

INFORME 1/2016

CENTRE DE
TELECOMUNICACIONS
I TECNOLOGIES
DE LA INFORMACIÓ
EXERCICIS 2010,
2011 I 2012

INFORME 1/2016

CENTRE DE TELECOMUNICACIONS I TECNOLOGIES DE LA INFORMACIÓ EXERCICIS 2010, 2011 I 2012

Edició: març de 2016

Document electrònic etiquetat per a persones amb discapacitat visual

Pàgines en blanc inserides per facilitar la impressió a doble cara

Autor i editor:

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

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

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

CERTIFICO:

Que a Barcelona, el dia 19 de gener del 2016, reunit el Ple de la Sindicatura de Comptes, sota la presidència del síndic major, l. Sr. Jaume Amat i Reyeró, amb l'assistència dels síndics Sr. Andreu Morillas Antolín, Sr. Jordi Pons i Novell, H. Sr. Joan-Ignasi Puigdollers i Noblom, Sra. Maria Àngels Servat i Pàmies, Sra. Emma Balseiro Carreiras i Sr. Miquel Salazar Canalda, actuant-hi com a secretari el secretari general de la Sindicatura, Sr. Manel Rodríguez Tió, i com a ponent el síndic Sr. Miquel Salazar Canalda, amb deliberació prèvia s'acorda aprovar l'informe 1/2016, relatiu al Centre de Telecomunicacions i Tecnologies de la Informació, exercicis 2010, 2011 i 2012.

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

Barcelona, 25 de febrer de 2016

Vist i plau
El síndic major

Jaume Amat i Reyeró

ÍNDEX

ABREVIACIONS.....	9
1. INTRODUCCIÓ	11
1.1. INFORME	11
1.1.1. Objecte i abast.....	11
1.1.2. Metodologia	11
1.2. ENS FISCALITZAT	12
1.2.1. Antecedents	12
1.2.2. Activitats i organització	16
1.2.3. Treballs de control.....	19
2. FISCALITZACIÓ REALITZADA.....	19
2.1. RETIMENT DE COMPTES.....	20
2.2. BALANÇ.....	20
2.2.1. Anàlisi de les variacions del Balanç	20
2.2.2. Observacions relatives al Balanç	27
2.3. ESTAT DE CANVIS EN EL PATRIMONI NET	37
2.4. COMPTE DE PÈRDUES I GUANYS.....	38
2.4.1. Anàlisi de les variacions del Compte de pèrdues i guanys	38
2.4.2. Observacions relatives al Compte de pèrdues i guanys	40
2.5. LIQUIDACIÓ DEL PRESSUPOST.....	43
2.5.1. Anàlisi de la liquidació del pressupost.....	45
2.5.2. Observacions relatives a la liquidació del pressupost	48
2.6. CONTRACTACIÓ	49
2.6.1. Abast de la fiscalització de la contractació	50
2.6.2. Observacions relatives a la contractació.....	61
3. SEGUIMENT DE LES RECOMANACIONS D'EXERCICIS ANTERIORS.....	109
4. CONCLUSIONS	111
4.1. OBSERVACIONS.....	111
4.1.1. Observacions relatives als comptes anuals	111
4.1.2. Observacions relatives a la Liquidació del pressupost	113
4.1.3. Observacions relatives a la contractació.....	114
4.2. RECOMANACIONS	123
4.2.1. Recomanacions relatives als comptes anuals.....	123

4.2.2.	Recomanacions relatives a la Liquidació del pressupost.....	124
4.2.3.	Recomanacions relatives a la contractació	124
5.	TRÀMIT D'AL·LEGACIONS	127
5.1.	AL·LEGACIONS REBUDES.....	128
5.2.	TRACTAMENT DE LES AL·LEGACIONS.....	141

ABREVIACIONS

ARDIT	Àrea de radiocomunicacions i desplegament d'infraestructures de telecomunicacions
CCMA	Corporació Catalana de Mitjans Audiovisuals
CCS	Comissió Central de Subministraments de la Generalitat de Catalunya
CTTI	Centre de Telecomunicacions i Tecnologies de la Informació de la Generalitat de Catalunya
GEEC	Aplicació per a la gestió d'expedients de contractació
LCSP	Llei de contractes del sector públic
m€	Milers d'euros
M€	Milions d'euros
RPC	Registre públic de contractes
TIC	Tecnologies de la informació i la comunicació
TRLCS	Text refós de la Llei de contractes del sector públic
UTE	Unió temporal d'empreses

1. INTRODUCCIÓ

1.1. INFORME

1.1.1. Objecte i abast

La Sindicatura de Comptes, com a òrgan fiscalitzador del sector públic de Catalunya, d'acord amb la normativa vigent i en compliment del seu Programa anual d'activitats, emet aquest informe de fiscalització de regularitat, relatiu al Centre de Telecomunicacions i Tecnologies de la Informació de la Generalitat de Catalunya (CTTI), corresponent als exercicis 2010, 2011 i 2012. L'últim informe de fiscalització sobre el CTTI emès per la Sindicatura és el 18/2009 corresponent a l'exercici 2006.

La fiscalització de regularitat inclou la revisió dels comptes anuals del CTTI dels exercicis 2010, 2011 i 2012 per verificar que es presenten segons el marc normatiu d'informació financera aplicable i, en particular, segons els principis i criteris comptables que conté. També inclou la comprovació que durant el període fiscalitzat el CTTI ha desenvolupat la seva activitat d'acord amb la normativa que li és d'aplicació.

Els comptes anuals fiscalitzats han estat aprovats pels òrgans competents en el termini establert i, d'acord amb la normativa aplicable, inclouen el Balanç, el Compte de pèrdues i guanys, l'Estat de canvis en el patrimoni net, l'Estat de fluxos d'efectiu, l'Estat de liquidació del pressupost i la Memòria.

Encara que l'àmbit temporal d'aquest informe ha estat els exercicis 2010, 2011 i 2012, quan s'ha considerat necessari per completar el treball, s'ha ampliat a períodes anteriors i posteriors.

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

Així mateix, en el capítol 3 d'aquest informe es presenta el resultat del seguiment de les recomanacions efectuades per la Sindicatura en l'Informe 18/2009, corresponent a l'exercici 2006, abans esmentat.

1.1.2. Metodologia

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

El CTTI va sotmetre a auditoria financera els seus comptes anuals dels exercicis 2010, 2011 i 2012. En l'epígraf 1.2.3 s'esmenta l'opinió d'auditoria dels informes referits a aquests tres exercicis. S'ha tingut accés als treballs i proves que donen suport a l'elaboració d'aquests informes, i s'han realitzat les proves addicionals que s'han estimat necessàries amb relació a determinats comptes i masses patrimonials del Balanç i del Compte de pèrdues i guanys. Les conclusions expressades en aquest informe són responsabilitat de la Sindicatura.

1.2. ENS FISCALITZAT

1.2.1. Antecedents

Constitució i naturalesa jurídica

El CTTI va ser creat mitjançant la Llei 15/1993, del 28 de desembre, modificada per la Llei 17/1998, del 28 de desembre. És una empresa pública sotmesa a la Generalitat que ha d'ajustar la seva activitat a l'ordenament jurídic privat sens perjudici de les excepcions que assenyala la seva llei de creació, i que està inclosa en l'article 1.b.1 (entitat de dret públic) del Decret legislatiu 2/2002, del 24 de desembre, pel qual s'aprova el Text refós de la Llei 4/1985, del 29 de març, de l'Estatut de l'empresa pública catalana.

Els Estatuts del CTTI foren aprovats mitjançant Decret 26/1999, del 9 de febrer, i modificats pel Decret 361/1999, del 27 de desembre, i pel Decret 249/2011, de l'1 de febrer.

Durant el període 2010-2012 el CTTI va estar adscrit al Departament de Governació i Administracions Públiques, mitjançant la Secretaria de Telecomunicacions i Societat de la informació (fins al 6 de gener del 2011), i al Departament d'Empresa i Ocupació (a partir del 7 de gener del 2011).

Des de l'1 de gener del 2009, el CTTI té la condició de mitjà propi de les institucions que conformen la Generalitat, els departaments en què s'estructura l'Administració de la Generalitat, i les entitats o organismes que en depenen o s'hi vinculen i que tenen la condició de poder adjudicador, condició establerta en l'article 52 de la Llei 16/2008, del 23 de desembre, de mesures fiscals i financeres, per la qual es va modificar la Llei 15/1993, del 28 de desembre, de creació del CTTI.

Les seves funcions són la planificació tècnica i l'establiment de les directrius de la gestió i l'explotació dels serveis i dels sistemes de telecomunicacions i informàtics de la Generalitat; la coordinació, la supervisió i el control d'aquests sistemes i serveis; l'assessorament tècnic i la formació del personal en relació amb les telecomunicacions i informàtica corporativa; la gestió, de forma directa o indirecta, de l'execució de les infraestructures necessàries per implantar aquests serveis i sistemes, i la seva explotació i manteniment posteriors; l'adquisició i la instal·lació d'equipaments per a les xarxes de telecomunicacions o telemàtiques; la gestió de les freqüències assignades a la Generalitat, i a les

entitats, organismes i empreses que en depenen; i qualsevol altra activitat directament relacionada amb les anteriors funcions que considerin convenient els òrgans de Govern del CTTI o que li siguin atribuïdes pel Govern de la Generalitat.

