació d'Empresaris del Baix Llobregat (CEBLL)
- Grup Pallerols:
 - Assessorament i Nous Desenvolupaments Ocupacionals, SA (ANDSA)
 - Centre d'Estudis Informàtics-Formació, SA (CEIFSA)
 - Tècniques Empresarials i Ocupacionals, SA (TEOSA)
- Montajes, Vigilancia y Mantenimiento, SA (MOVILMA)

Segons les últimes informacions rebudes en aquesta Sindicatura de Comptes, tots aquests procediments es troben en fase d'instrucció.

El Fiscal en cap ha informat d'altres procediments judicials que no es detallen aquí perquè, segons la informació obtinguda del Departament, no han estat perceptors de fons ocupacionals.

Així mateix, cal esmentar les diligències prèvies contra diverses entitats de l'anomenat grup Méndez respecte de les quals l'any 2002 es va declarar l'arxiu de les actuacions per no ser constitutives de delictes.

L'atenció especial sobre aquestes entitats s'ha centrat en la selecció de la mostra d'expedients a revisar en el sentit que s'ha prioritzat la selecció d'expedients d'aquestes entitats respecte d'altres. Els resultats de la revisió d'aquests expedients estan inclosos en els resultats globals de la fiscalització dels expedients de formació que s'expliquen en l'apartat 1.2.2.4, Fiscalització de les actuacions de formació.

D'altra banda, i per tal de confirmar els llistats de detall dels cursos executats, s'han demanat els llistats comptables de creditors d'aquestes entitats. En el quadre següent es mostren, per anys, els imports cobrats per actuacions de formació durant el període objecte de fiscalització:

	Agrupació Jean Monnet	CEBLL	ANDSA	CEIFSA	TEOSA	MOVILMA
1990	-	-	-	-	-	-
1991	-	21.137.500	-	3.946.000	-	-
1992	-	61.795.000	-	9.909.230	-	8.800.000
1993	-	17.200.000	-	28.073.708	-	22.475.000
1994	-	62.650.000	15.629.310	71.812.255	-	20.225.000
1995	-	89.960.550	38.752.935	93.054.855	11.997.300	8.300.000
1996	-	124.590.105	83.336.475	152.987.850	51.597.300	16.775.000
1997	8.505.000	261.827.085	113.777.375	195.766.869	74.439.000	-
1998	16.005.000	132.375.450	86.516.625	141.421.881	61.842.250	-
1999	25.842.500	216.185.971	40.028.250	117.987.183	31.862.450	-
2000	28.104.087	205.089.947	-	2.159.062	-	-
2001	25.606.068	180.430.415	-	-	-	-
Total (en PTA)	104.062.655	1.373.242.023	378.040.970	817.118.893	231.738.300	76.575.000
Total (en €)	625.429,15	8.253.350,78	2.272.071,99	4.910.983,45	1.392.775,23	460.225,02

Imports en pessetes.

Font: Elaboració pròpia a partir de la informació facilitada pel Departament de Treball i Indústria i pel Fiscal en cap del Tribunal Superior de Justícia de Catalunya.

1.2.1.7. Relació de controls efectuats sobre els fons ocupacionals objecte de la fiscalització

Segons les dades proporcionades pels diferents agents implicats, els controls efectuats sobre els fons ocupacionals gestionats per la Generalitat de Catalunya durant el període 1990-2001 han estat els següents:

SINDICATURA DE COMPTES DE CATALUNYA — INFORME 5/2007

Tipus de control	Data
<p>Controls de la Intervenció general de la Generalitat de Catalunya en compliment del Reglament (CE) 2064/97 de la Comissió, pel qual s'estableixen les disposicions d'aplicació del Reglament (CEE) 4253/88 del Consell, en allò relatiu al control financer pels estats membres de les operacions cofinançades amb fons estructurals</p> <ul style="list-style-type: none"> • Informe sobre l'execució dels projectes gestionats per la Generalitat de Catalunya en el Marc de la Iniciativa Comunitària ADAPT 1994-1999 • Informe complementari a la declaració final de l'article 8 del Reglament (CE) 2064/97 del Programa Operatiu a la Comunitat Autònoma de Catalunya de la Iniciativa ADAPT • Informe sobre l'execució dels projectes gestionats per la Generalitat de Catalunya en el Marc del Pla de Formació i Inserció Professional (Pla FIP) 1994-1999 • Informe sobre l'execució del Programa operatiu 94 0323 ES3 1994-1999 • Informe sobre l'execució dels projectes gestionats per la Generalitat de Catalunya en el marc de la Iniciativa Comunitària EMPLEO 1994-1999 • Informe final 1994-1999 del Programa Operatiu 940503-ES5 • Informe final 1997-1999 del Programa Operatiu 970233-ES2 • Complement d'informació a la declaració final de l'article 8 del Reglament (CE) 2064/97, PO 940323ES3 • Informe complementari a la declaració final de l'article 8 del Reglament (CE) 2064/94 Objectiu 5b • Informe complementari a la declaració final de l'article 8 del Reglament (CE) 2064/97 Objectiu 2-FSE • Informe complementari a la declaració final de l'article 8 del Reglament 2064/97 del programa operatiu en la comunitat autònoma de Catalunya del Pla Nacional de Formació i Inserció Professional • Informe complementari a la declaració final de l'article 8 del Reglament (CE) 2064/97 del programa operatiu de la CA de Catalunya de la Iniciativa Comunitària EMPLEO • Informe sobre el procediment de gestió i control del Departament de Treball de la Generalitat de Catalunya en relació amb projectes d'iniciatives comunitàries del període 1994-1999 • Informe de control sobre diversos sistemes i procediments de gestió i control dels Dept. De Treball de la GC en relació amb les accions de formació ocupacional per a persones en atur i persones ocupades, cofinançades pels FSE, període 1998 • Complement d'informació a la declaració final de l'article 8 del Reglament (CE) 2064/97, PO 940323 ES3 • Informe de Control Financer de sistemes i procediments del Departament d'Ensenyament i de Regularitat per a quatre Instituts d'Ensenyament Secundari per raó de les accions del Programa Treballem per la Formació amb cofinançament dels FSE l'any 2001 	<p>juny 2001</p> <p>s.d.</p> <p>juny 2001</p> <p>juny 2001</p> <p>juny 2001</p> <p>agost 2002</p> <p>agost 2002</p> <p>octubre 2002</p> <p>març 2003</p> <p>març 2003</p> <p>març 2003</p> <p>març 2003</p> <p>maig 2003</p> <p>maig 2003</p> <p>juliol 2003</p> <p>s.d.</p>
<p>Altres informes de la Intervenció general de la Generalitat de Catalunya</p> <ul style="list-style-type: none"> • 152 Controls a posteriori sobre entitats col·laboradores que ja han cobrat, 1992-2001 (a) • 344 Controls sobre justificacions a entitats col·laboradores després de cobrar la bestreta del 75% i abans del pagament del 25% restant, 1997-2000 (a) • Informe d'avaluació de gestió del Departament de Treball, Indústria, Comerç i Turisme (Serveis pressupostaris de Treball) 	<p>des de 1994</p> <p>des de 1997</p> <p>maig 2004</p>
<p>Controls realitzats per la Unitat Administradora del Fons Social Europeu</p> <ul style="list-style-type: none"> • Sistemes i procediments d'homologació de centres i programació de cursos de Formació Ocupacional cofinançats pel FSE, 1997 (b) • Verificació de sistemes de gestió i control de la Subvenció Global del PO 2000ES053PO303 • Comprovar el funcionament dels sistemes de gestió i control establerts pel Beneficiari Final del PO 2000ES053PO303, de les actuacions certificades durant els anys 2000 a 2002 de l'eix 4.1 "Formació pràctica en empreses i Formació professional específica de grau mitjà i superior". 	<p>novembre 1998</p> <p>març 2002</p> <p>març 2004</p>

SINDICATURA DE COMPTES DE CATALUNYA — INFORME 5/2007

Tipus de control	Data
<p>Controls realitzats pel Tribunal de Comptes Europeu</p> <ul style="list-style-type: none"> Fiscalització relativa a l'aplicació dels Reglaments (CEE) 2052/88, 4253/88 i 4255/88 del Consell Informe especial 15/98 sobre l'avaluació de les intervencions dels Fons Estructurals per als períodes 1989-1993 i 1994-1999, acompanyat de les respostes de la Comissió 	<p>gener 1993</p> <p>novembre 1998</p>
<p>Controls realitzats pel Tribunal de Comptes Europeu</p> <ul style="list-style-type: none"> Anàlisi de la gestió dels projectes de la iniciativa comunitària Youthstart (PO 941001ES8) i control del projecte 95Y2304CAT. Fiscalització relativa el FSE en el marc de la Declaració de Fiabilitat dels Comptes (DAS 2001) Anàlisi dels sistemes de gestió del PO 97 0233 ES2, corresponent a l'any 1998, mesura F1.10 Formació d'Ocupats, promotor: Instituto Superior de Marketing, SA Fiscalització de la bona gestió financera relativa als Programes de Garantia Social 	<p>febrer 1999</p> <p>gener 2002</p> <p>febrer 2002</p> <p>juny 2004</p>
<p>Altres controls</p> <p>Sindicatura de Comptes de Catalunya</p> <ul style="list-style-type: none"> Informe de fiscalització SCF-11-C/92 sobre subvencions per a cursos de formació ocupacional – Exercici 1991 Informe de fiscalització 14/2002-C/B/A/F de distribució i ús dels fons ocupacionals dins els programes operatius del Fons Social Europeu i les iniciatives comunitàries – Exercicis 1990-1997 <p>Direcció General de Control Financer de la Comissió Europea</p> <ul style="list-style-type: none"> Anàlisi del sistema de gestió, control, seguiment i avaluació del PO 940323 objectiu 3 durant les anualitats 1994, 1995 i 1996. <p>Intervenció General de l'Administració de l'Estat</p> <ul style="list-style-type: none"> Informe definitiu de control financer realitzat a la Generalitat de Catalunya per raó dels ajuts percebuts per a la gestió del Pla Nacional de Formació i Inserció Professional l'any 1993 <p>Oficina Europea de la Lluita contra el Fraude</p> <ul style="list-style-type: none"> Cas OF/2002/0221 "Barcelona EMI" <p>Unitat d'Auditoria i Control de la Direcció General Ocupació i Assumptes Socials de la Comissió Europea</p> <ul style="list-style-type: none"> Anàlisi del sistema de seguiment, gestió i control implementats per la gestió dels programes 2000ES51PO017 i 2000ESPO0313 	<p>gener 1993</p> <p>maig 2002</p> <p>abril 1996</p> <p>gener 2000</p> <p>juny 2003</p> <p>febrer 2004</p>

Font: Elaboració pròpia a partir de la informació proporcionada pel Departament de Treball i Indústria, per la Intervenció General de la Generalitat i pel Ministeri de Treball i Assumptes Socials.

Notes:

- (a) Segons la informació rebuda de la Intervenció general el febrer de 2005, s'han fet els següents controls amb el següent resultat:

Expedients sobre perceptors que han cobrat el 100%			
Núm. controls	Import subvenció	Import reintegraments proposats	% sobre import de la subvenció
152	16.952.685.537	2.127.584.371	12,5%
Expedients sobre perceptors que han cobrat el 75%			
Núm. controls	Import subvenció	Import reintegraments proposats	% sobre import de la subvenció
344	2.818.406.872	601.546.165	21,3%

Imports en pessetes.

- (b) L'autoritat de control va ser la UAFSE, a sol·licitud de la Direcció General V de la Comissió Europea, i en coordinació amb la IGAE.

Pel que fa als control de la Intervenció general, d'entre 152 controls sobre entitats col·laboradores que ja han cobrat la totalitat, i els 344 controls sobre entitats que han cobrat la bestreta del 75%, les actuacions sobre les empreses o entitats sotmeses a algun tipus de procediment judicial detallades en l'apartat 1.2.1.6 són les següents:

Controls a posteriori sobre perceptors que ja han cobrat el 100%				
Nom entitat	Any	Import subvenció concedida	Import revocació	%
Assessorament i Nous Desenvolupaments Ocupacionals, SA (ANDSA)	1996	80.283.800	23.611.940	29,4
Assessorament i Nous Desenvolupaments Ocupacionals, SA (ANDSA)	1994 1995 1997 1998	283.237.370	4.374.993	1,5
Agrupació Jean Monnet	1999 2000 2001	104.530.341	(a)	
Confederació d'Empresaris del Baix Llobregat	1998 1999	393.929.171	(a)	
Centre d'Estudis Informàtics-Formació, SA (CEIFSA)	1996	132.000.000	38.329.865	29,0
Centre d'Estudis Informàtics-Formació, SA (CEIFSA)	1994 1995 1997 1998	541.413.460	6.337.541	1,2
Montajes, Vigilancia y Mantenimiento, SA (MOVILMA)	1994 1995 1996 1997 1998	248.218	(b)	
Tècniques Empresariales i Ocupacionals, SA (TEOSA)	1996	52.800.000	12.992.352	24,6
Tècniques Empresariales i Ocupacionals, SA (TEOSA)	1994 1995 1997 1998	168.195.400	4.081.733	2,4

Imports en pessetes.

Font: Elaboració pròpia a partir de la informació facilitada per la Intervenció general de la Generalitat de Catalunya.

Notes:

(a) Procediments en curs.

(b) No consta la revocació. Diligència d'arxiu.

Controls a posteriori sobre perceptors que han cobrat la bestreta del 75%				
Nom entitat	Any	Import subvenció concedida	Import revocació	%
Assessorament i Nous Desenvolupaments Ocupacionals, SA (ANDSA)	1999	22.252.500	12.815.407	57,6
Confederació d'Empresaris del Baix Llobregat	1999	1.210.000	787.182	65,1
Confederació d'Empresaris del Baix Llobregat	2000	41.671.999	*	
Centre d'Estudis Informàtics-Formació, SA (CEIFSA)	1999	106.631.250	69.566.506	65,2
Tècniques Empresariales i Ocupacionals, SA (TEOSA)	1999	14.035.000	7.635.866	54,4

Imports en pessetes.

Font: Elaboració pròpia a partir de la informació facilitada per al Intervenció general de la Generalitat de Catalunya.

* Procediments en curs.

1.2.2. Fiscalització realitzada en relació a l'ús

1.2.2.1. *Mostra seleccionada*

Tal com s'ha comentat a l'apartat 1.1.4.3, Treballs relatius a l'ús, s'ha planificat la selecció d'una mostra de cent expedients corresponents a actuacions realitzades al llarg de tot el període de fiscalització, segons la següent distribució:

Tipus d'actuació	1990-1993	1994-1999	2000-2001	Total
Formació	18	58	12	88
Creació d'estructures	-	3	-	3
Ajuts a l'ocupació	-	3	-	3
Assistència tècnica	-	2	-	2
Orientació	-	2	-	2
Servei Català de Col·locació	-	-	2	2
Total expedients seleccionats	18	68	14	100

Dels cent expedients previstos, no ha estat possible fer la selecció de deu expedients de formació, corresponents al període 1990-1993, donada l'antiguitat dels registres. En un dels casos, l'òrgan gestor no disposava dels llistats d'actuacions justificades al FSE dins el programa operatiu. En la resta de casos, els llistats no oferien prou informació per fer la selecció d'expedients d'acord amb els criteris previstos.

Així mateix, no ha estat lliurada cap tipus de documentació de dos expedients seleccionats: un expedient de formació i un expedient de creació d'estructures, ambdós del període 1994-1999.

Addicionalment, seguint el procediment de selecció de la mostra, en una primera fase no va sortir seleccionat cap expedient corresponent a Montajes, Vigilancia y Mantenimiento, SA (MOVILMA). En conseqüència, com a procediment alternatiu, a partir dels comptes de creditors, es van seleccionar dos expedients de formació d'aquest centre col·laborador per tal de completar la mostra. No obstant això, no s'ha rebut cap documentació d'aquests dos nous expedients abans de la data de tancament dels treballs de fiscalització.

En resum, s'han revisat vuitanta-vuit expedients, dels quals setanta-set eren de formació, tres d'ajuts a l'ocupació i dos de creació d'estructures, d'assistència tècnica, d'orientació i d'intermediació.

En el quadre següent es mostra la distribució dels vuitanta-vuit expedients revisats atenent al tipus d'actuació. Així mateix, també s'ha afegit la distribució atenent al criteri de selecció de la mostra que s'ha comentat en l'apartat 1.1.4.3, Treballs relatius a l'ús:

- Cursos realitzats per empreses o entitats sotmeses a procediment judicial o del Ministeri Fiscal
- Cursos realitzats per entitats amb una presència destacada respecte del total
- Altres cursos a l'atzar

Criteri de selecció	Empreses o entitats sotmeses a procediment judicial		Empreses o entitats més subvencionades		Altres a l'atzar		Total mostra seleccionada		Cost total població
	Nombre expedients	Cost total	Nombre expedients	Cost total	Nombre expedients	Cost total	Nombre expedients	Cost total	
Formació	35	192	27	313	15	139	77	643	264.137
Creació d'estructures	-	-	2	44	-	-	2	44	1.912
Ajuts a l'ocupació	-	-	3	337	-	-	3	337	7.631
Assistència tècnica	-	-	1	421	1	6	2	427	8.289
Orientació	-	-	2	231	-	-	2	231	2.517
Servei Català de Col·locació	-	-	2	74	-	-	2	74	2.916
Altres	-	-	-	-	-	-	-	-	389
Total	35	192	37	1.420	16	145	88	1.756	287.791

Imports en milions de pessetes.

Font: Elaboració pròpia.

Nota: El cost total població inclou els imports corresponents a les iniciatives comunitàries dins les actuacions de formació a efectes comparatius.

La presència més destacada en nombre d'expedients s'observa en les actuacions de formació; la formació ocupacional és la major destinatària dels ajuts del FSE, tal com s'explica en l'apartat 1.2.1.5, Distribució per tipus d'actuació. No obstant això, només representen el 36,6% dels costos d'execució dels expedients revisats, a causa que són actuacions molt atomitzades en centenars de cursos de poc import.

Contràriament, els onze expedients de Creació d'estructures, d'Ajuts a l'ocupació, d'Assistència tècnica i d'Orientació, representen el 63,4% dels costos d'execució de la mostra revisada.

Pel que fa a la distribució dels expedients revisats atenent al criteri de selecció de la mostra, els que tenen una presència més destacada per import són els d'empreses o entitats més subvencionades. Aquesta major presència és deguda, per una banda, al fet que el criteri de selecció condueix als projectes de major cost que, per aquest motiu, destaquen de la resta. Per l'altra banda, en aquest grup s'integren els expedients de Creació d'estructures, d'Ajuts a l'ocupació, d'Assistència tècnica i d'Orientació que, tal com s'ha comentat en el paràgraf anterior, presenten una mitjana de cost per expedient de 101 MPTA, a diferència dels expedients de formació revisats, que presenten una mitjana de 8,3 MPTA per expedient.

1.2.2.2. Consideracions de caràcter general

a) Contingut dels expedients

En general, els expedients revisats presenten un grau d'incomplència i desordre destacables: manca de documentació bàsica dels expedients, documentació de diferents expedients en una mateixa carpeta i desordre cronològic de la documentació. Aquesta observació té una excepció en els expedients d'Ajuts a l'ocupació a societats coope-

ratives, que contenen tota la documentació bàsica de l'expedient, ordenada temàticament i cronològicament.

S'observa que no s'ha establert un procediment sistemàtic d'arxiu de la documentació, la qual cosa pren una rellevància especial si es té en compte el llarg període de temps transcorregut des que es va iniciar la gestió dels fons ocupacionals, l'important volum d'actuacions gestionades i, finalment, l'elevat import dels ajuts tramitats en aquests expedients.

b) Pista d'auditoria

Segons la normativa europea, els sistemes de gestió i control dels ajuts atorgats amb càrrec als fons estructurals han de proporcionar una pista d'auditoria suficient; és a dir que permeti comparar els imports totals certificats a la Comissió amb els registres de despeses individuals i els justificants en possessió dels diferents nivells de l'administració i dels beneficiaris finals. També ha de permetre verificar l'assignació i les transferències dels fons nacionals i comunitaris.

En la fiscalització realitzada s'ha intentat obtenir la pista d'auditoria des dels imports certificats a la Comissió, fins a la documentació justificativa de les despeses realitzades.

Aquest fil conductor s'ha obtingut demanant, per a cada programa operatiu, iniciativa comunitària i anualitat del Pla FIP seleccionats, el llistat d'actuacions que formen les despeses totals justificades davant de tercers –la UAFSE en el cas dels programes operatius i de les iniciatives comunitàries i l'INEM en el cas del Pla FIP–.

Del llistat d'actuacions s'ha fet una subselecció i per a cada una de les actuacions seleccionades s'ha demanat el detall per cursos i projectes.

En aquest nivell no ha estat possible obtenir la pista d'auditoria en quatre de les trenta-tres actuacions seleccionades, perquè no ha estat possible enllaçar l'import total de l'actuació amb el detall de cursos o projectes.

A partir del detall de cursos i projectes, s'han seleccionat els expedients que cal revisar que han de contenir, entre altres documents, la resolució d'atorgament, la relació de despeses justificades i la documentació justificativa de les despeses efectivament realitzades.

També s'ha produït trencament de la pista d'auditoria durant la revisió d'expedients; en vint-i-tres expedients l'import del cost del curs o projecte aprovat en la resolució d'atorgament no es correspon amb el cost del curs que figura en el llistat de detall de l'actuació seleccionada la qual cosa, donada la freqüència de la incidència, invalida aquests llistats. Aquest trencament s'ha produït en vint-i-un expedients de formació i en dos expedients d'ajuts a l'ocupació.

En altres cinc expedients, les despeses justificades segons la relació de factures és inferior al cost del curs aprovat en la resolució d'atorgament. Així mateix, s'han revisat dos expedients que consten en la relació de cursos de l'actuació seleccionada, però que, segons la documentació de l'expedient, van ser objecte de renúncia per part del centre col·laborador i finalment no van ser executats. En aquests casos, doncs, els imports certificats a la Comissió no es corresponen amb l'execució real dels cursos.

També es considera trencament de la pista d'auditoria que l'expedient no contingui la relació de factures de les despeses a justificar. Tal com es comenta en l'apartat 1.2.2.4.b, Justificació econòmica, aquesta relació de factures no s'ha trobat en setze dels expedients revisats.

Finalment, en l'últim esglaió de la pista d'auditoria, hi ha la documentació justificativa de les despeses efectivament realitzades (factures o document probatori equivalent). Tal com també es comenta en l'apartat 1.2.2.4 b, Justificació econòmica, les factures justificatives de les despeses només s'han pogut revisar en quatre dels expedients de formació seleccionats. En la resta, setanta-tres expedients, no ha estat possible obtenir la pista d'auditoria, perquè l'expedient només contenia la relació de factures comentada en el paràgraf anterior.

En resum, el trencament de la pista d'auditoria és una de les conseqüències immediates de la manca de procediments d'arxiu i control en la tramitació dels expedients, que ja s'ha comentat en l'apartat 1.2.2.2.a, Contingut dels expedients.

1.2.2.3. Tramitació de l'expedient de convocatòria

La línia d'ajuts del FSE s'origina en una decisió de la Comissió Europea per la qual s'aprova cada un dels programes operatius, i s'indiquen els objectius i eixos que es pretenen acomplir, el període d'execució de les actuacions i l'import màxim de la contribució del FSE al programa.

Pel que fa a les iniciatives comunitàries, la Generalitat de Catalunya hi sol·licita la seva participació, que és aprovada per a cada un dels projectes presentats.

La Generalitat inicia la gestió dels ajuts aprovats amb la convocatòria anual de concessió de subvencions cofinançades per la mateixa Generalitat. Aquestes convocatòries s'han de cenyir a la normativa que els és aplicable i, en concret, han d'implicar l'aprovació i publicació de les bases reguladores, així com l'aprovació i publicació de la corresponent convocatòria.

En relació a aquests procediments s'ha analitzat la correspondència entre la decisió de la Comissió i la programació anual de la Generalitat. Així mateix, s'ha verificat l'adequació a la normativa dels tràmits de convocatòria.

a) Fase de programació

D'acord amb la documentació que s'ha facilitat a la Sindicatura de Comptes, no s'ha pogut deduir que el Departament de Treball hagi fet una programació a partir dels ajuts concedits del FSE. Ni en les bases reguladores ni en les convocatòries s'esmenta en quin dels programes s'emmarca la línia de subvencions convocada, ni tampoc l'import màxim dels ajuts convocats.

D'aquesta manera, en la fase de programació, no es pot establir una relació clara entre cada una de les línies d'actuació subvencionades pel FSE i les línies de subvencions convocades per la Generalitat.

Només a partir del moment en què es justifiquen les despeses realitzades, cada un dels cursos i altres actuacions subvencionats, d'acord amb les seves característiques, és emmarcat dins d'un o altre programa operatiu, iniciativa comunitària o, si escau, pla FIP.

b) Bases reguladores

Les bases reguladores que han regit la concessió de subvencions del FSE gestionades pel Departament de Treball de la Generalitat de Catalunya durant el període 1990-2001 han estat aprovades mitjançant ordres d'aquest Departament.

El seu contingut s'ha regulat durant aquest període en les successives lleis de pressupostos i només a partir de 1999 es regula d'una manera clara i explícita en la Llei de finances públiques de Catalunya, gràcies a la modificació introduïda per la Llei 25/1998, de 31 de desembre, de mesures administratives, fiscals i d'adaptació a l'euro, que va afegir el capítol IX referent a les subvencions i les transferències de la Generalitat de Catalunya.

D'acord amb aquests preceptes s'ha verificat que la tramitació de les bases reguladores dels ajuts concedits dins de cada un dels diferents programes fos l'adequada segons la legislació vigent.

Programes d'ocupació i formació ocupacional

S'ha verificat la correcció de les Ordres del Departament de Treball que regulen els programes d'ocupació i de formació ocupacional des de 1990 fins a 2001. Són les següents:

- Ordre d'11 de juny de 1990, sobre el Programa de formació en col·laboració amb el Fons Social Europeu.
- Ordre de 14 de gener de 1991, per la qual es regulen els programes de formació ocupacional i els plans d'ocupació que desplega el Departament de Treball.

- Ordre de 8 de gener de 1992, de regulació de programes de formació ocupacional i de plans d'ocupació que desplega el Departament de Treball.
- Ordre de 3 de febrer de 1993, per la qual es regulen els programes d'ocupació i formació ocupacional del Departament de Treball i es desplega el Decret 45/1989, de 13 de març, modificat pel Decret 204/1990, de 30 de juliol, sobre la integració de treballadors amb especials dificultats, per a l'any 1993.
- Ordre de 21 de març de 1994, per la qual es regulen els programes d'ocupació i formació ocupacional del Departament de Treball i es desplega el Decret 45/1989, de 13 de març, modificat pel Decret 204/1990, de 30 de juliol, sobre la integració de treballadors amb especials dificultats, per a l'any 1994.
- Ordre de 19 d'abril de 1995, per la qual es regulen les accions de formació ocupacional i afins de caràcter ocupacional que promou la Direcció General d'Ocupació del Departament de Treball per a l'any 1995.
- Ordre de 20 d'octubre de 1997, per la qual es regulen les accions de formació ocupacional i afins de caràcter ocupacional que promou la Direcció General d'Ocupació.
- Ordre de 14 de gener de 2000, per la qual s'aproven les bases reguladores que han de regir les subvencions relatives a les accions de formació ocupacional i afins de caràcter ocupacional que promou la Direcció General d'Ocupació del Departament de Treball.

De la revisió efectuada es desprèn que totes han estat degudament publicades al DOGC. No obstant això, pel que fa als requisits establerts en la normativa aplicable, només els compleix tots l'Ordre de 14 de gener de 2000, per la qual s'aproven les bases reguladores que han de regir les subvencions relatives a les accions de formació i afins de caràcter ocupacional que promou la Direcció General d'Ocupació del Departament de Treball.

La resta d'ordres incompleixen algun dels continguts obligatoris fixats per les lleis de pressupostos i, en el seu cas, per la Llei de finances públiques de Catalunya. A més d'alguns incompliments puntuals, els continguts que han estat repetidament oblidats per les successives bases reguladores fins a l'any 2000 han estat els següents:

- La forma d'acreditació dels requisits: les bases reguladores han de fixar quins són els requisits que han de complir els sol·licitants de la subvenció (per exemple, la forma jurídica, l'objecte social, etc.), així com la forma en què els han d'acreditar.
- El termini i la forma de justificació del compliment de la finalitat i de l'aplicació dels fons percebuts: aquest aspecte fa referència a com es justifica l'aplicació dels ajuts percebuts. Així, les bases reguladores han de preveure el termini per presentar aquesta

justificació, i també la manera de fer-ho (factures, documentació d'alumnes, documentació d'assistència, etc.).

- La forma i la quantia de les garanties que, si escau, han d'aportar els perceptors, en cas d'efectuar-se bestretes: les lleis de pressupostos anuals de la Generalitat de Catalunya i el Decret legislatiu 3/2002, pel qual s'aprova el Text refós de la Llei de finances públiques de Catalunya, estableixen que les bases reguladores han de concretar la forma i l'import de les garanties que, si escau, s'han de prestar en cas de bestretes o de pagaments a compte de la subvenció.

Tot i que la previsió de la constitució de garanties no és un precepte obligatori, cal destacar que en cap de les bases reguladores que s'han revisat es preveu la constitució de garanties, tot i que durant tot el període fiscalitzat s'han avançat bestretes, prèviament a la justificació de les actuacions realitzades.

Aquestes bestretes eren del 50% de la subvenció concedida fins al 1995 i es pagaven en el moment de la resolució de l'atorgament de la subvenció. A partir de 1996 la bestreta és del 75% de la subvenció concedida.

Les bases reguladores aplicables a partir del 2000 estableixen que s'hauran d'aportar garanties en forma d'aval bancari quan, a criteri de la Direcció General d'Ocupació, les característiques de les accions a desenvolupar ho aconsellin i es motivi a la resolució d'atorgament de la subvenció.

Programes d'intermediació – Servei Català de Col·locació

S'ha verificat la correcció de l'Ordre de 8 de maig de 1995, per la qual es regulen les accions desenvolupades per la Direcció General d'Ocupació del Departament de Treball relatives al Servei Català de Col·locació.

S'ha trobat a faltar algun dels continguts fonamentals establerts en la normativa, com ara, la definició de l'objecte de la subvenció. D'acord amb el seu redactat, l'objecte de l'Ordre és el desplegament, la regulació i l'organització de les accions d'intermediació en el mercat de treball, i no la regulació de l'atorgament de subvencions. Només en el títol 3 s'esmenta que, en contraprestació a la realització de les accions per part dels centres col·laboradors, aquests rebran una subvenció per cada una de les accions realitzades.

També hi manca l'establiment del període d'execució de les activitats, la forma d'acreditació dels requisits i els criteris de valoració de les sol·licituds.

De la manca de definició d'aquests requisits bàsics i del contingut i la redacció d'aquesta Ordre, es dedueix que la relació de l'administració amb els centres col·laboradors és la prestació d'un servei, la qual cosa ha de ser objecte de contracte administratiu, tal com estableix la Llei de contractes de les administracions públiques. Aquest fet també es

comenta en l'apartat 1.2.2.9, Fiscalització de les actuacions dels programes d'intermediació - Servei Català de Col·locació.

Ajuts a l'ocupació

En correspondència amb els expedients d'ajuts a l'ocupació seleccionats, s'ha verificat la correcció de l'Ordre de 22 de març de 1994, sobre subvencions al sector de l'economia social per a la creació i el manteniment de llocs de treball; de la Resolució de 4 de gener de 1995, sobre el foment de l'economia social a Catalunya amb l'establiment de programes d'ajuts adreçats a les societats cooperatives i a les societats anònimes laborals; i de la Resolució de 20 de març de 1995, per la qual s'estableixen ajuts adreçats a les estructures representatives de les empreses d'economia social.

La tramitació i el contingut d'aquestes ordres i resolucions ha estat correcte, excepte perquè en cap d'elles es fa cap esment de l'ajut financer de la Comunitat europea, tal com estableix el Reglament (CEE) 2082/93 del Consell de 20 de juliol, que estableix les actuacions de publicitat dels ajuts comunitaris.

c) Convocatòries

Segons la Llei de finances públiques de Catalunya, les convocatòries han de contenir, entre altres, la referència a les bases reguladores que les regeixen, l'aplicació pressupostària d'imputació de les subvencions, la quantitat màxima destinada, els terminis de presentació de les sol·licituds, el termini de resolució de la concessió i el mitjà de notificació de la resolució.

S'ha verificat l'adequació a la normativa de la tramitació i el contingut de les convocatòries de cada un dels diferents programes d'actuacions objecte de subvenció per part del FSE.

Programes d'ocupació i formació ocupacional

S'ha revisat el contingut de les convocatòries aprovades mitjançant ordres o resolucions del Departament de Treball per al període 1990-2001, que són les següents:

- Ordre d'11 de juny de 1990, sobre el programa de formació en col·laboració amb el Fons Social Europeu.
- Ordre de 14 de gener de 1991, per la qual es regulen els programes de formació ocupacional i els plans d'ocupació que desplega el Departament de Treball.
- Ordre de 24 d'octubre de 1991, per la qual es regula la presentació de sol·licituds dels programes de formació ocupacional i plans d'ocupació que desplega el Departament de Treball per a l'any 1992.

- Ordre de 3 de febrer de 1993, per la qual es regulen els programes d'ocupació i formació ocupacional del Departament de Treball i es desplega el Decret 45/1989, de 13 de març, modificat pel Decret 204/1990, de 30 de juliol, sobre la integració de treballadors amb especials dificultats, per a l'any 1993.
- Ordre de 13 de desembre de 1993, per la qual es regula la presentació de sol·licituds dels programes d'ocupació i formació ocupacional del Departament de Treball i de les accions per a col·lectius amb especials dificultats d'integració laboral en aplicació del Decret 45/1989, de 13 de març, per a l'any 1994.
- Ordre de 3 de novembre de 1994, per la qual es regula la presentació de sol·licituds per al 1995, dels programes d'ocupació i formació ocupacional del Departament de Treball i de les accions per a col·lectius amb especials dificultats d'integració laboral en aplicació del Decret 45/1989, de 13 de març, modificat pel Decret 204/1990, de 30 de juliol.
- Ordre de 14 de desembre de 1994, per la qual es regula la presentació de sol·licituds dels projectes corresponents a iniciatives comunitàries.
- Ordre de 14 de desembre de 1995, per la qual es modifica l'Ordre de 19 d'abril de 1995, i es regula la presentació de sol·licituds, per a l'any 1996, de les accions de formació ocupacional i afins de caràcter ocupacional que promou la Direcció General d'Ocupació.
- Ordre de 23 de juliol de 1996, per la qual es modifica l'Ordre de 19 d'abril de 1995 i es regula la presentació de sol·licituds per a l'any 1997 de les accions de formació ocupacional i afins de caràcter ocupacional que promou la Direcció General d'Ocupació.
- Ordre de 28 d'octubre de 1997, de convocatòria per a la concessió de subvencions, per al 1998, per a la realització de les accions previstes a l'Ordre de 20 d'octubre de 1997, per la qual es regulen les accions de formació ocupacional i afins de caràcter ocupacional que promou la Direcció General d'Ocupació.
- Ordre de 10 de novembre de 1998, de convocatòria per a la concessió de subvencions, per al 1999, per a la realització de les accions previstes a l'Ordre de 20 d'octubre de 1997, per la qual es regulen les accions de formació ocupacional i afins de caràcter ocupacional que promou la Direcció General d'Ocupació del Departament de Treball.
- Resolució de 20 de gener de 2000, de convocatòria per a l'any 2000 per a la concessió de subvencions per a la realització de determinades accions que preveu l'Ordre de 14 de gener de 2000.

- Ordre de 6 d'abril de 2000, de convocatòria per a l'any 2000 per a la concessió de subvencions per a la realització de determinades accions que preveu l'Ordre de 14 de gener de 2000.
- Resolució de 17 d'octubre de 2000, de convocatòria per a l'any 2001 per a la concessió de subvencions per a la realització de determinades accions que preveu l'Ordre de 14 de gener de 2000.
- Resolució de 28 de desembre de 2000, de convocatòria per a l'any 2001 per a la concessió de subvencions per a la realització de determinades accions que preveu l'Ordre de 14 de gener de 2000.
- Resolució de 25 de gener de 2001, de convocatòria per a l'any 2001 per a la concessió de subvencions per a la realització de determinades accions que preveu l'Ordre de 14 de gener de 2000.

En la revisió efectuada s'han observat els incompliments que es resumeixen en el següent quadre:

Contingut	Convocatòria			
	1990-1994	1995-1997	1998-1999	2000-2001
Bases reguladores	Sí	Sí	Sí	Sí
Aplicació pressupostària d'imputació de les subvencions	No	No	Sí	Sí
Quantitat màxima destinada a les subvencions convocades	No	No	No	No
Termini de presentació de la documentació	Sí	Sí	Sí	Sí
Òrgans competents per a la tramitació i resolució del procediment i termini per a la seva conclusió	Sí	Sí	Sí	Sí
Termini per a la resolució de la sol·licitud	No	Sí	Sí	Sí
Mitjà de notificació de la resolució	No	No	No	Sí

Font: Elaboració pròpia.

S'observa que, tot i que el contingut de les convocatòries va anar millorant durant tot el període, en les últimes convocatòries per a 2000 i 2001 encara hi manca la indicació de la quantitat màxima destinada a les subvencions convocades. Només s'indica que aquest import es determinarà per una disposició complementària.

Altres mancances observades són les següents:

- Mitjà de notificació de la resolució (fins a la convocatòria per a 1999)
- Aplicació pressupostària d'imputació de les subvencions (fins a la convocatòria per a 1997)
- Termini de resolució de la sol·licitud (fins a la convocatòria per a 1994)

Així mateix, fins a la convocatòria per a l'any 1999, no es va establir de manera clara la relació entre les bases reguladores i les convocatòries. En diverses anualitats la convocatòria es va publicar abans que les bases reguladores, de manera que la

concessió de les subvencions quedava regida per dues bases reguladores, la vigent fins a l'any anterior i la publicada durant el termini de sol·licitud i resolució de les subvencions.

Programes d'intermediació – Servei Català de Col·locació

S'ha verificat l'adequació al contingut mínim de la convocatòria de subvencions per a programes d'intermediació, continguda a l'Ordre de 8 de maig de 1995, per la qual es regulen les accions desenvolupades per la Direcció General d'Ocupació del Departament de Treball relatives al Servei Català de Col·locació. Cal dir que la mateixa Ordre fixa també les bases reguladores i, com a tal, ha estat objecte de comentaris a l'apartat 1.2.2.3.b, Bases reguladores.

Com a convocatòria de subvencions, i pel que fa al contingut obligatori segons la Llei de finances públiques de Catalunya, hi manquen els següents aspectes:

- Aplicació pressupostària d'imputació de les subvencions
- Quantitat màxima destinada a les subvencions convocades
- Termini de presentació de la documentació
- Mitjà de notificació de la resolució

No obstant això, i com ja s'ha comentat en l'apartat 1.2.2.3.b, Bases reguladores, de la manca de definició d'aquests requisits bàsics, i del contingut i la redacció d'aquesta Ordre, es dedueix que la relació amb als centres col·laboradors és la prestació d'un servei, la qual cosa ha de ser objecte de contracte administratiu, tal com estableix la Llei de contractes de les administracions públiques.

Ajuts a l'ocupació

S'ha verificat la correcció de l'Ordre de 3 de gener de 1995, sobre subvencions al sector de l'economia social per a la creació i el manteniment de llocs de treball.

El seu contingut s'ajusta al que estableix la normativa, excepte perquè hi manquen les referències a:

- L'aplicació pressupostària d'imputació de les subvencions
- La quantitat màxima destinada a les subvencions convocades
- El mitjà de notificació de la resolució.

Així mateix, s'han revisat la Resolució de 4 de gener de 1995, sobre el foment de l'economia social a Catalunya amb l'establiment de programes d'ajuts adreçats a les societats cooperatives i a les societats anònimes laborals i la Resolució de 20 de març de

1995, per la qual s'estableixen ajuts adreçats a les estructures representatives de les empreses d'economia social, que també fixen les bases reguladores.

El seu redactat s'ajusta a la normativa aplicable, excepte perquè hi manca la referència al mitjà de notificació de la resolució.

d) Autorització de la despesa

D'acord amb els articles 46 i 47 de la Llei de finances públiques de Catalunya, correspon als òrgans superiors de la Generalitat i als consellers dels departaments l'autorització de despeses pròpies dels serveis a càrrec seu. Aquesta autorització consisteix en l'acte pel qual s'acorda la realització d'una despesa a càrrec d'un crèdit pressupostari determinat. Així mateix, segons l'article 92.7 de la mateixa llei, introduït per la Llei 25/1998, de 31 de desembre, de mesures administratives i fiscals i d'adaptació a l'euro, amb caràcter previ a la publicació de la convocatòria de subvencions s'ha d'autoritzar la despesa derivada de la línia d'ajuts convocada.

No s'ha trobat constància que cap de les convocatòries objecte de fiscalització hagi estat objecte de l'autorització prèvia de la despesa.

S'ha sol·licitat al Departament de Treball i Indústria la documentació acreditativa del compliment d'aquest tràmit. A la data de tancament dels treballs no s'ha rebut cap documentació.

e) Intervenció prèvia

D'acord amb els articles 68 i 69 del Decret legislatiu 9/1994, de 13 de juliol, pel qual s'aprova el Text refós de la Llei de finances públiques de Catalunya (articles 72 i 73 de la Llei 10/1982, de 12 de juliol) l'exercici de la funció interventora comprèn la intervenció prèvia o crítica de tots els actes, documents i expedients susceptibles de produir drets o obligacions de contingut econòmic o moviment de fons i valors. Així mateix, no quedaran sotmeses a intervenció prèvia les despeses de material no inventariable, així com les de caràcter periòdic i d'altres de tracte successiu, un cop intervinguda la despesa inicial de l'acte o contracte del qual derivin.

Així mateix, l'article 92.7 de la mateixa llei, introduït per la Llei 25/1998, de 31 de desembre, de mesures administratives i fiscals i d'adaptació a l'euro, estableix que en la convocatòria de subvencions s'ha d'adjuntar el certificat de la intervenció que acrediti que s'ha efectuat la reserva de crèdit corresponent.

En cap dels expedients d'actuacions revisats s'ha trobat constància de l'acte d'intervenció prèvia. Així mateix, tampoc s'ha pogut verificar que les corresponents convocatòries hagin estat sotmeses a intervenció prèvia, abans de la seva publicació.

S'ha sol·licitat al Departament de Treball i Indústria la documentació acreditativa del compliment d'aquest tràmit. A la data de tancament dels treballs no s'ha rebut cap documentació.

1.2.2.4. Fiscalització de les actuacions de formació

El procediment per a l'atorgament de les subvencions a projectes de formació s'iniciava amb la publicació de les bases reguladores i de la corresponent convocatòria, que ja s'han comentat en els apartats anteriors. D'acord amb això, les entitats col·laboradores presentaven la sol·licitud de subvenció mitjançant un model normalitzat, juntament amb la documentació adjunta que es demanava en la mateixa sol·licitud.

El Departament de Treball valorava els projectes presentats. Per a la valoració del centre es tenien en compte els resultats de les darreres accions i l'experiència en formació ocupacional del centre, entre d'altres. Per a la valoració dels cursos es tenien en compte la prospecció del mercat laboral, la previsió de resultats ocupacionals i l'experiència professional demostrada dels docents.

Un cop atorgada la subvenció, abans, durant i després de l'execució del curs el centre col·laborador havia de presentar certa documentació acreditativa de la seva execució.

Pel que fa al pagament del curs, es realitzava en dues parts: un primer pagament a l'inici del curs, que era del 50% fins a 1995 i del 75% a partir de 1996; el pagament del saldo restant es feia efectiu un cop s'havia verificat que l'acció s'havia realitzat correctament i que s'havien presentat els corresponents justificants de despesa.

La selecció de la mostra per a la revisió de les actuacions de formació s'ha fet a partir de la unitat curs. Els expedients d'actuacions de formació (cursos) revisats han estat setanta-set, distribuïts al llarg de tot el període de fiscalització.

S'ha revisat la correcció en la tramitació dels expedients per tal de verificar el compliment dels principis de publicitat, concurrència i objectivitat que han de regir l'atorgament de subvencions. Així mateix, s'ha revisat la justificació econòmica de les actuacions realitzades, així com la documentació inclosa en l'expedient, que permet verificar la realització dels cursos subvencionats i, per tant, l'aplicació de la subvenció a la seva finalitat.

En la revisió, s'han detectat nombroses incidències, que es resumeixen en el quadre següent, agrupades segons si afecten la tramitació de l'expedient, la justificació econòmica o la justificació de les actuacions realitzades. En els annexos es presenta el detall de les incidències detectades per a cada un dels expedients revisats.

	Manca del document	Manca de la documentació annexa	Publicitat de l'ajut del FSE	Terminis	Pagaments	Incidències en la justificació	Incompliment dels requisits	Total per fase
Tramitació de l'expedient								
Sol·licitud de participació	27	53		7				87
Resolució de concessió	69		81					150
Modificacions	148							148
Primera bestreta	47							47
Pagament de saldo	77							77
Inspeccions	65							65
Revocacions					17			17
Justificació econòmica								
Relació de factures	16					78		94
Documentació justificativa de les despeses efectivament realitzades	73							73
Justificació de l'execució del curs								
Impresos DL1 i DL2	47							47
Full de control d'assistència	54					10		64
Informe final d'assistència	36					7		43
Fitxa del curs	11						2	13
Detall del pressupost	20							20
Fitxa d'expert	57						9	66
Fitxa d'alumne	40						4	44
Altres						4		4
Total per tipus d'incidència	787	53	81	7	17	99	15	1.059

Font: Elaboració pròpia.

A continuació es comenta cada una de les incidències detectades.

a) Tramitació de l'expedient d'atorgament de subvenció

Un cop aprovades i publicades les bases reguladores i la corresponent convocatòria, els procediments fonamentals en la tramitació d'un expedient de subvenció són la sol·licitud per part dels interessats, la resolució d'atorgament, la justificació de l'aplicació dels fons que han de presentar els perceptors de la subvenció i, finalment, el pagament de l'ajut atorgat. A més, com és el cas dels fons ocupacionals objecte d'aquest informe, es poden autoritzar bestretes amb càrrec a l'ajut concedit.

Tal com s'ha comentat en el punt anterior, la revisió dels expedients ha tingut per finalitat verificar el compliment dels principis de publicitat, concurrència i objectivitat que han de regir l'atorgament de subvencions, així com el compliment de la normativa aplicable en la tramitació d'aquests expedients.

A continuació es comenten les incidències detectades en relació a la tramitació de l'expedient:

Manca de documentació en la tramitació dels expedients

S'ha trobat a faltar molta documentació bàsica que ha de conformar cada un dels expedients d'atorgament de subvenció als centres col·laboradors. Aquesta documentació correspon als tràmits fonamentals de l'expedient (sol·licitud, atorgament, pagaments, justificació).

En el quadre següent es mostra el resum de les incidències observades en relació a la manca de documentació justificativa:

	Nombre d'incidències	%	Import revisat	%
Sol·licitud				
Sol·licitud de participació	27	35,1	187	29,1
Declaració de no tenir cap deute contret amb la Generalitat	25	32,5	213	33,1
Declaració de trobar-se al corrent de les obligacions tributàries i/o de la Seguretat Social	28	36,4	214	33,3
Atorgament				
Resolució d'atorgament	9	11,7	107	16,6
Notificació a l'interessat de la resolució d'atorgament	60	77,9	550	85,5
Modificacions				
Sol·licitud de modificació	48	62,3	401	62,4
Resolució d'aprovació de la modificació	48	62,3	381	59,3
Notificació a l'interessat de la resolució de modificació	52	67,5	442	68,7
Pagaments				
Informe favorable del pagament de la primera bestreta	47	61,0	391	60,8
Sol·licitud de pagament de saldo	52	67,5	446	69,4
Proposta de pagament de saldo	25	32,5	244	37,9
Inspeccions	65	84,4	581	90,4
Total d'expedients revisats*	77	100,0	643	100,0

Imports en milions de pessetes

Font: Elaboració pròpia.

* Cada un dels expedients revisats pot presentar diverses incidències i, per tant, sortir inclòs en més d'una fila.

Segons els resultats que es mostren, derivats de la revisió d'expedients, es dedueix que no s'ha establert un procediment sistemàtic en la tramitació dels expedients d'atorgament de subvencions que faciliti, per una banda, el control durant la seva gestió i, per una altra, el seu control posterior, tant del mateix òrgan gestor com d'altres controls de caire extern.

La gestió d'aquests ajuts ha suposat un volum tan important d'expedients que, sense uns procediments clars i sistemàtics, la probabilitat que es produeixin circumstàncies fora de control és molt elevada. No obstant això, la manca de documentació en els expedients no significa que el centre col·laborador no l'hagi presentat en temps i forma adequats, sinó que la Sindicatura no ha pogut obtenir evidència d'aquest fet i, per tant, els treballs de fiscalització s'han vist limitats.

En la primera fase de tramitació de l'expedient s'observa que la sol·licitud de subvenció que acredita la voluntat de l'empresa o entitat de participar en la convocatòria, on s'especifiquen els cursos per als quals es demanen els ajuts, així com el seu pressupost i contingut, no forma part de l'expedient arxivat en vint-i-set casos.

Així mateix, juntament amb la sol·licitud, els interessats han d'acreditar no tenir cap deute contret amb la Generalitat, així com estar al corrent de les obligacions tributàries i de la Seguretat Social. Aquests requisits no han quedat convenientment acreditats en vint-i-cinc i vint-i-vuit dels expedients revisats, respectivament.

Pel que fa al tràmit d'atorgament, la resolució del conseller d'atorgament de la subvenció ha estat el document del que ha quedat més constància, tot i que no s'ha trobat en l'11,7% dels expedients revisats. Per contra, en el 77,9% dels expedients revisats no s'ha pogut verificar que s'ha complert el tràmit de notificació a l'interessat d'aquesta resolució.

Una gestió intermèdia que pot tenir lloc durant la tramitació de l'expedient és la modificació de la resolució d'atorgament inicial a causa de canvis en alguna de les condicions específiques establertes inicialment referents al curs que s'ha de realitzar. Aquestes modificacions poden referir-se al col·lectiu destinatari del projecte, a l'activitat que s'ha de realitzar, a la localització de l'acció, al nombre de destinataris, als experts que hi participen, etc. Aquestes modificacions han de ser sol·licitades a l'administració, la qual ha de resoldre la seva aprovació i notificar-la a l'interessat.

En els expedients revisats, no s'ha trobat constància d'aquests tràmits en nombrosos expedients.

Pel que fa als pagaments, aquests es realitzaven en dues parts. Una bestreta quan s'atorga la subvenció (que era del 50% fins al 1995 i del 75% a partir de 1996), i el pagament del saldo restant un cop el centre col·laborador havia justificat degudament l'aplicació dels fons percebuts.

Aquests tràmits requerien un informe favorable per al pagament de la bestreta. Per al pagament del saldo calia una sol·licitud del centre col·laborador, juntament amb la deguda justificació, i la corresponent proposta de pagament. Aquests documents no han quedat degudament arxivats en quaranta-set, cinquanta-dos i vint-i-cinc expedients, respectivament.

En el quadre següent s'analitza la integritat dels expedients al llarg del període objecte de fiscalització:

	Període 1990-1993		Període 1994-1999		Període 2000-2001		Total	
Sol·licitud de participació	3	37,5%	20	35,1%	4	33,3%	27	35,1%
Resolució d'atorgament	2	25,0%	7	12,3%	-	-	9	-
Notificació a l'interessat de la resolució d'atorgament	6	75,0%	49	86,0%	5	41,7%	60	77,9%
Sol·licitud de modificació	5	62,5%	35	61,4%	8	66,7%	48	62,3%
Resolució d'aprovació de la modificació	4	50,0%	36	63,2%	8	66,7%	48	62,3%
Notificació a l'interessat de la resolució de modificació	4	50,0%	40	70,2%	8	66,7%	52	67,5%
Informe favorable del pagament de la primera bestreta	7	87,5%	37	64,9%	3	25,0%	47	61,0%
Sol·licitud de pagament del saldo	4	50,0%	43	75,4%	5	41,7%	52	67,5%
Proposta de pagament del saldo	2	25,0%	18	31,6%	5	41,7%	25	32,5%
Total d'expedients revisats	8	100,0%	57	100,0%	12	100,0%	77	100,0%

Font: Elaboració pròpia.

Si s'observen les dades relatives, la integritat dels expedients presenta una certa millora al llarg del temps, excepte pel que fa a la tramitació de les modificacions, probablement a causa que aquest tràmit, cada cop més, es feia per via telemàtica i no n'ha quedat constància en els expedients.

No obstant això, la manca d'integritat en la documentació bàsica que ha de conformar els expedients d'atorgament de subvencions a cursos de formació, és, fins i tot al final del període objecte de fiscalització, notablement elevada.

Inspeccions

Pel que fa al control del correcte desenvolupament de les accions, la Direcció General d'Ocupació descriu els sistemes de control implantats en el seu dossier de procediments administratius i de gestió dels programes de formació professional ocupacional.

S'havia creat la figura del promotor de formació, tècnic del Departament de Treball especialitzat en formació i nexa d'unió entre els centres, els alumnes i el departament. La seva funció, entre altres, era la de realitzar visites als centres col·laboradors; complimentava una acta del llibre de visites amb les seves observacions respecte al desenvolupament de les accions, que també signava el responsable del centre o curs per fer constar el coneixement del seu contingut.

A banda d'aquestes visites, dins l'estructura de la Direcció General d'Ocupació s'integrava la Secció de Control Tecnicoadministratiu, amb les funcions d'anàlisi de les activitats realitzades, del seu seguiment i control, així com les d'establiment de criteris d'inspecció. L'objecte de les inspeccions era comprovar la correcta execució de les activitats d'acord amb la normativa reguladora i d'acord amb el contingut dels projectes aprovats. A partir de l'any 1999, a causa d'una reestructuració de la Direcció General d'Ocupació, aquestes funcions queden atribuïdes al Servei de Control de Qualitat i Inspecció.

Per tal de verificar el funcionament d'aquests sistemes de control, s'ha demanat, juntament amb els expedients dels cursos, la documentació resultant de les inspeccions realitzades al centre durant la celebració del curs (llibre de visites, actes d'inspecció, etc.).

Només s'ha facilitat fotocòpia del llibre de visites per dos dels expedients seleccionats. Pel que fa a altres documents que, d'alguna o altra manera, acreditin les inspeccions realitzades, només en vuit expedients revisats s'ha trobat algun informe del promotor de formació relatiu al desenvolupament de l'acció subvencionada.

Per altra banda, dins els expedients de revocació n'hi ha un derivat d'un informe del promotor de formació i tres originats per informes de la Secció de Control Técnico-administratiu de la Direcció General d'Ocupació o, posteriorment, del Servei de Control de Qualitat i Inspecció de la Direcció General d'Ocupació, que han derivat en revocacions totals o parcials.

Publicitat de l'ajut comunitari

La Decisió de la Comissió 1994/342/CE, de 31 de maig, sobre les activitats d'informació i publicitat que han de dur a terme els estats membres en relació amb les intervencions dels fons estructurals i de l'IFOP i el Reglament (CE) 1159/2000 de la Comissió de 30 de maig de 2000, sobre les activitats d'informació i publicitat que han de dur a terme els estats membres en relació amb les intervencions dels fons estructurals, fixen que en la notificació de l'ajut als beneficiaris ha de figurar la quantia o el percentatge d'ajut aportat per l'instrument comunitari que correspongui. Així mateix també fixen que si en aquests documents hi ha l'emblema nacional o regional, també hi ha d'haver, amb les mateixes dimensions, l'emblema europeu.

No obstant això, en pocs dels expedients revisats la notificació a l'interessat esmentava el cofinançament per part del FSE. Només en quatre expedients de l'any 2001, corresponents al Pla FIP, la resolució d'atorgament de la subvenció feia esment del finançament per part del FSE.

Així mateix, no s'ha vist en cap cas que en la notificació hi figurés l'emblema europeu juntament amb el de la Generalitat de Catalunya.

Terminis

En quatre dels expedients revisats la sol·licitud de participació ha estat presentada fora de termini. Tanmateix, ha estat acceptada i els cursos proposats han estat subvencionats.

La concessió de subvencions amb càrrec als pressupostos de l'administració pública ha de regir-se pels principis publicitat, concurrència i objectivitat, igualtat i no discriminació. No obstant això, en les bases reguladores i/o en les convocatòries des de 1991 fins a 1999 es preveu que el Director General d'Ocupació podrà dispensar del termini fixat en la

presentació de la sol·licitud de participació. Aquesta facultat reservada al director general és contrària als principis de publicitat –perquè no és públic el tracte donat a tots els concurrents–, i d'objectivitat –perquè l'atorgament d'un privilegi a un sol·licitant pot donar-se en condicions de subjectivitat–.

Aquesta dispensa s'ha fet efectiva, almenys en set dels expedients revisats, perquè o bé s'ha presentat fora de termini la sol·licitud o bé hi consta el document de dispensa signat pel Director General d'Ocupació.

Pagaments

Els pagaments als centres col·laboradors han estat correctament gestionats. Les incidències detectades fan referència als reintegraments exigits derivats dels expedients de revocació. Tal com es comenta més detalladament en l'apartat 1.2.2.4.e), Revocació de subvencions, la Sindicatura no ha pogut obtenir evidència de l'ingrés en comptes de la Generalitat de Catalunya dels fons percebuts indegudament i dels interessos exigits derivats dels expedients de revocació.

b) Justificació econòmica

Per a la justificació econòmica de les accions formatives s'exigeix la presentació d'una relació de factures de les despeses de l'actuació subvencionada, agrupades en despeses de personal docent, despeses directes, despeses indirectes, despeses d'alumnes i despeses de difícil justificació.

Aquesta relació ha de contenir informació relativa al número i data de factura, identificació de l'emissor (identificació fiscal i nom o raó social), import total de la factura, percentatge d'imputació i total imputable al curs. A més, per a les despeses de personal docent, ha de detallar el nombre i preu de les hores impartides.

Tal com es comenta a continuació, en setze dels expedients revisats hi manca aquesta relació de factures. Així mateix, en setanta-tres casos no s'ha trobat còpia de les factures que s'hi relacionen.

En els expedients que inclouen la relació de factures, s'ha verificat la seva correcció i la coherència en les dades detallades.

A continuació es comenta el resultat de la revisió.

Manca de documentació justificativa

En el quadre següent es mostra el resum de les incidències observades en relació a la manca de documentació justificativa:

	Nombre d'incidències	%	Import revisat	%
Relació de factures	16	20,8	190	29,5
Documentació justificativa de les despeses efectivament realitzades	73	94,8	617	96,0
Total d'expedients revisats*	77	100,0	643	100,0

Imports en milions de pessetes.

Font: Elaboració pròpia.

* Cada un dels expedients revisats pot presentar diverses incidències i, per tant, sortir inclòs en més d'una fila.

En setze dels expedients examinats no s'ha pogut revisar la relació de factures perquè aquesta documentació no constava entre la documentació lliurada. Aquesta mancança no significa que el centre col·laborador no l'hagi presentat en temps i forma adequats, sinó que la Sindicatura no ha pogut obtenir evidència d'aquest fet i, per tant, s'ha produït una limitació en els treballs de fiscalització.

Igual que s'ha comentat en l'apartat 1.2.2.4.a, Tramitació de l'expedient d'atorgament de subvenció, l'absència de documentació fonamental en un percentatge elevat dels expedients denota la manca de procediments clars i sistemàtics en la gestió i arxiu de la documentació dels ajuts atorgats amb càrrec al FSE, la qual cosa en dificulta un control adequat durant la seva gestió, i n'impedeix el control posterior.

Pel que fa a les factures, s'han trobat a faltar en setanta-tres dels expedients revisats. Així, només en quatre expedients s'ha pogut revisar la correcció de la documentació justificativa de les despeses (factures).

En relació a la custòdia sobre aquests documents es donen certes incoherències entre diferents documents revisats: sol·licitud de pagament de saldo anual que presenta el Departament de Treball a la UAFSE i les relacions de factures de cada un dels cursos que presenten els centres col·laboradors al Departament de Treball.

En el primer d'aquests documents –sol·licitud de pagament de saldo anual que presenta el Departament de Treball a la UAFSE– s'inclou un certificat signat per la persona responsable del Departament de Treball segons el qual els documents originals justificatius de la despesa es troben dipositats en el Departament de Treball sota la custòdia d'un responsable del Departament.

Aquest certificat s'expedeix en compliment de la normativa aplicable als ajuts del Fons Social Europeu: el Reial decret 1492/1987, de 25 de novembre, pel qual es regulen les funcions de la UAFSE, segons el qual, la sol·licitud de pagament de saldo s'acompanyarà de certificació, expedida per la persona responsable, de l'exactitud comptable i de la certesa dels fets indicats en la sol·licitud de pagament, així com de l'existència i custòdia dels documents originals de la despesa reflectits en la sol·licitud.

No obstant això, només en quatre dels expedients revisats s'ha pogut verificar l'existència i la correcció de les factures detallades en la relació. En la resta d'expedients no s'ha trobat aquesta documentació ni la constància que la documentació justificativa hagi tingut entrada al Departament.

Segons informa el Departament, aquesta documentació es troba en els centres col·laboradors. Així es desprèn de l'altre document esmentat –les relacions de factures presentades com a justificació econòmica–. En aquest document, el responsable del centre col·laborador certifica que els documents originals justificatius de la despesa es troben en el mateix centre col·laborador.

Així doncs, el Departament certifica a la UAFSE que els documents originals justificatius es troben sota la seva custòdia, mentre que està acceptant uns certificats dels centres col·laboradors conforme aquests tenen la custòdia dels documents originals.

Finalment, una altra norma aplicable al necessari control sobre els documents justificatius de la despesa és l'Ordre d'1 d'octubre de 1997 del conseller d'Economia i Finances sobre tramitació, justificació i control d'ajuts i subvencions, segons la qual els justificants originals els ha de segellar l'òrgan gestor del departament i cal que quedi constància de la data de lliurament dels justificants de despesa a l'administració mitjançant el registre d'entrada del departament. Per tal de facilitar la tramitació dels justificants se'n pot adjuntar una relació numerada.

En cap expedient examinat s'ha trobat constància d'aquest registre.

En resum, doncs, del resultat de la revisió, no es pot deduir que el Departament de Treball hagi establert uns procediments suficients per al control de la documentació justificativa de les despeses (factures).

Incidències en les relacions de factures

Donat que el treball s'ha vist limitat per no disposar de les factures justificatives, s'ha fet una revisió de les relacions de factures amb l'objecte d'analitzar-ne la coherència i correcció. Aquest resultat, però, s'ha d'entendre amb les limitacions que suposa no poder verificar que les dades consignades a la relació corresponguin a factures correctament emeses.

El resum d'incidències detectades és el següent:

	Nombre d'incidències	%
Costos indirectes	8	13,1
Duplicitat de despeses	3	4,9
Coincidència entre els costos totals pressupostats i els justificats	16	26,2
Coincidència entre els costos salarials pressupostats i els justificats	4	6,6
Compra de cursos	14	23,0
Els costos justificats són inferiors als corresponents per la subvenció concedida	3	4,9
Manca de dades de facturació	14	23,0
Lloguer o lísing fora del període de realització	5	8,2
Les hores laborals imputades no es corresponen amb l'assistència al curs	5	8,2
Imputació irregular de factures	3	4,9
Modificacions de l'import dels costos totals justificats	2	3,3
Imputació irregular de despeses de difícil justificació	1	1,6
Total de relacions de factures revisades	61	100,0

Font: Elaboració pròpia.

A continuació es comenten cada una de les incidències:

- **Costos indirectes:** Les relacions de factures revisades inclouen un apartat de despeses indirectes que recull la imputació, en la proporció que correspongui al curs justificat, de les despeses de direcció i coordinació, de personal administratiu, de material d'oficina, d'assegurances i, de despeses generals, subministraments i altres.

En vuit dels cursos revisats s'han trobat imputacions de despeses indirectes pel total de la factura. S'han vist imputades al 100% factures en concepte de direcció i coordinació, de personal administratiu, de material d'oficina i factures de subministraments d'aigua, gas, electricitat, telèfon.

La naturalesa indirecta d'aquestes despeses demana que siguin imputades proporcionalment entre els diferents cursos realitzats pel centre col·laborador.

- **Duplicitat de despeses:** En tres dels expedients revisats, la relació de factures conté detallades per duplicat les mateixes factures.

En un cas es tracta de la imputació proporcional d'una factura de lloguer del mateix període, duplicada en la relació.

En els altres dos casos, es dupliquen dues factures en cada un dels expedients; s'inclouen dins l'apartat de lloguer i lísing d'equips, i dins l'apartat de lloguer i lísing de locals, i en ambdós epígrafs s'imputen per la totalitat.

- **Coincidència entre els costos pressupostats i els costos justificats:** Es produeixen coincidències que fan dubtar de la veracitat dels costos pressupostats en el moment de la sol·licitud de la subvenció i/o dels costos relacionats en el moment de la justificació de la subvenció rebuda.

En setze expedients el pressupost presentat a l'inici i la relació de factures presentada a posteriori mostren, exactament, el mateix import. En quatre d'ells, a més a més, també coincideixen exactament els costos salarials imputats.

Els costos salarials imputats en els cursos destinats a treballadors ocupats corresponen al salari anual de cada un dels alumnes participants, imputat proporcionalment al nombre d'hores laborals que els ocupa el curs. La quantitat a imputar, doncs, dependrà del salari de cada un dels alumnes finalment inscrits en el curs. També dependrà de si assisteixen a tot el curs o si es donen de baixa abans que finalitzi.

Atesa la metodologia de càlcul, és estadísticament poc probable la plena coincidència entre el cost pressupostat i el justificat. Si el cost total pressupostat coincideix exactament amb el cost justificat, pot significar que, o bé en el moment de sol·licitar la subvenció el curs ja s'ha dut a terme, o bé que els costos justificats a la seva finalització no responen a una execució real sinó a la imputació de despeses per arribar a l'import exacte pressupostat.

- Despeses elevades pel concepte de compra de cursos: S'ha detectat que, en la majoria dels expedients revisats de les empreses Centre d'Estudis Informàtics-Formació, SA (CEIFSA), Tècniques Empresarials i Ocupacionals, SA (TEOSA) i Assessorament i Nous Desenvolupaments Ocupacionals, SA (ANDSA), la justificació econòmica conté una xifra elevada de despeses per la compra de cursos, que representen entre el 31% i el 49% del total de costos justificats, segons el cas. En tots els casos, l'import justificat per compra de cursos correspon, gairebé exclusivament, a factures de l'empresa CEISA, de la qual no es té cap altra referència.

La compra de cursos és un dels subconceptes previstos en la circular 37/1997 de la Direcció General d'Ocupació de Justificació econòmica de les accions formatives atorgades l'any 1997. També en l'Ordre de 25 de juliol de 2000, per la qual s'estableix el règim de justificació econòmica de les accions formatives, es preveu la despesa en propietat intel·lectual per la compra de cursos, que podrà imputar-se a les accions a justificar d'acord amb el criteri d'amortització que correspongui i ser distribuït entre el nombre de cursos que afecti.

No obstant això, tot i que aquestes despeses estiguin previstes, destaca l'elevat percentatge que representen sobre el total de costos, tenint en compte, a més, que els tres centres col·laboradors són empreses de formació i, per tant, haurien de tenir l'estructura i les eines necessàries per al disseny i execució dels cursos.

- Despeses justificades inferiors a la subvenció rebuda: La subvenció als cursos de formació es fixa com un percentatge sobre els costos totals del curs; la resolució d'atorgament aprova la realització del curs per un cost total, així com l'import de la subvenció atorgada. En la justificació final, els costos detallats han de ser, com a mínim,

iguals als costos aprovats. En cas contrari, l'import de la subvenció a rebre s'hauria de reduir proporcionalment.

En tres dels expedients revisats, els costos justificats són inferiors als que s'havien aprovat, tanmateix el centre col·laborador ha rebut el total de la subvenció concedida.

- Manca de dades de facturació: Segons els procediments establerts pel Departament de Treball, la relació de factures justificatives ha de contenir informació relativa al número i data de factura, identificació de l'emissor (identificació fiscal i nom o raó social), import total de la factura, percentatge d'imputació i total imputable al curs. A més, per a les despeses de personal docent, ha de detallar el nombre i preu de les hores impartides.

En tres de les relacions revisades no apareixen els imports totals de les factures, sinó només l'import que s'hi imputa, cosa que dificulta verificar si el percentatge aplicat és raonable.

També s'han trobat detallades factures de les quals no es detalla el NIF i el nom de l'emissor en altres dos expedients. En aquests casos el NIF i el nom apareixen en blanc o sota la descripció "diversos" i s'imputen en concepte de desplaçament de personal docent, de material didàctic, de lloguer i lísing de locals.

A més, en nou dels expedients revisats, els costos de personal docent imputats no detallen ni el nombre d'hores ni el preu per hora del professorat.

- Lloguer o lísing fora del període de realització: D'acord amb la normativa europea, el FSE només finança la part del lloguer o lísing corresponent a la durada de l'actuació finançada. No obstant això, en cinc expedients revisats s'ha observat la imputació d'un total de nou factures per aquests conceptes que, d'acord amb la data consignada, no es corresponien amb el període de l'actuació subvencionada.
- Les hores laborals imputades no es corresponen amb l'assistència al curs: Tal com s'ha comentat anteriorment, en els cursos destinats a treballadors ocupats, una part dels costos justificats correspon al cost laboral d'aquests treballadors, és a dir, a la part del salari anual proporcional a les hores laborals ocupades en la formació.

En cinc dels expedients revisats, la imputació dels costos salarials dels alumnes s'ha fet pel total d'hores d'impartició del curs, tot i que, segons l'informe final d'assistència, la seva assistència ha estat inferior al cent per cent.

- Imputació irregular de factures: S'han trobat nou factures, totes d'una mateixa empresa proveïdora, imputades en unes relacions de factures de dues entitats col·laboradores

diferents: Assessorament i Nous Desenvolupaments Ocupacionals, SA (ANDSA) i Centre d'Estudis Informàtics-Formació, SA (CEIFSA).

A més, en el cas de Centre d'Estudis Informàtics-Formació, SA (CEIFSA), les factures s'han trobat imputades parcialment en dos cursos diferents, però l'import total de la factura que hi consta és diferent, tot i tractar-se del mateix creditor, el mateix número de factura i la mateixa data.

- Modificacions de l'import dels costos totals justificats: La relació de factures conté un apartat final per a despeses de difícil justificació que pot arribar fins a un 10% de les despeses justificades. En dues de les relacions de factures revisades s'han trobat anotacions a mà que modifiquen aquest import per tal que el total dels costos justificats s'ajusti als costos pressupostats.
- Imputació irregular de despeses de difícil justificació: En un dels expedients, l'import de les despeses de difícil justificació s'ha calculat sobre el total dels costos pressupostats, i no sobre el total de costos justificats, que són inferiors. Tot i així, les despeses justificades són inferiors a les que corresponen per la subvenció rebuda, incidència que ja s'ha comentat anteriorment.

c) Justificació de les accions realitzades

D'acord amb el procediment definit pel Departament de Treball per al control de l'execució dels cursos de formació, els centres col·laboradors han de fer arribar a l'administració un seguit de documents justificatius de l'execució de les actuacions subvencionades.

S'ha verificat la coherència i correcció d'aquesta documentació, així com el compliment dels requisits establerts, sempre que aquesta tasca no s'ha vist limitada per no trobar-se els documents en els expedients facilitats.

En aquesta verificació s'han detectat un seguit d'incidències que es comenten a continuació.

Manca de documentació

En el quadre següent es mostra el resum de les incidències observades en relació a la manca de documentació:

	Nombre d'incidències	%	Import revisat	%
Llistat d'alumnes a l'inici del curs	20	26,0	146	22,7
Llistat d'altres i baixes d'alumnes	27	35,1	235	36,5
Fulls de control d'assistència	54	70,1	475	73,9
Informe final d'assistència	36	46,8	290	45,1
Fitxa del curs	11	14,3	95	14,8
Detall del pressupost	20	26,0	195	30,3
Fitxa dels experts docents	57	74,0	485	75,4
Fitxa d'alumnes	40	51,9	332	51,6
Total d'expedients revisats*	77	100,0	643	100,0

Imports en milions de pessetes.

Font: Elaboració pròpia.

* Cada un dels expedients revisats pot presentar diverses incidències i, per tant, sortir inclòs en més d'una fila.

També en aquest apartat es fa evident la manca notable de documentació en els expedients arxivats. Aquests buits suposen una limitació en els controls posteriors realitzats i són un indicador de la manca de control durant la gestió dels ajuts. Un cop més cal destacar que la manca d'aquesta documentació no significa que el centre col·laborador no la presentés en temps i forma adequats, sinó que la Sindicatura no ha pogut obtenir evidència d'aquest fet.

Aquests documents consisteixen en els llistats d'alumnes que contenen la identificació dels alumnes inscrits a l'inici del curs (document DL1) i els alumnes que causen alta o baixa durant el curs (document DL2), tot indicant el motiu de la baixa en el seu cas.

Per al control de l'assistència s'omplen, per una banda, el full de control d'assistència, que conté el llistat dels alumnes inscrits i una casella preparada per a cada una de les sessions del curs per tal que l'alumne faci constar la seva assistència diària mitjançant la signatura. Al final del curs es prepara l'informe final d'assistència que detalla, per a cada alumne, el total de sessions a les que ha assistit i el percentatge d'assistència sobre la durada total.

La resta de documentació revisada consisteix en la fitxa del curs, on s'indiquen, entre d'altres, les hores previstes, la data d'inici i final i el col·lectiu destinatari, i el pressupost detallat que segueix la mateixa estructura que la relació de factures justificativa de les despeses –costos de docència, despeses directes, despeses indirectes, costos salarials–. També formen part de l'expedient la fitxa dels experts docents que han d'impartir el curs, així com la fitxa dels alumnes.

Incidències en la documentació justificativa de l'execució

Les incidències en la documentació justificativa de l'acció realitzada s'han detectat en els fulls de control d'assistència i en els informes finals d'assistència. També s'han detectat altres tipus d'incidències que no es deriven de cap document en concret.

En el quadre següent es mostra el resum d'aquestes incidències, que es comenten a continuació:

	Nombre d'incidències	%
Incidències en el full de control d'assistència		
Signatures d'alumnes no inscrits	1	4,3
Correccions amb corrector líquid en les signatures	5	21,7
Signatures abans de la data d'alta de l'alumne	1	4,3
Signatures en caselles prèviament ratllades	2	8,7
Caselles assenyalades amb una "x"	1	4,3
Total de fulls de control d'assistència revisats	23	100,0
Incidències en l'informe final d'assistència		
Baixa assistència	2	4,9
Incoherència entre l'informe final d'assistència i el full de control d'assistència	5	12,2
Total d'informes finals d'assistència revisats	41	100,0
Altres		
Alumnes que també apareixen com a experts docents	1	-
Dubtosa fiabilitat de l'informe final d'assistència	1	-
Diferència entre les hores totals del curs i les hores d'assistència justificades	2	-

Font: Elaboració pròpia.

A continuació es comenten cada una de les incidències:

- Signatures d'alumnes no inscrits: En un dels cursos revisats, un dels alumnes que signa en els fulls de control d'assistència no apareix en el llistat d'alumnes del mateix curs.
- Correccions amb corrector líquid en les signatures: diversos fulls de control d'assistència apareixen amb correccions en les signatures.
- Signatures abans de la data d'alta de l'alumne: un alumne que ha estat donat d'alta durant el curs, ha signat en el full de control d'assistència en una data anterior a la seva incorporació.
- Signatures en caselles prèviament ratllades: les caselles ratllades poden indicar la no assistència d'un alumne a la sessió lectiva del dia en qüestió. No obstant això, en alguns casos, s'han trobat signatures sobre caselles prèviament ratllades.
- Caselles assenyalades amb una "x": sembla que la signatura de l'alumne en aquestes caselles no s'ha realitzat dia a dia, sinó que s'ha realitzat tot d'un cop i se li ha indicat amb les "x" les caselles que havia d'emplenar.
- Baixa assistència: en un dels expedients, dels vint-i-tres alumnes inscrits a l'inici, segons l'informe final d'assistència només set alumnes (el 30%) han assistit a més del 50% de les sessions. En un altre expedient, dels vint-i-dos alumnes inscrits, només vuit alumnes (el 36%) havia assistit a més del 50% de les sessions.

- Incoherència entre l'informe final d'assistència i el full de control d'assistència: en cinc dels expedients en què s'han pogut revisar aquests documents, es donen incoherències entre els dies assistits segons el full de control d'assistència que els alumnes signen diàriament, i l'informe final d'assistència que prepara el centre col·laborador.
- Alumnes que també apareixen com a experts docents: en un dels cursos, dos alumnes inscrits en el curs, també apareixen com a experts docents en el mateix curs.
- Dubtosa fiabilitat en l'informe final d'assistència: en alguns casos de l'informe final d'assistència i dels fulls de control d'assistència es dedueix una assistència de tots els alumnes al 100% de les sessions, fet que és estadísticament poc probable. En la mostra crida especialment l'atenció un cas en què l'informe final certifica l'assistència del 100% per a tots els alumnes, quan es tracta d'un curs que té una durada de mil cinc-centes seixanta-cinc hores (166 dies) i una matrícula de vuitanta-tres alumnes.
- Diferència entre les hores totals del curs i les hores d'assistència justificades: en dos dels expedients revisats no hi ha coherència entre les hores del curs que es desprenen de la documentació de l'expedient i les hores que queden justificades amb els fulls de control d'assistència i informes finals d'assistència.

Incompliment dels requisits

En quinze dels expedients revisats es donen incompliments en els requisits que han de complir alumnes, experts docents i cursos.

Pel que fa als alumnes, els requisits incomplerts són els que es defineixen per al col·lectiu destinatari de l'acció, tals com edat, situació laboral, etc. Aquesta incidència s'ha produït en quatre dels expedients revisats.

En el cas dels experts, s'ha revisat que complissin el requisits d'experiència i formació exigits: dos anys d'experiència professional en l'activitat pròpia de la matèria a impartir i tenir un nivell adequat de preparació pedagògica acreditada mitjançant l'assistència a cursos de formació de formadors. Aquests requisits no consten adequadament acreditats en nou expedients.

Pel que fa als requeriments exigits en el contingut dels cursos, l'incompliment s'ha observat en dos dels expedients: s'havia de programar un mòdul de català i, per als cursos adreçats a persones en situació d'atur, un mòdul de tècniques de recerca de feina.

d) Incidències detectades en els expedients d'empreses o entitats sotmeses a procediment judicial o del Ministeri Fiscal

En el quadre següent es mostra el resum de les incidències detectades en els trenta-cinc expedients de formació de les empreses o entitats sotmeses a procediment judicial o del Ministeri Fiscal.

	Manca del document	Manca de la documentació annexa	Publicitat de l'ajut del FSE	Terminis	Pagaments	Incidències en la justificació	Incompliment dels requisits	Total per fase
Tramitació de l'expedient								
Sol·licitud de participació	12	18		4				34
Resolució de concessió	30		39					69
Modificacions	71							71
Primera bestreta	24							24
Pagament de saldo	32							32
Inspeccions	25							25
Revocacions					16			16
Justificació econòmica								
Relació de factures	4					59		63
Documentació justificativa de les despeses efectivament realitzades	32							32
Justificació de l'execució del curs								
Impresos DL1 i DL2	17							17
Full de control d'assistència	23					7		30
Informe final d'assistència	18					3		21
Fitxa del curs	3							3
Detall del pressupost	5							5
Fitxa d'expert	26						5	31
Fitxa d'alumne	15						3	18
Altres						1		1
Total per tipus d'incidències	337	18	39	4	16	70	8	492

Font: Elaboració pròpia.

Respecte al mateix quadre referit a la totalitat dels setanta-set expedients revisats (l'apartat 1.2.2.4, Fiscalització de les actuacions de formació), s'observa que aquests expedients no presenten una major concentració d'incidències. En concret, pel que fa a la manca de documentació, en aquests expedients s'observa un major grau de compleció.

En la relació de factures presentada per a la justificació econòmica dels cursos realitzats és on es dona una major concentració d'incidències; cinquanta-nou de les setanta-vuit incidències detectades corresponen a aquests expedients.

Així mateix, destaquen especialment les incidències en els expedients de revocació. És així perquè setze dels disset expedients de revocació que han estat facilitats corresponen a alguna de les empreses o entitats sotmeses a procediment judicial o del Ministeri Fiscal.

e) Revocació de subvencions

Segons ha informat el Departament de Treball i Indústria, divuit dels cursos de formació revisats en aquesta fiscalització han estat objecte de revocació total o parcial a causa de l'incompliment de les condicions imposades amb motiu de la concessió de la subvenció o a causa de l'incompliment de l'obligació de justificació dels cursos.

Aquestes revocacions s'han tramitat en expedients globals que afecten diversos cursos impartits per un mateix centre col·laborador. En el quadre següent es mostren els expedients de revocació que, segons la documentació lliurada pel Departament de Treball i Indústria, han afectat els cursos que han format part de la mostra seleccionada.

Nom entitat	Resolució de revocació		Data resolució recurs de reposició	Nombre de cursos revocats	Import revocat	Total reintegrament exigít
	Data	Tipus (a)				
ANDSA	26.03.99 10.06.99 (b)	P	-	12	23.611.939	26.494.940
ANDSA	05.02.01	T	25.01.02 15.03.02	9	12.815.407	6.599.212
ANDSA	16.05.01 15.03.02 (c)	P	25.01.02	64	8.009.187	8.531.271
ANDSA	16.05.03	P	15.04.04	15	4.374.994	4.397.668
CEBLL	15.10.01	P	-	1	1.500.000	1.537.818
CEBLL	04.07.05	T	-	208	192.422.950	170.597.158
CEBLL	20.09.05	T	-	154	175.487.300	150.877.433
CEIFSA	17.09.98	T	-	1	1.192.000	(d) -
CEIFSA	26.03.99 10.06.99	P	-	20	38.329.865	43.720.724
CEIFSA	05.02.01	T	25.01.02 15.03.02	38	69.566.509	41.562.249
CEIFSA	16.05.01	P	25.01.02	33	48.079.318	60.407.413
CEOD	30.09.03	T	-	10	37.473.980	(e) -
CEOD	10.09.04	T	-	28	126.859.257	164.932.184
TEOSA	17.09.98	T	-	1	1.192.000	(d) -
TEOSA	05.02.01 (f)	T P	25.01.02 15.03.02	5	7.635.867	3.298.951
TEOSA	16.05.01	P	25.01.02	8	9.572.723	10.621.185

Imports en pessetes.

Font: Elaboració pròpia a partir de la informació proporcionada pel Departament de Treball i Indústria.

Notes:

- (a) Tipus de revocació total o parcial.
- (b) En la segona resolució es reclamen els interessos legals, que no es reclamaven en la resolució inicial.
- (c) La segona resolució rectifica la primera en el nombre de cursos.
- (d) La resolució de revocació ordena el reintegrament de les quantitats indegudament percebudes amb els corresponents interessos de demora, però no indica la quantitat.
- (e) No hi ha reintegraments exigits perquè, segons la resolució de revocació, no s'ha tramitat cap pagament dels cursos revocats.
- (f) La revocació inicial era total, però a conseqüència de l'estimació del recurs de reposició, finalment és una revocació parcial.

No s'ha inclòs en el quadre un expedient de revocació que afecta l'Agrupació Jean Monnet que, segons la darrera documentació lliurada pel Departament, va ser incoat el mes de juliol de 2005 i es troba pendent de resolució.

Algunes d'aquestes revocacions han estat objecte de recurs de reposició, els quals han estat parcialment estimats o totalment desestimats. A més, algunes d'aquestes resolucions han estat també objecte de recursos contenciosos administratius que, segons les últimes informacions rebudes en aquesta Sindicatura, resten pendents de sentència.

S'ha pogut comprovar que aquestes revocacions han estat degudament comunicades a la UAFSE per a la regularització dels fons rebuts per al seu finançament. No obstant això, no s'ha pogut comprovar la seva comunicació a l'INEM perquè la documentació sol·licitada no s'ha rebut abans de la data de tancament dels treballs.

També s'ha verificat que, un cop resolt un expedient de revocació, no s'han concedit més subvencions al mateix centre.

Pel que fa al cobrament dels reintegraments exigits, la Sindicatura ha demanat a l'òrgan gestor documentació acreditativa del seu ingrés en relació als divuit cursos revisats en la fiscalització i afectats per algun dels expedients de revocació. D'acord amb la resposta obtinguda del Departament de Treball i Indústria no s'ha ingressat cap dels reintegraments exigits.

f) Comptabilització

Segons les normes i principis pressupostaris, la comptabilització que correspon durant el procediment de convocatòria i atorgament de subvencions és el de l'autorització en el moment d'aprovar la convocatòria de subvencions, la disposició per l'import atorgat a cada un dels centres col·laboradors, i l'obligació i pagament quan el perceptor ha justificat el compliment de les condicions per les quals se li ha atorgat la subvenció.

No obstant això, d'una manera generalitzada, la forma de comptabilització observada en els expedients revisats ha estat per acumulació de totes les fases pressupostàries per a cada un dels pagaments realitzats: primera bestreta i pagament de saldo. Així, en cada un dels expedients hi ha dos documents ADOP. Sovint, a més, aquests documents s'han registrat en dos exercicis pressupostaris diferents.

Aquesta comptabilització no permet un control pressupostari de les despeses generades pels ajuts concedits. No queden registrats els compromisos adquirits per subvencions atorgades que, si segueixen el seu curs habitual, seran finalment justificades i generaran una obligació de pagament.

A més, quan l'atorgament de la subvenció es produeix en un any i el pagament del saldo en un altre any, la comptabilització dels dos documents ADOP queden registrats en dos exercicis pressupostaris diferents. En aquests casos, les disposicions que s'estan registrant en un exercici corresponen a compromisos adquirits en exercicis anteriors, cosa que pot afectar la gestió i control del crèdit pressupostari disponible.

Així mateix, pel que fa al circuit pressupostari, els ingressos es comptabilitzen en una partida de transferències corrents rebudes de la Unió Europea –pels fons percebuts a través de la UAFSE– i en una partida de transferències corrents rebudes d'organismes autònoms de l'administració de l'Estat –pels fons percebuts a través de l'INEM per al finançament del Pla FIP.

Per la banda de la despesa, les subvencions atorgades es comptabilitzen amb càrrec a una única partida pressupostària. D'aquesta manera, el sistema comptable no permet distingir la part de l'ajut finançat pel FSE, i la part de l'ajut finançat directament per la Generalitat de Catalunya (o per l'INEM en el cas del Pla FIP).

1.2.2.5. *Fiscalització de les actuacions d'estructures*

Segons els dossiers de sol·licitud de pagament final s'han desenvolupat dos tipus d'actuacions: el programa de dinamització ocupacional i el Servei Català de Col·locació. Així mateix, a través de la Diputació de Barcelona, s'han subvencionat estructures de suport per facilitar assistència econòmica i tècnica a les actuacions de promoció econòmica i ocupació de les entitats municipals.

A partir del llistat del detall de les despeses justificades per creació d'estructures, s'han seleccionat tres dels conceptes de despesa més representatius sobre el total justificat. Només ha estat facilitada documentació de dos d'ells. Del tercer, el creditor del qual s'identifica en el llistat de detall com a "SERV. MANT. APLIC. INFORMAT/SCC" no ha estat lliurada cap documentació.

En els altres dos expedients, els creditors dels quals són Centre Informàtic de la Generalitat de Catalunya, SA i Premsa Catalana, SA, s'ha observat el mateix desordre i manca de documentació que en els expedients de formació. A més, un dels dos expedients no correspon a l'atorgament de subvencions, com es desprèn de la documentació de l'expedient, sinó a una relació contractual.

En aquest últim cas es tracta de pagaments realitzats en virtut d'un conveni de col·laboració entre el Departament de Treball i Premsa Catalana, SA, l'objecte del qual va ser la difusió per part de Premsa Catalana, SA de les accions de formació ocupacional i afins de caràcter ocupacional que promou la Direcció General d'Ocupació, com també de les accions desenvolupades pel Servei Català de Col·locació, mitjançant la inclusió al diari AVUI, durant quaranta-dues setmanes, d'un full sencer amb les ofertes rebudes pel Servei Català de Col·locació i un full amb informació sectorial i professional relativa a formació i orientació professional.

Aquest tipus d'activitat està recollida com a contracte de serveis per la Llei de contractes de les administracions públiques. Per tant, l'import pagat no té naturalesa jurídica d'una subvenció, sinó que és la contraprestació al servei esmentat en l'objecte de l'anomenat conveni que, de fet, és un contracte. Com a tal, la seva tramitació i contractació havia de

regir-se pels preceptes recollits en la llei, i la seva imputació pressupostària relativa a la classificació econòmica ha d'adequar-se a la seva naturalesa.

L'altre expedient també es deriva d'un conveni de col·laboració per a la posada en producció del sistema que comprèn el manteniment de les aplicacions existents així com el desenvolupament de noves prestacions. El conveni s'ha formalitzat entre la Generalitat de Catalunya i el Centre Informàtic de la Generalitat de Catalunya SA que, en el moment de la recepció de la subvenció, era una empresa totalment propietat de la Generalitat.

En aquest cas, els pagaments amb càrrec als pressupostos de la Generalitat no tenen la naturalesa de subvencions, ja que per definició, una subvenció és una disposició de fons públics sense contraprestació directa del beneficiari, mentre que en l'expedient revisat els pagaments es corresponen a la contraprestació pels serveis informàtics prestats, d'acord amb el conveni vigent. La imputació pressupostària ha d'ajustar-se a la naturalesa de la contraprestació de què es tracti.

1.2.2.6. *Fiscalització de les actuacions d'ajuts a l'ocupació*

Del llistat de despeses per ajuts a l'ocupació, s'han seleccionat dos expedients de plans d'ocupació amb ajuntaments i una línia d'ajuts destinats a entitats cooperatives.

Pel que fa als plans d'ocupació, el seu objecte és impulsar, conjuntament amb els ajuntaments, els consells comarcals i les entitats sense finalitat de lucre, accions destinades a afavorir la creació de llocs de treball, la millora de les possibilitats d'ocupació dels participants i la integració laboral de persones en situació d'atur amb dificultats especials.

Consisteixen en la subvenció a la contractació de personal per un període màxim de dotze mesos per a la realització d'actuacions concretes, definides d'acord amb les necessitats del municipi o de l'entitat.

Els dos expedients seleccionats corresponen als ajuntaments de Sant Cugat del Vallès i de Santa Coloma de Gramenet. No s'ha detectat cap incidència especial, excepte, un cop més, la manca de documentació bàsica que hauria de trobar-se arxivada en l'expedient.

Sota el concepte d'Entitats cooperatives s'han trobat diverses línies de subvencions:

- Destinades a societats cooperatives i anònimes laborals procedents de transferències del ministeri
- Destinades a societats cooperatives i anònimes laborals procedents del mateix Departament de Treball
- Destinades a les estructures representatives de les empreses d'economia social (federacions)

- Avals concedits a través de l'Institut Català de Finances i de l'Institut Català de Crèdit Agrari.

Com a excepció a la resta d'expedients revisats, els gestionats per la Direcció General de Cooperatives i Societats Anònimes Laborals estan perfectament ordenats i estructurats, la qual cosa facilita enormement el control posterior i dona garanties que també s'han dut a terme els controls necessaris durant la seva gestió. S'ha pogut verificar que la seva gestió s'ha fet d'acord amb la normativa aplicable. L'única incidència rellevant és que en la notificació de l'ajut als beneficiaris no hi consta la participació de la UE en el seu finançament.

1.2.2.7. Fiscalització de les actuacions d'orientació

A proposta de la Generalitat de Catalunya, la Comissió Europea va designar la comarca del Vallès Occidental com a zona pilot per a desenvolupar el pacte territorial per a l'ocupació, que s'emmarca dins l'objectiu 2 dels fons estructurals comunitaris.

Les institucions promotores del Pacte Territorial per a l'Ocupació del Vallès Occidental van ser les següents:

- Generalitat de Catalunya
- Consell Comarcal del Vallès Occidental
- Confederació Empresarial Comarcal de Terrassa
- Consell Intersectorial d'Empresaris de Sabadell i Comarca
- Unió Comarcal del Vallès Occidental de la Unió General de Treballadors
- Unió Comarcal del Vallès Occidental de Comissions Obreres

Dins aquest pacte s'emmarquen mesures d'orientació i de formació. Per a la prova en detall s'han seleccionat dues mesures d'orientació: Niovallès, amb l'objectiu de donar resposta a la demanda detectada en el sector de l'atenció a la gent gran de la comarca, i Inici i estímul a l'exportació, amb l'objectiu de facilitar l'assessorament a cinquanta petites i mitjanes empreses.

Com en altres casos, la incidència més rellevant és la manca de documentació que ha d'integrar els expedients. La tramitació dels expedients en la fase de sol·licitud i atorgament ha estat correcta i també la justificació econòmica de les actuacions d'Inici i estímul a l'exportació. No obstant això, a part d'altres mancances de documentació, destaca la manca de la documentació de justificació econòmica en l'expedient de Niovallès, així com la manca de la documentació justificativa de les despeses efectivament realitzades (factures) en els dos expedients revisats.

1.2.2.8. *Fiscalització de les actuacions d'assistència tècnica*

En concepte d'assistència tècnica es justifiquen una sèrie d'estudis i anàlisi sobre la incidència de les intervencions que integren cada programa operatiu.

Les despeses justificades en aquesta mesura corresponen a la Diputació de Barcelona, a l'Ajuntament de Sabadell i a l'Ajuntament de Cornellà de Llobregat..

En aquest cas, tal com es comenta en l'apartat 1.1.3, Descripció dels fons objecte de la fiscalització, la Generalitat de Catalunya actua com a titular de les intervencions del Fons Social Europeu i és l'organisme públic responsable de tramitar davant la UAFSE les sol·licituds d'ajut i les sol·licituds de pagament, i de rebre les transferències de fons que corresponguin. Així, a efectes de la UAFSE, l'organisme públic responsable ha estat l'administració autonòmica.

Tanmateix, de les dues actuacions seleccionades no ha estat facilitada cap documentació que permetés verificar que la gestió i l'aplicació dels fons s'han efectuat d'acord amb els procediments establerts en la normativa comunitària i en la resta de normativa aplicable. Només s'ha fet arribar fotocòpia d'alguns fulls de la sol·licitud de pagament final que es presentava anualment a la UAFSE, en els quals consten els imports certificats per aquest concepte.

D'aquest fet es dedueix que, tot i que la Generalitat de Catalunya és l'organisme públic responsable d'aquests ajuts, no disposa d'informació del destí d'aquests fons ni ha establert cap control sobre la seva gestió.

1.2.2.9. *Fiscalització de les actuacions dels programes d'intermediació - Servei Català de Col·locació*

De les despeses justificades sota aquest concepte s'han seleccionat dos apunts. En un d'ells, Pagament entrada de dades SCC, es justifiquen despeses derivades de subvencions rebudes pels mateixos centres col·laboradors per a l'ampliació de la col·laboració a accions de captació d'oferta o de tractament de demandes d'ocupació.

Aquesta relació està regida per l'Ordre de 8 de maig de 1995, per la qual es regulen les accions desenvolupades per la Direcció General d'Ocupació del Departament de Treball relatives al Servei Català de Col·locació. Aquesta Ordre preveu l'existència d'uns centres col·laboradors per a portar a terme les tasques d'informació i adreçament, tractament de les demandes d'ocupació i la captació d'ofertes de treball. Per cada una d'aquestes tasques s'estableix que els centres col·laboradors percebran les remuneracions fixades en el Títol 3 de la mateixa Ordre, que les qualifica de subvencions als centres col·laboradors.

La Llei de contractes de les administracions públiques recull aquest tipus d'activitats com a contracte de consultoria i assistència i de serveis. Per tant, els imports pagats no tenen naturalesa jurídica de subvenció sinó que són la contraprestació per la tasca realitzada pel centre col·laborador i, com a tals, la seva adjudicació i contractació s'hauria de cenyir al que estableix l'esmentada Llei de contractes; així mateix, la seva imputació pressupostària relativa a la classificació econòmica ha d'adequar-se a la seva naturalesa. Aquest fet també s'ha comentat en els apartats 1.2.2.3.b, Bases reguladores, i 1.2.2.3.c, Convocatòries.

L'altra despesa seleccionada correspon a les obligacions derivades d'un contracte de serveis pel Servei de Teleoperadors per al SCC, adjudicat per concurs en procediment obert. Segons els documents facilitats en l'expedient, el procediment de contractació s'ha tramitat correctament.

1.3. CONCLUSIONS

Abans de presentar les observacions i recomanacions que es desprenen de la fiscalització, cal tenir en consideració el següent:

- Els treballs de fiscalització d'aquesta part de l'informe s'han vist dificultats a causa del llarg període analitzat i de l'antiguitat dels saldos objecte de la fiscalització. També cal considerar la gran quantitat de dades i de documentació generades durant tot el període; les actuacions objecte de fiscalització han suposat uns costos totals de 287.791 MPTA (1.730 M€).
- L'obtenció de dades del Departament de Treball i Indústria ha estat un procés llarg i difícil. S'han produït notables retards en el lliurament de dades i informació i, a més a més, molts d'aquests lliuraments han hagut de ser objecte d'aclariments i correccions.
- Donades aquestes dificultats, i per tal de poder tancar el treball, es va fixar un termini final per al lliurament de dades i documentació. Els lliuraments que s'han produït fora d'aquest termini no han estat inclosos en les conclusions de l'informe i s'han traduït en les limitacions que han quedat explicades en l'apartat corresponent.

D'acord amb els objectius i metodologia indicats en el principi d'aquest informe, a continuació s'exposen les observacions i les recomanacions més significatives que s'han posat de manifest en la realització del treball.

1. En la revisió d'expedients s'ha detectat una manca de procediments sistemàtics de gestió i d'arxiu de la documentació que els ha d'integrar –documentació bàsica de tramitació dels expedients de subvenció, documentació per a la justificació econòmica i documentació per a la justificació de l'execució de les actuacions subvencionades.

Aquesta observació té una excepció positiva en els expedients d'ajuts a l'ocupació a societats cooperatives i anònimes laborals, que no la pateixen.

El volum d'expedients tramitats és molt elevat; en el cas de la formació, anualment s'han subvencionat milers de cursos. També és molt elevat l'import dels ajuts atorgats amb càrrec al Fons Social Europeu i amb càrrec al pressupost de la Generalitat. Per aquest motiu és important que s'estableixin procediments de gestió i arxiu per garantir que es duen a terme els controls adequats durant la tramitació dels ajuts, i per facilitar els controls a posteriori.

És necessari definir uns procediments àgils i eficaços per a la gestió de tota la documentació generada, i sistematitzar, també, el seu arxiu. Aquests mecanismes en garanteixen el control durant la gestió, i faciliten els controls a posteriori.

2. Durant els treballs de fiscalització objecte d'aquest informe s'ha intentat obtenir la pista d'auditoria necessària que permetés comparar els imports totals certificats a la Comissió Europea amb la documentació justificativa de les despeses realitzades.

S'han detectat trencaments en la pista d'auditoria a diferents nivells: alguns llistats de detall de cursos i projectes no enllacen amb el total de costos justificats a la Comissió; en altres casos el cost del curs o projecte no es correspon amb el que consta en el llistat de detall corresponent, ja sigui perquè es tracta d'un import diferent, o perquè s'han justificat menys costos dels previstos. També es produeix trencament de la pista d'auditoria quan l'expedient no conté la relació de factures de les despeses a justificar o quan manca la documentació justificativa de les despeses efectivament realitzades.

Caldria crear una base de dades fiable que permetés controlar els ajuts gestionats, des de l'import global justificat a la Comissió fins a cada una de les despeses que l'integren. També caldria establir algun tipus de registre per a l'arxiu i control de la documentació justificativa de les despeses efectivament realitzades.

3. Així mateix, no s'ha pogut deduir la relació entre els imports concedits per la Comissió i les convocatòries de subvencions del Departament de Treball i Indústria.

Les convocatòries de subvenció del Departament de Treball i Indústria no assenyalen en quin dels programes operatius o iniciativa s'emmarquen els ajuts convocats, ni tampoc l'import total dels fons europeus aprovats i l'import de la part finançada amb càrrec als pressupostos de la Generalitat de Catalunya.

4. Les bases reguladores que han regit l'atorgament de les subvencions per fons ocupacionals des de 1990 fins a 1999 han incomplert algun dels requisits establerts en la normativa aplicable, com ara la forma d'acreditació dels requisits o el termini i la forma de justificació. Aquestes mancances s'han esmenat, però, en la darrera de les bases reguladores revisades, corresponent a l'any 2000.

5. Les convocatòries anuals per a la concessió de subvencions han mostrat incompliments en els seus continguts bàsics: termini per a la resolució de la sol·licitud (fins a la convocatòria per a 1994), aplicació pressupostària d'imputació de les subvencions (fins a la convocatòria per a 1997), mitjà de notificació de la resolució (fins a la convocatòria per a 1999).

Un incompliment que se segueix produint encara en les darreres convocatòries revisades, corresponents als anys 2000 i 2001, és que no s'esmenta la quantitat màxima destinada a les subvencions convocades.

Caldria que en les convocatòries de subvencions s'indiqués la quantitat màxima destinada. Si, a més, es detalla la part finançada amb càrrec al FSE i la part finançada amb càrrec al pressupost de la Generalitat, es podria enllaçar la convocatòria amb la quantitat concedida per la Comissió europea, tal com s'ha comentat a l'observació número tres.

6. D'acord amb la normativa aplicable, prèviament a la publicació de les convocatòries de subvencions, cal l'autorització de la despesa per l'òrgan competent que, en el cas de la Generalitat, són els òrgans superiors i els consellers dels departaments. Aquesta autorització consisteix en l'acte pel qual s'acorda la realització d'una despesa a càrrec d'un crèdit pressupostari determinat.

En les convocatòries de subvencions analitzades, tot i que s'han tramitat com a ordres o resolucions del conseller, hi manca l'autorització de la despesa a càrrec d'un crèdit pressupostari determinat –les convocatòries no especifiquen quin és l'import destinat a les subvencions convocades i, fins al 1998, les convocatòries no determinen la partida pressupostària d'imputació de les subvencions–.

7. Així mateix, la normativa preveu la intervenció prèvia de tots els actes, documents i expedients susceptibles de produir drets o obligacions de contingut econòmic o moviment de fons i valors. Aquesta intervenció pot obviar-se en les despeses de caràcter periòdic i altres de tracte successiu, si ha estat intervinguda la despesa inicial de l'acte o contracte del qual derivin.

Durant els treballs de fiscalització no s'ha pogut constatar la intervenció prèvia de cada una de les despeses individuals derivades de l'acte d'atorgament de la subvenció, ni la intervenció prèvia de l'acte del qual es deriven que, en aquest cas, és la convocatòria de subvencions.

La fiscalització de tots els actes administratius que donin lloc al reconeixement i a la liquidació de drets i obligacions de contingut econòmic és una de les tasques de la Intervenció de l'Administració de la Generalitat com a centre de control intern.

8. La normativa comunitària regula les activitats d'informació i publicitat, en el sentit que s'ha de donar a conèixer el finançament per part dels fons comunitaris. Aquesta informació es preveu que es doni a través de la notificació de l'ajut al destinatari amb la indicació de la quantia o el percentatge finançat per l'instrument comunitari. Així mateix, segons la normativa comunitària si en aquests documents hi figura l'emblema nacional o regional, hi haurà de figurar, amb les mateixes dimensions, l'emblema europeu.

Cal que s'incloguin aquestes referències en els documents de notificació de l'ajut atorgat, tant pel que fa a la indicació de l'import o percentatge de finançament amb càrrec als fons comunitaris, com pel que fa a la inclusió de l'emblema comunitari.

9. La previsió en les bases reguladores o en les convocatòries d'una dispensa en el termini de presentació de la sol·licitud de participació és contrària als principis de publicitat, concurrència i objectivitat que han de regir la concessió de subvencions amb càrrec als pressupostos de l'administració pública.

Cal que en la gestió dels ajuts s'asseguri el compliment d'aquests principis, evitant qualsevol clàusula que pugui malmetre'ls, com ara la concessió arbitrària d'una dispensa en el termini de presentació de les sol·licituds.

10. En la tramitació de la documentació que havien de presentar els centres col·laboradors de les accions de formació s'han produït errades de control que invaliden part de la documentació justificativa de les despeses, així com part de la documentació justificativa de les accions realitzades (imputació incorrecta de despeses indirectes, duplictat de despeses, despeses justificades inferiors a la subvenció rebuda, manca de dades de facturació, irregularitats en els fulls de control d'assistència, incoherència amb l'informe final d'assistència, alumnes que també apareixen com a experts docents, etc.).

Cal que en la gestió dels ajuts s'estableixin els instruments de control necessaris per tal d'assegurar l'adequació de la justificació econòmica presentada pels centres col·laboradors, així com de la documentació justificativa de l'actuació realitzada.

11. Segons la resposta del Departament de Treball i Indústria no s'ha ingressat cap dels reintegraments exigits de resultes de les resolucions de revocació revisades.

S'han d'utilitzar els instruments disponibles que correspongui per fer efectiu el contingut de les resolucions de revocació; en concret, el reintegrament dels fons percebuts indegudament i dels interessos aplicables.

12. En general, la comptabilització de les despeses derivades dels ajuts atorgats s'ha realitzat pel criteri de caixa, i no pel criteri de meritament que correspon.

D'aquesta manera, no queden convenientment registrats en el pressupost els compromisos adquirits amb tercers per l'atorgament de la subvenció que, si segueix el seu curs habitual, serà finalment justificada i generarà l'obligació de pagament. Aquesta manca de registre s'agreuja, a més, quan es canvia d'exercici pressupostari entre l'atorgament de la subvenció i el pagament del saldo, perquè els compromisos adquirits en el moment de l'atorgament queden registrats en dos exercicis pressupostaris diferents.

Cal que la gestió pressupostària representi fidelment la realitat dels fets econòmics de què es deriva i, per tant, ha de reflectir, en cada moment, els compromisos adquirits i les obligacions reconegudes.

13. Alguns dels expedients revisats, donada la naturalesa de la relació establerta entre l'administració i el tercer, corresponen a una relació contractual on hi ha una contraprestació a canvi d'un preu. Aquesta relació contractual està prevista en la normativa que regula els contractes de les administracions públiques; en canvi s'han tramitat com a subvencions.

Cal que s'adopti la figura adequada a cada cas i, per tant, que en la tramitació se segueixin els principis i garanties establerts per als contractes de les administracions públiques i s'adeqüi, també, la imputació pressupostària de les despeses que se'n deriven.

14. Un dels expedients que forma part de les actuacions d'estructures correspon a un conveni amb el Centre Informàtic de la Generalitat de Catalunya, SA per a la posada en producció del sistema que comprèn el manteniment de les aplicacions existents així com el desenvolupament de noves prestacions.

Donat que hi ha una contraprestació, els pagaments derivats d'aquest conveni no tenen la naturalesa de subvencions. La imputació pressupostària relativa a la classificació econòmica ha d'ajustar-se a la naturalesa de la contraprestació de què es tracti.

1.4. TRÀMIT D'AL·LEGACIONS

A l'efecte previst per l'article 6 de la Llei 6/1984, de 5 de març de la Sindicatura de Comptes de Catalunya, modificada per la Llei 15/1991, de 4 de juliol, la Llei 7/2002, de 25 d'abril, i per la Llei 7/2004, de 16 de juliol, el present informe de fiscalització fou tramès al Departament de Treball i Indústria el 24 d'octubre de 2006.

La resposta del Departament de Treball i Indústria, una vegada conegut l'informe, és la que es reproduïx tot seguit:

Generalitat de Catalunya
Departament de Treball i Indústria

Ref. 1096/2006 NH/ag

Excm. Sr. Joan Colom i Naval
Síndic major
Sindicatura de Comptes de Catalunya
Av. Litoral, 12-14
08005 Barcelona

Benvolgut,

En relació amb el projecte d'informe 3/2003-G, Fons Social Europeu, exercicis 1990-2001, que ens va trèmetre als efectes previstos a la Llei de la Sindicatura de Comptes de Catalunya, us trametem, adjunt, l'escrit d'al·legacions que ha elaborat el Servei d'Ocupació de Catalunya.

Aprofito l'avinentesa per manifestar el meu agraïment pel treball efectuat per la Sindicatura de Comptes, si bé aquest informe es refereix a una situació viscuda ja fa molt temps i que no constitueix, afortunadament, un reflex de la realitat actual. Malgrat això, entenc que per part del Departament i del Servei d'Ocupació de Catalunya s'ha fet un esforç important per tal de donar-vos resposta satisfactòria.

Cordialment,

[Signatura, il·legible]

Jordi Valls i Riera
Conseller de Treball i Indústria

Barcelona, 23 de novembre de 2006-11-30

Generalitat de Catalunya
Servei d'Ocupació de Catalunya

OBSERVACIONS AL PROJECTE D'INFORME 3/2003-G ELABORAT PER LA SINDICATURA DE COMPTES EN RELACIÓ AMB LA FISCALITZACIÓ DELS AJUTS COFINANÇATS PEL FONS SOCIAL EUROPEU I GESTIONATS PER LA GENERALITAT DE CATALUNYA

Una vegada analitzat el projecte d'informe 3/2003-G, Fons Social Europeu, exercicis 1990-2001, de la Sindicatura de Comptes, es pot manifestar, de forma inicial, l'acceptació general de les conclusions a les què arriba l'auditor, sens perjudici de les observacions que s'indiquen posteriorment.

Al respecte, aquestes observacions afecten, d'una banda, a la metodologia utilitzada per comprovar el compliment de la normativa; d'altra banda, a la relació i enumeració de les normes comunitàries, estatals i autonòmica, i finalment, també s'ha de fer una consideració relacionada amb les recomanacions que acompanyen a cadascuna de les conclusions, haguda compte que en l'actualitat es pot afirmar que en la gestió dels programes ocupacionals que desenvolupa el SOC han superat amb nous mètodes i la millora dels procediments totes les irregularitats i incidències constatades que resulten de la fiscalització, així com de les seves recomanacions per a la seva superació efectiva.

En conseqüència, es fan les observacions següents:

PRIMERA. De la lectura del projecte d'informe, es desprèn que les actuacions seleccionades de la mostra han estat analitzades sense diferenciar, per cada una de elles, la normativa comunitària aplicable en cada període de programació del FSE, 1990-1993, 1994-1999 i 2000-2001, sense distingir l'evolució en la gestió de cada període, en termes de millora o de regressió endògena o exògena. Només s'indiquen millores en alguns aspectes que es van detectar durant els anys 2000-2001, indicatiu aquest que podria representar un canvi provocat només per la nova normativa comunitària del període.

SEGONA. En relació amb la normativa, analitzades les pàgines 17 a 19, 37 i 40 a 42, del "Projecte d'informe 3/2003-G" de la Sindicatura de Comptes de Catalunya es fan les següents consideracions:

1.1a: A la pàg. 18, punt "1.5.1 Normativa de la Unió Europea"^[4], falta incloure la següent normativa (s'indica diferenciant els períodes 1989/93; 1994/99 i 2000/06)

a) Afecta al període 1989-1993

Reglamento (CEE) 4283, sobre disposiciones d'aplicació del Reglament 2052/88.

b) Afecta al període 1994-1999

Reglament (CE) núm. 1681/94 de la Comissió, de 11 de juliol de 1994, relatiu a les irregularitats i a la recuperació de les sumes indegudament abonades en el marc del finançament de les polítiques estructurals, així como a l'organització d'un sistema d'informació en aquesta matèria (Diari Oficial núm. L 178 de 12/07/1994 P. 0043 – 0046).

Reglament (CE) núm. 2064/97 de la Comissió, de 15 d'octubre de 1997, pel que s'estableixen les disposicions d'aplicació del Reglament (CEE) núm. 4253/88 del Consell, en allò que fa referència al control financer pels Estats membres de les operacions cofinançades pels Fons Estructurals (2), modificat pel Reglament (CE) n° 2406/98 ((DO L 290 de 23.10.1997,p. 1).

4. Apartat 1.1.5.1 de l'informe definitiu. (Nota de la Sindicatura)

Reglament (CE) 2988 /1995. relatiu a la protecció dels interessos financers de les C.E.

Reglament (CE) 2185/96, relatiu als controls i verificacions que realitza la Comissió per a la protecció dels interessos (control de frau i irregularitats).

Reglament (CE) 2064/1997, sobre control financer de les operacions cofinançades pels Fons Estructurals.

Reglament (CE) 994/98, sobre l'aplicació dels articles 92 i 93 del Tractat sobre ajudes d'Estat horitzontals.

Decisió de la comissió 26/01/1994, que estableix per al període 1994-1999 zones elegibles de l'Objectiu 5b.

Decisió de la Comissió 20/01/1994, que estableix les zones elegibles per al Objectiu 2 1994-1996.

Decisió de la Comissió, sobre la inclusió de la zona universitària com a zona elegible de l'Objectiu 2.

Orientacions de la Comissió 21/09/98 sobre Ajust dels programes final 99

c) Afecta al període 2000-2006

Reglament (CE) nº 438/2001 de la Comissió, de 2 de març de 2001, pel que s'estableixen disposicions d'aplicació del Reglament (CE) nº 1260/1999 del Consell en relació amb els sistemes de gestió i de control dels ajuts atorgats amb càrrec als Fons Estructurals (Diari Oficial nº L 63 de 3 de març de 2001).

Reglament (CE) nº 448/2001, de 2 de març de 2001, pel qual s'estableixen disposicions d'aplicació del Reglament (CE) 1260/99 del Consell, en relació amb el procediment de per a les correccions financeres de les ajudes atorgades a càrrec dels Fons Estructurals.

Reglament (CE) 643/2000, de 28 de març de 2000, sobre disposicions relatives a la utilització de l'euro en l'execució pressupostària dels Fons Estructurals.

1.2a: A la pàg. 19, punt "1.5.2 Normativa estatal"^[5], falta incloure la següent normativa (s'indica diferenciant els períodes 1989/93; 1994/99 i 2000/06)

a) Afecta al període 1989/93:

Ordre d'1 d'abril de 1991, que desenvolupa el Reial decret 1618/1990 (BOE 08.04.1991)

b) Afecta als períodes 1994/99 i 2000/06

Ordre de 7 setembre de 1994 que regula la forma de garantir pels beneficiaris de les subvencions i ajuts públics que concedeix l'Institut Nacional d'Ocupació, les bestretes de pagament sobre aquestes subvencions i ajuts (BOE 26.09.1994).

Ordre d'1 de setembre de 1995 que desenvolupa els procediments de reintegrament de les quantitats indegudament percebudes en concepte de subvencions o ajuts públics de l'Institut Nacional d'Ocupació (BOE 04.10.1995).

Ordre de 14 d'octubre de 1998 que modifica l'homologació i inscripció de centres col·laboradors i especialitats formatives; termini de justificació de despeses; col·lectius prioritaris; seguiment i avaluació; procediment de reintegrament (BOE 26.10.1998).

1.3a: A la pàgina 19, punt "1.5.3 Normativa autonòmica"^[6] i a la pàgina 37 "Programes d'ocupació i formació ocupacional" falta incloure la següent norma:

Ordre de 25 de juliol de 2000, per la qual s'estableix el règim de justificació econòmica de les accions formatives i d'intercanvis realitzades d'acord amb l'Ordre de 14 de gener de 2000, per la qual s'aproven les bases reguladores que han de regir les subvencions relatives a les accions de formació ocupacional i afins de caràcter ocupacional que promou el Departament de Treball. (DOGC 31.07.2000)

1.4a: Al final de la pàgina 38, quan afirma dins del punt "2.2.3.2. Bases reguladores"^[7] que "La resta d'ordres incompleixen algun dels continguts obligatoris fixats per les lleis de pressupostos..." cal comentar que aquest incompliment no és tal ja que és d'aplicació directa a Catalunya la normativa que l'Estat té establerta, que és la que aleshores regulava els aspectes que es troben a faltar i que està detallada a la relació normativa, i a la qual feien remissió expressa les ordres autonòmiques.

1.5a: Al quadre de la pàgina 42, el "NO" de la columna 2000-2001, així com el comentari "...2001 encara hi manca la indicació de la quantitat màxima destinada..." són incorrectes, ja que el DOGC de 06.03.2001 va publicar la Resolució d'1 de març de 2001, per la qual es determinen els imports màxims destinats a les subvencions que s'atorguin d'acord amb la Resolució de 17 d'octubre de 2000, de convocatòria per a l'any 2001 per a la concessió de subvencions per a la realització de determinades accions que preveu l'Ordre de 14 de gener de 2000.

TERCERA: Al projecte d'informe es comenta que les actuacions dels programes d'Intermediació desenvolupades pel Servei Català de Col·locació, d'acord amb l'Ordre de 8 de maig de 1995, no s'ajusten a la normativa de contractació de les administracions públiques. Aquesta situació va canviar l'any 2004, ja que per Ordre de 19 de maig es va suprimir dita actuació, i es van substituir les accions de tasques informació i adreçament, tractament de les demandes d'ocupació i la captació

6. Apartat 1.1.5.3 de l'informe definitiu. (Nota de la Sindicatura)

7. Apartat 1.2.2.3, subapartat 2, de l'informe definitiu. (Nota de la Sindicatura)

d'ofertes, que realitzaven els centres col·laboradors, per un sistema d'atenció personalitzada al treballador que es farà a través de les Oficines de Treball de la Generalitat.

QUARTA: En relació amb les recomanacions efectuades a l'apartat de conclusions, a continuació es fa una exposició de les mesures que aplica el SOC a l'actualitat relativa a cada incidència que descriu la Sindicatura de Comptes:

CONCLUSIÓ 1^a: de la revisió dels expedients, s'ha detectat una manca de procediments de gestió i arxiu de la documentació que els ha d'integrar i recomana que es defineixin procediments àgils i eficaços per a la gestió de tota la documentació generada, i sistematitzar, també, el seu arxiu.

Actualment, el SOC per arxivar la documentació generada per les seves activitats fa servir el sistema General de Gestió de la documentació Administrativa de la Generalitat de Catalunya (SGDA), que regula tot un conjunt d'operacions i de tècniques integrades en la gestió administrativa general basades en l'anàlisi de la producció, la tramitació i el valor de la documentació, per tal de racionalitzar el tractament i aconseguir una gestió eficaç i rendible.

CONCLUSIÓ 2^a: hi ha trencaments en la pista d'auditoria que impedeix comparar els imports totals certificats a la Comissió Europea amb la documentació justificativa de les despeses realitzades (no coincidència entre el detall del curs i total de costos justificats, no existència de relació de factures de les despeses o de les factures mateixes), i recomana la Sindicatura de Comptes crear una base de dades fiable que permeti controlar els ajuts gestionats.

Actualment, hi ha tres aplicatius de gestió en funcionament: PAO (Polítiques Actives d'Ocupació), GPB (Gestió de Pagaments i Beques) i GIA (Gestió Integrada d'Accions).

Donada la transcendència que té per al SOC la planificació global de les polítiques actives i l'anàlisi del seus objectius, la direcció del SOC es va plantejar amb caràcter estratègic, disposar d'un aplicatiu de caràcter generalista per tal de gestionar de forma integrada totes les fases de totes les accions. A aquest projecte se li diu Gestió Integrada d'Accions (GIA), i la seva implantació està prevista durant els anys 2005, 2006 i 2007.

L'objectiu de GIA es resoldre de forma completa i a tots els nivells la gestió de totes les accions gestionades pel SOC, fent especial interès en simplificar i proposar noves estructures que permetin unificar conceptualment aquestes accions i integrar-les amb el sistema d'intermediació SICAS i amb el sistema de gestió econòmica de la Generalitat GECAT.

CONCLUSIONS 3^a i 8^a: no hi ha relació entre els imports concedits per la Comissió i les convocatòries de subvencions del Departament de Treball i Indústria. No es dona a conèixer el finançament comunitari, a la notificació de l'ajut. Es recomana que s'incloguin aquestes referències en aquests documents així com l'emblema comunitari.

Actualment, d'acord amb la normativa comunitària en matèria d'informació i publicitat per al període 2000-2006, s'ha fet un esforç de comunicació a tots els gestors de les actuacions cofinançades pel FSE per tal que es respecti el Reglament (CEE) de la Comissió 1159/2000, de 30 de maig, que regula les obligacions en matèria d'informació i publicitat del FSE en aquest tipus de programa. Aquest esforç va culminar amb la publicació en el DOGC d'una Resolució del director general del SOC, TRI/2796/2006, de 7 d'agost sobre aquesta matèria: logo, percentatge de cofinançament, programa operatiu, i d'altres.

CONCLUSIONS 4^a, 5^a, 6^a, 7^a i 9^a: a les bases reguladores i convocatòries anuals per a la concessió de subvencions no regulen alguns requisits: forma i termini de justificació, termini per resoldre la sol·licitud, aplicació pressupostària, quantitats màximes, autorització de la despesa per l'òrgan competent, autorització de la despesa a càrrec d'un crèdit pressupostari determinat, fiscalització prèvia de l'acte d'atorgament de la subvencions, previsió d'una dispensa en el termini de presentació de la sol·licitud.

Actualment, cap d'aquestes incidències es donen en la normativa que regula les bases i les convocatòries de concessió de subvencions; la fiscalització tant de les ordres que regulen les convocatòries com de cadascú dels pagaments de la subvenció és obligatòria, malgrat que no es reculli expressament en les ordres corresponents.

CONCLUSIÓ 10^a: es va detectar l'existència d'errades de control que invalidaven la part de la documentació justificativa de les despeses i de les accions realitzades. Es recomana que s'estableixin els instruments de control necessaris per tal d'assegurar l'adequació de la justificació econòmica presentada pels centres col·laboradors i de la justificació administrativa de l'actuació realitzada.

Pel que fa a la part econòmica, el SOC ha elaborat l'Ordre TRI/210/2005, de 27 d'abril, per la qual s'estableix el règim de justificació econòmica de les accions integrants dels diferents programes per al desenvolupament de les polítiques actives d'ocupació que gestiona i va publicar-se al DOGC núm 4384, de 13 de maig de 2005. Regula la forma de justificació de les despeses, presentació de les factures originals i documents de pagament, criteris d'imputació de les despeses, etc.

Tanmateix, per tal d'assegurar el compliment correcte de les actuacions, es va distribuir a tots els gestors de les actuacions un Manual de procediment de gestió i control de les actuacions cofinançades pel FSE, que recull totes les activitats necessàries per a la seva correcte justificació. Des de la perspectiva del control, es va elaborar un Pla de verificació dels sistemes de gestió i de control que apliquen els gestors dels programes.

CONCLUSIÓ 11^a: durant tot el període fiscalitzat no s'ha ingressat cap dels reintegraments exigits corresponents a les revocacions de subvencions concedides. Es recomana utilitzar instruments disponibles per recuperar els fons percebuts indegudament més els interessos aplicables.

Actualment, hi ha un procediments de reintegrament de les subvencions revocades a través del Servei de Gestió Econòmica i Pressupostària.

CONCLUSIÓ 12^a: en general, es diu que la comptabilització de les despeses derivades dels ajuts atorgats s'ha realitzat pel criteri de caixa i no pel de meritament. Es recomana que la gestió pressupostària representi fidelment la realitat dels fets econòmics.

Actualment, s'adquireix l'obligació quan l'actuació està correctament executada i justificada i és quan es proposa el pagament.

CONCLUSIONS 13^a i 14^a: s'ha utilitzat el conveni per prestar serveis que han de regular-se pel sistema de contractes amb les administracions públiques, ja que hi ha una contraprestació a canvi d'un preu. En concret, es fa esment al conveni amb el Centre Informàtic de la Generalitat de Catalunya, SA.

En l'actualitat, s'ha limitat l'actuació a la utilització dels procediment de subvenció en relació amb altres entitats, en temes de formació; a la resta de supòsits en els quals hi hagi una contraprestació, s'utilitzen els procediments previstos al Text Refós de la Llei de Contractes de les Administracions Públiques.

Pel que fa a l'antic Centre Informàtic de la Generalitat de Catalunya, SA, actualment tots els serveis de manteniment de les aplicacions informàtiques i desenvolupament de noves aplicacions s'ha desglossat en dos àmbits; d'una part, s'ha creat una entitat pública (Centre de Telecomunicacions i Tecnologies de la Informació) que gestiona els serveis centrals, corporatius i dedicats, d'allotjament i explotació de sistemes d'informació i de comunicacions electròniques; d'altra part, mitjançant la Comissió Central de Subministrament del Departament d'Economia i Finances s'han homologat, mitjançant concurs públic obert, els serveis de manteniment i desenvolupament d'aplicatius informàtics per a totes les entitats adherides a la Generalitat, com és el cas del SOC.

Per concloure, cal insistir que l'actuació del Servei d'Ocupació de Catalunya ha estat de col·laboració en tot moment, i que qualsevol fet negatiu o limitació en la gestió de la part documental de l'anàlisi realitzat per la Sindicatura es deu a l'estat de l'arxiu del període analitzat, Aquest fet ha suposat, malauradament, alguns retards en l'atenció de les demandes de la Sindicatura.

Barcelona, 22 de novembre de 2006

[signatura, il·legible]

Francesc Castellana i Aregall
Director del Servei d'Ocupació de Catalunya

1.4.1. Comentaris a les al·legacions

Un cop analitzades les al·legacions presentades pel Departament de Treball i Indústria, la Sindicatura de Comptes manté el redactat i les conclusions del projecte d'informe i fa els comentaris següents:

Comentaris a la primera al·legació

No s'accepta perquè no es correspon amb els criteris emprats en la planificació i execució dels treballs de fiscalització.

Comentaris a la segona al·legació

No s'accepta.

Pel que fa als apartats primer, segon i tercer de l'al·legació, cal dir que en el projecte d'informe només s'ha detallat la normativa de la Unió Europea, estatal i autonòmica que afecta més directament els fons fiscalitzats i la gestió de l'administració de la Generalitat. No obstant això, l'al·legació fa referència a normes que ja s'esmenten en el projecte d'informe, que estan duplicades o bé fa referència a normativa de la qual no consta l'existència, com ara el Reglament 4283, sobre disposicions d'aplicació del Reglament 2052/88.

Pel que fa a l'apartat quart, durant el període objecte de fiscalització, 1990-2001, no hi havia normativa estatal bàsica d'aplicació directa en matèria de subvencions. Aquesta normativa, que estableix el contingut mínim de les bases reguladores, ha estat establerta amb la Llei 38/2003, de 17 de novembre, general de subvencions, l'aplicació de la qual queda fora de l'àmbit temporal del projecte d'informe.

Pel que fa a l'apartat cinquè de la segona al·legació, la normativa reguladora estableix que la quantitat màxima destinada a les subvencions ha de constar en la mateixa convocatòria, i no en una altra disposició complementària.

Comentaris a les al·legacions tercera i quarta

No hi ha comentaris a aquestes dues al·legacions ja que el Departament assumeix els incompliments palesats en el projecte d'informe i comunica que han estat resolts en anys posteriors.

1.5. ANNEXOS

1.5.1. Detall de la validació de les dades relatives a les subvencions atorgades

Programa operatiu/Docup Iniciativa comunitària Anualitat Pla FIP	Dades del Departament de Treball i Indústria			Dades de la UAFSE/INEM			Diferència	Notes	
	Execució		Cobraments	Execució		Cobraments			
	Cost total	FSE		Notes	Cost total				FSE
Període 1990-1993									
PO 900302 ES8	875	394		391			391	3	
PO 902301 ES2	4.018	1.806		1.802			1.200	602	(c)
PO 902302 ES3	2.157	971		981			751	230	(c)
PO 902303 ES4	11.757	5.291		5.344			3.807	1.537	(c)
PO 902304 ES5	535	241		271			271 (b)	-	
PO 902307 ES6	126	57		57			51	5	(d)
PO 920303 ES8	482	217		217			217	-	
PO 922301 ES2	6.685	3.196		3.314			3.314	-	
PO 932310 ES6	7.146	3.215		3.198			2.102	1.096	(e)
IC EUROFORM	599	269		269			269	-	
IC HORIZON	628	283		283			297 (b)	(14)	(f)
IC NOW	422	190		190			190	-	
PLA FIP 1992	11.346	6.472	(a)	10.611	11.346	6.472	11.611	(1)	(g)
PLA FIP 1993	5.738			4.912	5.738		5.473	(561)	(h)
Total 1990-1993	52.514	22.602							
Període 1994-1999									
PO 940233 ES2	36.969	16.636		16.376		16.636		-	
PO 940323 ES3	35.946	16.176		15.526		16.124		52	(i)
PO 940503 ES5	7.505	3.634		3.638		1.722		1.912	(j)
PO 970233 ES2	44.352	22.176		20.703		6.730		15.446	(j)
IC ADAPT 95-97	2.660	1.330		1.330		1.330		-	
IC HORIZON 95-97	1.221	611		611		620		(9)	(k)
IC NOW 95-97	240	120		120		120		-	
IC YOUTHSTART 95-97	714	357		357		357		-	
IC ADAPT 98-99	3.770	1.885		1.757		1.885		-	
IC HORIZON 98-99	768	384		351		384		-	
IC INTEGRA 98-99	374	187		178		187		-	
IC NOW 98-99	284	142		134		142		-	
IC YOUTHSTART 98-99	1.584	792		716		792		-	
PLA FIP 1994	7.656			7.656	7.656		7.656	-	
PLA FIP 1995	9.424			9.424	9.424		9.424	-	
PLA FIP 1996	9.883	27.498	(a)	9.903	9.883	27.498	9.903	-	
PLA FIP 1997	9.548			8.528	9.548		8.528	-	
PLA FIP 1998	12.042			12.042	12.042		12.042	-	
PLA FIP 1999	12.239			12.429	12.239		12.429	-	
Total 1994-1999	197.179	91.928							

Programa operatiu/Docup Iniciativa comunitària Anualitat Pla FIP	Dades del Departament de Treball i Indústria				Dades de la UAFSE/INEM				Diferència	Notes
	Execució			Cobraments	Execució			Cobraments		
	Cost total	FSE	Notes		Cost total	FSE	Notes			
Període 2000-2001										
053 PO 303	14.202	5.829			2.553				3.276	
DOCUP ES 1602	1.729	852			192				666	
PLA FIP 2000	10.946	1.214	(a)	8.866	10.946	1.214	(a)	8.866	-	
PLA FIP 2001	11.221			11.164	11.221			11.164	-	
Total 2000-2001	38.098	7.895								
Total població (en MPTA)	287.791	122.425								
Total població (en M€)	1.730	736								

Imports en milions de pessetes.

Font: Elaboració pròpia a partir de la informació proporcionada pel Departament de Treball i Indústria, per la UAFSE i per l'INEM.

Notes:

- (a) El Departament de Treball i Indústria no coneix quina part del Pla FIP està finançat pel FSE. Per la seva banda, l'INEM no disposa dels imports anuals del Pla FIP que ha finançat el FSE, sinó només del total per a cada un dels períodes. Segons les dades obtingudes de l'INEM aquest finançament no va ser sobre el total executat, sinó sobre una part dels costos justificats, segons el següent detall:

Període	Costos executats	Costos justificats davant la comissió europea	% cofinançament del FSE	Import cofinançament del FSE
1992-1993	17.084	14.383	45,00%	6.472
1994-1999	60.792	61.106	45,00%	27.498
2000-2001	22.167	3.036	40,00%	1.214
Total (en MPTA)	100.043	78.525		35.184
Total (en M€)	601	472		211

Imports en milions de pessetes..

- (b) Les dades de la UAFSE del període 1990-1993 es refereixen als cobraments, no a l'execució. Per tant, la comparació es fa amb els cobraments comunicats pel Departament de Treball i Indústria.
- (c) Diferència sense explicar. El Departament de Treball i Indústria ha documentat el total de cobraments percebuts per aquests programes operatius. Per tant, es consideren correctes les xifres comunicades.
- (d) Diferència deguda al fet que en el recull de la UAFSE no s'inclou la segona bestreta de l'any 1992 per un import de 5 MPTA.
- (e) Diferència deguda al fet que en el recull de la UAFSE no s'inclou la segona bestreta de l'any 1993 per un import de 1.096 MPTA.
- (f) Diferència deguda al fet que en el recull de la UAFSE en el projecte d'iniciativa H272 s'ha fet constar l'import dels costos totals i no la part finançada pel FSE.
- (g) Diferència deguda al fet que en les dades del Departament de Treball i Indústria hi manca una transferència d'1 MPTA.
- (h) Diferència deguda al fet que en les dades del Departament de Treball i Indústria hi manca una transferència de 561 MPTA.
- (i) Diferència deguda al fet que les dades de la UAFSE ja contenen descomptats els imports per revocacions i d'altres regularitzacions, posteriors a la primera justificació.
- (j) Diferència no explicada. En la data de la consulta, la UAFSE no disposava de les dades finals d'execució certificada per Catalunya per aquests programes operatius. No s'ha rebut l'actualització d'aquestes dades en la data de tancament d'aquest informe.
- (k) Diferència no explicada. El projecte d'iniciativa 95H2311CAT consta per un import diferent segons la UAFSE i segons el Departament de Treball i Indústria.

1.5.2. Detall de les incidències detectades en els expedients de formació

1.5.2.1. Incidències ordenades per programes operatius, iniciatives comunitàries i anualitats del Pla FIP - Part 1

En el quadre següent es mostra el primer grup d'incidències detectades en els expedients de formació, ordenades per programes operatius, iniciatives comunitàries i anualitats del Pla FIP.

Aquest quadre cal llegir-lo conjuntament amb el de l'apartat 1.5.2.2, on es presenta el segon grup d'incidències referents als mateixos programes operatius, iniciatives comunitàries i anualitats del Pla FIP.

PO/IC/FIP	Cens CC	Centre col·laborador	Codi curs	Any	Sol·licitud de participació	Sol·licitud de participació. Decl. no tenir cap deute contret amb la Generalitat	Sol·licitud de participació. Decl. trobar-se al corrent obi. tributàries i/o S. Social	Sol·licitud de participació. Fitxa del curs	Sol·licitud de participació. Detall del pressupost.	Sol·licitud de participació. Fitxa d'expert	Sol·licitud de participació	Sol·licitud de participació. Dispensa del termini fixat	Resolució de concessió. Resolució	Resolució de concessió. Resolució. Publicitat de l'ajut comunitari	Resolució de concessió. Notificació a l'interessat	Resolució de concessió. Notificació a l'interessat. Publicitat de l'ajut comunitari	Modificacions. Sol·licitud	Modificacions. Resolució	Modificacions. Notificació a l'interessat	Primera bestreta. Informe favorable de l'ordenació del pagament	Primera bestreta. Fitxa d'alumnes/Fitxa de preselecció d'alumnes	Primera bestreta. Imprès DL1	Inspeccions. Documentació resultant de les inspeccions realitzades al centre	Pagament de saldo. Sol·licitud	Pagament de saldo. Informe final d'assistència	Pagament de saldo. Fuls de control d'assistència	Pagament de saldo. Imprès DL2	Pagament de saldo. Proposta de pagament del DGO	Revocació. Reintegrament	
PO902302ES3	0101	CONFEDERACIÓ D'EMPRESARIS DEL BAIX LLOBREGAT (CEBLL)	913407	1991	x		x	x	x	x			x			x								x	x	x		x		
FIP1992	0024	CONFEDERACIÓN SINDICAL DE LA COMISIÓN OBRERA	208118	1992					x	x	x			x		x	x	x					x		x	x				
FIP1992	0101	CONFEDERACIÓ D'EMPRESARIS DEL BAIX LLOBREGAT (CEBLL)	204975	1992	x					x				x	x		x	x	x				x		x	x				
FIP1992	0420	CENTRO ESTUDIOS INFORMÁTICOS FORMACIÓN, SA (CEIFSA)	206002	1992			x		x	x				x	x								x		x	x				
FIP1992	0467	SEAT, SA	203407	1992						x				x	x		x	x	x				x		x	x				
FIP1993	0414	FONDO PROMOCIÓN EMPLEO DEL SECTOR DE LA CONSTRUCCIÓN NAVAL	301617	1993					x	x				x	x		x						x	x	x	x				
FIP1993	1538	BARCELONA ACTIVA, SA	302166	1993			x			x				x	x		x	x	x				x	x	x		x			

PO/IC/FIP	Cens CC	Centre col·laborador	Codi curs	Any	Sol·licitud de participació	Sol·licitud de participació. Decl. no tenir cap deute contret amb la Generalitat	Sol·licitud de participació. Decl. trobar-se al corrent obli. tributàries i/o S. Social	Sol·licitud de participació. Fitxa del curs	Sol·licitud de participació. Detall del pressupost.	Sol·licitud de participació. Fitxa d'expert	Sol·licitud de participació	Sol·licitud de participació. Dispensa del termini fixat	Resolució de concessió. Resolució	Resolució de concessió. Resolució. Publicitat de l'ajut comunitari	Resolució de concessió. Notificació a l'interessat	Resolució de concessió. Notificació a l'interessat. Publicitat de l'ajut comunitari	Modificacions. Sol·licitud	Modificacions. Resolució	Modificacions. Notificació a l'interessat	Primera bestreta. Informe favorable de l'ordenació del pagament	Primera bestreta. Fitxa d'alumnes/Fitxa de preselecció d'alumnes	Primera bestreta. Imprès DL1	Inspeccions. Documentació resultant de les inspeccions realitzades al centre	Pagament de saldo. Sol·licitud	Pagament de saldo. Informe final d'assistència	Pagament de saldo. Fulls de control d'assistència	Pagament de saldo. Imprès DL2	Pagament de saldo. Proposta de pagament del DGO	Revocació. Reintegrament		
ICEUR19	0061	INSTITUT CATALÀ DE TECNOLOGIA	301652	1993	x	x	x		x	x			x		x					x	x		x	x							
PO940233ES2	0003	INSTITUT CATALÀ DE TELEMÀTICA APLICADA	403844	1994				x	x	x				x	x		x	x	x	x			x	x	x	x	x	x	x		
PO940233ES2	0101	CONFEDERACIÓ D'EMPRESARIS DEL BAIX LLOBREGAT (CEBL)	504335	1995										x	x					x			x	x		x	x	x			
PO940233ES2	0158	FUNDACIÓ EMPRESA CATALUNYA EUROPA I AMÈRICA	601982	1996						x				x	x		x	x	x	x			x	x		x	x				
PO940233ES2	0467	SEAT, SA	403987	1994	x	x	x		x	x				x	x						x	x	x	x	x	x	x	x			
PO940233ES2	0467	SEAT, SA	507864	1995						x				x	x		x		x	x	x	x	x	x	x	x	x	x			
PO940233ES2	0467	SEAT, SA	607379	1996						x				x	x		x	x	x	x	x	x	x	x	x	x	x	x			
PO940233ES2	1003	BASF ESPAÑOLA, SA	605380	1996		x	x			x				x	x			x	x	x			x	x		x	x				
PO940233ES2	1959	ASSESSORAMENT I NOUS DESENVOLUPAMENTS, SA (ANDSA)	609498	1996	x	x	x			x				x	x		x	x	x	x			x	x		x	x	x	x		
PO940323ES2	0602	TÉCNICAS PARA LA INICIATIVA, SA	402683	1995	x	x	x	x	x	x				x	x					x			x	x		x	x				
PO940323ES3	0011	GENERAL FAST SERVICE COMPANY, SA	800234	1999						x				x	x		x	x	x				x	x							
PO940323ES3	0057	CEK, FORMACIÓ I RECICLATGE EMPRESARIAL, SL	810054	1998	x	x	x	x	x	x				x	x						x		x		x	x	x	x			
PO940323ES3	0086	INSTITUTO DE REINSERCIÓN SOCIAL	601552	1996	x					x				x	x		x	x	x	x	x	x	x	x	x	x	x	x			
PO940323ES3	0101	CONFEDERACIÓ D'EMPRESARIS DEL BAIX LLOBREGAT (CEBL)	604716	1996										x	x		x	x	x	x	x	x	x	x	x	x	x	x			
PO940323ES3	0272	ASSOCIACIÓ CAN XATARRA	401309	1994	x	x	x	x	x	x				x	x					x			x	x		x	x	x			
PO940323ES3	0594	INGENIERÍA DEL CONOCIMIENTO, SA	906983	1999						x				x	x						x		x			x		x			

PO/IC/FIP	Cens CC	Centre col·laborador	Codi curs	Any	Sol·licitud de participació	Sol·licitud de participació. Decl. no tenir cap deute contret amb la Generalitat	Sol·licitud de participació. Decl. trobar-se al corrent obl. tributàries i/o S. Social	Sol·licitud de participació. Fitxa del curs	Sol·licitud de participació. Detall del pressupost.	Sol·licitud de participació. Fitxa d'expert	Sol·licitud de participació	Sol·licitud de participació. Dispensa del termini fixat	Resolució de concessió. Resolució	Resolució de concessió. Resolució. Publicitat de l'ajut comunitari	Resolució de concessió. Notificació a l'interessat	Resolució de concessió. Notificació a l'interessat. Publicitat de l'ajut comunitari	Modificacions. Sol·licitud	Modificacions. Resolució	Modificacions. Notificació a l'interessat	Primera bestreta. Informe favorable de l'ordenació del pagament	Primera bestreta. Fitxa d'alumnes/Fitxa de preselecció d'alumnes	Primera bestreta. Imprès DL 1	Inspeccions. Documentació resultant de les inspeccions realitzades al centre	Pagament de saldo. Sol·licitud	Pagament de saldo. Informe final d'assistència	Pagament de saldo. Fulls de control d'assistència	Pagament de saldo. Imprès DL2	Pagament de saldo. Proposta de pagament del DGO	Revocació. Reintegrament	
PO940323ES3	0751	CENTRE D'ESTUDIS OCUPACIONALS DE LA DONA	701969	1997									x	x			x	x	x	x			x	x						
PO940323ES3	0765	CENTRE D'ESTUDIS OCUPACIONALS DE LA DONA	702651	1997										x	x		x	x	x	x				x						x
PO940323ES3	0783	FEMAREC, SCCL	403175	1995	x	x	x	x	x	x				x	x		x	x	x	x			x	x	x	x				
PO940323ES3	1719	FUNDACIÓ PRIVADA TALLERS DE CATALUNYA	801004	1998						x				x	x			x	x		x		x	x	x	x				
PO940503ES5	0008	INSTITUT GAUDÍ DE LA CONSTRUCCIÓ	704121	1997	x	x	x							x		x	x	x	x	x			x			x				
PO940503ES5	0801	ESCOLA DE CAPACITACIÓ AGRÀRIA D'AMPOSTA	803457	1998	x	x	x			x				x		x			x		x		x	x		x	x			
PO940503ES5	1937	CENTRO EUROPEO DE FORMACIÓ, SA	909463	1999						x				x	x		x	x	x		x	x	x		x	x	x	x		
PO970233ES2	0008	INSTITUT GAUDÍ DE LA CONSTRUCCIÓ	800451	1998	x	x	x						x			x	x	x	x		x	x	x	x	x	x	x			
PO970233ES2	0044	PIMEC, PETITA I MITJANA EMPRESA DE CATALUNYA	910511	1999			x							x		x					x		x			x	x			
PO970233ES2	0101	CONFEDERACIÓ D'EMPRESARIS DEL BAIX LLOBREGAT (CEBLI)	707035	1997						x				x	x		x	x	x	x			x	x		x				
PO970233ES2	0420	UNIVERSITAT POLITÈCNICA DE CATALUNYA, CC	706546	1997							x			x		x	x	x	x							x	x			
PO970233ES2	0427	CARRASCO ARANDA, MARIA	901253	1999				x	x	x			x		x		x		x	x	x		x	x		x	x	x		
PO970233ES2	0467	ELS TRES TURONS DE BARCELONA	710196	1997										x	x				x	x	x		x		x	x	x			
PO970233ES2	1937	CENTRO EUROPEO DE FORMACIÓ, SA	709919	1997										x	x		x	x	x	x			x			x				

PO/IC/FIP	Cens CC	Centre col·laborador	Codi curs	Any	Sol·licitud de participació	Sol·licitud de participació. Decl. no tenir cap deute contret amb la Generalitat	Sol·licitud de participació. Decl. trobar-se al corrent obl. tributàries i/o S. Social	Sol·licitud de participació. Fitxa del curs	Sol·licitud de participació. Detall del pressupost.	Sol·licitud de participació. Fitxa d'expert	Sol·licitud de participació	Sol·licitud de participació. Dispensa del termini fixat	Resolució de concessió. Resolució	Resolució de concessió. Resolució. Publicitat de l'ajut comunitari	Resolució de concessió. Notificació a l'interessat	Resolució de concessió. Notificació a l'interessat. Publicitat de l'ajut comunitari	Modificacions. Sol·licitud	Modificacions. Resolució	Modificacions. Notificació a l'interessat	Primera bestreta. Informe favorable de l'ordenació del pagament	Primera bestreta. Fitxa d'alumnes/Fitxa de preselecció d'alumnes	Primera bestreta. Imprès DL1	Inspeccions. Documentació resultant de les inspeccions realitzades al centre	Pagament de saldo. Sol·licitud	Pagament de saldo. Informe final d'assistència	Pagament de saldo. Fulls de control d'assistència	Pagament de saldo. Imprès DL2	Pagament de saldo. Proposta de pagament del DGO	Revocació. Reintegrament			
PO970233ES2	1959	ASSESSORAMENT I NOUS DESENVOLUPAMENTS, SA (ANDSA)	801150	1998			x			x				x		x	x	x			x				x	x					X	
PO970233ES2	2094	TÈCNiques EMPRESARIALS I OCUPACIONALS, SA (TEOSA)	706911	1997							x	x		x		x	x	x		x							x					
PO970233ES2	2971	L'AGRUPACIÓ JEAN MONNET	807763	1998	x	x	x	x	x	x			x		x					x	x	x	x	x	x	x	x	x				
IC95A2306CAT	1966	GRUPO CEAC, SA	605730	1996	x	x	x	x	x	x			x		x						x		x	x					x			
IC95H2305CAT	2425	FUNDACIÓ CIREM	710635	1997		x	x		x				x		x					x			x	x					x			
IC98A2369CAT	3135	FOMENT DE PROGRAMES EDUCATIUS	906839	1999						x	x		x		x								x	x		x			x			
IC98Y2360CAT	2427	XARXA LOCAL DE PROMOCIÓ ECONÒMICA, FORMACIÓ I OCUPACIÓ	809552	1998	x	x	x	x	x	x			x		x					x			x	x					x			
FIP1994	0101	CONFEDERACIÓ D'EMPRESARIS DEL BAIX LLOBREGAT (CEBLI)	401357	1994					x	x				x	x						x		x	x								
FIP1994	0420	CENTRO ESTUDIOS INFORMÁTICOS FORMACIÓN, SA (CEIFSA)	402732	1994		x	x							x	x		x	x	x	x	x		x	x	x						X	
FIP1995	0420	CENTRO ESTUDIOS INFORMÁTICOS FORMACIÓN, SA (CEIFSA)	502628	1995										x	x					x			x	x	x	x					X	
FIP1995	0420	CENTRO ESTUDIOS INFORMÁTICOS FORMACIÓN, SA (CEIFSA)	502638	1995										x	x		x	x	x	x			x	x	x	x					X	

PO/IC/FIP	Cens CC	Centre col·laborador	Codi curs	Any	Sol·licitud de participació	Sol·licitud de participació. Decl. no tenir cap deute contret amb la Generalitat	Sol·licitud de participació. Decl. trobar-se al corrent obl. tributàries i/o S. Social	Sol·licitud de participació. Fitxa del curs	Sol·licitud de participació. Detall del pressupost.	Sol·licitud de participació. Fitxa d'expert	Sol·licitud de participació	Sol·licitud de participació. Dispensa del termini fixat	Resolució de concessió. Resolució	Resolució de concessió. Resolució. Publicitat de l'ajut comunitari	Resolució de concessió. Notificació a l'interessat	Resolució de concessió. Notificació a l'interessat. Publicitat de l'ajut comunitari	Modificacions. Sol·licitud	Modificacions. Resolució	Modificacions. Notificació a l'interessat	Primera bestreta. Informe favorable de l'ordenació del pagament	Primera bestreta. Fitxa d'alumnes/Fitxa de preselecció d'alumnes	Primera bestreta. Imprès DL 1	Inspeccions. Documentació resultant de les inspeccions realitzades al centre	Pagament de saldo. Sol·licitud	Pagament de saldo. Informe final d'assistència	Pagament de saldo. Fulls de control d'assistència	Pagament de saldo. Imprès DL2	Pagament de saldo. Proposta de pagament del DGO	Revocació. Reintegrament		
FIP1998	0420	CENTRO ESTUDIOS INFORMÁTICOS FORMACIÓN, SA (CEIFSA)	800533	1998	x					x				x	x		x	x	x		x		x	x	x						
FIP1998	1959	ASSESSORAMENT I NOUS DESENVOLUPAMENTS, SA (ANDSA)	801134	1998	x	x	x			x				x	x		x	x	x		x		x	x	x	x				X	
FIP1998	2094	TÈCNiques EMPRESARIALS I OCUPACIONALS, SA (TEOSA)	800873	1998						x				x	x		x	x	x		x	x	x	x	x						
FIP1998	2971	L'AGRUPACIÓ JEAN MONNET	807799	1998	x	x	x			x				x		x	x	x					x								
FIP1999	0101	CONFEDERACIÓ D'EMPRESARIS DEL BAIX LLOBREGAT (CEBL)	903675	1999						x				x	x		x	x	x		x		x			x					
FIP1999	0420	CENTRO ESTUDIOS INFORMÁTICOS FORMACIÓN, SA (CEIFSA)	903495	1999	x					x				x	x			x	x	x	x	x	x	x	x	x	x	x	x	X	
FIP1999	1959	ASSESSORAMENT I NOUS DESENVOLUPAMENTS, SA (ANDSA)	903522	1999	x					x				x	x					x	x	x		x	x	x	x	x	x	X	
FIP1999	2094	TÈCNiques EMPRESARIALS I OCUPACIONALS, SA (TEOSA)	903566	1999						x				x	x		x	x	x				x					x		X	
ES053PO303	1501	FUNDACIÓ SÍNDROME DE DOWN DE GIRONA I COMARQUES	023343	2000						x				x	x						x		x	x		x	x				

PO/IC/FIP	Cens CC	Centre col·laborador	Codi curs	Any	Sol·licitud de participació	Sol·licitud de participació. Decl. no tenir cap deute contret amb la Generalitat	Sol·licitud de participació. Decl. trobar-se al corrent obli. tributàries i/o S. Social	Sol·licitud de participació. Fitxa del curs	Sol·licitud de participació. Detall del pressupost.	Sol·licitud de participació. Fitxa d'expert	Sol·licitud de participació	Sol·licitud de participació. Dispensa del termini fixat	Resolució de concessió. Resolució	Resolució de concessió. Resolució. Publicitat de l'ajut comunitari	Resolució de concessió. Notificació a l'interessat	Resolució de concessió. Notificació a l'interessat. Publicitat de l'ajut comunitari	Modificacions. Sol·licitud	Modificacions. Resolució	Modificacions. Notificació a l'interessat	Primera bestreta. Informe favorable de l'ordenació del pagament	Primera bestreta. Fitxa d'alumnes/Fitxa de preselecció d'alumnes	Primera bestreta. Imprès DL 1	Inspeccions. Documentació resultant de les inspeccions realitzades al centre	Pagament de saldo. Sol·licitud	Pagament de saldo. Informe final d'assistència	Pagament de saldo. Fulls de control d'assistència	Pagament de saldo. Imprès DL2	Pagament de saldo. Proposta de pagament del DGO	Revocació. Reintegrament		
ES053PO303	0456	SEAT, SA	022182	2001				x		x				x	x		x	x	x		x		x	x							
ES053PO303	1700	XALA TERÀPIA SOCIAL	023118	2001						x				x	x		x	x	x	x	x		x						x		
ES162DO004	0011	GENERAL FAST SERVICE COMPANY, SA	026236	2001	x	x	x			x				x		x	x	x			x	x	x	x	x	x	x	x			
FIP2000	0024	CONFEDERACIÓ SINDICAL DE LA COMISSIÓ OBRERA	021370	2000	x					x		x		x		x	x	x			x		x								
FIP2000	0101	CONFEDERACIÓ D'EMPRESARIS DEL BAIX LLOBREGAT (CEBL·L)	020991	2000						x				x		x	x	x												X	
FIP2000	0257	FUNDACIÓ PRIVADA INFORM	021190	2000	x	x	x							x		x	x	x			x		x								
FIP2000	2971	L'AGRUPACIÓ JEAN MONNET	020763	2000										x		x					x		x			x		x	X		
FIP2001	0008	INSTITUT GAUDÍ DE LA CONSTRUCCIÓ	111697	2001		x				x						x	x	x		x	x	x	x					x			
FIP2001	0101	CONFEDERACIÓ D'EMPRESARIS DEL BAIX LLOBREGAT (CEBL·L)	114925	2001	x	x	x	x	x	x					x					x	x	x	x	x	x	x	x			X	
FIP2001	0765	CENTRE D'ESTUDIS OCUPACIONALS DE LA DONA	114951	2001		x									x						x	x									
FIP2001	1641	INSTITUT PER AL DESENVOLUPAMENT. DE LA FORMACIÓ I L'OCUPACIÓ FP	114617	2001		x									x	x	x	x			x	x	x	x	x	x	x	x			
Total incidències					27	25	28	11	20	57	4	3	9	64	60	17	48	48	52	47	40	20	65	52	36	54	27	25	17		

PO/IC/FIP	Cens CC	Centre col·laborador	Codi curs	Any	Justificació de despeses. Relació de factures	Justificació de despeses. Factures	Justificació de despeses. Costos indirectes	Justificació de despeses. Duplicat de despeses	Justificació de despeses. Els costos totals justificats = pressupost	Justificació de despeses. Els costos salarials justificats = pressupost	Justificació de despeses. Compra de cursos > 25% dels costos totals	Justificació de despeses. Els costos justificats són inferiors als corresponents per la subvenció concedida	Justificació de despeses. Manca de dades de facturació	Justificació de despeses. Loguer o lising fora del període de realització	Justificació de despeses. No es detalla en nombre d'hores ni el preu hora del professorat	Justificació de despeses. Hores laborals imputades =/ hores assistència	Justificació de despeses. Altres incidències	Execució del curs. Full de control assistència. Rectificacions amb corrector líquid	Execució del curs. Full de control assistència. Signatura d'alumnes en dates anteriors a l'alta	Execució del curs. Full de control assistència. Signatures en caselles prèviament ratllades	Execució del curs. Full de control assistència. Caselles assenyalades amb x	Execució del curs. Full de control assistència. Signatures alumnes no inscrits	Execució del curs. Baixa assistència final	Execució del curs. No coincidència informe final d'assistència - full de control	Execució del curs. Altres incidències	Requisits dels alumnes	Requisits dels experts	Requisits del curs		
PO940323ES3	0783	FEMAREC, SCCL	403175	1995		x																								
PO940323ES3	1719	FUNDACIÓ PRIVADA TALLERS DE CATALUNYA	801004	1998	x	x																								
PO940503ES5	0008	INSTITUT GAUDÍ DE LA CONSTRUCCIÓ	704121	1997		x																								
PO940503ES5	0801	ESCOLA DE CAPACITACIÓ AGRÀRIA D'AMPOSTA	803457	1998		x	x					x				x														
PO940503ES5	1937	CENTRO EUROPEO DE FORMACIÓN, SA	909463	1999		x								x																
PO970233ES2	0008	INSTITUT GAUDÍ DE LA CONSTRUCCIÓ	800451	1998		x																								
PO970233ES2	0044	PIMEC, PETITA I MITJANA EMPRESA DE CATALUNYA	910511	1999		x																								
PO970233ES2	0101	CONFEDERACIÓ D'EMPRESARIS DEL BAIX LLOBREGAT (CEBL)	707035	1997		x								x		x										x				
PO970233ES2	0420	UNIVERSITAT POLITÈCNICA DE CATALUNYA, CC	706546	1997		x		x	x	x	x																			
PO970233ES2	0427	CARRASCO ARANDA, MARIA	901253	1999	x	x																								
PO970233ES2	0467	ELS TRES TURONS DE BARCELONA	710196	1997	x	x																								
PO970233ES2	1937	CENTRO EUROPEO DE FORMACIÓN, SA	709919	1997		x																								
PO970233ES2	1959	ASSESSORAMENT I NOUS DESENVOLUPAMENTS SA (ANDSA)	801150	1998		x	x				x																			
PO970233ES2	2094	TÈCNiques EMPRESARIALS I OCUPACIONALS, SA (TEOSA)	706911	1997		x		x	x	x																			x	
PO970233ES2	2971	L'AGRUPACIÓ JEAN MONNET	807763	1998		x								x																
IC95A2306CAT	1966	GRUPO CEAC, SA	605730	1996		x										x								x	x					x

PO/IC/FIP	Cens CC	Centre col·laborador	Codi curs	Any	Justificació de despeses. Relació de factures	Justificació de despeses. Factures	Justificació de despeses. Costos indirectes	Justificació de despeses. Duplicat de despeses	Justificació de despeses. Els costos totals justificats = pressupost	Justificació de despeses. Els costos salarials justificats = pressupost	Justificació de despeses. Compra de cursos > 25% dels costos totals	Justificació de despeses. Els costos justificats són inferiors als corresponents per la subvenció concedida	Justificació de despeses. Manca de dades de facturació	Justificació de despeses. Lloguer o lising fora del període de realització	Justificació de despeses. No es detalla en nombre d'hores ni el preu hora del professorat	Justificació de despeses. Hores laborals imputades =/ hores assistència	Justificació de despeses. Altres incidències	Execució del curs. Full de control assistència. Rectificacions amb corrector líquid	Execució del curs. Full de control assistència. Signatura d'alumnes en dates anteriors a l'alta	Execució del curs. Full de control assistència. Signatures en caselles prèviament ratllades	Execució del curs. Full de control assistència. Caselles assenyalades amb x	Execució del curs. Full de control assistència. Signatures alumnes no inscrits	Execució del curs. Baixa assistència final	Execució del curs. No coincidència informe final d'assistència - full de control	Execució del curs. Altres incidències	Requisits dels alumnes	Requisits dels experts	Requisits del curs	
IC95H2305CAT	2425	FUNDACIÓ CIREM	710635	1997	x	x																							
IC98A2369CAT	3135	FOMENT DE PROGRAMES EDUCATIUS	906839	1999	x	x																							
IC98Y2360CAT	2427	XARXA LOCAL DE PROMOCIÓ ECONÒMICA, FORMACIÓ I OCUPACIÓ	809552	1998	x	x																				x			
FIP1994	0101	CONFEDERACIÓ D'EMPRESARIS DEL BAIX LLOBREGAT (CEBLL)	401357	1994		x	x								x			x		x									
FIP1994	0420	CENTRO ESTUDIOS INFORMÁTICOS FORMACIÓN, SA (CEIFSA)	402732	1994		x			x						x				x										
FIP1995	0420	CENTRO ESTUDIOS INFORMÁTICOS FORMACIÓN, SA (CEIFSA)	502628	1995		x			x	x					x		x											x	
FIP1995	0420	CENTRO ESTUDIOS INFORMÁTICOS FORMACIÓN, SA (CEIFSA)	502638	1995		x			x	x					x		x											x	
FIP1995	1959	ASSESSORAMENT I NOUS DESENVOLUPAMENTS SA (ANDSA)	501722	1995		x			x	x					x		x												
FIP1995	2094	TÈCNIQUES EMPRESARIALS I OCUPACIONALS, SA (TEOSA)	502329	1995		x			x	x					x			x											
FIP1996	0101	CONFEDERACIÓ D'EMPRESARIS DEL BAIX LLOBREGAT (CEBLL)	600232	1996		x																						x	
FIP1996	0420	CENTRO ESTUDIOS INFORMÁTICOS FORMACIÓN, SA (CEIFSA)	600002	1996		x			x	x																			
FIP1996	1959	ASSESSORAMENT I NOUS DESENVOLUPAMENTS, SA (ANDSA)	600029	1996		x			x	x			x		x											x			

PO/IC/FIP	Cens CC	Centre col·laborador	Codi curs	Any	Justificació de despeses: Relació de factures	Justificació de despeses: Factures	Justificació de despeses: Costos indirectes	Justificació de despeses: Duplicat de despeses	Justificació de despeses: Els costos totals justificats = pressupost	Justificació de despeses: Els costos salarials justificats = pressupost	Justificació de despeses: Compra de cursos > 25% dels costos totals	Justificació de despeses: Els costos justificats són inferiors als corresponents per la subvenció concedida	Justificació de despeses: Manca de dades de facturació	Justificació de despeses: Loguer o lísing fora del període de realització	Justificació de despeses: No es detalla en nombre d'hores ni el preu hora del professorat	Justificació de despeses: Hores laborals imputades =/ hores assistència	Justificació de despeses: Altres incidències	Execució del curs. Full de control assistència. Rectificacions amb corrector líquid	Execució del curs. Full de control assistència. Signatura d'alumnes en dates anteriors a l'alta	Execució del curs. Full de control assistència. Signatures en caselles prèviament ratllades	Execució del curs. Full de control assistència. Caselles assenyalades amb x	Execució del curs. Full de control assistència. Signatures alumnes no inscrits	Execució del curs. Baixa assistència final	Execució del curs. No coincidència informe final d'assistència - full de control	Execució del curs. Altres incidències	Requisits dels alumnes	Requisits dels experts	Requisits del curs	
FIP1999	2094	TÈCNiques EMPRESARIALS I OCUPACIONALS, SA (TEOSA)	903566	1999	x	x													x			x							
ES053PO303	1501	FUNDACIÓ SÍNDROME DE DOWN DE GIRONA I COMARQUES	023343	2000		x	x																						
ES053PO303	0456	SEAT, SA	022182	2001		x	x						x																
ES053PO303	1700	XALA TERÀPIA SOCIAL	023118	2001		x								x															
ES162DO004	0011	GENERAL FAST SERVICE COMPANY, SA	026236	2001		x																							
FIP2000	0024	CONFEDERACIÓ SINDICAL DE LA COMISIÓ OBRERA	021370	2000		x											x										x		
FIP2000	0101	CONFEDERACIÓ D'EMPRESARIS DEL BAIX LLOBREGAT (CEBLI)	020991	2000		x							x	x															
FIP2000	0257	FUNDACIÓ PRIVADA INFORM	021190	2000		x																					x		
FIP2000	2971	L'AGRUPACIÓ JEAN MONNET	020763	2000		x																					x		
FIP2001	0008	INSTITUT GAUDÍ DE LA CONSTRUCCIÓ	111697	2001		x															x								
FIP2001	0101	CONFEDERACIÓ D'EMPRESARIS DEL BAIX LLOBREGAT (CEBLI)	114925	2001			x						x																
FIP2001	0765	CENTRE D'ESTUDIS OCUPACIONALS DE LA DONA	114951	2001																									
FIP2001	1641	INSTITUT PER AL DESENVOLUPAMENT. DE LA FORMACIÓ I L'OCUPACIÓ FP	114617	2001		x	x																						
Total incidències					16	73	8	3	16	4	14	4	5	5	9	5	6	5	1	2	1	1	2	5	4	4	9	2	

1.5.2.3. Incidències ordenades per centres col·laboradors - Part 1

En el quadre següent es mostra el primer grup d'incidències detectades en els expedients de formació, ordenades per centres col·laboradors.