Així mateix, el CTTI ha de gestionar la prestació dels serveis i els sistemes de telecomunicacions per a la Generalitat, i ha d'executar el desenvolupament, la implantació, l'exploració i la comercialització d'altres serveis i sistemes de telecomunicacions per als quals obtingui l'autorització o l'habilitació corresponent, ja sigui d'una manera directa o per mitjà de les societats que constitueixi amb aquesta finalitat.

El patrimoni del CTTI està integrat pels béns i drets procedents dels departaments, els organismes i les entitats de la Generalitat de Catalunya i per les aportacions de capital consignades en els diversos pressupostos aprovats pel Parlament de Catalunya.

En crear el CTTI, s'hi van adscriure tots els béns que constituïen la infraestructura i l'equipament de la xarxa de telecomunicacions de la Generalitat procedents del patrimoni dels departaments de la Generalitat, la Corporació Catalana de Ràdio i Televisió i de les seves empreses filials, i d'altres ens públics. Aquests béns van ser gestionats pel CTTI en règim d'adscripció fins al 9 de gener de 1999, data a partir de la qual passaren a integrar-se en el seu patrimoni.

Els recursos econòmics del CTTI estan integrats pels ingressos obtinguts en l'exercici de la seva activitat; els productes, les rendes o els increments del seu patrimoni; les subvencions consignades en els pressupostos de la Generalitat; les subvencions, aportacions i donacions procedents d'altres administracions públiques, d'ens públics i de particulars; els crèdits i altres operacions financeres que pugui concertar amb entitats bancàries i altres entitats de crèdit; els emprèstits que pugui emetre el CTTI; i altres recursos que li corresponguin legalment.

Òrgans de govern

Els òrgans de govern del CTTI són el Consell d'Administració, el president del Consell i el director gerent.

El Consell d'Administració és l'òrgan de direcció i control del CTTI, i està integrat per un màxim de vint membres. Fins al 3 de febrer del 2011 la Corporació Catalana de Mitjans Audiovisuals (CCMA) designava tres vocals, mentre que la resta eren designats pel Govern en representació dels departaments de la Generalitat. Amb l'entrada en vigor del Decret 249/2011, de l'1 de febrer, tots els membres van passar a ser designats pel Govern de la Generalitat.

Durant el període objecte de fiscalització el nombre de representants dels departaments de la Generalitat era de catorze en els exercicis 2010 i 2011, i de quinze en l'exercici 2012, mentre que el nombre de representants de la CCMA era de tres en l'exercici 2010 i d'un en els exercicis 2011 i 2012.

La composició del Consell d'Administració durant els exercicis 2010, 2011 i 2012 es mostra en el quadre 1, al final d'aquest apartat.

La Presidència del Consell correspon, per raó del seu càrrec, al titular del departament al qual està adscrit el CTTI o la persona que aquest designi. Durant l'exercici 2010 el president era el conseller de Governació i Administracions Públiques, mentre que en els exercicis 2011 i 2012 ho va ser el conseller del Departament d'Empresa i Ocupació, d'acord amb l'adscripció que estableix el Decret 52/2011, del 4 de gener, d'estructuració del Departament d'Empresa i Ocupació.

El Consell d'Administració té tres vicepresidències. Fins al 3 de febrer del 2011 una de les vicepresidències corresponia a la CCMA mentre que les altres dues eren exercides pels representants dels departaments de la Generalitat. A partir d'aquesta data les tres vicepresidències van passar a ser exercides per representants dels departaments de la Generalitat.

El director gerent és nomenat pel Consell d'Administració a proposta del seu president. En l'exercici 2010 el càrrec l'exercia Josep Lluís Checa López, que havia estat nomenat pel Consell el 6 de juny del 2007. El 30 de març del 2011 va ser nomenat nou director gerent Jordi Escalé i Castelló, qui ocupa aquest càrrec durant el període fiscalitzat.

Segons l'article 12 dels Estatuts del CTTI, són facultats del director gerent: assistir el president i executar els acords del Consell; organitzar, dirigir i inspeccionar el funcionament de l'ens; efectuar els actes i contractes que siguin necessaris per a la realització de l'objecte social del CTTI; exercir la direcció de tots els serveis, inclòs el de personal; informar el Consell i qui el presideix de la seva actuació; proposar al Consell d'Administració la contractació i la separació del personal directiu de l'ens i la seva retribució; ordenar pagaments i despeses; representar el CTTI, i acordar l'exercici de les accions que corresponen a l'ens en defensa dels seus interessos davant les administracions públiques i els tribunals de justícia en qualsevol ordre, grau i jurisdicció.

La composició del Consell durant els exercicis 2010, 2011 i 2012 era la següent:

Quadre 1. Consell d'Administració del CTTI

Membres del Consell i secretari	Exercici 2010	Exercicis 2011 i 2012
President	Jordi Ausàs i Coll. Conseller de Governació i Administracions Públiques	Francesc Xavier Mena López. Conseller d'Empresa i Ocupació
Vicepresident primer	Jordi Bosch i García. Secretari de Telecomunicacions i Societat de la Informació	Maria Àngels Barbarà i Fondevila. Secretària general de Governació i Relacions institucionals (fins al 3 d'abril del 2012) Joana Ortega i Alemany. Vicepresidenta del Govern i Consellera de Governació i Relacions Institucionals (a partir del 3 d'abril del 2012)
Vicepresident segon	Joan Boada i Masoliver. Secretari general d'Interior, Relacions Institucionals i Participació	Enric Colet Petit. Secretari general d'Empresa i Ocupació
Vicepresident tercer	Albert Sáez i Casas. President del Consell de Govern de la CCMA (fins a l'1 de juny del 2010) Enric Marín i Otto. President del Consell de Govern de la CCMA (a partir de l'1 de juny del 2010)	Germà Gordó i Aubarell. Secretari del Govern

SINDICATURA DE COMPTES DE CATALUNYA — INFORME 1/2016

Membres del Consell i secretari	Exercici 2010	Exercicis 2011 i 2012
Vocals dels departaments de la Generalitat	Rafel Niubó i Baqué. Secretari General de la Vicepresidència (fins a l'1 de juny del 2010)	*
	Josep Ramon Ferrer i Escoda. Director general de Xarxes i Infraestructures de Telecomunicacions, del Departament de la Vicepresidència (a partir de l'1 de juny del 2010)	
	Josep Martí i Jufresa. Director general de Coordinació interdepartamental del Departament de la Presidència	Francesc Homs i Molist. Secretari general de la Presidència
	Marta Contínente i Gonzalo. Directora general d'Atenció Ciutadana del Departament de la Presidència	
	Jaume Oliveras i Maristany. Secretari general de Governació i Administracions Públiques	Maria Àngels Barbarà i Fondevila. Secretària general de Governació i Relacions institucionals (des del 3 d'abril fins al 24 de juliol del 2012)
		Lluís Bertran i Saura. Secretari general de Governació i Relacions institucionals (a partir del 24 de juliol del 2012)
	M. Teresa Aragonès i Perales. Secretària de Funció Pública i Modernització de l'Administració, del Departament de Governació i Administracions Públiques	-
	Agustí Abelaira i Dapera. Director del Programa de finançaments estructurats del Departament d'Economia i Finances	Georgina Arderiu i Munill. Secretària general d'Economia i Coneixement
	Dolors Rius i Benito. Secretaria General d'Educació	Maria Jesús Mier i Albert. Secretària general d'Ensenyament
	Joan Guanyabens i Calvet. Conseller delegat de l'Agència d'Avaluació de Tecnologia i Recerca Mèdiques	Roser Fernández i Alegre. Secretària general de Salut
	*	Xavier Gibert i Espier. Secretari general d'Interior
	Carmina Llumà i Ras. Secretària general de Política Territorial i Obres Públiques	Pau Villòria i Sistach. Secretari general de Territori i Sostenibilitat
	Carles Mundó. Secretari de Mitjans de comunicació del Departament de Cultura i Mitjans audiovisuals.	Francesc Xavier Solà i Cabanes. Secretari general de Cultura
	-	Maria Teresa Martí i Castro. Secretària general d'Agricultura, Ramaderia, Pesca, Alimentació i Medi Natural (fins al 31 de juliol del 2012)
		Bibiana Domingo i Barbena. Secretària general d'Agricultura, Ramaderia, Pesca, Alimentació i Medi Natural (a partir del 31 de juliol del 2012)
	-	Maria Dolors Rusinés i Bonet. Secretària general de Benestar Social i Família
	Josep Villareal i Moreno. Secretari general de Justícia	Jaume Erruz i Seall. Secretari general de Justícia
*	Carles Flamerich i Castells. Director general de Telecomunicacions i Societat de la Informació	
Oriol Fernández i Saltor. Responsable de desenvolupament de programes del Departament d'Innovació, Universitats i Empresa (fins a l'1 de juny del 2010)	*	
Isidre Masalles i Roman. Director de serveis del Departament d'Innovació, Universitats i Empresa (a partir de l'1 de juny del 2010)		
Vocals de la CCMA	Rosa Cullell i Muniesa. Directora general de la CCMA (fins al 27 d'octubre del 2010)	Enric Marín i Otto. President del Consell de Govern de la CCMA (fins al 9 d'octubre del 2012)
		Brauli Duart i Llinares. President del Consell de Govern de la CCMA (a partir del 9 d'octubre del 2012)
	Jordi Alié i Capdevila. Director de Noves Plataformes de la CCMA	-
Secretari del Consell	Xavier Urios i Aparisi. Cap de l'Assessoria Jurídica del Departament de Governació i Administracions Públiques	Jaume Camps i Rovira. Advocat

Font: Elaborat per la Sindicatura de Comptes a partir de les actes del Consell d'Administració del CTTI.