Aquest quadre cal llegir-lo conjuntament amb el de l'apartat 1.5.2.4, on es presenta el segon grup d'incidències referents als mateixos centres col·laboradors.

PO/IC/FIP	Cens CC	Centre col·laborador	Codi curs	Any	Sol·licitud de participació	Sol·licitud de participació. Decl. no tenir cap deute contret amb la Generalitat	Sol·licitud de participació. Decl. trobar-se al corrent obl. Tributàries i/o S. Social	Sol·licitud de participació. Fitxa del curs	Sol·licitud de participació. Detall del pressupost	Sol·licitud de participació. Fitxa d'expert	Sol·licitud de participació	Sol·licitud de participació. Dispensa del termini fixat	Resolució de concessió. Resolució	Resolució de concessió. Resolució. Publicitat de l'ajut comunitari	Resolució de concessió. Notificació a l'interessat	Resolució de concessió. Notificació a l'interessat. Publicitat de l'ajut comunitari	Modificacions. Sol·licitud	Modificacions. Resolució	Modificacions. Notificació a l'interessat	Primera bestreta. Informe favorable de l'ordenació del pagament	Primera bestreta. Fitxa d'alumnes/Fitxa de preselecció d'alumnes	Primera bestreta. Imprés DL1	Inspeccions. Documentació resultant de les inspeccions realitzades al centre	Pagament de saldo. Sol·licitud	Pagament de saldo. Informe final d'assistència	Pagament de saldo. Fulls de control d'assistència	Pagament de saldo. Imprés DL2	Pagament de saldo. Proposta de pagament del DGO	Revocació. Reintegrament.		
PO940233ES2	0003	INSTITUT CATALÀ DE TELEMÀTICA APLICADA	403844	1994				x	x	x				x	x		x	x	x	x			x	x	x	x	x	x			
PO940503ES5	0008	INSTITUT GAUDÍ DE LA CONSTRUCCIÓ	704121	1997	x	x	x							x		x	x	x	x	x			x								
PO970233ES2	0008	INSTITUT GAUDÍ DE LA CONSTRUCCIÓ	800451	1998	x	x	x			x			x			x	x	x	x		x	x	x	x	x	x	x				
FIP2001	0008	INSTITUT GAUDÍ DE LA CONSTRUCCIÓ	111697	2001		x				x						x	x	x	x	x	x	x							x		
PO940323ES3	0011	GENERAL FAST SERVICE COMPANY, SA	800234	1999						x				x	x		x	x	x				x	x							
ES162DO004	0011	GENERAL FAST SERVICE COMPANY, SA	026236	2001	x	x	x			x				x		x	x	x	x		x	x	x	x	x	x	x	x			
FIP1992	0024	CONFEDERACIÓN SINDICAL DE LA COMISIÓ OBRERA	208118	1992						x	x	x		x		x	x	x	x	x			x			x	x				
FIP2000	0024	CONFEDERACIÓN SINDICAL DE LA COMISIÓ OBRERA	021370	2000	x					x		x		x		x	x	x	x		x										
PO970233ES2	0044	PIMEC, PETITA I MITJANA EMPRESA DE CATALUNYA	910511	1999			x							x		x					x		x			x	x				

PO/IC/FIP	Cens CC	Centre col·laborador	Codi curs	Any	Sol·licitud de participació	Sol·licitud de participació. Decl. no tenir cap deute contret amb la Generalitat	Sol·licitud de participació. Decl. trobar-se al corrent obli. Tributàries i/o S. Social	Sol·licitud de participació. Fitxa del curs	Sol·licitud de participació. Detall del pressupost	Sol·licitud de participació. Fitxa d'expert	Sol·licitud de participació	Sol·licitud de participació. Dispensa del termini fixat	Resolució de concessió. Resolució	Resolució de concessió. Resolució. Publicitat de l'ajut comunitari	Resolució de concessió. Notificació a l'interessat	Resolució de concessió. Notificació a l'interessat. Publicitat de l'ajut comunitari	Modificacions. Sol·licitud	Modificacions. Resolució	Modificacions. Notificació a l'interessat	Primera bestreta. Informe favorable de l'ordenació del pagament	Primera bestreta. Fitxa d'alumnes/Fitxa de preselecció d'alumnes	Primera bestreta. Imprès DL1	Inspeccions. Documentació resultant de les inspeccions realitzades al centre	Pagament de saldo. Sol·licitud	Pagament de saldo. Informe final d'assistència	Pagament de saldo. Fulls de control d'assistència	Pagament de saldo. Imprès DL2	Pagament de saldo. Proposta de pagament del DGO	Revocació. Reintegrant.		
FIP1999	0101	CONFEDERACIÓ D'EMPRESARIS DEL BAIX LLOBREGAT (CEBLI)	903675	1999						x				x	x		x	x			x										
FIP2000	0101	CONFEDERACIÓ D'EMPRESARIS DEL BAIX LLOBREGAT (CEBLI)	020991	2000						x				x		x	x	x												x	
FIP2001	0101	CONFEDERACIÓ D'EMPRESARIS DEL BAIX LLOBREGAT (CEBLI)	114925	2001	x	x	x	x	x	x					x					x	x	x	x	x	x	x	x	x		x	
PO940233ES2	0158	FUNDACIÓ EMPRESA CATALUNYA EUROPA I AMÉRICA	601982	1996						x				x	x		x	x	x	x			x	x		x	x				
FIP2000	0257	FUNDACIÓ PRIVADA INFORM	021190	2000	x	x	x							x		x	x	x			x		x								
PO940323ES3	0272	ASSOCIACIÓ CAN XATARRA	401309	1994	x	x	x	x	x	x				x	x					x			x	x	x	x	x				
FIP1993	0414	FONDO PROMOCIÓ EMPLEO DEL SECTOR DE LA CONSTRUCCIÓ NAVAL	301617	1993					x	x				x	x		x			x			x	x	x	x					
FIP1992	0420	CENTRO ESTUDIOS INFORMÁTICOS FORMACIÓN, SA (CEIFSA)	206002	1992			x		x	x				x	x					x			x		x	x					
FIP1994	0420	CENTRO ESTUDIOS INFORMÁTICOS FORMACIÓN, SA (CEIFSA)	402732	1994		x	x			x				x	x		x	x	x	x	x		x	x	x					x	
FIP1995	0420	CENTRO ESTUDIOS INFORMÁTICOS FORMACIÓN, SA (CEIFSA)	502628	1995										x	x					x			x	x	x	x				x	
FIP1995	0420	CENTRO ESTUDIOS INFORMÁTICOS FORMACIÓN, SA (CEIFSA)	502638	1995										x	x		x	x	x	x			x	x	x	x				x	
FIP1996	0420	CENTRO ESTUDIOS INFORMÁTICOS FORMACIÓN, SA (CEIFSA)	600002	1996						x				x	x		x	x	x	x			x	x		x				x	

PO/IC/FIP	Cens CC	Centre col·laborador	Codi curs	Any	Sol·licitud de participació	Sol·licitud de participació. Decl. no tenir cap deute contret amb la Generalitat	Sol·licitud de participació. Decl. trobar-se al corrent obli. Tributàries i/o S. Social	Sol·licitud de participació. Fixa del curs	Sol·licitud de participació. Detall del pressupost	Sol·licitud de participació. Fixa d'expert	Sol·licitud de participació	Sol·licitud de participació. Dispensa del termini fixat	Resolució de concessió. Resolució	Resolució de concessió. Resolució. Publicitat de l'ajut comunitari	Resolució de concessió. Notificació a l'interessat	Resolució de concessió. Notificació a l'interessat. Publicitat de l'ajut comunitari	Modificacions. Sol·licitud	Modificacions. Resolució	Modificacions. Notificació a l'interessat	Primera bestreta. Informe favorable de l'ordenació del pagament	Primera bestreta. Fixa d'alumnes/Fixa de preselecció d'alumnes	Primera bestreta. Impres DL1	Inspeccions. Documentació resultant de les inspeccions realitzades al centre	Pagament de saldo. Sol·licitud	Pagament de saldo. Informe final d'assistència	Pagament de saldo. Fulls de control d'assistència	Pagament de saldo. Impres DL2	Pagament de saldo. Proposta de pagament del DGO	Revocació. Reintegrament.			
PO970233ES2	0420	UNIVERSITAT POLITÈCNICA DE CATALUNYA, CC	706546	1997						x		x		x		x	x	x	x	x												
FIP1997	0420	CENTRO ESTUDIOS INFORMÁTICOS FORMACIÓN, SA (CEIFSA)	702102	1997						x	x			x	x		x	x	x	x			x	x								
FIP1998	0420	CENTRO ESTUDIOS INFORMÁTICOS FORMACIÓN, SA (CEIFSA)	800533	1998	x					x				x	x		x	x	x		x		x	x	x							
FIP1999	0420	CENTRO ESTUDIOS INFORMÁTICOS FORMACIÓN, SA (CEIFSA)	903495	1999	x					x				x	x		x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	
PO970233ES2	0427	CARRASCO ARANDA, MARIA	901253	1999				x	x	x			x		x		x		x	x	x		x	x		x	x	x				
ES053PO303	0456	SEAT, SA	022182	2001					x	x				x	x		x	x	x		x		x	x		x						
FIP1992	0467	SEAT, SA	203407	1992						x				x	x		x	x	x				x	x		x						
PO940233ES2	0467	SEAT, SA	403987	1994	x	x	x		x	x				x	x						x	x	x	x	x	x	x	x				
PO940233ES2	0467	SEAT, SA	507864	1995						x				x	x				x	x	x	x	x	x	x	x	x	x				
PO940233ES2	0467	SEAT, SA	607379	1996						x				x	x				x	x	x	x	x	x	x	x	x	x				
PO970233ES2	0467	ELS TRES TURONS DE BARCELONA	710196	1997										x	x				x	x	x	x	x		x	x	x					
PO940323ES3	0594	INGENIERÍA DEL CONOCIMIENTO, SA	906983	1999						x				x	x						x						x					
PO940323ES2	0602	TÉCNICAS PARA LA INICIATIVA, SA	402683	1995	x	x	x	x	x	x				x	x					x			x	x	x	x						
PO940323ES3	0751	CENTRE D'ESTUDIS OCUPACIONALS DE LA DONA	701969	1997										x	x		x	x	x	x			x	x								
PO940323ES3	0765	CENTRE D'ESTUDIS OCUPACIONALS DE LA DONA	702651	1997										x	x		x	x	x	x				x								x
FIP2001	0765	CENTRE D'ESTUDIS OCUPACIONALS DE LA DONA	114951	2001		x									x						x	x										
PO940323ES3	0783	FEMAREC, SCCL	403175	1995	x	x	x	x	x	x				x	x		x	x	x	x			x	x	x	x						

PO/IC/FIP	Cens CC	Centre col·laborador	Codi curs	Any	Sol·licitud de participació	Sol·licitud de participació. Decl. no tenir cap deute tret amb la Generalitat	Sol·licitud de participació. Decl. trobar-se al corrent obli. Tributàries i/o S. Social	Sol·licitud de participació. Fitxa del curs	Sol·licitud de participació. Detall del pressupost	Sol·licitud de participació. Fitxa d'expert	Sol·licitud de participació	Sol·licitud de participació. Dispensa del termini fixat	Resolució de concessió. Resolució	Resolució de concessió. Resolució. Publicitat de l'ajut comunitari	Resolució de concessió. Notificació a l'interessat	Resolució de concessió. Notificació a l'interessat. Publicitat de l'ajut comunitari	Modificacions. Sol·licitud	Modificacions. Resolució	Modificacions. Notificació a l'interessat	Primera bestreta. Informe favorable de l'ordenació del pagament	Primera bestreta. Fitxa d'alumnes/Fitxa de preselecció d'alumnes	Primera bestreta. Imprès DL1	Inspeccions. Documentació resultant de les inspeccions realitzades al centre	Pagament de saldo. Sol·licitud	Pagament de saldo. Informe final d'assistència	Pagament de saldo. Fulls de control d'assistència	Pagament de saldo. Imprès DL2	Pagament de saldo. Proposta de pagament del DGO	Revocació. Reintegrament.	
PO940503ES5	0801	ESCOLA DE CAPACITACIÓ AGRÀRIA D'AMPOSTA	803457	1998	x	x	x			x				x		x			x		x		x	x		x				
PO940233ES2	1003	BASF ESPAÑOLA, SA	605380	1996		x	x			x				x	x		x	x	x				x	x		x	x			
ES053PO303	1501	FUNDACIÓ SÍNDROME DE DOWN DE GIRONA I COMARQUES	023343	2000						x				x	x						x		x	x		x	x			
FIP1993	1538	BARCELONA ACTIVA, SA	302166	1993			x			x				x	x		x	x	x	x	x		x	x	x		x			
FIP2001	1641	INSTITUT PER AL DESENVOLUPAMENT. DE LA FORMACIÓ I L'OCUPACIÓ FP	114617	2001		x										x	x	x	x		x	x	x			x	x	x		
ES053PO303	1700	XALA TERÀPIA SOCIAL	023118	2001						x				x	x		x	x	x	x	x		x			x		x		
PO940323ES3	1719	FUNDACIÓ PRIVADA TALLERS DE CATALUNYA	801004	1998						x				x	x		x	x			x		x	x	x	x				
PO970233ES2	1937	CENTRO EUROPEO DE FORMACIÓN, SA	709919	1997										x	x		x	x	x	x			x			x				
PO940503ES5	1937	CENTRO EUROPEO DE FORMACIÓN, SA	909463	1999						x				x	x		x	x	x		x	x	x		x	x	x	x		
FIP1995	1959	ASSESSORAMENT I NOUS DESENVOLUPAMENTS SA (ANDSA)	501722	1995			x							x	x		x	x	x	x			x	x	x	x				
PO940233ES2	1959	ASSESSORAMENT I NOUS DESENVOLUPAMENTS SA (ANDSA)	609498	1996	x	x	x			x				x	x		x	x	x	x			x	x	x	x	x	x		
FIP1996	1959	ASSESSORAMENT I NOUS DESENVOLUPAMENTS SA (ANDSA)	600029	1996						x				x	x		x	x	x	x			x	x		x				X
PO970233ES2	1959	ASSESSORAMENT I NOUS DESENVOLUPAMENTS SA (ANDSA)	801150	1998			x			x				x		x	x	x	x		x	x		x	x					X
FIP1998	1959	ASSESSORAMENT I NOUS DESENVOLUPAMENTS SA (ANDSA)	801134	1998	x	x	x			x				x	x		x	x	x		x		x	x	x	x				X

PO/IC/FIP	Cens CC	Centre col·laborador	Codi curs	Any	Sol·licitud de participació	Sol·licitud de participació. Decl. no tenir cap deute contret amb la Generalitat	Sol·licitud de participació. Decl. trobar-se al corrent obli. Tributàries i/o S. Social	Sol·licitud de participació. Fixa del curs	Sol·licitud de participació. Detall del pressupost	Sol·licitud de participació. Fixa d'expert	Sol·licitud de participació	Sol·licitud de participació. Dispensa del termini fixat	Resolució de concessió. Resolució	Resolució de concessió. Resolució. Publicitat de l'ajut comunitari	Resolució de concessió. Notificació a l'interessat	Resolució de concessió. Notificació a l'interessat. Publicitat de l'ajut comunitari	Modificacions. Sol·licitud	Modificacions. Resolució	Modificacions. Notificació a l'interessat	Primera bestreta. Informe favorable de l'ordenació del pagament	Primera bestreta. Fixa d'alumnes/Fixa de preselecció d'alumnes	Primera bestreta. Impres DL1	Inspeccions. Documentació resultant de les inspeccions realitzades al centre	Pagament de saldo. Sol·licitud	Pagament de saldo. Informe final d'assistència	Pagament de saldo. Fulls de control d'assistència	Pagament de saldo. Impres DL2	Pagament de saldo. Proposta de pagament del DGO	Revocació. Reintegrament.	
FIP1999	1959	ASSESSORAMENT I NOUS DESENVOLUPAMENTS SA (ANDSA)	903522	1999	x					x			x	x						x	x	x	x	x	x	x	x	x	x	x
IC95A2306CAT	1966	GRUPO CEAC, SA	605730	1996	x	x	x	x	x	x			x		x						x		x	x					x	
FIP1995	2094	TÈCNIQUES EMPRESARIALS I OCUPACIONALS, SA (TEOSA)	502329	1995						x				x	x		x	x	x	x	x	x	x							x
PO970233ES2	2094	TÈCNIQUES EMPRESARIALS I OCUPACIONALS, SA (TEOSA)	706911	1997						x	x			x		x	x	x	x	x						x				
FIP1997	2094	TÈCNIQUES EMPRESARIALS I OCUPACIONALS, SA (TEOSA)	705809	1997						x				x	x		x	x	x	x						x				x
FIP1998	2094	TÈCNIQUES EMPRESARIALS I OCUPACIONALS, SA (TEOSA)	800873	1998						x				x	x		x	x	x		x	x	x	x						
FIP1999	2094	TÈCNIQUES EMPRESARIALS I OCUPACIONALS, SA (TEOSA)	903566	1999						x				x	x		x	x	x										x	x
IC95H2305CAT	2425	FUNDACIÓ CIREM	710635	1997		x	x		x				x		x					x			x	x					x	
IC98Y2360CAT	2427	XARXA LOCAL DE PROMOCIÓ ECONÒMICA, FORMACIÓ I OCUPACIÓ	809552	1998	x	x	x	x	x	x			x		x					x			x	x					x	
PO970233ES2	2971	L'AGRUPACIÓ JEAN MONNET	807763	1998	x	x	x	x	x	x			x		x					x	x	x	x	x	x	x	x			
FIP1998	2971	L'AGRUPACIÓ JEAN MONNET	807799	1998	x	x	x			x				x		x	x	x	x					x						
FIP2000	2971	L'AGRUPACIÓ JEAN MONNET	020763	2000										x		x										x		x		x
IC98A2369CAT	3135	FOMENT DE PROGRAMA EDUCATIUS	906839	1999						x	x		x		x								x	x		x		x		
Total incidències					27	25	28	11	20	57	4	3	9	64	60	17	48	48	52	47	40	20	65	52	36	54	27	25	17	

PO/IC/FIP	Cens CC	Centre col·laborador	Codi curs	Any	Justificació de despeses. Relació de factures.	Justificació de despeses. Factures.	Justificació de despeses. Costos indirectes.	Justificació de despeses. Duplicat de despeses.	Justificació de despeses. Els costos totals justificats = pressupost.	Justificació de despeses. Els costos salarials justificats = pressupost.	Justificació de despeses. Compra de cursos > 25% dels costos totals.	Justificació de despeses. Els costos justificats són inferiors als corresponents per la subvenció concedida.	Justificació de despeses. Manca de dades de facturació.	Justificació de despeses. Loguer o lising fora del període de realització.	Justificació de despeses. No es detalla en nombre d'hores ni el preu hora del professorat.	Justificació de despeses. Hores laborals imputades =/ hores assistència.	Justificació de despeses. Altres incidències.	Execució del curs. Full de control assistència. Rectificacions amb corrector líquid.	Execució del curs. Full de control assistència. Signatura d'alumnes en dates anteriors a l'alta.	Execució del curs. Full de control assistència. Signatures en caselles prèviament ratllades.	Execució del curs. Full de control assistència. Caselles assenyalades amb x.	Execució del curs. Full de control assistència. Signatures alumnes no inscrits.	Execució del curs. Baixa assistència final .	Execució del curs. No coincidència informe final d'assistència - full de control.	Execució del curs. Altres incidències	Requisits dels alumnes.	Requisits dels experts	Requisits del curs			
5ICEUR19	0061	INSTITUT CATALÀ DE TECNOLOGIA	301652	1993		x																									
PO940323ES3	0086	INSTITUTO DE REINSERCIÓN SOCIAL	601552	1996		x	x																								
PO902302ES3	0101	CONFEDERACIÓ D'EMPRESARIS DEL BAIX LLOBREGAT (CEBLL)	913407	1991		x																									
FIP1992	0101	CONFEDERACIÓ D'EMPRESARIS DEL BAIX LLOBREGAT (CEBLL)	204975	1992		x		x				x															x				
FIP1994	0101	CONFEDERACIÓ D'EMPRESARIS DEL BAIX LLOBREGAT (CEBLL)	401357	1994		x	x								x				x												
PO940233ES2	0101	CONFEDERACIÓ D'EMPRESARIS DEL BAIX LLOBREGAT (CEBLL)	504335	1995		x									x	x															
PO940323ES3	0101	CONFEDERACIÓ D'EMPRESARIS DEL BAIX LLOBREGAT (CEBLL)	604716	1996		x																									
FIP1996	0101	CONFEDERACIÓ D'EMPRESARIS DEL BAIX LLOBREGAT (CEBLL)	600232	1996		x																						x			
PO970233ES2	0101	CONFEDERACIÓ D'EMPRESARIS DEL BAIX LLOBREGAT (CEBLL)	707035	1997		x								x		x										x					
FIP1997	0101	CONFEDERACIÓ D'EMPRESARIS DEL BAIX LLOBREGAT (CEBLL)	707079	1997		x																									
FIP1998	0101	CONFEDERACIÓ D'EMPRESARIS DEL BAIX LLOBREGAT (CEBLL)	809846	1998								x																			
FIP1999	0101	CONFEDERACIÓ D'EMPRESARIS DEL BAIX LLOBREGAT (CEBLL)	903675	1999		x											x	x						x							

PO/IC/FIP	Cens CC	Centre col·laborador	Codi curs	Any	Justificació de despeses. Relació de factures.	Justificació de despeses. Factures.	Justificació de despeses. Costos indirectes.	Justificació de despeses. Duplicat de despeses.	Justificació de despeses. Els costos totals justificats = pressupost.	Justificació de despeses. Els costos salarials justificats = pressupost.	Justificació de despeses. Compra de cursos > 25% dels costos totals.	Justificació de despeses. Els costos justificats són inferiors als corresponents per la subvenció concedida.	Justificació de despeses. Manca de dades de facturació.	Justificació de despeses. Loguer o lising fora del període de realització.	Justificació de despeses. No es detalla en nombre d'hores ni el preu hora del professorat.	Justificació de despeses. Hores laborals imputades =/ hores assistència.	Justificació de despeses. Altres incidències.	Execució del curs. Full de control assistència. Rectificacions amb corrector líquid.	Execució del curs. Full de control assistència. Signatura d'alumnes en dates anteriors a l'alta.	Execució del curs. Full de control assistència. Signatures en caselles prèviament ratllades.	Execució del curs. Full de control assistència. Caselles assenyalades amb x.	Execució del curs. Full de control assistència. Signatures alumnes no inscrits.	Execució del curs. Baixa assistència final .	Execució del curs. No coincidència informe final d'assistència - full de control.	Execució del curs. Altres incidències	Requisits dels alumnes.	Requisits dels experts	Requisits del curs			
ES053PO303	1501	FUNDACIÓ SÍNDROME DE DOWN DE GIRONA I COMARQUES	023343	2000		x	x																								
FIP1993	1538	BARCELONA ACTIVA, SA	302166	1993		x																									
FIP2001	1641	INSTITUT PER AL DESENVOLUPAMENT. DE LA FORMACIÓ I L'OCUPACIÓ FP	114617	2001		x	x																								
ES053PO303	1700	XALA TERÀPIA SOCIAL	023118	2001		x								x																	
PO940323ES3	1719	FUNDACIÓ PRIVADA TALLERS DE CATALUNYA	801004	1998	x	x																									
PO970233ES2	1937	CENTRO EUROPEO DE FORMACIÓ, SA	709919	1997		x																									
PO940503ES5	1937	CENTRO EUROPEO DE FORMACIÓ, SA	909463	1999		x								x																	
FIP1995	1959	ASSESSORAMENT I NOUS DESENVOLUPAMENTS SA (ANDSA)	501722	1995		x			x	x					x																
PO940233ES2	1959	ASSESSORAMENT I NOUS DESENVOLUPAMENTS SA (ANDSA)	609498	1996		x			x	x	x																				
FIP1996	1959	ASSESSORAMENT I NOUS DESENVOLUPAMENTS SA (ANDSA)	600029	1996		x			x	x			x		x												x				
PO970233ES2	1959	ASSESSORAMENT I NOUS DESENVOLUPAMENTS SA (ANDSA)	801150	1998		x	x				x																				
FIP1998	1959	ASSESSORAMENT I NOUS DESENVOLUPAMENTS SA (ANDSA)	801134	1998		x			x	x																					
FIP1999	1959	ASSESSORAMENT I NOUS DESENVOLUPAMENTS SA (ANDSA)	903522	1999	x	x																									
IC95A2306CAT	1966	GRUPO CEAC, SA	605730	1996		x										x								x	x					x	

PO/IC/FIP	Cens CC	Centre col·laborador	Codi curs	Any	Justificació de despeses. Relació de factures.	Justificació de despeses. Factures.	Justificació de despeses. Costos indirectes.	Justificació de despeses. Duplicat de despeses.	Justificació de despeses. Els costos totals justificats = pressupost.	Justificació de despeses. Els costos salarials justificats = pressupost.	Justificació de despeses. Compra de cursos > 25% dels costos totals.	Justificació de despeses. Els costos justificats són inferiors als corresponents per la subvenció concedida.	Justificació de despeses. Manca de dades de facturació.	Justificació de despeses. Loguer o lising fora del període de realització.	Justificació de despeses. No es detalla en nombre d'hores ni el preu hora del professorat.	Justificació de despeses. Hores laborals imputades ≠/ hores assistència.	Justificació de despeses. Altres incidències.	Execució del curs. Full de control assistència. Rectificacions amb corrector líquid.	Execució del curs. Full de control assistència. Signatura d'alumnes en dates anteriors a l'alta.	Execució del curs. Full de control assistència. Signatures en caselles prèviament ratllades.	Execució del curs. Full de control assistència. Caselles assenyalades amb x.	Execució del curs. Full de control assistència. Signatures alumnes no inscrits.	Execució del curs. Baixa assistència final .	Execució del curs. No coincidència informe final d'assistència - full de control.	Execució del curs. Altres incidències	Requisits dels alumnes.	Requisits dels experts	Requisits del curs		
FIP1995	2094	TÈCNiques EMPRESARIALS I OCUPACIONALS, SA (TEOSA)	502329	1995		x			x		x				x			x												
PO970233ES2	2094	TÈCNiques EMPRESARIALS I OCUPACIONALS, SA (TEOSA)	706911	1997		x		x	x	x	x																x			
FIP1997	2094	TÈCNiques EMPRESARIALS I OCUPACIONALS, SA (TEOSA)	705809	1997					x		x																			
FIP1998	2094	TÈCNiques EMPRESARIALS I OCUPACIONALS, SA (TEOSA)	800873	1998		x			x																					
FIP1999	2094	TÈCNiques EMPRESARIALS I OCUPACIONALS, SA (TEOSA)	903566	1999	x	x													x			x								
IC95H2305CAT	2425	FUNDACIÓ CIREM	710635	1997	x	x																								
IC98Y2360CAT	2427	XARXA LOCAL DE PROMOCIÓ ECONÒMICA, FORMACIÓ I OCUPACIÓ	809552	1998	x	x																			x					
PO970233ES2	2971	L'AGRUPACIÓ JEAN MONNET	807763	1998		x								x																
FIP1998	2971	L'AGRUPACIÓ JEAN MONNET	807799	1998		x																								
FIP2000	2971	L'AGRUPACIÓ JEAN MONNET	020763	2000		x																					x			
IC98A2369CAT	3135	FOMENT DE PROGRAMES EDUCATIUS	906839	1999	x	x																								
Total incidències					16	73	8	3	16	4	14	4	5	5	9	5	6	5	1	2	1	1	2	5	4	4	9	2		

1.6. VOT PARTICULAR DEL SÍNDIC SR. JORDI PONS I NOVELL

Quan el Ple de la Sindicatura va aprovar la part relativa a la Generalitat de Catalunya, exercicis 1990-2001, de l'informe sobre el Fons Social Europeu (projecte d'informe 4/2004-G), el 6 de febrer de 2006, el síndic Sr. Jordi Pons i Novell va emetre un vot particular en contra, d'acord amb el que preveu l'article 27 de les Normes de règim interior de la Sindicatura de Comptes de Catalunya. Aquest vot particular figura a continuació.

Vot particular del síndic Jordi Pons i Novell en relació al Projecte d'Informe 4/2004-G, relatiu al Fons Social Europeu, exercicis 1990-2001

El qui subscriu, Jordi Pons i Novell, síndic de la Sindicatura de Comptes de Catalunya, en compliment del que estableix la Llei 6/1984, de 5 de març, de la Sindicatura de Comptes de Catalunya, les seves posteriors modificacions, i les Normes de Règim Interior de la Sindicatura de Comptes, emet el seu vot particular contrari a l'aprovació del Projecte d'Informe 4/2004-G, atès que:

Primer.- No s'ajusta a la Resolució 1120/VI del Parlament de Catalunya, de 19 de febrer de 2002, per la qual s'encomana a la Sindicatura de Comptes un informe de fiscalització sobre els fons públics transferits a la Confederació d'Empresaris del Baix Llobregat per a programes de formació professional ocupacional en el període 1995-2001.

Segon.- No s'ajusta a part de la Resolució 1480/VI del Parlament de Catalunya, de 13 de juny de 2002. En concret, no es compleix el punt de la Resolució del Parlament pel qual s'encomana a la Sindicatura de Comptes ampliar l'Informe de fiscalització 16/1999 –ara 14/2002– (c) en compliment de la Resolució 718/V, amb la fiscalització de la distribució i l'ús del Fons Social Europeu en tots els expedients que la Sindicatura consideri més apropiats, d'acord amb els mètodes que estableixi, i també tots els expedients relacionats amb empreses o entitats sotmeses a algun tipus de procés judicial o del Ministeri Fiscal.

Tercer.- En el projecte d'informe, al seleccionar la mostra d'expedients, es dona un tractament diferenciat a les empreses o entitats sotmeses a algun tipus de procés judicial o del Ministeri Fiscal, entre elles es troba la Confederació d'Empresaris del Baix Llobregat (apartat 2.2.1), però a l'efectuar la seva fiscalització no es fa un tractament específic de les empreses o entitats esmentades. En el projecte d'informe no es dedica cap apartat a l'anàlisi dels expedients relacionats amb empreses o entitats sotmeses a algun tipus de procés judicial o del Ministeri Fiscal, ni tan sols es comenten de manera separada els resultats obtinguts.

Quart.- El contingut dels annexos no es pot entendre que doni resposta a les Resolucions 1120/VI i 1480/VI del Parlament de Catalunya.

Cinquè.- En l'apartat de conclusions no es fa cap referència a les empreses o entitats sotmeses a algun tipus de procés judicial o del Ministeri Fiscal.

Barcelona, 7 de febrer de 2007

2. UNIVERSITATS PÚBLIQUES. EXERCICIS 1998-2001

2.1. INTRODUCCIÓ

2.1.1. Objectius, abast i metodologia de l'informe

2.1.1.1. *Objectius i abast*

El Parlament de Catalunya, a través de la Resolució 825/VI va encomanar a la Sindicatura de Comptes “un informe de fiscalització sobre la distribució i l'ús dels fons ocupacionals dels programes operatius del Fons Social Europeu i de les iniciatives comunitàries en el període 1998-2000”. Posteriorment, mitjançant la Resolució 1480/VI va ampliar l'àmbit temporal a l'exercici 2001.

La Sindicatura va sol·licitar a la Unitat Administradora del Fons Social Europeu (UAFSE) dependent del Ministeri de Treball, el detall dels perceptors a Catalunya d'aquests fons i els imports tramesos o meritats en aquest període.

De les respostes de la UAFSE es desprèn que els fons rebuts per entitats la fiscalització de les quals correspongui al Departament Sectorial A de la Sindicatura de Comptes són els corresponents a les universitats públiques catalanes en el període assenyalat.

L'objectiu de la fiscalització és verificar la correcta obtenció, aplicació i justificació de les subvencions rebudes del Fons Social Europeu (FSE), corresponents a aquests projectes.

2.1.1.2. *Metodologia*

Per a la consecució d'aquests objectius s'han aplicat *in situ* tots els procediments i s'han fet les proves que s'han estimat necessàries per a aconseguir una base raonable que permeti manifestar les conclusions que es desprenen del treball realitzat.

2.1.2. Dades econòmiques

El detall dels projectes subvencionats en el període 1998-2001 dels quals són responsables les universitats públiques catalanes, d'acord amb les respostes de la UAFSE, és el següent:

Universitat	Projecte	Import	Iniciativa
Universitat Autònoma de Barcelona	98H5112UAF	12.545.555	HORIZON II
Universitat Autònoma de Barcelona	98I5206UAF	30.652.345	INTEGRA
Universitat de Barcelona	98A5200UAF	57.024.555	ADAPT
Universitat de Lleida	98N5202UAF	88.457.589	NOW II
Universitat Politècnica de Catalunya	98A5217UAF	170.090.670	ADAPT
Universitat Politècnica de Catalunya	98N5210UAF	27.319.661	NOW II
Universitat Politècnica de Catalunya	98A5227UAF	29.291.001	ADAPT

Imports en pessetes.

Font: Elaboració pròpia amb dades de la UAFSE.

Els fons totals rebuts a Catalunya en el període de referència han estat de 10.191 MPTA. Per tant, els fons rebuts per les universitats públiques de Catalunya equivalen al 4,06% del total.

Dels diferents projectes subvencionats pel FSE en el període 1998-2001 s'ha seleccionat i fiscalitzat el projecte 98A5217UAF de la Universitat Politècnica de Catalunya (UPC), d'ara endavant Projecte Engitel.

2.1.3. Fiscalització del projecte Engitel

2.1.3.1. Descripció del projecte

El projecte Engitel té com a objectiu l'adaptació de l'empresa i dels treballadors, especialment dels directius, als canvis de l'entorn sota un enfocament de gestió total de la qualitat adreçat a les petites i mitjanes empreses (PIME). S'estructura en quatre fases i nou actuacions, cada una de les quals inclouen un conjunt d'actuacions i uns resultats a assolir. També inclou un component de transnacionalitat.

A més de la UPC hi participaven les següents entitats i empreses: Cequal (Portugal); NCA Grup consultor (Madrid).

Les activitats previstes inclouen cursos de formació continuada; elaboració d'un sistema integrat de guies d'avaluació per a PIMES; trobades universitat- empresa; creació d'un observatori PIME; tutories i assessorament a PIMES; jornades de difusió dels resultats; avaluació de PIMES; projectes de millora en cada àrea de l'empresa; seguiment de processos de certificació ISO 9000 i ISO 14000.

Entre els objectius hi ha els següents: millora de la qualificació professional de 300 participants pertanyents a 60 empreses; formació de 100 tutors en noves tecnologies; realització de 12 trobades universitat- empresa amb un total de 50 empreses i 150 persones; realització de 12 projectes i 6 tesis doctorals sobre criteris i metodologies per a

l'aplicació de noves tecnologies a PIMES; implantació de programes de Qualitat total a 15 PIMES i certificació dels sistemes de gestió de 15 PIMES

El pressupost total del projecte era de 357,3 MPTA, finançats pel FSE en un 50%.

2.1.3.2. Execució del projecte

L'execució del projecte inclou principalment les activitats següents: realització d'un programa màster d'Organització i enginyeria de la producció i Direcció de plantes industrials de 450 hores, que inclou la realització d'un projecte.

En l'edició 1997-1998 del màster hi van participar 64 persones de 46 empreses, que van realitzar 24 projectes; en l'edició 1998-1999 hi van participar 30 persones, que van realitzar 19 projectes.

Es van fer 3 trobades amb empreses amb la participació de 89 persones i 32 empreses.

Es va crear el Centre d'innovació empresarial per tal d'ajudar les PIMES en el procés d'adaptació als canvis de l'entorn. Aquest centre pretenia ser un observatori de PIMES. Un cop acabat el projecte el Centre va desaparèixer.

2.1.3.3. Justificació econòmica

El període elegible, que inicialment era d'1 de gener de 1998 a 31 de desembre de 1999, es va allargar amb autorització del FSE fins al 30 d'abril de 2000.

La despesa total justificada per la UPC va ser de 378,4 MPTA. A continuació es presenta el detall per conceptes de la despesa justificada:

Concepte	Import
Personal propi	254.612
Professorat	24.135
NCA Grup consultor	52.390
Publicitat	20.490
Altres	26.782
Total	378.409

Imports en milers de pessetes.

Font: Elaboració pròpia.

Personal propi

La despesa de personal correspon a 31.477 hores de personal docent de la UPC i 2.819 hores de personal d'administració del Centre de Transferència de Tecnologia (CTT).

El preu hora aplicat per la UPC va ser acceptat en una auditoria realitzada per encàrrec de la Comissió en l'any 2000 sobre tres projectes entre els quals no hi havia l'Engitel.

Pel que fa a les hores imputades al projecte, en el cas del personal docent hi ha uns fulls mensuals de temps signats pel Director del projecte. Tanmateix, no ha estat possible la comprovació de la raonabilitat de les hores de dedicació reflectides en els fulls de temps, ja que no existeixen fulls setmanals o mensuals individuals d'imputació de les hores totals treballades per cada persona. En l'any 1998 es van imputar 7 professors a temps complet, 5 al 50% i 3 amb un 25% de dedicació. En l'any 1999 es van imputar 7 professors a temps complet i 6 professors al 50%. Quant al personal d'administració del CTT, l'única documentació disponible sobre les hores de dedicació és un certificat signat pel Director del CTT. En aquest cas, tampoc existeixen fulls periòdics individuals que permetin avaluar la raonabilitat de les hores justificades.

Professorat

Dins les despeses de professorat hi ha aproximadament 7 MPTA corresponents a diversos becaris contractats per fer tasques de coordinació del màster. Aquests becaris, tal com que es va posar de manifest en l'informe 23/2002-A, van ser seleccionats de forma directa i no mitjançant una convocatòria pública amb unes bases específiques.

NCA Grup Consultor

La UPC i NCA Grup Consultor van subscriure amb data 30 d'agost de 1999 un contracte per a la participació en la direcció tècnica i altres activitats de desenvolupament del programa Engitel. L'adjudicació del contracte es va fer per procediment negociat sense publicitat, justificat perquè aquesta empresa participava en el projecte.

Les activitats a desenvolupar per aquesta empresa inclouen la participació en activitats de formació continuada; l'elaboració i redacció de cinc guies per a la implantació de sistemes de qualitat a PIMES; selecció de, com a mínim, cinc empreses interessades en desenvolupar un sistema de gestió de qualitat total; direcció de diagnòstics i plans estratègics a les PIMES seleccionades; seguiment dels processos d'obtenció de la qualificació ISO en com a mínim cinc empreses; participació en la difusió i transferència de coneixements a través de trobades organitzades per l'observatori de PIMES; coordinació amb els socis i altres ens col·laboradors no espanyols que participen en el projecte; assumpció de les tasques de direcció tècnica del programa Engitel; representació davant els avaluadors de la UAFSE.

En la informació facilitada per la UPC relativa al programa màster figura com a director del programa un catedràtic de la UPC. NCA apareix com responsable d'un dels catorze mòduls de què consta el programa. Pel que fa a les guies d'avaluació, la UPC disposa i fa

servir en les edicions actuals del màster de les guies desenvolupades per professors de la UPC, però no de les que va fer NCA, les quals, segons manifestacions de la UPC, són propietat de NCA.

Publicitat

La despesa en publicitat correspon majoritàriament a insercions d'anuncis sobre el màster i altres cursos de qualitat i gestió pressupostària a diferents diaris. Hem observat que en alguns casos (anuncis publicats al gener, març, agost i octubre de 1998) no s'indica el cofinançament del FSE. L'import total de la despesa d'aquests anuncis és de 3,9 MPTA.

2.1.3.4. Compliment d'objectius

A continuació es detallen els diferents resultats previstos a la Memòria del projecte i es comparen amb els resultats reals:

Previst a la Memòria	Real
Actuació 1: Formació continuada - Millora de la qualificació professional: 60 empreses; 300 participants - Formació de tutors en noves tecnologies: mínim de 30 tutors any; 100 tutors. - Projectes d'aplicació de noves tecnologies en PIMES: 100 projectes en 3 anys. - 12 trobades Universitat-empresa amb un total de 50 empreses i 150 persones. - 12 projectes i 6 tesis doctorals sobre criteris i metodologies per a l'aplicació de noves tecnologies a PIMES.	- 424 persones entre tutors i qualificació professional (a). - 89 projectes més 17 projectes no documentats (a). - Sense dades - 4 projectes fi de carrera, dels quals dos fora del període elegible.
Actuació 2: Desenvolupament de guies d'actuació per a PIMES - Sistema integrat de Guies d'avaluació per a PIMES format per 7 guies (Gestió de la qualitat total; Gestió de la productivitat total; Sistemes d'assegurament de la qualitat ISO 9000; Sistemes de gestió mediambiental ISO 14000; Gestió de la tecnologia, enginyeria concurrent; Competències del personal; Avaluació per resultats).	- Redacció de cinc guies d'avaluació (2 per NCA, les quals han quedat en poder d'NCA, i 3 per la UPC).
Actuació 3: Avaluació de programes d'avaluació i tutories - Avaluació de les PIMES participants en el projecte tutelat. - Informes d'avaluació per a PIMES.	- Realitzat a totes les PIMES amb projectes documentats.

Previst a la Memòria	Real
Actuació 4: Implantació de projectes individualitzats a PIMES - Sensibilització a PIMES: 60 empreses. - Implantació de programes TQM: 15 PIMES. - Certificació dels sistemes de gestió: 15 PIMES.	- Sensibilització a PIMES: 89 empreses (a). - 11 projectes implantació programes TQM. - 7 projectes de certificació de sistemes de gestió (b).
Actuació 5: Transferència interprojectes - Trobades difusió a PIMES de les iniciatives i resultats assolits. Centre de Benchmarking empresarial. Difusió de resultats a través de les xarxes transnacionals del projecte.	- Creació d'una pàgina web amb continguts d'interès per a PIMES. Contactes i activitats amb els participants del programa portuguès TOPQUAL.
Actuació 6: Sistema de tutoria telemàtica - Direcció i assessoria per experts. - Transferència de coneixements i criteris. Difusió basada en les tecnologies de comunicació.	A través del Centre d'Innovació empresarial
Actuació 7: Desenvolupament de materials de formació Materials de formació per a PIMES desenvolupats en CD-ROM, Internet, EDI i RDSI.	Sense dades
Actuació 8: Difusió - Jornades de difusió i debat a altres sectors i PIMES. - Publicacions (guies d'avaluació, materials de formació, casos, projectes d'investigació, informes d'avaluació). Disseny i establiment d'un observatori PIME.	3 trobades amb 32 empreses i 89 participants
Actuació 9: Avaluació - Difusió periòdica dels resultats, consolidant un banc de 250 PIMES i un conjunt complet d'indicadors de gestió.	Creació del Centre d'innovació empresarial.

Font: Departament d'Organització d'Empreses de la UPC.

(a): Aquestes xifres no han pogut ser verificades amb documentació de suport.

(b): No es disposa d'informació sobre el resultat final d'aquests projectes.

Per últim, en relació amb els objectius, cal assenyalar que no hi ha evidències sobre el compliment i impacte de la transnacionalitat del projecte.

2.1.4. Conclusions del treball realitzat

D'acord amb el Reglament de la CEE núm. 2084/93 del consell de 20 de juliol de 1993, es podran rebre ajuts del FSE per cobrir les despeses de preparació, funcionament, gestió i avaluació de les accions un cop descomptats els ingressos.

D'acord amb les instruccions per a la gestió dels projectes d'iniciatives comunitàries del Ministeri de Treball i Seguretat Social, els responsables de l'execució de les accions hauran d'implementar un sistema que permeti de forma clara i transparent relacionar les justificacions amb l'acció cofinançada i permeti imputar les despeses indirectes.

D'acord amb les fitxes explicatives de la Comissió Europea sobre les despeses subvencionables pels fons estructurals, no són elegibles les despeses de les administracions públiques ni els sous dels funcionaris nacionals i territorials resultants de les tasques habituals de gestió, seguiment i control de les mesures cofinançades; únicament són elegibles les despeses addicionals, és a dir, no ordinàries, relacionades amb exigències reglamentàries expresses i suplementàries.

Els aspectes més destacats de la fiscalització realitzada del Projecte Engitel són els següents:

- La imputació de despeses de personal propi s'ha realitzat en funció de les hores de dedicació. Tanmateix, en no existir fulls periòdics d'imputació de totes les hores treballades per les diferents persones implicades, no és possible concloure sobre la raonabilitat del volum d'hores i, en conseqüència, sobre la despesa de personal imputada.
- En alguns anuncis per import total de 3,9 MPTA no figura cap referència al cofinançament de l'acció pel FSE.
- Els objectius del projecte han estat coberts, encara que en alguns casos el nivell de realització ha estat inferior al previst.
- No hi ha evidències sobre el compliment i efectes de la transnacionalitat del projecte.

2.2. TRÀMIT D'AL·LEGACIONS

A l'efecte del que preveu l'article 6 de la Llei 6/1984, de 5 de març, de la Sindicatura de Comptes, modificada per les lleis 15/1991, de 4 de juliol, i 7/2002, de 25 d'abril, el present informe de fiscalització va ser tramès a la Universitat Politècnica de Catalunya.

Un cop conegut el contingut de l'informe, la Universitat Politècnica de Catalunya ha enviat resposta, rebuda a través de l'escrit amb registre d'entrada a la Sindicatura de Comptes número 2.010, de data 19 d'agost de 2003 que es transcriu a continuació:

Centre de Transferència de Tecnologia
Universitat Politècnica de Catalunya

Sr. Jacint Ros Hombravella
Sindicatura de Comptes de Catalunya
Jaume I, 2-4
08002 BARCELONA

Senyor,

Referent a l'informe que el Parlament de Catalunya va sol·licitar a la Sindicatura de Comptes; la Resolució 825/VI "un informe de fiscalització sobre la distribució i l'ús dels fons ocupacionals dels programes operatius del Fons Social Europeu i de les iniciatives comunitàries en el període 1998-2000". Posteriorment, mitjançant la Resolució 1480/IV va ampliar l'àmbit temporal a l'exercici 2001.

La Universitat Politècnica de Catalunya ha resolt no presentar al·legacions, per tant està conforme amb l'informe.

Atentament,

[Signatura, il·legible]

Sara Borràs

Barcelona, 4 d'agost de 2003

3. AJUNTAMENTS. EXERCICIS 1990-1997

3.1. INTRODUCCIÓ

3.1.1. Introducció a l'informe

3.1.1.1. Origen, objecte i finalitat

De conformitat amb la normativa vigent, aquesta Sindicatura de Comptes ha d'emetre un informe d'ampliació de l'informe de fiscalització (14/2002-C/B/A/F) relatiu a la distribució i l'ús dels fons ocupacionals, dins els programes operatius del Fons Social Europeu (FSE) i les iniciatives comunitàries, en el període 1990-1997.

Aquest treball d'ampliació té el seu origen en la iniciativa del Parlament de Catalunya, d'acord amb l'article 2.1 de les Normes de règim interior de la Sindicatura de Comptes i amb la Resolució 1480/VI del Parlament de Catalunya, de 13 de juny de 2002, que pel que fa als ens locals i específicament al Departament Sectorial B de la Sindicatura, estableix el següent:

[...]

4. El Parlament de Catalunya encomana a la Sindicatura de Comptes:

[...]

b) Ampliar l'Informe de fiscalització 16/1999 –ara 14/2002– (b i f), en la part relativa als ens locals, en què es detecten incidències i mancances amb relació a la informació i la documentació, als criteris d'imputació de despeses i a la justificació de despeses i excessos de pagaments, tot aprofundint en aquests aspectes.

[...]

3.1.1.2. Metodologia emprada a l'efecte d'ampliar el treball de fiscalització

L'encàrrec del Parlament delimita l'ampliació del treball a aquells ens locals en què es van detectar incidències i mancances.

Per aquest motiu, d'entre els cinc ajuntaments que es van seleccionar en aquell treball de fiscalització a l'efecte d'analitzar els sistemes de gestió i els procediments establerts per a fer el seguiment dels projectes, així com per a fer comprovacions amb relació a l'ús dels fons rebuts, l'ampliació s'ha centrat en els ajuntaments de Barcelona, Terrassa i Cornellà de Llobregat.

En canvi, no s'ha considerat necessari fer cap anàlisi o comprovació addicional sobre els projectes gestionats tant per l'Ajuntament de Vilafranca del Penedès com per l'Ajuntament de Sabadell.

Així mateix, s'ha analitzat la situació actual pel que fa a les incidències esmentades en l'observació 5) Altres incidències, de l'apartat d'Observacions inclòs en les Conclusions

d'aquell informe de fiscalització, les quals afectaven els Ajuntaments de Cornellà de Llobregat i de Sabadell, amb relació a un pagament fet pel Departament de Treball, i els Ajuntaments de Santa Coloma de Gramenet, d'Olot i de Viladecans, amb relació a altres aspectes puntuals.

Per als casos dels Ajuntaments de Barcelona, de Terrassa i de Cornellà de Llobregat, l'ampliació ha consistit en una consideració global respecte dels criteris emprats per a la imputació de les despeses, així com en el tractament particularitzat següent:

- Ajuntament de Barcelona

Quant a l'obtenció de l'import total dels fons ocupacionals provinents del FSE gestionats per l'Ajuntament de Barcelona en qualitat d'organisme públic responsable durant el període 1990-1997, s'ha demanat a Barcelona Activa, SA (BASA) si disposa d'informació addicional respecte a la quantitat neta que no es va poder conciliar, de 267,50 MPTA, referida a la diferència entre els cobraments que consten a l'Ajuntament de Barcelona i els pagaments que segons la Unitat Administradora del Fons Social Europeu (UAFSE) i el Departament de Treball de la Generalitat van fer a aquest Ajuntament.

D'altra banda, s'ha fet el seguiment de les mesures indicades per l'Ajuntament en les al·legacions a aquell informe, en relació amb les declaracions complementàries a presentar a la UAFSE per les justificacions de despesa incorrectes dels programes operatius 94 314 ES3 (Objectiu 3) i 94 0233 ES2 (Objectiu 2).

Finalment, com a projectes objecte del treball d'ampliació, s'ha seleccionat de nou el Programa operatiu 94 314 ES3 (Objectiu 3), amb un període d'execució programat que abastava des de l'any 1994 fins a l'any 1999, i també el Programa operatiu 97 0233 ES2 (Objectiu 2), amb un període d'execució programat comprès des de l'any 1997 fins al 1999. En ambdós casos les comprovacions s'han centrat en les accions realitzades en el darrer exercici d'execució justificat, l'any 1999.

- Ajuntament de Terrassa

En aquest cas, atès que es disposa de l'informe de control financer fet per la Intervenció General de l'Administració de l'Estat (IGAE) sobre l'actuació realitzada per Foment de Terrassa, SA envers la Iniciativa comunitària ADAPT 95 A 4035 UAF (Adaptex, zona Objectiu 2), no s'ha considerat necessari practicar noves proves, i el treball d'ampliació s'ha circumscrit a plasmar els fets més rellevants que es desprenen d'aquest informe.

- Ajuntament de Cornellà de Llobregat

Per a aquest Ajuntament, el treball d'ampliació ha consistit, per una banda, a analitzar tots aquells cursos del Programa operatiu 94 0233 ES2 (Objectiu 2) que no van ser

seleccionats en el treball de fiscalització anterior i que es van impartir en l'últim any d'execució del programa, l'exercici 1996, i per altra banda, en fer comprovacions sobre les accions executades en l'any 1999 del Programa operatiu 97 0233 ES2 (Objectiu 2), amb un període d'execució que va abastar des de l'any 1997 fins a l'any 1999.

3.2. FISCALITZACIÓ REALITZADA

3.2.1. Criteris d'imputació de despeses

En l'informe objecte d'ampliació es va esmentar que el sistema emprat durant el període 1990-1997 per BASA i per Foment de Terrassa, SA per a distribuir les despeses d'imputació indirecta entre els diferents projectes executats no es fonamentava en un criteri objectiu i uniforme, la qual cosa va dificultar l'anàlisi de la seva raonabilitat. Així mateix, en el cas de Promoció Econòmica de Cornellà, SA (PRECSA) no es va fer l'anàlisi perquè no se'ns va poder facilitar una descripció detallada del mètode de distribució utilitzat en aquell temps.

La situació respecte als sistemes i criteris d'imputació de costos era la que es va descriure en l'informe esmentat, però, cal fer les precisions següents:

- La normativa comunitària vigent durant aquell període era imprecisa pel que fa a l'elegibilitat de les despeses dels Fons estructurals i no es van clarificar certs aspectes fins a l'any 1997, en què, mitjançant l'Annex de la Decisió de la Comissió del 23 d'abril, es van emetre les fitxes d'elegibilitat de les despeses. Tot i això, respecte a la imputació dels costos indirectes (fitxa número 5) no es va especificar cap mètode de càlcul, sinó que es va establir que, com a regla general, aquests costos s'han d'imputar de manera equitativa, d'acord amb normes de comptabilitat generalment admeses.
- Pel que fa a les normes generalment admeses cal assenyalar, però, que mentre que la comptabilitat general està regulada a través d'unes normes i uns criteris ben determinats i d'obligat compliment, en la comptabilitat de costos es disposa de plena llibertat per establir el sistema que millor s'adapti a les necessitats pròpies; és a dir, es pot establir el mètode de càlcul de costos i els criteris de distribució que es considerin més convenients, amb l'únic requisit que el criteri d'assignació a cada projecte sigui equitatiu, raonable i verificable.
- En qualsevol cas, els diversos controls realitzats pels diferents ens competents han posat de manifest, en alguns casos, deficiències o aspectes millorables en relació amb la imputació de les despeses considerades indirectes, però aquestes qüestions mai no han donat lloc a reclamacions de quantitats.

3.2.2. Ampliacions puntuals

3.2.2.1. Ajuntament de Barcelona

A continuació s'exposen els diferents aspectes en què ha consistit el treball d'ampliació referit a l'Ajuntament de Barcelona.

A) Import no conciliat de 267,50 MPTA

En el treball de fiscalització referit al període 1990-1997 no es va poder conciliar la quantitat de 267,50 MPTA, corresponent a la diferència neta entre l'import total dels cobraments que consten a BASA pels projectes executats en aquell període i l'import global dels pagaments indicats per la UAFSE i el Departament de Treball.

Respecte a aquesta diferència, que fa referència bàsicament a projectes executats en el període 1990-1994, no hi ha cap variació, atès que BASA manifesta que "no pot afegir informació més enllà de confirmar que els programes que sustenten els imports individuals que componen el saldo, estan financerament tancats".

B) Seguiment de les mesures indicades en les al·legacions a l'Informe de fiscalització

En les al·legacions a l'Informe de fiscalització objecte d'aquest treball d'ampliació l'Ajuntament de Barcelona va indicar que, si esqueia, iniciaria els corresponents expedients de reintegrament a la UAFSE per les incorrectes justificacions de despesa incorrectes dels programes operatius 94 314 ES3 (Objectiu 3) i 94 0233 ES2 (Objectiu 2).

A la data de redacció d'aquest informe, la situació respecte a aquesta qüestió era la següent:

- En relació amb la quantitat de 0,88 MPTA, corresponent a les factures imputades per duplicat dins el cost justificat de l'any 1997 del Programa operatiu 94 314 ES3 (Objectiu 3), el 22 d'octubre de 2002 l'Ajuntament va presentar a la UAFSE una declaració de despeses corregida, tant per a l'exercici 1997 com per a la totalitat del període 1994-1999, alhora que li va sol·licitar que descomptés la quantitat de 0,39 MPTA (equivalent a un 45% de l'import de les despeses duplicades) de la part de la subvenció del FSE que restava encara pendent de cobrament per aquest Programa.
- Quant a la valoració dels costos salarials del personal de l'Institut Municipal d'Educació de Barcelona (IMEB) que va realitzar el pla de formació contínua per a formadors, inclosa dins les despeses justificades de l'any 1996 del Programa operatiu 94 0233 ES2 (Objectiu 2) per una quantitat de 33,36 MPTA, BASA va determinar que la quantitat que s'havia de minorar d'acord amb les hores d'assistència efectiva era de 16,18 MPTA i que, per tant, l'import de la subvenció que s'havia de retornar era de 7,28 MPTA (equivalent a un 45% de l'excés de despeses justificat).

El 5 de novembre de 2002 BASA va presentar al Departament de Treball una nova declaració de despeses de l'exercici 1996 del Programa operatiu 94 0233 ES2 (Objectiu 2, anys 1994-1996) i, atès que no quedava cap import pendent de cobrament per aquest Programa, li va proposar la compensació de la quantitat de 7,28 MPTA de la part de la subvenció del FSE que restava encara pendent de cobrament pel Programa operatiu 97 0233 ES2 (Objectiu 2, anys 1997-1999).

C) Projectes que han estat objecte d'ampliació

Tal com s'ha esmentat en l'apartat relatiu a la metodologia emprada, per fer comprovacions addicionals s'ha seleccionat de nou el Programa operatiu 94 314 ES3 (Objectiu 3) i també el Programa operatiu 97 0233 ES2 (Objectiu 2); en ambdós casos les verificacions s'han centrat en les accions realitzades en el darrer exercici d'execució justificat, l'any 1999 (que en ambdós casos inclou una part de l'any 2000).

A continuació es mostra, per a cadascun d'aquests dos programes, un quadre resum de les dades relatives a les despeses justificades davant la UAFSE, s'identifiquen les accions concretes que han estat objecte d'algunes comprovacions i s'exposa el seu resultat.

Programa operatiu 94 314 ES3 (Objectiu 3)

El Programa operatiu 94 314 ES3 (Objectiu 3), programat per al període de sis anys 1994-1999, permetia allargar el reconeixement i pagament de les obligacions derivades de l'execució de les accions fins al 31 de desembre de 2000, sempre i quan s'haguessin adquirit els compromisos corresponents abans del 31 de desembre de 1999. A l'efecte del tancament del programa i justificació a la UAFSE, l'Ajuntament de Barcelona va incloure les accions executades fins al 30 de juny de 2000, amb un cost total justificat de 6.334,20 MPTA i una subvenció del FSE de 2.850,39 MPTA.

Com ja es va esmentar en l'informe anterior, l'objectiu general d'aquest Programa era combatre l'atur de llarga durada i facilitar la inserció dels col·lectius exposats a l'exclusió del mercat de treball (Objectiu 3). Els objectius específics establerts eren els següents: eix 1, inserció d'amençats d'atur de llarga durada; eix 2, inserció de joves; eix 3, integració de persones amenaçades d'exclusió, i eix 4, promoció de la igualtat d'oportunitats de les dones.

Les accions van ser realitzades principalment per BASA, però també hi van participar l'Àrea d'Afers Socials de l'Ajuntament, l'IMEB i l'Institut Municipal de Persones amb Disminució (IMD), i van consistir en formació professional ocupacional, accions d'orientació i d'assessorament i assistència tècnica.

En el quadre següent es mostra un resum de les despeses justificades davant la UAFSE pels diferents tipus d'accions d'aquest programa i la subvenció corresponent del FSE:

Programa operatiu 94 314 ES3 (Objectiu 3)

Eix	Objectius / Accions	(a) Subtotal 1994/1997	1998	(b) 1999 i 2000	Subtotal 1998/2000	Total 1994/2000
	Cost justificat de les accions					
1	Inserció d'amenaçats d'atur de llarga durada:					
	Formació professional ocupacional	991.216	333.234	413.879	747.113	1.738.329
	Orientació i assessorament	60.890	127.800	187.587	315.387	376.277
	Assistència tècnica	0	9.056	57.998	67.054	67.054
	Subtotal eix	1.052.106	470.090	659.464	1.129.554	2.181.660
2	Inserció de joves:					
	Formació professional ocupacional	1.337.848	497.869	672.011	1.169.880	2.507.728
	Orientació i assessorament	19.748	25.936	92.674	118.610	138.358
	Assistència tècnica	0	2.578	54.475	57.053	57.053
	Subtotal eix	1.357.596	526.383	819.160	1.345.543	2.703.139
3	Integració de persones amenaçades d'exclusió:					
	Formació professional ocupacional	317.381	88.242	153.985	242.227	559.608
	Assistència tècnica	0	0	27.000	27.000	27.000
	Subtotal eix	317.381	88.242	180.985	269.227	586.608
4	Promoció d'igualtat d'oportunitats:					
	Formació professional ocupacional	313.254	147.070	183.384	330.454	643.708
	Orientació i assessorament	49.698	42.322	63.562	105.884	155.582
	Assistència tècnica	0	258	63.244	63.502	63.502
	Subtotal eix	362.952	189.650	310.190	499.840	862.792
	Total cost justificat	3.090.035	1.274.365	1.969.799	3.244.164	6.334.199
	<i>Finançament del FSE (45%)</i>					
1	Inserció d'amenaçats d'atur de llarga durada:					
	Formació professional ocupacional	446.047	149.955	186.246	336.201	782.248
	Orientació i assessorament	27.401	57.510	84.414	141.924	169.325
	Assistència tècnica	0	4.075	26.099	30.174	30.174
	Subtotal eix	473.448	211.540	296.759	508.299	981.747
2	Inserció de joves:					
	Formació professional ocupacional	602.031	224.041	302.405	526.446	1.128.477
	Orientació i assessorament	8.887	11.671	41.703	53.374	62.261
	Assistència tècnica	0	1.160	24.514	25.674	25.674
	Subtotal eix	610.918	236.872	368.622	605.494	1.216.412
3	Integració de persones amenaçades d'exclusió:					
	Formació professional ocupacional	142.821	39.709	69.293	109.002	251.823
	Assistència tècnica	0	0	12.150	12.150	12.150
	Subtotal eix	142.821	39.709	81.443	121.152	263.973
4	Promoció d'igualtat d'oportunitats:					
	Formació professional ocupacional	140.965	66.182	82.523	148.705	289.670
	Orientació i assessorament	22.364	19.045	28.603	47.648	70.012
	Assistència tècnica	0	116	28.460	28.576	28.576
	Subtotal eix	163.329	85.343	139.586	224.929	388.258
	Total subvenció	1.390.516	573.464	886.410	1.459.874	2.850.390

Imports en milers de pessetes.

Font: Elaboració pròpia a partir de la informació continguda en les sol·licituds de pagament final de cada exercici trameses a la UAFSE i facilitades per l'Ajuntament. Aquestes imports no incorporen la modificació del cost justificat i de la subvenció corresponent, de 0,88 MPTA i de 0,39 MPTA, respectivament, esmentada en el subapartat B) anterior.

Notes:

(a) El desglossament entre els exercicis que van des de 1994 fins a 1997 es va reflectir en l'Informe de fiscalització relatiu al període 1990-1997.

(b) Les accions executades durant l'any 2000 es van justificar conjuntament amb les de l'any 1999.

Les accions concretes d'aquest Programa operatiu que han estat seleccionades per realitzar alguna comprovació són les següents:

- El cost del període 1999-2000, de 187,59 MPTA, corresponent a les accions d'Orientació i assessorament incloses en l'eix 1, inserció d'amençats d'atur de llarga durada, fa referència a diverses accions realitzades per BASA (seminaris i sessions informatives i d'orientació), amb un nombre total de 12.360 participants i una mitjana de 6 hores/participant. D'aquestes accions, s'ha seleccionat el programa anomenat Majors de 40 anys i l'acció d'alfabetització digital denominada Cibernàrium.
- El cost del període 1999-2000 corresponent a les accions de Formació professional ocupacional incloses en l'eix 3, integració de persones amenaçades d'exclusió, de 153,99 MPTA, fa referència a catorze accions formatives, amb un total de 196 alumnes i una mitjana de 279 hores/alumne, i a dues accions denominades Programa d'inserció laboral per a població intermèdia i Curs de reforç inicial per a persones ateses al centre de dia del programa de pobresa. D'aquestes accions, s'ha seleccionat el curs titulat Recerca activa d'ocupació per a persones amb malaltia mental, realitzat per l'IMD, i el titulat Curs de reforç inicial per a persones ateses al centre de dia del programa de pobresa, executat per l'Àrea d'Afers Socials de l'Ajuntament.
- Així mateix, s'han seleccionat totes les accions d'assistència tècnica incloses en el mateix eix 3 del mateix període, amb un cost global de 27,00 MPTA, les quals van ser realitzades íntegrament per l'IMD.

El resultat de les comprovacions realitzades és el següent:

- Programa Majors de 40 anys:

Aquest programa es va iniciar com a prova pilot en l'any 1998 amb l'objectiu d'afavorir la inserció o reinserció laboral de les persones majors de 40 anys, les quals, pel simple fet de l'edat, presenten una amenaça d'atur de llarga durada.

El pla d'actuació va consistir en la realització d'uns seminaris que combinaven accions individuals i de grup, tant d'orientació i de màrqueting personal com de formació específica en ofimàtica i en internet (amb un total d'hores programades de 118 hores/participant), així com pràctiques laborals en empreses col·laboradores per a aquells participants que ho sol·licitessin.

En l'any 1999 es van fer quinze seminaris amb un total de 250 participants i en l'any 2000 es van fer deu seminaris amb 167 participants en total. Cal indicar que de les comprovacions realitzades sobre l'execució de dos d'aquests seminaris no s'ha detectat cap incidència significativa.

- Cibernàrium:

En el mes d'abril de 1999 es va posar en marxa el centre de divulgació telemàtica Cibernàrium, amb l'objectiu de donar a conèixer i oferir formació sobre les noves oportunitats que ofereix internet, mitjançant sessions informatives i seminaris.

Des del mes d'abril de 1999 fins al juny de 2000 (mes en què es va tancar el Programa operatiu) es van fer 1.332 seminaris de formació, d'una durada d'entre una i tres hores cadascun, i hi van participar 9.938 persones (7.040 majors de 25 anys, col·lectiu de l'eix 1, i 2.898 persones menors de 25 anys, col·lectiu de l'eix 2).

De la revisió de la documentació d'un dels seminaris realitzats en l'any 2000, no s'ha posat de manifest cap incidència significativa.

- Curs Recerca activa d'ocupació per a persones amb malaltia mental (realitzat per l'IMD): Sense incidències significatives.
- Curs de reforç inicial per a persones ateses al Centre de dia del Programa de pobresa (executat per l'Àrea d'Afers Socials de l'Ajuntament): En la documentació revisada no s'han observat incidències rellevants.
- Accions d'assistència tècnica realitzades per l'IMD:

Les accions d'assistència tècnica van consistir en el desenvolupament de bases de dades, l'actualització dels sistemes d'informació, en el desenvolupament de metodologies de formació i bases de dades de professions i en accions de formació de formadors.

Les comprovacions realitzades sobre aquestes accions s'han centrat en l'anàlisi d'algunes de les despeses imputades, el resultat de les quals s'exposa més endavant.

Pel que fa a la imputació de despeses, en el quadre següent es mostra, per a les accions executades en el període 1999-2000 i incloses en els eixos seleccionats d'aquest programa, el desglossament entre les despeses d'imputació directa i les d'imputació indirecta:

Eix	Objectius / Accions	Cost justificat	Despeses d'imputació directa	% sobre el total	(a) Despeses d'imputació indirecta	% sobre el total
1	Inserció d'amenaçats d'atur de llarga durada: Orientació i assessorament	187.587	99.846	53,23	87.741	46,77
3	Integració de persones amenaçades d'exclusió: Formació professional ocupacional					
	BASA	127.713	57.640	45,13	70.073	54,87
	IMD	26.272	(b)		(b)	
	Assistència tècnica					
	IMD	27.000	(b)		(b)	

Imports en milers de pessetes.

Font: Elaboració pròpia a partir de la informació facilitada per BASA.

Notes:

(a) Respecte a les despeses d'imputació indirecta, vegeu comentari en l'apartat 3.2.1.

(b) l'IMD utilitza un sistema d'imputació de despeses diferent a l'emprat per BASA, la qual cosa no permet fer la distribució del cost justificat entre les d'imputació directa i les d'imputació indirecta de manera homogènia amb les dades de BASA.

En les comprovacions efectuades sobre les despeses d'imputació directa s'han posat de manifest els fets següents:

- Dins les despeses imputades al programa Majors de 40 anys hi ha una quantitat global de 2,37 MPTA, que correspon al cost facturat en l'any 2000 per una empresa privada per la realització de dos seminaris.

El contracte que suporta la prestació d'aquest servei es va formalitzar en l'any 2000 i, per tant, en tractar-se d'un compromís adquirit amb posterioritat a la data límit establerta (31 de desembre de 1999), no entraria dins les despeses que es poden considerar elegibles.

Així mateix, s'ha inclòs una factura de l'any 2000, de 0,28 MPTA, que podria considerar-se no elegible, atès que correspon al servei d'aperitiu per a 200 persones, efectuat amb motiu del lliurament dels diplomes per als participants de les accions.

- Dins les despeses imputades a les accions del Cibernàrium de l'any 1999 hi ha uns imports globals, de 7,36 MPTA i de 3,09 MPTA, corresponents als serveis facturats per una empresa privada i per una universitat, respectivament, en concepte d'hores d'impartició dels seminaris, i per als quals no s'havia formalitzat cap contracte que fixés el preu i les condicions del servei.

Aquest fet no es produeix per als seminaris realitzats en l'any 2000.

- Dins les despeses imputades a les accions d'assistència tècnica realitzades per l'IMD en l'any 1999, hi ha diverses factures, per un import total de 4,95 MPTA, que corresponen a la compra d'un ordinador així com a diversos treballs tècnics d'anàlisi i d'execució de programes informàtics de gestió de bases de dades relacionades amb la formació i l'ocupació.

La naturalesa econòmica d'aquests conceptes facturats, que tenen una vida útil superior a un any, és la d'immobilitzat material i immobilitzat immaterial i, per tant, només seria elegible la part corresponent a l'amortització de l'exercici.

Programa operatiu 97 0233 ES2 (Objectiu 2)

El Programa operatiu 97 0233 ES2 (Objectiu 2), programat per al període de tres anys 1997-1999, permetia allargar el reconeixement i pagament de les obligacions derivades de l'execució de les accions fins al 31 de desembre de 2001, sempre i quan s'haguessin adquirit els compromisos corresponents abans del 31 de desembre de 1999. En el cas de l'Ajuntament de Barcelona, aquest programa es va tancar el 30 de juny de 2000, amb un cost total justificat de 363,80 MPTA i una subvenció del FSE de 181,90 MPTA.

L'objectiu general d'aquest Programa era reconvertir les regions afectades greument pel declivi industrial (Objectiu 2) i, en el cas de l'Ajuntament de Barcelona, els objectius específics als quals es va adreçar el FSE van ser l'eix 1, suport a l'ocupació i a la competitivitat de les empreses i l'eix 6, assistència tècnica.

Les mesures contemplades per a complir aquests objectius van consistir en la formació d'ocupats, en accions d'orientació i assessorament a empreses i en assistència tècnica, les quals van ser executades totalment per BASA.