* El càrrec equivalent en aquests exercicis ostenta una de les vicepresidències del Consell.

El nou Consell d'Administració, constituït a l'inici de l'exercici 2011, va aprovar en la sessió del 10 de març del 2011 la creació d'una Comissió de Govern del CTTI integrada pels tres vicepresidents, el director general de Telecomunicacions i Societat de la Informació, i el director gerent del CTTI.

1.2.2. Activitats i organització

1.2.2.1. Activitat del CTTI

El CTTI presta serveis de tecnologies de la informació i la comunicació (TIC) a l'Administració de la Generalitat i el seu sector públic.

El model de prestació de serveis durant el període 2010-2012 ha passat d'un model de gestió descentralitzat a un model centralitzat.

L'anterior model es caracteritzava per una dualitat en la prestació de serveis (tant de tipus transversal i centralitzat com de tipus departamental i descentralitzat) en la qual el CTTI gestionava un 28% del pressupost TIC de la Generalitat, i per una alta dispersió de proveïdors, i la ubicació d'un 50% del personal del CTTI en els departaments de la Generalitat.

El nou model de gestió va ser aprovat mitjançant l'Acord del Govern 144/2011, del 18 d'octubre, pel qual s'encarregava al CTTI la contractació centralitzada, i també la gestió i el subministrament de les solucions TIC, a partir de les necessitats definides i prioritzades per l'Administració de la Generalitat i el seu sector públic d'acord amb el catàleg de prestacions i les tarifes aprovades pel Govern.

L'abast inicial del model inclou tots els departaments de la Generalitat, les entitats autònomes i els organismes on el CTTI ja estava present, i amb posterioritat s'hi incorporaran la resta d'organismes i entitats de forma progressiva.

Les característiques del nou model són les següents:

- Centralització de la gestió i agregació de compres, provisió de serveis i infraestructures
- Consolidació dels centres de processament de dades en un nombre més reduït
- Unificació dels centres d'atenció als usuaris en un de sol
- Estandardització de maquinari, sistemes operatius, bases de dades, servidors, etc.
- Racionalització de les aplicacions a utilitzar, amb la reducció del nombre de solucions existents i la creació de solucions comunes transversals
- Virtualització en la gestió d'infraestructures i del lloc de treball
- Aplicació de formules innovadores de compra i provisió del serveis

Aquest nou model es basa en la direcció pel CTTI de l'estratègia i el govern de les TIC de tota la Generalitat (governança), i en l'externalització de la resta de serveis TIC, que passen a ser contractats exclusivament de forma centralitzada pel CTTI.

La governança inclou la revisió i el redisseny de tots els elements necessaris per a un adequat govern de les TIC per garantir la compatibilitat dels objectius del nou model i les necessitats de la Generalitat, i abasta els àmbits següents: estratègic, financer, relació entre departaments i entitats, aprovisionament, demanda de serveis, projectes i serveis, facturació, qualitat, riscos i seguretat.

La implantació de la contractació centralitzada va requerir que durant l'exercici 2011 el CTTI se subrogués de manera progressiva en totes les obligacions vigents derivades dels contractes de les solucions TIC de cadascun dels òrgans dels quals assumia la gestió. L'externalització dels serveis TIC es va iniciar al finalitzar l'exercici esmentat amb la licitació de quatre contractes de col·laboració entre el sector públic i el sector privat, mitjançant el procediment de diàleg competitiu, corresponents als àmbits tecnològics següents:

- Tecnologies de la informació:
 - Lloc de treball: provisió, manteniment i servei d'atenció a l'usuari
 - Aplicacions: desenvolupament i manteniment
 - Infraestructures: centre de processament de dades

- Telecomunicacions:
 - Infraestructures i serveis de telecomunicacions

1.2.2.2. Estructura organitzativa del CTTI

El director gerent, d'acord amb les facultats que té atribuïdes en els Estatuts del CTTI, és la persona responsable d'organitzar, dirigir i inspeccionar el funcionament de l'ens.

La renovació del càrrec de director, el 30 de març del 2011, va comportar una reestructuració parcial efectuada el maig del 2011, i l'establiment d'una nova organització el setembre del 2012.

Estructura organitzativa fins al 18 de setembre del 2012

El CTTI s'estructura en tres àmbits: un àmbit estratègic, un àmbit de negoci i un àmbit de suport, els quals estan integrats per diverses direccions. Tot i que al llarg dels exercicis

2010, 2011 i 2012 algunes direccions mostren una denominació diferent, a un segon nivell presenten poques diferències.

Quadre 2. Estructura organitzativa fins al 18 de setembre del 2012

Àmbit	Exercici 2010	Exercicis 2011-2012
Àmbit estratègic	Director gerent Comunicació Direcció d'Estratègia, Planificació i Control - Direcció de Recursos Humans Assessoria Jurídica -	Director gerent Relacions Institucionals Direcció d'Estratègia, Planificació i Control Direcció de Serveis Corporatius: - Direcció de Personal - Assessoria Jurídica - Contractació - Direcció d'Administració i Finances i Serveis Generals
Àmbit de suport	Direcció d'Administració i Finances, Contractació i Serveis Generals	
Àmbit de negoci	Direcció de Qualitat, Seguretat i Relació amb Proveïdors Direcció d'Atenció al Client Direcció d'Estratègia Tecnològica Direcció de Serveis i Infraestructures Territorials Direcció d'Operacions de Telecomunicacions Direcció d'Operacions i Sistemes	Direcció de Qualitat, Seguretat i Relació amb Proveïdors Direcció d'Atenció al Client Direcció d'Innovació i Estratègia Tecnològica Direcció d'Estratègia Telecomunicacions Direcció d'Operacions Direcció d'Organismes i Empreses Públiques

Font: Elaborat per la Sindicatura de Comptes a partir dels organigrames del CTTI.

La principal modificació en l'àmbit estratègic és la creació el maig del 2011 d'una nova direcció de la qual van passar a dependre la Direcció de Personal i la Direcció d'Administració i Finances i Serveis Generals, i també la Unitat de Contractació (que abans estava integrada en la Direcció d'Administració i Finances i Serveis Generals) i l'Assessoria Jurídica (que abans depenia directament del director gerent).

En l'àmbit de negoci es van fusionar la Direcció d'Operacions de Telecomunicacions i la Direcció d'Operacions i Sistemes, i es va crear la Direcció d'Organismes i Empreses Públiques.

Així mateix, es va crear un Comitè de Direcció, com a òrgan responsable de definir l'estratègia del CTTI, avaluar periòdicament el grau de compliment d'objectius del Centre, realitzar propostes de millora i inversions al Consell d'Administració o proposar nous serveis i solucions a desplegar. Aquest Comitè de Direcció està integrat pel director gerent i els directors de les vuit direccions en què quedava estructurat el CTTI: la Direcció d'Estratègia, Planificació i Control; la Direcció de Serveis Corporatius; i les sis direccions de l'àmbit de negoci.

La funció de control intern del CTTI, delegada per la Intervenció General de la Generalitat, forma part de les funcions inherents al lloc de treball de director d'Estratègia, Planificació i

Control. Amb motiu de la vacant d'aquest lloc a partir de desembre del 2010, el Consell d'Administració va acordar en data 10 de març del 2011 que aquestes funcions fossin assumides per la persona que en aquella data exercia com a cap de la unitat de control de gestió, amb la conformitat prèvia de la Intervenció General. Aquesta situació s'ha mantingut un cop nomenat el nou director d'Estratègia, Planificació i Control.

Estructura organitzativa a partir del 19 de setembre del 2012

En la sessió del Consell d'Administració del 19 de setembre del 2012, el director gerent va informar sobre la reordenació de l'organització del CTTI, que bàsicament consistia en la creació de tres noves àrees amb dependència directa del director gerent: l'Àrea de Comunicació, l'Àrea de Suport, i l'Àrea de Transició i Transformació.

Aquesta nova estructura es va posar en funcionament a partir d'octubre del 2012, i es va concretar en un Manual d'Organització Funcional elaborat el desembre del 2012. Per tant, pràcticament no va operar durant el període fiscalitzat.

1.2.3. Treballs de control

Els comptes anuals del CTTI de l'exercici 2010 van ser auditats per Pleta Auditores, SLP, i els dels exercicis 2011 i 2012 per Faura-Casas Auditors Consultors, SL, auditors que en tots els exercicis en van emetre una opinió amb excepcions (vegeu l'informe d'auditoria dels exercicis 2010, 2011 i 2012).

La Intervenció General de la Generalitat de Catalunya no ha emès cap informe ni dictamen en relació amb els comptes del CTTI dels exercicis 2010, 2011 i 2012. L'últim informe emès per la Intervenció general correspon a l'informe de control financer referit als exercicis 2004, 2005 i 2006.

2. FISCALITZACIÓ REALITZADA

D'acord amb l'article 3 de la Llei 15/1993, del 28 de desembre, per la qual es crea el CTTI, el Centre sotmet la seva activitat a les normes de dret civil, mercantil i laboral pel que fa a les seves relacions externes, i al dret administratiu pel que fa a les seves relacions amb l'Administració. El règim de contractació és el que resulta de l'aplicació de la legislació de contractes del sector públic.

El CTTI segueix, tal com correspon, les prescripcions del Pla general de comptabilitat amb les adaptacions al Pla general de comptabilitat pública, quan escau.

Els comptes anuals del CTTI estan integrats pel Balanç, el Compte de pèrdues i guanys, l'Estat de canvis en el patrimoni net, l'Estat de fluxos d'efectiu i la Memòria.

Pel que fa a la contractació, el CTTI té caràcter de poder adjudicador i és administració pública, amb la qual cosa tots els contractes que formalitzi estan sotmesos a la Llei 30/2007, del 30 d'octubre, de contractes del sector públic –LCSP– (i el seu Text refós –TRLCSP–, aprovat mitjançant el Reial decret legislatiu 3/2011, en vigor a partir del 16 de desembre del 2011).

L'abast i el resultat de la fiscalització es presenten en els epígrafs del 2.1 al 2.6.

2.1. RETIMENT DE COMPTES

Els comptes anuals auditats, inclosa la Liquidació del pressupost, corresponents als exercicis 2010, 2011 i 2012, han estat retuts a la Sindicatura de Comptes d'acord amb la informació i documentació requerida legalment. La tramesa corresponent a l'exercici 2011 es va efectuar, però, fora de termini.

El CTTI també ha tramès els comptes anuals i la Liquidació del pressupost dels exercicis 2010, 2011 i 2012 a la Intervenció General, juntament amb la documentació requerida en les instruccions del Departament d'Economia i Finances del 15 de juliol del 2009.

2.2. BALANÇ

En aquest apartat es fa l'anàlisi de les principals variacions del Balanç durant el període 2010-2012, i s'assenyalen els fets més rellevants que es desprenen del treball de fiscalització i, si escau, les incidències observades.

2.2.1. Anàlisi de les variacions del Balanç

A continuació es presenta el Balanç a 31 de desembre del 2010, del 2011 i del 2012, objecte de la fiscalització, juntament amb el corresponent a 31 de desembre del 2009 als efectes comparatius.

Quadre 3. Balanç a 31 de desembre del 2009, del 2010, del 2011 i del 2012

ACTIU	31.12.2012	31.12.2011	31.12.2010	31.12.2009	Variació 2012-2011		Variació 2011-2010		Variació 2010-2009	
					Import	%	Import	%	Import	%
Immobilitzat intangible	15.933	21.043	22.728	23.988	(5.110)	(24,3)	(1.685)	(7,4)	(1.260)	(5,3)
Desenvolupament	-	116	264	407	(116)	(100,0)	(148)	(56,1)	(143)	(35,1)
Concessions	-	12	12	12	(12)	(100,0)	-	-	-	-
Aplicacions informàtiques	11.563	16.575	15.345	15.804	(5.012)	(30,2)	1.230	8,0	(459)	(2,9)
Altres immobilitzat intangible	4.370	4.340	7.107	7.765	30	0,7	(2.767)	(38,9)	(658)	(8,5)
Immobilitzat material	188.071	205.412	184.172	111.656	(17.341)	(8,4)	21.240	11,5	72.516	64,9
Terrenys i construccions	11.103	11.103	52.124	38.007	-	-	(41.021)	(78,7)	14.117	37,1
Instal·lacions tècniques i altres immobilitzat material	171.058	162.105	105.400	51.995	8.953	5,5	56.705	53,8	53.405	102,7
Immobilitzat en curs i avançaments	5.910	32.204	26.648	21.654	(26.294)	(81,6)	5.556	20,8	4.994	23,1
Inversions immobiliàries	-	-	-	7.827	-	-	-	-	(7.827)	(100,0)
Inversions en empreses grup i associades a llarg termini	1.368	1.368	1.368	1.368	-	-	-	-	-	-
Inversions financeres a llarg termini	55.431	60.561	65.705	80.893	(5.130)	(8,5)	(5.144)	(7,8)	(15.188)	(18,8)
ACTIU NO CORRENT	260.803	288.384	273.973	225.732	(27.581)	(9,6)	14.411	5,3	48.241	21,4
Existències	9	1.606	3.709	3.819	(1.597)	(99,4)	(2.103)	(56,7)	(110)	(2,9)
Deutors comercials i altres comptes a cobrar	185.430	145.888	135.394	136.298	39.542	27,1	10.494	7,8	(904)	(0,7)
Clients per vendes i prestacions de serveis	165.846	122.237	107.416	118.534	43.609	35,7	14.821	13,8	(11.118)	(9,4)
Deutors diversos	19.534	23.692	23.873	14.913	(4.158)	(17,6)	(181)	(0,8)	8.960	60,1
Personal	31	(66)	-	-	97	147,0	(66)	*	-	-
Altres crèdits amb administracions públiques	19	25	4.105	2.851	(6)	(24,0)	(4.080)	(99,4)	1.254	44,0
Inversions en empreses grup i associades a curt termini	38.236	1.557	29.042	56.108	36.679	*	(27.485)	(94,6)	(27.066)	(48,2)
Instrumentes de patrimoni	39	39	39	-	-	-	-	-	39	*
Altres actius financers	38.197	1.518	29.003	56.108	36.679	*	(27.485)	(94,8)	(27.105)	(48,3)
Periodificació a curt termini	4.521	4.553	2.608	1.606	(32)	(0,7)	1.945	74,6	1.002	62,4
Efectiu i altres actius líquids equivalents	26	10	17	171	16	160,0	(7)	(41,2)	(154)	(90,1)
ACTIU CORRENT	228.222	153.614	170.770	198.002	74.608	48,6	(17.156)	(10,0)	(27.232)	(13,8)
TOTAL ACTIU	489.025	441.998	444.743	423.734	47.027	10,6	(2.745)	(0,6)	21.009	5,0

PATRIMONI NET I PASSIU	31.12.2012	31.12.2011	31.12.2010	31.12.2009	Variació 2012-2011		Variació 2011-2010		Variació 2010-2009	
					Import	%	Import	%	Import	%
Fons propis	29.685	35.823	35.828	33.887	(6.138)	(17,1)	(5)	-	1.941	5,7
Fons patrimonial	34.929	34.929	34.929	34.929	-	-	-	-	-	-
Resultats d'exercicis anteriors	895	899	(1.042)	(1.405)	(4)	(0,4)	1.941	186,3	363	(25,8)
Resultat de l'exercici	(6.139)	(5)	1.941	363	(6.134)	*	(1.946)	*	1.578	434,7
Subvencions, donacions i llegats rebuts	80.686	79.457	64.346	109.833	1.229	1,5	15.111	23,5	(45.487)	(41,4)
PATRIMONI NET	110.371	115.280	100.174	143.720	(4.909)	(4,3)	15.106	15,1	(43.546)	(30,3)
Deutes a llarg termini	95.412	112.771	124.464	140.349	(17.359)	(15,4)	(11.693)	(9,4)	(15.885)	(11,3)
Deutes amb entitats de crèdit	-	3.750	8.750	25.525	(3.750)	(100,0)	(5.000)	(57,1)	(16.775)	(65,7)
Creditors per arrendament financer	13.178	16.123	18.585	16.482	(2.945)	(18,3)	(2.462)	(13,2)	2.103	12,8
Altres passius financers	82.234	92.898	97.129	98.342	(10.664)	(11,5)	(4.231)	(4,4)	(1.213)	(1,2)
Periodificació a llarg termini	9.939	10.968	11.997	13.772	(1.029)	(9,4)	(1.029)	(8,6)	(1.775)	(12,9)
PASSIU NO CORRENT	105.351	123.739	136.461	154.121	(18.388)	(14,9)	(12.722)	(9,3)	(17.660)	(11,5)
Deutes a curt termini	29.421	43.725	74.529	23.975	(14.304)	(32,7)	(30.804)	(41,3)	50.554	210,9
Deutes amb entitats de crèdit	3.756	5.044	16.826	22.492	(1.288)	(25,5)	(11.782)	(70,0)	(5.666)	(25,2)
Creditors per arrendament financer	3.140	3.129	2.964	1.228	11	0,4	165	5,6	1.736	141,4
Altres passius financers	22.525	35.552	54.739	255	(13.027)	(36,6)	(19.187)	(35,1)	54.484	*
Creditors comercials i altres comptes a pagar	230.601	141.960	115.427	93.097	88.641	62,4	26.533	23,0	22.330	24,0
Proveïdors	41.737	46.395	36.788	31.826	(4.658)	(10,0)	9.607	26,1	4.962	15,6
Creditors diversos	186.986	93.779	76.953	47.740	93.207	99,4	16.826	21,9	29.213	61,2
Personal	3	78	87	62	(75)	(96,2)	(9)	(10,3)	25	40,3
Altres deutes amb administracions públiques	1.875	1.708	1.599	6.456	167	9,8	109	6,8	(4.857)	(75,2)
Avançaments de clients	-	-	-	7.013	-	-	-	-	(7.013)	(100,0)
Periodificacions a curt termini	13.281	17.294	18.152	8.821	(4.013)	(23,2)	(858)	(4,7)	9.331	105,8
PASSIU CORRENT	273.303	202.979	208.108	125.893	70.324	34,6	(5.129)	(2,5)	82.215	65,3
TOTAL PASSIU	489.025	441.998	444.743	423.734	47.027	10,6	(2.745)	(0,6)	21.009	5,0

Imports en milers d'euros.