El resum de les despeses justificades davant la UAFSE pels diferents tipus d'accions d'aquest programa i la subvenció corresponent del FSE es mostra en el quadre següent:

Programa operatiu 97 0233 ES2 (Objectiu 2)

Eix	Objectius / Accions	1997	1998	(*) 1999 i 2000	Subtotal 1998/2000	Total 1997/2000
<i>Cost justificat de les accions</i>						
1	Suport a l'ocupació i a la compet. de les empreses:					
	Formació d'ocupats	15.026	106.491	97.716	204.207	219.233
	Orientació i assessorament a empreses	0	39.380	32.982	72.362	72.362
	Subtotal eix	15.026	145.871	130.698	276.569	291.595
6	Assistència tècnica:					
	Assistència tècnica	0	30.583	41.618	72.201	72.201
Total cost justificat		15.026	176.454	172.316	348.770	363.796
<i>Finançament del FSE (50%)</i>						
1	Suport a l'ocupació i a la compet. de les empreses:					
	Formació d'ocupats	7.513	53.246	48.858	102.104	109.617
	Orientació i assessorament a empreses	0	19.690	16.491	36.181	36.181
	Subtotal eix	7.513	72.936	65.349	138.285	145.798
6	Assistència tècnica:					
	Assistència tècnica	0	15.292	20.809	36.101	36.101
Total subvenció		7.513	88.228	86.158	174.386	181.899

Imports en milers de pessetes.

Font: Elaboració pròpia a partir de la informació continguda en les sol·licituds de pagament final de cada exercici trameses a la UAFSE i facilitades per l'Ajuntament.

(*) Les accions executades durant l'any 2000 es van justificar conjuntament amb les de l'any 1999.

Per realitzar alguna prova de verificació d'aquest projecte, s'ha seleccionat l'import de 97,72 MPTA, referit al cost de les accions de Formació d'ocupats executades en el període 1999-2000 i incloses en l'eix 1, suport a l'ocupació i a la competitivitat de les empreses. Aquest import fa referència a un total de cent cinquanta-cinc accions formatives gestionades per BASA, de les quals se n'han seleccionat les següents:

- De les accions incloses en el Programa de formació personalitzada per a petites i mitjanes empreses, les corresponents al grup d'Informàtica aplicada al disseny industrial.
- De les accions adreçades a millorar el perfil professional de persones amb baixa qualificació, les incloses en el grup denominat Nous sectors emergents i les incloses en el grup de Manteniment d'edificis.

El resultat de les comprovacions realitzades és el següent:

- Grup d'accions formatives d'Informàtica aplicada al disseny industrial:

Aquest grup fa referència a vint-i-sis cursos d'entre 24 i 32 hores/curs, els quals van ser realitzats durant l'any 1999 per una empresa privada contractada per BASA. En les comprovacions realitzades sobre el curs titulat Mechanical desktop V.3.0, no s'han detectat incidències significatives.

- Grup d'accions formatives Nous sectors emergents:

Aquest grup fa referència a dos cursos de 63 hores/curs, impartits entre els mesos de febrer i març de 2000 i per als quals, en l'any 1999, BASA va contractar el servei de professorat a una fundació privada. En la revisió feta sobre el curs denominat Tècnic d'oci local no s'han posat de manifest incidències significatives.

- Grup d'accions formatives Manteniment d'edificis

Dins d'aquest grup s'inclouen sis accions formatives d'entre 60 i 90 hores/curs, executades en el primer trimestre de 2000 i per a les quals BASA va contractar, en l'any 1999, el servei de professorat a diverses empreses i professionals. En l'anàlisi feta sobre el curs Instal·lació de plaques de guix cartró (pladur) no s'han trobat incidències significatives.

Pel que fa a la imputació de despeses, en el quadre següent es mostra, per a les accions de Formació d'ocupats executades en el període 1999-2000 i incloses en l'eix 1, el desglossament entre les despeses d'imputació directa i les d'imputació indirecta, ambdues a càrrec de BASA, així com la valoració dels costos salarials dels alumnes participants, la qual es va incloure també en el cost total justificat:

Eix	Objectius / Accions	Cost justificat	Despeses d'imputació directa	% sobre el total	*Despeses d'imputació indirecta	% sobre el total	Cost salarial alumnes participants	% sobre el total
1	Suport a l'ocupació i a la competitivitat de les empreses: Formació d'ocupats	97.716	89.588	91,68	0	0%	8.128	8,32

Imports en milers de pessetes.

Font: Elaboració pròpia a partir de la informació facilitada per BASA.

* Respecte a les despeses d'imputació indirecta, vegeu comentari en l'apartat 3.2.1.

En les comprovacions efectuades sobre les despeses d'imputació directa no s'han detectat incidències significatives.

3.2.2.2. Ajuntament de Terrassa

El 18 d'abril de 2002 la IGAE va emetre l'informe definitiu sobre el control financer realitzat envers el projecte 95 A 4035 UAF (Adaptex, zona Objectiu 2), inclòs en la Iniciativa comunitària ADAPT; amb un cost total justificat de 1.213,93 MPTA i una subvenció provinent del FSE de 606,96 MPTA.

L'Ajuntament de Terrassa (essent-ne el promotor Foment de Terrassa, SA) va ser el líder d'aquest projecte i responsable de la seva execució i justificació, el qual representava onze socis més.

En el quadre següent es detallen els costos totals justificats per les diferents entitats que van participar en el projecte (costos referits a tot el període d'execució, que va abastar des de començaments de l'any 1995 fins al mes de maig de 1998):

Entitat	Cost justificat
Ajuntament de Santa Coloma de Gramenet	323.627
Ajuntament de Terrassa	186.396
Ajuntament de Sabadell	116.086
Diputació de Barcelona	100.888
Ajuntament de Barcelona	98.864
Consorci de Formació i Iniciatives del Bages Sud	85.337
Ajuntament de Mataró	73.552
Ajuntament de Manresa	71.312
Ajuntament de Canet de Mar	55.993
Ajuntament de Rubí	51.313
Ajuntament d'Igualada	39.835
Ajuntament de Manlleu	10.723
Total	1.213.926

Imports en milers de pessetes.

Font: Elaboració pròpia a partir de la informació continguda en l'informe de la IGAE.

Per a sustentar les seves conclusions, la IGAE va fer comprovacions sobre les accions realitzades i les despeses justificades per les entitats següents: l'Ajuntament de Terrassa (mitjançant Foment de Terrassa, SA), l'Ajuntament de Santa Coloma de Gramenet

(mitjançant Grameimpuls, SA), l'Ajuntament de Barcelona (mitjançant BASA) i la Diputació de Barcelona.

Cal indicar que, en dur a terme la seva tasca de control financer, l'equip de la IGAE va tenir les a l'abast següents limitacions:

- En alguns casos no va ser possible verificar el nombre de beneficiaris d'algunes de les accions executades en l'any 1996 (accions diferents de cursos de formació).
- Els sistemes comptables de Grameimpuls, SA i de la Diputació de Barcelona no van permetre verificar l'efectiva vinculació entre les despeses certificades i el projecte Adaptex, atès que no disposaven d'una codificació comptable adequada.
- Els costos indirectes i de personal, de vegades, es van justificar parcialment, aplicant determinats percentatges sobre els costos suportats per les societats municipals que van fer les accions formatives. Conseqüentment, la IGAE no va poder comprovar si la imputació parcial o total realitzada es corresponia amb la part que va representar l'Adaptex respecte de la resta d'activitats de les societats.

En les seves conclusions, la IGAE no menciona incidències significatives amb relació a les accions realitzades i a la informació subministrada a la UAFSE, si bé, pel que fa a les despeses justificades, la IGAE conclou que una quantitat total de 19,49 MPTA no es podia considerar com a despesa elegible i, per tant, l'Ajuntament de Terrassa va rebre un excés de subvenció de 9,75 MPTA.

El desglossament de l'import de 19,49 MPTA relatiu a les despeses no elegibles, entre els diferents ens revisats per la IGAE, és el següent: 9,96 MPTA corresponen a l'Ajuntament de Santa Coloma de Gramenet; 8,35 MPTA a l'Ajuntament de Barcelona, i 1,18 MPTA fan referència a l'Ajuntament de Terrassa.

Així mateix, en el seu informe la IGAE recomana a la UAFSE que sol·liciti de l'Ajuntament de Terrassa, com a organisme públic responsable del projecte, la devolució de l'import de 9,75 MPTA indegudament percebut.

El 14 de juny de 2002 la Direcció General de Foment de l'Economia Social i del Fons Social Europeu va iniciar un expedient de reintegrament per la quantitat de 9,75 MPTA, import que l'Ajuntament de Terrassa va liquidar el 4 de setembre de 2002, després de recuperar dels ajuntaments de Santa Coloma de Gramenet i de Barcelona la part que els pertocava.

3.2.2.3. Ajuntament de Cornellà de Llobregat

Tal com s'ha esmentat en l'apartat relatiu a la metodologia emprada, per fer el treball d'ampliació s'han seleccionat els Programes operatius 94 0233 ES2 i 97 0233 ES2, ambdós Objectiu 2.

A continuació, per a cadascun d'aquests dos programes, es mostra un quadre resum de les despeses justificades davant la UAFSE, s'identifiquen les accions concretes que han estat objecte d'algunes comprovacions i s'exposa el seu resultat.

Programa operatiu 94 0233 ES2 (Objectiu 2)

El Programa operatiu 94 0233 ES2 (Objectiu 2) va abastar el període de tres anys 1994-1996, amb un cost justificat de 185,57 MPTA i una subvenció del FSE de 83,51 MPTA.

L'objectiu general d'aquest Programa era reconvertir les regions afectades greument pel declivi industrial (Objectiu 2) i en el cas de l'Ajuntament de Cornellà de Llobregat, els eixos o els objectius específics als quals es va adreçar el FSE van ser l'eix 1, suport a l'ocupació i a la competitivitat de les empreses; l'eix 5, desenvolupament local i urbà, i l'eix 6, assistència tècnica.

Les accions van ser gestionades per PRECSA i van consistir en la formació d'ocupats, la formació d'aturats i l'assistència tècnica.

En el quadre següent es mostra, per anys, un resum de les despeses justificades davant la UAFSE pels diferents tipus d'accions i la subvenció corresponent del FSE:

Programa operatiu 94 0233 ES2 (Objectiu 2)

Eix	Objectius / Accions	1994	1995	1996	Total 1994/1996
	<i>Cost justificat de les accions</i>				
1	Suport a l'ocupació i a la competitivitat de les empreses: Formació d'ocupats	16.876	22.501	87.197	126.574
5	Desenvolupament local i urbà: Formació d'aturats	0	10.209	44.081	54.290
6	Assistència tècnica: Assistència tècnica	1.569	785	2.354	4.708
	Total cost justificat	18.445	33.495	133.632	185.572
	<i>Finançament del FSE (45%)</i>				
1	Suport a l'ocupació i a la competitivitat de les empreses: Formació d'ocupats	7.594	10.125	39.239	56.958
5	Desenvolupament local i urbà: Formació d'aturats	0	4.595	19.836	24.431
6	Assistència tècnica: Assistència tècnica	706	353	1.059	2.118
	Total subvenció	8.300	15.073	60.134	83.507

Imports en milers de pessetes.

Font: Elaboració pròpia a partir de la informació continguda en les sol·licituds de pagament final de cada exercici trameses a la UAFSE i facilitades per l'Ajuntament.

Com ja s'ha mencionat en l'apartat de metodologia, les accions que s'han seleccionat d'aquest Programa per realitzar alguna comprovació són tots aquells cursos de formació

impartits en l'exercici 1996 que no van ser analitzats en el treball de fiscalització anterior. Aquests cursos són els que s'indiquen a continuació:

- De les accions de Formació d'ocupats de l'exercici 1996 incloses en l'eix 1, Suport a l'ocupació i a la competitivitat de les empreses, que fan referència a un total de trenta-un cursos amb un cost total justificat de 87,20 MPTA, s'han seleccionat els dinou cursos següents:

Especialitat	Dades segons la justificació a la UAFSE	
	Hores/curs	Participants/curs
Relacions laborals (introducció)	200	15
Relacions laborals (avançat)	200	15
Anàlisi de balanços	200	15
Introducció a la comptabilitat	200	15
Comptabilitat avançada	200	15
Introducció a la fiscalitat I	200	15
Introducció a la fiscalitat II	200	15
Fiscalitat avançada	200	15
Anglès comercial I	200	15
Anglès comercial II	200	15
Anglès comercial III	200	15
Tècniques de venda I	200	15
Tècniques de venda II	200	15
Publicitat i promoció	200	15
Psicologia de la venda	200	15
Tècnic de suport a disminuïts sensorials	200	15
Ofimàtica I	200	15
Ofimàtica II	200	15
Word / Accés / Excel	200	15

Font: Elaboració pròpia a partir de la informació continguda en la justificació de pagament final de l'any 1996 tramesa a la UAFSE.

- De les accions de Formació d'aturats de l'exercici 1996 incloses en l'eix 5, Desenvolupament local i urbà, corresponents a un total de vuit cursos amb un cost total justificat de 44,08 MPTA, s'han seleccionat els cinc cursos següents:

Especialitat	Dades segons la justificació a la UAFSE	
	Hores/curs	Participants/curs
Jardineria I	250	14
Jardineria II	250	14
Jardineria III	250	14
Ofimàtica i circuits administratius I	400	16
Ofimàtica i circuits administratius II	400	16

Font: Elaboració pròpia a partir de la informació continguda en la justificació de pagament final de l'any 1996 tramesa a la UAFSE.

El resultat de les comprovacions realitzades és el següent:

- Dels dinou cursos seleccionats de formació per a ocupats, el titulat Tècniques de venda I es va impartir a personal de PRECSA; els denominats Ofimàtica I i II es van adreçar a

treballadors d'una empresa privada de Cornellà de Llobregat, i la resta es va adreçar a treballadors d'empreses diverses, llevat del curs titulat Word/ Accés/ Excel, en què no s'ha pogut disposar de cap documentació i, per tant, no s'ha pogut identificar el col·lectiu que va rebre la formació.

- Pel que fa als quinze cursos analitzats en què van participar treballadors d'empreses diverses, la documentació aportada per PRECSA ha estat la següent:
 - El programa amb les matèries a impartir (llevat de tres casos) i els currículums dels professors (llevat d'un cas).
 - La relació nominal dels alumnes participants i, llevat d'un cas, les fitxes d'inscripció d'aquests, on consta, entre altra informació, les dades personals i les dades de l'empresa on estaven treballant, així com la data d'inscripció i la signatura dels alumnes. Així mateix, excepte per a alguns alumnes, aquesta fitxa ve acompanyada d'una fotocòpia del DNI (Document nacional d'identitat) i del document acreditatiu de la seva condició de treballador en actiu.
 - Un informe de reunió de seguiment, elaborat pel professor al voltant de la meitat del curs (llevat de tres casos, si bé, en un d'aquests tres hi consten uns qüestionaris d'avaluació del curs per part dels alumnes).

Respecte a aquests cursos, només per a cinc d'ells s'ha disposat de la informació relativa a la data d'inici i de finalització i de l'horari d'impartició, la qual cosa ha posat de manifest que el nombre total d'hores de cada un d'ells va ser de 70, en lloc de les 200 hores/curs justificades a la UAFSE.

Així mateix, el nombre total d'alumnes participants que es desprèn de les relacions nominals difereix, en alguns casos notablement, respecte dels 15 alumnes/curs que es van justificar a la UAFSE. Així, en nou casos la relació alumnes/curs es trobava entre 20 i 31, i en els sis cursos restants entre 11 i 17.

- En relació amb els dos cursos d'ofimàtica que es van fer per al personal d'una empresa privada, es disposa del programa de matèries a tractar en el curs, de la relació nominal dels alumnes inscrits (12 alumnes/curs) i, llevat d'alguns casos, d'una fitxa d'alumne amb les dades personals i les de l'empresa on estava treballant, acompanyada d'una fotocòpia del DNI.

No ens ha estat aportada cap documentació referent a la forma de selecció de l'empresa al·ludida, ni tampoc cap conveni on constés la data d'inici i de finalització de cada curs, el lloc i l'horari d'impartició, així com qualsevol altra informació d'interès per a ambdues parts.

- Finalment, quant al curs de tècniques de venda impartit a personal de PRECSA, la documentació aportada ha estat, a més del programa de matèries, una relació nominal dels alumnes participants (9 alumnes/curs) juntament amb una fotocòpia del DNI i del document acreditatiu de la seva condició de treballador de PRECSA, i uns qüestionaris d'avaluació del curs per part dels alumnes.

En aquest cas tampoc no s'ha pogut disposar de la informació relativa a la data d'inici i de finalització del curs ni de l'horari en què es van impartir les classes.

Pel que fa als cinc cursos analitzats de formació per a aturats analitzats (tres de jardineria i dos d'ofimàtica i circuits administratius) la documentació aportada per PRECSA ha estat la següent:

- El programa amb les matèries a impartir.
- La informació corresponent a les dates i a l'horari d'impartició.
- Els contractes de prestació de serveis formalitzats amb els professors.
- La relació nominal dels alumnes inscrits (llevat d'un cas).
- Les fitxes de sol·licitud dels alumnes, on consta, entre altra informació, les dades personals, els estudis cursats i, si escau, l'experiència professional, amb indicació de la data de sol·licitud i la signatura de l'alumne (excepte per a dos dels cursos). Tanmateix, no se'ns ha pogut facilitar una fotocòpia del DNI dels alumnes així com del document acreditatiu de la seva condició d'aturat.
- Per a dos dels cursos un informe de reunió de seguiment, elaborat pel professor al voltant de la meitat del curs.
- Una relació dels alumnes que van resultar aptes al final del curs.
- Un informe d'inserció dels alumnes sis mesos després d'haver finalitzat el curs.

Tot i que la data límit establerta per a finalitzar les accions d'aquest Programa operatiu era el 31 de desembre de 1996, sense que s'hagués autoritzat cap pròrroga, el curs de Jardineria III va abastar el període que va del 18 de novembre de 1996 al 30 de gener de 1997 i el d'Ofimàtica i circuits administratius II es va fer en el període que va del 16 de desembre de 1996 al 21 d'abril 1997.

Programa operatiu 97 0233 ES2 (Objectiu 2)

El Programa operatiu 97 0233 ES2 (Objectiu 2) va abastar el període de tres anys 1997-1999, amb un cost justificat de 144,09 MPTA i una subvenció del FSE de 72,04 MPTA.

Igual que per al programa anterior, l'objectiu general d'aquest programa era reconvertir les regions afectades greument pel declivi industrial (Objectiu 2). Els eixos als quals es va adreçar el FSE van ser també l'eix 1, suport a l'ocupació i a la competitivitat de les empreses; l'eix 5 Desenvolupament local i urbà, i l'eix 6, assistència tècnica.

PRECSA va realitzar les mesures contemplades per a complir aquests objectius, que van consistir en accions de formació d'ocupats, de formació professional ocupacional i en assistència tècnica.

En el quadre següent es mostra el resum de les despeses justificades davant la UAFSE i l'import de la subvenció a càrrec del FSE:

Programa operatiu 97 0233 ES2 (Objectiu 2)

Eix	Objectius / Accions	1997	1998	1999	Subtotal 1998/1999	Total 1997/1999
	<i>Cost justificat de les accions</i>					
1	Suport a l'ocupació i a la competitivitat de les empreses: Formació d'ocupats	9.205	37.746	37.294	75.040	84.245
5	Desenvolupament local i urbà: Formació professional ocupacional	0	28.583	22.278	50.861	50.861
6	Assistència tècnica: Assistència tècnica	527	3.569	4.883	8.452	8.979
	Total cost justificat	9.732	69.898	64.455	134.353	144.085
	<i>Finançament del FSE (50%)</i>					
1	Suport a l'ocupació i a la competitivitat de les empreses: Formació d'ocupats	4.603	18.873	18.647	37.520	42.123
5	Desenvolupament local i urbà: Formació professional ocupacional	0	14.292	11.139	25.431	25.431
6	Assistència tècnica: Assistència tècnica	264	1.784	2.442	4.226	4.490
	Total subvenció	4.867	34.949	32.228	67.177	72.044

Imports en milers de pessetes.

Font: Elaboració pròpia a partir de la informació continguda en les sol·licituds de pagament final de cada exercici trameses a la UAFSE i facilitades per l'Ajuntament.

Les accions concretes d'aquest Programa operatiu que han estat seleccionades per realitzar alguna comprovació són les que s'indiquen a continuació.

- Del cost de l'exercici 1999, de 37,29 MPTA, referit a les accions de Formació d'ocupats incloses en l'eix 1, Suport a l'ocupació i a la competitivitat de les empreses, que correspon a un total de vint-i-cinc cursos, s'han seleccionat els nou següents:

Especialitat	Dades segons la justificació a la UAFSE	
	Hores/curs	Participants/curs
Llengua de signes 1	132	13
Llengua de signes 2	132	13
Llengua de signes 3	99	15
Català 1	48	15
Català 2	48	14
Autocad 1	100	17
Reciclatge de residus	102	7
Comptabilitat informatitzada 1	72	14
Programació Visual Basic 1	80	12

Font: Elaboració pròpia a partir de la informació continguda en la justificació de pagament final de l'any 1999 tramesa a la UAFSE.

- Del cost de 22,28 MPTA, també de l'exercici 1999, corresponent a les accions de Formació professional ocupacional incloses en l'eix 5, Desenvolupament local i urbà, que fa referència a un total de vuit cursos, s'han seleccionat els tres següents:

Especialitat	Dades segons la justificació a la UAFSE	
	Hores/curs	Participants/curs
Administratiu de PIME 4 (aturats menors de 25 anys)	250	14
Administratiu de PIME 6 (aturats majors de 25 anys)	250	14
Jardineria (aturats menors de 25 anys)	250	15

Font: Elaboració pròpia a partir de la informació continguda en la justificació de pagament final de l'any 1999 tramesa a la UAFSE.

Les conclusions que s'extreuen de les comprovacions efectuades són les següents:

- Cursos de formació per a ocupats: sense incidències significatives en cap dels nou cursos analitzats.
- Cursos de formació per a aturats: sense incidències significatives en cap dels tres cursos analitzats.

Pel que fa a la imputació de despeses, en el quadre següent es mostra, per a les accions executades en l'any 1999 i incloses en els eixos seleccionats d'aquest programa, el desglossament entre les despeses directes i les indirectes:

Eix	Objectius / Accions	Cost justificat	Despeses directes	% sobre el total	Despeses indirectes	% sobre el total
1	Suport a l'ocupació i a la competitivitat de les empreses: Formació d'ocupats	37.294	30.053	80,58%	7.241	19,42%
5	Desenvolupament local i urbà: Formació professional ocupacional	22.278	16.662	74,79%	5.616	25,21%

Imports en milers de pessetes.

Font: Elaboració pròpia a partir de la informació facilitada per BASA.

A partir de l'any 2000 PRECSA va implantar el sistema d'imputació de despeses següent (que és el que es va emprar per elaborar la justificació econòmica de l'any 1999):

- Les despeses directes s'imputen pel total del seu cost, quan es tracta de despeses específicament contractades per realitzar les accions d'aquest programa operatiu, o bé, per la part de les despeses de l'Àrea de formació obtinguda d'acord amb la proporció que representa el nombre de cursos inclosos en aquest programa respecte del nombre total de cursos executats durant l'any, ponderant en ambdós casos pel nombre total d'hores.
- Les despeses indirectes, que fan referència bàsicament a despeses de l'Àrea d'administració, s'imputen d'acord amb el percentatge que representen els ingressos comptabilitzats en l'exercici per la subvenció corresponent a aquest programa operatiu respecte dels ingressos totals obtinguts per l'activitat realitzada per PRECSA, deduïdes les aportacions de l'Ajuntament, les subvencions de la Generalitat per Plans d'ocupació i els arrendaments.

Per a determinar el percentatge d'imputació de les despeses indirectes PRECSA va adoptar com a criteri la limitació establerta en l'article 5 de l'Ordre del Departament de Treball de 25 de juliol de 2000, en el qual s'estableix que, en el cas que a més dels cursos subvencionats per aquell Departament es realitzin altres activitats, les despeses directes i indirectes que no es dediquin exclusivament a aquests cursos, no es poden imputar per un percentatge superior a aquell que l'ingrés pels cursos subvencionats (pel Departament) representi sobre la facturació total de l'entitat.

Respecte a l'adopció d'aquest sistema d'imputació de les despeses indirectes cal assenyalar el següent:

- El criteri d'imputació les despeses indirectes en funció dels ingressos no és un criteri raonable a l'efecte de determinar el cost de les activitats.

- Es tracta d'una limitació, una fórmula per a determinar uns imports màxims i, per tant, no es pot adoptar com a criteri.
- Afecta només les accions formatives subvencionades per la Generalitat.

3.2.2.4. Situació dels fets esmentats en l'observació 5) Altres incidències de les conclusions de l'informe objecte d'ampliació

Tal com s'ha explicat en l'apartat referent a la metodologia emprada, s'ha analitzat la situació a la data de redacció d'aquest informe, dels fets esmentats en l'observació 5) Altres incidències, de l'apartat d'Observacions inclòs en les Conclusions de l'anterior informe de fiscalització.

Així, la situació actual és la següent:

- Pel que fa a l'error comès pel Departament de Treball, que va pagar a l'Ajuntament de Cornellà de Llobregat un import en excés de 13,78 MPTA, que corresponia a l'Ajuntament de Sabadell, aquest darrer Ajuntament manifesta que després de fer diverses gestions telefòniques, en el mes de desembre de 2002 va fer la reclamació formal al Departament de Treball per a la recuperació de l'import esmentat.

Per la seva part, en el mes de novembre de 2002 l'Ajuntament de Cornellà de Llobregat va informar d'aquest fet el Departament de Treball, restant a l'espera de rebre les instruccions corresponents per tal d'esmenar el possible error.

- Quant a l'excés de 8,05 MPTA (respecte de l'import de l'ajut atorgat) pagat per la UAFSE a l'Ajuntament de Santa Coloma de Gramenet per al Programa operatiu 93 8060 ES8 RETEX-Formació, l'Ajuntament manifesta que es va originar per les variacions produïdes en el tipus de canvi de l'ecu durant el període d'execució del programa.
- Respecte a l'import de 8,00 MPTA reclamat per la UAFSE a l'Ajuntament d'Olot com a conseqüència del control fet per la IGAE sobre la Iniciativa comunitària ADAPT, 95 A 4024 UAF, aquest va ser reintegrat el 10 de maig de 2001, segons va manifestar la mateixa UAFSE.
- Finalment, en relació amb l'import no elegible, de 22,39 MPTA, que l'Ajuntament de Viladecans va incloure en la justificació de despeses d'una Iniciativa comunitària NOW del període 1991-1994 en concepte d'obres de condicionament de part d'un edifici en aules i despatxos, l'Ajuntament es reitera en allò que ja va exposar en les al·legacions a l'informe objecte d'ampliació.

3.3. CONCLUSIONS

Abans de passar a exposar les observacions i les recomanacions que es desprenen del treball d'ampliació realitzat, convé insistir de nou en les consideracions generals següents:

- D'una banda, cal assenyalar l'extraordinària importància que tenen els estats membres de la Unió Europea quant a la responsabilitat en la formalització dels plans, així com en l'assignació, l'execució, el seguiment i el control de totes les accions finançades amb el FSE.
- Per altra part, cal tenir en compte que una part de les incidències exposades es poden, si més no, explicar per fets determinats, com són la normativa confusa respecte a l'elegibilitat i a la imputació de les despeses, en particular les indirectes, així com la imprecisa delimitació de funcions dels agents que participen en la gestió de les accions finançades amb el FSE.

3.3.1. Observacions

A continuació s'indiquen les observacions més significatives que s'han posat de manifest en el treball realitzat.

Criteris d'imputació de despeses

El sistema i criteris emprats per a la imputació de costos era, pel que fa a BASA i a Foment de Terrassa SA, el que es va descriure en l'informe objecte d'ampliació i, pel que fa a PRECSA, el que s'explica en l'apartat 3.2.2.3.

En tots els casos el sistema o el criteri emprat per distribuir les despeses d'imputació indirecta presenten certes mancances. No obstant això, cal fer constar que la normativa aplicable no estableix cap mètode de càlcul i que en qualsevol cas, els diversos controls realitzats pels diferents ens competents han posat de manifest, en alguns casos, deficiències o aspectes millorables en relació amb la imputació de les despeses considerades com a indirectes, però aquestes qüestions no han donat lloc a reclamacions de quantitats.

Ajuntament de Barcelona

Les observacions referents a la gestió efectuada per l'Ajuntament de Barcelona mitjançant el seu ens dependent, BASA, són les que s'indiquen en els punts següents (vegeu més explicació en l'apartat 3.2.2.1).

- No hi ha cap variació respecte a la quantitat que no es va poder conciliar de, 267,50 MPTA, corresponent a la diferència neta positiva entre l'import total dels

cobraments que consten a BASA pels projectes executats en el període 1990-1997 i l'import global dels pagaments indicats per la UAFSE i el Departament de Treball.

- En relació amb les factures imputades per duplicat dins el cost justificat de l'any 1997 del Programa operatiu 94 314 ES3 (Objectiu 3), el 22 d'octubre de 2002 l'Ajuntament va presentar a la UAFSE una declaració de despeses corregida, alhora que li va sol·licitar que descomptés la quantitat de 0,39 MPTA de la part de la subvenció del FSE que restava encara pendent de cobrament per aquest Programa.

Així mateix, respecte a la valoració dels costos salarials del personal de l'IMEB inclosa dins les despeses justificades de l'any 1996 del Programa operatiu 94 0233 ES2 (Objectiu 2), el 5 de novembre de 2002 BASA va presentar al Departament de Treball una nova declaració de despeses i li va proposar la compensació de la quantitat de 7,28 MPTA de la part de la subvenció del FSE que restava encara pendent de cobrament pel Programa operatiu 97 0233 ES2 (Objectiu 2, anys 1997-1999).

- Del Programa operatiu 94 314 ES3 (Objectiu 3) s'han comprovat cinc accions realitzades entre els anys 1999 i 2000, i del resultat de les verificacions no s'extreu cap incidència significativa respecte a la seva execució, si bé, pel que fa a la justificació econòmica s'han observat els fets següents:
 - Dins les despeses imputades al programa Majors de 40 anys hi ha una quantitat global de 2,37 MPTA, corresponent al cost facturat en l'any 2000 per una empresa privada per la realització de dos seminaris, i una altre import de 0,28 MPTA, facturat per una altra empresa en concepte de servei d'aperitiu per a 200 persones, que podrien considerar-se no elegibles.
 - Dins les despeses imputades a les accions d'assistència tècnica realitzades per l'IMD en l'any 1999, hi ha un import total de 4,95 MPTA, la naturalesa econòmica del qual és la d'immobilitzat material i immobilitzat immaterial i, per tant, només seria elegible la part corresponent a l'amortització de l'exercici.
- Del Programa operatiu 97 0233 ES2 (Objectiu 2) s'han analitzat tres grups d'accions formatives executades entre els anys 1999 i 2000. De l'anàlisi realitzada no s'ha posat de manifest cap incidència significativa.

Ajuntament de Terrassa

El 18 d'abril de 2002 la IGAE va emetre l'informe definitiu sobre el control financer realitzat envers el projecte 95 A 4035 UAF (Adaptex, zona Objectiu 2), inclòs en la Iniciativa comunitària ADAPT i liderat per l'Ajuntament de Terrassa.

En les seves conclusions, la IGAE no menciona incidències significatives amb relació a les accions realitzades i a la informació subministrada a la UAFSE, si bé conclou que una quantitat total de 19,49 MPTA no es podia considerar despesa elegible. Aquesta quantitat està repartida de la manera següent: 9,96 MPTA corresponen a l'Ajuntament de Santa Coloma de Gramenet; 8,35 MPTA a l'Ajuntament de Barcelona, i 1,18 MPTA fan referència a l'Ajuntament de Terrassa.

El 14 de juny de 2002 la Direcció General de Foment de l'Economia Social i del Fons Social Europeu va iniciar un expedient de reintegrament per la quantitat corresponent a l'excés de subvenció, de 9,75 MPTA, que va ser liquidada per l'ajuntament de Terrassa el 4 de setembre de 2002, un cop recuperada dels Ajuntaments de Santa Coloma de Gramenet i de Barcelona la part que els pertocava.

Ajuntament de Cornellà de Llobregat

Les observacions referents a la gestió efectuada per l'Ajuntament de Cornellà de Llobregat mitjançant el seu ens dependent PRECSA, són les que s'indiquen en els punts següents (vegeu més explicació en l'apartat 3.2.2.3).

- Del Programa operatiu 94 0233 ES2 (Objectiu 2) s'han comprovat totes aquelles accions formatives executades en l'any 1996 que no van ser seleccionades en l'informe anterior, és a dir, vint-i-quatre cursos (dinou per a ocupats i cinc per a aturats).

Les observacions que se n'extreuen són similars a les ja exposades en l'informe objecte d'ampliació en relació amb la manca de documentació, especialment pel que fa als aspectes següents:

- La relació contractual dels professors amb PRECSA (per als cursos de formació d'ocupats).
- Les dades referents a les dates d'inici i final i els dies d'impartició i horaris dels cursos (per a catorze dels cursos de formació d'ocupats).
- En relació amb els dos cursos de formació d'ocupats adreçats al personal d'una empresa privada, la forma de selecció i el conveni subscrit.
- La fotocòpia del DNI dels alumnes i l'acreditació de la seva situació laboral a la data d'inici del curs (per a un dels cursos de formació d'ocupats i els cinc de formació d'aturats).
- Els fulls de control d'assistència, amb indicació dels dies i la signatura dels alumnes (per a tots els cursos).

Així mateix, les dades relatives al nombre d'hores/curs i d'alumnes/curs reflectides en la sol·licitud de pagament final lliurada a la UAFSE, en alguns casos no coincideixen amb les que es desprenen de la documentació analitzada; a més, per a dos dels cursos la data d'acabament va ultrapassar la data límit del 31 de desembre de 1996, establerta per a la finalització de les accions d'aquest Programa operatiu.

- Del Programa operatiu 97 0233 ES2 (Objectiu 2) s'han comprovat dotze de les trenta-tres accions formatives executades en l'any 1999 (nou cursos per a ocupats i tres per a aturats).

Cal destacar que en cap dels cursos analitzats s'han detectat incidències significatives, tant pel que fa a la documentació justificativa aportada com pel que fa a la informació reflectida en la sol·licitud de pagament final lliurada a la UAFSE, la qual cosa posa de manifest la millora produïda en relació amb el període anterior.

Situació dels fets esmentats en l'observació 5) Altres incidències, de les Conclusions de l'informe objecte d'ampliació

S'ha fet un seguiment dels fets esmentats en l'observació 5) Altres incidències, de l'apartat d'Observacions inclòs en les Conclusions de l'anterior informe de fiscalització, el resultat del qual s'exposa en l'apartat 3.2.2.4.

3.3.2. Recomanacions

Atesa la seva vigència, s'han mantingut les recomanacions que es varen fer en l'informe objecte d'aquesta ampliació, les quals eren les següents:

1) Concentració d'ajuts

A l'efecte d'optimitzar els avantatges que proporciona l'especialització, així com de facilitar el control per part de les autoritats competents, és recomanable que es mantingui la tendència observada de concentrar els ajuts provinents del FSE en un menor nombre d'organismes públics responsables i de projectes.

En aquest sentit cal potenciar tant la formació d'entitats com el Consorci Xarxa Local de Catalunya de promoció econòmica, formació i ocupació, que s'encarrega de gestionar els projectes cofinançats pel FSE en l'àmbit local dels seus associats, com la presentació de projectes com el ADAPTEX o el VINADAPT, en els quals l'entitat líder del projecte coordina la gestió i es fa responsable de l'actuació de la resta dels ens territorials que hi participen.

2) Imputació de despeses

Els sistemes emprats pels diferents ens locals per calcular els costos de les accions incloses en els projectes cofinançats pel FSE són heterogenis i, en general, no són objectius pel que fa al càlcul les despeses imputades de manera indirecta, la qual cosa dificulta l'anàlisi de la seva raonabilitat. A més, freqüentment l'import d'aquestes despeses d'imputació indirecta és bastant elevat en relació amb el de les d'imputació directa.

Caldria, per tant, que els organismes competents estudiessin la possibilitat d'introduir definicions clares quant a la naturalesa dels conceptes de despesa indirecta, així com limitacions a l'import global imputable als projectes.

Aquestes limitacions podrien relacionar-se amb l'import global de les despeses directes aplicades a cada acció, la qual cosa obligaria als ens a fer un esforç per introduir sistemes analítics d'imputació de costos directes més acurats, objectius i uniformes en el temps.

3) Control per part de la Intervenció

Cal que la Intervenció dels ens locals, a més d'exercir la funció de fiscalització prèvia i/o la de control financer a posteriori, s'involucri d'una manera més efectiva en el seguiment i el control de la gestió dels projectes, de la correcta aplicació dels fons, així com dels resultats obtinguts amb les accions cofinançades i el seu impacte.

4) Mancança de mecanismes sancionadors

Com a mesura dissuasòria de l'ús inadequat dels fons provinents del FSE, seria bo que, a més del reintegrament dels imports rebuts indegudament, s'introduïssin altres mecanismes, com ara un procediment de sancions econòmiques o la inhabilitació temporal per a accedir a aquests ajuts.

3.4. TRÀMIT D'AL·LEGACIONS

A l'efecte previst per l'article 6 de la Llei 6/1984, de 5 de març, de la Sindicatura de Comptes, modificada per la Llei 15/1991, de 4 de juliol, i la Llei 7/2002, de 25 d'abril, el present informe de fiscalització fou tramès el 8 de maig de 2003 als ajuntaments de Barcelona, Cornellà de Llobregat i Terrassa.

A continuació es transcriuen els escrits enviats pels diferents ajuntaments per ordre d'entrada al Registre de la Sindicatura de Comptes.

Escrit de l'Ajuntament de Barcelona, data de sortida 30 de maig de 2003 i amb registre d'entrada a la Sindicatura de Comptes, núm. 1407, data 30 de maig de 2003:

Ajuntament de Barcelona

Ernest Maragall i Mira

Il·lm. Sr. Josep M. Carreras i Puigdengolas
Síndic de Comptes
Sindicatura de Comptes de Catalunya
C/ Jaume I, 2-4
08002 Barcelona

Barcelona, 30 de maig de 2003

Il·lm. Senyor,

Havent rebut de la Sindicatura de Comptes la part corresponent a l'Ajuntament de Barcelona de l'informe 8/2000-b,^[1] referent a la utilització dels Fons Socials Europeus per part dels ajuntaments exercicis 1990-1997 (ampliació efectuada per encàrrec del Parlament).

Li adjunto les al·legacions del Director General de Barcelona Activa a l'informe 8/2002-B.^[1]

Ben cordialment,

[Signatura, il·legible]

**AL·LEGACIONS PRESENTADES PER L'AJUNTAMENT DE BARCELONA
RELATIVES A L'INFORME 8/2002-B,^[1] ELEVAT PER LA SINDICATURA DE
COMPTES I RELATIU A L'EXECUCIÓ DEL FONS EUROPEUS PER PART DELS
ENS LOCALS 1900-1997 (ampliació efectuada per encàrrec del Parlament)**

La Sindicatura de Comptes, per encàrrec del Parlament de Catalunya, ha procedit a la *fiscalització de la distribució i ús de tots els fons ocupacionals inclosos dins els programes operatius del Fons Social Europeu en el període 1990-1997*.

Vist el projecte d'Informe 8/2002-B, el qual ha estat tramés a l'Ajuntament de Barcelona a fi i efecte d'obrir termini per a la presentació d'al·legacions, tal com

1. El número citat és el del *projecte* d'informe. (Nota de la Sindicatura)

s'estableix en l'article 6.1 de la Llei 6/1984, de 5 de març, de la Sindicatura de Comptes de Catalunya, modificada per la Llei 15/1991, de 4 de juliol.

Vist que l'esmentat projecte d'*Informe* respon a l'ampliació encomanada pel Parlament de Catalunya, en Resolució 1480/VI de data 13 de juny de 2002.

L'Ajuntament de Barcelona presenta el següent escrit d'al·legacions.

Introducció

L'Ajuntament de Barcelona presentà l'abril de 2002 escrit d'al·legacions al projecte d'*Informe 16/1999 (ara 14/2002)*, al qual es remet en les consideracions generals.

Malgrat això es creu convenient reafirmar el següent:

1. L'Ajuntament de Barcelona té constància documental de tots els imports expressats i comunicats a la Sindicatura de Comptes. Tanmateix, no li consta com a pendent de cobrar per part de la Unitat Administradora del FSE un import de 267,50 milions de pessetes, diferència que recull l'*Informe 16/1999-B* en el seu apartat de 3.1 3) de Conclusions; a la pàgina 19 del mateix *Informe*, s'expressa que les dades més fiables són aquelles aportades pels ens locals. Ni Barcelona Activa ni l'Ajuntament de Barcelona pot afegir informació addicional, ja que com indica el projecte d'*Informe 8/2002-B* en l'apartat A) del punt 2.2.1 "*no es pot afegir més informació més enllà de confirmar que els programes que sustenten els imports individuals que componen el saldo, estan financerament tancats*".
2. L'Ajuntament de Barcelona ha dut a terme totes les mesures expressades en l'escrit d'al·legacions esmentat, referents a corregir les deficiències detectades en els programes operatius 94 314ES3 i 94 0233ES2.

Conclusions de l'Informe 08/2002-B, pel que fa a l'Ajuntament de Barcelona

En l'apartat de comprovacions específiques recollides en l'apartat 3.1 de les Conclusions referents a l'Ajuntament de Barcelona, es creu oportú presentar les següents consideracions:

Del Programa operatiu 94 314 ES3 (Objectiu 3)

En el període 1998 – 1999 i ampliació, es varen realitzar diferents accions per un import total de 3.244.164 pta. (veure quadre Programa operatiu 94 314 ES3, de l'*Informe 08/2002-B*)

"Dins les despeses imputades al programa Majors de 40 anys hi ha una quantitat global de 2,37MPTA. ... i un altre import de 0,28MPTA., ... que podrien considerar-se no elegibles"

Barcelona Activa va programar i contractar l'any 1999 l'acció *Majors de 40 anys*, la qual preveia la impartició de 25 seminaris a realitzar al llarg de l'any 1999 i fins al mes de juny de 2000.

La Sindicatura considera que el fet d'existir un document contractual amb data 2000, podria significar que l'import contractat (2,37MPTA.) es considerés com a no elegible.

Barcelona Activa interpreta que l'esmentat import és elegible pel que fa a la seva data de compromís, ja que pertany a un cost derivat de l'acció iniciada l'any 1999. El document contractual recull, a la seva capçalera la consideració "ANNEX" i en el seu MANIFESTEN, el següent literal: "*La necessitat i conveniència de prorrogar l'annex signat per ... en data 23 de novembre de 1999, ...*"

Pel que fa a la despesa de 0,28MPTA., Barcelona Activa la considera associada al concepte de difusió i visibilitat del projecte, mitjançant acte de clausura, essent aquest un concepte elegible.

"Dins les despeses imputades a les accions d'assistència tècnica ... hi ha un import total de 4.95MPTA, la naturalesa econòmica del qual és la d'immobilitzar material i immobilitzat immaterial i, per tant, només seria elegible la part corresponent a l'amortització de l'exercici"

L'acció d'assistència tècnica descrita al projecte d'Informe 08/2002-B realitzada per l'Institut Municipal de Persones amb Disminució de l'Ajuntament de Barcelona, consisteix en el desenvolupament i interconnexió de bases de dades. Per dur-la a terme es contractà un expert extern, per a desenvolupar un producte amb l'objecte de sistematitzar les dades recollides de tots els usuaris que han fet demandes de formació o inserció en el marc de l'Equip d'assessorament laboral de l'IMD.

L'anàlisi i desenvolupament del projecte es concreta en el disseny i programació d'una eina informàtica per a la millora de la gestió de les dades personals, formatives i laborals dels usuaris. Es planteja a més, millorar el procés de selecció de candidats per ofertes formatives i laborals i donar suport a la orientació per a la formació encaminada a la inserció.

El projecte es va desenvolupar durant l'any 1999 –últim any per a realitzar accions en el marc de FSE objectiu 3-. Així mateix, les despeses, es varen comptabilitzar l'any 1999 en el grup 645 "Treballs realitzats per altres empreses" tot respectant el principi de correlació d'ingressos i despeses, i no s'activen en exercicis posteriors. Per tant l'esmentat projecte no està registrat en l'actiu de l'IMD.

En aquest cas, i segons la nostra opinió, és raonable el criteri emprat, segons el qual s'aplica el finançament al cost total de l'assistència tècnica pel desenvolupament d'un producte ja que no s'ha gaudit d'un bé adquirit o produït amb anterioritat al període de referència.

Barcelona, maig de 2003

[Signatura, il·legible]

Oriol Balaguer i Julià
Director General

Barcelona Activa, SA"

Escrit de l'Ajuntament de Cornellà de Llobregat, enviat per l'Empresa Municipal de Promoció Econòmica de Cornellà (PRECSA), de data de sortida 11 de juny de 2003 i amb registre d'entrada a la Sindicatura de Comptes, núm. 1508, data 11 de juny de 2003:

PRECSA

Ajuntament de
Cornellà de Llobregat

SINDICATURA DE COMPTES DE CATALUNYA

Sr. Josep M. Carreras i Puigdengolas
Síndic de Comptes
Jaume I, 2-4
08002 Barcelona

Assumpte: Al·legacions al projecte d'informe de la Sindicatura 8/2002-B

D'acord amb les sol·licituds d'aquesta Sindicatura i de la Intervenció de l'Ajuntament de Cornellà, em plau d'adjuntar-vos el text refós de les al·legacions presentades de la part corresponent a l'Ajuntament de Cornellà de Llobregat del projecte d'informe 8/2002-B, referent a la utilització de Fons Socials Europeus per part dels ajuntaments, exercicis 1990-1997 (ampliació efectuada per encàrrec del Parlament), als efectes previstos en l'article 6.1 de la Llei 6/1984, de 5 de març, de la Sindicatura de Comptes de Catalunya, modificada per la Llei 15/1991, de 4 de juliol, i per la Llei 7/2002, de 25 d'abril, per tal que siguin tingudes en consideració en l'elaboració de l'informe definitiu.

Ben atentament,

[Signatura, il·legible]

Ernest Marco Fernández
Gerent d'administració i finances

Cornellà de Llobregat, 11 de juny de 2003

A LA SINDICATURA DE COMPTES

El Sr. Ernest Marco Fernández, amb DNI núm. 35.006.167- Y, en nom i representació i en la seva qualitat de Gerent d'Administració i Finances de l'empresa municipal de PROMOCIÓ ECONÒMICA DE CORNELLÀ, SA (PRECSA), amb domicili a l'Avgda. Albert Einstein, cantonada Tirso de Molina s/n de Cornellà de Llobregat, actuant en el marc de les seves facultats de representació de la societat, segons consta a l'escriptura d'elevació a públics d'acords socials atorgada a data d'1 de febrer del

2000, amb el núm. 136 del seu protocol, com millor procedeix en dret, compareix i **DIU:**

Que s'ha fet arribar escrit tramès pel Síndic de Comptes, amb data de registre d'entrada general de documents a l'Ajuntament de Cornellà de 12 de maig de 2003 (còpia del qual s'acompanya com **DOCUMENT NÚM. 1**) la part corresponent a l'Ajuntament de Cornellà de Llobregat de l'Informe 8/2002-B, referent a la utilització dels Fons Socials Europeus per part dels Ajuntaments, exercicis 1990-1997 (ampliació efectuada per encàrrec del Parlament), als efectes previstos en l'article 6.1 de la Llei 6/1984, de 5 de març, de la Sindicatura de Comptes de Catalunya, modificada per la Llei 15/1991, de 4 de juliol, i per la Llei 7/2002, de 25 d'abril.

Que en relació al Projecte d'Informe esmentat, dins el termini conferit a l'efecte, es formulen les següents

AL·LEGACIONS

Primera.- Termini de posada a disposició de la documentació justificativa

A tenor d'allò establert en l'apartat 3 de l'article 23 del Reglament (CEE) N° 208/93 del Consell, de 20 de juliol de 1993, pel qual es modifica el Reglament (CEE) N° 2052/88 relatiu a les funcions dels Fons amb finalitat estructural i a la seva eficàcia, així com a la coordinació entre sí de les seves intervencions, amb les del Banc Europeu d'Inversions i amb les de la resta d'instruments financers existents, el termini dins del qual aquest centre col·laborador havia de posar a disposició tots els documents justificatius relatius a les despeses, era de tres anys des de l'últim pagament corresponent a l'acció.

Aquest termini ja va transcorre vastament, especialment en relació a les accions compreses dins el Programa operatiu 94 0233 ES2 (Objectiu 2), que va abastar el període comprès entre els anys 1994 i 1996, pel qual ja no procedia de disposar de la documentació justificativa, sense que d'altra banda això desmereixi l'indubtable funció que sense cap mena de dubte varen desenvolupar els programes inclosos dins l'eix 1, suport a l'ocupació i a la competitivitat de les empreses; l'eix 5, desenvolupament local i urbà, i l'eix 6, assistència tècnica, dins la millora de la formació, la reinserció, el reciclatge, i per tant, la competitivitat de les empreses, i el desenvolupament general del nivell d'ocupació de la població produït en aquests anys.

Segona.- Absència de principis reguladors de l'execució i gestió de les accions de formació del període fiscalitzat

Talment com es posa de manifest en el pròleg a l'Ordre de 14 de gener del 2000, la primera Ordre que va establir els principis que havien de regir les accions de formació ocupacional i afins que promou la Direcció General d'Ocupació, fixant el Model català de formació ocupacional, fou la que va promulgar-se a 20 d'octubre de 1997, i per tant, posterior en el temps tant a la data de les accions de formació ocupacional informades per la Sindicatura de Comptes de Catalunya (Programa operatiu 94 0233 ES2 Objectiu 2, que abastava els anys 1994 a 1996) com del propi termini dins del qual varen efectuar-se les justificacions corresponents, així com també posteriors a les accions desenvolupades en el marc del programa operatiu 97

0233 ES2 Objectiu 2, relatives a l'any 1997, sense ésser pertinent la seva aplicació amb caràcter retroactiu.

No ha estat, a més a més, fins a l'Ordre de 14 de gener del 2000, que s'ha procedit a l'adequació de les accions de formació a les previsions del règim de concessió de subvencions, Capítol 4 de la Llei 25/1998, de 31 de desembre, de mesures administratives, fiscals i d'adaptació de l'euro, afegint el Capítol 9: regulador del règim jurídic de subvencions i transferències de la Generalitat, al DL 9/1994, de 13 de juliol, Text Refós de la Llei 10/1982, de 12 de juliol, de finances públiques de Catalunya.

Per tant, la normativa marc que regulava les accions de formació ocupacional del període informat era totalment minsa i insuficient, i per això, font d'arbitrarietat, creant-se inseguretats jurídiques als centres col·laboradors, la qual es veia agreujada pel fet que, tal com es reconeix de forma explícita en el propi Projecte d'Informe - en el punt 3.- Conclusions, últim paràgraf (...) *cal tenir en compte que una part de les incidències exposades es poden, si més no, explicar per fets determinats com són: la normativa confusa respecte a l'elegibilitat o la imputació de despeses, en particular, les indirectes, així com la imprecisa delimitació de funcions dels agents que participen en la gestió de les accions finançades amb el FSE.*

Donant-se així una doble mancança de normatives clares i específiques, una a nivell de l'execució de les pròpies accions formatives i l'altra a nivell de la seva gestió per part dels diferents agents implicats.

Tercera.- Manca de fiabilitat de la Informació utilitzada en el Projecte d'Informe

En el primer Projecte d'Informe de la Sindicatura, es dona coneixement, ja en el punt 2.1.1. *Informació utilitzada*, de la manca de fiabilitat de la informació que li ha estat facilitada per l'Administració Gestora en relació a les accions formatives dutes a terme pels centres col·laboradors fiscalitzats, el qual trasllueix, com a mínim, la descoordinació existent entre els organismes encarregats d'aquella tasca, no podent traslladar-se als centres col·laboradors les enormes dificultats derivades d'un sistema caracteritzat precisament per les omissions, mancances i arbitrarietats.

Quarta.- Despeses elegibles en relació al Programa operatiu 94 0233 ES2 Objectiu 2

L'observació feta per la Sindicatura en la justificació econòmica de l'any 1996 (pàgina 14 del Projecte d'Informe), obeeix en realitat a una diferència de criteri entre la Sindicatura i PRECSA en entendre's, en ús d'una interpretació jurídica raonable, que considera les despeses imputades com elegibles d'acord amb la normativa, pel fet que es corresponia amb despesa compromesa per l'exercici 1996, amb independència que a nivell comptable s'apliqués el principi de meritació, i per això no es comptabilitzés la despesa fins que no es produís la impartició efectiva del curs, pel fet que la programació compromesa no va esgotar-se ni finalitzar-se en la seva totalitat en aquell exercici, acabant en l'exercici següent.

Cinquena.- Manca d'incidències significatives en les accions relatives al Programa operatiu 97 0233 ES2 (Objectiu 2)

El Projecte d'Informe comunicat, en concret en les seves pàgines 16 i 20, tant pel que fa referència als cursos de formació per a ocupats com als cursos de formació per a

aturats relatius al Programa operatiu 97 0233 ES2 (Objectiu 2), que abasta el període comprés entre 1997-1999, no ha observat incidències significatives en els cursos analitzats, el qual obeeix al compliment per part del centre col·laborador de la nova normativa dictada al respecte, segons s'ha denotat en l'al·legació segona del present document, evidenciant-se, un cop més, i en sentit contrari, que pel període immediatament anterior, és a dir, 1994 – 1996 (Programa operatiu 94 0233 ES2 Objectiu 2) , no existia un marc regulador clar que pautés el circuit, el procediment, els agents i llur funcions, ni detallés la documentació que havien d'aportar els centres col·laboradors per a la justificació de les accions formatives subvencionades en el sí del Programa.

Sisena.- Sistema d'imputació de despeses seguint un criteri equitatiu, raonable i verificable

Davant de la doble mancança posada de relleu pel propi Projecte d'Informe de la Sindicatura, en concret, en la seva pàgina 9, en el sentit, d'una banda, de la imprecisió de la normativa comunitària vigent durant el període informat, pel que fa a l'elegibilitat de les despeses del Fons estructurals; i d'altra banda, el fet que tot i que la comptabilitat general era regulada a través d'unes normes i uns criteris ben determinats i d'obligat compliment, no succeïa així en la comptabilitat de costos, on es disposava per part dels centres col·laboradors de plena llibertat per establir el sistema que millor s'adaptés a les necessitats pròpies, sempre que s'establís un mètode de càlcul dels costos i uns criteris de distribució i assignació a cada projecte fos equitatiu, raonable i verificable; PRECSA, com a centre col·laborador, va adoptar - en exercici de la llibertat de què gaudia en aquest punt - un criteri d'assignació (segons consta detallat en les pàgines 16 i 17 del Projecte d'Informe) que complia amb aquest triple requisit, ajustant-se en cada moment a la normativa que anava dictant-se, més enllà inclòs del seu àmbit de vigència temporal, com ho denota el fet que a partir de l'any 2000 ja va tenir present la limitació establerta en l'article 5 de l'Ordre del Departament de Treball de 25 de juliol de 2000.

En aquest interí, el fet de la raonabilitat o no del criteri d'imputació de les despeses indirectes utilitzat pels centres col·laboradors, en no estar definit clarament durant el termini informat per una normativa d'obligat compliment, és mou en l'esfera interpretativa d'allò raonable, i per tant, en l'àmbit subjectiu d'aquell que ho considera, essent tant vàlida una interpretació com una altra, sempre i quan, talment com succeeix en aquest cas, es doni estricte i rigorós compliment als altres dos requisits, aquests sí de caire objectiu, i així, que fos, com va ser, un criteri equitatiu i verificable.

D'altra banda, val a dir que l'article 5 de l'Ordre del Departament de Treball de 25 de juliol de 2000, en establir una limitació o un percentatge màxim d'imputació en relació a l'ingrés pels cursos subvencionats sobre la facturació total de l'entitat, només regula això, un percentatge màxim, essent el propi centre col·laborador, en exercici d'aquella llibertat reconeguda, a qui li corresponia de fixar el criteri concret per a la imputació de despeses directes i indirectes sense infringir aquella limitació màxima, havent per això d'admetre's qualsevol criteri que essent equitatiu i verificable, com és el cas, no incorri en aquesta prohibició.

Així mateix, el fet d'estendre aquella limitació de forma voluntària per part del Centre col·laborador, a altres accions formatives, tot i que el seu àmbit d'aplicació es reduís a les accions formatives subvencionades per la Generalitat diu molt a favor del

Centre col·laborador, doncs davant el buit normatiu existent, va prendre aquesta limitació com a paràmetre orientador, sense que en cap cas pugui ser-li imputable l'existència d'una normativa confusa respecte a l'elegibilitat i la imputació de les despeses, en particular les indirectes, així com tampoc la imprecisa delimitació de les funcions dels agents que participaven en les accions finançades amb el FSE, per quedar-ne tant una com l'altra al marge de l'esfera competencial de l'Administració local.

Setena.- Recomanacions del Projecte d'Informe

En l'apartat 3.2. *Recomanacions* del Projecte d'Informe, a través de les recomanacions que s'hi plasmen, es reconeix per part de la pròpia Sindicatura, tot un seguit de mancances de caràcter general que ha observat en el sistema de control intern i gestió dels fons provinents del Fons Social Europeu, les quals tenen la seva arrel en la pròpia fiscalització origen del Projecte d'Informe, i així:

- La concentració d'ajuts del punt 1), hom considera que pot esdevenir una nova política per a promoure que es duguin a terme accions de formació ocupacional subvencionables a través d'ens supralocals, en quant la Sindicatura entén que optimitzen els avantatges que proporciona l'especialització; però en cap cas pot servir “ a posteriori” per a deslegitimar les accions de formació ocupacional dutes a terme per un centre col·laborador, amb seguiment dels procediments i amb compliment dels paràmetres existents en el moment en què aquells varen dur-se a terme.
- La imputació de despeses del punt 2) posa de manifest els diferents criteris d'imputació dels costos de les accions incloses en els projectes cofinançats pel Fons Social Europeu, que s'han adoptat pels centres col·laboradors i ens locals que han estat fiscalitzats per la Sindicatura, el qual, tal com consta en el paràgraf segon d'aquesta mateixa recomanació, ha de ser imputat, un cop més, a la manca d'una normativa que introduís definicions clares en quant a la naturalesa dels conceptes de despesa indirecta, i a les limitacions de l'import global imputable als projectes.
- Oblida la Sindicatura en el punt 3), que la funció Interventora que considera que s'ha donat de forma insuficient per part de la Intervenció dels ens locals, també s'havia d'haver produït per mandat de la seva pròpia condició de gestora dels fons socials europeus per part de UAFSE, que és a qui pertocava la tasca no només de dur a terme la funció interventora sinó que aquesta es dugués efectivament a terme al seu torn, pels ens locals i centres col·laboradors que varen dur a terme accions de formació ocupacional subvencionades pel Fons Social Europeu, i cas de considerar que es duia a terme de forma insuficient de forma generalitzada, dictar les disposicions normatives que fossin necessàries per a conduir aquella funció.

Vuitena.- Compliment de la normativa d'auditoria i intervenció

Diu l'apartat 3 de les recomanacions del projecte d'informe elaborat per la Sindicatura de Comptes, que a més d'exercir la funció de fiscalització prèvia (entenc que en el cas que ens ocupa aquesta funció no és aplicable, d'acord amb el que disposa l'article 195 de la Llei 39/1988, de 28 de desembre, reguladora de les hisendes locals, per tractar-se de projectes gestionats per una societat mercantil

municipal) i/o la de control financer a posteriori, la Intervenció dels ens locals s'hauria d'involucrar de manera més efectiva en el seguiment i el control de la gestió dels projectes, de la correcta aplicació dels fons, així com dels resultats obtinguts amb les accions cofinançades i el seu impacte.

Ara bé la Llei 39/1988, en el seu article 201, estableix, respecte de les societats mercantils municipals, els controls financer i d'eficàcia a exercir per l'òrgan interventor.

El primer d'ells, té per objecte informar sobre l'adequada presentació de la informació financera i sobre el compliment de les normes i directrius que siguin d'aplicació (el grau d'eficàcia i d'eficiència en la consecució dels objectius previstos, entenc que forma part del control d'eficàcia, tal com el defineix l'article 202 del mateix text legal). Aquest control, aplicant els criteris de la pròpia norma, s'ha dut a terme, durant el període a que es refereix aquest projecte d'informe, per procediments d'auditoria d'acord amb les normes d'auditoria del Sector Públic, mitjançant la contractació d'una firma d'auditoria com a coadjuvant de la Intervenció municipal (ja que aquesta no disposa de mitjans suficients per a realitzar-lo directament). Durant el referit període anys 1994-1999, no s'han observat incompliments significatius en relació a l'aplicació dels ajuts del FSE (aspecte inclòs en l'abast de l'auditoria realitzada, en tant que verificació del grau de compliment de la normativa d'aplicació).

Respecte al segon dels controls, el d'eficàcia, que és el que, segons el meu criteri, s'ajusta més a la recomanació continguda al projecte d'informe, val a dir que es refereix al grau de compliment dels objectius fixats per la Corporació en el seu conjunt i, per tant, en particular pels assignats a la societat mercantil municipal PRECSA. Resulta, doncs, que el control d'eficàcia atribuït a la Intervenció municipal, no necessàriament ha de tenir el mateix abast que la recomanació de la Sindicatura de Comptes i, en conseqüència, aquesta major involucració no depèn d'ella, sinó que està en funció dels objectius fixats per la Corporació.

És més, reiterant el que ja s'ha dit a l'al·legació setena, cap dels reglaments comunitaris que regulen els FSE, li atribueix a la Intervenció municipal funcions de control de gestió en relació a la utilització d'aquests. És l'autoritat nacional, en aquest cas la UAFSE, qui té atribuïdes aquestes funcions.

Fins i tot, la responsabilitat de l'Interventor municipal en les sol·licituds de pagament es limita a fer constar que les despeses que en elles es consignen són un reflex fidel dels estats comptables, en aquest cas de PRECSA, cosa que està suportada per la documentació comptable facilitada per aquesta entitat i certificada pel seu Gerent (que, a més a més, està auditada).

Per a complir amb la recomanació de la Sindicatura de Comptes, crec que seria del tot necessari que fos la normativa comunitària o la pròpia UAFSE qui hauria de regular aquest tipus de control i els òrgans encarregats de fer-ho.

Novena.- Documentació aportada

La documentació aportada per PRECSA – com a empresa municipal que en el període fiscalitzat tenia assumia la tasca de dur a terme les accions de formació ocupacional subvencionables per compte de l'Ajuntament de Cornellà de Llobregat – acredita, en tot cas, l'efectiva impartició dels cursos als quals es referia, l'assistència

d'alumnat, de professors i els seus currículums, de la programació que va seguir-se, dels convenis que per al seu desenvolupament varen atorgar-se, etc... ; per tot el qual, les diferències posades de manifest per la Sindicatura, farien referència o bé a qüestions formals i de gestió; o bé a criteris d'imputació de despeses, i no així, de contingut pròpiament dit; i portarien causa d'aquella doble mancança de normatives clares i específiques que hom ja ha fet reiterat esment en el cos del present escrit, i així, una a nivell de l'execució de les pròpies accions formatives, i l'altra, a nivell de la seva gestió per part dels diferents agents implicats.

Desena.- Col·laboració constructiva i millora del servei

Malgrat la manca de normativa expressa i clara tant a nivell d'execució de les accions formatives com de llur gestió pel període fiscalitzat, aquesta empresa municipal no només ha dut a terme un gran esforç de col·laboració, amb manifest esperit constructiu, amb tots els agents implicats; sinó que explicitant la seva voluntat de millorar el propi servei en benefici dels ciutadans i ciutadanes de Cornellà de Llobregat, ha procedit a instar la modificació de la forma de prestació del servei de formació, que a partir ja de l'exercici 2002, es gestiona directament a través del Departament de Treball de l'Ajuntament de Cornellà de Llobregat.

Onzena.- Preservació del caràcter provisional i reservat del Projecte d'Informe

En el cas que ens obeeix, ara per ara, cal denotar que s'ha preservat, talment com li és requerit, i per part de la Sindicatura de Comptes, el caràcter provisional i reservat del Projecte d'Informe al qual s'oposen les presents al·legacions, tant pel que fa a mantenir-ne el marge els mitjans de comunicació, com pel fet d'haver donat trasllat a cadascun dels ens fiscalitzats només de la part del Projecte d'Informe que li pertoca, i en relació al qual té la condició d'interessat.

Per tot el qual,

SOL·LICITA es tingui per presentat aquest escrit amb els documents acompanyats, per formulades al·legacions a la part corresponent a l'Ajuntament de Cornellà de Llobregat del Projecte d'Informe 8/2002-B de la Sindicatura de Comptes, referent a la utilització dels Fons Socials Europeus per part dels Ajuntaments, exercicis 1990-1997 (ampliació efectuada per encàrrec del Parlament), i en mèrits a aquest, es tinguin presents i s'atenguin les consideracions en ell abocades.

[Signatura, il·legible]

Sgt. Sr. Ernest Marco Fernández
Gerent d'administració i finances

Cornellà de Llobregat, 10 de juny del 2003"

4. AJUNTAMENTS. EXERCICIS 1990-1997

4.1. INTRODUCCIÓ

4.1.1. Introducció a l'informe

4.1.1.1. *Origen, objecte i finalitat*

De conformitat amb la normativa vigent, aquesta Sindicatura de Comptes ha d'emetre un informe de fiscalització relatiu a la distribució i l'ús dels fons ocupacionals, dins els programes operatius del Fons Social Europeu (FSE) i les iniciatives comunitàries, en el període 1998-2001.

Aquesta fiscalització té el seu origen en la iniciativa del Parlament de Catalunya, d'acord amb l'article 2.1 de les Normes de Règim Interior de la Sindicatura de Comptes i amb les resolucions del Parlament de Catalunya 825/VI, de 19 de juny de 2001, i 1480/VI, de 13 de juny de 2002, per les quals s'encomana a la Sindicatura de Comptes la realització d'un informe de fiscalització en relació amb la distribució i l'ús de tots els fons ocupacionals que han fet els diferents promotors, dins els programes operatius del Fons social europeu i les iniciatives comunitàries, en el període 1998-2001, (continuació de l'informe de fiscalització referit al període 1990-1997, encomanat mitjançant la resolució 718/V).

4.1.1.2. *Metodologia emprada pel Departament Sectorial B de la Sindicatura a l'efecte d'iniciar el treball de fiscalització*

La metodologia emprada pel Departament Sectorial B ha estat la mateixa que l'exposada en l'informe de fiscalització referit al període 1990-1997, el resum de la qual és el següent:

- Obtenció de la part de l'import total dels fons ocupacionals provinents del FSE que havien gestionat aquells ens locals, en qualitat d'organisme públic responsable i durant el període 1998-2001, per als quals el Departament Sectorial B és competent.

La forma d'obtenir la informació esmentada es va realitzar mitjançant la circularització de tots aquells ajuntaments (o ens dependents d'aquests) que constaven en les llistes facilitades per la Unitat Administradora del Fons Social Europeu (UAFSE), com a receptors de subvencions provinents del FSE durant el període a analitzar (llistes que s'havien obtingut prèviament com a resposta a la demanda d'informació sol·licitada pel síndic major a la UAFSE), juntament amb aquells altres ajuntaments que, si bé no constaven en les llistes de la UAFSE, de la informació facilitada pel Departament de Treball es desprenia que també havien participat en projectes subvencionats pel FSE en qualitat d'organisme públic responsable.

Així, el nombre total d'ens locals circularitzats ha estat de deu, i la informació requerida va ser la mateixa que la que es va sol·licitar per al treball de fiscalització anterior, si bé, referida al període 1998-2001 (vegeu còpia de les dues cartes enviades, la primera referida al període 1998-2000 i la segona a l'any 2001, en l'annex 4.5.1), el resum de la qual és el següent:

- Relació de tots els projectes en què l'ens local va participar en qualitat d'organisme públic responsable, amb indicació, per a cada un d'ells de les dades identificatives envers la UAFSE, el cost de les accions i l'import de la subvenció atorgada, les modificacions introduïdes, els imports cobrats i, si esqueia, els imports reintegrats o pendents de reintegrar.
- Manual de procediments, circulars o altra documentació interna relativa als procediments administratius establerts per a fer el seguiment de les accions.
- Dades relatives a les entitats dependents, en el cas que les accions haguessin estat executades totalment o parcialment per aquestes.
- Tramesa dels documents normalitzats de sol·licitud de subvenció, de sol·licitud de pagament de bestretes i de sol·licitud de pagament de saldo final.
- Detall de totes les inspeccions o controls realitzats per qualsevol òrgan competent.
- Una vegada obtinguda la població total dels projectes cofinançats pel FSE durant el període a analitzar, desglossada per ens locals, s'han seleccionat els quatre ajuntaments que havien rebut el major import global de subvencions, a l'efecte d'analitzar els sistemes de gestió i els procediments establerts per a fer el seguiment d'aquests projectes, així com fer comprovacions puntuals amb relació a l'ús d'aquests fons.

4.2. FISCALITZACIÓ REALITZADA

4.2.1. Distribució dels fons

Aquest apartat fa referència a l'obtenció de la part de l'import total dels fons ocupacionals provinents del FSE que van gestionar aquells ens locals, en qualitat d'organisme públic responsable i durant el període 1998-2001, per als quals el Departament Sectorial B és competent.

4.2.1.1. Informació utilitzada

La forma d'obtenir la població de referència ha estat mitjançant la contrastació de la informació rebuda, tant de la UAFSE com del Departament de Treball, amb la informació rebuda dels ens locals circularitzats.

El motiu pel qual s'ha considerat també la informació facilitada pel Departament de Treball és el fet que hi ha unes subvencions que afecten programes operatius (Objectiu 2) relatius al període de programació 1994-1999, per als quals alguns dels ajuntaments van participar en qualitat d'organisme públic responsable, encara que la UAFSE inclou aquestes subvencions dins l'import atribuït a la Generalitat.

4.2.1.2. Tractament de la informació

A partir de la informació rebuda dels ens circularitzats, s'han elaborat uns quadres en els que es mostren, per ens locals i, dins de cada ens, per projectes, les dades següents:

- Dades identificatives del tipus de subvenció i del projecte subvencionat: codis identificatius i, si escau, denominació del projecte.
- Dades relatives als imports justificats pels ens locals davant la UAFSE:
 - any d'inici i de finalització de l'execució de les accions,
 - cost total d'execució del projecte,
 - import corresponent a l'ajut provinent del FSE d'acord amb el cost justificat,
 - percentatge que representa l'ajut del FSE sobre el cost total,
 - distribució del finançament entre públic i privat, de la part del cost no finançada amb fons del FSE.
- Import total cobrat (de la UAFSE o del Departament de Treball, segons sigui el cas) per l'ens local referit a l'ajut del FSE, fins a la data de resposta a la nostra sol·licitud.

Cal assenyalar que aquestes dades s'han contrastat amb la informació facilitada directament per la UAFSE i pel Departament de Treball i que no s'han trobat diferències de conciliació.

4.2.1.3. Resultats del treball relatiu a la distribució

Dels deu ens locals circularitzats han contestat tots. En el quadre següent es mostra el resum de l'import total dels fons ocupacionals provinents del FSE que van gestionar aquells ens locals, en qualitat d'organisme públic responsable i durant el període 1998-

2001, per als quals el Departament Sectorial B és competent (per a més detall vegeu annexos 4.5.4 i 4.5.5):

Núm. ref.	Ens local	Nombre de projectes	Cost	Finançament		
				FSE	Públic	Privat
1	Barcelona	6	4.395.446	2.035.516	2.250.897	109.033
2	Badalona	4	561.936	280.968	280.968	0
3	Sabadell	3	505.091	231.790	214.271	59.030
4	Vic	4	464.324	228.197	118.298	117.829
5	Castelldefels	2	340.006	170.002	109.999	60.005
6	Vilafranca del Penedès	2	232.623	161.987	64.636	6.000
7	Cornellà de Llobregat	1	134.353	67.176	66.988	189
8	Sant Cugat del Vallès	1	116.696	58.348	9.802	48.546
9	Sant Adrià del Besòs	1	37.600	18.800	18.800	0
10	Santa Coloma de Gramenet	1	14.434	7.150	7.284	0
Total		25	6.802.509	3.259.934	3.141.943	400.632

Imports en milers de pessetes.

Font: Elaboració pròpia a partir de la informació facilitada per la UAFSE, el Departament de Treball i els ens locals circularitzats.

Respecte als imports reflectits el quadre anterior, cal fer les precisions següents:

- Corresponen únicament a projectes aprovats per al període de programació del FSE 1994-1999, encara que el període d'execució d'alguns d'ells es va ampliar fins al 31 de desembre de 2001.

No s'han inclòs dos projectes aprovats dins el període de programació del FSE 2000-2006 (en el marc de la Iniciativa comunitària Equal) que afecten els Ajuntaments de Barcelona i de Badalona, a cauda del fet que els imports relatius al període fiscalitzat no són rellevants (van ser aprovats a finals de l'any 2001 i la despesa realitzada per les accions executades en aquell any va ser de 0,09 MPTA i de 0,62 MPTA, respectivament).

- Inclouen un projecte, amb un cost global de 182,70 MPTA i una subvenció del FSE de 137,03 MPTA, en què les accions corresponents no van ser realitzades dins el territori de Catalunya.

Es tracta d'un projecte liderat per l'Ajuntament de Vilafranca del Penedès (projecte MIPEVIN inclòs en la Iniciativa comunitària ADAPT), en el qual van participar un gran nombre de socis. A l'efecte de la seva tramitació administrativa es va dividir en dos projectes independents: un per a aquells en què participaven només ens de Catalunya, que correspon a la zona comunitària de l'Objectiu 2, i un altre per als de fora de Catalunya, corresponent a la zona comunitària de l'Objectiu 1.

L'Ajuntament de Vilafranca del Penedès va actuar com a coordinador i responsable a nivell de tots els socis de l'Estat espanyol i, per tant, com a organisme públic responsable davant la UAFSE.

4.2.2. Ús dels fons

En aquest apartat s'analitza si els sistemes de gestió i els procediments emprats durant el període 1998-2001, per part dels ens locals a què s'ha fet referència en l'apartat anterior, eren suficients a l'efecte de la correcta aplicació dels fons rebuts, d'acord amb les condicions de l'atorgament.

4.2.2.1. Informació utilitzada

La informació a partir de la qual s'ha pogut extreure una primera idea general respecte dels procediments emprats pels ens locals, així com del resultat de les inspeccions o controls als quals haguessin pogut estar sotmesos, han estat les respostes dels mateixos ens circularitzats.

Així mateix, per a aquells quatre ajuntaments que havien realitzat projectes cofinançats pel FSE, els imports acumulats dels quals durant el període analitzat eren els més significatius (Barcelona, Badalona, Sabadell i Vic), s'ha requerit informació ampliada i, en alguns casos, s'han realitzat determinades proves de verificació.

4.2.2.2. Tractament de la informació

A partir de la informació rebuda dels ens circularitzats, s'ha elaborat un quadre en què es mostra, per ens locals, les dades següents (vegeu annex 4.5.3):

- Identificació de l'entitat dependent de l'ens local que va gestionar o realitzar totalment o parcialment les accions.
- Identificació de l'entitat promotora, independent de l'ens local o de l'ens dependent, que va participar en l'execució de les accions.
- Referència als projectes gestionats per cada ens local (nombre de projectes, període d'execució i cost).
- Resposta relativa a l'existència o no d'inspeccions o controls realitzats per part de les autoritats competents, amb indicació, si esqueia, de l'entitat que va fer el control i breu descripció del resultat.
- Resposta relativa als procediments emprats per a la gestió d'aquests projectes.
- Comentaris referits a la valoració de la Sindicatura respecte dels procediments de gestió emprats (llevat dels quatre ajuntaments esmentats en l'apartat anterior per als quals s'ha fet un treball addicional, el resultat del qual s'exposa en l'apartat 4.2.2.3 següent).

4.2.2.3. Resultats del treball relatiu a l'ús

Tot i que en l'annex 4.5.3 es reflecteix la informació estructurada d'acord amb el que s'esmenta en l'apartat anterior, a continuació es fa un breu resum de les respostes rebudes.

Pel que fa a la pregunta relativa a l'existència o no d'inspeccions o controls realitzats per part de les autoritats competents, cal indicar que vuit dels deu ens locals inclosos en l'anàlisi van manifestar no haver estat sotmesos a cap tipus de control i els dos restants (l'Ajuntament de Barcelona i el de Badalona), van indicar els diferents controls rebuts i, en el cas d'estar disponible, van trametre una còpia de l'acta o de l'informe on es reflectia el resultat del control.

Per altra part, respecte a la demanda d'una descripció dels procediments emprats per a la gestió i el seguiment dels projectes, cal indicar que, igual que per a l'informe referit al període 1990-1997, les descripcions efectuades no van ser homogènies quant als aspectes tractats, i no en tots els casos s'adaptaven al que es demanava.

En els subapartats següents s'analitzen els quatre ajuntaments seleccionats per als quals s'ha fet una anàlisi més ampliada.

1) Ajuntament de Barcelona

Tal com es va explicar en l'informe de fiscalització referit al període 1990-1997, des de l'any 1992 l'empresa municipal Barcelona Activa, SA (BASA) efectua la coordinació i la gestió de subvencions en l'àmbit de la promoció de l'ocupació, si bé, l'Àrea d'Afers Socials de l'Ajuntament, l'Institut Municipal d'Educació de Barcelona (IMEB) i l'Institut Municipal de Persones amb Disminució (IMD), poden participar en l'execució de les accions d'acord amb el col·lectiu a qui van dirigides.

Els controls a què va estar sotmès l'Ajuntament de Barcelona o els seus ens dependents; els sistemes de gestió i procediments emprats per fer el seguiment d'aquests tipus de subvencions, i els projectes seleccionats per a fer comprovacions específiques, s'exposen, respectivament, en els punts A), B) i C) següents.

A) Controls realitzats

Llevat del Programa operatiu 97 314 ES3, que en el mes de juliol de 1999 va ser objecte d'una Missió de control per part de la Direcció General XX de la Comissió Europea (actualment Direcció General de Control Financer), cap dels projectes executats en el període 1998-2001 i cofinançats pel FSE, en què l'Ajuntament de Barcelona va ser l'organisme públic responsable, va ser objecte de control o inspecció per part de les autoritats competents.