Font: Elaborat per la Sindicatura de Comptes a partir dels comptes anuals del CTTI dels exercicis 2010, 2011 i 2012.

* Percentatges superiors a 999,9%, en valor absolut, o reduccions superiors al 100,0% per canvi de signe.

El Balanç del CTTI a 31 de desembre del 2012 presenta un import de 489,03 M€ i mostra un increment respecte al 31 de desembre del 2009 de 65,29 M€ (15,4%).

Durant el període 2010-2012, en l'actiu s'ha produït un augment dels actius no corrents de 35,07 M€ i dels actius corrents de 30,22 M€. Tot i que aquests increments han estat similars (al voltant d'un 15,4%), s'observa una tendència ben diferenciada en la seva evolució: els actius no corrents redueixen el seu creixement durant els exercicis 2010 i 2011 i comencen a disminuir en l'exercici 2012, mentre que els actius corrents alenteixen la seva disminució en els exercicis 2010 i 2011 i s'incrementen de forma significativa en l'exercici 2012.

Aquestes variacions s'expliquen fonamentalment pels factors següents:

- Augment del saldo de l'immobilitzat material durant el període 2010-2012 de 76,42 M€, amb uns increments de 72,52 M€ l'exercici 2010 i de 21,24 M€ l'exercici 2011, mentre que en l'exercici 2012 es produeix una disminució de 17,34 M€.

Les altes del període 2010-2012 ascendeixen a un total de 151,33 M€, i corresponen principalment al Projecte Catalunya Connecta de desenvolupament del programa d'infraestructures de telecomunicacions en l'àmbit del Pla Avanza (44,50 M€ l'exercici 2010, 11,52 M€ l'exercici 2011 i 6,40 M€ l'exercici 2012), al Projecte Heura d'introducció de les TIC i cablejat d'escoles públiques (12,40 M€ l'exercici 2010, 5,33 M€ l'exercici 2011 i 1,49 M€ l'exercici 2012), al Projecte Xarxa Oberta de desplegament de la fibra òptica (2,10 M€ l'exercici 2010, 15,29 M€ l'exercici 2011 i 2,36 M€ l'exercici 2012), i a equipament del Centre de Processament de Dades (3,51 M€ l'exercici 2010, 7,07 M€ l'exercici 2011 i 1,11 M€ l'exercici 2012).

En l'exercici 2010 també es van incorporar a l'immobilitzat material els terrenys i l'im-moble d'una nau industrial ubicada en la parcel·la de la nova seu del CTTI (amb un valor net comptable de 7,83 M€), que constaven registrats en l'epígraf inversions immobiliàries, ja que el CTTI els havia tingut llogats a tercers fins al juny del 2010. Les reformes de la nova seu en el període 2010-2012 van ser d'un total de 6,28 M€ (4,25 M€ l'exercici 2010, 1,62 M€ l'exercici 2011 i 0,41 M€ l'exercici 2012).

En l'exercici 2012 es va registrar la baixa d'equips per a processos d'informació del Centre de Processament de Dades per un valor net comptable de 3,32 M€, que van ser venuts als adjudicatari dels contractes d'aprovisionament d'infraestructura de processament de dades de la Generalitat de Catalunya (expedient CCPP-CTTI-2011-3) i d'aprovisionament del lloc de treball i suport a l'usuari (expedient CCPP-CTTI-2011-2), adjudicats al final de l'exercici mitjançant el procediment de diàleg competitiu.

- Disminució del saldo de l'immobilitzat intangible durant el període 2010-2012 de 8,06 M€, principalment en l'exercici 2012 amb un decrement de 5,11 M€.

La disminució del valor net comptable de l'immobilitzat intangible es deriva de l'estancament de les altes, que en els exercicis 2010 i 2011 van superar els 3,50 M€ i en l'exercici 2012 només van assolir els 0,70 M€, mentre que la dotació a l'amortització es va mantenir en els tres exercicis al voltant dels 5,00 M€.

En l'exercici 2012, també es va registrar la baixa de llicències d'ús per un valor net comptable de 0,90 M€, que van ser venudes als adjudicataris dels contractes d'aprovisionament d'infraestructura de processament de dades de la Generalitat de Catalunya (expedient CCPP-CTTI-2011-3), adjudicats al final de l'exercici mitjançant el procediment de diàleg competitiu.

- Disminució de les inversions financeres a llarg termini durant el període 2010-2012 de 25,46 M€, amb un decrement de 15,19 M€ l'exercici 2010 i d'uns 5,00 M€ anuals en els exercicis 2011 i 2012.

Aquest epígraf recull les subvencions pendents de cobrament atorgades per la Generalitat de Catalunya al CTTI.

En finalitzar l'exercici 2010 es va donar de baixa un import de 7,89 M€, dels quals 5,45 M€ van ser anul·lats amb càrrec a patrimoni perquè corresponien a subvencions que en exercicis anteriors havien estat registrades en funció de les despeses pluriennals aprovades pel Govern de la Generalitat, però que finalment no van ser reconegudes de forma individualitzada a favor del CTTI en cap resolució ni conveni. Els restants 2,44 M€ es van reclassificar al compte de deutors diversos perquè es va emetre la corresponent resolució d'atorgament el 9 de febrer del 2010.

En l'exercici 2010 també es va actualitzar l'import de la subvenció atorgada per la Generalitat de 73,00 M€ per fer front als pagaments d'una part del préstec concedit en el marc del Pla Avanza amb una taxa de descompte de l'1,43% (EURIBOR a 1 de gener del 2010 més un diferencial de 0,10 punts), la qual cosa va suposar una reducció del valor de l'actiu a 31 de desembre del 2010 de 8,22 M€ amb càrrec a patrimoni, i també l'activació dels interessos implícits meritats durant l'exercici de 0,93 M€ amb abonament al compte d'ingressos financers.

En els exercicis 2011 i 2012 la disminució del saldo corresponia a la reclassificació a curt termini de la part de la subvenció de 73,00 M€ a cobrar en l'exercici següent (6,08 M€ anuals), disminució que es va veure en part compensada per l'activació dels interessos implícits meritats (0,94 M€ l'exercici 2011 i 0,95 M€ l'exercici 2012) amb contrapartida al Compte de pèrdues i guanys.

- Augment del saldo dels deutors comercials i altres comptes a cobrar de 10,49 M€ en l'exercici 2011 i de 39,54 M€ en l'exercici 2012, mentre que en l'exercici 2010 es van mantenir pràcticament al mateix nivell que en l'exercici 2009.

L'increment dels deutors comercials en l'exercici 2011 es va produir per un major retard en els cobraments (el període mitjà de cobrament va passar de tres-cents vuitanta-un a quatre-cents catorze dies), com a conseqüència de les mesures de restricció pressupostària i de manca de liquiditat que afectaven els clients del CTTI (entitats del sector públic de la Generalitat).

En l'exercici 2012 l'increment dels deutors comercials es va derivar de l'augment del volum de vendes i prestacions de serveis en un 38,6%, el qual en part es va veure compensat per la disminució del període mitjà de cobrament (de quatre-cents catorze dies a tres-cents quaranta-vuit dies).

Aquest augment del volum de les vendes i prestacions de serveis va ser a conseqüència de la posada en marxa del nou model de gestió de les TIC de la Generalitat, d'acord amb el qual el CTTI assumeix la seva contractació i la gestió centralitzada i posteriorment factura els serveis prestats a cadascun dels departaments de la Generalitat i altres ens del seu sector públic.

- Disminució del saldo de les inversions a curt termini en empreses del grup i associades durant els exercicis 2010 i 2011 en uns 27,00 M€ en cadascun d'aquests dos exercicis, saldo que es va recuperar en l'exercici 2012 amb un increment de 36,68 M€.

Aquestes variacions corresponen a l'evolució del saldo del compte de tresoreria corporativa (*cash pooling*), saldo que incloïa els fons alliberats per la Generalitat dels quals el CTTI encara no ha disposat.

El patrimoni net, durant el període 2010-2012 va disminuir en 33,35 M€, i mostrava una reducció de les subvencions de capital i altres subvencions no reintegrables de 29,15 M€ i dels fons propis en 4,20 M€. Les causes d'aquestes disminucions van ser les següents:

- Baixa registrada el 31 de desembre del 2010 de 7,71 M€ corresponent a aquelles subvencions registrades en exercicis anteriors de les quals el CTTI no disposava d'una resolució d'atorgament individualitzada. Aquesta baixa es va comptabilitzar amb contrapartida als comptes d'actiu d'inversions financeres a llarg termini (5,45 M€) i de deutors diversos (2,26 M€).
- Adopció dels criteris per qualificar una subvenció com a no reintegrable que estableix la disposició addicional única de l'Ordre EHA/733/2010, que va comportar la reclas-

sificació al final de l'exercici 2010 de 62,67 M€ als epígrafs del passiu de deutes a llarg i curt termini. D'acord amb els criteris, la part de les subvencions de capital que encara no ha estat aplicada a la seva finalitat per no haver finalitzat l'execució de les inversions finançades es considera reintegrable, és a dir, com un deute envers l'entitat atorgant. Al final dels exercicis 2011 i 2012 es va revisar novament l'execució de les inversions subvencionades, la qual cosa va donar lloc a un increment del patrimoni de 25,27 M€ l'exercici 2011 i de 16,77 M€ en l'exercici 2012.

- Actualització a 31 de desembre del 2010 del valor de la subvenció i del préstec concedits en el marc del Pla Avanza, que va suposar un increment net del patrimoni de 2,70 M€ com a conseqüència de la disminució del valor del préstec en 10,92 M€ i de la subvenció en 8,22 M€.
- Imputació de les subvencions de capital al Compte de pèrdues i guanys (7,32 M€ l'exercici 2010, 16,67 M€ l'exercici 2011 i 20,50 M€ l'exercici 2012).
- Incorporació al patrimoni de noves subvencions, principalment en l'exercici 2010 i en menor mesura en els exercicis 2011 i 2012 (altes de 29,52 M€ l'exercici 2010, de 6,51 M€ el 2011 i de 4,96 M€ el 2012).
- Incorporació de les pèrdues de l'exercici 2012 de 6,14 M€, que minoren els beneficis obtinguts en els exercicis 2009 i 2010.

Pel que fa als passius, durant el període 2010-2012 hi va haver una disminució dels passius no corrents de 48,77 M€ i un augment dels passius corrents de 147,41 M€.

Aquestes variacions s'expliquen fonamentalment pels factors següents:

- Augment dels altres passius financers en 53,27 M€ en l'exercici 2010, import que corresponia bàsicament al traspàs des del compte de patrimoni de subvencions de capital per 62,67 M€, ja descrit anteriorment, dels quals 54,19 M€ corresponien als deutes a curt termini i 8,48 M€ als deutes a llarg termini. Aquests imports progressivament es van anar reduint durant els exercicis 2011 i 2012 amb la finalització de l'execució de les inversions finançades i la subsegüent reclassificació de les subvencions altre cop en l'epígraf de patrimoni.

En l'exercici 2010, es va registrar també l'actualització del valor del préstec concedit en el marc del Pla Avanza, que va suposar una reducció del valor dels altres passius financers a llarg termini de 10,92 M€ amb contrapartida al patrimoni, i també l'increment del deute corresponent als interessos implícits meritats durant l'exercici d'1,23 M€ amb càrrec al compte de despeses financeres.

- Disminució dels deutes amb entitats de crèdit a llarg termini en 25,53 M€ i a curt termini en 18,74 M€, perquè durant l'exercici 2011 van vèncer dos dels tres préstecs a llarg termini contractats. Durant el període 2010-2012 no es van contractar nous préstecs.
- Augment dels creditors comercials i altres comptes a pagar en 22,33 M€ l'exercici 2010, 26,53 M€ l'exercici 2011 i 88,64 M€ l'exercici 2012.

L'augment dels saldos a pagar en l'exercici 2012 es va originar principalment per la subrogació en totes les obligacions dels departaments i altres ens dependents de la Generalitat, dels quals el CTTI va assumir al final de l'exercici 2011 la gestió centralitzada acordada pel Govern de la Generalitat mitjançant l'Acord 144/2011, del 18 d'octubre.

També s'observa un augment del termini de pagament, com a conseqüència de la manca de noves fonts de finançament i dels retards en els cobraments.

2.2.2. Observacions relatives al Balanç

En aquest apartat s'assenyalen els aspectes més rellevants de la fiscalització del Balanç i les incidències que s'hi ha observat.

2.2.2.1. *Immobilitzat i inversions immobiliàries*

El detall i els moviments de l'immobilitzat i les inversions immobiliàries corresponents als exercicis 2010, 2011 i 2012 segons la Memòria dels comptes anuals són els que es mostren en el quadre següent:

Quadre 4. Immobilitzat i inversions immobiliàries: 2010, 2011 i 2012

Concepte	31.12.2009	Altes	Baixes	Traspassos	31.12.2010	Altes	Baixes	Traspassos	31.12.2011	Altes	Baixes	Traspassos	31.12.2012
Cost immobilitzat material	152.434	89.858	(638)	2.584	244.238	48.144	(1.801)	(29)	290.552	13.332	(6.248)	(312)	297.324
Terrenys i construccions	45.221	13.740	(228)	2.150	60.883	7.213	-	6.137	74.233	4.796	-	1.754	80.783
Instal·lacions tècniques i altre immobilitzat material	85.559	66.621	(410)	4.937	156.707	30.455	(1.801)	(1.245)	184.116	5.072	(6.248)	27.691	210.631
Immobilitzat material en curs	21.654	9.497	-	(4.503)	26.648	10.476	-	(4.921)	32.203	3.464	-	(29.757)	5.910
Cost immobilitzat intangible	91.927	4.906	-	-	96.833	3.578	(73)	29	100.367	704	(1.628)	312	99.755
Immobilitzat intangible	84.162	4.631	-	933	89.726	3.642	(73)	2.732	96.027	704	(1.628)	282	95.385
Immobilitzat intangible en curs	7.765	275	-	(933)	7.107	(64)	-	(2.703)	4.340	-	-	30	4.370
Cost inversions immobiliàries	7.886	-	-	(7.886)	-	-	-	-	-	-	-	-	-
Terrenys i construccions	7.886	-	-	(7.886)	-	-	-	-	-	-	-	-	-
Total cost	252.247	94.764	(638)	(5.302)	341.071	51.722	(1.874)	-	390.919	14.036	(7.876)	-	397.079
Amortització immobilitzat material	(40.778)	(19.579)	380	(89)	(60.066)	(26.273)	1.199	-	(85.140)	(27.040)	2.927	-	(109.253)
Amortització construccions	(7.214)	(1.560)	103	(89)	(8.760)	(2.218)	-	-	(10.978)	(2.722)	-	-	(13.700)
Amortització instal·lacions tècniques i altre immobilitzat material	(33.564)	(18.019)	277	-	(51.306)	(24.055)	1.199	-	(74.162)	(24.318)	2.927	-	(95.553)
Amortització immobilitzat intangible	(67.939)	(6.166)	-	-	(74.105)	(5.292)	73	-	(79.324)	(5.229)	731	-	(83.822)
Amortització inversions immobiliàries	(59)	(30)	-	89	-	-	-	-	-	-	-	-	-
Total amortització	(108.776)	(25.775)	380	-	(134.171)	(31.565)	1.272	-	(164.464)	(32.269)	3.658	-	(193.075)
Valor net immobilitzat material *	111.656	70.279	(258)	2.495	184.172	21.871	(602)	(29)	205.412	(13.708)	(3.321)	(312)	188.071
Valor net immobilitzat intangible	23.988	(1.260)	-	-	22.728	(1.714)	-	29	21.043	(4.525)	(897)	312	15.933
Valor net inversions immobiliàries	7.827	(30)	-	(7.797)	-	-	-	-	-	-	-	-	-
Total valor net comptable	143.471	68.989	(258)	(5.302)	206.900	20.157	(602)	-	226.455	(18.233)	(4.218)	-	204.004

Imports en milers d'euros.

Font: Elaborat per la Sindicatura de Comptes a partir dels comptes anuals del CTTI dels exercicis 2010, 2011 i 2012.

* L'import a 31 de desembre del 2009 que consta en el Balanç és superior en 2 m€ al valor net comptable que consta en quadre de moviments dels comptes anuals. La diferència és per arrodoniment.