El resultat de la Missió de control esmentada, consistent en una auditoria dels sistemes de gestió, control, seguiment i avaluació de les accions desenvolupades per l'Ajuntament, així com la verificació de les declaracions de despeses realitzades fins a la data del control, es va exposar en l'informe de fiscalització referit al període 1990-1997.

B) Sistemes de gestió i procediments emprats

Els sistemes de gestió i els procediments emprats per BASA per fer el seguiment d'aquestes subvencions ja es van explicar en l'informe de fiscalització referit al període 1990-1997.

No obstant això, cal afegir que en el mes de juliol de 2002 BASA va aprovar el Manual de qualitat aplicat a les accions de formació ocupacional i contínua, el qual permet la millora dels procediments d'execució i de justificació de les subvencions, i que en el mes de desembre d'aquest mateix any va obtenir, per a aquestes activitats, el certificat UNE-EN-ISO-9001:2000.

C) Projectes seleccionats per a la comprovació dels sistemes de seguiment i control establerts

Durant el període analitzat (1998-2001) l'Ajuntament de Barcelona va ser l'organisme públic responsable de sis projectes cofinançats pel FSE, amb un cost global justificat per les accions realitzades de 4.395,45 MPTA i un finançament per part del FSE de 2.035,52 MPTA (vegeu quadre de l'apartat 4.2.1.3).

Dos d'aquests sis projectes es van iniciar abans de l'any 1998 i, per tant, els imports corresponents a les anualitats anteriors a aquell any es van incloure en l'informe de fiscalització relatiu al període 1990-1997. Així, les quantitats que s'inclouen en el present informe de fiscalització per aquests dos projectes són les següents:

- Del Programa operatiu 94 314 ES3, amb un cost global per tot el període d'execució (1994-2000) de 6.334,20 MPTA i una subvenció del FSE de 2.850,39 MPTA, la part que fa referència al període 1998-2001 és de 3.244,16 MPTA, de cost, i de 1.459,87 MPTA, de subvenció.
- Del Programa operatiu 97 0233 ES2, amb un cost total justificat per tot el període d'execució (1997-2000) de 363,80 MPTA i una subvenció del FSE de 181,90 MPTA, la part corresponent al període 1998-2001 és de 348,77 MPTA, de cost, i de 174,39 MPTA, de subvenció.

Cal indicar que per a fer el treball addicional d'ampliació de l'informe de fiscalització referit al període 1990-1997 (encarregat pel Parlament de Catalunya mitjançant la Resolució 1480/VI), es van seleccionar aquests dos Programes operatius i es van verificar algunes de les accions realitzades en el darrer exercici d'execució justificat (l'any 1999, que en ambdós casos inclou una part de l'any 2000); per tant, no s'ha considerat necessari fer

més feina sobre aquests dos Programes i ens remetem a allò que es va exposar en l'informe d'ampliació esmentat.

Així, tenint en compte el que s'ha exposat en el paràgraf anterior, per a la comprovació dels sistemes de seguiment i control realitzat per BASA durant el període 1998-2001 s'ha seleccionat el projecte anomenat Barcelona, oportunitat per als joves (Iniciativa comunitària Youthstart 98 Y 4315 UAF), programat per al període 1998-1999, si bé, el termini d'execució de les accions es va ampliar fins al 31 d'octubre de 2000, amb la condició que s'haguessin adquirit els compromisos corresponents abans del 31 de desembre de 1999. El cost total justificat va ser de 276,03 MPTA i la subvenció corresponent del FSE, de 138,02 MPTA.

Aquest projecte tenia per finalitat la promoció d'estratègies de concertació amb els agents socials a l'efecte de dissenyar, desenvolupar i coordinar actuacions locals en favor de l'ocupació dels joves de la ciutat amb majors dificultats d'inserció laboral.

Les accions realitzades van consistir en formació, en subvencions a la contractació i en altres accions relacionades amb l'orientació i l'assessorament professional, i van ser executades principalment per BASA, si bé, també hi van participar, tant en la gestió i l'execució com en el cofinançament, l'IMEB i les organitzacions sindicals Unió general de Treballadors (UGT) de Catalunya i Comissions Obreres (CCOO) del Barcelonès.

A continuació es mostra un quadre resum de les dades relatives a les despeses justificades davant la UAFSE per aquest projecte, s'identifiquen les accions concretes que han estat objecte d'algunes comprovacions i s'exposa el seu resultat.

Iniciativa comunitària 98 Y 4315 UAF (Barcelona, oportunitat per als joves)

Codi	Accions	Cost justificat de les accions			Finançament del FSE (50%)		
		1998	(b) 1999 i 2000	Total 1998/2000	1998	(b) 1999 i 2000	Total 1998/2000
	Formació: (a)						
a)	Formació prèvia						
b)	Formació bàsica i compensatòria						
c)	Formació ocupacional per a la inserció laboral						
e)	Formació d'experts, agents i formadors						
	Subtotal formació	14.012	63.495	77.507	7.006	31.748	38.754
	Ajuts a l'ocupació:						
g)	Subvencions a la contactació	0	26.979	26.979	0	13.490	13.490
	Altres accions: (a)						
i)	Acompanyament a la inserció professional						
k)	Orientació i assessorament professional						
u)	Altres: transnacionalitat						
u)	Altres: coordinació i despeses generals						
	Subtotal altres accions	49.802	121.742	171.544	24.901	60.871	85.772
	Total (Cost/Finançament FSE)	63.814	212.216	276.030	31.907	106.109	138.016

Imports en milers de pessetes.

Font: Elaboració pròpia a partir de la informació continguda en les sol·licituds de pagament final de cada exercici trameses a la UAFSE i facilitades per l'Ajuntament.

Notes:

(a) En la sol·licitud de pagament final no es va desglossar el cost de cada grup d'accions entre els diferents tipus d'accions, només es van identificar els tipus d'accions que s'havien realitzat.

(b) Les accions executades durant l'any 2000 es van justificar conjuntament amb les de l'any 1999.

Les accions seleccionades d'aquesta Iniciativa comunitària per realitzar alguna comprovació són les següents:

- Del cost del període 1999-2000 referit a les subvencions a la contractació, de 26,98 MPTA, que correspon a un total de cinquanta-sis subvencions, s'han seleccionat quatre expedients.
- Del cost corresponent al grup d'Altres accions, de 121.742 MPTA, també del període 1999-2000, s'ha seleccionat una mostra de despeses imputades de 48,47 MPTA.

El resultat de les comprovacions realitzades és el següent:

- Subvencions a la contractació:

Com a incentiu per a la implicació del teixit empresarial de la ciutat en la integració laboral dels joves, es va oferir a les empreses que havien col·laborat en el projecte, oferint un període d'aprenentatge dels joves participants, la possibilitat d'obtenir uns ajuts per a la contractació d'aquests joves.

L'atorgament d'aquests ajuts es va regir per dues Bases específiques aprovades per Decret d'Alcaldia el 30 d'abril de 1999 (modificada el 25 de novembre de 1999) i l'11 de febrer de 2000, les quals, entre altres aspectes, fixaven l'import de la subvenció en una quantia de fins a un 50% del cost salarial brut, amb un màxim de 0,33 MPTA, per als contractes inferiors a un any, i d'1 MPTA, per als d'una durada igual o superior a l'any, o bé indefinits.

En l'anàlisi realitzada sobre quatre dels expedients d'ajuts atorgats, per un import global de 2,85 MPTA, no s'han trobat incidències significatives pel que fa al procediment. No obstant això, cal tenir en compte que atès que el termini establert per a l'adquisició dels compromisos finalitzava el 31 de desembre de 1999, podria qüestionar-se l'elegibilitat de tots aquells ajuts que van ser concedits a l'empara de les Bases específiques aprovades l'11 de febrer de 2000.

Amb la informació disponible no s'ha pogut determinar l'import global que es trobaria en aquesta situació, si bé dels 2,85 MPTA corresponents als quatre expedients analitzats, una quantitat d'1,53 MPTA es va atorgar d'acord amb les Bases aprovades l'11 de febrer de 2000 i, per tant, podria no ser elegible.

- Altres accions:

En el quadre següent es mostren les despeses seleccionades incloses en aquest grup d'accions.

L'explicació d'aquestes despeses i el resultat de les comprovacions efectuades són els següents:

Creditor/Concepte	Import
Cepora Comunicació Activa, SL	
- Desenvolupament i edició del master del CD-Rom "Barcelona, oportunitat per als joves"	11.600
- Gravació, normalització i edició de les locucions	580
Moluanda Factoria Digital, SL	
- Disseny i elaboració del CD-Rom interactiu per avaluar la capacitat d'inserció dels joves en el món laboral "Ciutat Activa" i planxat de CDs	5.228
BASA	
- Contractació de personal tècnic per a l'execució, seguiment i avaluació del programa	17.217
CCOO del Barcelonès	
- Contractació d'un activador de l'ocupació juvenil	6.643
UGT de Catalunya	
- Contractació d'un activador de l'ocupació juvenil	7.199
Total	48.467

Imports en milers de pessetes.

Font: Elaboració pròpia a partir de la informació facilitada per BASA.

- El treball realitzat per Cepora Comunicació Activa, SL va consistir en l'elaboració d'un sistema multimedial de Recursos ocupacionals per a joves, en suport CD-Rom, on es presenten de forma descriptiva els recursos de què disposen els quatre organismes participants en el projecte (BASA, l'IMEB, CCOO del Barcelonès i UGT de Catalunya).

En l'anàlisi realitzada sobre els imports facturats per un total d'11,60 MPTA no s'han observat incidències rellevants, en canvi, podria qüestionar-se l'elegibilitat de la quantitat de 0,58 MPTA, a causa del fet que no està emparada per un compromís de despesa adquirit amb anterioritat al 31 de desembre de 1999 i que la data de la factura és del 30 de novembre de 2000 (posterior al 31 d'octubre de 2000, data límit establerta per a l'execució de les accions).

- El treball facturat per Moluanda Factoria Digital, SL va consistir en el disseny i l'elaboració d'un CD-Rom integrat d'un sistema interactiu d'autoformació per a l'adquisició de competències clau necessàries per a la incorporació dels joves a l'entorn laboral.

El contracte formalitzat per a la prestació d'aquest servei, així com la seva ampliació, són de dates 6 d'abril de 2000 i 28 de juny de 2000, respectivament, per tant, en tractar-se d'una despesa per a la qual a 31 de desembre de 1999 encara no s'havia formalitzat cap compromís, es podria posar en dubte l'elegibilitat de l'import total facturat, de 5,23 MPTA.

- L'import de 17,22 MPTA correspon al cost salarial i de Seguretat Social de tres persones contractades per BASA per realitzar els treballs d'execució, seguiment i avaluació d'aquest projecte (una tècnica superior, una tècnica mitjana i una administrativa).

En la revisió realitzada sobre els contractes i les retribucions d'un mes, no s'ha posat de manifest cap fet a destacar.

- Pel que fa als imports de 6,64 MPTA i de 7,20 MPTA, mitjançant sengles convenis de col·laboració signats amb data 2 de març de 1998, i prorrogats el 16 de desembre de 1999 fins al 30 de juny de 2000, BASA va formalitzar amb CCOO del Barcelonès i amb UGT de Catalunya la participació d'aquestes institucions en el desenvolupament d'aquest projecte.

En els convenis esmentats es va establir, entre altres aspectes, que cadascun d'aquests sindicats podia contractar un tècnic (a càrrec de BASA) en qualitat d'Activador de l'ocupació juvenil; amb un cost màxim anual de 4,75 MPTA, si bé, ajustat al seu cost real justificat mitjançant nòmines i documentació de Seguretat Social.

En l'anàlisi realitzada s'ha observat que el certificat semestral expedit pels sindicats on s'especificava el cost salarial d'aquest tècnic, no sempre venia acompanyat de la documentació justificativa corresponent.

Respecte a la imputació de les despeses totals d'aquest projecte, en el quadre següent es mostra el desglossament entre les d'imputació directa i les d'imputació indirecta, així com el cost de la part executada per BASA i el de l'executada per l'IMEB i per CCOO i UGT:

	Cost justificat	Despeses d'imputació directa	% sobre el total	Despeses d'imputació indirecta	% sobre el total
BASA (1999)	86.929	67.040	77,12	19.889	22,88
BASA (2000)	<u>79.016</u>	52.558	66,51	26.459	33,49
Total BASA	<u>165.945</u>				
IMEB (1999 i 2000)	*13.216				
CCOO (1999 i 2000)	*16.770				
UGT (1999 i 2000)	*16.285				
Total	212.216				

Imports en milers de pessetes.

Font: Elaboració pròpia a partir de la informació facilitada per BASA.

* En els certificats presentats per aquestes entitats no es desglossa la part de les despeses d'imputació directa i les d'imputació indirecta, la qual cosa no permet fer la distribució del cost justificat de manera homogènia amb les dades de BASA.

Com ja es va explicar en l'informe de fiscalització corresponent al període 1990-1997, el sistema d'imputació de despeses utilitzat per BASA no es fonamenta en uns criteris

objectius, la qual cosa no permet comprovar la raonabilitat de l'import aplicat en concepte de despeses d'imputació indirecta.

En tot cas, cal indicar que, tot i que el període d'execució d'aquest projecte finalitzava el 31 d'octubre de 2000, les despeses imputades de manera indirecta pels deu primers mesos de l'any 2000, de 26,46 MPTA, són un 33% superiors a les corresponents als dotze mesos de l'any anterior, de 19,89 MPTA.

2) Ajuntament de Badalona

Per a la gestió de les activitats cofinançades pel FSE, l'Ajuntament de Badalona disposava d'un Departament de Programes Europeus (extingit en l'actualitat), si bé, l'execució de les accions la realitzen els dos ens dependents següents: l'Institut Municipal de Promoció de l'Ocupació (IMPO), que té les competències municipals en matèria de formació i d'ocupació, i l'Institut Municipal de Serveis Personals (IMSP), que gestiona els centres educatius, socials i sanitaris de l'Ajuntament.

L'encàrrec d'execució de les accions a l'IMPO i a l'IMSP s'efectua mitjançant un acord del Ple, en què es detallen les accions concretes a realitzar per cada un dels projectes cofinançats pel FSE.

Un cop finalitzades les accions, aquests ens presenten a la Intervenció de l'Ajuntament la certificació de les despeses efectuades i una fotocòpia compulsada de totes les factures, a fi i efecte que l'Ajuntament elabori la documentació relativa a la justificació de despeses, a trametre a la UAFSE.

En els punts A), B) i C) següents s'exposen, respectivament, els controls a què va estar sotmès l'Ajuntament de Badalona o els seus ens dependents, els sistemes de gestió i procediments emprats per fer el seguiment d'aquests tipus de subvencions, i el projecte seleccionat per fer comprovacions específiques.

A) Controls realitzats

L'únic control realitzat sobre aquelles accions cofinançades pel FSE i executades en el període 1998-2001, en què l'Ajuntament de Badalona va actuar en qualitat d'organisme públic responsable, va ser la Missió d'auditoria feta en l'any 2000 per la Unitat d'Auditoria de sistemes i controls ex-post, de la Direcció General d'Ocupació i Assumptes Socials de la Comissió Europea (abans Direcció General V).

L'abast d'aquesta Missió va ser la verificació de les accions i de les despeses justificades corresponents al període de 1995 a 1998, pel projecte denominat Serra d'en Mena, inclòs en la Iniciativa comunitària URBAN PO 94 9201 ES8 (vegeu explicació d'aquest projecte en el punt C) d'aquest apartat).

Les conclusions que s'exposen en l'informe emès per la Unitat esmentada relatives a l'Ajuntament de Badalona són les següents:

- Es va constatar una molt bona organització en allò que fa referència a les accions realitzades (en els aspectes pedagògics i didàctics i també pel que fa a la comptabilitat analítica), així com una gran professionalitat per part del personal de l'Ajuntament i de l'IMPO.
- Destaquen l'excel·lent divulgació i publicitat efectuades a favor dels beneficiaris potencials i de les possibilitats que ofereix la Iniciativa URBAN.
- Pel que fa als aspectes comptables, es va proposar una correcció del cost, de 0,81 MPTA, pel fet de no haver pogut disposar d'alguns fulls d'assistència dels participants a uns cursos de formació i, per tant, no haver pogut comprovar la seva presència efectiva, i també per no haver descomptat els dies d'absència en el pagament d'una beca a un alumne.

L'efecte d'aquesta correcció sobre l'import a càrrec del FSE era de 0,40 MPTA, quantitat que, encara que no hi hagi un pronunciament definitiu per part de la Comissió, la UAFSE va descomptar a l'efecte de la tramitació de la sol·licitud de pagament final del programa.

D'altra banda, cal indicar que en l'any 1999 aquest projecte també va ser objecte d'un control per part del Tribunal de Comptes Europeu, encara que dins d'una fiscalització global de la Iniciativa comunitària URBAN a tot l'Estat espanyol. Segons va manifestar l'Ajuntament, les comprovacions del Tribunal es van centrar bàsicament en les accions finançades amb el Fons Europeu de Desenvolupament Regional (FEDER) i no es va rebre cap notificació del resultat d'aquest control.

B) Sistemes de gestió i procediments emprats

Atès que de la Missió d'auditoria realitzada per la Unitat d'Auditoria de sistemes i controls ex-post, no es van posar de manifest mancances significatives respecte dels sistemes de gestió i els procediments emprats per fer el seguiment de les accions, no s'ha considerat necessari aprofundir l'anàlisi en aquests aspectes.

C) Projectes seleccionats per a la comprovació dels sistemes de seguiment i control establerts

Durant el període analitzat (1998-2001) l'Ajuntament de Badalona va ser l'organisme públic responsable de quatre projectes cofinançats pel FSE, amb un cost global de les accions de 561,94 MPTA i un finançament per part del FSE de 280,97 MPTA (vegeu quadre de l'apartat 4.2.1.3).

Per a fer alguna comprovació puntual s'ha seleccionat el projecte Serra d'en Mena, inclòs en la Iniciativa comunitària URBAN PO 94 9201 ES8, la qual estava programada per al període de cinc anys 1995-1999, encara que es permetia efectuar el reconeixement i pagament de les despeses necessàries fins al 31 de desembre de 2001, sempre i quan els compromisos corresponents s'haguessin adquirit abans del 31 de desembre de 1999; l'Ajuntament va incloure despeses executades fins al 30 de juny de 2001.

El cost total justificat a la UAFSE per tot el període d'execució d'aquest projecte (1995-2001) va ser de 340,09 MPTA i la subvenció corresponent del FSE de 170,05 MPTA, si bé, atès que es va iniciar abans de l'any 1998, els imports corresponents a les anualitats anteriors a aquell any es van incloure en l'informe de fiscalització relatiu al període 1990-1997. Així, la part que fa referència al període 1998-2001 és de 266,34 MPTA, per al cost, i de 133,17 MPTA, per a la subvenció.

Cal indicar que la Iniciativa comunitària URBAN, amb l'objectiu de fomentar la recerca de solucions a tots els problemes existents en els barris urbans en crisi, estava finançada bàsicament pel FEDER, encara que el FSE va participar també en el finançament de determinades accions, les quals van ser executades per l'IMPO.

En el quadre següent es mostra, per anys, el resum de les despeses justificades davant la UAFSE (desglossades per accions) i l'import de la subvenció a càrrec del FSE:

Iniciativa comunitària URBAN PO 94 9201 ES8

Accions	(a) Subtotal 1995/1997	1998	(b) 1999 a 2001	Subtotal 1998/2001	Total 1995/2001
Cost justificat de les accions					
Informació i orientació professional:					
Informació per a l'ocupació	6.312	3.845	7.131	10.976	17.288
Assessorament i orientació per a l'ocupació	30.535	21.053	27.133	48.186	78.721
Subtotal	36.847	24.898	34.264	59.162	96.009
Formació per a l'ocupació	23.453	27.355	69.316	96.671	120.124
Pla d'inserció laboral	13.455	45.529	64.976	110.505	123.960
Total cost justificat	73.755	97.782	168.556	266.338	340.093
Finançament del FSE (50%)					
Informació i orientació professional:					
Informació per a l'ocupació	3.156	1.922	3.566	5.488	8.644
Assessorament i orientació per a l'ocupació	15.268	10.527	13.566	24.093	39.361
Subtotal	18.424	12.449	17.132	29.581	40.005
Formació per a l'ocupació	11.726	13.678	34.658	48.336	60.062
Pla d'inserció laboral	6.728	22.764	32.488	55.252	61.980
Total subvenció	36.878	48.891	84.278	133.169	170.047

Imports en milers de pessetes.

Font: Elaboració pròpia a partir de la informació continguda en les sol·licituds de pagament final de cada exercici trameses a la UAFSE i facilitades per l'Ajuntament. Aquests imports no incorporen la modificació del cost justificat i de la subvenció corresponent, de 0,81 MPTA i de 0,40 MPTA, respectivament, esmentada en el subapartat B) anterior.

Notes:

- (a) El desglossament entre els exercicis que van des de 1995 fins a 1997 es va reflectir en l'Informe de fiscalització relatiu al període 1990-1997.
- (b) Les accions executades durant els anys 2000 i 2001 es van justificar conjuntament amb les de l'any 1999.

Per realitzar alguna prova de verificació d'aquest projecte s'ha seleccionat l'import, de 64,98 MPTA, corresponent al cost de la mesura denominada Pla d'inserció laboral, inclòs en la justificació econòmica de l'exercici 1999.

Aquest import fa referència al cost salarial de les persones beneficiàries participants en el projecte i contractades per l'IMPO (del període d'assessorament i/o de formació es passa a la fase d'inserció laboral protegida). El seu desglossament per exercicis és el següent: 59,35 MPTA correspon a l'any 1999, 4,42 MPTA a l'any 2000 i 1,21 MPTA al 2001.

De l'anàlisi realitzada sobre la despesa relativa a l'any 2001, d'1,21 MPTA, que fa referència al cost de personal de tres persones durant el primer trimestre de l'any, s'ha posat de manifest que podria qüestionar-se la seva elegibilitat, atès que els contractes que emparen aquest cost són posteriors al 31 de desembre de 1999, data límit establerta per a l'adquisició dels compromisos.

3) Ajuntament de Sabadell

Com es va explicar en l'informe de fiscalització referit al període 1990-1997, a l'Ajuntament de Sabadell la gestió dels fons ocupacionals la realitza el Departament de Desenvolupament Local, integrat en l'estructura organitzativa del mateix Ajuntament.

Els controls a què va estar sotmès l'Ajuntament, els sistemes de gestió i procediments emprats per fer el seguiment d'aquests tipus de subvencions, i el projecte seleccionat per a fer comprovacions específiques s'exposen, respectivament, en els punts A), B) i C) següents.

A) Controls realitzats

Cap dels projectes executats en el període 1998-2001 i cofinançats pel FSE, en què l'Ajuntament de Sabadell va ser l'organisme públic responsable, va ser objecte de control o inspecció per part de les autoritats competents.

B) Sistemes de gestió i procediments emprats

Els sistemes de gestió i els procediments emprats pel Departament de Desenvolupament Local de l'Ajuntament de Sabadell per fer el seguiment d'aquestes subvencions ja es van explicar àmpliament en l'informe de fiscalització referit al període 1990-1997.

C) Projectes seleccionats per a la comprovació dels sistemes de seguiment i control establerts

Durant el període analitzat l'Ajuntament de Sabadell va ser l'organisme públic responsable de tres projectes cofinançats pel FSE, amb un cost global de les accions de 505,09 MPTA i un finançament per part del FSE de 231,79 MPTA (vegeu quadre de l'apartat 4.2.1.3).

Per a la comprovació dels sistemes de seguiment i control realitzat per l'Ajuntament s'ha seleccionat el Programa operatiu 97 0233 ES2 (Objectiu 2), programat per al període de tres anys 1997-1999, encara que permetia allargar el reconeixement i pagament de les obligacions derivades de l'execució de les accions fins al 31 de desembre de 2001, sempre i quan s'haguessin adquirit els compromisos corresponents abans del 31 de desembre de 1999. A l'efecte del tancament del programa i justificació de despeses, l'Ajuntament de Sabadell va incloure accions executades fins al 30 de setembre de 2000.

El cost total justificat per tot el període d'execució (1997-2000), va ser de 262,18 MPTA i la subvenció del FSE de 131,09 MPTA, si bé, atès que es va iniciar en l'any 1997, els imports corresponents a aquesta anualitat es van incloure en l'informe de fiscalització relatiu al període 1990-1997. Així, la part que fa referència al període 1998-2001 és de 225,80 MPTA, per al cost, i de 112,90 MPTA, per a la subvenció.

L'objectiu general d'aquest Programa era reconvertir les regions afectades greument pel declivi industrial (Objectiu 2) i, en el cas de l'Ajuntament de Sabadell, els objectius específics als quals es va adreçar el FSE van ser l'eix 1, suport a l'ocupació i a la competitivitat de les empreses; l'eix 5, desenvolupament local i urbà, i l'eix 6, assistència tècnica.

Les mesures contemplades per a complir aquests objectius van consistir en la formació d'ocupats, en accions d'orientació i assessorament a empreses, en orientació i assessorament a actius i en assistència tècnica.

El resum de les despeses justificades davant la UAFSE pels diferents tipus d'accions d'aquest programa i la subvenció corresponent del FSE es mostra en el quadre següent:

Programa operatiu 97 0233 ES2 (Objectiu 2)

Eix	Objectius / Accions	1997	1998	1999 i 2000*	Subtotal 1998/2000	Total 1997/2000
	Cost justificat de les accions					
1	Suport a l'ocupació i a la compet. de les empreses:					
	Formació d'ocupats	23.563	66.221	55.672	123.893	147.456
	Orientació i assessorament a empreses	391	8.422	2.697	11.119	11.510
	Subtotal eix	<u>23.954</u>	<u>76.643</u>	<u>58.369</u>	<u>135.012</u>	<u>158.966</u>
5	Desenvolupament local i urbà:					
	Orientació i assessorament a actius	6.609	27.130	27.499	54.629	61.238
6	Assistència tècnica:					
	Assistència tècnica	5.821	22.744	13.411	36.155	41.976
	Total cost justificat	36.384	126.517	99.279	225.796	262.180
	Finançament del FSE (50%)					
1	Suport a l'ocupació i a la compet. de les empreses:					
	Formació d'ocupats	11.782	34.110	27.836	61.946	73.728
	Orientació i assessorament a empreses	195	4.211	1.349	5.560	5.755
	Subtotal eix	<u>11.977</u>	<u>38.321</u>	<u>29.185</u>	<u>67.506</u>	<u>79.483</u>
5	Desenvolupament local i urbà:					
	Orientació i assessorament a actius	3.305	13.565	13.749	27.314	30.619
6	Assistència tècnica:					
	Assistència tècnica	2.910	11.372	6.706	18.078	20.988
	Total subvenció	18.192	63.258	49.640	112.898	131.090

Imports en milers de pessetes.

Font: Elaboració pròpia a partir de la informació continguda en les sol·licituds de pagament final de cada exercici trameses a la UAFSE i facilitades per l'Ajuntament.

* Les accions executades durant l'any 2000 es van justificar conjuntament amb les de l'any 1999.

Per realitzar alguna prova de verificació d'aquest projecte, s'ha seleccionat l'import de 55,67 MPTA, referit al cost de les accions de Formació d'ocupats executades en el període 1999-2000 i incloses en l'eix 1, suport a l'ocupació i a la competitivitat de les empreses. Aquest import fa referència a un total de trenta-dues accions formatives, de les quals s'ha seleccionat el Curs de preparació de proves de maduresa FP1- elèctric.

El resultat de les comprovacions realitzades és el següent el Curs de preparació de proves de maduresa FP1- elèctric, juntament amb uns altres cursos, va ser gestionat, executat i finançat parcialment pel Gremi d'Instal·ladors Electricistes i de Fontaneria de Sabadell i Comarca, en virtut d'un conveni de col·laboració signat el 3 de novembre de 1999.

De la documentació revisada referent a aquest curs, no s'ha detectat cap incidència significativa.

4) Ajuntament de Vic

A l'Ajuntament de Vic, la gestió de les accions cofinançades pel FSE s'efectua mitjançant el seu organisme autònom de caràcter administratiu l'Institut Municipal de Promoció Econòmica de Vic (IMPEVIC).

En els punts A), B) i C) següents s'exposen, respectivament, els controls a què va estar sotmès l'Ajuntament de Vic o el seu ens dependent; els sistemes de gestió i procediments emprats per fer el seguiment d'aquests tipus de subvencions, i els projectes seleccionats per fer comprovacions específiques.

A) Controls realitzats

Cap dels projectes executats en el període 1998-2001 i cofinançats pel FSE, en què l'Ajuntament de Vic va ser l'organisme públic responsable, va ser objecte de control o inspecció per part de les autoritats competents.

B) Sistemes de gestió i procediments emprats

Les accions cofinançades pel FSE i gestionades per l'IMPEVIC s'executen directament pel mateix IMPEVIC, o bé mitjançant entitats privades presents al territori i interessades en la realització d'accions formatives determinades o d'activitats dinamitzadores dels sectors econòmics locals. En aquest cas, a més d'executar les accions, les entitats privades participen en els projectes en qualitat d'ens cofinançadors.

El procediment establert per a la selecció de projectes d'iniciativa privada està regulat en unes Bases específiques publicades en el Butlletí Oficial de la Província i la participació

d'aquestes entitats es formalitza mitjançant convenis de col·laboració, on s'especifiquen, entre altres, els aspectes següents:

- Les accions formatives concretes a realitzar, així com el calendari i durada de cada curs.
- El perfil dels alumnes i el nombre d'alumnes/curs.
- La documentació a aportar per fer el seguiment de les accions (documentació estandarditzada).
- El cost pressupostat per a cada una de les accions.
- L'aportació màxima a càrrec de l'IMPEVIC (normalment d'un 50% del cost pressupostat) i el sistema de pagaments per fer efectiva aquesta aportació.
- L'aportació a càrrec de l'entitat privada en qualitat d'entitat cofinançadora.
- Les obligacions de l'entitat respecte del control comptable i dels documents justificatius de despeses.

Pel que fa al seguiment del grau d'assoliment dels objectius programats, aquest s'articula mitjançant una base de dades que conté informació sobre totes les accions realitzades incloses en cadascun dels programes.

El circuit documental dissenyat a l'efecte de fer el seguiment de les accions i de nodrir la base de dades esmentada (emprat també per les entitats privades que participen en l'execució de les accions) es descriu a continuació.

- Documentació d'inici:
 - D1-Fitxa de l'acció: recull els principals trets de cada acció de manera esquemàtica.
 - D2-Fitxa de beneficiari: recull un resum de les dades personals i laborals de totes les persones que han participat en alguna acció.
 - D3-Fitxa d'expert: amb les dades personals dels experts docents que participen en cada acció.
 - D4-Relació d'alumnes: inclou el nom i el DNI (Document Nacional d'Identitat) de totes les persones inscrites a l'inici de cada acció.
 - D5-Certificat d'inici del curs: document que acredita la data d'inici efectiva de cada acció.
 - D6-Full de control d'assistència setmanal: on es controla la presència efectiva dels beneficiaris mitjançant la seva signatura.
- Documentació de seguiment:
 - S1-Seguiment d'alumnes: recull els moviments d'altres i baixes dels participants a les accions.
 - Mensual: recull el resum mensual de les dades d'assistència dels participants.

- Documentació de finalització:
 - F1-Certificat de finalització del curs: document que acredita la data final efectiva de cada acció.
 - F2-Resum d'alumnat: on es fa una valoració de la situació dels participants al final de cada acció.
 - Fitxa d'avaluació: on es fa la valoració del curs per part dels beneficiaris.

Respecte al control de la despesa executada per cada una de les accions, l'IMPEVIC disposa d'una base de dades, dissenyada específicament, que proporciona informació detallada de cada una de les despeses justificades (número i data de factura, nom i número d'identificació fiscal del creditor, import total de la factura, percentatge aplicat i import imputat a l'acció).

Pel que fa al sistema d'imputació de despeses, cal indicar que l'IMPEVIC no té desenvolupat un mètode de càlcul objectiu per a distribuir les despeses indirectes entre les diferents accions i projectes executats, la qual cosa dificulta l'anàlisi de la seva raonabilitat.

Segons ens va ser manifestat, el percentatge d'imputació d'aquestes despeses s'obté de manera individual per a cada tipus de despesa, aplicant aquella part de la despesa que subjectivament es considera raonable respecte del cost total de l'acció, i sempre respectant la limitació fixada per la Diputació de Barcelona en les Bases del Programa General de subvencions per a la realització de projectes en el marc del Programa operatiu 94 314 ES3 (Objectiu 3) cofinançat pel FSE.

D'acord amb aquestes bases, les despeses indirectes poden representar com a màxim un 20% del cost total del projecte i, especialment, les despeses de direcció, coordinació i administració no poden sobrepassar el 15% del cost total. Pel que fa referència a les accions formatives i excepte en el cas que incloguin pagaments de beques als alumnes, la suma de les despeses directes, indirectes i d'orientació professional, no pot superar el 50% del cost total de l'acció.

C) Projectes seleccionats per a la comprovació dels sistemes de seguiment i control establerts

Durant el període analitzat l'Ajuntament de Vic va ser l'organisme públic responsable de quatre projectes cofinançats pel FSE, tots ells d'Iniciatives comunitàries. El cost global de les accions va ser de 464,32 MPTA i el finançament corresponent al FSE de 228,20 MPTA (vegeu quadre de l'apartat 4.2.1.3).

Per a la comprovació dels sistemes de seguiment i control realitzat per l'ens gestor s'han seleccionat els dos projectes següents, programats inicialment per al període 1998-1999, si bé, a l'efecte d'execució de les accions i amb la condició que s'haguessin adquirit els compromisos corresponents abans del 31 de desembre de 1999, es va ampliar el termini fins al 31 d'octubre de 2000:

- Vic, el posicionament d'un turisme singular (Iniciativa comunitària ADAPT 98 A 4283 UAF), projecte que va incloure accions executades fins al 30 de setembre de 2000, amb un cost total justificat de 150,05 MPTA i una subvenció del FSE de 75,03 MPTA.

L'objectiu d'aquest projecte era la dinamització econòmica del sector turístic de Vic i de la comarca d'Osona, així com de les activitats agroalimentàries que directament poden actuar de referent per a reactivar aquest sector a la comarca.

Les accions van consistir bàsicament en la realització d'investigacions i anàlisis de mercat; en formació; en accions de creació de xarxes i foment de la cooperació, i en el disseny i desenvolupament d'una base de dades interconnectada que permeti estructurar l'oferta turística.

- Vic jove (Iniciativa comunitària Youthstart 98 Y 4277 UAF), el qual va incloure accions executades fins al 30 de juny de 2000, amb un cost total justificat de 126,40 MPTA i una subvenció del FSE de 63,20 MPTA.

Aquest projecte tenia per objectiu facilitar la inserció laboral dels joves mitjançant la informació, l'orientació, la formació i l'acompanyament en els itineraris de recerca d'ocupació, així com estimular l'autoocupació.

Les accions van consistir principalment en el desenvolupament dels serveis d'informació-orientació per a l'ocupació i l'autoocupació, en accions de formació i en itineraris d'inserció sociolaboral.

A continuació es mostra, per a cadascun d'aquests dos projectes, un quadre resum de les despeses justificades davant la UAFSE per tipus d'accions, s'identifiquen les accions concretes que han estat objecte d'algunes comprovacions i s'exposa el seu resultat.

Iniciativa comunitària 98 A 4283 UAF (Vic, el posicionament d'un turisme singular)

Codi	Accions	Cost justificat de les accions			Finançament del FSE (50%)		
		1998	1999 i 2000*	Total 1998/2000	1998	1999 i 2000*	Total 1998/2000
	Formació:						
a)	Formació prèvia	6.124	0	6.124	3.062	0	3.062
d)	Formació contínua de treballadors ocupats	0	42.840	42.840	0	21.420	21.420
	Subtotal formació	6.124	42.840	48.964	3.062	21.420	24.482
	Altres accions:						
m)	Creació de xarxes / foment de la cooperació	0	39.512	39.512	0	19.756	19.756
q)	Desenvol. i interconnexió de bases de dades	0	5.925	5.925	0	2.962	2.962
r)	Informació / divulgació / sensibilització	4.439	7.765	11.904	2.070	3.883	5.953
s)	Intercanvis interempresarials	555	0	555	277	0	277
t)	Realització d'estudis i investigacions	6.541	1.326	7.867	3.270	663	3.933
u)	Altres: (no especificats)	9.008	0	9.008	4.505	0	4.505
u)	Altres: transnacionalitat	0	325	325	0	162	162
u)	Altres: Despeses de personal i generals	0	22.102	22.102	0	11.051	11.051
u)	Altres: Avaluació	0	3.887	3.887	0	1.944	1.944
	Subtotal altres accions	20.243	80.842	101.085	10.122	40.421	50.543
	Total (Cost/Finançament FSE)	26.367	123.682	150.049	13.184	61.841	75.025

Imports en milers de pessetes.

Font: Elaboració pròpia a partir de la informació continguda en les sol·licituds de pagament final de cada exercici trameses a la UAFSE i facilitades per l'Ajuntament.

* Les accions executades durant l'any 2000 es van justificar conjuntament amb les de l'any 1999.

Les accions d'aquesta Iniciativa comunitària que s'han seleccionat per realitzar alguna comprovació són les següents:

- Del cost del període 1999-2000 corresponent a les accions incloses en l'apartat d) Formació contínua de treballadors ocupats, de 42,84 MPTA, que fa referència a un total de trenta-quatre accions formatives, amb un total de 695 participants i una durada mitjana de 25,47 hores/participant, se n'han seleccionat les tres següents: Fòrum Gastronòmic Vic'99, Formació de monitors i vocals d'excursionisme i Informadors turístics de Vic.
- Del cost, també del període 1999-2000, referit a les accions incloses en l'apartat m) Creació de xarxes i foment de la cooperació, de 39,51 MPTA, que fa referència a un total de vuit accions, se n'han seleccionat les dues següents: Dissabte cap a Vic (any 2000) i Vic - Programació turística i cultural de Dissabte cap a Vic i Nits d'estiu (any 2000).

El resultat de les comprovacions efectuades és el següent:

- Fòrum Gastronòmic Vic'99 (amb un cost imputat en l'any 1999 i justificat, de 22,03 MPTA)

El 14.12.1998 l'IMPEVIC va formalitzar un conveni de col·laboració amb l'empresa privada Aula Chocovic, SL, mitjançant el qual aquesta empresa es comprometia a participar, en qualitat de cofinançadora, en l'acció denominada Fòrum Gastronòmic Vic'99, a celebrar els dies 23, 24 i 25 de febrer de 1999 a la ciutat de Vic.

Aquesta acció va consistir en la celebració de la primera edició d'un certamen, de periodicitat bianual, concebut per a oferir formació específica sobre la cuina de qualitat per a restauradors, mitjançant la realització de cursos pràctics, debats, tallers i altres activitats, per part de professionals de prestigi.

En el conveni de col·laboració es van acordar, entre altres aspectes, els compromisos següents:

- Aula Chocovic, SL hauria de justificar una despesa no inferior a 20 MPTA per la realització del Fòrum i l'IMPEVIC aportaria com a màxim la quantitat de 10 MPTA, que s'invertiria en la part del programa destinada a protocol, a publicitat i a activitats formatives (que incideixen en l'interès general de la ciutat).
- Per a la celebració del certamen, l'IMPEVIC cediria les instal·lacions mobles i immobles així com la seva estructura organitzativa, aportació que s'hauria de valorar i pressupostar adequadament.
- La direcció, gestió i execució del certamen aniria a càrrec d'una comissió organitzadora formada per dos membres de cadascuna de les parts.

- La liquidació del pressupost del certamen s'hauria de presentar als òrgans de govern de les respectives entitats per a la seva aprovació, si escaigués. Si la liquidació resultés positiva, el superàvit s'invertiria en la propera edició del Fòrum.

En el quadre següent es mostra el resum de la liquidació del pressupost d'aquest certamen:

Conceptes	A càrrec / (a favor) d'Aula Chocovic	A càrrec / (a favor) de l'IMPEVIC	Total
Despeses:			
Promoció i relacions públiques	8.789	2.053	10.842
Infraestructura i despeses d'espais	9.337	2.358	11.695
Serveis	6.008	4.853	10.861
Organització general	<u>10.237</u>	<u>3.854</u>	<u>14.091</u>
Total despeses	<u>34.371</u>	<u>13.118</u>	<u>47.489</u>
Ingressos:			
Inscripcions dels congressistes	(22.025)	-	(22.025)
Estands	<u>(3.250)</u>	-	<u>(3.250)</u>
Total ingressos	<u>(25.275)</u>	-	<u>(25.275)</u>
Resultat (Superàvit) / Dèficit	9.096	13.118	22.214

Imports en milers de pessetes.

Font: Elaboració pròpia a partir de la informació facilitada per l'IMPEVIC.

D'altra banda, el cost total justificat a la UAFSE per aquesta acció va ser de 22,03 MPTA, del qual un total de 15,05 MPTA corresponia a factures a càrrec d'Aula Chocovic, SL i la resta, de 6,98 MPTA, a factures a càrrec de l'IMPEVIC. Així, segons aquesta justificació, la contribució al cost total d'aquesta acció es va distribuir de la manera següent: 11,02 MPTA, a càrrec del FSE; 7,52 MPTA, a càrrec d'Aula Chocovic, SL, i 3,49 MPTA, a càrrec de l'IMPEVIC.

Les incidències que han sorgit de l'anàlisi realitzada sobre aquesta acció són les següents:

- En les fitxes d'elegibilitat de les despeses, incloses en l'Annex de la Decisió de la Comissió de 23 d'abril de 1997, s'estableix que els ingressos relacionats directament amb les operacions cofinançades s'han de deduir de les despeses elegibles.

Tot i que no s'especifica, s'entén que aquesta regla fa referència al càlcul de l'import net que constitueix la base del cofinançament per part del FSE, però que, a l'efecte de la justificació econòmica, s'ha d'informar de la totalitat de les despeses i dels ingressos relacionats amb a l'acció.

La justificació de despeses enviada a la UAFSE per aquesta acció no va incloure una part de les despeses ni la totalitat dels ingressos percebuts, atès que va consistir en una llista individualitzada de factures on s'especificava, entre altres dades, l'import total de la factura i el percentatge d'imputació a l'acció, essent la suma dels imports

imputats per totes les factures de 22,03 MPTA, import aproximat a la quantitat neta que resulta de la liquidació del pressupost del certamen, de 22,21 MPTA.

- De l'import imputat, de 6,98 MPTA, corresponent a les factures a càrrec de l'IMPEVIC, una quantitat de 5,04 MPTA fa referència a dues factures d'Aula Chocovic, SL. L'import total facturat per aquesta empresa a l'IMPEVIC va ser de 9,23 MPTA. No obstant això, a causa d'un error comès en el percentatge d'aplicació d'una de les factures, es van imputar a l'acció 0,04 MPTA en lloc de 4,23 MPTA.

En el quadre següent es mostren les quantitats que, d'acord amb la liquidació del Fòrum i el cofinançament del FSE, van resultar:

Conceptes	A càrrec / (a favor) d'Aula Chocovic	A càrrec / (a favor) de l'IMPEVIC	Total
Despeses	34.371	13.118	47.489
Ingressos	(25.275)	-	(25.275)
Resultat (Superàvit) / Dèficit	9.096	13.118	22.214
Subvenció IMPEVIC (a)	(9.226)	9.226	0
Subvenció FSE (b)	0	(11.015)	(11.015)
Resultat final (Superàvit) / Dèficit	(130)	11.329	11.199

Imports en milers de pessetes.

Font: Elaboració pròpia a partir de la informació facilitada per l'IMPEVIC.

Notes:

- (a) Quantitat que es va justificar a la UAFSE sota la forma de dues factures d'Aula Chocovic, SL a càrrec de l'IMPEVIC i en concepte de material didàctic i utilitats per a demostracions, honoraris de professionals i dietes, malgrat que no es va tractar de serveis prestats.
- (b) Import corresponent a un 50% del total de despeses justificades a la UAFSE per aquesta acció, de 22,03 MPTA.

De l'anàlisi dels imports reflectits en el quadre anterior se n'extreuen els comentaris següents:

- a) El fet d'haver justificat a la UAFSE les despeses de la manera exposada en el punt anterior va provocar una errada en el càlcul de la contribució en el cofinançament de l'acció. Així, a l'empresa Aula Chocovic, SL la seva participació en el certamen li va reportar un superàvit de 0,13 MPTA i l'IMPEVIC va participar en el finançament de l'acció amb una quantitat neta d'11,33 MPTA.
- b) Tanmateix, cal indicar que algunes de les despeses incloses per l'IMPEVIC en la liquidació del certamen, per un total de 13,12 MPTA, podrien considerar-se no elegibles, si més no en la seva totalitat; com per exemple un import de 2,36 MPTA en concepte d'infraestructura i despeses d'espais (corresponent a una valoració feta per la utilització d'espais propis, d'acord amb les taxes vigents) i una altra quantitat d'1,89 MPTA en concepte de millora de la instal·lació elèctrica del recinte firal (concepte que, per considerar-se inversió, seria elegible només la part referida a l'amortització).

- Formació de monitors i vocals d'excursionisme (amb un cost imputat en l'any 1999 i justificat de 2,35 MPTA):

El curs denominat Formació de monitors i vocals d'excursionisme va ser executat i cofinançat per l'Associació Escola Familiar Agrària (EFA) Quintanes (entitat privada sense finalitat de lucre), amb l'objectiu de cobrir les necessitats de formació detectades en el sector del turisme d'aventura i excursionista de la Vall de Sau i el Collsacabra, a la comarca d'Osona.

Les condicions per a la realització d'aquest curs, juntament amb altres vint-i-un cursos més, es van establir en el conveni de col·laboració formalitzat entre l'IMPEVIC i l'Associació el 14 de desembre de 1998 i, entre altres, es van fixar les estipulacions següents:

- Pressupost màxim del curs de 3,32 MPTA (un 50% a càrrec del FSE mitjançant l'IMPEVIC i l'altre 50% a càrrec de l'Associació).
- Durada de 50 hores/curs (tres caps de setmana).
- Nombre d'alumnes per curs de deu persones (mínim), amb la condició d'ocupades i/o vinculades amb el sector del turisme i residents a la comarca d'Osona.

El curs es va iniciar el 27 de febrer de 1999 i va finalitzar el 14 de març de 1999; hi van participar vint-i-nou persones i el cost total imputat va ser de 2,35 MPTA.

Els fets observats en l'anàlisi realitzada són els següents:

- Tot i que les despeses corresponents a aquest curs es van classificar en l'epígraf de Formació contínua de treballadors ocupats (en el document normalitzat de justificació de despeses), només consta la documentació acreditativa d'aquesta condició d'ocupat per a dos dels vint-i-nou participants, fins i tot alguns d'ells van declarar estar a l'atur.

Aquest fet s'explica perquè entre els criteris de selecció dels participants constava, com a alternativa a una relació laboral amb el sector turístic, el disposar d'algun dels requisits següents: tenir una vinculació amb empreses o activitats del sector turístic (acreditada mitjançant un certificat); haver realitzat estudis de Tècnic en activitats turístiques o de Diplomant en turisme, o bé estar cursant els últims cursos d'estudis turístics.

- Aquest curs va ser impartit per tretze professors, cinc dels quals van participar també com a alumnes.

L'explicació d'aquest fet és que en tractar-se d'un curs amb matèries de diversa índole (cartografia, flora, primers auxilis, etc.), alguns dels alumnes van actuar com a professors pel fet d'estar especialitzats en una matèria concreta.

- Una gran part de les despeses del curs s'imputen manera parcial, d'acord amb uns percentatges que no són uniformes per a cada concepte de despesa.

No s'ha pogut comprovar la raonabilitat dels imports aplicats d'aquesta manera, atès que no es disposa d'un sistema d'imputació de despeses objectiu.

- Per aquest curs, l'IMPEVIC va pagar a l'Associació EFA Quintanes un import en excés de 0,49 MPTA, atès que la quantitat satisfeta corresponia a un 50% del pressupost màxim del curs establert en el conveni, de 3,32 MPTA, i no al del cost imputat i justificat a la UAFSE, de 2,35 MPTA.
- Informadors turístics de Vic (amb un cost imputat en l'any 1999 i justificat d'1,26 MPTA):

El Curs d'Informadors turístics de Vic va ser executat i cofinançat també per l'Associació EFA Quintanes, amb la finalitat de formar els alumnes com a guies turístics amb un coneixement de la història de Vic en tots els seus àmbits.

Les condicions per a la realització d'aquest curs, juntament amb altres sis cursos més, es van establir en el conveni de col·laboració formalitzat el 5 de maig de 1999 i, entre altres, es van fixar les següents:

- Pressupost màxim del curs d'1,26 MPTA (un 50% a càrrec del FSE mitjançant l'IMPEVIC i l'altre 50% a càrrec de l'Associació).
- Durada de 90 hores/curs.
- Nombre d'alumnes per curs de deu persones (mínim), amb la condició d'ocupades i/o vinculades amb el sector del turisme i residents a la comarca d'Osona.

El curs es va iniciar el 12 de juliol de 1999 amb catorze participants i, malgrat estar previst finalitzar 3 de novembre de 1999, per falta d'assistència dels alumnes es va donar per acabat quatre sessions abans del dia previst (equivalent a 16 hores). El cost total imputat va ser d'1,26 MPTA, igual al pressupostat.

En l'anàlisi realitzada s'han observat els fets següents:

- Per a cap dels participants consta la documentació acreditativa d'estar en situació laboral d'ocupat, malgrat que les despeses corresponents a aquest curs es van classificar en l'epígraf de Formació contínua de treballadors ocupats (en el document normalitzat de justificació de despeses).

Aquest fet s'explica pels mateixos motius que els exposats per al curs anterior.

- Malgrat que el curs va finalitzar abans de la data preestablerta (quatre sessions abans, segons els fulls d'assistència, i dues sessions, segons la memòria del curs), en el certificat de finalització del curs expedit per l'Associació EFA Quintanes (document F1), consta com a data d'acabament la data prevista, el 3 de novembre de 1999, i no la real de finalització.

- Una gran part de les despeses del curs s'imputen de manera parcial, d'acord amb uns percentatges que no són uniformes per a cada concepte de despesa.

No s'ha pogut comprovar la raonabilitat dels imports aplicats d'aquesta manera, atès que no es disposa d'un sistema d'imputació de despeses objectiu.

D'altra banda, pel que fa als conceptes de despesa, s'ha posat de manifest que alguns dels imports imputats com a material didàctic (despesa directa) corresponen en realitat a material d'oficina (despesa indirecta), i que en algun cas la data de la factura d'aquest material és posterior a la data de finalització del curs.

- Dissabte cap a Vic, any 2000 (amb un cost imputat en l'any 2000 i justificat d'11,50 MPTA)

El cost imputat en l'any 2000 per l'acció Dissabte cap a Vic, 11,50 MPTA, correspon a les despeses efectuades per la campanya publicitària de promoció global de l'oferta turística (espots publicitaris en ràdio i televisió, fulletons, quadríptics i opuscles, etc.).

En l'anàlisi realitzada sobre aquestes despeses s'ha observat el següent:

- Es podria qüestionar l'elegibilitat de l'import total imputat d'11,50 MPTA, atès que no està emparat per uns compromisos de despesa adquirits amb anterioritat al 31 de desembre de 1999. A més, en algun cas, l'expedient de contractació de la despesa es va aprovar amb posterioritat al 31 d'octubre de 2000, data límit establerta per a l'execució de les accions.
- D'altra banda, en el cas dels serveis facturats per una empresa privada pel disseny del logotip Dissabte cap a Vic, la impressió dels fulletons, els quadríptics i els opuscles, així com l'animació del Mercat del Ram, per un import total de 2,63 MPTA, la data de la factura era anterior a la data d'aprovació de l'expedient de contractació d'aquest servei.
- Vic - Programació turística i cultural de Dissabte cap a Vic i Nits d'estiu (amb un cost imputat en l'any 2000 i justificat de 9,00 MPTA)

El 13 de juny de 2000 l'IMPEVIC va formalitzar amb l'Institut Municipal d'Acció Cultural (IMAC) de Vic un conveni de col·laboració mitjançant el qual aquest Institut executaria i cofinançaria les dues accions denominades Nits d'estiu a Vic i Programa cultural del Dissabte cap a Vic.

El pressupost es va fixar en un total de 9 MPTA (un 50% càrrec del FSE mitjançant l'IMPEVIC i l'altre 50% a càrrec de l'IMAC). Així mateix, es va establir que la data de finalització de les accions seria el 30 de setembre de 2000.

Les despeses imputades a aquesta acció van ser de 9,00 MPTA, de l'anàlisi de les quals s'ha observat el següent:

- Igual que en el cas anterior, es podria qüestionar l'elegibilitat de l'import total imputat de 9,00 MPTA, atès que no està emparat per uns compromisos de despesa adquirits amb anterioritat al 31 de desembre de 1999. Així mateix, en alguns casos les factures fan referència a activitats realitzades en dates posteriors al 31 d'octubre de 2000, data límit establerta per a l'execució de les accions.

Iniciativa comunitària 98 Y 4277 UAF (Vic jove)

Codi	Accions	Cost justificat de les accions			Finançament del FSE (50%)		
		1998	1999 i 2000*	Total 1998/2000	1998	1999 i 2000*	Total 1998/2000
	Formació:						
c)	Formació ocupacional per a la inserció laboral	22.223	45.346	67.569	11.112	22.673	33.785
e)	Formació d'experts, agents i formadors	240	0	240	120	0	120
	Subtotal formació	22.463	45.346	67.809	11.232	22.673	33.905
	Altres accions:						
i)	Acompanyament a la inserció professional	5.000	8.953	13.953	2.500	4.477	6.977
k)	Orientació i assessorament professional	5.000	0	5.000	2.500	0	2.500
l)	Assistència tècnica	0	455	455	0	227	227
n)	Creació i desenvolup. d'estructures de suport	5.187	10.569	15.756	2.593	5.285	7.878
r)	Informació / divulgació / sensibilització	0	9.684	9.684	0	4.842	4.842
t)	Realització d'estudis i investigacions	1.950	2.009	3.959	975	1.004	1.979
u)	Altres: (no especificats)	672	0	672	336	0	336
u)	Altres: Direcció, transnacionalitat i avaluació	0	9.107	9.107	0	4.554	4.554
	Subtotal altres accions	17.809	40.777	58.586	8.904	20.389	29.293
	Total (Cost / Finançament FSE)	40.272	86.123	126.395	20.136	43.062	63.198

Imports en milers de pessetes.

Font: Elaboració pròpia a partir de la informació continguda en les sol·licituds de pagament final de cada exercici trameses a la UAFSE i facilitades per l'Ajuntament.

* Les accions executades durant l'any 2000 es van justificar conjuntament amb les de l'any 1999.

Les accions seleccionades d'aquesta Iniciativa comunitària per realitzar alguna comprovació són les següents:

- Del cost del període 1999-2000, de 45,35 MPTA, relatiu a les accions incloses en l'apartat c) Formació ocupacional per a la inserció laboral, que correspon a un total de quinze accions formatives, amb un total de 114 participants i una durada mitjana de 556,8 hores/participant, se n'han seleccionat les dues següents: curs de Comerç detallista, any 2000 i curs d'itinerant d'oficis, any 2000.
- Del cost, també del període 1999-2000, corresponent a les accions incloses en l'apartat t) Realització d'estudis i investigacions, de 2,01 MPTA, l'estudi realitzat en l'any 2000 denominat Anàlisi d'iniciatives emprenedores.

El resultat de les comprovacions realitzades és el següent:

- Curs de Comerç detallista, any 2000 (amb un cost imputat en l'any 2000 i justificat de 6,57 MPTA)

El curs denominat Comerç detallista va ser executat i cofinançat per l'Associació EFA Quintanes.

Amb data 2 de setembre de 1998 l'IMPEVIC va signar un conveni de col·laboració amb l'Associació, mitjançant el qual aquesta entitat es comprometia a realitzar un curs de Comerç detallista adreçat a joves de setze a vint anys, aturats i amb fracàs escolar, amb la finalitat de capacitar-los professionalment mitjançant l'ensenyament teòric i pràctic de cinc tipus de treball relacionats amb el comerç detallista (fruiteria; carnisseria; peixateria; pastisseria i forn de pa, i moda i complements).

El pressupost del curs es va fixar en 18,22 MPTA (un 50% a càrrec del FSE mitjançant l'IMPEVIC i l'altre 50% a càrrec de l'Associació). El nombre d'alumnes es va fixar en quinze i la durada en 1.341 hores/curs (365 hores de teoria i 976 de pràctiques en empreses).

L'execució d'aquest curs estava programada per al període que va del 16 de febrer de 1999 al 26 d'octubre de 1999; no obstant això, per problemes greus de comportament dels alumnes, així com per la seva falta d'assistència, es va donar per finalitzat el 4 de juny de 1999, amb un total de 648 hores realitzades (180 teòriques i 468 pràctiques).

Posteriorment, del 2 de novembre de 1999 al 24 de març de 2000 es va realitzar, enquadrat a efectes formals dins el mateix curs de Comerç detallista, un mòdul de Gestió administrativa i comercial (mòdul no previst inicialment), amb una durada prevista de 696 hores (336 de teoria i 360 de pràctiques). A aquest mòdul hi van assistir setze alumnes.

Pel que fa al cost imputat, no es va diferenciar explícitament la part corresponent a la primera edició de la part referent al mòdul de Gestió administrativa i comercial. Així, en l'any 1999 es va imputar un import total de 10,08 MPTA i en l'any 2000 una quantitat de 6,57 MPTA, essent l'import total aplicat per les dues edicions d'aquest curs de 16,65 MPTA.

Els fets observats en l'anàlisi realitzada sobre el mòdul de Gestió administrativa i comercial són els següents:

- La resolució del President de l'IMPEVIC mitjançant la qual es va aprovar la modificació del conveni de col·laboració signat amb l'Associació EFA Quintanes el 2 de setembre de 1998, a fi i efecte d'incorporar el contingut específic del nou mòdul de Gestió administrativa i comercial dins el curs de Comerç detallista, és de data 20

de desembre de 1999. Malgrat això, l'execució d'aquest mòdul es va iniciar gairebé dos mesos abans, el 2 de novembre de 1999.

- Tot i que el mòdul anava adreçat a joves de setze a vint anys, aturats i amb fracàs escolar, un dels setze alumnes participants tenia vint-i-quatre anys i una vida laboral desenvolupada en tres empreses, si bé, a l'inici del curs aquesta persona estava aturada.
- Pel que fa a les classes pràctiques, cinc dels setze alumnes les van fer en empreses diferents (per a les quals es va signar un conveni de pràctiques) i la resta les van fer en un centre ubicat a Les Masies de Voltregà.

Aquesta circumstància no va quedar reflectida en els fulls d'assistència setmanals, on consten les signatures de tots els alumnes, amb independència que durant la realització d'aquestes sessions pràctiques, que eren de 8 hores/dia, es trobessin en diferents llocs físics.

- Una gran part de les despeses del curs s'imputen de manera parcial, d'acord amb uns percentatges que no són uniformes per a cada concepte de despesa.

No s'ha pogut comprovar la raonabilitat dels imports aplicats d'aquesta manera, atès que no es disposa d'un sistema d'imputació de despeses objectiu.

- Dins les despeses imputades en l'any 2000 hi ha una quantitat, de 0,86 MPTA, sota el concepte de beques per als alumnes (per a compensar el desplaçament i el dinar, 912 pessetes per dia de classe assistida) el qual no estava contemplat com a tal ni en el pressupost ni en cap altre document referent a les condicions del curs, sinó que en el pressupost figurava una partida d'1,05 MPTA en concepte de desplaçament d'alumnes.

Aquestes beques es van pagar als alumnes en l'any 2002 i, per tant, en haver-se pagat amb posterioritat a la data límit establerta per a la justificació final del projecte, van perdre la condició de despesa elegible.

- Dins les despeses imputades en l'any 2000 hi ha un import d'1,8 MPTA, facturat per l'empresa Escoles Familiars Rurals d'Osona, SL (EFRO) a l'Associació EFA Quintanes, bàsicament en concepte de despeses de professorat.

Segons ens va ser manifestat, aquest servei de professorat va consistir en el desenvolupament de les classes pràctiques, en les instal·lacions i amb tutors i personal administratiu d'EFRO, d'aquells alumnes del curs que no van realitzar les pràctiques en empreses.

Cal indicar que la societat EFRO estava vinculada a l'Associació pel fet que l'equip directiu d'ambdues entitats estava format majoritàriament per les mateixes persones i que per a la prestació d'aquest servei no es va formalitzar cap document contractual.

Així mateix, cal fer constar que la data de la factura d'EFRO es del 28 de febrer de 2000, malgrat que les sessions pràctiques van continuar durant un període del mes de març de 2000.

- Curs Itinerant d'oficis, any 2000 (amb un cost imputat en l'any 2000 i justificat de 6,67 MPTA)

El curs Itinerant d'oficis va ser executat i cofinançat també per l'Associació EFA Quintanes, amb l'objectiu de capacitar professionalment joves de setze a vint anys, aturats i amb fracàs escolar, mitjançant l'ensenyament teòric i pràctic dels quatre oficis que tenien més demanda (llauneria; fusteria; mecànica, i electricitat i electrònica), perquè poguessin esdevenir professionals independents.

El conveni de col·laboració amb l'Associació es va formalitzar el 4 de març de 1998 i el pressupost del curs es va fixar en 18,77 MPTA (un 50% a càrrec del FSE a través de l'IMPEVIC i l'altre 50% a càrrec de l'Associació). El nombre d'alumnes es va fixar en quinze i la durada en 1.164 hores/curs (380 hores de teoria i 784 de pràctiques en empreses).

El curs es va iniciar el 5 d'octubre de 1998 i va finalitzar el 14 de maig de 1999 i el cost total que se li va imputar va ser de 15,56 MPTA (3,37 MPTA l'any 1998, 5,52 MPTA l'any 1999 i 6,67 MPTA l'any 2000).

Els fets observats en l'anàlisi realitzada d'aquest curs són els següents:

- L'import imputat en l'any 2000, de 6,67 MPTA, correspon a unes factures del 31 d'agost de 2000 que la societat EFRO va facturar a l'Associació, pels serveis realitzats durant els mesos de gener a maig de 1999 relatius al Curs Itinerant d'oficis (personal docent, material de pràctiques, alimentació d'alumnes i de professors, desplaçament d'alumnes i seguiment de les pràctiques dels alumnes).

Cal indicar que el contracte a l'efecte de la prestació d'aquests serveis a l'Associació per part de l'EFRO va ser verbal (en aquell moment l'equip directiu d'ambdues institucions era majoritàriament el mateix). Així mateix, no hi ha suficient justificació del motiu pel qual aquests serveis, realitzats en l'any 1999, es van facturar l'any 2000.

- Tot i que en el conveni es va fixar en 15 el nombre de participants i que en la memòria d'aquest curs presentada per l'Associació a l'IMPEVIC es fa una relació de

18 participats, el nombre d'alumnes real va ser de 14 (atès que a l'inici del curs 4 persones ja no s'hi van incorporar).

Així mateix, d'aquests 14 participants, només 8 van iniciar i finalitzar el curs en les dates previstes (del 5 d'octubre de 1998 al 14 de maig de 1999), la resta dels alumnes no va arribar a fer un 40% del curs, atès que 2 es van donar de baixa l'11 de gener de 1999 i 4 es van incorporar al curs el 22 de març de 1999.

- Pel que fa a les classes pràctiques, 12 dels 14 alumnes van realitzar pràctiques en empreses (per a les quals es van signar uns convenis de pràctiques), si bé, d'aquests 12, només 4 alumnes van completar el cicle amb les quatre especialitats previstes (els 8 alumnes restants van fer una o dues de les especialitats).

Cal indicar que, per a una part de les pràctiques d'un dels alumnes, es van formalitzar dos convenis amb dues empreses diferents on coincidien els dies del període de pràctiques.

Com en l'anterior curs, en els fulls d'assistència setmanals consten les signatures dels alumnes, amb independència que durant la realització de les sessions pràctiques es trobessin en diferents llocs físics.

- En el conveni es va establir una durada de 1.164 hores/curs (equivalent a 147 dies). Malgrat això, el total de dies (incloses les pràctiques) que es desprenen dels fulls setmanals d'assistència és de 136 (equivalent a 1.080 hores/curs).
- Estudi denominat Anàlisi d'iniciatives emprenedores a Vic (amb un cost imputat l'any 2000 i justificat d'1,64 MPTA)

En el mes de maig de 1999 l'IMPEVIC va contractar a una empresa privada la realització d'un treball denominat Anàlisi d'iniciatives emprenedores a Vic, amb l'objecte de fer un estudi de mercat envers l'evolució dels emprenedors a Vic durant el període de 1994 a 1998, per tal de valorar el recolzament que el servei d'Informació i Creació d'empreses va donar als nous emprenedors i, a partir de les mancances observades, millorar aquest servei.

En l'anàlisi realitzada sobre aquesta despesa no s'han detectat incidències significatives.

4.3. CONCLUSIONS

Abans de passar a exposar les observacions i les recomanacions que es desprenen del treball de fiscalització realitzat, cal tenir en compte el següent::

- Període d'execució dels projectes

Per als projectes d'execució plurianual inclosos en els Programes operatius i les Iniciatives comunitàries que havien de finalitzar el 31 de desembre de 1999, la Comissió va permetre ampliar el període d'execució de les accions més enllà d'aquesta data, si bé, mantenint la data del 31 de desembre de 1999 per a l'adquisició dels compromisos.

Segons un escrit del 25 d'octubre de 1999, enviat per la UAFSE als Organismes públics responsables dels diferents Programes operatius, el concepte de "compromís", utilitzat per la Comissió a l'efecte de determinar si una despesa era elegible per al període de programació 1994-1999, era el següent: "compromís jurídic, financer i individualitzat, assegurat per l'Estat membre (compromís irrevocable i quantificat, amb identificació dels beneficiaris finals i destinataris últims)".

Així, d'acord amb això, la UAFSE va entendre (i així ho va indicar en l'escrit), que aquesta definició es complia si, en el procés administratiu d'ordenació de la despesa, a 31 de desembre de 1999 es disposava, almenys, d'un document comptable d'execució pressupostària en fase AD (d'Autorització i de Disposició de la despesa), fiscalitzat de conformitat.

Cal indicar, però, que aquest escrit de la UAFSE només feia referència als Programes operatius, i que no hi ha cap altre document específic per a les Iniciatives comunitàries on s'expliqui el concepte de compromís. Malgrat això, s'ha considerat que, per analogia, la interpretació de l'existència d'un compromís a 31 de desembre de 1999 seria la mateixa.

- Criteris d'imputació de despeses

En l'informe de fiscalització corresponent al període 1990-1997 es va explicar el sistema d'imputació de despeses indirectes utilitzat per BASA, sistema que s'ha mantingut per al període 1998-2001. Així mateix, en l'apartat 4.2.2.3, subapartat 4, del present informe s'explica el mètode emprat per l'IMPEVIC.

En ambdós casos el sistema emprat no es fonamenta en un criteri objectiu i uniforme, la qual cosa no permet comprovar la raonabilitat dels imports aplicats en concepte de despeses d'imputació indirecta.

En l'informe addicional d'ampliació de l'informe de fiscalització referit al període 1990-1997 (encarregat pel Parlament de Catalunya mitjançant la Resolució 1480/VI) es van fer

una sèrie de precisions respecte a aquesta qüestió, en el sentit que la normativa aplicable no estableix cap mètode de càlcul i que, en qualsevol cas, els diversos controls realitzats pels diferents ens competents han posat de manifest, en alguns casos, deficiències o aspectes millorables en relació amb la imputació de les despeses considerades indirectes, però aquestes qüestions no han donat lloc a reclamacions de quantitats.

4.3.1. Observacions

A continuació s'indiquen les observacions més significatives que s'han posat de manifest en el treball realitzat.

1) Fons gestionats pels ens locals per als quals el Departament Sectorial B és competent

D'acord amb la informació disponible, durant el període 1998-2001, els ens locals per als quals el Departament Sectorial B és competent per a fiscalitzar van gestionar, en qualitat d'organisme públic responsable, 25 projectes cofinançats pel FSE, amb un cost global justificat de 6.802,51 MPTA i un finançament del FSE per un total de 3.259,93 MPTA (vegeu distribució per ens locals en l'apartat 4.2.1.3).

2) Comprovacions sobre quatre ajuntaments

A continuació s'exposen les observacions sorgides de l'anàlisi més ampliada que s'ha fet sobre els quatre ajuntaments que van rebre, en qualitat d'organisme públic responsable, les majors quantitats de fons ocupacionals provinents del FSE en el període 1998-2001.

Ajuntament de Barcelona

Les observacions referents a la gestió efectuada per l'Ajuntament de Barcelona mitjançant el seu ens dependent BASA, són les que s'indiquen en els punts següents (vegeu més explicació en l'apartat 4.2.2.3, subapartat 1).

Del projecte Barcelona, oportunitat per als joves (Iniciativa comunitària Youthstart), s'han comprovat quatre expedients d'ajuts a la contractació, per un import global de 2,85 MPTA, així com una mostra de despeses imputades, per valor de 48,47 MPTA, inclosa en el grup d'Altres accions; totes aquestes despeses referides al període 1999-2000.

- Respecte als ajuts a la contractació, no s'han trobat incidències significatives pel que fa al procediment. No obstant això, atès que el termini establert per a l'adquisició dels compromisos finalitzava el 31 de desembre de 1999, podria qüestionar-se l'elegibilitat de tots aquells ajuts que van ser concedits a l'empara de les Bases específiques aprovades l'11 de febrer de 2000.

No s'ha pogut determinar l'import global que es trobaria en aquesta situació, si bé, dels quatre expedients analitzats, una quantitat d'1,53 MPTA es va atorgar d'acord amb aquestes Bases.

- De les despeses analitzades incloses en el grup d'Altres accions, podria qüestionar-se l'elegibilitat d'una quantitat global de 5,81 MPTA, atès que no es troben emparades per un compromís de despesa adquirit amb anterioritat al 31 de desembre de 1999.

Ajuntament de Badalona

A continuació s'exposen les observacions relatives a la gestió efectuada per l'Ajuntament de Badalona mitjançant el seu ens dependent, l'IMPO (vegeu més explicació en l'apartat 4.2.2.3, subapartat 2).

Del projecte Serra d'en Mena (Iniciativa comunitària URBAN), s'ha comprovat la despesa imputada en l'any 2001, d'1,21 MPTA (dins la mesura Pla d'inserció laboral, inclosa en la justificació econòmica de l'exercici 1999), que fa referència al cost salarial de tres persones durant el primer trimestre de 2001.

En l'anàlisi realitzada s'ha posat de manifest que, atès que els contractes que emparen aquest cost són posteriors al 31 de desembre de 1999, data límit establerta per a l'adquisició dels compromisos, podria qüestionar-se l'elegibilitat d'aquesta despesa.

L'exercici 2001 de l'IMPO va ser objecte de l'informe de fiscalització 10/2003-E per part de la Sindicatura de Comptes.

Ajuntament de Sabadell

Respecte a la gestió efectuada per l'Ajuntament de Sabadell, s'ha comprovat una acció formativa, realitzada entre els anys 1999 i 2000, del Programa operatiu 97 0233 ES2 (Objectiu 2) i no s'ha detectat cap incidència rellevant (vegeu més explicació en l'apartat 4.2.2.3, subapartat 3).

Ajuntament de Vic

Les observacions referents a la gestió efectuada per l'Ajuntament de Vic mitjançant el seu ens dependent, l'IMPEVIC, són les que s'indiquen a continuació (vegeu més explicació en l'apartat 4.2.2.3, subapartat 4).

- Del projecte Vic, el posicionament d'un turisme singular (Iniciativa comunitària ADAPT) s'han comprovat tres accions formatives i dues accions incloses en l'apartat de Creació de xarxes i foment de la cooperació, totes elles justificades per al període 1999-2000.

- De l'acció formativa denominada Fòrum Gastronòmic Vic'99 (executada per l'empresa Aula Chocovic, SL) les incidències observades més significatives fan referència a aspectes relacionats amb les dades justificades a la UAFSE.

Així, tot i que la participació d'Aula Chocovic, SL en el certamen li va reportar un superàvit de 0,13 MPTA i a l'IMPEVIC li va suposar un cost d'11,33 MPTA (net de l'aportació del FSE, d'11,02 MPTA), el fet d'haver elaborat la justificació econòmica de manera que es van compensar els ingressos obtinguts amb una part de les despeses efectuades, va induir a reflectir unes xifres relatives a la contribució al cost total per part d'Aula Chocovic, SL i per part de l'IMPEVIC de 7,52 MPTA i de 3,49 MPTA, respectivament.

D'altra banda, algunes de les despeses imputades per l'IMPEVIC podrien considerar-se no elegibles, si més no en la seva totalitat.

- Pel que fa al curs Formació de monitors i vocals d'excursionisme (executat i cofinançat també per l'Associació EFA Quintanes), s'ha observat que l'IMPEVIC va pagar a l'Associació un import en excés de 0,49 MPTA respecte de la quantitat que resulta d'acord amb el cost justificat.
- Quant al curs d'Informadors turístics de Vic (executat i cofinançat també per l'Associació EFA Quintanes) les incidències observades són poc rellevants.
- Respecte a les dues accions incloses en l'apartat de Creació de xarxes i foment de la cooperació, denominades Dissabte cap a Vic, any 2000, i Vic-Programació turística i cultural de Dissabte cap a Vic i Nits d'estiu, es podria qüestionar l'elegibilitat dels imports totals imputats, d'11,50 MPTA i de 9,00 MPTA, respectivament, atès que no estan emparats per uns compromisos de despesa adquirits amb anterioritat al 31 de desembre de 1999.

A més, en alguns casos, les despeses es van contractar o realitzar amb posterioritat al 31 d'octubre de 2000, data límit establerta per l'execució de les accions.

- Del projecte Vic jove (Iniciativa comunitària Youthstart) s'han comprovat dues accions formatives i una acció inclosa en l'apartat de Realització d'estudis i investigacions, justificades també per al període 1999-2000.
- Per a les dues accions formatives, Curs de Comerç detallista i Curs Itinerant d'oficis, ambdues executades i cofinançades per l'Associació EFA Quintanes, s'han detectat inconsistències de diversa índole entre la documentació aportada relativa a l'execució física, la qual cosa posa de manifest una falta de rigor en el control exercit sobre l'Associació.

D'altra banda, imputat al Curs de Comerç detallista hi ha un import total de 0,86 MPTA, en concepte de beques dels alumnes, que, en haver-se pagat amb

posterioritat a la data límit establerta per a la justificació final del projecte, van perdre la condició de despesa elegible.

Així mateix, l'import imputat en l'any 2000 al Curs Itinerant d'oficis, de 6,67 MPTA, correspon a unes factures del 31 d'agost de 2000 que la societat EFRO va facturar a l'Associació, pels serveis realitzats durant els mesos de gener a maig de 1999. No hi ha suficient justificació del motiu pel qual aquests serveis, realitzats en l'any 1999, es van facturar l'any 2000.

- Pel que fa a l'estudi denominat Anàlisi d'iniciatives emprenedores a Vic no s'han detectat incidències significatives.

4.3.2. Recomanacions

Atesa la seva vigència, es mantenen les recomanacions formulades en l'informe referit al període 1990-1997 següents:

1) Imputació de despeses

Els sistemes emprats pels diferents ens locals per calcular els costos de les accions incloses en els projectes cofinançats pel FSE són heterogenis i, en general, no són objectius pel que fa al càlcul les despeses imputades de manera indirecta, la qual cosa dificulta l'anàlisi de la seva raonabilitat.

Tot i que en l'any 1997, mitjançant l'Annex de la Decisió de la Comissió del 23 d'abril, es van emetre les fitxes d'elegibilitat de les despeses, pel que fa a la imputació dels costos indirectes (fitxa número 5) no es va especificar cap mètode de càlcul, sinó que només es va establir que, com a regla general, aquests costos s'han d'imputar de manera equitativa, d'acord amb normes de comptabilitat generalment admeses.

Caldria, per tant, que els organismes competents estudiessin la possibilitat d'introduir unes definicions clares, i homogènies per a totes les Administracions actuant, quant a la naturalesa dels conceptes de despesa indirecta, així com limitacions a l'import global imputable als projectes.

Aquestes limitacions podrien relacionar-se amb l'import global de les despeses directes aplicades a cada acció, la qual cosa obligaria els ens a fer un esforç per introduir sistemes analítics d'imputació de costos directes més acurats, objectius i uniformes en el temps.

2) Control per part de la Intervenció

Cal que la Intervenció dels ens locals, a més d'exercir la funció de fiscalització prèvia i/o la de control financer a posteriori, s'involucri d'una manera més efectiva en el seguiment i el

control de la gestió dels projectes, de la correcta aplicació dels fons, així com dels resultats obtinguts amb les accions cofinançades i el seu impacte.

4.4. TRÀMIT D'AL·LEGACIONS

A l'efecte previst per l'article 6 de la Llei 6/1984, de 5 de març, de la Sindicatura de Comptes, modificada per la Llei 15/1991, de 4 de juliol, i la Llei 7/2002, de 25 d'abril, el present informe de fiscalització fou tramès el 30 de maig de 2003 als Ajuntaments de Barcelona, Sabadell i Vic.

A continuació es transcriuen els escrits enviats pels diferents ajuntaments per ordre d'entrada al Registre de la Sindicatura de Comptes.

Escrit de l'Ajuntament de Barcelona, data de sortida 30 de maig de 2003 i amb registre d'entrada a la Sindicatura de Comptes, núm. 1407, data 30 de maig de 2003:

Ajuntament de Barcelona

Ernest Maragall i Mira

Il·lm. Sr. Josep M. Carreras i Puigdengolas
Síndic de Comptes
Sindicatura de Comptes de Catalunya
C/ Jaume I, 2-4
08002 Barcelona

Barcelona, 13 de juny de 2003

Il·lm. Senyor,

Havent rebut de la Sindicatura de Comptes la part corresponent a l'Ajuntament de Barcelona de l'informe 8-25/2002-B,^[1] referent a la utilització dels Fons Socials Europeus per part dels ajuntaments exercicis 1998-2001 (ampliació efectuada per encàrrec del Parlament).

Li adjunto les al·legacions del Director general de Barcelona Activa a l'informe 8-25/2002-B.