Respecte a la presentació dels saldos i moviments de l'immobilitzat en els comptes anuals dels exercicis 2010, 2011 i 2012 s'han observat les incidències següents:

- En el quadre de moviments de l'immobilitzat material inclòs en els comptes anuals de l'exercici 2010 es mostren com a traspassos negatius un total de 5,30 M€ que haurien de figurar com a menys altes de l'exercici, ja que les corresponents factures durant el 2010 van ser registrades en els comptes d'immobilitzat i, al final de l'exercici, es van retrocedir perquè corresponien a inversions que es trobaven en curs. Les altes en el compte d'immobilitzacions materials en curs, en canvi, es troben correctament classificades en el quadre de moviments de l'immobilitzat.
- En el Balanç a 31 de desembre del 2011 i a 31 de desembre del 2012 l'epígraf Terrenys i construccions inclou només el cost dels terrenys (11,10 M€), mentre que el valor net comptable de les construccions (52,15 M€ i 55,98 M€, respectivament) es mostra incorrectament classificat dins l'epígraf Instal·lacions tècniques i altre immobilitzat material.

Pel que fa a les inversions immobiliàries, la reclassificació l'exercici 2010 a l'immobilitzat material de la totalitat del seu saldo, corresponent als terrenys i l'immoble d'una nau industrial ubicada en la parcel·la de la nova seu del CTTI, és correcta, ja que en traslladar-se a la nova seu van deixar d'estar llogats a tercers i es va preveure que serien utilitzats pel mateix CTTI. Tot i això, d'aquesta nau se'n fa un ús puntual des del juliol del 2010, amb la qual cosa el CTTI hauria de revisar-ne la valoració (7,68 M€ de valor net comptable el 31 de desembre del 2012) i classificació en el Balanç.

Les incidències que s'han observat en la fiscalització de l'immobilitzat són les següents:

Béns cedits en arrendament

L'immobilitzat inclou béns que el CTTI té cedits en arrendament a diversos departaments de la Generalitat, en virtut de convenis formalitzats amb anterioritat al 31 de desembre del 2009. El valor net comptable d'aquests béns al final dels exercicis 2010, 2011 i 2012 ascendia a 26,51 M€, 19,96 M€ i 12,21 M€, respectivament.

Aquests béns corresponien principalment als projectes següents: Xarxa de Radiocomunicacions d'Emergències i Seguretat de Catalunya (Departament d'Interior), Projecte HEURA per dotar de banda ampla les escoles i Programa Educat 1x1 de digitalització de les aules (Departament d'Educació), Plataforma Administració Oberta de Catalunya (Departament de Governació), i Plataforma de tramitació electrònica de la Generalitat de Catalunya (Departament de Presidència).

En aquests convenis, i en les addendes formalitzades amb posterioritat, els departaments de la Generalitat encomanen al CTTI l'execució de les inversions i de forma simultània el seu arrendament fins a la finalització de la vigència dels convenis, moment en què podran adquirir-les exercitant la corresponent opció de compra. La durada dels convenis es respon amb la vida útil de les inversions a realitzar.

Al final de l'exercici 2012 aquestes inversions es troben amortitzades en un 90%, i en l'exercici 2013 s'han donat de baixa de l'immobilitzat aquelles inversions de les quals s'han exercitat les corresponents opcions de compra.

D'acord amb les condicions dels convenis formalitzats, aquestes operacions tenien la naturalesa d'un arrendament financer i, per tant, haurien de figurar en l'actiu del CTTI com a deutors pel valor actual del deute dels departaments de la Generalitat pendent de venciment, en lloc de figurar en l'immobilitzat.

Inversions en el marc del Pla Avanza

L'immobilitzat inclou les inversions executades pel CTTI per al desenvolupament del Pla Avanza, en virtut del conveni formalitzat el 31 de juliol del 2008 amb la Secretaria de Telecomunicacions i Societat de la Informació del Departament de Governació. El valor net comptable d'aquestes inversions al final dels exercicis 2010, 2011 i 2012 ascendia a 55,86 M€, 62,27 M€ i 63,12 M€, respectivament.

Aquestes inversions corresponien principalment al desplegament de la difusió de la televisió digital terrestre, i a l'ampliació de la cobertura de la telefonia mòbil i de la banda ampla en l'àmbit rural.

Segons les clàusules d'aquest conveni, el CTTI rep l'encàrrec d'executar i gestionar les inversions del Pla esmentat, però no s'indica que se li traspassi la titularitat dels béns; per tant, les corresponents inversions no haurien de figurar en el seu immobilitzat.

En relació amb el tractament comptable d'aquestes inversions, el 31 de juliol del 2012, la Intervenció General va emetre un informe en què conclouia que la titularitat d'aquests béns era de la Generalitat de Catalunya i que haurien de formar part del seu patrimoni, sens perjudici que, en cas que la voluntat inicial de la Generalitat fos que la titularitat es traspassés al CTTI, es portessin a terme els corresponents actes administratius i es formalitzessin els documents jurídics necessaris en què això es posés de manifest de forma expressa.

En relació amb el que s'ha esmentat, el 10 d'abril del 2014, el conseller d'Empresa i Ocupació va trametre una carta al director gerent del CTTI en la qual indicava que *l'objecte del conveni d'encàrrec del 31 de juliol del 2008 incloïa la incorporació en el seu patrimoni (del CTTI) de tots els actius fruit de les inversions resultants del Programa d'Infraestructures de Telecomunicacions en l'àmbit del Pla Avanza*. Queda, per tant, confirmada la titularitat del CTTI d'aquestes inversions.

Cal esmentar que aquestes inversions es troben activades per l'import del cost d'adquisició més el 75% de l'IVA corresponent, que és la part que es troba finançada mitjançant subvenció del Departament de Governació. El CTTI considera el 25% restant com a IVA suportat deduïble. Caldria que el CTTI analitzés quines d'aquestes inversions generen ingressos amb repercussió d'IVA, als efectes de determinar l'import d'IVA suportat deduïble i, si escau, dotar una provisió, per si hi hagués una interpretació diferent pel que fa a les operacions afectades.

Procediment per registrar les altes i baixes d'immobilitzat

En relació amb el registre de les altes s'han observat les incidències següents:

- Registre en l'exercici 2012 d'inversions executades en els exercicis 2010 i 2011 d'un cost total d'1,16M€, factures que estaven pendents de conformar per discrepàncies en la facturació o incompliments contractuals sense que el CTTI n'hagués efectuat la corresponent provisió.
- Registre directe de les inversions com a altes d'immobilitzat independentment del seu estat d'execució, la qual cosa obliga a reclassificar l'import d'aquells projectes que es troben en execució al final de cada any (exercici 2010) o de cada mes (exercicis 2011 i 2012), en lloc de registrar les factures dels projectes en execució en l'immobilitzat en curs i efectuar posteriorment el seu traspàs als corresponents comptes d'immobilitzat en funció de la seva posada en funcionament.

Quant a les baixes, cal fer les observacions i els comentaris següents:

- Les baixes dels exercicis 2010, 2011 i 2012 no consten degudament suportades per un document en què figurin la descripció i les causes de la baixa, i l'autorització per òrgan competent per al seu registre. Pel 2012, però, les baixes consten autoritzades indirectament pel director gerent, ja que va aprovar l'adjudicació dels diàlegs competitiu, que comporta la venda de les inversions associades.
- Les principals baixes corresponen als béns de l'antiga seu del CTTI en l'exercici 2010, a instal·lacions tècniques del Projecte Flashcat l'exercici 2011, i als equipaments i al programari que han estat venuts l'exercici 2012 a les empreses adjudicatàries dels diàlegs competitiu, amb un valor net comptable de 0,38 M€, 0,40 M€ i 4,22 M€, respectivament.
- En els exercicis 2010 i 2011 es va originar una pèrdua equivalent al valor net comptable dels béns donats de baixa, mentre que en l'exercici 2012 es va originar un benefici d'1,90 M€.

El 30 d'octubre del 2012, el CTTI va aprovar una instrucció que regulava el procediment per donar de baixa els actius, amb entrada en vigor l'1 de gener del 2013, i l'abril del 2014 va implantar un procediment per a la gestió dels actius (registre, seguiment i baixa) i la seva comptabilització.

Cobertura de les pòlisses d'assegurança de l'immobilitzat

Els béns registrats en l'immobilitzat estan coberts per dues pòlisses d'assegurança: una que cobreix els danys de l'edifici d'oficines i la nau industrial annexa per un valor de 20,00 M€, i una altra que cobreix les infraestructures de telecomunicacions per un valor total de 63,27 M€.

El 31 de desembre del 2012 aquestes pòlisses d'assegurança cobrien el 87% del valor net comptable de l'edifici d'oficines i la nau industrial annexa, i el 41% del valor net comptable de les infraestructures de telecomunicacions.

En l'exercici 2013 (a partir del 31 de juliol), el CTTI va ampliar el valor de la pòlissa d'assegurança de les infraestructures de telecomunicacions fins a 169,07 M€, i així va quedar esmenada la insuficient cobertura de la pòlissa esmentada.