Ben cordialment,

[Signatura, il·legible]

1. Aquest número correspon al projecte d'informe. (Nota de la Sindicatura)

AL·LEGACIONS PRESENTADES PER L'AJUNTAMENT DE BARCELONA RELATIVES A L'INFORME 8-25/2002-B,^[2] ELEVAT PER LA SINDICATURA DE COMPTES I RELATIU A L'EXECUCIÓ DEL FONS EUROPEUS PER PART DELS AJUNTAMENTS, EXERCICIS 1998-2001 (efectuat per encàrrec del Parlament)

La Sindicatura de Comptes, per encàrrec del Parlament de Catalunya, ha procedit a la *fiscalització de la distribució i ús de tots els fons ocupacionals inclosos dins els programes operatius del Fons Social Europeu en el període 1990-1997*, ampliat als exercicis 1998-2001.

Vist el projecte d'*Informe 8-25/2002-B*, el qual ha estat tramés a l'Ajuntament de Barcelona a fi i efecte d'obrir termini per a la presentació d'al·legacions, tal com s'estableix en l'article 6.1 de la Llei 6/1984, de 5 de març, de la Sindicatura de Comptes de Catalunya, modificada per la Llei 15/1991, de 4 de juliol.

L'Ajuntament de Barcelona presenta el següent escrit d'al·legacions.

Introducció

L'Ajuntament de Barcelona presentà l'abril de 2002 escrit d'al·legacions al projecte d'*Informe 16/1999 (ara 14/2002)*; igualment, presentà el maig de 2003 escrit d'al·legacions al projecte d'*Informe 8/2002-B*, als quals es remet en les consideracions generals.

La continua millora en els processos de seguiment, execució i justificació dels fons europeus atorgats a l'Ajuntament de Barcelona i gestionats per la societat municipal Barcelona Activa, han portat a aquesta a obtenir l'any 2002 el certificat UNE-EN-ISO-9001:2000, fet que recull la Sindicatura de Comptes en el seu *Informe*, en l'apartat 2.2.3.1. B)^[3].

Els processos establerts, així com la posada en marxa de nous manuals i models de gestió (indicadors qualitatius i quantitius, seguiment per objectius, informació i formació continua) garanteixen el compromís de l'Ajuntament de Barcelona amb els criteris d'eficàcia, eficiència i transparència en la gestió.

Conclusions de l'Informe 08-25/2002-B, pel que fa a l'Ajuntament de Barcelona

En l'apartat de Conclusions de l'*Informe 08-25/2002-B* es realitzen dues consideracions de caràcter general, respecte a les quals es considera oportú puntualitzar el següent:

2. Aquest número correspon al projecte d'informe. (Nota de la Sindicatura)

3. Apartat 4.2.2.3, subapartat 1, punt B, de l'informe definitiu. (Nota de la Sindicatura)

Respecte al període d'execució

La Unitat Administradora del Fons Social Europeu comunicà a les entitats gestores de programes atorgats en el marc de les Iniciatives comunitàries ampliació dels terminis d'execució previstos fins al 31 d'octubre de l'any 2000, mantenint-se com a data per a l'adquisició de compromisos el 31 de desembre de 1999.

La interpretació de la Comissió a efecte de determinar l'elegibilitat de la despesa pel que fa al període d'execució, fa referència al compromís de l'Estat membre amb els òrgans executors quan aquests són els beneficiaris finals de la subvenció.

Barcelona Activa executa el projecte *Barcelona, oportunitat per als joves*, en el marc de la Iniciativa comunitària 98 Y 4315 UAF, per encàrrec de la Comissió de govern mitjançant expedient 24/98, de data 3 de juliol de 1998, encàrrec on figura el compromís quantificat i acceptat per Barcelona Activa.

D'altra banda la interpretació de la Intervenció general de l'Estat en el marc del control financer realitzat a aquest Ajuntament sobre les actuacions cofinançades pel FEDER – Programa operatiu per a Catalunya 1992/1993, diu textualment “... *La totalidad de los importes justificados eran admisibles en cuanto a su fecha de compromiso, pues todos ellos hacían referencia al contrato de obra suscrito con ... antes del 31.12.93, o a costes derivados directamente del mismo ...*”

És en aquest context que l'Ajuntament de Barcelona considera que totes les actuacions previstes de realitzar en el marc de l'esmentat projecte, estaven previstes i planificades, i van ser executades en el període admès per la UAFSE.

Respecte als criteris d'imputació de despeses

L'Ajuntament de Barcelona es remet a les consideracions presentades en el marc dels *Informe 16/1999 (ara 14/2002)* i *Informe 8/2002-B*.

Respecte a les Observacions – Ajuntament de Barcelona

En el projecte *Barcelona, oportunitat per als joves*, en el marc de la Iniciativa comunitària 98 Y 4315 UAF, s'han realitzat tot un seguit d'actuacions amb l'objectiu de millorar les oportunitats dels joves en la seva inserció laboral.

“Respecte als ajuts a la contractació ... podria qüestionar-se l'elegibilitat de tots els ajuts que van ser concedits a l'empara de les Bases específiques aprovades l'11.2.2000”

Les Bases aprovades l'11 de febrer de 2000 constituïen una modificació d'aquelles aprovades per Decret d'Alcaldia de 30.4.99, per adaptar-se a les característiques del projecte. L'Ajuntament de Barcelona considera que el fet principal es va produir l'abril de 1999, i que totes les modificacions generals i resolucions individuals són plenament elegibles pel que fa al període d'execució.

“De les despeses analitzades incloses en el grup d'Altres accions, podria qüestionar-se l'elegibilitat ..., atès que no es troben emparades per un compromís...”

Les despeses a les qual fa referència la Sindicatura de Comptes en aquest punt i que detalla en l'apartat 2.2.3.1,^[4] són totes conseqüència dels estudis i anàlisi previs realitzats pels equips de treball del projecte, ja que consisteixen en el trasllat de les conclusions a suports digitals (CD Room), sent aquest un encàrrec necessari per a la correcta execució del projecte.

Barcelona, juny de 2003

[Signatura, il·legible]

Oriol Balaguer i Julià

Director General

Barcelona Activa, SA

Escrit de l'Ajuntament de Vic, data de sortida 20 de juny de 2003 i amb registre d'entrada a la Sindicatura de Comptes, núm. 1601, data 23 de juny de 2003:

AJUNTAMENT
DE VIC

Ref. Intervenció

Adjunt, em plau enviar escrit d'al·legacions de l'Informe 8-25/2002-B sobre el Fons Socials Europeus 1998-2001, amb la finalitat que sigui considerat pel Ple de la Sindicatura.

[Signatura il·legible i segell de l'Ajuntament]

L'alcalde

Jacint Codina Pujols
Vic, 20 de juny de 2003

SINDICATURA DE COMPTES DE CATALUNYA
JAUME I, NÚM. 24
08002 BARCELONA

4. Apartat 4.2.2.3, subapartat 1, de l'informe definitiu. (Nota de la Sindicatura)

AL·LEGACIONS A L'INFORME 8/25-2002/B DE LA SINDICATURA DE COMPTES DE CATALUNYA

1. Observacions comunes als diferents programes

Període d'execució dels projectes

Tal i com fa constar la Sindicatura de Comptes en el seu informe de fiscalització, *“Per als projectes d'execució plurianual inclosos en els Programes Operatius i les Iniciatives comunitàries que havien de finalitzar el 31.12.1999, la Comissió va permetre ampliar el període d'execució de les accions més enllà d'aquesta data, si bé, mantenint la data del 31.12.1999 per a l'adquisició dels compromisos”*

La Junta de Govern de l'Institut Municipal de Promoció i Economia de Vic, en la seva sessió ordinària del dia 23 de novembre de 1999, aprovà l'adquisició de compromisos pel 100% dels imports que restaven pendents de comprometre per cadascun dels 3 programes (Now, Youthstart i ADAPT), a l'hora que aprovava la data definitiva de finalització d'execució. Aquesta informació està continguda en els informes sobre previsions d'execució que la UAFSE va sol·licitar a aquesta entitat a finals de l'any 1999, i que van ser aprovats en l'esmentada sessió de la junta de govern, abans de ser tramesos a la UAFSE.

La UAFSE va considerar que l'adquisició de compromisos per part de l'ImpeVic s'havia efectuat d'acord amb les seves instruccions, i va prorrogar els programes sense més incidències.

En canvi, l'informe de la Sindicatura sosté que, per analogia, l'ImpeVic - entitat que actua de promotora des projectes d'Iniciativa Comunitària - té les mateixes obligacions i ha de complir els mateixos requisits que els organismes que són promotors de Programes Operatius (generalment els estats membres, que s'encarreguen de negociar el contingut dels esmentats Programes Operatius amb la Comissió)⁵.

“Segons un escrit del 25.10.1999, enviat per la UAFSE als Organismes públics responsables dels diferents Programes operatius, el concepte de “compromís”, utilitzat per la Comissió a l'efecte de determinar si una despesa era elegible per al període de programació 1994-1999, era el següent: “compromís jurídic, financer i individualitzat, assegurat per l'Estat membre (compromís irrevocable i quantificat, amb identificació dels beneficiaris finals i destinataris últims)”.

“Així, d'acord amb això, la UAFSE va entendre (i així ho va indicar en l'escrit), que aquesta definició es complia sí, en el procés administratiu d'ordenació de la despesa, a 31.12.1999 es disposava, al menys, d'un document comptable d'execució pressupostària en fase AD (d'Autorització i de Disposició de la despesa), fiscalitzat de conformitat”.

5. Segons la guia per a les accions estructurals 2000-2006 editada per la Comissió Europea l'any 2000.

Donada l'evident diferència entre una entitat que és promotora de projectes concrets emmarcats en alguna iniciativa comunitària (el cas d'ImpeVic respecte dels programes que són analitzats per la Sindicatura), i les entitats que promouen els Programes Operatius (generalment els estats membres), considerem que queda clar que l'analogia en el procediment de comunicació del compromís davant la UAFSE no és aplicable.

A més, la mateixa Sindicatura assenyala en el seu informe que *"Cal indicar, però, que aquest escrit de la UAFSE només feia referència als Programes Operatius, i que no hi ha cap altre document específic per a les Iniciatives comunitàries on s'expliqui el concepte de compromís. Malgrat això, s'ha considerat que, per analogia, la interpretació de l'existència d'un compromís a 31.12.1999 seria la mateixa."*

Aquesta entitat considera que la Sindicatura aplica analogies en les obligacions entre entitats, sense haver demostrat en cap cas que les entitats ho són d'anàlogues, i per això considerem que aquesta analogia està aplicada sense fonament, i per tant no tenim cap dubte respecte de l'elegibilitat de les despeses executades durant l'any 2000, ja que estan degudament compromeses durant l'any 1999, com es va ratificar en la sessió ordinària de junta de govern d'ImpeVic del dia 23 de novembre de 1999.

criteris d'imputació de despeses

Tal i com la Sindicatura assenyala en el seu informe, la normativa reguladora de les Iniciatives Comunitàries no estableix cap mètode de càlcul, només indica que els costos indirectes s'han d'imputar de manera justa i equitativa, d'acord amb les normes de comptabilitat generalment admeses.

El sistema de control i imputació de la despesa que realitza l'ImpeVic es porta a terme mitjançant una base de dades, dissenyada específicament per aquests programes, que proporciona informació detallada de cada una de les despeses justificades (número i data de factura, nom i número d'identificació fiscal del creditor, import total de la factura, percentatge aplicat i import imputat a l'acció).

El percentatge d'imputació d'aquestes despeses s'obté de manera individual per a cada tipus de despesa, aplicant aquella part de la despesa considerada raonable respecte del cost total de l'acció, tenint en compte la naturalesa de la despesa i la seva relació concreta amb cada acció, i sempre respectant la limitació fixada per la Diputació de Barcelona en les Bases del Programa General de subvencions per a la realització de projectes en el marc del Programa operatiu 94 314 ES3 (Objectiu 3)⁶ cofinançat pel FSE, ja que és la única referència normativa que vam trobar.

6. D'acord amb aquestes bases, les despeses indirectes poden representar com a màxim un 20% del cost total del projecte i, especialment, les despeses de direcció, coordinació i administració no poden sobrepassar el 15% del cost total. Pel que fa referència a les accions formatives i excepte en el cas que incloguin pagaments de beques als alumnes, la suma de les despeses directes, indirectes i d'orientació professional, no pot superar el 50% del cost total de l'acció.

Com que estem parlant d'accions experimentals i innovadores, és molt difícil trobar estàndars de costos que puguin servir de referència per aquestes accions, i amb l'objectiu d'aproximar el màxim possible a la realitat les imputacions de costos, l'ImpeVic preferí no seguir estrictament cap sistema que no s'hagués comprovat que s'adaptava a les nostres accions, i així imputar cadascuna de les factures en funció de la realitat, sempre tenint en compte que parlem d'accions experimentals i innovadores, tal i com requereixen les ICC.

De ben segur que les apreciacions de la Sindicatura - fetes gairebé cinc anys després de la finalització dels programes, quan el grau de coneixement que tothom en té és molt més elevat – contribuiran a millorar la gestió dels nous programes que se'ns ecomanin, però entenem que no és raonable exigir el compliment d'uns criteris que encara ara no estan ben definits, respecte d'unes accions executades ja fa molt de temps.

2. Observacions referents a les diferents accions

- **Fòrum Gastronòmic**

De fet, totes les observacions remarcables que fa la sindicatura les fa en base a l'aplicació d'un mètode concret de justificació, consistent en explicitar totes les despeses i també tots els ingressos corresponents a l'acció.

En canvi, l'ImpeVic fa una justificació només dels imports que són cost elegible per la UAFSE⁷ (Totes les despeses derivades de l'acció, menys els ingressos que l'acció ha generat). Aquesta diferència entre ingressos i despeses és el que la UAFSE considera cost elegible, i aquest és l'import que justifica ImpeVic, que és la quantitat necessària per cobrir la subvenció rebuda del FSE per aquesta acció.

D'altra banda, la liquidació dels estats financers globals de l'acció reflecteixen l'adequació de la justificació a la ja esmentada norma dels costos elegibles, segons la qual també s'han de tenir en compte els ingressos. I també queda reflectit en la liquidació que l'empresa Aula ChocoVic arriba a equilibrar els seus estats financers gràcies a la subvenció. (sinó es trobaria amb un dèficit de més de 9 milions de pessetes)

La normativa del FSE no diu en cap moment que el mètode que s'ha de seguir sigui el que ara proposa la sindicatura, cinc anys després de l'execució de l'acció. Per tant manifestem que la justificació feta a la UAFSE és correcta, i que l'aplicació d'un o

7. Segons la Guia de bones pràctiques per a la participació de projectes en iniciatives comunitàries de recursos humans (editada pel Ministerio de Trabajo y Asuntos Sociales), respecte de les despeses elegibles s'estableix el següent: "Es podran rebre ajudes del Fons Social Europeu per les despeses destinades a cobrir (...) les despeses de preparació, funcionament, gestió i avaluació de les accions previstes a l'article 1, un cop descomptats els ingressos. (Article 2 del Reglament (CEE) n. 2084/93 del Consell, de 20 de juliol de 1993, relatiu al Fons Social Europeu.

altre mètode en cap cas fa variar el resultat final de l'acció (Diferència entre ingressos i despeses), ni tampoc el resultat global de la justificació presentada a la UAFSE.

Pel que fa a les imputacions de despeses considerades no elegibles en part per la Sindicatura, entenem que ho són totalment. En primer lloc perquè com molt bé recull l'informe de la Sindicatura, estan previstes en el conveni de col·laboració que regula aquesta acció (*Article quart (...) "per a la celebració del certamen, l'ImpeVic farà cessió de les instal·lacions mobles i immobles que gestiona com també de l'estructura organitzativa. Aquesta aportació serà valorada i pressupostada adequadament"*). I en segon lloc, perquè a l'hora de fer aquesta valoració s'han aplicat estrictament les tarifes per utilització d'espais d'ImpeVic vigents l'any 1998 (El certamen se celebrà el 1999, però com que el conveni es va signar el 98 vam aplicar les del 98, que evidentment són inferiors a les del 99, seguint un criteri de prudència valorativa), degudament aprovades per la Junta de Govern de l'Institut. Tampoc coincidim amb el criteri de la Sindicatura, que al nostre entendre qualifica d'inversió una factura que en realitat és una despesa feta expressament per la celebració del Fòrum Gastronòmic (concretament, per garantir el funcionament dels equips de traducció simultània durant els dies de congrés.)

- **Formació de monitors i vocals d'excursionisme**

Com que aquest curs està conveniat juntament amb la resta de les accions formatives del semestre, els pagaments a l'Associació Quintanes es van fer globalment pels imports conveniats, i no individualment segons l'import justificat. Un cop assabentats de l'errada, ja hem procedit a reclamar els imports percebuts indegudament per l'Associació, que naturalment ha accedit a fer el retorn d'aquest pagament indegut. (Escrit presentat el dia 19 de juny de 2003).

Aprofitem per remarcar que aquesta reducció de subvenció només afecta la justificació que l'Associació Quintanes va presentar a l'ImpeVic per aquesta acció, sense tenir cap repercussió en la justificació global del programa que ImpeVic va presentar davant la UAFSE.

- **Dissabte cap a Vic, Somnis de les nits d'estiu i beques del curs de comerç detallista.**

Tornem a insistir en el ja exposat en el punt 1 d'aquest informe d'al·legacions, referents al període d'execució dels projectes. La Junta de Govern d'ImpeVic va aprovar el compromís d'aquestes accions en la seva sessió del 23 de novembre de 1999, per tant, estan compromeses abans de finalitzar l'any 1999, i per tant les despeses executades l'any 2000 són perfectament elegibles.

Pel que fa a documents amb data posterior al límit establert per l'execució de les accions, es tracta d'algun document puntual, sempre corresponent a activitats fetes dintre de termini, però que han estat emeses amb posterioritat.

Pel que fa referència a les beques del curs de Comerç Detallista - que estan incloses en una partida d'un milió de pessetes afectada a despeses d'alumnes - són beques atorgades per esmorteir les despeses econòmiques pagades pels alumnes per

concepte de desplaçaments i menjars degut a que molts alumnes residien fora de la ciutat de Vic.

El fet que s'hagin pagat amb posterioritat a la seva justificació, rau en les següents consideracions:

- ✓ L'Associació Quintanes va formalitzar aquest compromís adquirit amb els alumnes mitjançant reconeixements de deute individualitzats, deixant constància formal del seu compromís a l'hora de satisfer aquests pagaments. Per altra banda, en el fet que els alumnes van quedar plenament satisfets amb la formació subvencionada rebuda, i no van manifestar ni individualment ni col·lectivament una exigibilitat en el pagament, especialment en consideració a que no es va acordar entre el Centre de formació i els alumnes, termini de pagament.
 - ✓ Que el retard en el pagament dels programes i cursos europeus realitzats per l'Associació EFA Quintanes, sumat al percentatge important de facturació anual que aquests programes van implicar per l'Associació, van generar unes tensions de tresoreria considerables, així com una despesa financera també molt important, que va provocar una demora en aquest pagament d'exigibilitat no immediata, per dir-ho d'alguna manera.
- **Accions formatives incloses en el projecte "Vic jove": incidències en la documentació**

Durant els anys 1999 i 2000, l'ImpeVic va gestionar 49 accions formatives emmarcades en projectes d'iniciativa comunitària. Això suposa gairebé 7.000 hores de formació impartides a més de 850 alumnes. D'aquestes 7.000 hores, 4.500 corresponen a cursos emmarcats en la IC Youthstart.

Hem de tenir present que els beneficiaris de la IC Youthstart són joves de 16 a 20 anys en situació d'atur i amb fracàs escolar, sovint procedents d'entorns conflictius, amb famílies desestructurades. Aquest perfil gairebé sempre va acompanyat de problemes de manca de motivació i de disciplina. Això fa que aquests joves siguin molt inconstants, i és inevitable que al llarg dels diversos cursos hi hagin moltes variacions en els alumnes, amb successives altres i baixes, a més de les baixes produïdes per inserció laboral, la finalitat última del programa. Aquestes dificultats es manifesten més com més llargs són els cursos, que és el cas de les accions analitzades per la Sindicatura (Comerç detallista: 1.341 hores, Itinerant d'oficis: 1.164 hores).

Com a conseqüència de l'experiència adquirida amb aquestes accions formatives, l'ImpeVic es va replantejar l'estratègia formativa d'aquests col·lectiu, i va apostar per programar cursos més curts i més concrets. Amb això vam aconseguir reduir els abandonaments, però sense oblidar que les greus mancances formatives que en alguns casos presenten els beneficiaris d'aquests programes requereixen moltes hores de formació.

Les incidències en la documentació dels cursos detectades per la Sindicatura són derivades d'aquesta inestabilitat en els beneficiaris, que obliga a fer i refer moltes tasques, incrementant així el risc de caure en petites errades. El que volem remarcar és que aquestes incidències només s'han produït en l'elaboració d'alguns dels documents, però que en cap cas s'han traslladat a l'execució física de les accions formatives, que sempre s'ha realitzat amb tota normalitat.

De ben segur que si la Sindicatura hagués efectuat aquests controls i seguiments en el moment en que s'executaven els cursos no hauria trobat cap dificultat, però la naturalesa intangible d'aquestes accions fa que a posteriori només es pugui verificar l'execució mitjançant els registres de documentació, i donat l'elevat volum d'accions que gestionàvem, juntament amb les especials característiques dels beneficiaris, és pràcticament impossible no caure en cap petita incidència amb la documentació.

Conclusió

L'Ajuntament considera que amb tot l'exposat en aquest document d'al·legacions, ha justificat àmpliament que els Fons rebuts han estat destinats a la seva finalitat, i que les petites incidències detectades corresponen a la manca de normativa concreta de la UAFSE.

L'Ajuntament de Vic sempre ha exercit un estricte seguiment i control de la gestió dels projectes i de la correcta aplicació dels recursos procedents del FSE, tant pels projectes executats directament per l'Ajuntament com pels duts a terme per part d'entitats cofinançadores.

Vic, 17 de juny de 2003

L'alcalde

[Segell de l'Ajuntament i signatura il·legible]

Jacint Codina i Pujols

4.5. ANNEXOS

4.5.1. Cartes de sol·licitud d'informació enviades als ens locals

4.5.1.1. Carta referida al període 1998-2000

Il·lm. Sr.
Alcalde de l'Ajuntament de ...
...

Il·lm. Sr.,

Voldria comunicar-vos que, mitjançant la Resolució 825/VI del Parlament de Catalunya, de 19 de juny de 2001, va ser encomanada a la Sindicatura de Comptes la realització d'un informe de fiscalització en relació amb la distribució i l'ús de tots els fons ocupacionals que han fet els diferents promotors, dins els programes operatius del Fons social europeu i les iniciatives comunitàries, en el període 1998-2000 (continuació de l'informe de fiscalització encomanat mitjançant la Resolució 718/V, referit al període 1990-1997).

L'ajuntament que presidiu ha estat organisme públic responsable i/o promotor d'algunes de les actuacions finançades amb els fons esmentats i, per tant, entra dins l'abast material de l'informe. És per aquest motiu que adjunto a aquest escrit una relació documents i informació sol·licitada, que haureu de preparar, i si escau lliurar a la Sindicatura, per tal d'iniciar el treball de fiscalització. Així mateix, us sol·licitem que ens comuniquem el nom de les persones a les quals ens haurem d'adreçar per demanar qualsevol aclariment sobre la informació requerida.

Espero que la nostra actuació pugui dur-se a terme amb els mínims inconvenients i que, per altra banda, el seu resultat us pugui ser d'utilitat per a la gestió municipal.

Estic a la vostra disposició per a qualsevol aclariment que, vos o el consistori que presidiu, cregueu necessari. Rebeu la meva salutació més cordial.

Josep M. Carreras Puigdengolas
Síndic de Comptes

Barcelona, 22 d'abril de 2002

RELACIÓ DE DOCUMENTS I INFORMACIÓ NECESSÀRIA PER A L'INICI DE LA FISCALITZACIÓ RELATIVA A LA DISTRIBUCIÓ I L'ÚS DELS FONS OCUPACIONALS FINANÇATS PEL FONS SOCIAL EUROPEU

Claus:

- (1) Elaborar la informació sol·licitada i lliurar-la a la Sindicatura, en el cas que no hagi estat ja lliurada.
- (2) Lliurar fotocòpia de la documentació original a la Sindicatura, en el cas que no hagi estat ja lliurada.
- (3) Posar a disposició de la Sindicatura la documentació original per a la seva consulta en l'entitat local.

CLAU

1r Per a aquells projectes en què l'Ajuntament participa en qualitat d'organisme públic responsable, relació de totes les subvencions atorgades a favor seu i finançades pel FSE, corresponents als períodes de programació 1994/1999 i 2000/2006, amb indicació, per a cada una d'elles, del següent:

(1)

- Període de programació al qual corresponen i Programa operatiu, Subvenció global o Programa d'iniciatives comunitàries en què s'inscriuen.
- Data de la Resolució de l'atorgament per part de l'òrgan competent.
- Dades identificatives envers la UAFSE o, si escau, l'organisme autonòmic, estatal o europeu a qui l'Ajuntament justifica les accions (el codi identificatiu del programa o del projecte, la seva denominació, així com qualsevol altra dada que cregueu que sigui necessària per fer el seu seguiment).
- Institució o entitat promotora del projecte, en el cas que no sigui el mateix Ajuntament.
- Import total inicial de la subvenció concedida i la seva distribució per exercicis.
- Cost total inicial de les accions programades i la seva distribució per exercicis.
- Si escau, altres subvencions públiques atorgades a favor de l'Ajuntament per a cofinançar les actuacions programades.
- Si escau, part del cost total assumit per altres entitats privades i identificació d'aquestes.
- En el cas d'haver n'hi, modificacions introduïdes sobre l'import inicial de la subvenció concedida, amb indicació de les causes (variació en el període d'execució, en el número o la composició de les accions programades, en el seu cost, etc.).
- Imports cobrats de les subvencions (fins a l'actualitat), amb indicació de l'anualitat a què correspon, la data de cobrament i el concepte (bestreta, liquidació final, etc.).
- Si escau, imports reintegrats o pendents de reintegrar (fins a l'actualitat), amb indicació de les causes que ho motiven, si han estat per iniciativa pròpia o per reclamació i la data del reintegrament.

		CLAU
2n	Manual de procediments, circulars o d'altra documentació interna relativa als procediments administratius establerts per fer el seguiment de les accions, tant pel que fa a l'enregistrament comptable dels fets econòmics, com pel que fa al grau d'assoliment dels objectius programats. Si no disposeu d'aquesta documentació, caldria elaborar una descripció dels procediments vigents en el període 1998-2000.	(2)
		CLAU
3r	En el cas que les accions finançades amb el FSE es realitzin, totalment o parcialment, mitjançant ens dependents, caldria facilitar informació respecte a:	(1)
	<ul style="list-style-type: none"> • Nom de l'ens dependent. • Delimitació de les accions que realitza. • Descripció dels procediments administratius existents entre l'Ajuntament i l'ens dependent a l'efecte del lliurament de les transferències de fons i de la justificació de les despeses. • Documentació comptable on es puguin comprovar els imports enregistrats, tant per l'Ajuntament com per l'ens dependent, relatius a totes les operacions (drets i obligacions reconeguts i imports cobrats i pagats). 	
		CLAU
4t	Respecte a cada una de les subvencions referides en el punt 1r:	
	<ul style="list-style-type: none"> • Documents normalitzats de sol·licitud de la subvenció. (2) • Documents normalitzats de sol·licitud de bestretes. (2) • Documents normalitzats de sol·licitud de pagament del saldo final. (2) • Documents normalitzats de sol·licitud de modificació de la subvenció atorgada, en el cas d'haver n'hi. (2) • Memòria explicativa de les actuacions programades (inclosa en la sol·licitud de la subvenció). (3) • Memòria explicativa de les actuacions realitzades (inclosa en la sol·licitud de pagament final). (3) • Documentació acreditativa de les despeses justificades. (3) • Documentació comptable on es puguin comprovar els imports enregistrats relatius a totes les operacions (drets i obligacions reconegudes i imports cobrats i pagats). (3) 	
		CLAU
5è	Detall de totes les inspeccions o controls realitzats pel Tribunal de Comptes Europeu, el Tribunal de Cuentas (de l'Estat), la Comissió, la UAFSE o qualsevol altra entitat competent, amb indicació, per a cadascuna d'elles, del següent:	(1)
	<ul style="list-style-type: none"> • Organisme que va fer la inspecció i data en què es va realitzar. • Període que abastava i subvencions afectades. • Acta o conclusions i recomanacions sorgides arran de la inspecció. (2) • Si escau, actuacions posteriors realitzades envers el seguiment de l'aplicació de les recomanacions. 	

4.5.1.2. Carta referida a l'any 2001

Il·lm. Sr.
Alcalde de l'Ajuntament de ...
...

Il·lm. Sr.,

En relació amb el nostre escrit del dia 22 d'abril d'enguany (registre de sortida número:/2002), us fem saber que el Parlament de Catalunya, d'acord amb el punt 4.d) de la Resolució 1480/VI de 13 de juny de 2002, encarrega a la Sindicatura l'ampliació de l'abast temporal, fins a l'any 2001, de l'informe de fiscalització en relació amb la distribució i l'ús de tots els fons ocupacionals que han fet els diferents promotors, dins els programes operatius del Fons social europeu i les iniciatives comunitàries, en el període 1998-2000 (continuació de l'informe de fiscalització encomanat mitjançant Resolució 718/V, referit al període 1990-1997).

Per aquest motiu, us sol·licitem tota aquella informació i documentació a la qual es fa referència en l'escrit i els annexos enviats el passat 22 d'abril, pel que fa exclusivament al període d'ampliació requerit, és a dir, a l'any 2001.

Estic a la vostra disposició per a qualsevol aclariment que, vos o el consistori que presidiu, cregueu necessari. Rebeu la meva salutació més cordial.

Josep M. Carreras Puigdengolas
Síndic de Comptes

Barcelona, 6 d'agost de 2002

4.5.2. Ens locals circularitzats i entitats dependents que van participar en l'execució dels projectes

Número de referència	Ens local	Entitat dependent que va realitzar totalment o parcialment les accions cofinançades pel FSE
1	Barcelona	Barcelona Activa, SA (BASA) Institut Municipal d'Educació de Barcelona (IMEB) Institut Municipal de Persones amb Disminució (IMD)
2	Badalona	Institut Municipal de Promoció de l'Ocupació (IMPO) Institut Municipal de Serveis Personals (IMSP)
3	Sabadell	
4	Vic	Institut Municipal de Promoció i Economia de Vic (IMPEVIC)
5	Castelldefels	
6	Vilafranca del Penedès	
7	Cornellà de Llobregat	Promoció Econòmica de Cornellà, SA (PRECSA)
8	Sant Cugat del Vallès	
9	Sant Adrià del Besòs	
10	Santa Coloma de Gramenet	Grameimpuls, SA

4.5.3. Respostes dels ens locals relatives a les inspeccions o als controls rebuts i als procediments emprats

Núm. ref.	Ens local	Ens dependent que gestiona o realitza totalment o parcialment les accions	Entitat promotora independent de l'ens local o de l'ens dependent	Projectes			Resposta relativa a la pregunta sobre inspeccions o controls rebuts	Resposta relativa a la pregunta sobre procediments emprats	Comentaris
				Nombre	Període	Cost (mPTA)			
1	Barcelona	Barcelona Activa, SA (BASA) I M d'Educació de Barcelona (IMEB) I M de Persones amb Disminució (IMD)	-	5 1 (Dept. Treball)	98/00 98/00	4.046.676 348.770	DG XX de la Comissió Europea Departament de Treball de la Generalitat (no afecta els proj. en què l'Ajuntament va ser l'Organisme públic responsable)	Vegeu text de l'Informe, apartat 4.2.2.3, subapartat 1.	
2	Badalona	I M de Promoció de l'Ocupació I M de Serveis Personals	-	2	98/01	561.936	Control de la Unitat d'Auditoria de sistemes i controls ex-post, de la Comissió Europea	Vegeu text de l'Informe, apartat 4. 2.2.3, subapartat 2.	
3	Sabadell	-	-	2 1 (Dept. Treball)	98/01 98/00	279.295 225.796	Manifesten que no va haver-hi cap inspecció o control	Vegeu text de l'Informe, apartat 4.2.2.3, subapartat 3.	
4	Vic	I M de Promoció i Economia de Vic (IMPEVIC)	-	4	98/00	464.324	Manifesten que no va haver-hi cap inspecció o control	Vegeu text de l'Informe, apartat 4.2.2.3, subapartat 4.	
5	Castelldefels	-	Inéditos Viables SL	2	98/00	340.006	Manifesten que no va haver-hi cap inspecció o control	No esmenten que hi hagi manuals. Els procediments es descriuen en la memòria final de cada projecte.	La documentació enviada està molt completa i ordenada. També inclouen la relació detallada de les despeses aplicades a cada projecte
6	Vilafranca del Penedès	-	ACEVIN (associació sense finalitat de lucre)	2	98/00	232.623	Manifesten que no va haver-hi cap inspecció o control	Descripció dels procediments molt àmplia i específica per als projectes executats	La documentació enviada està completa i ordenada
7	Cornellà de Llobregat	Promoció Econòmica de Cornellà, SA (PRECSA)	-	1 (Dept. Treball)	98/99	134.353	Manifesten que no va haver-hi cap inspecció o control	Manifesten que no hi ha manuals de procediments i en fan una breu descripció	La documentació enviada està completa i ordenada
8	Sant Cugat del Vallès	-	-	1 (Dept. Treball)	98/99	116.696	Manifesten que no va haver-hi cap inspecció o control	No esmenten que hi hagi manuals. Descripció genèrica dels procediments	La documentació enviada està completa i ordenada
9	Sant Adrià del Besòs	-	-	1	98/00	37.600	Manifesten que no va haver-hi cap inspecció o control	Com a resposta adjunten una còpia de les Bases d'execució del pressupost dels anys 1998 a 2000	La documentació enviada està ordenada i completa. També inclouen la relació detallada de les despeses aplicades al projecte
10	Santa Coloma de Gramenet	Grameimpuls, SA	-	1	98/99	14.434	Manifesten que no va haver-hi cap inspecció o control	No esmenten que hi hagi manuals. Es fa una breu descripció dels procediments	La documentació enviada està ordenada i completa

4.5.4. Projectes gestionats durant el període 1998-2001 pels diferents ens locals, en qualitat d'organisme públic responsable (segons la UAFSE)

DADES GENERALS				DADES SEGONS JUSTIFICACIONS DE L'ENS LOCAL								Notes	
Ens local	Codi	Codi	Nom	Període execució	Ajut FSE			Contribució al cost total					
PO / SG/ IC		SG / IC			Cost total	Subvenció	%	Cobrat (1)	Pública	%	Privada		%
1 BARCELONA													
PO	94 314 ES3		PO/3 Plurirregional (AALL i Universitats)*	98 / 00	3.244.164	1.459.874	45,00	1.284.545	1.784.290	55,00	0	0,00	
(*) Les dades reflectides d'aquest PO no inclouen les anualitats de 1994 a 1997, amb un cost total justificat de 3.090.035 mPTA i un ajut del FSE de 1.390.516 mPTA.													
IC HORIZON II	97 1001 ES8	98 H 4273 UAF	NEXUS	98 / 99	81.038	40.519	50,00	38.213	40.519	50,00	0	0,00	
INTEGRA	97 1001 ES8	98 I 4315 UAF	Contra l'exclusió, junts anem a fons	98 / 00	209.202	104.601	50,00	96.556	98.036	46,86	6.565	3,14	
IC NOW II	97 1001 ES8	98 N 4327 UAF	Dones cap a l'ocupació, ciutat plural	98 / 00	236.242	118.121	50,00	107.680	106.839	45,22	11.282	4,78	
IC YOUTHSTART	97 1001 ES8	98 Y 4315 UAF	Barcelona, oportunitat per als joves	98 / 00	276.030	138.016	50,00	127.404	85.545	30,99	52.469	19,01	
TOTAL BARCELONA					4.046.676	1.861.131		1.654.398	2.115.229		70.316		
2 BADALONA													
PO PIC URBAN	94 9201 ES8	N/A	Serra d'en Mena*	98 / 01	266.338	133.169	50,00	116.421	133.169	50,00	0	0,00	(2)
(*) Les dades reflectides d'aquest projecte no inclouen les anualitats de 1995 a 1997, amb un cost total justificat de 73.755 mPTA i un ajut del FSE de 36.878 mPTA													
IC HORIZON II	97 1001 ES8	98 H 4205 UAF	Igualtat en la diversitat	98 / 00	54.276	27.138	50,00	24.742	27.138	50,00	0	0,00	
INTEGRA	97 1001 ES8	98 I 4203 UAF	Reconduir	98 / 00	44.602	22.301	50,00	20.580	22.301	50,00	0	0,00	
IC YOUTHSTART	97 1001 ES8	98 Y 4211 UAF	Pla global per a la integr. sociolaboral dels joves	98 / 00	196.720	98.360	50,00	90.252	98.360	50,00	0	0,00	
TOTAL BADALONA					561.936	280.968		251.995	280.968		0		

DADES GENERALS				DADES SEGONS JUSTIFICACIONS DE L'ENS LOCAL								Notes		
Ens local PO / SG/ IC	Codi	Codi SG / IC	Nom	Període execució	Ajut FSE				Contribució al cost total					
					Cost total	Subvenció	%	Cobrat (1)	Pública	%	Privada		%	
3 SABADELL														
PO PIC URBAN	94 9201 ES8	N/A	Pla de formació i dinamització del centre*	98 / 01	159.291	58.890	36,97	33.377	100.401	63,03	0	0,00	(2)	
*Les dades reflectides d'aquest projecte no inclouen les anualitats de 1995 a 1997, amb un cost total justificat de 84.236 mPTA i un ajut del FSE de 42.118 mPTA. Les despeses justificades són superiors a les corresponents a l'import màxim de subvenció autoritzat, per això resulta una proporció d'un 36,97% en lloc d'un 50%.														
IC HORIZON II	97 1001 ES8	98 H 4241 UAF	Descobreix (comtem amb tots per evitar l'excl.)	98 / 00	120.004	60.002	50,00	55.320	44.626	37,19	15.376	12,81		
TOTAL SABADELL					279.295	118.892		88.697	145.027		15.376			
4 VIC														
IC ADAPT	97 6001 ES8	98 A 4283 UAF	Vic, el posicionament d'un turisme singular	98 / 00	150.049	75.000	49,98	68.818	42.374	28,24	32.675	21,78		
IC HORIZON II	97 1001 ES8	98 H 4255 UAF	Vic, Horizon 2000	98 / 00	127.293	60.000	47,14	56.958	21.821	17,14	45.472	35,72		
IC NOW II	97 1001 ES8	98 N 4284 UAF	Vic dona	98 / 00	60.587	30.000	49,52	28.299	17.624	29,09	12.963	21,40		
IC YOUTHSTART	97 1001 ES8	98 Y 4277 UAF	Vic jove	98 / 00	126.395	63.197	50,00	58.891	36.479	28,86	26.719	21,14		
TOTAL VIC					464.324	228.197		212.966	118.298		117.829			
5 CASTELLDEFELS														
IC ADAPT	97 6001 ES8	98 A 4325 UAF	Millorar la competitivitat de les PIME	98 / 00	240.017	120.008	50,00	111.223	60.004	25,00	60.005	25,00		
IC NOW II	97 1001 ES8	98 N 4341 UAF	L'empendre de les dones a la ciutat de Castelló.	98 / 00	99.989	49.994	50,00	46.376	49.995	50,00	0	0,00		
TOTAL CASTELLDEFELS					340.006	170.002		157.599	109.999		60.005			

DADES GENERALS				DADES SEGONS JUSTIFICACIONS DE L'ENS LOCAL								Notes	
Ens local	Codi	Codi	Nom	Període execució	Ajut FSE			Contribució al cost total					
PO / SG/ IC		SG / IC			Cost total	Subvenció	%	Cobrat (1)	Pública	%	Privada		%
6 VILAFRANCA DEL PENEDÈS													
IC ADAPT	97 6001 ES8	98 A 4259 UAF	MIPEVIN (zona Objectiu 1, fora de Catalunya)	98 / 00	182.701	137.026	75,00	124.957	41.175	22,54	4.500	2,46	(3)
IC ADAPT	97 6001 ES8	98 A 4260 UAF	MIPEVIN (zona Objectiu 2, Catalunya)	98 / 00	49.922	24.961	50,00	22.937	23.461	47,00	1.500	3,00	
TOTAL VILAFRANCA DEL PENEDÈS					232.623	161.987		147.894	64.636		6.000		
9 ST. ADRIÀ DEL BESÒS													
IC YOUTHSTART	97 1001 ES8	98 Y 4251 UAF	Inserció de joves (PILMAN)	98 / 00	37.600	18.800	50,00	17.331	18.800	50,00	0	0,00	
TOTAL ST. ADRIÀ DEL BESÒS					37.600	18.800		17.331	18.800		0		
10 STA. COLOMA DE GRAMENET													
IC NOW II	97 1001 ES8	98 N 4296 UAF	Alba II	98 / 99	14.434	7.150	49,54	6.743	7.284	50,46	0	0,00	
TOTAL STA. COLOMA DE GRAMENET					14.434	7.150		6.743	7.284		0		
TOTAL GENERAL					5.976.894	2.847.127		2.537.623	2.860.241		269.526		

Notes:

(1) Cobraments efectuats fins al 31.12.2002 (data aproximada a l'última resposta de la UAFSE).

(2) D'aquest projecte la UAFSE només ha facilitat les dades referents als pagaments.

(3) La UAFSE no ha facilitat dades referents a aquest projecte, el qual es va executar fora de Catalunya (zona de l'Objectiu 1)

4.5.5. Projectes gestionats durant el període 1998-2001 per alguns ens locals, en qualitat d'organisme públic responsable, encara que la UAFSE atribueix aquesta condició a la Generalitat

DADES GENERALS					DADES SEGONS JUSTIFICACIONS DE L'ENS LOCAL									
Ens local PO/SG/IC	Codi	Codi SG/IC	Nom	Període execució	Ajut FSE			Contribució al cost total						
					Cost total	Subvenció	%	Cobrat(1)	Pública	%	Privada	%		
1 BARCELONA														
PO	97 0233 ES2	N/A	Objectiu 2 97/99, anualitats 98-99*	98 / 00	348.770	174.385	50,00	156.805		135.668	38,90	38.717	11,10	
*Les dades reflectides per a aquest PO no inclouen l'anualitat de 1997, amb un cost total justificat de 15.026 mPTA i un ajut del FSE de 7.513 mPTA														
TOTAL BARCELONA						<u>348.770</u>	<u>174.385</u>	<u>156.805</u>		<u>135.668</u>		<u>38.717</u>		
3 SABADELL														
PO	97 0233 ES2	N/A	Objectiu 2 97/99, anualitats 98-99*	98 / 00	225.796	112.898	50,00	103.322		69.244	30,67	43.654	19,33	
*Les dades reflectides per a aquest PO no inclouen l'anualitat de 1997, amb un cost total justificat de 36.384 mPTA i un ajut del FSE de 18.192 mPTA														
TOTAL SABADELL						<u>225.796</u>	<u>112.898</u>	<u>103.322</u>		<u>69.244</u>		<u>43.654</u>		
7 CORNELLÀ DE LLOBREGAT														
PO	97 0233 ES2	N/A	Objectiu 2 97/99, anualitats 98-99*	98 / 99	134.353	67.176	50,00	74.786 (2)		66.988	49,86	189	0,14	
*Les dades reflectides per a aquest PO no inclouen l'anualitat de 1997, amb un cost total justificat de 9.732 mPTA i un ajut del FSE de 4.866 mPTA														
TOTAL CORNELLÀ DE LLOBREGAT						<u>134.353</u>	<u>67.176</u>	<u>74.786</u>		<u>66.988</u>		<u>189</u>		
8 ST. CUGAT DEL VALLÈS														
PO	97 0233 ES2	N/A	Objectiu 2 97/99, anualitats 98-99*	98 / 99	116.696	58.348	50,00	47.692		9.802	8,40	48.546	41,60	
*Per aquest PO l'Ajuntament no va efectuar cap acció en l'any 1997														
TOTAL ST. CUGAT DEL VALLÈS						<u>116.696</u>	<u>58.348</u>	<u>47.692</u>		<u>9.802</u>		<u>48.546</u>		
TOTAL GENERAL						<u>825.615</u>	<u>412.807</u>	<u>382.605</u>		<u>281.702</u>		<u>131.106</u>		

Imports en milers de pessetes

Notes:

(1) Cobraments efectuats fins al 23.7.2002 (data de resposta del Departament de Treball).

(2) Pendent que el Departament de Treball regularitzi l'import pagat en excés respecte de la quantitat corresponent a la subvenció del FSE, segons el cost justificat en cada exercici.

5. DIPUTACIONS I CONSELLS COMARCALS. EXERCICIS 1990-1997

5.1. OBJECTE, ABAST I METODOLOGIA DE L'INFORME

5.1.1. Objecte i abast

El Parlament de Catalunya el 13 d'octubre de 1998 va adoptar la Resolució 718/V on es deia:

El Parlament de Catalunya, d'acord amb el que estableix l'article 146 del Reglament del Parlament, encomana a la Sindicatura de Comptes un informe de fiscalització en relació amb la distribució i l'ús de tots els fons ocupacionals que han fet els diferents promotors –entre els quals, la Generalitat, els ajuntaments, les universitats i les diputacions– dins els programes operatius del Fons social europeu i les iniciatives comunitàries en el període 1990-1997.

Fruit d'aquest encàrrec la Sindicatura de Comptes va elaborar l'informe 14/2002 on es donava compliment a l'encàrrec del Parlament.

En la sessió de la Comissió de la Sindicatura de Comptes del Parlament de Catalunya tinguda els dies 11 i 13 de juny de 2002 es va seguir el procediment relatiu al mencionat informe i els diputats van estimar que calia una ampliació d'informació que es va materialitzar en la Resolució 1480/VI que diu:

[...]

4.b Ampliar l'informe de fiscalització 14/2002, en la part relativa als ens locals, en què es detecten incidències i mancances amb relació a la informació i la documentació, als criteris d'imputació de despeses i a la justificació de despeses i excessos de pagaments, tot aprofundint en aquests aspectes.

L'objectiu de la fiscalització és donar compliment a part de la Resolució 1480/VI.

5.1.2. Metodologia

Per a la consecució d'aquests objectius s'han aplicat tots els procediments i s'han fet les proves que s'han estimat necessàries per aconseguir una base raonable que permeti manifestar les conclusions que es desprenen del treball realitzat.

5.2. UNIVERS DE LA FISCALITZACIÓ

A partir de la informació facilitada per la UAFSE i per les diputacions i consells comarcals, i tal com es detalla en el punt 5.2 Univers de la fiscalització de l'informe elaborat inicialment, la relació de fons ocupacionals dins els programes operatius del Fons social europeu (FSE) i les iniciatives comunitàries en el període 1990-1997 van ser les detallades a continuació:

Programes operatius del FSE i iniciatives comunitàries 1990-1997		
Organisme Públic Responsable	Període	Import subvenció
Diputació de Barcelona	1990-1997	3.041.267.739
Consell Comarcal del Baix Llobregat	1993-1995	507.392.884
Consell Comarcal del Gironès	1993-1997	44.134.400
Consell Comarcal de la Selva	1994-1995	12.035.286
Consell Comarcal del Vallès Occidental	1995-1997	130.982.400

Imports en pessetes.

Font: Elaboració pròpia a partir de la informació facilitada per la Diputació i els consells comarcals.

5.3. FISCALITZACIÓ REALITZADA

La Diputació de Barcelona fou l'organisme públic responsable dels següents programes operatius i iniciatives comunitàries, entre 1990 i 1997:

Programes operatius del FSE i iniciatives comunitàries 1990-1997		
Organisme públic responsable: Diputació de Barcelona		
Programa/iniciativa comunitària	Període	Imports subvenció
902302ES3	1990-1992	75.179.476
902301ES2	1990-1991	51.340.642
902303ES4	1990-1992	112.077.463
900302ES8	1991-1992	14.175.000
920303ES3	1992	7.191.007
930306ES6	1993	120.155.130
940314ES3	1994-1997	2.613.149.021
95H4037UAF	1995-1997	48.000.000

Imports en pessetes.

Font: Elaboració pròpia a partir de informació facilitada per la Diputació.

Hem dirigit la fiscalització al programa 940314ES3, com a ampliació dels ja fiscalitzats en el punt 5.3.1 de l'informe inicial.

Les destinacions dels fons d'aquest programa foren les següents:

Diputació de Barcelona		
Programa operatiu 940314 ES3 94-97		
Entitats	Tipus d'acció*	Imports
Entitats locals (consells comarcals, ajuntaments, mancomunitats, organismes autònoms i empreses públiques, consorcis, etc.)	A/F/O	1.952,9
Serveis i activitats de la Diputació	A/E/F/O	536,5
Sindicats majoritaris (CCOO i UGT)	A/O	123,8
Total		2.613,2

Imports en milions de pessetes.

Font: Elaboració pròpia a partir de la informació obtinguda de la Diputació de Barcelona.

Nota: Com a annex trobareu dos quadres que integren, agrupats per entitats, la distribució de les actuacions.

* Tipus d'acció: (A) Assistència, (E) Estructura, (F) Formació, (O) Orientació.

El Programa operatiu 940314 ES3 es va emmarcar en l'àmbit de la lluita contra l'atur, de la millora del funcionament del mercat de treball, del foment de la solidaritat social i de la igualtat d'oportunitats per a les dones en el mercat laboral. El cost de les accions va ser finançat en un 45% pel FSE. El nombre d'accions realitzades durant el període 1994-1997 va ser al voltant de mil tres-centes.

5.3.1. Accions seleccionades per a la fiscalització

S'han seleccionat les següents set accions per a la fiscalització:

Diputació de Barcelona Programa operatiu 940314 ES 3					
Accions seleccionades					
Any	Entitat	Nom de l'acció	Tipus*	Cost total	Subvenció
1994	Diputació de Barcelona (Servei de Promoció Econòmica)	Inserció laboral i autoocupació	O	27.172.039	12.227.418
1995	Sant Pere de Ribes	Formació d'administratius en empreses simulades	F	25.115.000	11.301.750
1996	Consorci El Far (Barcelona)	Promoció àrea costanera de la Província de Barcelona	A	12.000.000	5.400.000
1996	Diputació de Barcelona (Servei de Promoció Econòmica)	Gestió aplicada del desenvolupament local (I)	F	18.675.000	8.403.750
1996	Diputació de Barcelona (Servei de Promoció Econòmica)	Gestió aplicada del desenvolupament local (II)	F	8.000.000	3.600.000
1997	Actividades Integradas, S.A. (Barberà del Vallès)	Auxiliar de cuina	F	7.000.000	3.150.000
1997	Diputació de Barcelona (Servei de Foment a l'Ocupació)	Xarxa d'agents d'acompanyament a la inserció laboral	O	144.862.266	65.188.020

Imports en pessetes.

Notes: Com a annex trobareu dos quadres que integren, agrupats per entitats, la distribució de les actuacions.

* Tipus d'acció: (A) Assistència, (E) Estructura, (F) Formació, (O) Orientació.

5.3.2. Procediments de gestió

Les activitats realitzades foren desenvolupades per entitats locals (consells comarcals, ajuntaments, mancomunitats, organismes autònoms i empreses públiques, etc.) o per la mateixa Diputació.

5.3.2.1. Procediment de gestió de les accions realitzades per entitats locals

La Diputació va gestionar les actuacions realitzades per entitats locals a partir del Programa general de subvencions per a la realització de projectes en el marc del Programa operatiu número 940314 ES (1994-1999) de l'objectiu 3 del Fons Social Europeu. Aquest programa estableix la normativa, que es detalla en l'apartat següent, respecte de les qüestions plantejades en l'ampliació de l'informe.

a) Informació i documentació

La documentació sol·licitada per al pagament de les bestretes i del saldo final es detalla en el quadre següent, per tipus d'acció: Formació, Assistència tècnica (estudis i observatoris), Orientació i Autoocupació. S'entén per observatori un conjunt d'instruments de seguiment i anàlisi de l'atur, l'evolució del mercat de treball i la identificació dels col·lectius afectats.

Diputació de Barcelona – FSE objectiu 3			
Documentació sol·licitada per al pagament de les bestretes i dels saldos definitius			
Tipus d'acció	Bestreta P1 (50%)	Bestreta P2 (30%)	Saldo definitiu P5 (20%)
Formació	Sol·licitud (P1) Dades alumnes(A1) Dades inici curs (A2) Dades docents (A3) Informe inici curs (A4) Programa (temporalització i calendari) Pòlissa assegurança	Sol·licitud (P2) Relació de factures (P3) Certificat despesa 50% cost total (P4) Informes trimestrals (A/T)	Sol·licitud (P5) Relació de factures (P3) Certificat despesa 100% cost total (P4) Relació alumnes i resultats (A8) Informes curs i avaluació global (A9) Avaluació alumnes (A10) Informes trimestrals (A/T)
Estudis	Sol·licitud (P1) Dades experts o currículum empresa B/E-3 Informe inici de l'acció (B/E-4) Documentació preparatòria (qüestionaris, informes,...)	Sol·licitud (P2) Relació de factures (P3) Certificat despesa 50% cost total (P4) Informes trimestrals (BE/T)	Sol·licitud (P5) Relació de factures (P3) Certificat despesa 100% cost total (P4) Informes realització de l'acció (B9) Lliurament de l'estudi (2 exemplars) Informes trimestrals (BE/T)
Observatoris	Sol·licitud (P1) Dades experts o currículum empresa B/O-3 Informe inici de l'acció (B/O-4) Documentació preparatòria (qüestionaris, informes,...)	Sol·licitud (P2) Relació de factures (P3) Certificat despesa 50% cost total (P4) Informes trimestrals (BO/T) Informe sobre l'Observatori	Sol·licitud (P5) Relació de factures (P3) Certificat despesa 100% cost total (P4) Informes realització de l'acció (B/O-9) Documentació generada i material editat Informes trimestrals (BO/T)
Orientació	Sol·licitud (P1) Dades usuaris (C-1a) Dades usuaris i accions realitzades (C-1b) Dades experts (C-3) Informe inici de l'acció (C-4) Publicacions convocatòria i difusió servei Documentació per a ús usuaris i experts Pòlissa d'assegurances usuaris	Sol·licitud (P2) Relació de factures (P3) Certificat despesa 50% cost total (P4) Dades-fitxa, targetes atur C-1	Sol·licitud (P5) Relació de factures (P3) Certificat despesa 100% cost total (P4) Memòria final. Informe analític (C-9.1) Memòria final. Informe estadístic usuaris, accions i resultats (C-9.2) Documentació utilitzada i material editat Informes trimestrals
Autoocupació	Sol·licitud (P1) Dades usuaris (D-1a) Dades experts (D-3) Informe inici de l'acció (D-4) Publicacions convocatòria i difusió servei Documentació per a ús usuaris i experts Pòlissa d'assegurances usuaris	Sol·licitud (P2) Relació de factures (P3) Certificat despesa 50% cost total (P4) Dades-fitxa, targetes atur D-1	Sol·licitud (P5) Relació de factures (P3) Certificat despesa 100% cost total (P4) Memòria final (D-9.1) Informe estadístic usuaris, accions i resultats (D-9.2) Documentació utilitzada i material editat Informes trimestrals

Font: Gabinet d'Integració Europea i Solidaritat.

Nota: Les notes entre parèntesis corresponen a la nomenclatura dels formularis que formen part del sistema de seguiment i avaluació de les accions.

Per acord de la Comissió de Govern, de data 23 de febrer de 1995, es va aprovar la contractació de serveis professionals d'avaluació i de seguiment de la línia del FSE dedicada a l'Administració local a la província de Barcelona, mitjançant el procediment obert i forma de concurs públic. En data 11 de maig de 1995 i per acord de la Comissió de Govern, es va adjudicar l'esmentada contractació a l'empresa Desenvolupament i Societat: Estudis, S.A. Aquest contracte es va prorrogar per períodes anuals fins a la finalització del programa.

L'encàrrec comportava posar a punt un conjunt d'indicadors, que reflectissin el seguiment de les accions empreses des del seu començament i definir un sistema d'avaluació del grau de qualitat de les accions i de la seva adequació als objectius del programa, per tal de poder incidir en la seva millora o correcció.

b) Criteris d'imputació i justificació de les despeses

Els projectes objecte de subvenció havien de poder-se englobar en una de les categories d'activitats elegibles següents:

- Accions de formació
- Assistència tècnica
- Accions d'orientació i acompanyament a la inserció
- Accions de suport a l'autoocupació

Les accions es destinaren exclusivament als diferents col·lectius d'aturats, i només s'hi podien imputar les despeses considerades elegibles.

Per a la justificació econòmica dels fons rebuts de la Diputació, el representat legal de l'ajuntament o l'entitat havia d'emetre un certificat, segons model normalitzat, en el qual, entre altres dades, constés que els imports detallats en la relació de factures havien estat satisfets i aprovats per l'òrgan competent.

S'havia de justificar les despeses per a cada acció segons els següents criteris:

- Portar un control comptable separat de les despeses originades.
- Conservar els originals de les factures i justificants durant els cinc anys posteriors a la concessió de la subvenció.
- L'execució de les despeses no havia d'apartar-se de l'estructura de costos assenyalada per a cada acció.

La Diputació va establir un sistema de costos màxims en què les despeses indirectes no podien superar el 20% del cost total de l'acció i, especialment, les despeses de direcció, coordinació i administració no sobrepassessin el 15% del cost total. Pel que fa referència a les accions de formació, i excepte que aquestes incloguessin el pagament de beques a

alumnes, la suma de les despeses directes, indirectes i d'orientació professional, no podien superar el 50% del cost de l'acció.

c) Pagaments

Les normes sobre les bestretes i els pagaments de la subvenció van ser que a l'inici de l'activitat podria obtenir-se una primera bestreta del 50% aportant un certificat de sol·licitud. Podria existir una segona bestreta d'import equivalent al 30%, sempre que se certifiqués el desemborsament de la totalitat de la primera bestreta i el bon funcionament de l'acció.

Les bases del Programa general estableixen que, en els següents casos, la Diputació podria suspendre o revocar, totalment o parcialment, els cofinançaments provinents del FSE:

- a) No inici de l'acció.
- b) Que els destinataris de les accions no fossin aturats.
- c) La realització per part de l'ajuntament o l'entitat d'activitats que suposin una desviació dels ajuts econòmics cap a altres accions diferents de les previstes.
- d) La falsedat de dades.
- e) L'incompliment de les bases.

La Diputació ens va informar que no s'ha donat cap cas de revocació.

5.3.2.2. Procediments de gestió de les accions de la Diputació

Pel que fa als projectes executats per la Diputació, el seu Gabinet d'Integració Europea i Solidaritat centralitzava la distribució, el seguiment i el tancament anual, però gestionaven l'execució de les diferents àrees de la Corporació (promoció econòmica, Servei d'educació, Servei d'acció social, etc.).

5.3.3. Fiscalització de les accions realitzades pels ens locals

5.3.3.1. Curs de formació d'administratius en empreses simulades – Sant Pere de Ribes

Amb data 30 de desembre de 1994 l'associació sense finalitat de lucre Institut per a la Formació de Joves vers l'Administració d'Empreses, INFORM, va sol·licitar al Gabinet d'Integració Europea i Solidaritat de la Diputació de Barcelona la inclusió de l'acció Formació d'administratius en empreses simulades, en el programa del FSE objectiu 3.

L'acció va consistir en un curs de sis-cents hores de durada, per a quaranta alumnes, destinats a majors de vint-i-cinc anys, en situació d'atur de llarga durada, amb l'objectiu de

formar-los o reciclar-los en tasques pròpies del camp administratiu. La formació, que es va dur a terme en vuit centres diferents, estava basada en la metodologia de la simulació, mitjançant la qual es reproduïen les tasques habituals d'una oficina administrativa.

Per a aquesta actuació, la Comissió de Govern de la Diputació de Barcelona, de 30 de juny de 1995, va concedir una subvenció d'11.301.750 PTA que cobreix el 45% del cost del projecte, de 25.115.000 PTA.

Segons els estatuts d'INFORM, es tracta d'una associació sense finalitat de lucre, l'activitat de la qual se circumscriu al territori de Catalunya i poden ser socis o membres d'INFORM les persones físiques proposades per aquells ajuntaments de Catalunya que hagin mostrat la seva adhesió formal als programes d'actuació elaborats o gestionats per l'Institut.

La col·laboració amb associacions sense finalitat de lucre no havia estat inclosa en la sol·licitud inicial presentada per la Diputació al FSE, en la qual es plantejaven únicament actuacions executades per la mateixa Diputació i pels ens locals de la província de Barcelona.

a) Informació i documentació

La informació que consta en l'expedient de l'acció Formació d'administratius en empreses simulades, es pot agrupar en:

- Documentació relativa a la sol·licitud de la subvenció: formulari de sol·licitud que inclou, entre altres, els objectius del curs i la descripció de l'acció, els destinataris, el pressupost, el compromís de finançament i la memòria del projecte.
- Documentació relativa a la concessió de la subvenció per part de la Diputació: Acord de la Comissió de Govern de l'atorgament de la subvenció dins la convocatòria del període 1994-1995 del programa operatiu 940314 ES3 i Conveni de col·laboració entre la Diputació i INFORM.
- Informació i documentació suport de la realització del curs, que consisteix essencialment en la que es detalla en l'apartat 5.3.2.1.a) per a les accions de formació, i que s'acredita en el moment de sol·licitar a la Diputació els pagaments de la subvenció:
 - Sol·licitud de la primera bestreta del 50%: relació i fitxa dels alumnes, suportada amb fotocòpia del DNI i targeta d'atur, dades i informe de l'inici del curs, dades dels docents, control diari d'assistència, programa i pòlissa d'assegurances.
 - Sol·licitud de pagament del saldo definitiu de la subvenció: relació de les factures, certificació de despesa del 100% del cost total, relació dels alumnes i resultat, informe del curs i avaluació global, avaluació dels alumnes i situació dels alumnes als sis mesos de finalització del curs.

Dins l'expedient facilitat no ha quedat reflectit si la Diputació va efectuar algun tipus de control (visites als locals, classes, etc.). Així mateix, s'ha observat que, tot i que els participants en el curs eren majors de vint-i-cinc anys, no en tots els casos es compleix el requisit de ser aturats de llarga durada.

b) Criteris d'imputació i justificació de les despeses

L'associació sense finalitat de lucre INFORM va presentar relació de factures certificades de les despeses del curs de Formació d'administratius en empreses simulades. Aquesta relació conté la següent informació:

- Número, data i import de la factura
- Nom i NIF de l'empresa
- Concepte de la despesa
- Imports i percentatges imputats

Les despeses imputades incloïen les de personal docent, desplaçament de l'alumnat, altres despeses directes, despeses indirectes i despeses d'orientació professional.

L'estructura de costos de l'acció va complir els criteris establerts per la mateixa Diputació en el sentit que els costos indirectes no fossin superiors al 20% del total del cost de l'acció i que les despeses de direcció i coordinació no fossin superiors al 15% del total.

c) Pagaments

S'ha verificat la correcció dels pagaments realitzats a INFORM en concepte de subvenció del FSE, sense que s'hagi detectat cap incidència.

5.3.3.2. *Promoció de l'àrea costanera de la província de Barcelona – Consorci El Far*

Amb data 31 de gener de 1996 el Consorci El Far-Centre dels Treballs del Mar va sol·licitar al Gabinet d'Integració Europea i Solidaritat la inclusió de l'acció Promoció de l'àrea costanera de la província de Barcelona perfils professionals i necessitats de formació associades als nous llocs de treball, en el programa del FSE objectiu 3.

L'acció va consistir en un estudi per a analitzar les possibilitats de creació d'ocupació en activitats marítimes en la costa de Barcelona, els obstacles i dificultats que frenen la generació d'ocupació i les formes d'actuació per a fomentar el seu desenvolupament potencial. L'import sol·licitat per a la realització d'aquest estudi va ser de 20.000.000 PTA, amb una subvenció del FSE de 9.000.000 PTA.

La Comissió de Govern de la Diputació de Barcelona de data 2 de maig de 1996 va concedir per a la realització de l'esmentada actuació, una subvenció de 5.400.000 PTA a partir d'un cost total del projecte de 12.000.000 PTA.

a) Informació i documentació

La informació que consta en l'expedient de l'acció Promoció de l'àrea costanera de la província de Barcelona perfils professionals i necessitats de formació associades als nous llocs de treball, es pot agrupar en:

- Documentació relativa a la sol·licitud de la subvenció: instància, compromís de finançament, informació de caràcter general del Consorci El Far, objectius, contingut i pressupost de l'estudi objecte de la subvenció.
- Documentació de la concessió de la subvenció per part de la Diputació: Acord de Govern de l'atorgament de la subvenció dins la convocatòria 1996 del programa operatiu 940313 ES3, notificació i acceptació de la subvenció per part del Consorci.
- Informació i documentació suport de la realització del curs, que consisteix essencialment en la que es detalla en l'apartat 5.3.2.1.a) per les accions de formació, i que s'acredita en el moment de sol·licitar a la Diputació els pagaments de la subvenció:
 - Sol·licitud de la primera bestreta del 50%: Dades dels experts i informe de l'inici de l'acció.
 - Sol·licitud de pagament del saldo definitiu de la subvenció: relació de les factures, certificat de despesa del 100% del cost total, informes de realització de l'acció i lliurament de l'estudi.

El detall d'informes temàtics elaborats en el marc de l'estudi de promoció de l'àrea costanera de la província de Barcelona, que formen part de l'expedient de justificació de l'acció, van ser els següents:

- Ports esportius i turístics
- Indústria i serveis nàutics
- Activitat econòmica de la costa de Barcelona. Els ports esportius
- El port de Badalona. Generació d'activitats i ocupació
- Turisme a la costa de Barcelona
- Turisme al litoral i ocupació
- Charter nàutic
- Perspectiva turística de la costa del Maresme: situació actual, tendències, estratègies, experiències i propostes d'actuació
- Medi ambient al litoral i ocupació
- Ecologia i medi ambient: activitats didàctiques

- Recursos turístics, culturals i ambientals del delta del Llobregat
- Cultura Marítima
- Patrimoni cultural
- Recursos culturals i patrimonials a costa de la província de Barcelona
- Turisme de salut
- Infraestructura turística complementària
- Prospecció de noves activitats i noves ocupacions en el litoral de la província de Barcelona: Síntesi i conclusions de l'estudi de promoció de l'àrea costanera

b) Criteris d'imputació i justificació de les despeses

El Consorci El Far va presentar relació de factures, certificades per la seva direcció, de l'acció Promoció de l'àrea costanera de la província de Barcelona perfils professionals i necessitats de formació associades als nous llocs de treball. Aquesta relació conté la següent informació:

- Número, data i import de la factura.
- Nom i NIF de l'empresa.
- Concepte de la despesa.
- Percentatge imputat, si escau.

L'estructura de costos de l'acció va complir els criteris establerts per la mateixa Diputació segons els quals els costos indirectes no podien ser superiors al 20% del total del cost de l'acció i que les despeses de direcció i de coordinació no podien ser superiors al 15% del total.

c) Pagaments

S'ha verificat la correcció dels pagaments realitzats al Consorci El Far en concepte de subvenció del FSE, sense que s'hagi detectat cap incidència.

5.3.3.3. Curs d'auxiliar de cuina – Ajuntament de Barberà del Vallès

Amb data 20 de gener de 1997 la societat anònima municipal Actividades Integradas, S.A., que depèn de l'Ajuntament de Barberà del Vallès, va sol·licitar al Gabinet d'Integració Europea i Solidaritat de la Diputació de Barcelona la inclusió de l'acció Curs d'auxiliar de cuina, en els programes del FSE, objectiu 3.

L'acció va consistir en un curs d'auxiliar de cuina, de cinc-centes hores de durada per a deu alumnes, destinat al col·lectiu de dones que volen reincorporar-se al treball després d'una llarga interrupció i/o que volen regularitzar una situació de treball marginal. L'import sol·licitat per a la realització d'aquest curs va ser de 7.993.976 PTA, amb una subvenció del FSE de 3.597.289 PTA.

La Comissió de Govern de la Diputació de Barcelona, de data 30 d'abril de 1997, va concedir per a la realització de l'esmentada actuació, una subvenció de 3.150.000 PTA a partir d'un cost total del projecte de 7.000.000 PTA, augmentant el nombre d'alumnes fins a un mínim de dotze.

a) Informació i documentació

La informació que consta en l'expedient es pot agrupar en:

- Documentació relativa a la sol·licitud de la subvenció: instància, compromís de finançament, informació de caràcter general de l'empresa pública Actividades Integradas SA, objectius, contingut i pressupost del curs objecte de la subvenció.
- Documentació de la concessió de la subvenció per part de la Diputació: Acord de la Comissió de Govern de l'atorgament de la subvenció dins la convocatòria 1997 del programa operatiu 940313 ES3, notificació i acceptació de la subvenció per part de l'alcalde de l'ajuntament de Barberà del Vallès.
- Informació i documentació suport de la realització del curs, que consisteix essencialment en la que es detalla en l'apartat 5.3.2.1.a) per les accions de formació, i que s'acredita en el moment de sol·licitar a la Diputació els pagaments de la subvenció:
- Sol·licitud de la primera bestreta del 50%: relació i fitxa dels alumnes amb fotocòpia del DNI i targeta d'atur, dades i informe de l'inici del curs, dades dels docents, programa i pòlissa d'assegurances.
- Sol·licitud de pagament del saldo definitiu de la subvenció: relació de factures, certificació de despesa del 100% del cost total, relació d'alumnes i resultat, informe del curs i avaluació global, avaluació dels alumnes, informes trimestrals i situació dels alumnes als sis mesos de finalització del curs.

Dins l'expedient facilitat no han quedat reflectits els controls que va fer la Diputació (visites als locals, classes, etc.). Així mateix, se'ns ha comunicat que la signatura dels fulls d'assistència al curs estan en poder de l'empresa que ha realitzat l'actuació.

b) Criteris d'imputació i justificació de les despeses

L'empresa pública Actividades Integradas, S.A. va presentar relació de factures certificades per la seva gerència, sobre la relació de despeses de l'acció Curs d'auxiliar de cuina. Aquesta relació detalla la següent informació:

- Número, data i import de la factura.
- Nom i NIF de l'empresa.

- Concepte de la despesa.
- Percentatge imputat, si escau.

Les despeses imputades inclogueren despeses de personal docent, desplaçament de l'alumnat, despeses directes i indirectes. Dins aquestes últimes s'inclogueren amortització de construccions i despeses d'ampliació de capital de l'empresa Actividades Integradas, SA per import de 602.210 PTA i 59.336 PTA respectivament, les quals no es poden considerar despeses elegibles del FSE.

L'estructura de costos de l'acció va complir el criteri establert per la mateixa Diputació en el sentit que els costos indirectes no superin el 20% del total del cost de l'acció, però no va complir la condició que la suma de les despeses directes, indirectes i d'orientació no fos més del 50% del cost total.

c). Pagaments

S'ha verificat la correcció dels pagaments realitzats a Actividades Integradas, S.A. en concepte de subvenció del FSE, sense que s'hagi detectat cap incidència.

5.3.4. Fiscalització de les accions realitzades per la Diputació de Barcelona

5.3.4.1. Inserció laboral i autoocupació

L'acció Inserció laboral i autoocupació s'integrà dins la sol·licitud de pagament final del Fons Social Europeu de l'exercici 1994 presentada per la Diputació de Barcelona. No obstant això, s'emmarcava dins els plans de reinserció en el mercat de treball i de recolzament a la creació d'ocupació que es van dur a terme durant els anys 1993, 1994 i 1995 subvencionats per l'Instituto Nacional de Empleo (INEM), i que es plasmaren en dos programes d'Agents d'acompanyament a la inserció laboral: el primer va de novembre 1993 a març 1994 i el segon de juliol de 1994 a març de 1995.

Les despeses imputades al FSE corresponien a nòmines de l'any 1994 d'alguns dels tècnics mitjans contractats per a aquests dos programes de l'INEM. Així mateix, també s'hi varen imputar despeses de personal de dos agents de desenvolupament local, que no formen part dels programes de l'INEM.

a) Informació i documentació

La documentació facilitada per l'acció Inserció laboral i autoocupació consisteix en dos certificats de l'interventor accidental de la Diputació de Barcelona, d'1 d'agost de 1995, de justificació de la despesa realitzada, segons el següent detall:

- Despeses realitzades l'any 1994 corresponents al cost salarial d'agents de desenvolupament local, per 6.229.102 PTA.
- Despeses realitzades l'any 1994 corresponents al cost salarial de tècnics mitjans, per 20.969.791 PTA.

Com a documentació suport d'aquests certificats s'adjunta còpia dels contractes de treball i dels fulls de nòmina que se'n deriven.

A l'expedient no hi consta la documentació relativa a les actuacions realitzades (punts on s'han prestat els serveis, fitxes d'entrevistes, resultat de les actuacions, etc.).

b) Criteris d'imputació i justificació de les despeses

Les despeses imputades a l'actuació Inserció laboral i autoocupació foren únicament despeses de personal i les corresponents quotes patronals a la Seguretat Social del personal contractat.

Aquestes despeses varen estar degudament justificades mitjançant dos certificats d'intervenció, als quals s'annexa còpia dels contractes laborals i dels fulls de nòmina.

c) Pagaments

S'ha verificat la correcció dels pagaments realitzats als tècnics en concepte de despeses de personal, sense que s'hagi detectat cap incidència.

5.3.4.2. Curs de gestió aplicada del desenvolupament local (I)

El Servei de Promoció Econòmica Local de la Diputació de Barcelona va organitzar, conjuntament amb l'Institut d'Educació Contínua (IDEC) de la Universitat Pompeu Fabra, un curs de Postgrau en gestió aplicada del desenvolupament econòmic local (I), durant el curs 1995-1996.

L'objectiu del curs era donar una formació específica i pràctica sobre el desenvolupament econòmic local a postgraduats que es vulguin introduir en aquest camp, i estava destinat a recent titulats universitaris en recerca de primera ocupació i a altres titulats universitaris en situació d'atur.

El programa s'organitzava en dues parts: una primera part consistia en cent vuitanta hores de teoria i de pràctiques simultànies i es va dur a terme durant el darrer trimestre de 1995. La segona part durava sis mesos, de gener a juny de 1996, i consistia en un període de treball en una de les entitats locals col·laboradores, en contraprestació a una beca salari.

El cost total del curs per la Diputació de Barcelona va ser de 21.875.000 PTA, dels quals 3.200.000 PTA es van imputar al FSE de l'exercici 1995 i 18.675.000 PTA es van imputar a l'exercici 1996. La despesa imputada a l'exercici 1996 fou subvencionada amb 8.403.750 PTA pel FSE, el 45% del cost.

a) Informació i documentació

La documentació facilitada per la Diputació com a suport del cost de l'acció Postgrau en gestió aplicada del desenvolupament econòmic local (I) ha consistit en els justificants comptables de la despesa, juntament amb els seus annexos (informes, dictàmens, convenis, factura, etc.).

Pel que fa als justificants de la realització de l'acció, la documentació facilitada ha estat la següent:

- Acta d'examen del curs acadèmic 1995-1996, del diploma de postgrau en gestió aplicada del desenvolupament local, en la qual consta que els 25 alumnes han resultat aptes, signada per un professor.
- Relació d'entitats locals on es destinaren els 25 alumnes per a la realització de les pràctiques.
- Resum dels qüestionaris d'avaluació que varen fer els alumnes del professorat, del contingut, del material i del temps emprat per a cada un dels sis mòduls en què es divideixen les sessions teòriques. És de destacar que aquesta documentació és només una recopilació de dades realitzada per l'IDEC de les possibles respostes dels alumnes.
- Article de premsa de la revista de la Diputació de Barcelona DB de setembre de 1997 sobre el Curs de postgrau en gestió aplicada del desenvolupament econòmic local, segons el qual aquest curs va tenir un grau d'inserció laboral del 72% dels 25 alumnes.
- Informe anual de l'IDEC de la Universitat Pompeu Fabra (UPF) de 1995, en què dins la programació de setembre de 1995 a juny de 1996 es detallava la realització del postgrau en gestió aplicada del desenvolupament econòmic local i la relació d'ajuntaments on es realitzaven les pràctiques professionals.

No ens han estat facilitades les característiques i la documentació acreditativa de l'alumnat (selecció, fitxa d'inscripció signada, fotocòpia del DNI i targeta d'atur, dades d'assistència, etc.).

b) Criteris d'imputació i justificació de les despeses

La Diputació ha imputat les despeses corresponents a l'acció postgrau en gestió aplicada del desenvolupament econòmic local (I) a:

- La gestió i el desenvolupament del curs, abonades a l'IDEC d'acord amb el conveni de col·laboració signat amb aquesta entitat el 12 de maig de 1995, 8.000.000 PTA.
- La tutoria i el seguiment de les pràctiques, que fou encarregada a l'IDEC per acord de la Comissió de Govern, de 26 de gener de 1996, 1.875.000 PTA.
- Les despeses per beques als alumnes que consistiren en 480.000 PTA per alumne distribuïdes en sis mensualitats, per un total de 12.000.000 PTA.

Cal destacar que la despesa total d'aquest curs fou imputada a dos exercicis, segons el següent detall:

Concepte	Aplicat al FSE 1995	Aplicat al FSE 1996	Total
Gestió i desenvolupament del curs	3.200.000	4.800.000	8.000.000
Tutoria i seguiment de les pràctiques	-	1.875.000	1.875.000
Beques alumnes	-	12.000.000	12.000.000
Total	3.200.000	18.675.000	21.875.000

Imports en pessetes.

Font: Elaboració pròpia a partir de la informació facilitada per la Diputació de Barcelona.

Els 3.200.000 PTA imputats a 1995, corresponen al 40% de l'aportació de la Diputació per la gestió i desenvolupament del curs, que s'abonava a l'inici de l'actuació, és a dir, dins el darrer trimestre de 1995. La resta de despeses foren imputades a l'exercici 1996.

c) Pagaments

S'ha verificat la correcció dels pagaments realitzats a l'IDEC i als estudiants en concepte de beques, sense que s'hagi detectat cap incidència.

5.3.4.3. Curs de gestió aplicada del desenvolupament local (II)

Igual que en el curs 1995-1996, el Servei de Promoció Econòmica Local de la Diputació de Barcelona va organitzar, conjuntament amb la UPF, la segona edició del curs de postgrau en gestió aplicada del desenvolupament econòmic local (II) durant el curs 1996-1997.

L'estructura, els objectius i els destinataris d'aquesta edició foren similars als de la primera.

Pel que fa a les despeses, el cost total del curs per la Diputació de Barcelona va ser de 20.680.000 PTA, dels quals 8.000.000 PTA es van imputar al FSE de l'exercici 1996 i 12.680.000 PTA es van imputar al FSE de l'exercici 1997. La despesa imputada a l'exercici 1996 fou subvencionada en 3.600.000 PTA pel FSE, el 45% del cost.

a) Informació i documentació

La documentació facilitada per la Diputació com a suport del cost de l'acció Postgrau en gestió aplicada del desenvolupament econòmic local (II), imputat a l'exercici 1996, ha consistit en el justificant comptable corresponent al pagament a la UPF de 8 MPTA per la gestió i el desenvolupament del curs, així com la factura corresponent i altra documentació adjunta.

Pel que fa als justificants de la realització de l'acció, la documentació facilitada ha estat la següent:

- Acta d'examen del curs acadèmic 1996-1997, del diploma de postgrau en gestió aplicada del desenvolupament local, en la que consta que tots 25 alumnes varen resultar aptes. Signada per dos professors.
- Resum dels qüestionaris d'avaluació que varen fer els alumnes sobre el professorat, el contingut, el material i el temps emprat per a cada un dels sis mòduls en què es dividien les sessions teòriques i també del qüestionari d'avaluació final. Cal destacar que aquesta documentació és només una recopilació de dades realitzada per l'IDEC de les possibles respostes dels alumnes.

No ens han estat facilitades les característiques i la documentació acreditativa de l'alumnat (selecció, fitxa d'inscripció signada, fotocòpia del DNI i targeta d'atur, dades d'assistència, qüestionaris d'avaluació, etc.).

b) Criteris d'imputació i justificació de les despeses

La Diputació va imputar les despeses de l'acció Postgrau en gestió aplicada del desenvolupament econòmic local (II) corresponents a l'exercici 1996 a la gestió i el desenvolupament del curs, abonades a l'IDEC d'acord amb el conveni de col·laboració signat amb aquesta entitat, el 10 de juny de 1996, 8.000.000 PTA.

Cal destacar que la despesa total d'aquest curs fou imputada a dos exercicis, segons el següent detall:

Concepte	Aplicat al FSE 1996	Aplicat al FSE 1997	Total
Gestió i desenvolupament del curs	8.000.000	-	8.000.000
Altres despeses	-	12.680.000	12.680.000
Total	8.000.000	12.680.000	20.680.000

Imports en pessetes.

Font: Elaboració pròpia a partir de la informació facilitada per la Diputació de Barcelona.

Els 8.000.000 PTA imputats a 1996 corresponien a les despeses per la gestió i el desenvolupament de curs abonades a l'IDEC, que foren facturades per aquesta entitat, el 13 de desembre de 1996, un cop finalitzat el primer període lectiu de sessions teòriques.

c) Pagaments

S'ha verificat la correcció del pagament realitzat a la Universitat Pompeu Fabra d'acord amb el conveni de col·laboració, sense que s'hagi detectat cap incidència.

5.3.4.4. *Xarxa d'agents d'acompanyament a la inserció laboral*

Els objectius de la Xarxa d'agents d'acompanyament a la inserció laboral eren conèixer i transmetre els factors que condicionen les oportunitats d'ocupació, oferir un servei personalitzat d'orientació i inserció, i facilitar l'elaboració d'un itinerari personalitzat.

Aquesta acció es va concretar mitjançant dues línies d'actuació:

- Contractació d'agents per a la inserció laboral per part de la Diputació de Barcelona. L'objectiu d'aquests tècnics era implementar i consolidar accions d'orientació i inserció laboral a tots aquells ajuntaments de la província de Barcelona que no gaudien dels recursos necessaris per a realitzar-los.
- Convenis de col·laboració amb entitats municipals. L'objectiu era ampliar i consolidar la xarxa d'insertors a la província. En l'exercici 1997 es van signar convenis amb deu entitats municipals (ajuntaments i consorcis), pels quals s'establí un acord entre la Diputació i cada una d'aquestes entitats per dur a terme el Programa d'orientació i inserció laboral. D'acord amb aquests convenis, l'entitat municipal es comprometia a contractar un tècnic especialista en orientació i inserció, i la Diputació de Barcelona subvencionava una part del seu cost, amb càrrec al Fons Social Europeu.

L'actuació va consistir en la realització d'entrevistes personalitzades, sessions informatives, assessoraments individuals i sessions en grup, dirigits a majors i a menors de vint-i-cinc anys, a dones per a la igualtat d'oportunitats i a amenaçats d'exclusió social.

El cost d'aquestes actuacions fou de 144.862.266 PTA, que foren subvencionades pel FSE en 65.188.020 PTA, el 45% del cost.

a) Informació i documentació

La documentació relativa a les despeses que consta en l'expedient de l'acció Xarxa d'agents d'acompanyament a la inserció laboral consisteix en:

- Document en què el Cap de Servei de Gestió de Personal de la Diputació de Barcelona fa constar que la despesa pròpia de personal va ser de 122,0 MPTA, al qual s'adjuntava un llistat de quaranta-sis agents amb el cost corresponent a cada un d'ells.
- Documents comptables O, per un import de 22,9 MPTA, corresponents a transferències corrents a les deu entitats municipals amb les quals es va signar el Conveni de col·laboració.

Pel que fa a la informació i documentació suport de l'acció realitzada:

- Memòria FSE3 de la Xarxa d'agents d'acompanyament a la inserció laboral, realitzada pel Servei de Foment a l'Ocupació de la Diputació de Barcelona, on s'explicaven els antecedents, la finalitat i els objectius del programa i s'especificaven les actuacions realitzades.
- Llistats estadístics anuals i mensuals de les actuacions realitzades, on es detallaven per als cinquanta-cinc centres on es realitzaren les entrevistes, les sessions individuals, les sessions en grup, etc, el nombre d'aquestes actuacions que s'havien dut a terme mensualment i l'acumulat anualment.
- Convenis signats amb les entitats municipals per a la col·laboració en la Xarxa d'agents d'acompanyament a la inserció laboral.
- Documentació tècnica presentada per les entitats municipals amb les quals es va signar el Conveni de col·laboració, requerida per al cobrament de l'aportació de la Diputació amb càrrec al FSE, que consistia en:
 - Pla de treball (que es presenta al principi de l'actuació).
 - Memòria d'actuació semestral (que es presenta als sis mesos d'iniciada l'actuació).
 - Memòria d'actuació final i justificació de la despesa (que es presenta al final de l'actuació).

Dins l'expedient no hi ha documentació de cada una de les entrevistes o sessions realitzades (fitxes personalitzades, seguiment, tests, etc.).

b) Criteris d'imputació i justificació de les despeses

Les despeses imputades a l'actuació Xarxa d'agents d'acompanyament a la inserció laboral van ser únicament despeses de personal, ja fossin pròpies de la Diputació o de les entitats municipals col·laboradores, segons el següent detall:

- Despeses de personal per import de 122,0 MPTA, realitzades per la mateixa Diputació en la contractació de quaranta-sis agents per a la inserció laboral.
- Transferències corrents a les deu entitats municipals de la província amb les quals es va signar un Conveni de col·laboració, per un total de 22,9 MPTA.

Aquestes despeses van ser degudament justificades mitjançant el document en què ho feia constar el responsable de personal de la Diputació, i nòmines i TCs aportats per les entitats col·laboradores.

És de destacar que part d'aquestes despeses imputades al FSE 1997 es deriven de convenis signats amb entitats municipals durant el 1996. Així mateix, part de les despeses que es deriven dels convenis signats el 1997 van ser imputades a exercicis posteriors, segons el següent detall:

	Despesa imputada a l'exercici 1996	Despesa imputada a l'exercici 1997	Despesa imputada a exercicis posteriors
Convenis 1996	7.500.000	5.630.113	-
Convenis 1997	-	17.225.000	6.594.796
Total	7.500.000	22.855.113	6.594.796

Imports en pessetes.

Font: Elaboració pròpia a partir de la informació facilitada per la Diputació.

c) Pagaments

S'ha verificat la correcció dels pagaments realitzats a les entitats municipals, d'acord amb els respectius convenis de col·laboració, sense que s'hagi detectat cap incidència.

5.4. CONCLUSIONS

En el període cobert per aquest informe (1990-1997), i en el seu paper d'organismes públics responsables, reberen fons procedents del FSE, la Diputació de Barcelona per 3.041 MPTA, i quatre consells comarcals per 694,5 MPTA.

La subvenció seleccionada per a l'ampliació de l'informe va ser la integrada en el Programa operatiu 940314 ES3 concedida a la Diputació de Barcelona per 2.613 MPTA en el període 1994-1997.

Les activitats desenvolupades dins aquest programa operatiu foren executades per la mateixa Diputació, per entitats locals (ajuntaments, organismes autònoms, empreses públiques) i per organitzacions sindicals.

La Diputació va establir un sistema per distribuir els fons corresponents als ajuntaments i entitats locals mitjançant convocatòria pública de caràcter anual. Així mateix, per exercir les seves funcions d'assistència i de coordinació, va dissenyar un procediment de seguiment de l'acció, de justificació de les despeses i dels pagament de les subvencions.

5.4.1. Conclusions de les accions realitzades pels ens locals

De la fiscalització realitzada sobre els expedients examinats, i fent atenció especial a la informació i documentació, als criteris d'imputació i justificació de les despeses i a la correcció dels pagaments, es deriven les consideracions que especifiquem en els apartats següents:

5.4.1.1. Informació i documentació

La informació i documentació que consta en els expedients de les accions es poden dividir en: sol·licitud de la subvenció, concessió de la subvenció per part de la Diputació i altra documentació presentada pels ens locals com a suport de la realització de l'acció. Aquesta última consistia en la formalització d'una sèrie de fitxes de seguiment que s'hagueren d'acreditar a la Diputació en el moment de sol·licitar el pagament de la subvenció.

Els expedients de les accions seleccionades per la fiscalització contenen les fitxes i la documentació establerta en aquest sistema de pagament. No obstant això, en els expedients de les accions de formació no varen quedar reflectides les possibles visites d'inspecció realitzades per la Diputació, en funció del seu paper d'organisme responsable. Així mateix, en un dels expedients no hi consta el control diari d'assistència. La Diputació manifesta que aquest full l'ha de guardar l'ens responsable de dur a terme l'acció.

La subvenció per portar a terme l'acció Curs de formació d'administració en empreses simulades – Sant Pere de Ribes, va ser concedida per la Diputació a l'associació sense finalitat de lucre INFORM. La col·laboració amb associacions sense finalitat de lucre no havia estat inclosa en la sol·licitud inicial presentada per la Diputació al FSE, en la qual es plantejaven únicament actuacions executades per la mateixa Diputació i per ens locals de la província de Barcelona.

5.4.1.2. Criteris d'imputació i de justificació de les despeses

Per a la justificació econòmica de les subvencions, el representat legal de l'ens local havia d'emetre un certificat, segons model normalitzat, en què, entre altres dades, constés que els imports detallats en la relació de factures que suporten el cost de l'acció havien estat satisfets i aprovats per l'òrgan competent. Així mateix, que eren despeses elegibles pel FSE i que s'havien produït entre l'1 de gener i el 31 de desembre de l'exercici corresponent.

La Diputació va establir un sistema de costos màxims, de manera que les despeses indirectes no podien superar el 20% del cost total de l'acció i, especialment, les despeses de direcció, coordinació i administració no podien sobrepassar el 15% del cost total. En les accions de formació, excepte que aquestes contemplessin el pagament de beques a alumnes, la suma de les despeses directes, indirectes i d'orientació professional no podia superar el 50% del cost de l'acció.

L'estructura de costos de les accions seleccionades va complir el criteri establert per la mateixa Diputació segons el qual els costos indirectes no podien ser superiors al 20% del total del cost de l'acció. Això no obstant, en algun cas no es va complir la condició que la suma de les despeses directes, indirectes i d'orientació no fos més del 50% del cost total.

Així mateix, les despeses indirectes imputades en l'acció Curs d'auxiliar de cuina inclogueren l'amortització de construccions i despeses d'ampliació de capital de l'empresa Actividades Integradas, SA per 602.210 PTA i 59.336 PTA respectivament, les quals no es poden considerar despeses elegibles del FSE.

5.4.1.3. Pagaments

S'ha verificat la correcció dels pagaments realitzats, sense que s'hagi detectat cap incidència.

5.4.2. Conclusions de les accions realitzades per la Diputació de Barcelona

5.4.2.1. Informació i documentació

La informació i la documentació que forma part de l'expedient de les accions pròpies de la Diputació no és homogènia perquè no va estar sistematitzada com en el cas de les accions realitzades per tercers. El Gabinet d'Integració Europea i Solidaritat de la Diputació centralitzava la distribució, el seguiment i el tancament anual, però eren les diferents àrees de la Corporació les que en gestionaven l'execució.

Això no obstant, en relació a la justificació dels costos de cada una de les accions que s'han revisat, la documentació ha estat l'adequada en totes elles.

Pel que fa a la justificació de les accions, s'ha obtingut la documentació acreditativa que les actuacions es van dur a terme per a tres de les accions revisades, i gairebé no s'ha disposat de cap informació o documentació dels beneficiaris finals.

Així, en l'acció Inserció laboral i autoocupació en l'expedient no hi consta documentació relativa a les actuacions realitzades ni quins van ser els beneficiaris finals, mentre que en relació a l'acció Xarxa d'agents d'acompanyament a la inserció laboral dins l'expedient no hi ha documentació de cada una de les entrevistes o sessions realitzades (fitxes personalitzades, seguiment, tests, etc.).

Pel que fa als cursos Postgrau en gestió aplicada del desenvolupament econòmic local (I) i (II) no s'ha disposat de documentació acreditativa de l'alumnat (característiques, selecció, fitxa d'inscripció signada, fotocòpia del DNI i targeta d'atur, dades d'assistència, etc.).

5.4.2.2. Criteris d'imputació i justificació de les despeses

En les actuacions relatives a la inserció laboral dels exercicis 1994 i 1997, Inserció laboral i autoocupació i Xarxa d'agents d'acompanyament a la inserció laboral respectivament, les despeses imputades varen consistir en despeses de personal pròpies de la Diputació o d'altres entitats col·laboradores.

Pel que fa a les dues edicions del Postgrau en gestió aplicada del desenvolupament econòmic local (I) i (II), les despeses corresponien a les factures presentades per la realització o gestió del curs, i també a les beques pagades als alumnes en pràctiques.

Totes les despeses s'han trobat degudament justificades.

5.4.2.3. Pagaments

S'ha verificat la correcció dels pagaments realitzats, sense que s'hagi detectat cap incidència.

5.4.3. Annexos

1994-1997 DIPUTACIÓ DE BARCELONA – DISTRIBUCIÓ DE LES SUBVENCIIONS DEL P.O. 940314 ES3 DESTINADES A LA DIPUTACIÓ, SINDICATS I ENS LOCALS											
		1994		1995		1996		1997		TOTAL ANYS	
NÚM. D'ORDRE	ENTITATS	PROJ.	SUBVENCIIONS	PROJ.	SUBVENCIIONS	PROJ.	SUBVENCIIONS	PROJ.	SUBVENCIIONS	PROJ.	SUBVENCIIONS
1	DIPUTACIÓ	10	23.731.581	45	147.384.425	58	168.262.875	58	197.100.299	171	536.479.180
2	SINDICATS			3	34.390.800	8	42.554.250	3	46.800.000	14	123.745.050
3	ENS LOCALS	27	35.417.262	258	369.460.219	464	828.215.126	365	719.832.206	1.114	1.952.924.813
	TOTALS FONDS DISTRIBUÏTS	37	59.148.843	306	551.235.444	530	1.039.032.251	426	963.732.505	1.299	2.613.149.043
1994-1997 DIPUTACIÓ DE BARCELONA - SUBVENCIIONS DEL P.O. 940314 ES3 ADMINISTRADES PER LA MATEIXA DIPUTACIÓ											
		1994		1995		1996		1997		TOTAL ANYS	
NÚM. D'ORDRE	ACTIVITAT	PROJ.	SUBVENCIIONS	PROJ.	SUBVENCIIONS	PROJ.	SUBVENCIIONS	PROJ.	SUBVENCIIONS	PROJ.	SUBVENCIIONS
1	SERVEI DE PROMOCIÓ ECONÒMICA – FOMENT A L'OCUPACIÓ	1	12.227.418	8	66.551.781	9	76.499.272	9	86.467.175	27	241.745.646
2	PROGRAMA IMMIGRANTS			7	12.805.433	7	12.200.619	4	9.584.524	18	34.590.576
3	PROGRAMA DRECERA			4	12.853.769	9	12.101.457	5	12.600.000	18	37.555.226
4	PROGRAMA DONES			3	6.739.395					3	6.739.395
5	SERVEI D'ENSENYAMENT - DONA	3	534.396	7	7.350.068	11	15.931.709	8	10.888.455	29	34.704.628
6	SERVEI D'ENSENYAMENT - (C.E.S.)	3	1.648.475	7	12.965.528	7	13.850.970	8	15.576.761	25	44.041.734
7	SERVEI D'ENSENYAMENT – TÈCNICA					2	3.682.170	2	4.697.793	4	8.379.963
8	SERVEI D'ENSENYAMENT – ADULTS					1	652.530	3	3.594.532	4	4.247.062
9	SERVEI D'ESPORTS I TURISME							1	208.800	1	208.800
10	PATRONAT FLOR DE MAIG	1	900.014	5	10.535.571	6	6.142.644	4	11.736.800	16	29.315.029
11	GABINET D'INTEGRACIÓ EUROPEA I SOLIDARITAT	1	1.474.875	2	8.532.000	3	10.208.493	6	10.194.979	12	30.410.347
12	INSTITUT DEL TEATRE			1	1.594.187	2	799.341	1	958.943	4	3.352.471
13	OFICINA DEL PLA JOVE							1	1.969.240	1	1.969.240
14	OFICINA TÈCNICA DEL PLA D'IGUALTAT							5	8.878.232	5	8.878.232
15	ESTRUCTURES DE SUPORT	1	6.946.403	1	7.456.693	1	16.193.670	1	19.744.065	4	50.340.831
	SUMES DIPUTACIÓ	10	23.731.581	45	147.384.425	58	168.262.875	58	197.100.299	171	536.479.180
1994-1997 DIPUTACIÓ DE BARCELONA – SUBVENCIIONS DEL P.O. 940314 ES3 DESTINADES A ACTUACIONS DELS SINDICATS MAJORITARIS DE CATALUNYA (CCOO I UGT)											
		1994		1995		1996		1997		TOTAL ANYS	
NÚM. D'ORDRE	ENTITATS	PROJ.	SUBVENCIIONS	PROJ.	SUBVENCIIONS	PROJ.	SUBVENCIIONS	PROJ.	SUBVENCIIONS	PROJ.	SUBVENCIIONS
1	CONF.SINDICAL DE LA COMISSIÓ OBRERA NACIONAL DE CATAL.			1	22.617.000	6	19.260.000	1	23.400.000	8	65.277.000
2	UGT DE CATALUNYA			2	11.773.800	2	23.294.250	2	23.400.000	6	58.468.050
	SUMES SINDICATS	0	0	3	34.390.800	8	42.554.250	3	46.800.000	14	123.745.050

Imports en pessetes.

Font: Elaboració pròpia a partir de la informació facilitada per la Diputació.

DIPUTACIÓ DE BARCELONA – DISTRIBUCIÓ DE LES SUBVENCIONS DEL PO 940314 ES3 DESTINADES A ACTUACIONS DELS ENS LOCALS											
NÚM.	ENTITAT	1994		1995		1996		1997		TOTAL ANYS	
		PROJ.	SUBVENCIONS	PROJ.	SUBVENCIONS	PROJ.	SUBVENCIONS	PROJ.	SUBVENCIONS	PROJ.	SUBVENCIONS
1	ABRERA			1	1.215.000	1	1.485.000	3	4.329.958	5	7.029.958
2	ALELLA			1	513.063	1	1.209.087			2	1.722.150
3	ARENYS DE MAR					1	1.467.650	2	4.053.937	3	5.521.587
4	ARGENTONA							3	2.192.281	3	2.192.281
5	ARTÉS							1	264.600	1	264.600
6	BADALONA (Angeleta Ferrer)			1	944.940	1	675.060			2	1.620.000
7	BADALONA (IMPO)	3	5.478.929	10	6.457.975	17	32.980.979	5	14.026.500	35	58.944.383
8	BARBERÀ DEL VALLÈS (AISA)	2	2.137.500	13	33.403.868	17	31.844.719	16	34.701.593	48	102.087.680
9	LES CABANYES							1	450.000	1	450.000
10	CALAF					2	1.557.720	1	711.000	3	2.268.720
11	CALELLA							5	4.951.257	5	4.951.257
12	CALDES DE MONTBUI			7	3.810.215	12	14.603.850	6	5.220.000	25	23.634.065
13	CANET DE MAR			1	528.608	2	4.246.882	1	900.000	4	5.675.490
14	CANOVELLES					1	1.125.769	2	1.924.698	3	3.050.467
15	CARDEDEU							1	443.111	1	443.111
16	CASTELLAR DEL VALLÈS					2	3.692.719	3	4.541.998	5	8.234.717
17	CASTELLDEFELS					4	3.872.925	6	7.588.274	10	11.461.199
18	CERDANYOLA DEL VALLÈS			1	263.089	2	3.133.976	3	5.962.500	6	9.359.565
19	C.C. DEL BAGES							1	2.250.000	1	2.250.000
20	C.C. DEL BAIX LLOBREGAT			1	5.715.000	9	19.424.250	8	15.733.125	18	40.872.375
21	C.C. DEL GARRAF			2	1.848.604	4	7.983.896	2	3.937.500	8	13.770.000
22	C.C. DEL MARESME					1	2.250.000	4	6.428.250	5	8.678.250
23	C.C. DEL VALLÈS ORIENTAL					1	4.273.125	1	3.299.063	2	7.572.188
24	CONSORCI DE F-I. BAGES SUD	6	3.221.529	16	15.642.471	12	21.042.000	8	16.287.750	42	56.193.750
25	CONSORCI A CEL OBERT (Guardiola de B)							2	2.638.607	2	2.638.607
26	CONSORCI DE F-I. CERCS-BERGADÀ					5	18.000.000	5	16.875.000	10	34.875.000
27	CONSORCI EL FAR – BARCELONA			1	540.000	2	6.502.500	2	4.200.750	5	11.243.250
28	CONSORCI DEL MOIANÈS							4	4.477.218	4	4.477.218
29	CONSORCI DE XARXES LOCALS					2	6.300.000			2	6.300.000
30	CORNELLÀ DE LLOBREGAT (PRECSA)			19	25.885.827	36	55.937.406	20	40.151.250	75	121.974.483

DIPUTACIÓ DE BARCELONA — DISTRIBUCIÓ DE LES SUBVENCIONS DEL PO 940314 ES3 DESTINADES A ACTUACIONS DELS ENS LOCALS											
NÚM.	ENTITAT	1994		1995		1996		1997		TOTAL ANYS	
		PROJ.	SUBVENCIONS	PROJ.	SUBVENCIONS	PROJ.	SUBVENCIONS	PROJ.	SUBVENCIONS	PROJ.	SUBVENCIONS
31	ESPLUGUES DE LLOBREGAT			4	5.880.441	7	8.404.395	7	11.868.735	18	26.153.571
32								4	5.467.500	4	5.467.500
33						1	2.122.650	1	1.350.000	2	3.472.650
34	GRANOLLERS			11	14.827.527	14	21.813.343	20	35.973.600	45	72.614.470
35	HOSPITALET DE LLOBREGAT	2	290.835	12	15.252.308	21	46.706.174	11	36.618.750	46	98.868.067
36	IGUALADA			4	6.958.668	9	12.141.458	10	13.230.660	23	32.330.786
37	LA LLAGOSTA							1	1.462.500	1	1.462.500
38	LLIÇÀ D'AMUNT							1	1.104.726	1	1.104.726
39	MANCOMUNITAT PENEDÈS-GARRAF			4	13.618.611	4	14.663.187	3	12.600.000	11	40.881.798
40	MANCOMUNITAT LA PLANA			2	180.000	4	3.484.815			6	3.664.815
41	MANLLEU							4	6.792.202	4	6.792.202
42	MANRESA			4	2.415.990	7	8.489.510	3	4.369.500	14	15.275.000
43	MARTORELLES							1	910.676	1	910.676
44	EL MASNOU							1	2.025.000	1	2.025.000
45	MATARÓ			1	377.338	2	3.634.087	7	10.848.496	10	14.859.921
46	MOLINS DE REI							2	1.833.662	2	1.833.662
47	MOLLET DEL VALLÈS (EMFO,S.L.)	1	493.086	1	4.212.486	4	8.043.750	7	12.701.426	13	25.450.748
48	MOLLET DEL VALLÈS (IMSDP)	1	1.548.257	1	1.564.773					2	3.113.030
49	MONTCADA I REIXAC							1	3.150.000	2	4.241.656
50	MONTMELÓ							2	2.947.500	2	2.947.500
51	MONTORNÈS DEL VALLÈS							1	2.070.000	1	2.070.000
52	NAVÀS							3	1.989.288	3	1.989.288
53	OLESA DE MONTSERRAT			2	5.535.900	2	3.881.250			4	9.417.150
54	PALAFOLLS					2	6.871.500	2	6.871.500	4	13.743.000
55	POLINYÀ			3	998.044	3	5.260.737	3	3.430.982	9	9.689.763
56	PRAT DE LLOBREGAT					1	1.512.178	1	846.748	2	2.358.926
57	PREMIÀ DE DALT							2	4.711.613	2	4.711.613
58	PREMIÀ DE MAR							3	7.630.425	6	11.711.700
59	RIPOLLET			1	297.617	1	1.727.384	1	1.575.000	3	3.600.001
60	LA ROCA DEL VALLÈS							2	3.361.500	2	3.361.500

DIPUTACIÓ DE BARCELONA — DISTRIBUCIÓ DE LES SUBVENCIONS DEL PO 940314 ES3 DESTINADES A ACTUACIONS DELS ENS LOCALS											
NÚM.	ENTITAT	1994		1995		1996		1997		TOTAL ANYS	
		PROJ.	SUBVENCIONS	PROJ.	SUBVENCIONS	PROJ.	SUBVENCIONS	PROJ.	SUBVENCIONS	PROJ.	SUBVENCIONS
61	RODA DE TER					2	3.892.838			2	3.892.838
62	RUBÍ (IMPES)			6	10.440.000	12	20.517.689	5	14.809.981	23	45.767.670
63	SABADELL			23	25.374.214	39	80.467.875	18	52.367.917	80	158.210.006
64	SANT ANDREU DE LA BARCA					8	12.320.100	8	14.789.968	16	27.110.068
65	SANT BOI DE LLOBREGAT (CORES,S.A.)	2	9.329.269	14	13.045.500	20	49.950.519	13	28.707.714	49	101.033.002
66	SANT CELONI			2	2.270.588	4	5.114.684	6	11.037.498	12	18.422.770
67	SANT CUGAT DEL VALLÈS			1	2.168.320	2	6.809.180	2	5.875.365	5	14.852.865
68	SANT FELIU DE LLOBREGAT			6	10.128.837	13	18.788.163	9	16.167.895	28	45.084.895
69	SANT JOAN DESPÍ			2	2.454.590	6	9.087.911	5	8.415.000	13	19.957.501
70	SANT JOAN DE VILATORRADA					3	3.702.150	4	4.669.292	7	8.371.442
71	SANT PERE DE RIBES	1	527.009	2	2.193.136	3	1.273.647	2	822.253	8	4.816.045
72	SANT PERE DE RIBES (INFORM)			1	11.301.750	1	1.507.500			2	12.809.250
73	SANTA COLOMA DE GRAMENET	4	2.063.538	17	24.313.749	23	46.002.535	14	30.427.484	58	102.807.306
74	SANTA MARGARIDA DE MONTBUI					1	1.350.000	1	3.150.000	2	4.500.000
75	SANTA MARIA D'OLÓ			3	1.006.473	8	12.053.641			11	13.060.114
76	S. PERPÈTUA MOGODA (Granja Soldevila)			6	3.724.270	9	7.493.747	5	4.892.962	20	16.110.979
77	SITGES			4	3.037.282	5	5.694.680	1	182.250	10	8.914.212
78	SÚRIA					1	928.134			1	928.134
79	TERRASSA (FOMENT, S.A.)	2	5.850.000	9	31.189.778	11	18.909.540	6	23.718.897	28	79.668.215
80	TERRASSA (PAME)	1	1.166.838	3	4.689.094	7	14.963.959	8	11.274.359	19	32.094.250
81	TORELLÓ			2	340.358	2	4.474.642	1	3.375.000	5	8.190.000
82	TORRELLES DE FOIX					1	1.800.000			1	1.800.000
83	TORRELLES DE LLOBREGAT							1	787.500	1	787.500
84	VIC			9	9.884.938	18	27.022.712	10	19.937.896	37	56.845.546
85	VILADECANS			2	3.960.000	6	11.426.850	8	15.727.500	16	31.114.350
86	VILAFRANCA DEL PENEDÈS	1	2.909.423	8	24.243.988	14	32.485.608	12	30.042.766	35	89.681.785
87	VILANOVA DEL CAMÍ					1	1.143.000			1	1.143.000
88	VILANOVA I LA GELTRÚ (CFO)	1	401.049	14	14.804.991	21	28.547.460	7	14.670.000	43	58.423.500
89	VILASSAR DE DALT							1	648.000	1	648.000
	SUMES ENS LOCALS	27	35.417.262	258	369.460.219	464	828.215.126	365	719.832.206	1.114	1.952.924.813

Imports en pessetes.

Font: Elaboració pròpia a partir de la informació facilitada per la Diputació.

5.5. TRÀMIT D'AL·LEGACIONS

A l'efecte previst per l'article 6 de la Llei 6/1984, de 5 de març, de la Sindicatura de Comptes, modificada per la Llei 15/1991, de 4 de juliol i per la Llei 7/2002, de 25 d'abril, el present informe de fiscalització fou tramès, en data 26 de juny de 2003, a la Diputació de Barcelona.

A continuació es transcriu l'escrit enviat per la Diputació de Barcelona amb registre de sortida número 3388, de 14 de juliol de 2003, i amb registre d'entrada a la Sindicatura número 1782, de 14 de juliol de 2003.

Sr. Xavier Vela Parés
Síndic de Comptes
Sindicatura de Comptes de Catalunya
Jaume I, 2-4
08002 Barcelona

Distingit senyor,

Em plau trametre-us, dins el termini assenyalat, les al·legacions que preveu l'article 6.1 de la Llei 6/1984, de 5 de març als projectes d'informe de fiscalització referit a l'ampliació de l'informe de Distribució i ús dels fons ocupacionals dins els programes operatius del Fons Social Europeu i les iniciatives comunitàries, exercicis 1990-1997 i a la Distribució i ús dels fons ocupacionals dins dels programes operatius del Fons Social Europeu i les iniciatives comunitàries, exercicis 1998-2000.

Atentament,

[Signatura]

José Montilla Aguilera
Barcelona, 11 de juliol de 2003

AL·LEGACIONS AL PROJECTE D'INFORME D'AMPLIACIÓ ELABORAT PER LA SINDICATURA DE COMPTES DE CATALUNYA, REFERIT A LA DISTRIBUCIÓ I ÚS DELS FONDS OCUPACIONALS DINS DELS PROGRAMES OPERATIUS DEL FONS SOCIAL EUROPEU I LES INICIATIVES COMUNITÀRIES, EXERCICIS 1990-1997.

Exercicis 1990-1997

Pàgina 14

Darrer paràgraf de l'apartat 3.2.1^[1]: *“Segons els estatuts d'INFORM, es tracta d'una associació sense ànim de lucre, l'activitat de la qual se circumscriu al territori de Catalunya i poden ser socis o membres d'INFORM les persones físiques proposades per aquells ajuntaments de Catalunya que hagin mostrat la seva adhesió formal als programes d'actuació elaborats o gestionats per l'Institut.*

La col·laboració amb associacions sense ànim de lucre no havia estat inclosa en la sol·licitud inicial presentada per la Diputació al FSE, en la qual es plantejaven únicament actuacions executades per la mateixa Diputació i pels ens locals de la província de Barcelona.”

AL·LEGUEM

Que tot i que la personalitat jurídica de la Fundació INFORM és una associació sense finalitat de lucre, els seus socis són única i exclusivament administracions locals.

Pàgina 15

Darrer paràgraf de l'apartat 3.3.1.1^[2] *“Dins l'expedient facilitat no ha quedat reflectit si la Diputació va efectuar algun tipus de control (visites als locals, classes, etc). Així mateix, s'ha observat que, tot i que els participants en el curs eren majors de vint-i-cinc anys, no en tots els casos es compleix el requisit de ser aturats de llarga durada.”*

AL·LEGUEM

Que tot i que la demanda inicial del curs de la Fundació INFORM era per a aturats de llarga durada, sempre s'ha tingut el criteri d'aprofitar al màxim els recursos esmerçats en les accions formatives. En cap cas la UAFSE obligava a que un curs fos estrictament per a un col·lectiu destinatari, l'únic requisit era la identificació i mesura de les persones beneficiàries dels cursos segons la classificació del FSE i de la UAFSE.

1. Apartat 5.3.2.1 de l'informe definitiu. (Nota de la Sindicatura)
2. Apartat 5.3.3.1.a de l'informe definitiu. (Nota de la Sindicatura)

Pàgina 19

Darrer paràgraf de l'apartat 3.3.3.1^[3] *“Dins l'expedient facilitat no han quedat reflectits els controls que va fer la Diputació (visites als locals, classes, etc.) Així mateix, se'ns ha informat que la signatura dels fulls d'assistència al curs estan en poder de l'empresa que ha realitzat l'actuació.”*

AL·LEGUEM

Que el Sistema de Seguiment i Avaluació acceptat per la UAFSE no contemplava el control de visites als locals i classes. Així mateix, els fulls d'assistència dels alumnes no s'havien d'entregar a la Diputació de Barcelona, sinó que havien de restar en poder de les entitats executores (tal i com descriu el propi informe de la Sindicatura en la seva plana 11).

Pàgina 22 i 24

Darrer paràgraf de l'apartat 3.4.2.1^[4] i de l'apartat 3.4.3.1^[5]: *“No se'ns ha facilitat les característiques i la documentació acreditativa de l'alumnat (selecció, fitxa d'inscripció signada, fotocòpia del DNI i tarja d'atur, dades d'assistència, qüestionaris d'avaluació, etc.).”*

AL·LEGUEM

Que la Diputació de Barcelona va conveniar amb la Universitat Pompeu Fabra (IDEC) l'execució del curs, acordant que el seguiment administratiu i acadèmic dels alumnes seria responsabilitat de l'IDEC.

Per tant, les fitxes d'inscripció a la universitat, les dades d'assistència, els qüestionaris d'avaluació, ...etc. han d'estar a les dependències de l'IDEC com garantia de l'aprofitament del curs i com responsable d'expendre el corresponent diploma acreditatiu de la formació impartida.

Pàgina 27

Darrer paràgraf de l'apartat 3.4.4.2^[6]: *“És de destacar que part d'aquestes despeses imputades al FSE 1997 es deriven de convenis signats amb entitats municipals durant el 1996. Així mateix, part de les despeses que es deriven dels convenis signats el 1997, van ser imputades a exercicis posteriors, segon el següent detall:*

-
3. Apartat 5.3.3.3.a de l'informe definitiu. (Nota de la Sindicatura)
 4. Apartat 5.3.4.2.a de l'informe definitiu. (Nota de la Sindicatura)
 5. Apartat 5.3.4.3.a de l'informe definitiu. (Nota de la Sindicatura)
 6. Apartat 5.3.4.4.b de l'informe definitiu. (Nota de la Sindicatura)

	Despesa imputada a l'exercici 1996	Despesa imputada a l'exercici 1997	Despesa imputada a exercicis posteriors
Convenis 1996	7.500.000	5.630.113	-
Convenis 1997	-	17.225.000	6.594.796
Total	7.500.000	22.855.113	6.594.796

Imports en pessetes.

Fonts: Elaboració pròpia a partir de la informació facilitada per la Diputació

AL·LEGUEM

Que les despeses imputades corresponen a nòmines pagades durant l'exercici corresponent a la liquidació anual del Saldo Final amb la UAFSE, independentment dels períodes de vigència dels convenis.

6. DIPUTACIONS I CONSELLS COMARCALS. EXERCICIS 1998-2000

6.1. OBJECTE I ABAST DE L'INFORME

El Parlament de Catalunya el 13 d'octubre de 1998 va adoptar la Resolució 718/V, on es deia:

El Parlament de Catalunya, d'acord amb el que estableix l'article 146 del Reglament del Parlament, encomana a la Sindicatura de Comptes un informe de fiscalització en relació amb la distribució i l'ús de tots els fons ocupacionals que han fet els diferents promotors –entre els quals la Generalitat, els ajuntaments, les universitats i les diputacions– dins els programes operatius del Fons social europeu i les iniciatives comunitàries en el període 1990-1997.

La Sindicatura de Comptes va elaborar l'informe 14/2002 per tal de donar compliment a l'encàrrec del Parlament.

Posteriorment, el 19 de juny de 2001, el Parlament de Catalunya va adoptar la Resolució 825/VI, on es deia:

El Parlament de Catalunya encomana a la Sindicatura de Comptes un informe de fiscalització en relació amb la distribució i l'ús de tots els fons ocupacionals dels diferents promotors dins els programes operatius del Fons social europeu i de les iniciatives comunitàries en el període 1998-2000.

L'objectiu de la fiscalització és donar compliment a la Resolució 825/VI.

En ésser missió d'aquest departament la fiscalització de les diputacions i dels consells comarcals, li correspon atendre els projectes en què aquestes entitats actuen com a organisme públic responsable (OPR).

Els objectius de la fiscalització van ser els següents:

- Verificar que la informació subministrada per la UAFSE i pels consells comarcals i les diputacions respecte de les dades bàsiques dels programes del Fons social europeu (FSE) coincideixen, i formen l'univers de la fiscalització a realitzar.
- Anàlisi i comprovació dels procediments de gestió de les subvencions (convocatòria, atorgament, pagament de bestretes, justificació de l'acció realitzada, sistema de seguiment i control, etc.).
- Anàlisi del flux financer entre la UAFSE i l'OPR.

6.2. UNIVERS DE LA FISCALITZACIÓ

A partir de la informació facilitada per les diputacions i els consells comarcals, la relació de fons ocupacionals dins dels programes operatius del FSE i les iniciatives comunitàries en el període 1998-2000 van ser les detallades a continuació. Aquesta informació ha estat verificada amb la proporcionada per la UAFSE a la Sindicatura de Comptes de Catalunya.

a) Diputacions

Programes operatius del FSE i iniciatives comunitàries 1998-2000		
Organisme públic responsable: Diputació de Barcelona		
Programa/iniciativa comunitària	Període	Subvenció
940314ES3	1998-2000	2.280.953.250
98I4284UAF - Labora Vita	1998-2000	35.837.047
98A4291UAF - Format	1998-1999	11.068.516

Imports en pessetes.

Font: Elaboració pròpia a partir de la informació facilitada per la Diputació.

Programes operatius del FSE i iniciatives comunitàries 1998-2000		
Organisme públic responsable: Diputació de Girona		
Iniciativa comunitària	Període	Subvenció
98I4316UAF - Treballar per la vida	1998-2000	24.997.800
98N4328UAF - El veïnatge universal de les microempreses	1998-2000	35.000.620

Imports en pessetes.

Font: Elaboració pròpia a partir de la informació facilitada per la Diputació.

Nota: L'import de les subvencions pels projectes Treballar per a la vida i El veïnatge universal de les microempreses, segons la informació proporcionada per la UAFSE, és de 34.770.036 PTA i 37.732.766 PTA respectivament, i corresponen al 50% del cost executat. L'import d'aquestes subvencions segons la Diputació és inferior que el que consta en l'acord de concessió de la subvenció.

b) Consells comarcals

Programes operatius del FSE i iniciatives comunitàries 1998-2000		
Organisme públic responsable: Consell Comarcal de L'Alt Empordà		
Iniciativa comunitària	Període	Subvenció
98Y4316UAF - Ecoinserció juvenil	1998-2000	31.568.549

Imports en pessetes.

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

Programes operatius del FSE i iniciatives comunitàries 1998-2000		
Organisme públic responsable: Consell Comarcal del Baix Llobregat		
Iniciativa comunitària	Període	Subvenció
98H4278UAF - Noves tecnologies aplicades a la inserció	1998-2000	60.000.640
98Y4324UAF - Empresa per a la inserció de joves	1998-2000	71.396.077

Imports en pessetes.

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

Nota: L'import de la subvenció pel projecte Noves tecnologies aplicades a la inserció, segons la informació proporcionada per la UAFSE, és de 60.626.020 PTA, corresponents al 50% del cost executat. L'import d'aquesta subvenció segons el Consell Comarcal és inferior al que consta en l'acord de concessió de la subvenció.

Programes operatius del FSE i iniciatives comunitàries 1998-2000		
Organisme públic responsable: Consell Comarcal de la Garrotxa		
Iniciativa comunitària	Període	Subvenció
98A4240UAF - Cometur	1998-2000	38.333.645

Imports en pessetes.

Font: Elaboració pròpia a partir de la informació facilitada per la UAFSE, ja que en la data de redacció de l'informe el Consell Comarcal de la Garrotxa no ha respost a la sol·licitud d'informació efectuada per la Sindicatura.

Programes operatius del FSE i iniciatives comunitàries 1998-2000		
Organisme públic responsable: Consell Comarcal del Gironès		
Iniciativa comunitària	Període	Subvenció
98Y4261UAF - Arboç	1998-2000	32.740.000

Imports en pessetes.

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

Programes operatius del FSE i iniciatives comunitàries 1998-2000		
Organisme públic responsable: Consell Comarcal d'Osona		
Iniciativa comunitària	Període	Subvenció
98A4217UAF - Implantació de metodologies de formació	1998-2000	21.396.972

Imports en pessetes.

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

Programes operatius del FSE i iniciatives comunitàries 1998-2000		
Organisme públic responsable: Consell Comarcal de la Selva		
Iniciativa comunitària	Període	Subvenció
98A4296UAF - MICROSEL S. XXI	1998-2000	91.500.000

Imports en pessetes.

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

Programes operatius del FSE i iniciatives comunitàries 1998-2000		
Organisme públic responsable: Consell Comarcal del Solsonès		
Iniciativa comunitària	Període	Subvenció
98A4217UAF - Quants	1998-2000	50.999.553

Imports en pessetes.

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

Programes operatius del FSE i iniciatives comunitàries 1998-2000		
Organisme públic responsable: Consell Comarcal del Vallès Oriental		
Iniciativa comunitària	Període	Subvenció
98N42993UAF - Hipatia	1998-2000	23.285.557
98Y4284UASF - Pacte per la formació	1998-2000	45.301.886

Imports en pessetes.

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

6.3. FISCALITZACIÓ REALITZADA

Les entitats seleccionades per a la fiscalització dels ajuts del FSE van ser la Diputació de Barcelona, la Diputació de Girona, el Consell Comarcal del Baix Llobregat, el Consell Comarcal de la Selva i el Consell Comarcal del Vallès Oriental.

6.3.1. Diputació de Barcelona

En el període 1998-2000 la Diputació va ser OPR d'un programa operatiu i dues iniciatives comunitàries.

Programes operatius del FSE i iniciatives comunitàries 1998-2000		
Organisme públic responsable: Diputació de Barcelona		
Projecte/iniciativa comunitària	Període	Subvenció
940314ES3	1998-2000	2.280.953.250
98I4284UAF - Labora Vita	1998-2000	35.837.047
98A4291UAF - Format	1998-1999	11.068.516

Imports en pessetes.

Font: Elaboració pròpia a partir de la informació facilitada per la Diputació.

Les tasques de fiscalització realitzades s'han circumscrit, atenent a l'import, al programa operatiu 940314 ES3, 2.280.953.250 PTA.

6.3.1.1. Procediments de gestió i dades econòmiques del programa operatiu 940314ES3

El Programa Operatiu 940314 ES3 es va emmarcar en l'àmbit de la lluita contra l'atur, de la millora del funcionament del mercat de treball, del foment de la solidaritat social i de la igualtat d'oportunitats per a les dones en el mercat laboral. El cost de les accions va ser finançat en un 45% pel FSE.

Les activitats desenvolupades per a la realització del programa van ser executades per la mateixa Diputació, per entitats locals (ajuntament, organismes autònoms, empreses públiques, etc.) i per sindicats, tal com es mostra a continuació.

Diputació de Barcelona							
Programa operatiu 940314ES3							
Distribució de les subvencions destinades a la Diputació, sindicats i ens locals							
Núm.		1998		1999		Total anys	
ordre	Entitats	Proj.	Subvencions	Proj.	Subvencions	Proj.	Subvencions
1	Diputació	50	203.586.325	70	431.202.348	120	634.788.673
2	Sindicats	3	48.798.900	3	55.800.000	6	104.598.900
3	Ens locals	415	745.904.979	380	795.660.698	795	1.541.565.677
Total fons distribuïts		468	998.290.204	453	1.282.663.046	921	2.280.953.250

Imports en pessetes.

Font: Elaboració pròpia a partir de la informació facilitada per la Diputació.

SINDICATURA DE COMPTES DE CATALUNYA — INFORME 5/2007

Diputació de Barcelona							
Programa operatiu 940314ES3							
Subvencions administrades per la pròpia Diputació							
Núm. ordre	Activitat	1998		1999		Total anys	
		Proj.	Subvencions	Proj.	Subvencions	Proj.	Subvencions
1	Àrea de Promoció Econòmica i Ocupació	-	-	32	337.149.098	32	337.149.098
2	Gabinet d'Integració Europea i Solidaritat	2	28.087.552	-	-	2	28.087.552
3	Institut del Teatre	2	20.761.924	1	18.000.000	3	38.761.924
4	Ofic. Tec. Pla d'Igualtat	5	8.271.693	5	11.453.490	10	19.725.183
5	Patronat Flor de Maig	4	11.607.806	3	10.193.305	7	21.801.111
6	Servei Acció Social. Programa Dreuera	4	9.666.562	6	14.760.000	10	24.426.562
7	Servei Acció Social. Programa Immigrants	1	2.250.000	6	7.897.588	7	10.147.588
8	Servei de Foment a l'ocupació	9	86.494.846	-	-	9	86.494.846
9	Servei d'Ensenyament (E. DONA)	10	11.506.152	5	7.125.428	15	18.631.580
10	Servei d'Ensenyament (C.E.S.)	9	17.321.087	5	13.302.532	14	30.623.619
11	Servei d'Ensenyament (Escola adults)	2	2.874.369	6	7.560.971	8	10.435.340
12	Servei d'Ensenyament (E.U.ENG.TEC.)	2	4.744.334	1	3.759.936	3	8.504.270
Total Diputació		50	203.586.325	70	431.202.348	120	634.788.673

Imports en pessetes.

Font: Elaboració pròpia a partir de la informació facilitada per la Diputació.

Diputació de Barcelona							
Programa operatiu 940314ES3							
Subvencions destinades a actuacions dels sindicats majoritaris de Catalunya (CCOO i UGT)							
Núm. ordre	Entitat	1998		1999		Total anys	
		Proj.	Subvencions	Proj.	Subvencions	Proj.	Subvencions
1	Conf. Sind. de la Comissió Obrera Nacional de Cat.	1	24.399.450	1	27.900.000	2	52.299.450
2	UGT de Catalunya	2	24.399.450	2	27.900.000	4	52.299.450
Total sindicats		3	48.798.900	3	55.800.000	6	104.598.900

Imports en pessetes.

Font: Elaboració pròpia a partir de la informació facilitada per la Diputació.

Diputació de Barcelona							
Programa operatiu 940314ES3							
Subvencions destinades a actuacions dels ens locals							
Núm. ordre	Ajuntament/entitat	1998		1999		Total anys	
		Proj.	Subvencions	Proj.	Subvencions	Proj.	Subvencions
1	Abrera	1	6.333.492	1	6.830.492	2	13.163.984
2	Actividades Integradas, SA (Barberà del Vallès)	1	35.926.094	-	-	1	35.926.094
3	Argentona	1	3.245.213	-	-	1	3.245.213
4	Artés	-	-	1	931.950	1	931.950
5	Associació Catalana d'Integració i Desenvolupament Humà*	-	-	1	4.134.237	1	4.134.237
6	Badia del Vallès	-	-	1	1.774.800	1	1.774.800
7	Caldes d'Estrac	1	2.250.000	-	-	1	2.250.000
8	Caldes de Montbui	1	3.785.586	1	3.055.237	2	6.840.823
9	Calella	1	3.336.413	1	4.545.450	2	7.881.863
10	Canet de Mar	1	900.000	1	927.000	2	1.827.000

SINDICATURA DE COMPTES DE CATALUNYA — INFORME 5/2007

Diputació de Barcelona							
Programa operatiu 940314ES3							
Subvencions destinades a actuacions dels ens locals							
Núm. ordre	Ajuntament/entitat	1998		1999		Total anys	
		Proj.	Subvencions	Proj.	Subvencions	Proj.	Subvencions
11	Cardedeu	1	1.503.566	1	3.754.541	2	5.258.107
12	Cardona	1	4.545.450	1	6.727.500	2	11.272.950
13	Castellar de n'Hug	1	1.199.599	-	-	1	1.199.599
14	Castellar del Vallès	-	-	1	1.956.375	1	1.956.375
15	Castelldefels	1	5.149.863	1	7.258.689	2	12.408.552
16	Castellví de la Marca	-	-	1	900.000	1	900.000
17	Cerdanyola del Vallès	1	5.079.375	1	6.514.875	2	11.594.250
18	Consell Comarcal del Bages	1	2.250.000	1	2.643.750	2	4.893.750
19	Consell Comarcal del Baix Llobregat	1	12.181.500	1	21.183.750	2	33.365.250
20	Consell Comarcal del Garraf	1	2.092.500	1	3.673.125	2	5.765.625
21	Consell Comarcal del Maresme	1	6.737.625	1	9.513.703	2	16.251.328
22	Consell Comarcal del Vallès Oriental	1	3.206.250	1	3.206.250	2	6.412.500
23	Consorti a Cel Obert	-	-	1	2.270.250	1	2.270.250
24	Consorti de Formació Bages Sud	1	16.702.944	1	19.760.400	2	36.463.344
25	Consorti el Far	1	4.905.000	1	5.533.021	2	10.438.021
26	Consorti Formació i Iniciatives Cercs-Berguedà	1	10.406.250	1	10.575.000	2	20.981.250
27	Consorti Moianès	1	4.299.975	1	6.457.716	2	10.757.691
28	Corbera de Llobregat	-	-	1	1.743.824	1	1.743.824
29	Corporació d'Empreses i Serveis S.A. (S. Boi Llobregat)	2	35.709.631	2	45.677.430	4	81.387.061
30	Cubelles	-	-	1	1.836.823	1	1.836.823
31	Emfo, SL (Mollet del Vallès)	1	9.982.909	1	7.836.672	2	17.819.581
32	Empresa Municipal Foment de Terrassa, SA (Terrassa)	1	22.959.816	1	22.312.431	2	45.272.247
33	Esparreguera	-	-	1	1.890.000	1	1.890.000
34	Esplugues de Llobregat	1	9.197.223	1	2.025.000	2	11.222.223
35	Font del Ferro,SL Societat Municipal (Rubí)	1	4.849.898	1	4.696.043	2	9.545.941
36	Franqueses del Vallès, les	1	4.869.000	2	4.668.750	3	9.537.750
37	Fundació Barberà Promoció	-	-	1	27.455.969	1	27.455.969
38	Garriga, la	1	2.160.000	1	1.923.750	2	4.083.750
39	Gavà	-	-	1	3.510.000	1	3.510.000
40	Gestiomat, SAM	-	-	1	2.475.000	1	2.475.000
41	Gironella	1	1.530.000	-	-	1	1.530.000
42	Grameimpuls, SA (Santa Coloma de Gramanet)	1	5.602.828	-	-	1	5.602.828
43	Granollers	1	32.875.987	1	24.262.449	2	57.138.436
44	Hospitalet de Llobregat, l'	1	35.021.250	1	36.893.250	2	71.914.500
45	Igualada	1	10.019.273	1	7.911.748	2	17.931.021
46	Impes (Rubí)	1	8.617.273	1	10.171.773	2	18.789.046
47	Impevic (Vic)	1	10.440.000	1	9.416.925	2	19.856.925
48	Institut Municipal de Promoció Econòmica (Mataró)	1	8.346.149	1	16.153.880	2	24.500.029
49	Institut Municipal Promoció d'Ocupació (Badalona)	1	16.301.250	1	22.477.410	2	38.778.660
50	La Paperera (Vilanova i la Geltrú)	1	16.906.500	1	19.074.671	2	35.981.171

SINDICATURA DE COMPTES DE CATALUNYA — INFORME 5/2007

Diputació de Barcelona							
Programa operatiu 940314ES3							
Subvencions destinades a actuacions dels ens locals							
Núm. ordre	Ajuntament/entitat	1998		1999		Total anys	
		Proj.	Subvencions	Proj.	Subvencions	Proj.	Subvencions
51	Llagosta, la	1	2.621.192	-	-	1	2.621.192
52	Lluçà	1	434.250	-	-	1	434.250
53	Mancomunitat interm. Penedès-Garraf	1	8.606.250	1	9.040.500	2	17.646.750
54	Mancomunitat La Plana	1	1.020.600	1	1.242.367	2	2.262.967
55	Mancomunitat Minus. Psíquics Garraf	1	1.092.729	-	-	1	1.092.729
56	Manlleu	1	8.707.604	1	9.487.350	2	18.194.954
57	Manlleu (Icària)	1	3.259.231	-	-	1	3.259.231
58	Manresa	1	4.500.000	1	4.322.644	2	8.822.644
59	Martorell	1	1.800.000	-	-	1	1.800.000
60	Martorelles	-	-	1	1.212.674	1	1.212.674
61	Mataró	1	8.998.479	1	4.135.946	2	13.134.425
62	Molins de Rei	1	1.042.191	1	3.221.236	2	4.263.427
63	Mollet del Vallès	1	3.531.825	1	4.545.450	2	8.077.275
64	Montcada i Reixach	1	1.173.488	-	-	1	1.173.488
65	Montmany-Figaró	1	1.275.030	-	-	1	1.275.030
66	Montornès del Vallès	1	3.968.226	1	1.147.500	2	5.115.726
67	Navarcles	1	2.113.427	1	3.101.921	2	5.215.348
68	Navàs	1	382.500	-	-	1	382.500
69	Olesa de Montserrat	1	3.640.500	1	2.468.461	2	6.108.961
70	Palafolls	1	2.561.873	1	7.436.341	2	9.998.214
71	Pame (Patronat Municipal d'educació) (Terrassa)	1	9.087.445	1	8.632.327	2	17.719.772
72	Parets del Vallès	1	1.462.500	1	1.394.299	2	2.856.799
73	Patronat Granja Soldevila (Santa Perpètua Mogoda)	1	4.391.368	1	1.797.846	2	6.189.214
74	Patronat Municipal d'Ocupació (Ripollet)	1	6.919.538	1	6.682.500	2	13.602.038
75	Polinyà	1	1.344.951	1	477.000	2	1.821.951
76	Prat de Llobregat, el	1	4.545.450	1	17.390.642	2	21.936.092
77	Precsa (Cornellà de Llobregat)	1	43.383.060	1	47.021.610	2	90.404.670
78	Premià de Dalt	1	3.150.000	1	3.845.588	2	6.995.588
79	Premià de Mar	1	5.892.750	1	7.396.200	2	13.288.950
80	Puig-reig	1	2.250.000	-	-	1	2.250.000
81	Roca, La	1	1.572.592	-	-	1	1.572.592
82	Roda de Ter	-	-	1	871.200	1	871.200
83	Roda de Ter (Icària)	1	1.954.231	-	-	1	1.954.231
84	Rubí	1	2.250.000	-	-	1	2.250.000
85	Sabadell	1	48.173.220	1	36.623.605	2	84.796.825
86	Sallent	-	-	1	2.004.750	1	2.004.750
87	Sant Adrià del Besòs	-	-	1	1.452.187	1	1.452.187
88	Sant Andreu de la Barca	1	14.550.085	1	20.371.370	2	34.921.455
89	Sant Celoni	1	7.457.772	1	8.309.711	2	15.767.483
90	Sant Cugat del Vallès	1	5.219.178	1	8.865.411	2	14.084.589

SINDICATURA DE COMPTES DE CATALUNYA — INFORME 5/2007

Diputació de Barcelona							
Programa operatiu 940314ES3							
Subvencions destinades a actuacions dels ens locals							
Núm. ordre	Ajuntament/entitat	1998		1999		Total anys	
		Proj.	Subvencions	Proj.	Subvencions	Proj.	Subvencions
91	Sant Feliu de Llobregat	1	21.323.250	1	18.561.600	2	39.884.850
92	Sant Fruitós de Bages	1	1.335.375	1	1.538.007	2	2.873.382
93	Sant Joan de Vilatorrada	1	5.741.926	1	4.440.150	2	10.182.076
94	Sant Joan Despí	1	9.060.660	1	7.416.900	2	16.477.560
95	Santa Coloma de Cervelló	-	-	1	272.396	1	272.396
96	Santa Coloma de Gramenet	2	50.520.172	2	62.194.960	4	112.715.132
97	Santa Margarida de Montbui	1	675.000	1	7.177.950	2	7.852.950
98	Santa Margarida i els Monjos	1	661.500	1	2.301.300	2	2.962.800
99	Sitges	1	270.000	-	-	1	270.000
100	Súria	1	252.000	-	-	1	252.000
101	Tona	1	902.340	-	-	1	902.340
102	Tordera	1	1.653.750	1	1.800.000	2	3.453.750
103	Torelló	-	-	1	2.961.000	1	2.961.000
104	Torelló (Icària)	1	3.070.230	-	-	1	3.070.230
105	Vic	1	5.109.774	1	6.739.437	2	11.849.211
106	Viladecans	1	25.263.636	1	21.619.238	2	46.882.874
107	Vilafranca del Penedès	1	24.306.149	1	24.742.215	2	49.048.364
108	Vilassar de Dalt	-	-	1	855.000	1	855.000
Total ens locals		91	745.904.979	89	795.660.698	180	1.541.565.677

Imports en pessetes.

Font: Elaboració pròpia a partir de la informació facilitada per la Diputació.

* Associació privada sense ànim de lucre.

En la data de confecció de l'informe les quantitats pagades per la UAFSE eren les següents:

Diputació de Barcelona			
Programa operatiu 940314ES3			
Pagaments de la UAFSE			
Programa operatiu	Finançament FSE	Pagaments	
		Import	Dates
940314 ES3	2.280.953.282	540.895.883	23.10.98
		460.429.329	13.12.99
		509.249.551	01.12.99
		519.780.506	11.07.01
Total	2.280.953.250	2.030.355.269	

Imports en pessetes.

Font: Elaboració pròpia a partir de la informació facilitada per la Diputació.

El Programa Operatiu 940314 ES3 va estar tramitat pel Gabinet d'Integració Europea i Solidaritat de la Diputació. A partir de 1999 el programa va passar a dependre de l'Àrea de Promoció Econòmica i Ocupació, més concretament, de la Secció de Gestió de Suport Territorial formada per un cap de secció, tres tècnics superiors, un tècnic mitjà i tres administratius.

Les transferències a entitats locals destinades al foment de l'ocupació en el marc de l'objectiu 3 del FSE s'instrumenten a través de convocatòria pública anual, la qual es regeix per les bases aprovades per la Comissió de Govern de la Diputació el 24 d'octubre de 1996.

D'acord amb les esmentades bases la convocatòria està oberta a entitats públiques locals d'àmbit territorial de la província de Barcelona, així com a organismes autònoms locals i societats mercantils amb capital íntegrament públic.

Les bases del Programa general de subvencions per a la realització de projectes en el marc del Programa Operatiu número 940314 ES (1994-1999) de l'objectiu 3 del FSE estableixen la següent normativa:

- Normes establertes en les bases en relació amb la presentació de sol·licitud

Convocatòria pública amb caràcter anual. Les convocatòries queden obertes a les entitats locals de l'àmbit territorial de la província de Barcelona (ajuntaments, mancomunitats, consorcis, consells comarcals i altres entitats locals), els seus organismes autònoms i les societats mercantils amb capital social íntegrament públic.

- Normes establertes en les bases en relació amb els projectes subvencionats

Els projectes objecte de subvenció han de poder-se englobar en una de les categories d'activitats elegibles:

- Accions de formació.
- Assistència tècnica.
- Accions de formació, orientació i acompanyament a la inserció.
- Accions de suport a l'autoocupació.

Les accions es dirigiran exclusivament als diferents col·lectius d'aturats, i només s'hi podran imputar les despeses considerades com elegibles.

- Justificació de la realització de l'acció

Per a la justificació econòmica dels fons rebuts de la Diputació, el representat legal de l'ajuntament o l'entitat ha d'emetre un certificat, segons model normalitzat, en què, entre altres dades, consti que els imports detallats en la relació de factures han estat satisfets i aprovats per l'òrgan competent.

S'han de justificar les despeses per a cada acció segons els següents criteris:

- Es portarà un control comptable separat de les despeses originades.
- Es conservaran els originals de les factures i justificants durant els cinc anys posteriors a la concessió de la subvenció.
- L'execució de les despeses no ha d'apartar-se de l'estructura de costos assenyalada per a cada acció.
- Normes de concessió de les bestretes i pagament del saldo final

A l'inici de l'activitat podrà obtenir-se una primera bestreta del 50% aportant un certificat de sol·licitud. Pot existir una segona bestreta d'import equivalent al 20%, sempre que se certifiqui el desemborsament de la totalitat de la primera bestreta i el bon funcionament de l'acció.

La documentació sol·licitada pel pagament de les bestretes i del saldo final es detalla en el quadre a la pàgina següent per tipus d'acció: formació, assistència tècnica (estudis i observatoris), orientació i autoocupació.

Tot i que el sistema de pagament no va variar en referència als exercicis anteriors, l'any 1999 i com a conseqüència de l'adscripció del programa a l'Àrea de Promoció Econòmica i Ocupació, es va canviar el procediment per a efectuar els pagaments introduint l'obligatorietat de la següent documentació: informe tècnic de l'adequació de la documentació dels expedients, informe econòmic sobre l'adequació de la despesa, i un "faig constar" del cap del servei de Foment de l'Ocupació.

Diputació de Barcelona - FSE Objectiu 3			
Documentació sol·licitada per al pagament de les bestretes i dels saldos definitius			
	Bestreta P1 (50%)	Bestreta P2 (30%)	Saldo definitiu P5 (20%)
Formació	Sol·licitud (P1) Dades alumnes(A1) Dades inici curs (A2) Dades docents (A3) Informe inici curs (A4) Programa (temporalització i calendari) Pòlissa assegurança	Sol·licitud (P2) Relació de factures (P3) Certificat despesa 50% cost total (P4) Informes trimestrals (A/T)	Sol·licitud (P5) Relació de factures (P3) Certificat despesa 100% cost total (P4) Relació alumnes i resultats (A8) Informes curs i avaluació global (A9) Avaluació alumnes (A10) Informes trimestrals (A/T)
Estudis	Sol·licitud (P1) Dades experts o currículum empresa B/E-3 Informe inici de l'acció (B/E-4) Documentació preparatòria (qüestionaris, informes, etc.)	Sol·licitud (P2) Relació de factures (P3) Certificat despesa 50% cost total (P4) Informes trimestrals (BE/T)	Sol·licitud (P5) Relació de factures (P3) Certificat despesa 100% cost total (P4) Informes realització de l'acció (B9) Lliurament de l'estudi (2 exemplars) Informes trimestrals (BE/T)
Observatoris	Sol·licitud (P1) Dades experts o currículum empresa B/O-3 Informe inici de l'acció (B/O-4) Documentació preparatòria (qüestionaris, informes, etc.)	Sol·licitud (P2) Relació de factures (P3) Certificat despesa 50% cost total (P4) Informes trimestrals (BO/T) Informe sobre l'Observatori	Sol·licitud (P5) Relació de factures (P3) Certificat despesa 100% cost total (P4) Informes realització de l'acció (B/O-9) Documentació generada i material editat Informes trimestrals (BO/T)
Orientació	Sol·licitud (P1) Dades usuaris (C-1a) Dades usuaris i accions realitzades (C-1b) Dades experts (C-3) Informe inici de l'acció (C-4) Publicacions convocatòria i difusió servei Documentació per a ús usuaris i experts Pòlissa d'assegurances usuaris	Sol·licitud (P2) Relació de factures (P3) Certificat despesa 50% cost total (P4) Dades-fitxa, targetes atur C-1	Sol·licitud (P5) Relació de factures (P3) Certificat despesa 100% cost total (P4) Memòria final. Informe analític (C-9.1) Memòria final. Informe estadístic usuaris, accions i resultats (C-9.2) Documentació utilitzada i material editat Informes trimestrals
Autoocupació	Sol·licitud (P1) Dades usuaris (D-1a) Dades experts (D-3) Informe inici de l'acció (D-4) Publicacions convocatòria i difusió servei Documentació per a ús usuaris i experts Pòlissa d'assegurances usuaris	Sol·licitud (P2) Relació de factures (P3) Certificat despesa 50% cost total (P4) Dades-fitxa, targetes atur D-1	Sol·licitud (P5) Relació de factures (P3) Certificat despesa 100% cost total (P4) Memòria final (D-9.1) Informe estadístic usuaris, accions i resultats (D-9.2) Documentació utilitzada i material editat Informes trimestrals

Font: Gabinet d'Integració Europea i Solidaritat.

Nota: Les notes entre parèntesis corresponen a la nomenclatura dels formularis que formen part del sistema de seguiment i avaluació de les accions.

- Revocació

Les bases del Programa general estableixen que en els següents casos la Diputació podrà suspendre o revocar totalment o parcialment els cofinançaments provinents del FSE:

- Que no s'iniciï l'acció.
- Que els destinataris de les accions no siguin aturats.
- Que ajuntament o l'entitat realitzin activitats que suposin una desviació dels ajuts econòmics cap a altres accions diferents de les previstes.
- Que les dades siguin falses.
- Que s'incompleixin les bases.

La Diputació informa que no s'ha donat cap cas de revocació.

Pel que fa als projectes executats per la mateixa Diputació, l'Àrea de Promoció Econòmica centralitzava la distribució, el seguiment i el tancament anual, però gestionaven l'execució de les diferents àrees de la Corporació (Servei d'Educació, Servei d'Acció Social, etc.).

Per Acord de la Comissió de Govern de data 23 de febrer de 1995 es va aprovar la contractació de serveis professionals d'avaluació i de seguiment de la línia del FSE dedicada a l'Administració local a la província de Barcelona, mitjançant el procediment obert i forma de concurs públic. En data 11 de maig de 1995 i per Acord de la Comissió de Govern, es va adjudicar l'esmentada contractació a l'empresa Desenvolupament i Societat: Estudis, SA.

Aquest contracte (al voltant de 19MPTA/any) s'ha anat prorrogant per períodes anuals fins a la finalització del programa. L'encàrrec comportava el següent:

- Posar a punt un dispositiu d'indicadors que permetés el seguiment efectiu, fiable i àgil de les accions empreses, ja des del seu començament.
- Elaborar un sistema d'avaluació que permeti anar prenent consciència del grau de qualitat de les accions i de la seva adequació als objectius del programa i que permeti també reaccionar amb agilitat en la millora o correcció de les accions en curs.

Cal assenyalar que l'encàrrec del contracte es limità a l'avaluació i seguiment de les accions del FSE, i no al control de la veracitat de la informació facilitada pels executors de les accions (certificat de despeses, usuaris, etc.).

6.3.1.2. Observacions sobre el programa operatiu 940314ES3

De la fiscalització realitzada sobre les procediments de gestió, de distribució i d'ús utilitzats en deriven les següents consideracions:

- En la justificació de la subvenció s'ha inclòs el cost de les subvencions atorgades per la Diputació a centrals sindicals mitjançant convenis de col·laboració subscrits amb CCOO i UGT. D'acord amb la sol·licitud d'ajut al FSE presentada per la Diputació només estaven previstes dues línies d'actuació: les executades per la mateixa Diputació i les executades per administracions públiques locals de la província de Barcelona.

La concessió de les subvencions atorgades a les centrals sindicals han estat discrecionals, sense subjectar-les a publicitat i concurrència.

- L'inici de les actuacions subvencionades és, en la majoria dels casos, anterior a la data de concessió de la subvenció per l'òrgan competent i, en conseqüència, algunes de les factures que justifiquen les subvencions porten data anterior a la de l'Acord de la Comissió de Govern d'atorgament de la subvenció.
- La documentació justificativa de la subvenció, en general, s'ha rebut fora del termini establert en l'Acord de la Comissió de Govern d'atorgament de la subvenció (la data límit era el 31 de gener de 2000).
- En relació amb les accions d'orientació subvencionades, les fitxes C-1-a que donen suport al nombre d'usuaris del servei (uns 18.200 usuaris) no es troben numerades, i les fitxes C-1-b que s'han de formalitzar per a cada usuari en relació al seu seguiment individualitzat, no consten en l'expedient en la majoria dels casos.

En la memòria final, però, s'esmenta que s'ha efectuat un seguiment individualitzat, ja sigui a través de contactes personals o per via telefònica. Cal assenyalar que el percentatge d'inserció laboral directa dels usuaris dels serveis d'orientació subvencionats és molt baix (489 contractes respecte a 4.306 usuaris atesos pels serveis d'orientació, analitzats en la mostra).

- En relació amb les accions de formació en l'expedient no han quedat reflectides les possibles visites d'inspecció realitzades per la Diputació en funció del seu paper d'organisme responsable.

La documentació suport material de realització dels cursos són les fitxes dels alumnes (A-1) que contenen les següents dades: fitxa de dades personals de l'alumne signada, targeta de l'INEM i DNI. La Diputació no sol·licita la tramesa del full de control diari d'assistència, i manifesta que aquest full l'ha de guardar el responsable de l'acció (ajuntament, entitat local).

De vegades, els destinataris dels cursos no s'ajusten estrictament al col·lectiu destinatari de la sol·licitud inicial, tot i que sí presenten problemàtica social.

En algun cas, l'execució efectiva de les despeses s'aparta significativament de l'estructura de costos aprovada per a cada acció.

6.3.2. Diputació de Girona

6.3.2.1. *Procediment de gestió i dades econòmiques*

La Diputació de Girona durant el període 1998-2000 va ser OPR dels següents projectes:

- Treballar per a la vida (INTEGRA), destinat als col·lectius amb especials dificultats (immigrats i desocupats de llarga durada), cofinançat amb 24.997.800 PTA amb recursos del FSE.
- El veïnatge universal de les microempreses (NOW III), destinat a dones que vulguin reincorporar-se al mercat de treball i a dones empresàries, cofinançat amb 35.000.620 PTA amb recursos del FSE.

Inicialment aquest projectes foren aprovats per a la seva execució durant els exercicis 1998 i 1999. Posteriorment el termini d'execució fou prorrogat fins al 31 d'octubre del 2000.

D'acord amb les sol·licituds trameses a la UAFSE la promotora d'ambdós projectes va ser Técnicas para la Iniciativa, SA, empresa que els va idear i desenvolupar.

Les relacions entre la diputació de Girona i l'esmentada empresa es van instrumentar mitjançant un contracte d'assistència adjudicat pel Ple el 17 de febrer de 1998, mitjançant el sistema de concurs públic, i formalitzat el 8 de juliol de 1998. L'objecte del contracte va ser la coordinació de la xarxa europea i espanyola dels projectes, l'assistència interna en l'execució dels projectes, la formació de l'equip tècnic de gestió, el diagnosi i el disseny dels plans individuals i dels mòduls formatius i de reforç del projecte Treballar per a la vida, i el suport en l'execució tècnica i en l'assessorament de les usuàries del projecte El veïnatge universal de les microempreses.

Projecte Treballar per a la vida

El cost del projecte Treballar per a la vida aprovat es va establir en 49.995.600 PTA, a executar durant els exercicis 1998 i 1999. Posteriorment, es va ampliar el període d'execució del projecte fins a 31 d'octubre de 2000, sense que es modifiquessin les actuacions i el cost del projecte inicial. El cost total del projecte ha estat finalment, segons consta en els certificats d'execució tramesos per la Diputació a la UAFSE, de 69.540.066 PTA, import molt superior al que constava en l'Acord de concessió de la subvenció.

El quadre següent mostra l'import del cost executat del projecte, detallat per cadascun dels diferents tipus d'accions realitzades:

Diputació de Girona Projecte Treballar per a la vida – Programa INTEGRA Cost executat del projecte			
	1998	1999/2000	Total
Formació prèvia	4.208.372	*	*
Formació bàsica compensatòria	239.761	*	*
Formació ocupacional per a la inserció laboral	3.700.202	*	*
Formació continua treballadors ocupats	-	*	*
Formació d'experts, agents, formadors	396.294	*	*
Formació	8.544.629	19.644.581	28.189.210
Ajuts a l'ocupació (subvencions a la contractació)	-	11.594.238	11.594.238
Ajuts a la autoocupació (economia social)	-	-	-
Ajuts a l'ocupació	-	11.594.238	11.594.238
Acompanyament a la inserció professional	1.273.980	*	*
Assistència tècnica	2.000.000	*	*
Creació de xarxes / Foment de la cooperació	421.983	*	*
Creació i desenvolupament d'estructures de recolzament (acollida, orientació, ocupació, agències de desenvolupament local, viviers d'empreses, assessorament a l'empresa, etc.)	1.467.398	*	*
Desenvolupament de noves metodologies de formació, acompanyament o avaluació	3.247.909	*	*
Desenvolupament i interconnexió de bases de dades	314.931	*	*
Informació / Divulgació / Sensibilització	325.621	*	*
Intercanvis interempresarials	994.253	*	*
Altres		*	*
Altres	10.046.075	19.710.543	29.756.618
Total	18.590.704	50.949.362	69.540.066

Imports en pessetes.

Font: Elaboració pròpia a partir de les sol·licituds de pagament final trameses per la Diputació a la UAFSE.

* En el certificat d'execució del projecte del període 1999/2000 no es fa constar aquest detall.

El finançament del projecte Treballar per a la vida correspon en un 50% als recursos procedents del FSE, mentre que la resta és a càrrec de la mateixa Diputació de Girona, i dels ajuntaments i dels consells comarcals de la província.

L'import a finançar pel FSE segons l'Acord de concessió de la subvenció és de 24.997.800 PTA, dels quals 21.857.311 PTA han estat cobrats per la Diputació i 3.140.489 PTA resten pendents de cobrament, en la data de fiscalització. No obstant això, segons informació de la UAFSE a la Sindicatura, l'import final de la subvenció ascendeix a 34.770.036 PTA, que correspon al 50% de les despeses justificades 69.540.066 PTA.

Els 2.000.000 PTA a finançar amb les aportacions de les entitats cofinançadores del projecte (Consell Comarcal de la Selva i Ajuntament de Lloret de Mar) han estat cobrats en efectiu per la Diputació durant els exercicis 1998 i 1999 (1.000.000 PTA cadascun d'ells).

Les accions desenvolupades en el marc del projecte Treballar per a la vida s'han materialitzat, bàsicament, a través de la realització de cursos de formació prèvia, formació bàsica i formació ocupacional destinats a immigrants i desocupats de llarga durada, així com amb ajudes a la contractació d'aquest dos col·lectius.

Les diferents fases per les quals passen els destinataris del projecte comencen amb una preselecció, a partir de la qual s'inicia un itinerari personalitzat amb cada individu que inclou: acollida i diagnòstic; mòduls de formació, motivació i autoestima; mòduls de formació ocupacional; tècniques de recerca d'ocupació; i inserció laboral. La incorporació al mercat laboral dels col·lectius als quals va dirigit el projecte s'efectua mitjançant contractes laborals, ja sigui mitjançant empreses d'inserció o empreses del sector conveniades.

Tot seguit s'efectua un breu resum de les principals activitats portades a terme, extret de la Memòria que acompanya la justificació de la subvenció tramesa a la UAFSE:

Diputació de Girona Projecte Treballar per a la vida – Programa INTEGRA Ús del projecte
Itineraris d'inserció Atenció de 144 usuaris (127 immigrants i 17 aturats de llarga durada) dels quals 94 han assistit a entrevistes per a l'acompanyament a la inserció professional
Formació Realització de cursos de formació prèvia als quals han assistit 65 persones (54 immigrants i 11 aturats de llarga durada), amb una assistència mitjana de 35 hores Realització de cursos de formació bàsica i compensatòria als quals han assistit 14 persones (13 immigrants i 1 aturat de llarga durada), amb una assistència mitjana de 8 hores Realització de cursos de formació ocupacional als quals han assistit 72 persones (63 immigrants i 9 aturats de llarga durada), amb una assistència mitjana de 124 hores
Ajuts a l'ocupació Contractació de 17 persones (11 immigrants i 6 aturats de llarga durada) mitjançant l'associació CIVIC d'inserció laboral Ajuts a la contractació de 2 persones (immigrants) en el sector de l'hostaleria
Relacions transnacionals Realització de 4 seminaris transnacionals

Font: Elaboració pròpia a partir de la Memòria del projecte i la informació proporcionada per la Diputació de Girona.

El veïnatge universal de les microempreses

El cost del projecte El veïnatge universal de les microempreses aprovat es va establir en 70.001.240 PTA, a executar durant els exercicis 1998 i 1999. Posteriorment, es va ampliar el període d'execució del projecte fins a 31 d'octubre de 2000, sense que es modifiquessin les actuacions i el cost del projecte inicial. El cost total del projecte ha estat finalment, segons consta en els certificats d'execució tramesos per la Diputació a la UAFSE, de 75.465.531 PTA, import superior al que constava en l'Acord de concessió de la subvenció.

El quadre següent mostra l'import del cost executat del projecte, detallat per cadascun dels diferents tipus d'accions realitzades:

Diputació de Girona			
Projecte El veïnatge universal de les microempreses – Programa NOW III			
Cost executat del projecte			
	1998	1999/2000	Total
Formació ocupacional per a la inserció laboral	1.254.950	*	*
Formació continua treballadors ocupats	2.262.056	*	*
Formació d'experts, agents, formadors	1.254.950	*	*
Formació	4.771.956	15.892.829	20.664.785
Ajuts a la autocupació (economia social)	-	8.720.022	8.720.022
Ajuts a l'ocupació	-	8.720.022	8.720.022
Orientació / Assessorament professional	1.254.949	*	*
Assistència tècnica	3.000.000	*	*
Creació de xarxes / Foment de la cooperació	2.762.720	*	*
Creació i desenvolupament d'estructures de recolzament (acollida, orientació, ocupació, agències de desenvolupament local, viviers d'empreses, assessorament a l'empresa, etc.)	2.878.903	*	*
Desenvolupament de noves metodologies de formació, acompanyament o avaluació	2.006.329	*	*
Desenvolupament i interconnexió de bases de dades	361.495	*	*
Informació / Divulgació / Sensibilització	3.092.654	*	*
Intercanvis interempresarials	1.085.440	*	*
Realització d'estudis i investigacions	1.998.806	*	*
Altres	18.441.296	27.639.428	46.080.724
Total	23.213.252	52.252.279	75.465.531

Imports en pessetes.

Font: Elaboració pròpia a partir de les sol·licituds de pagament final trameses per la Diputació a la UAFSE.

* En el certificat d'execució del projecte del període 1999/2000 no es fa constar aquest detall.

El finançament del projecte El veïnatge universal de les microempreses correspon en un 50% als recursos procedents del FSE, mentre que la resta és a càrrec de la mateixa Diputació de Girona i dels consells comarcals de la província.

L'import a finançar pel FSE segons l'Acord de concessió de la subvenció és de 35.000.620 PTA, dels quals 30.321.821 PTA han estat cobrats per la Diputació i 4.678.799 PTA resten pendents de cobrament, en la data de fiscalització. No obstant això, segons informació de la UAFSE a la Sindicatura l'import final de la subvenció ascendeix a 37.732.766 PTA, que correspon al 50% de les despeses justificades 75.465.531 PTA.

Les 500.000 PTA a finançar amb les aportacions de les entitats cofinançadores del projecte han estat cobertes amb aportacions en espècie en concepte de lloguer d'aules dels consells comarcals de l'Alt Empordà, la Garrotxa, el Pla de l'Estany, el Gironès i la Selva (100.000 PTA cadascun d'ells).

Les accions desenvolupades en el marc del projecte El veïnatge universal de les microempreses s'han materialitzat, bàsicament, a través de: sessions d'orientació i assessorament, cursos de formació ocupacional, ajudes a l'autocupació i per la cura dels fills, i missions empresarials a altres regions d'Espanya i països de la Unió Europea. Totes aquestes actuacions s'han destinat a empresàries i emprenedores de Girona, Figueres, Santa Coloma de Farners i Palafrugell.

Les diferents fases per les quals passen els destinataris del projecte comencen amb una fase de selecció de les empresàries i emprenedores, en què es valora el projecte d'empresa a constituir o en fase de desenvolupament, el currículum i la situació personal de les participants.

Un cop efectuat el procés de selecció de les participants s'inicia un itinerari que inclou: servei d'informació i orientació de les participants, servei d'acompanyament gerencial per a les emprenedores, procés de detecció de necessitats i carències dels projectes de les participants, mòduls formatius per a la introducció a la gestió empresarial, la millora de les competències gerencials, i l'aplicació de tecnologies de la informació a l'empresa, creació d'un club d'empreses entre les participants, realització de missions de contacte comercial tant a nivell interregional com transnacional, etc.

Tot seguit, s'efectua un breu resum de les principals activitats portades a terme extret de la Memòria que acompanya la justificació de la subvenció tramesa a la UAFSE:

Diputació de Girona Projecte El veïnatge universal de les microempreses – Programa NOW III Ús del projecte
Orientació i assessorament Atenció de 75 usuàries (50 emprenedores i 25 empresàries) de les quals 69 han assistit a entrevistes per a orientació i assessorament.
Formació Realització de cursos de formació ocupacional als que han assistit 74 persones (50 emprenedores i 24 empresàries), amb una assistència mitjana de 78 hores.
Ajuts a l'ocupació Ajuts a la creació d'empreses (2.536.449PTA), atorgats a 9 emprenedores. Ajuts a la consolidació d'empreses (6.183.573PTA) atorgats a 16 empresàries. Ajuts per a tenir cura de fills menors de 3 anys (240.000PTA), atorgats a 3 emprenedores.
Missions empresarials 14 emprenedores han anat en missió empresarial a altres regions d'Espanya. 10 empresàries han anat en missió empresarial a altres regions d'Espanya, a França i a Itàlia.
Creació d'empreses 14 emprenedores han constituït empreses, bàsicament en el sector dels serveis.

Font: Elaboració pròpia a partir de la Memòria del projecte i la informació proporcionada per la Diputació de Girona.

6.3.2.2. Observacions

En relació amb la distribució i l'ús dels fons destinats a la Diputació de Girona per al finançament dels projectes Treballar per a la vida i El veïnatge universal de les microempreses cal fer les següents observacions:

- El cost total del projecte Treballar per a la vida segons consta en les sol·licituds de pagament final i la justificació que l'acompanya tramès per la Diputació a la UAFSE ha estat de 69.540.066 PTA, import superior al que consta en l'Acord de concessió de la subvenció, 49.995.600 PTA.
- El cost total del projecte El veïnatge universal de les microempreses segons consta en les sol·licituds de pagament final i la justificació que l'acompanya tramès per la Diputació a la UAFSE ha estat de 75.465.531 PTA, import superior al que consta en l'Acord de concessió de la subvenció, 70.001.240 PTA.
- Els serveis d'assistència tècnica prestats per l'empresa Técnicas para la Iniciativa, SA (21.366.067 PTA del projecte Treballar per a la vida i 28.030.173 PTA El veïnatge universal de les microempreses) es troben adequadament suportats per les factures emeses a nom de la Diputació. En les factures no consta, però, el detall de l'import per a cadascun dels conceptes facturats sinó només l'import total de la factura.
- Les hores de formació de cadascun dels participants dels programes Treballar per a la vida i El veïnatge universal de les microempreses que s'inclouen com a justificació d'aquestes subvencions corresponen a la durada total dels mòduls de formació als quals assistiren els alumnes i no a la seva assistència efectiva als cursos.

- Dels cent quaranta-quatre participants en el programa Treballar per a la vida que s'inclouen com a justificació de la subvenció, trenta no van participar en el programa. En l'expedient només consta la fitxa elaborada pel centre derivador (EBASP, etc.) amb les dades d'aquestes persones, les quals no van realitzar cap hora d'acompanyament a la inserció ni cap mòdul de formació, ni van participar en els itineraris d'inserció.
- De les setanta-cinc participants en el projecte El veïnatge universal de les microempreses, sis d'elles (cinc emprenedores i una empresària) van causar baixa després d'assistir als cursos de formació ocupacional, sense que participessin en la resta d'accions del projecte (sessions d'orientació i d'assessorament, missions empresarials, creació i desenvolupament d'empreses, etc.).
- De les quaranta-cinc emprenedores que efectivament van participar en el projecte El veïnatge universal de les microempreses, disset es trobaven en actiu treballant per compte d'altri, de les quals només quatre van arribar a constituir una empresa. Les restants vint-i-vuit emprenedores es trobaven desocupades, i deu d'elles van constituir una empresa.

En la mostra efectuada (quatre emprenedores), s'ha observat que una de les emprenedores treballava amb caràcter fix en un dels consells comarcals cofinançadors del projecte, la qual cosa no es fa constar en l'expedient. Aquesta persona va participar en sessions d'orientació i d'assessorament, en mòduls de formació ocupacional, i en una missió empresarial a Madrid.

En un altre dels expedients revisats, manca la documentació acreditativa de la creació de l'empresa efectuada per la participant en el projecte.

- De les vint-i-quatre empresàries que efectivament van participar en el projecte El veïnatge universal de les microempreses, deu d'elles van anar en missió empresarial a altres regions d'Espanya, a França i a Itàlia.

En la mostra efectuada (dues empresàries), s'ha observat que en cap dels dos expedients examinats consta la memòria de la missió empresarial en què van participar.

6.3.3. Consell Comarcal del Baix Llobregat

6.3.3.1. *Procediment de gestió i dades econòmiques*

El Consell Comarcal del Baix Llobregat durant el període 1998-2000 ha actuat com a OPR dels projectes:

- Noves tecnologies aplicades a la inserció (HORIZON III), destinat al col·lectiu de discapacitats físics i psíquics per a millorar la seva ocupabilitat i integració sociolaboral, cofinançat en un 50%, 60.000.640 PTA, amb recursos del FSE.

- Empresa d'inserció per a joves (YOUTHSTART II), destinat a joves menors de vint anys per a la seva integració sociolaboral, cofinançat en un 50%, 71.396.077 PTA, amb recursos del FSE.

D'acord amb les sol·licituds trameses a la UAFSE la institució promotora d'ambdós projectes és la Societat de Gestió Comarcal, SA (SOGECO SA), empresa pública participada íntegrament pel Consell Comarcal del Baix Llobregat que es va encarregar de la gestió tècnica del projecte.

També participen com a entitats cofinançadores d'aquests projectes diversos ajuntaments, empreses públiques municipals i sindicats, els quals manifestaren la seva voluntat de participar en els projectes una vegada se'ls va efectuar la corresponent presentació a través del Comitè de Direcció de Promoció Econòmica del Baix Llobregat del qual formen part el Consell Comarcal, els ajuntaments de la comarca, els sindicats i les organitzacions empresarials.

El Consell Comarcal del Baix Llobregat, mitjançant acords de la Comissió de Govern de 5 de maig de 1998 i de 8 de març de 1999, va aprovar la distribució dels ajuts atorgats pel FSE entre les institucions i les entitats cofinançadores dels dos projectes, d'acord amb les accions que cadascuna d'elles havia de dur a terme.

Les relacions entre el Consell Comarcal i les esmentades entitats cofinançadores dels projectes es van instrumentar mitjançant convenis aprovats per Acord de la Comissió de Govern el 5 de maig de 1998, i formalitzats el 6 de maig de 1998, en els quals s'estableixen quines són les actuacions del projecte que han d'executar, el seu cost i la part que es troba subvencionada amb recursos del FSE.

Per a la realització de les actuacions encomanades en els convenis, les entitats cofinançadores del projectes es comprometien al següent:

- Contractar l'equip tècnic necessari
- Seleccionar els beneficiaris del projecte
- Aportar els recursos tècnics, materials i pedagògics
- Aportar el material fungible necessari
- Justificar degudament al Consell Comarcal l'import total del cost de les activitats executades

Projecte Noves tecnologies aplicades a la inserció

El cost del projecte Noves tecnologies aplicades a la inserció aprovat es va establir en 120.001.280 PTA, a executar durant els exercicis 1998 i 1999. Posteriorment, es va ampliar el període d'execució del projecte fins a 31 d'octubre de 2000, sense que es modifiquessin les actuacions i el cost del projecte inicial.

El cost total del projecte realment executat ha estat, però, superior al que fou aprovat, segons consta en els certificats d'execució i la justificació que l'acompanya tramesos pel Consell a la UAFSE, 121.252.038 PTA.

El quadre següent mostra l'import del cost executat del projecte detallat per a cadascun dels diferents tipus d'accions realitzades:

Consell Comarcal del Baix Llobregat Projecte Noves tecnologies aplicades a la integració – Programa HORIZON Cost executat del projecte			
	1998	1999/2000	Total
Formació bàsica compensatòria	3.250.000	1.200.000	4.450.000
Formació ocupacional per a la inserció laboral	11.518.949	32.500.000	44.018.949
Formació d'experts, agents, formadors	-	350.000	350.000
Formació	14.768.949	34.050.000	48.818.949
Ajuts a la autocupació (economia social)	3.952.696	-	3.952.696
Ajuts a l'ocupació	3.952.696	-	3.952.696
Acompanyament a la inserció professional	7.926.291	6.240.000	14.166.291
Acompanyament al desenvolupament de la carrera professional	1.500.000	1.250.000	2.750.000
Orientació /assessorament professional	2.500.000	2.000.000	4.500.000
Assistència tècnica	4.507.821	220.000	4.727.821
Creació de xarxes / Foment de la cooperació	1.200.000	1.934.000	3.134.000
Creació i desenvolupament d'estructures de recolzament (acollida, orientació, ocupació, agències de desenvolupament local, viviers d'empreses, assessorament a l'empresa, etc.)	3.050.000	2.080.000	5.130.000
Desenvolupament de noves metodologies de formació, acompanyament o avaluació	10.200.000	2.576.000	12.776.000
Desenvolupament i interconnexió de bases de dades	3.274.000	494.898	3.768.898
Informació / Divulgació / Sensibilització	2.850.000	1.200.000	4.050.000
Intercanvis interempresarials	1.250.000	-	1.250.000
Realització d'estudis i investigacions	8.077.383	3.000.000	11.077.383
Altres (traduccions)	1.150.000	-	1.150.000
Altres	47.485.495	20.994.898	68.480.393
Total	66.207.140	55.044.898	121.252.038

Imports en pessetes.

Font: Elaboració pròpia a partir de les sol·licituds de pagament final tramesos pel Consell Comarcal a la UAFSE.

L'import a finançar pel FSE segons l'acord d'atorgament de la subvenció és de 60.000.640 PTA, dels quals 54.621.226 PTA han estat cobrats pel Consell, i 5.379.413 PTA resten pendents de cobrament, en la data de fiscalització. No obstant això, segons la informació facilitada per la UAFSE a la Sindicatura, l'import final de la subvenció ascendeix a 60.626.020 PTA, que correspon al 50% de la despesa justificada, 121.252.038 PTA.

A més del FSE, el projecte ha estat finançat pel Consell Comarcal del Baix Llobregat i per la resta d'entitats cofinançadores segons s'estableix en els convenis signats amb aquestes entitats.

En el quadre següent es detalla l'import del cofinançament segons el que estableixen els convenis i segons la seva execució real:

Consell Comarcal del Baix Llobregat Projecte Noves tecnologies aplicades a la inserció – Programa HORIZON Finançament del projecte				
Entitats cofinançadores	Segons convenis (a)		Segons execució real (b)	
	Cost	Finançament	Cost	Finançament
Consell Comarcal del Baix Llobregat	5.200.000	2.600.000	15.839.311	7.919.656
Aj. de Sant Joan Despí	34.401.280	17.200.640	35.235.045	17.617.523
Aj. de Viladecans	24.272.524	12.136.262	19.226.048	9.613.024
Aj. de Sant Andreu de la Barca	16.400.000	8.200.000	16.401.000	8.200.500
SOGECO (C.C. Baix Llobregat)	9.727.476	4.863.738	9.742.009	4.871.005
CORESSA (Aj. Sant Boi de Ll.)	12.400.000	6.200.000	12.407.705	6.203.853
PRECSA (Aj. Cornellà de Ll.)	12.400.000	6.200.000	12.400.920	6.200.460
Aj. de Castelldefels	5.200.000	2.600.000	-	-
Total	120.001.280	60.000.640	121.252.038	60.626.020

Imports en pessetes.

Font: Elaboració pròpia a partir de la informació proporcionada pel Consell Comarcal Baix Llobregat.

Notes:

(a) Pla de finançament segons l'acord de la Comissió de Govern de 5 de maig de 1998 i els convenis formalitzats el 6 de maig de 1998 amb les entitats cofinançadores del projecte.

(b) Aportacions efectives de les entitats cofinançadores del projecte aplicant el 50% a l'import del cost justificat segons les sol·licituds de pagament final trameses a la UAFSE.

Segons els convenis formalitzats pel Consell Comarcal amb la resta d'entitats cofinançadores del projecte, el seu cost total, 120.001.280 PTA, es preveia que seria executat en 5.200.000 PTA pel mateix Consell, mentre que els restants 114.801.280 PTA serien executats per la resta d'entitats cofinançadores del projecte.

No obstant això, segons l'execució del projecte, el cost total ha estat de 121.252.038 PTA, dels quals 15.839.311 PTA han estat executats pel Consell Comarcal i 105.412.727 PTA per la resta d'entitats cofinançadores.

Les despeses executades pel Consell Comarcal, 15.839.311 PTA, corresponen íntegrament a despeses de personal i es troben adequadament suportades per les nòmines corresponents.

Les despeses executades per la resta d'entitats cofinançadores, 105.412.727 PTA, es troben suportades per un certificat emès per l'interventor de l'ajuntament o pel gerent de l'empresa pública segons el qual els conceptes i quanties detallats en la relació de factures tramesa al Consell corresponen a les realitzades per l'entitat en l'execució del projecte. Els documents originals justificatius de la despesa es troben dipositats en les esmentades entitats, amb la qual cosa no han pogut ser verificats.

En relació amb aquestes despeses, fins a la data de fiscalització, el Consell Comarcal ha pagat a aquestes entitats amb recursos del FSE 49.692.252 PTA, un 47,1% del cost executat per aquestes entitats.

Les accions desenvolupades en el marc del projecte Noves tecnologies aplicades a la inserció s'han materialitzat, bàsicament, a través de cursos de formació prèvia i de teleformació, pràctiques formatives, ajuts a l'autoocupació, beques als participants en el projecte i elaboració de diversos estudis sobre els discapacitats psíquics.

Aquestes accions han estat executades per les entitats cofinançadores del projecte, mentre que el Consell Comarcal s'ha reservat les tasques de direcció i coordinació del projecte.

Tot seguit s'efectua un breu resum de les principals activitats portades a terme, extret de la Memòria que acompanya la justificació de la subvenció tramesa a la UAFSE:

<p>Consell Comarcal del Baix Llobregat Projecte Noves tecnologies aplicades a la inserció – Programa HORIZON Ús del projecte</p>
<p>Formació Realització de 3 mòduls de formació prèvia durant el mes de febrer de 1999: mòdul d'introducció a la informàtica, mòdul d'introducció a Internet, i mòdul de disseny de pàgines web. Realització de 2 cursos de teleformació: curs de gestió i administrativa i teletreball (van iniciar-lo 25 persones, de les quals 8 van ser baixa), i curs d'aplicacions en Internet i creació de pàgines web (van iniciar-lo 25 persones, de les quals 8 van ser baixa). Aquests cursos es van portar a terme entre el 25 de febrer i el 30 de juliol de 1999 en 4 organismes de la comarca: Aj. Viladecans, Aj. Sant Andreu de la Barca, CORESSA (Aj. Sant Boi de Llobregat) i PRECSA (Aj. Cornellà). Realització de pràctiques formatives en 2 empreses d'aquells alumnes que ho van sol·licitar: SERINTEL (empresa dedicada a treballs administratius i disseny de pàgines web, ubicada en el municipi de Sant Joan Despí), i CMS CANADIAN (empresa dedicada al disseny de pàgines web, ubicada en el municipi de Castelldefels).</p>
<p>Ajuts a l'ocupació i beques Concessió d'11 beques de formació a usuaris del centre de teletreball (febrer-juliol 1998). Contractació de 5 persones pel centre de teletreball (juliol-desembre 1998). Concessió de 8 beques per a finançar la compra d'un ordinador com a eina útil per a la seva autoocupació.</p>
<p>Relacions transnacionals Elaboració d'un manual de bones pràctiques anomenat Recollida i anàlisi d'experiències de teletreball i integració de persones discapacitades. Realització de jornades i estades per a la formació de formadors. Realització de 6 reunions de coordinació transnacional i d'intercanvi d'experiències celebrades a la Comarca del Baix Llobregat, a Portugal, a Itàlia i a altres regions d'Espanya.</p>
<p>Accions relacionades amb estudis i altres documents Estudi de la població amb retard mental en edat compresa entre els 14 i els 50 anys de les localitats d'Abrera, Collbató, Esparreguera, Esplugues de Llobregat, Martorell, Olesa de Montserrat, Pallegà, Sant Andreu de la Barca, Sant Esteve de Sesrovires, Sant Joan Despí i Sant Just Desvern. Estudi de viabilitat per posar en marxa al Baix Llobregat un programa d'integració laboral per a persones amb disminució psíquica.</p>

Font: Elaboració pròpia a partir de la Memòria del projecte i la informació proporcionada pel Consell.

Projecte Empresa d'inserció per a joves

El cost del projecte Empresa d'inserció per a joves aprovat es va establir en 152.700.000 PTA, a executar durant els exercicis 1998 i 1999. Posteriorment, es va ampliar el pressupost del projecte fins a 169.697.000 PTA i el seu període d'execució fins a 31 d'octubre de 2000.

El cost total del projecte realment executat ha estat, però, inferior al que fou aprovat, segons consta en els certificats d'execució, i la justificació que l'acompanya tramesos pel Consell Comarcal a la UAFSE, 142.792.154 PTA.

El quadre següent mostra l'import del cost executat del projecte detallat per a cadascun dels diferents tipus d'accions realitzades:

Consell Comarcal del Baix Llobregat Projecte Empresa d'inserció per a joves – Programa YOUTHSTART Cost executat del projecte			
	1998	1999/2000	Total
Formació bàsica i compensatòria	-	4.500.000	4.500.000
Formació ocupacional per a la inserció laboral	-	26.600.000	26.600.000
Formació d'experts, agents, formadors	-	2.500.000	2.500.000
Formació	-	33.600.000	33.600.000
Ajuts a l'ocupació (subvencions a la contractació)	-	4.500.000	4.500.000
Ajuts a l'ocupació	-	4.500.000	4.500.000
Acompanyament al desenvolupament de la carrera professional	2.100.047	7.081.891	9.181.938
Orientació/assessorament professional	17.437.130	19.900.000	37.337.130
Creació de xarxes / Foment de la cooperació	6.517.234	6.000.000	12.517.234
Creació i desenvolupament d'estructures de recolzament (acollida, orientació, ocupació, agències de desenvolupament local, viviers d'empreses, assessorament a l'empresa, etc.)	8.243.000	4.812.852	13.055.852
Desenvolupament de noves metodologies de formació, acompanyament o avaluació	8.250.000	3.000.000	11.250.000
Desenvolupament i interconnexió de bases de dades	2.500.000	2.750.000	5.250.000
Informació / Divulgació / Sensibilització	3.500.000	3.700.000	7.200.000
Realització d'estudis i investigacions	8.900.000	-	8.900.000
Altres	57.447.411	47.244.743	104.692.154
Total	57.447.411	85.344.743	142.792.154

Imports en pessetes.

Font: Elaboració pròpia a partir de les sol·licituds de pagament final tramesos pel Consell Comarcal a la UAFSE.

El finançament del projecte Empresa d'inserció per a joves correspon en un 50% als recursos procedents del FSE, mentre que la resta és a càrrec del Consell Comarcal, dels ajuntaments de la comarca, de les empreses públiques municipals i dels sindicats CCOO i UGT.

De l'import total a finançar amb recursos del FSE, 71.396.077 PTA, en la data de fiscalització el Consell Comarcal ha cobrat 62.861.604 PTA, mentre que resten pendents de cobrament 8.534.473 PTA.

A més del FSE, el projecte ha estat finançat pel Consell Comarcal del Baix Llobregat i per la resta d'entitats cofinançadores segons s'estableix en els convenis signats amb aquestes entitats.

En el quadre següent es detalla l'import del cofinançament segons el que estableixen els convenis, i segons la seva execució real:

Consell Comarcal del Baix Llobregat Projecte Empresa d'inserció per a joves – Programa YOUTHSTART Finançament del projecte				
Entitats Cofinançadores	Segons convenis (a)		Segons execució real (b)	
	Cost	Finançament	Cost	Finançament
CC del Baix Llobregat	31.397.006	15.698.503	8.459.854	4.229.927
SOGECO (CC Baix Llobregat)	41.789.516	20.894.758	43.308.912	21.654.456
Ajuntament. de Viladecans	24.527.626	12.263.813	17.946.076	8.973.038
Ajuntament de Castelldefels	9.417.142	4.708.571	9.417.412	4.708.706
Ajuntament d'Esparreguera	9.417.142	4.708.571	9.449.744	4.724.872
Ajuntament de Gavà	5.160.000	2.580.000	6.160.000	3.080.000
Ajuntament Sant Andreu de la Barca	9.417.142	4.708.571	9.417.140	4.708.570
Ajuntament Sant Feliu de Llobregat	5.160.000	2.580.000	5.161.584	2.580.792
CORESSA (Aj. Sant Boi de Ll.)	9.417.142	4.708.571	9.439.854	4.719.927
PRECSA (Aj. Cornellà de Ll.)	5.160.000	2.580.000	5.164.756	2.582.378
CCOO	9.417.142	4.708.571	9.419.024	4.709.512
UGT	9.417.142	4.708.571	9.447.798	4.723.899
Total	169.697.000	84.848.500	142.792.154	71.396.077

Imports en pessetes.

Font: Elaboració pròpia a partir de la informació proporcionada pel Consell Comarcal Baix Llobregat.

Notes:

- Pla de finançament segons l'acord de la Comissió de Govern de 5 de maig de 1998 i de 8 de març de 1999, els convenis formalitzats el 6 de maig de 1998 amb les entitats cofinançadores del projecte, i la posterior modificació del Conveni amb Viladecans.
- Aportacions efectives de les entitats cofinançadores del projecte aplicant el 50% a l'import del cost justificat segons les sol·licituds de pagament final trameses a la UAFSE.

Segons els convenis formalitzats pel Consell Comarcal amb la resta d'entitats cofinançadores del projecte, es preveia que el seu cost total, 169.697.000 PTA, seria executat en 31.397.006 PTA pel mateix Consell, mentre que els restants 138.299.994 PTA serien executats per la resta d'entitats cofinançadores del projecte.

Això no obstant, segons l'execució del projecte, el cost total ha estat de 142.792.154 PTA, dels quals 8.459.854 PTA han estat executats pel Consell Comarcal i 134.332.300 PTA per la resta d'entitats cofinançadores.

Les despeses executades pel Consell Comarcal, 8.459.854 PTA, corresponen íntegrament a despeses de personal i es troben adequadament suportades per les nòmines corresponents.

Les despeses executades per la resta d'entitats cofinançadores, 134.332.300 PTA, es troben suportades per un certificat de l'interventor en el cas dels ajuntaments o del responsable corresponent en la resta d'entitats, segons el qual els conceptes i quanties detallats en la relació de factures tramesa al Consell corresponen a les realitzades per l'entitat en l'execució del projecte. El 64,3% d'aquestes despeses correspon a despeses de personal, 86.362.040 PTA. Els documents originals justificatius de la totalitat de la despesa es troben dipositats en les esmentades entitats, amb la qual cosa no han pogut ser verificats.

En relació amb aquestes despeses, fins a la data de fiscalització, el Consell ha pagat a aquestes entitats amb recursos del FSE 39.989.354 PTA, un 29,8% del cost executat per aquestes entitats.

Les accions previstes en el marc del projecte Empresa d'inserció per a joves s'han desenvolupat a través de diferents fases: fase d'estudi, fase de preparació de l'empresa d'inserció, fase de formació i fase de posada en marxa de l'empresa d'inserció.

És de destacar, però, que la darrera fase (posada en marxa de l'empresa d'inserció) finalment no va ser executada. Segons s'explica en la memòria d'actuacions, la posada en marxa de l'empresa fou totalment impossible.

Els factors que determinaren aquesta decisió foren:

- Manca de marc jurídic que empari en aquest àmbit aquest tipus d'empreses.
- Manca de preparació i de qualificació del col·lectiu de joves per a desenvolupar les tasques amb total autonomia.

Les accions en què s'ha desenvolupat el projecte han estat executades per les entitats cofinançadores del projecte, mentre que el Consell Comarcal s'ha reservat les tasques de direcció i de coordinació del projecte.

Tot seguit s'efectua un breu resum de les principals activitats portades a terme, extret de la Memòria que acompanya la justificació de la subvenció tramesa a la UAFSE:

<p>Consell Comarcal del Baix Llobregat Projecte Empresa d'inserció per a joves – Programa YOUTHSTART Ús del projecte</p>
<p>Fase d'estudi Estudi previ (realitzat per una empresa externa) constituït en tres parts: - Primera part: Diagnosi sobre la situació dels joves menors de 20 anys amb baixa qualificació en relació al mercat laboral de la comarca del Baix Llobregat. - Segona part: Anàlisi d'experiències existents. - Tercera part: Propostes d'actuació (Proposta d'àmbits d'actuació de l'empresa, Proposta de funcionament de la futura Empresa d'inserció, Programa de formació dels recursos humans).</p>
<p>Fase de preparació de l'empresa d'inserció Jornades de treball per a discutir el pla d'empresa Tasques destinades a la posada en marxa de l'empresa: comercials, contacte amb diferents institucions, documentació sobre les formes jurídiques per a la constitució de l'empresa d'inserció, etc.</p>
<p>Fase de formació Realització d'un curs d'Iniciació a la gestió mediambiental de 400 h de durada. - L'objectiu del curs és el de formar els joves com a operaris qualificats, amb els coneixements i habilitats pràctiques suficients per a desenvolupar les tasques del seu nivell a la futura Empresa d'inserció. - Cal dir que l'àmbit d'actuació de l'empresa proposat és la recollida selectiva de residus sòlids urbans i reciclatge; recuperació, manteniment i vigilància d'àrees verdes naturals i forestals; i millora del control ambiental. - Alumnes a l'inici del curs: 91 - Alumnes a la finalització del curs: 41</p>
<p>Fase de posada en marxa de l'empresa d'inserció Selecció dels 15 joves participants No es va arribar a posar en marxa l'empresa d'inserció.</p>

Font: Elaboració pròpia a partir de la Memòria del projecte i la informació proporcionada pel Consell Comarcal.

6.3.3.2. Observacions

En relació amb la distribució i l'ús dels fons destinats al Consell Comarcal del Baix Llobregat per al finançament dels projectes Noves tecnologies aplicades a la inserció i Empresa d'inserció per a joves cal fer les següents observacions:

1. El cost total del projecte Noves tecnologies aplicades a la inserció segons consta en les sol·licituds de pagament final i la justificació que l'acompanya tramès pel Consell a la UAFSE ha estat de 121.252.038 PTA, import superior al que consta en l'Acord de concessió de la subvenció, 120.001.280 PTA.
2. Totes les actuacions en què s'ha materialitzat el projecte Noves tecnologies aplicades a la inserció han estat executades per les entitats cofinançadores del projecte, mentre que el Consell s'ha reservat la direcció i la coordinació del projecte. D'acord amb el que estableixen els convenis formalitzats, les entitats cofinançadores del projecte s'han encarregat tant de la selecció dels beneficiaris com de la realització de les accions.

Revisada una mostra de les actuacions executades, s'ha observat que en relació amb els ajuts a l'autoocupació i beques atorgades als participants en el projecte, així com

respecte a les pràctiques formatives, el Consell només disposa del certificat que acompanya la relació de factures que suporten la despesa.

Pel que fa a les accions de formació, el Consell disposa de la llista de signatures dels assistents als cursos que es van impartir en els centres dels ajuntaments de Sant Andreu de la Barca, Sant Boi de Llobregat (CORESSA) i Cornellà (PRECSA), però manca la llista de signatures corresponent als cursos impartits en l'ajuntament de Viladecans, que només va trametre al Consell un informe resum sobre el desenvolupament dels cursos.

Quant a l'avaluació de les accions formatives el Consell disposa d'un informe emès per l'empresa Qualitat i Formació Consultoria i Gestió, SL que inclou una avaluació individual de cada alumne, així com el resultat de la valoració del curs efectuada pels mateixos alumnes. El Consell no disposa, però, de la totalitat de les fitxes de seguiment dels trenta-quatre alumnes que van finalitzar les accions formatives.

3. El Consell, mitjançant acord de la Comissió de Govern de data 7 de setembre de 1998, va autoritzar la distribució de 715.000 PTA procedents de recursos del FSE a favor de l'Ajuntament de Castelldefels a compte de les actuacions a realitzar en el marc del projecte Noves tecnologies aplicades a la inserció.

Revisada la documentació justificativa de les actuacions i de les despeses relatives a aquest projecte s'ha observat que l'ajuntament de Castelldefels no va justificar la realització de les actuacions encomanades, procedint a la devolució de l'import rebut a compte en data 8 de maig de 2002.

4. Segons s'indica en la memòria justificativa del projecte Empresa d'inserció per a joves, el Curs de Gestió mediambiental que fou impartit als beneficiaris del projecte, tenia en un inici noranta-un alumnes, dels quals varen finalitzar el curs quaranta-un alumnes.

No obstant això, segons els llistats d'assistència al curs proporcionats pel Consell Comarcal, només s'ha pogut verificar que el nombre d'alumnes que hi estaven inscrits fou de setanta-dos, dels quals varen finalitzar el curs quaranta-un alumnes

5. La creació d'una empresa d'inserció per a joves, objectiu final del projecte Empresa d'inserció per a joves, no va arribar a realitzar-se, tal com s'esmenta en la memòria tramesa pel Consell a la UAFSE. Els motius de l'incompliment d'aquest objectiu foren la manca d'un marc jurídic que empari aquest tipus d'empreses, així com la manca de preparació i de qualificació del col·lectiu de joves participants en el projecte.

6.3.4. Consell Comarcal de la Selva

6.3.4.1. *Procediments de gestió i dades econòmiques*

El Consell Comarcal de la Selva ha actuat com a OPR del projecte MICROSEL SEGLE XXI (ADAPT), destinat al suport i ajut a les petites empreses de la Comarca, cofinançat en un 50%, 91.500.000 PTA, amb recursos del FSE.

D'acord amb la sol·licitud tramesa a la UAFSE la institució promotora del projecte és CEDEL (Centre d'Estudis de Desenvolupament Econòmic Local), entitat privada sense finalitat de lucre que va idear i desenvolupar el projecte MICROSEL SEGLE XXI.

CEDEL ha actuat, conjuntament el Consell Comarcal de la Selva, com a director i coordinador general del programa, prestant al Consell el servei d'assessorament sobre diversos aspectes metodològics i col·laborant amb l'Àrea de Dinamització Econòmica del Consell en les tasques de planificació i d'organització de les activitats, així com en l'elaboració de les memòries i dels certificats justificatius de la subvenció que es van trametre a la UAFSE.

El cost del projecte MICROSEL SEGLE XXI inicialment es va establir en 120.000.000 PTA, a executar durant els exercicis 1998 i 1999. Posteriorment, es va aprovar l'ampliació del cost del projecte en 63.000.000 PTA addicionals a executar durant el període d'1 de gener de 1999 fins a 31 d'octubre de 2000. El cost total del projecte és, per tant, de 183.000.000 PTA, dels quals es va executar el 100% segons consta en els certificats d'execució, i la justificació que l'acompanya, tramesos pel Consell a la UAFSE.

El quadre següent mostra l'import del cost executat del projecte detallat per a cadascun dels diferents tipus d'accions realitzades:

Projecte MICROSEL SEGLE XXI – Consell Comarcal de la Selva – Programa ADAPT			
Cost executat del projecte			
	1998	1999/2000	Total
Formació continua treballadors ocupats	16.849.750	48.753.600	65.603.350
Formació d'experts, agents, formadors	-	5.307.500	5.307.500
Formació	16.849.750	54.061.100	70.910.850
Acompanyament a la inserció professional	5.506.437	9.130.000	14.636.437
Assistència tècnica	6.367.287	12.040.300	18.407.587
Creació de xarxes/foment de la cooperació	9.082.735	19.145.320	28.228.055
Desenvolupament noves metodologies de formació, acompanyament o avaluació	1.713.993	4.523.000	6.236.993
Desenvolupament i interconnexió de bases de dades	-	2.250.000	2.250.000
Informació/Divulgació/Sensibilització	6.220.737	16.821.390	23.042.127
Realització d'estudis i investigacions	4.813.813	6.500.000	11.313.813
Altres (avaluació i seguiment)	2.147.262	5.826.876	7.974.138
Altres	35.852.264	76.236.886	112.089.150
Total	52.702.014	130.297.986	183.000.000

Imports en pessetes.

Font: Elaboració pròpia a partir de les sol·licituds de pagament final trameses pel Consell Comarcal a la UAFSE.

El finançament del projecte MICROSEL SEGLE XXI correspon en un 50% als recursos procedents del FSE, mentre que la resta és a càrrec del mateix Consell Comarcal, d'alguns dels ajuntaments de la comarca, de l'entitat CEDEL, de la Cambra Oficial de Comerç, Indústria i Navegació de la província de Girona i d'una associació d'empresaris de la Selva.

De l'import total a finançar amb recursos del FSE, 91.500.000PTA, el Consell Comarcal en la data de fiscalització ha cobrat 78.470.202PTA, mentre que resten pendents de cobrament 13.029.798PTA corresponents a la liquidació del període 1999/2000.

En el quadre que es mostra tot seguit es detalla l'import del finançament corresponent al Consell Comarcal de la Selva i a les aportacions de la resta d'entitats cofinançadores del projecte segons el que estableix el pla de finançament definitiu del projecte:

Projecte MICROSEL SEGLE XXI – Consell Comarcal de la Selva - Programa ADAPT	
Finançament del projecte	
	Imports
Finançament públic	
Consell Comarcal de la Selva	38.900.000
Ajuntament de Blanes	16.000.000
Ajuntament de Tossa de Mar	12.500.000
Diputació de Girona	7.500.000
Cambra Oficial de Comerç, Indústria i Navegació de Girona	6.000.000
Ajuntament de Lloret de Mar	2.000.000
Ajuntament de Sant Hilari	2.000.000
Ajuntament de Sils	1.000.000
Ajuntament d'Arbúcies	1.000.000
Ajuntament de Breda	1.000.000
Ajuntament de La Cellera	500.000
Total finançament públic	88.400.000
Finançament privat	
CEDEL	3.000.000
Associació d'Empresaris de Serveis Turístics d'Hostaleria de la Selva	100.000
Total finançament privat	3.100.000
Total	91.500.000

Imports en pessetes.

Font: Elaboració pròpia a partir de les notificacions del Ministeri de Treball i Assumptes Socials d'aprovació del projecte i les seves posteriors modificacions i ampliacions.

Dels 52.600.000PTA a finançar amb les aportacions de les entitats cofinançadores del projecte, 29.000.000PTA s'han cobrat en efectiu, mentre que els restants 23.600.000PTA corresponen a l'import equivalent a les despeses del projecte MICROSEL SEGLE XXI a càrrec d'aquestes entitats.

Les accions desenvolupades en el marc del projecte MICROSEL SEGLE XXI s'han materialitzat, bàsicament, a través de la realització de cursos, jornades i seminaris destinats a treballadors i empresaris de les petites i mitjanes empreses i d'associacions sense finalitat de lucre de la comarca de la Selva, així com a l'elaboració d'estudis relacionats bàsicament amb el turisme i l'oci.

Tot seguit s'efectua un breu resum de les principals activitats portades a terme, extret de la Memòria que acompanya la justificació de la subvenció tramesa a la UAFSE:

Projecte MICROSEL SEGLE XXI – Consell Comarcal de la Selva - Programa ADAPT
Ús del projecte
Exercici 1998
<p>Formació: Realització de 10 seminaris dirigits a empresaris de la comarca amb una durada mitjana de entre tres i quatre hores, l'assistència als quals va ser en total de 229 persones. Realització d'un seminari transnacional a Blanes durant 2 dies, amb l'assistència de 70 participants. Disseny de 4 programes formatius dirigits a públics específics a realitzar durant l'any 1999. Formació de formadors: assistència dels tècnics del programa a 1 seminari i 4 jornades de formació.</p>
<p>Acompanyament i sensibilització: Tramesa d'enquestes a 355 empreses sobre noves tecnologies de la informació, efectuant visites a 200 d'elles i obtenint resposta de 143 enquestes. Disseny de la imatge del programa (tríptics, pàg. Web, emissió d'un butlletí trimestral, etc.) Accions de difusió: elaboració d'uns dossiers de presentació del programa que es distribuïren als ajuntaments de la comarca, realitzant diverses xerrades de presentació del programa. Relacions transnacionals: participació dels tècnics implicats en el projecte i càrrecs electes de les entitats cofinançadores en reunions amb altres països que duen a terme projectes dins el marc de l'ADAPT (visites a França, Itàlia i Portugal).</p>
Exercicis 1999/2000
<p>Formació: Realització de 12 seminaris de sensibilització sobre temes d'interès per als microempresaris realitzats en diferents municipis de la Comarca amb una durada mitjana de 3 hores, l'assistència als quals va ser en total de 314 persones. Realització de 7 jornades de formació destinades bàsicament als microempresaris del sector turístic amb una durada mitjana de 6 hores, l'assistència als quals va ser en total de 324 persones. Realització de 14 cursos de formació realitzats a petició dels microempresaris de la Comarca (informàtica, tècniques de venda, aspectes jurídics i control de la qualitat) amb una durada entre 30 i 100 hores per curs, l'assistència als quals va ser en total de 221 persones. Programa de desenvolupament d'un pla per a la creació d'empreses en el marc del sector turístic amb una durada mitjana de 100 hores, l'assistència als quals va ser en total de 29 emprenedors. Realització de 5 cursos per a la formació orientada a nous jaciments d'ocupació amb una duració mitjana de 6-8 hores, l'assistència als quals va ser en total de 275 persones. Realització de 1 curs i 4 jornades destinades al sector associatiu de la Comarca (entitats sense finalitat de lucre) amb una durada mitjana de 5 hores, l'assistència als quals va ser de 96 persones. Realització de cursos de formació per a agents formadors (agents de desenvolupament local) de la Comarca amb una durada mitjana de 25 hores, l'assistència al qual va ser de 52 persones.</p>
<p>Acompanyament i sensibilització: Accions de sensibilització per a impulsar i dinamitzar l'associacionisme empresarial, havent-se creat 3 associacions d'empresaris. Accions d'assistència a les PYMES, mitjançant un programa d'internacionalització per a facilitar l'exportació de les petites empreses de la Comarca en el que van participar 13 empreses a les quals se'ls va fer un diagnòstic sobre les seves possibilitats d'exportació. Realització d'intercanvis empresarials amb d'altres països (Portugal) i altres regions d'Espanya (La Alpujarra), amb la participació de 12 empresaris a cadascun d'aquests 2 intercanvis. Elaboració de 2 estudis de diagnòstic (Recurs natural de l'Estany de Sils i Sector associatiu de la Comarca) i 2 projectes (Dinamització turística sobre la Comarca de la Selva i Dinamització del Patrimoni Cultural de Tossa). Accions de difusió: elaboració d'una base de dades, edició del Butlletí MICROSEL s. XXI, edició de diferents catàlegs propaganda turística d'alguns pobles de la Comarca, edició de guies sobre la planificació estratègica i la qualitat de les microempreses, així com sobre la gestió d'entitats sense finalitat de lucre. Relacions transnacionals: participació en el programa transnacional SOLMED, en relació al qual es van efectuar 4 trobades transnacionals a Alcalá de Henares, Tossa de Mar, Marsella i Lisboa.</p>

Font: Elaboració pròpia a partir de la Memòria del projecte i la informació proporcionada pel Consell Comarcal.

6.3.4.2. Observacions

En relació amb la distribució i l'ús dels fons destinats al Consell Comarcal de la Selva per al finançament del projecte MICROSEL SEGLE XXI cal fer les següents observacions:

1. Les despeses de personal que justifiquen la subvenció ascendeixen a 65.799.151 PTA, de les quals 44.642.010 PTA són sous, Seguretat Social i dietes a càrrec del Consell Comarcal, mentre que els restants 21.157.141 PTA corresponen a despeses de personal a càrrec d'entitats cofinançadores del projecte (ajuntaments de Blanes, Tossa de Mar, Lloret de Mar, Sant Hilari, Arbúcies i Breda, i la Cambra Oficial de Comerç, Indústria i Navegació de Girona).

Les despeses de personal a càrrec del Consell inclouen bàsicament les del personal implicat directament en el projecte MICROSEL SEGLE XXI adscrit a l'Àrea de Dinamització Econòmica del Consell o contractat per a l'execució de l'esmentat projecte, 36.593.596 PTA, les quals es troben suportades pels fulls de nòmina i els justificants de les dietes.

També s'han inclòs com a justificació del cost del projecte les despeses de personal corresponents als caps de les àrees de Gestió pressupostària, Tresoreria, Serveis tècnics, Cultura i Esports, i les de determinat personal administratiu (secretàries, recepcionista, netejadores, etc.), que han estat imputades en un percentatge que oscil·la entre el 5% i el 20%, 8.048.414 PTA. Aquestes despeses no poden considerar-se elegibles en no correspondre a despeses addicionals originades pel projecte, sinó que són un cost que el Consell hauria suportat en la mateixa mesura tot i no haver executat aquest projecte.

Les despeses de personal a càrrec dels ajuntaments i la Cambra Oficial de Comerç es troben adequadament suportades pels respectius certificats emesos per l'interventor o el secretari general de l'entitat, segons els quals corresponen a despeses del personal directament implicat en l'execució del projecte.

2. Les despeses directes que justifiquen la subvenció ascendeixen a 106.683.470 PTA, de les quals 52.361.855 PTA corresponen als treballs d'assessorament tècnic prestats per l'entitat CEDEL al Consell, 50.250.004 PTA, i a dietes a càrrec de CEDEL, 2.111.851 PTA.

Les relacions entre el Consell Comarcal de la Selva i l'entitat CEDEL, promotora del projecte MICROSEL SEGLE XXI, es van instrumentar mitjançant un conveni de col·laboració formalitzat el 17 de juny de 1998, segons el qual el Consell es comprometia a transferir a CEDEL 21.690.000 PTA l'any 1998, i 14.060.000 PTA l'any 1999. Pel que fa a l'exercici 2000, CEDEL va trametre al Consell el corresponent pressupost d'import 14.500.000 PTA, sense que es formalitzés la pròrroga del conveni.

Les aportacions anuals del Consell a CEDEL, 50.250.004 PTA, han estat transferides en dotzenes parts, en funció de les certificacions presentades per CEDEL al Consell en què no consta cap detall dels treballs realitzats.

Pel que fa a les dietes, 2.111.851 PTA, es troben suportades per notes de càrrec emeses per CEDEL a nom del Consell les quals s'acompanyen de les factures de les despeses de viatge a nom de CEDEL.

3. Les despeses indirectes que justifiquen la subvenció ascendeixen a 10.517.379 PTA, i corresponen en la seva major part a despeses de funcionament del Consell Comarcal (telèfon, llum, aigua, lloguer de la seu del Consell, manteniment i reparacions); subscripcions als diaris oficials i als diaris de tiratge comarcal; lloguer d'equips informàtics i de fotocopiadores; manteniment i assessorament informàtic, material informàtic i d'oficina, etc. Algunes d'aquestes despeses no poden considerar-se elegibles en no ser despeses addicionals originades per l'execució del projecte MICROSEL SEGLE XXI.
4. Els beneficiaris de les accions de formació que s'inclouen com a justificació de la subvenció inclouen càrrecs electes i personal en nòmina de les entitats cofinançadores del projecte (Consell Comarcal, ajuntaments, Cambra Oficial de Comerç i CEDEL), així com estudiants i persones no incloses com a destinataris del projecte.

6.3.5. Consell Comarcal del Vallès Oriental

6.3.5.1. *Procediments de gestió i dades econòmiques*

El Consell Comarcal del Vallès Oriental va ser OPR de les Iniciatives Comunitàries:

- Hipatia (NOW), destinat a la formació de la dona per a la seva inserció laboral, cofinançat en un 50%, 23.285.557 PTA, amb recursos del FSE.
- Pacte per la formació (YOUTHSTART), destinat a l'orientació de joves amb deficiències formatives, cofinançat pel FSE en un 50%, 45.301.886 PTA, amb recursos del FSE.

Inicialment aquests projectes foren aprovats per a la seva execució durant els exercicis 1998 i 1999. Posteriorment el termini d'execució fou prorrogat fins al 31 d'octubre de 2000.

Els quadres següents mostren l'import del cost executat dels projectes Hipatia i Pacte per la formació, detallat per a cadascun dels diferents tipus d'accions realitzades:

Consell Comarcal del Vallès Oriental			
Projecte Hipatia – Programa NOW			
Cost executat del projecte			
	1998	1999/2000	Total
Formació bàsica i compensatòria	7.409.410	-	7.409.410
Formació ocupacional per a la inserció laboral	4.951.714	11.438.220	16.389.934
Formació d'experts, agents, formadors	166.830	-	166.830
Formació	12.527.954	11.438.220	23.966.174
Creació i desenvolupament d'estructures de recolzament (acollida, orientació, ocupació, agències de desenvolupament local, vivers d'empreses, assessorament a l'empresa, etc.)	5.706.858	5.550.822	11.257.680
Desenvolupament de noves metodologies de formació, acompanyament o avaluació	250.258	4.673.464	4.923.722
Informació / Divulgació / Sensibilització	543.077	233.382	776.459
Realització d'estudis i investigacions	-	4.538.100	4.538.100
Altres	627.360	481.620	1.108.980
Altres	7.127.553	15.477.388	22.604.941
Total	19.655.507	26.915.608	46.571.115

Imports en pessetes.

Font: Elaboració pròpia a partir de les sol·licituds de pagament final trameses pel Consell Comarcal a la UAFSE.

Consell Comarcal del Vallès Oriental			
Projecte Pacte per la formació – Programa YOUTHSTART			
Cost executat del projecte			
	1998	1999/2000	Total
Formació bàsica i compensatòria	9.725.976	4.649.929	14.375.905
Formació ocupacional per a la inserció laboral	11.059.346	28.332.095	39.391.441
Formació d'experts, agents, formadors	225.564	-	225.564
Formació	21.010.886	32.982.024	53.992.910
Ajudes a l'autoocupació	-	4.032.000	4.032.000
Ajuts a l'ocupació	-	4.032.000	4.032.000
Assistència tècnica	-	770.174	770.174
Creació i desenvolupament d'estructures de recolzament	9.277.012	17.586.861	26.863.873
Desenvolupament de noves metodologies de formació	-	3.240.000	3.240.000
Informació, divulgació i sensibilització	484.342	262.283	746.625
Altres	207.339	750.850	958.189
Altres	9.968.693	22.610.168	32.578.861
Total	30.979.579	59.624.192	90.603.771

Imports en pessetes.

Font: Elaboració pròpia a partir de les sol·licituds de pagament final trameses pel Consell Comarcal a la UAFSE.

Pel que fa als cobraments provinents de la UAFSE, la seva execució ha estat la següent:

Consell Comarcal del Vallès Oriental Projecte Hipatia – Programa NOW Execució dels cobraments de la UAFSE			
Subvenció executada		Pagaments UAFSE	
Any	Import	Data	Import
1998	9.827.753	16/07/98	4.858.080
		09/03/00	4.858.080
1999 i 2000	13.457.804	25/11/99	5.141.643
		18/12/01	4.858.080
Total subvenció justificada	23.285.557	Total pagaments UAFSE	19.715.883
Pendent de cobrament			3.569.675

Imports en pessetes.

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

Consell Comarcal del Vallès Oriental Projecte Pacte per la formació – Programa YOUTHSTART Execució dels cobraments de la UAFSE			
Subvenció executada		Pagaments UAFSE	
Any	Import	Data	Import
1998	15.489.790	22/06/98	13.037.500
		18/12/01	13.037.500
1999 i 2000	29.812.096	09/03/00	13.391.040
		18/12/01	751.540
Total subvenció justificada	45.301.886	Total pagaments UAFSE	40.217.580
Pendent de cobrament			5.084.306

Imports en pessetes.

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

Les accions, la direcció i el seguiment dels projectes han estat executats pel Consell Comarcal amb els seus propis mitjans i personal.

No obstant això, també ha comptat amb la col·laboració d'aquelles entitats locals de la comarca que hi han estat interessades.

Els convenis signats amb aquestes entitats recullen dues formes de col·laboració:

- el cofinançament dels projectes, i
- la realització d'actuacions.

Pel que fa al cofinançament, les dades numèriques un cop finalitzat el projecte han estat les següents:

Consell Comarcal del Vallès Oriental				
Projecte Hipatia – Programa NOW				
Projecte Pacte per la formació – Programa YOUTHSTART				
Finançament final dels projectes – drets reconeguts				
Entitat	Projecte Hipatia		Projecte Pacte per la formació	
	Import	% s/cost	Import	% s/cost
Ajuntament de Cardedeu	624.000		1.248.000	
Ajuntament de les Franqueses del V.	416.000		624.000	
Ajuntament de Granollers	527.750		19.674.600	
Ajuntament la Llagosta	624.000		1.456.000	
Ajuntament de Llinars del Vallès	416.000		832.000	
Ajuntament de Montornès del Vallès	624.000		1.456.000	
Ajuntament de Parets del Vallès	624.000		1.456.000	
Ajuntament de la Roca del Vallès	416.000		832.000	
Ajuntament de Sant Celoni	1.872.000		-	
EMFO (Ajuntament Mollet del Vallès)	13.853.682		7.259.625	
Manc. de la Vall de Tenes	1.040.000		2.080.000	
Finançament entitats locals	21.037.432	45,2	36.918.225	40,7
Finançament FSE	23.285.557	50,0	45.301.886	50,0
Finançament Consell Comarcal	2.248.126	4,8	8.383.660	9,3
Cost del projecte	46.571.115	100,0	90.603.771	100,0

Imports en pessetes.

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

Pel que fa a les actuacions, els convenis signats amb l'Ajuntament de Granollers, l'empresa municipal EMFO SL (Ajuntament de Mollet del Vallès) i l'Ajuntament de Sant Celoni preveuen també la participació d'aquestes entitats en l'execució dels projectes. Aquesta participació consisteix en la selecció d'alumnes, la cessió d'aules, la coordinació, etc, serveis que el Consell Comarcal abonarà a aquestes entitats d'acord amb els imports fixats en els convenis.

Els dos ajuntaments grans de la comarca varen liderar les accions per a cada un dels projectes. L'Ajuntament de Mollet del Vallès, a través de l'empresa municipal EMFO, va liderar el projecte Hipatia, mentre que l'Ajuntament de Granollers va liderar el projecte Pacte per la formació. La resta d'entitats locals realitzaren, principalment, les tasques inicials per a la selecció dels alumnes.

Les despeses executades per aquests conceptes per les entitats locals de la comarca han estat les següents:

Consell Comarcal del Vallès Oriental Projecte Hipatia – Programa NOW Projecte Pacte per la formació – Programa YOUTHSTART Despesa executada per entitats locals de la comarca				
Entitat	Projecte Hipatia		Projecte Pacte per la formació	
	Concepte	Import	Concepte	Import
Aj. Granollers	Selecció d'alumnes Cessió onerosa d'aules Tècnics, coordinadors i professorat Subministraments material diversos	845.750	Selecció d'alumnes Cessió onerosa d'aules	25.731.565
EMFO (Mollet)	Selecció d'alumnes Arrendament d'aules Tècnic responsable aula i assessorament	13.517.864	Selecció d'alumnes Cessió onerosa d'aules Tècnics, coordinadors i professorat Subministraments material diversos	4.085.900
Aj. Cardedeu	Selecció d'alumnes	30.000	Selecció d'alumnes	48.000
Aj. les Franqueses del V.	Selecció d'alumnes	16.500	Selecció d'alumnes	27.000
Aj. la Llagosta	Selecció d'alumnes	36.000	Selecció d'alumnes	60.000
Aj. Llinars del V.	Selecció d'alumnes	18.000	Selecció d'alumnes	30.000
Aj. Montornès del V.	Selecció d'alumnes	26.568	Selecció d'alumnes	19.916
Aj. Parets del V.	Selecció d'alumnes	36.000	Selecció d'alumnes	49.500
Aj. Sant Celoni	Selecció d'usuaris Formació Professorat Arrendament aula	1.753.502		-
Manc. Vall del Tenes	Selecció d'alumnes	45.000	Selecció d'alumnes	76.500
Total entitats locals		16.325.784		30.128.381
Altres despeses (contractes amb empreses externes i despeses pròpies del Consell Comarcal)	Direcció (nòmines, dietes i desplaçaments) Docència (realitzada per empreses externes) Desplaçament alumnes Subministraments diversos	30.245.931	Direcció (nòmines, dietes i desplaçaments) Docència (realitzada per empreses externes) Desplaçament alumnes Remuneració pràctiques Subvenció capital fundacional Subministraments diversos	60.475.390
Total		46.571.115		90.603.771

Imports en pessetes.

Font: Elaboració pròpia a partir de les dades facilitades pel Consell Comarcal.

Aquestes despeses han estat justificades davant el Consell Comarcal mitjançant certificats d'Intervenció i, en algun cas, mitjançant la liquidació del preu públic per al lloguer d'aules.

Pel que fa al contingut dels projectes, el projecte Hipatia constava de diferents fases formatives amb unes 127 beneficiàries. Els cursos eren, per ordre d'execució, els següents:

- Habilitats per a obtenir i mantenir un treball.
- Formació d'agents socio-sanitaris.
- Cures pal·liatives.
- Manteniment domèstic i industrial.
- Neteja i bugaderia.

Per altra banda, també es realitzaren altres accions per a la creació i desenvolupament d'estructures de recolzament, prèvies i posteriors a les fases formatives. Entre aquestes, es realitzaren al voltant de 400 entrevistes a dones de la comarca interessades en el projecte, a les quals es va oferir o bé orientació i acompanyament en la inserció laboral o bé foren seleccionades per a la formació bàsica i compensatòria.

El projecte Pacte per la formació també constava de diferents fases formatives amb uns 290 beneficiaris. Els cursos eren els següents:

- Habilitats per a obtenir i mantenir un treball.
- Informàtica i noves tecnologies. Habilitats comunicacionals.
- Teletreball i autoocupació.
- Especialitats informàtiques (sis mòduls).
- Orientació instituts i pràctiques a empreses.

També es realitzaren accions per a la creació i desenvolupament d'estructures de recolzament, prèvies i posteriors a les fases formatives. Entre aquestes, es realitzaren al voltant de 600 entrevistes a joves de la comarca interessats en el projecte, als quals es va oferir o bé orientació i acompanyament en la inserció laboral o bé entrar en la formació bàsica i compensatòria.

En ambdós projectes, les accions formatives es realitzaren mitjançant la contractació d'empreses externes, segons el següent detall:

Consell Comarcal del Vallès Oriental Projecte Hipatia – Programa NOW Projecte Pacte per la formació – Programa YOUTHSTART Despeses de formació realitzades per empreses externes		
Empresa	Despesa facturada	
	Projecte Hipatia	Projecte Pacte per la formació
Mordered SL	11.805.420	18.095.257
Centro de Investigación y Asesoramiento para la Limpieza SL	1.991.600	-
Perifferics C&F SL	-	12.809.814
J. Martin Artach	-	4.440.000
Total	13.797.020	35.345.071

Imports en pessetes.

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

Pel que fa al control i el seguiment, es porta directament des del Consell Comarcal. Els instruments per a aquest control de què disposa el Consell són els següents:

- Fitxa de l'alumne: es tracta de la fitxa realitzada en motiu de l'entrevista de selecció. Conté les dades personals, el contingut de l'entrevista, i s'acompanya del DNI i de la tarja de l'INEM.

Aquestes fitxes foren elaborades des de cada un dels ajuntaments col·laboradors en els projectes i, posteriorment, recollides en el Consell Comarcal.

- Memòries de les accions dutes a terme: segons s'estableix en els contractes formalitzats amb les empreses Mordered SL i Perifferics SL (les empreses que han dut a terme la gran part de les accions formatives), aquestes han de presentar quatre memòries:
 - abans del 30 de novembre de 1998,
 - abans del 30 de desembre de 1998,
 - abans de finalitzar les accions formatives i
 - la darrera en finalitzar el contracte.

Les memòries han de contenir:

- justificació i descripció de les accions realitzades,
 - el material didàctic utilitzat,
 - la temporalització,
 - l'assistència dels alumnes,
 - la valoració dels alumnes i
 - les dades i els currículums dels formadors.
- Fitxa de seguiment dels alumnes: aquesta fitxa conté informació de l'itinerari seguit per l'alumne, tant pel que fa a les fases formatives com la posterior inserció laboral.

6.3.5.2. Observacions

De la revisió dels procediments de gestió utilitzats pel Consell Comarcal en la distribució i ús dels fons en destaquen les següents consideracions:

1. Segons les sol·licituds de participació en les iniciatives comunitàries que el Consell trameté a la UAFSE el març de 1997, l'única entitat pública que participa en el finançament dels projectes és el mateix consell en un 50% (l'altre 50% és objecte de subvenció del FSE).

No obstant això, tal com s'ha detallat en l'apartat de descripció dels procediments de gestió, les entitats locals de la comarca varen finançar els projectes Hipatia i Pacte per la formació en un 45,2% i un 40,7% respectivament, mentre que el Consell Comarcal ho va fer en un 4,8% i un 9,3%, respectivament.

2. En relació a les despeses certificades en concepte de selecció d'alumnes per les entitats locals que només han realitzat aquestes tasques (Cardedeu, les Franqueses del Vallès, la Llagosta, Llinars del Vallès, Montornès del Vallès, Parets del Vallès, la

Roca del Vallès i la Mancomunitat de la Vall de Tenes) és de destacar que no estava prevista la seva remuneració per part del Consell Comarcal en els convenis signats amb aquestes entitats.

3. Segons s'estableix en els contractes formalitzats amb Mordered SL i Perifferics SL, aquestes empreses havien de presentar quatre memòries durant l'execució de les accions formatives.

No obstant això, només s'ha presentat la darrera memòria, el contingut de la qual s'ajusta al que estableixen els contractes.

4. Pel que fa a les accions formatives del projecte Hipatia, s'ha observat que el Consell Comarcal no disposa de la majoria de les fitxes de les alumnes, així com de la fotocòpia del DNI i de la tarja de l'INEM.

Per al projecte Pacte per la formació, i en relació amb aquesta documentació, s'ha observat que no es disposa de la fotocòpia de la targeta de l'INEM de cap dels alumnes (joves entre setze i vint anys).

Segons informa el Consell Comarcal, aquesta documentació es troba en poder de l'ajuntament que va liderar el projecte.

6.4. CONCLUSIONS

En el període cobert per aquest informe (1998-2000), i en el seu paper d'OPR reberen fons procedents del FSE la Diputació de Barcelona, 2.328 MPTA; la Diputació de Girona, 60 MPTA, i vuit consells comarcals, 467 MPTA.

A continuació s'exposen les constatacions obtingudes en la fiscalització dels esmentats ens referides a la distribució i l'ús dels fons assignats.

6.4.1. Observacions

Normativa

Les actuacions portades a terme pels OPR s'han regit per la normativa general d'àmbit europeu, estatal i autonòmic, complementada, en el cas de la Diputació de Barcelona, amb la promulgació d'unes bases del Programa de Subvencions de l'operatiu 3 del FSE.

En general, i llevat de les esmentades bases, la gestió de detall d'aquests fons va ser regulada per disposicions puntuals i específiques, com decrets, ordres i resolucions sobre

adjudicacions, convocatòries, convenis i contractes, signats per òrgans de govern de cada entitat.

Tramitació

En la majoria dels projectes duts a terme durant el període 1998-2000 les entitats promotores van ser societats anònimes tant públiques com privades. Així mateix, es van signar convenis de col·laboració amb ajuntaments, sindicats, etc. per al cofinançament dels projectes i la realització d'actuacions.

La Diputació de Barcelona instrumentalitzà les transferències a entitats locals destinades al foment de l'ocupació a través de convocatòria pública anual, la qual es regia per les bases ja esmentades. No així, amb les subvencions concedides als sindicats UGT i CCOO atorgades de forma discrecional.

Gestió-execució

Com s'ha posat de manifest en l'apartat anterior les activitats desenvolupades per la realització dels projectes van ser executades pels mateixos OPR (diputacions i consells comarcals), per entitats locals (ajuntaments, organismes autònoms, empreses públiques) i per sindicats.

L'execució dels projectes va patir desajustos quant a l'estructura dels costos aprovada inicialment, costos superiors als inicialment sol·licitats, inici de les actuacions subvencionades anterior a la data de concessió, etc.

Part dels objectius pels quals van ser aprovats els ajuts no es van dur a terme, en part o en la seva totalitat, per causes diverses; manca de marc jurídic per realitzar les actuacions, manca de preparació i de qualificació del col·lectiu participant, baixes voluntàries un cop iniciades les actuacions, destinataris que no s'ajustaven al col·lectiu destinatari del projecte, etc.

Seguiment

La Diputació de Barcelona va confiar la tasca de seguiment a una organització externa. L'empresa designada, prèvia convocatòria pública, fou contractada per al seguiment del programa que havia propiciat la redacció de les bases esmentades en l'apartat de normativa. L'encàrrec comportava crear un sistema d'indicadors i un sistema d'avaluació de la qualitat, sense incloure, però, la verificació de l'execució de les accions (control de l'alumnat i personal docent, despesa directa i indirecta, i utilització d'estructura).

La resta d'ens confiaren el seguiment dels projectes subvencionats als seus equips tècnics. Els expedients examinats contenien, en diferent grau de compliment, documentació de control i seguiment que coincidí, en la majoria dels casos, amb les fitxes de dades d'usuaris, fitxes de seguiment dels alumnes i del personal docent, informes i memòries justificatius de les activitats realitzades, etc.

Justificació

La documentació justificativa dels projectes va patir, sovint, d'importants mancances pel que fa a manca de fitxes d'usuaris, fitxes d'usuaris sense numerar, sense signatura o amb manca de documentació suport com fotocòpies de DNI, targeta de l'INEM, manca de tramesa dels fulls de control diari d'assistència, factures sense detall dels conceptes objectes de facturació i el seu import.

Les entitats executores, en general, compartiren la tendència d'imputar a les accions subvencionades alguns costos de funcionament que no poden considerar-se elegibles en no ser despeses addicionals originades en l'execució dels projectes.

Pagament

En totes les entitats fiscalitzades i, de la mateixa manera que en l'informe del període 1990-1997, s'han observat retards en la tramitació dels pagaments que han donat lloc que les entitats executores hagin suportat el finançament de les seves accions.

6.4.2. Recomanacions

Normativa

Es recomana a totes les administracions que exerceixin el paper d'OPR, que es dotin d'unes mínimes bases d'execució atenent a la singularitat i complexitat d'aquesta matèria.

Tramitació

Es recorda que les contraprestacions sense contrapartida directa coincideixen amb l'àmbit d'aplicació de les subvencions i, per tant, s'hauria de tramitar d'acord amb la normativa al respecte (publicitat i concurrència).

Gestió-execució

Es recomana el plantejament acurat de les sol·licituds de subvenció, de manera que el seu desenvolupament resulti factible i coherent amb l'objectiu fixat i que es respecti una

proporcionalitat racional entre despeses adreçades a l'objectiu de les accions i despeses complementàries.

Cal que els beneficiaris de les accions s'ajustin estrictament al col·lectiu destinatari de les subvencions.

Seguiment

Es recomana la màxima cura en el seguiment de l'execució dels projectes i assegurar que les accions de seguiment dutes a terme, en funció de ser OPR (visites d'inspeccions, informes de seguiment, etc.) queden reflectides en els corresponents expedients.

Justificació

Es recomana la imputació acurada de despeses als programes finançats amb subvencions del FSE, i més concretament, de despeses que no poden ser considerades elegibles, en no ser despeses addicionals originades en l'execució dels projectes, tal com estableix la normativa europea.

També es recomana que els expedients administratius de les accions incloguin documentació suficient i completa de les tasques de seguiment realitzades.

Pagament

Es recomana agilitar el procés de tramitació dels pagaments.

6.5. TRÀMIT D'AL·LEGACIONS

A l'efecte previst per l'article 6 de la Llei 6/1984, de 5 de març, de la Sindicatura de Comptes, modificada per la Llei 15/1991, de 4 de juliol i per la Llei 7/2002, de 25 d'abril, el present informe de fiscalització fou tramès, en data 26 de juny de 2003, a les diputacions de Barcelona i Girona i als consells comarcals del Baix Llobregat, de la Selva i del Vallès Oriental.

En la data de tancament d'aquest informe no s'ha rebut resposta dels consells comarcals del Baix Llobregat, de la Selva i del Vallès Oriental.

A continuació es transcriu l'escrit enviat per la Diputació de Barcelona amb registre de sortida número 3388, de 14 de juliol de 2003, i amb registre d'entrada a la Sindicatura número 1782, de 14 de juliol de 2003.

Sr. Xavier Vela Parés
Síndic de Comptes
Sindicatura de Comptes de Catalunya
Jaume I, 2-4
08002 Barcelona

Distingit senyor,

Em plau trametre-us, dins el termini assenyalat, les al·legacions que preveu l'article 6.1 de la Llei 6/1984, de 5 de març als projectes d'informe de fiscalització referit a l'ampliació de l'informe de Distribució i ús dels fons ocupacionals dins els programes operatius del Fons Social Europeu i les iniciatives comunitàries, exercicis 1990-1997 i a la Distribució i ús dels fons ocupacionals dins dels programes operatius del Fons Social Europeu i les iniciatives comunitàries, exercicis 1998-2000.

Atentament,

[Signatura]

José Montilla Aguilera
Barcelona, 11 de juliol de 2003

AL·LEGACIONS AL PROJECTE D'INFORME D'AMPLIACIÓ ELABORAT PER LA SINDICATURA DE COMPTES DE CATALUNYA, REFERIT A LA DISTRIBUCIÓ I ÚS DELS FONS OCUPACIONALS DINS DELS PROGRAMES OPERATIUS DEL FONS SOCIAL EUROPEU I LES INICIATIVES COMUNITÀRIES, EXERCICIS 1998-2000.

Exercicis 1998 2000

Pàgina 18

Primer punt de l'apartat 3.1.2 *"En la justificació de la subvenció s'ha inclòs el cost de les subvencions atorgades per la Diputació a centrals sindicals mitjançant convenis de col·laboració subscrits amb CCOO i UGT. D'acord amb la sol·licitud d'ajut al FSE presentada per la Diputació només estaven previstes dues línies d'actuació: les executades per la pròpia Diputació i les executades per administracions públiques locals de la província de Barcelona. La concessió de els subvencions atorgades a les*

centrals sindicals han estat discrecionals, sense subjectar-se a publicitat i concurrència.”

AL·LEGUEM

Que els convenis signats amb els sindicats corresponen al 20% d'execució directa de la Diputació de Barcelona.

Que les centrals sindicals van demanar a la Diputació de Barcelona participar en l'actuació contra l'atur impulsada des d'aquesta corporació i les administracions locals.

Que per aquest motiu es van fer dos convenis de col·laboració amb les dues centrals sindicals les úniques més representatives (tal i com determina la legislació vigent, en relació a la representació sindical) a la província de Barcelona.

Pàgina 18

Segon punt de l'apartat 3.1.2: “L'inici de les actuacions subvencionades és, en la majoria dels casos, anterior a la data de concessió de la subvenció per l'òrgan competent i, en conseqüència, algunes de les factures que justifiquen les subvencions porten data anterior a la de l'Acord de la Comissió de Govern d'atorgament de la subvenció.”

AL·LEGUEM

Que les Bases Reguladores explicitaven que les despeses elegibles corresponien al període anual de gener a desembre de cada convocatòria anual, per tant la data de signatura del conveni i aprovació de la subvenció no era incompatible amb la data d'elegibilitat de les despeses.

Tercer punt de l'apartat 3.1.2 “la documentació justificativa de la subvenció, en general, s'ha rebut fora del termini establert en l'Acord de la Comissió de Govern d'atorgament de la subvenció (la data límit era el 31 de gener de 2000).”

AL·LEGUEM

Que la data d'entrada de la documentació justificativa de les accions subvencionades s'havia d'ajustar a les possibilitats reals de les liquidacions des de les entitats locals (per exemple, si una acció finalitza el 31 de desembre, la quota ingressada a la seguretat social no està disponible per l'entitat fins el mes de febrer de l'any següent).”

A continuació es transcriu l'escrit enviat per la Diputació de Girona amb registre de sortida número 4097, de 9 de juliol de 2003, i amb registre d'entrada a la Sindicatura número 1783, de 14 de juliol de 2003.

Sr. Xavier Vela i Parés
SÍNDIC DE COMPTES DE CATALUNYA
c. de Jaume I, 2-4
08002 BARCELONA

JL/ac

Senyor,

En relació al projecte d'informe sobre *Distribució i ús dels fons ocupacionals dins els programes operatius del Fons social europeu i les Iniciatives comunitàries*, que molt amablement ens heu fet arribar, voldria fer-vos les al·legacions següents corresponents a l'apartat 3.2.2. *Observacions*.

Punt 4. En la justificació dels dos projectes *Treballar per a la vida* i *El veïnatge universal de les microempreses* consten les hores de cada mòdul de formació pel nombre de beneficiaris, independentment de l'assistència efectiva, ja que el càlcul del cost, en la memòria inicial del projecte —el que es va presentar per la seva aprovació— partia d'aquesta base. No obstant, la Diputació de Girona, disposa d'una relació de tots els beneficiaris amb el nombre d'hores efectives que varen realitzar en els diversos apartats d'orientació, formació bàsica i compensatòria i formació ocupacional.

Punt 5. Pel que fa al projecte *Treballar per a la vida*, al nostre entendre cal comptabilitzar la totalitat del 144 participants ja que, si bé, 30 d'aquest no varen seguir els mòduls d'orientació ni de formació, sí que els tècnics del programa varen analitzar la seva fitxa i els varen citar per a una primera entrevista, a la qual, el beneficiari va decidir no presentar-se.

Punt 6. En un projecte de creació i consolidació d'empreses com *El veïnatge universal de les microempreses* és perfectament assumible que es produeixin sortides abans d'acabar totes les activitats. En canvi, del redactat es dedueix com una característica negativa i es passa per alt que el gruix del programa eren els mòduls formatius.

Punt 7. La iniciativa comunitària d'*Ocupació i Recursos Humans* tenia per objectiu la creació i la millora d'ocupació. L'apartat de promoció laboral era especialment evident en el capítol Now. El projecte *El veïnatge universal de les microempreses*, des del seu inici, va ser dissenyat com un projecte de creació i consolidació d'empreses amb la voluntat de crear més i millor ocupació per a les dones. Així, no

era un requisit d'entrada que la beneficiària hagués d'estar desocupada; per tant, des del nostre punt de vista no és significatiu que una part de les beneficiàries ja treballessin perquè el que es pretenia era la seva promoció professional per mitjà de la microempresa.

Pel que fa al cas de l'emprenedora que treballava a un dels consells comarcals que donaven suport al projecte, al nostre entendre és irrellevant per l'explicació anterior sumada al fet que l'accés al projecte era lliure i mai es va limitar el nombre màxim de beneficiàries ateses, sinó que es va assumir el major nombre de dones possible. D'aquesta manera, la persona de referència no va poder ocupar mai una plaça que podia haver estat d'una altra, ja que no hi havia *numerus clausus*.

Punt 8. És veritat que no es demanava una memòria de les missions empresarials del projecte. *El veïnatge universal de les microempreses*, però se'n realitzava un seguiment acurat per part dels tècnics del projecte, tant en la seva preparació com en l'avaluació dels resultats obtinguts.

Atentament,

[signatura i segell]

Carles Pàramo i Ponsetí
President

Girona, 2 de juliol de 2003

7. DIPUTACIONS I CONSELLS COMARCALS. EXERCICI 2001

7.1. OBJECTE I ABAST DE L'INFORME

El Parlament de Catalunya el 13 d'octubre de 1998 va adoptar la Resolució 718/V on es deia:

El Parlament de Catalunya, d'acord amb el que estableix l'article 146 del Reglament del Parlament, encomana a la Sindicatura de Comptes un informe de fiscalització en relació amb la distribució i l'ús de tots els fons ocupacionals que han fet els diferents promotors —entre els quals, la Generalitat, els ajuntaments, les universitats i les diputacions— dins els programes operatius del Fons social europeu i les iniciatives comunitàries en el període 1990-1997.

Posteriorment, el 19 de juny de 2001, el Parlament de Catalunya va adoptar la Resolució 825/VI on es deia:

El Parlament de Catalunya encomana a la Sindicatura de Comptes un informe de fiscalització en relació amb la distribució i l'ús de tots els fons ocupacionals dels diferents promotors dins els programes operatius del Fons social europeu i de les iniciatives comunitàries en el període 1998-2000.

La Sindicatura de Comptes va elaborar l'informe 14/2002 per tal de donar compliment a l'encàrrec del Parlament.

En la sessió de la Comissió de la Sindicatura de Comptes del Parlament de Catalunya, tinguda els dies 11 i 13 de juny de 2002, es va seguir el procediment relatiu al mencionat informe i els diputats van estimar que calia una ampliació d'informació, que es van materialitzar en la Resolució 1480/VI, que diu:

[...]

4.d) Ampliar l'abast temporal de l'informe encomanat en la Resolució 825/VI fins l'any 2001.

L'objectiu de la fiscalització és donar compliment a part de la Resolució 1480/VI.

En ésser missió d'aquest departament la fiscalització de les diputacions i dels consells comarcals, li correspon atendre els projectes en què aquestes entitats actuen com a organisme públic responsable (OPR).

Els objectius de la fiscalització van ser els següents:

- Anàlisi i comprovació dels procediments de gestió de les subvencions (convocatòria, atorgament, pagament de bestretes, justificació de l'acció realitzada, sistema de seguiment i control, etc.).
- Anàlisi del flux financer entre la Unitat Administradora del Fons Social Europeu (UAFSE) i l'OPR.

7.2. UNIVERS DE LA FISCALITZACIÓ

La Sindicatura va sol·licitar a la Direcció General de Foment de l'Economia Social i del Fons Social Europeu del Ministeri de Treball i Assumptes Socials, ampliació de la informació a l'exercici 2001, sobre la distribució i l'ús de tots els fons ocupacionals que han fet els diferents promotors dins els programes operatius del Fons social europeu i les iniciatives comunitàries.

De la resposta de la Direcció General de Foment de la Economia Social i del Fons Social Europeu de data 8 de gener de 2003, es desprèn que pel que fa als Programes operatius del període de programació 2000-2006, corresponents a les diputacions i els consells comarcals, no s'ha presentat cap execució relativa a l'exercici 2001.

7.3. CONCLUSIONS

Pel que fa a les diputacions i els consells comarcals no s'ha presentat execució corresponent a l'exercici 2001 dels Programes operatius del període de programació 2000-2006.

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

Elaboració del document PDF: juny de 2007

Dipòsit legal: B-34473-2007