2.2.2.2. Deutors comercials i altres comptes a cobrar

El detall dels saldos de Deutors comercials i altres comptes a cobrar és el següent:

Quadre 5. Deutors comercials i altres comptes a cobrar

Concepte	31.12.2012	31.12.2011	31.12.2010	31.12.2009
Clients per vendes i prestacions de serveis	165.846	122.237	107.416	118.534
Clients	13.916	9.150	2.574	1.542
Clients, entitats vinculades	148.054	110.660	101.310	112.005
Factures pendents de formalitzar	3.876	2.427	3.532	4.987
Clients de cobrament dubtós	2.418	582	609	1.008
Deteriorament per insolvències	(2.418)	(582)	(609)	(1.008)
Deutors diversos	19.534	23.692	23.873	14.913
Subvencions pendents de rebre	13.451	17.609	23.873	14.913
Subvenció Pla Avanza a curt termini	6.083	6.083	-	-
Personal (avançaments i retencions)	31	(66)	-	-
Altres crèdits amb administracions públiques	19	25	4.105	2.851
Hisenda pública deutora per IVA	-	-	4.091	2.825
Hisenda pública deutora per retencions IRPF	19	25	14	26
Total	185.430	145.888	135.394	136.298

Imports en milers d'euros.

Font: Elaborat per la Sindicatura de Comptes a partir dels comptes anuals del CTTI dels exercicis 2010, 2011 i 2012.

Les incidències que s'han observat són les següents:

Clients per vendes i prestació de serveis

En els saldos de clients per vendes i prestacions de serveis en els exercicis 2010 i 2011 s'hi va incloure com a menys saldo del compte de factures pendents de formalitzar, en concepte d'abonaments pendents d'emetre, l'import d'aquelles factures emeses en els exercicis 2008 i 2009 que encara estaven pendents de cobrament de 0,76 M€ i 1,04 M€, respectivament.

Aquests abonaments pendents d'emetre s'haurien d'haver considerat com a deteriorament per insolvències, on es van reclassificar en l'exercici 2012.

Per altra banda, s'ha observat que el 31 de desembre del 2012 consten registrades factures pendents de formalitzar per 0,25 M€ corresponents a ingressos provisionats l'exercici 2011 en concepte de serveis d'allotjament d'equips en nodes, serveis que finalment no van ser facturats pel CTTI i que, per tant, caldria regularitzar com una pèrdua.

Deutors diversos

El compte de subvencions pendents de rebre correspon a aquelles subvencions que el CTTI ha registrat en funció de les corresponents resolucions d'atorgament però que al finalitzar l'exercici encara no han estat cobrades. Analitzada la seva composició a 31 de desembre del 2012 s'observa que 13,25 M€ corresponien a subvencions del Departament de Governació procedents dels exercicis 2009, 2010 i 2011 (importos pendent de cobrament de 0,40 M€, 10,85 M€ i 2,00 M€, respectivament).

Al finalitzar l'exercici 2012, el CTTI no disposava de la confirmació del Departament de Governació sobre la cobrabilitat d'aquests saldos i estava pendent determinar si es trobaven afectats pels acords del Govern de la Generalitat de l'1 de juny del 2010 per a la reducció del dèficit i, en aquest cas, donar-los de baixa amb contrapartida als deutes a llarg i curt termini, on es troben registrats en funció del seu venciment, per no haver estat reconeguts com a compromisos de despesa al seu càrrec.

En l'exercici 2014, el CTTI finalment va donar de baixa 13,23 M€ que corresponien a subvencions afectades pels acords de Govern esmentats.

2.2.2.3. Inversions en empreses del grup i associades a curt termini

El detall de les inversions en empreses del grup i associades a curt termini és el següent:

Quadre 6. Inversions en empreses del grup i associades a curt termini

Concepte	31.12.2012	31.12.2011	31.12.2010	31.12.2009
Instruments de patrimoni	39	39	39	-
Altres actius financers	38.197	1.518	29.003	56.018
<i>Cash pooling</i>	38.173	1.499	28.985	56.009
Fiances constituïdes a curt termini	24	19	18	9
Total	38.236	1.557	29.042	56.018

Imports en milers d'euros.

Font: Elaborat per la Sindicatura de Comptes a partir dels comptes anuals del CTTI dels exercicis 2010, 2011 i 2012.

El CTTI està adherit al model centralitzat de gestió de tresoreria corporativa de la Generalitat de Catalunya (*cash pooling*). El saldo que mostra el Balanç correspon al saldo de di-

pòsit i al saldo de pressupost a 31 de desembre, més l'import dels interessos meritats i pendents de cobrament al final de l'exercici. Els saldos de pressupost i de dipòsit a 31 de desembre consten confirmats per la Generalitat, mentre que els interessos periodificats han estat cobrats en l'exercici següent. D'acord amb la naturalesa, aquest saldo s'hauria d'haver classificat en l'epígraf Efectiu i altres actius líquids equivalents de l'actiu del Balanç.

2.2.2.4. Deutes a llarg i a curt termini

El detall dels deutes a llarg i a curt termini és el següent:

Quadre 7. Deutes a llarg i a curt termini

Concepte	31.12.2012	31.12.2011	31.12.2010	31.12.2009
Deutes a llarg termini	95.412	112.771	124.464	140.349
Deutes amb entitats de crèdit	-	3.750	8.750	25.525
Creditors per arrendament financer	13.178	16.123	18.585	16.482
Préstec de la Generalitat (Pla Avanza)	73.653	80.471	87.306	97.000
Deutes transformables en subvencions	8.580	10.943	8.481	-
Fiances i dipòsits rebuts	1	1.484	1.342	1.342
Deutes a curt termini	29.421	43.725	74.529	23.975
Deutes amb entitats de crèdit	3.750	5.000	16.775	22.492
Interessos de deutes amb entitats de crèdit	3	31	53	40
Creditors per arrendament financer	3.140	3.129	2.964	1.228
Interessos contractes arrendament financer	6	44	51	-
Préstec de la Generalitat (Pla Avanza)	8.083	8.083	-	-
Deutes transformables en subvencions	12.050	26.461	54.192	-
Fiances i dipòsits rebuts	2.389	977	494	215
Total	124.833	156.496	198.993	164.324

Imports en milers d'euros.

Font: Elaborat per la Sindicatura de Comptes a partir dels comptes anuals del CTTI dels exercicis 2010, 2011 i 2012.

En la presentació dels saldos dels deutes a llarg i curt termini en els comptes anuals dels exercicis 2010, 2011 i 2012 s'han observat les incidències següents:

- Els interessos dels préstecs rebuts d'entitats de crèdit que a 31 de desembre van ser meritats i es troben pendents de pagament consten inclosos en el Balanç dels comptes anuals en l'epígraf Altres passius financers, en lloc de l'epígraf Deutes amb entitats de crèdit.
- Els interessos dels contractes d'arrendament financer que a 31 de desembre van ser meritats i es troben pendents de pagament consten inclosos en el Balanç dels comptes anuals en l'epígraf de Deutes amb entitats de crèdit, en lloc de l'epígraf de Creditors per arrendament financer.

No s'han observat incidències en el registre i valoració dels deutes a llarg i curt termini.

2.2.2.5. *Periodificacions de passiu a llarg termini i a curt termini*

El detall dels de les periodificacions de passiu a llarg termini i a curt termini és el següent:

Quadre 8. Periodificacions de passiu a llarg termini i a curt termini

Concepte	31.12.2012	31.12.2011	31.12.2010	31.12.2009
Periodificacions a llarg termini	9.939	10.968	11.997	13.772
Bestretes rebudes lloguer d'infraestructures	9.939	10.823	11.706	13.481
Altres bestretes rebudes	-	145	291	291
Periodificacions a curt termini	13.281	17.294	18.152	8.821
Bestretes rebudes lloguer d'infraestructures	883	883	887	888
Ingressos anticipats *	12.394	16.407	17.261	7.929
Romanents de subvencions d'explotació	4	4	4	4
Total	23.220	28.262	30.149	22.593

Imports en milers d'euros.

Font: Elaborat per la Sindicatura de Comptes a partir dels comptes anuals del CTTI dels exercicis 2010, 2011 i 2012.

* En l'exercici 2009, una part dels ingressos anticipats consten registrats en l'epígraf Creditors comercials en concepte d'avançaments de clients (7.013 m€).

Aquestes periodificacions corresponen principalment als ingressos facturats dels quals el CTTI encara no ha executat la corresponen despesa (ingressos anticipats) i a les bestretes rebudes en relació amb el lloguer d'infraestructures.

El CTTI té registrades les bestretes rebudes en relació amb el lloguer d'infraestructures pel seu valor nominal, en lloc del seu valor actual. Al final de l'exercici 2012, el saldo total pendent d'imputar com a ingrés al Compte de pèrdues i guanys per aquest concepte era de 10,82 M€ i corresponia en la seva totalitat a la part del cobrament rebut pel CTTI en l'exercici 2001 de Difusió Digital Societat de Telecomunicacions, SA amb motiu de la pèrdua de la condició d'empresa pública d'aquesta societat, que estava pendent d'imputar com a ingrés al Compte de pèrdues i guanys. La imputació esmentada s'efectua d'acord amb la durada del contracte de lloguer que venç l'any 2025.

L'efecte de registrar aquest passiu pel seu valor actual hauria suposat al final de l'exercici 2012 una reducció del valor del deute d'uns 0,52 M€, considerant una taxa de descompte del 0,75% (euríbor més un diferencial de 0,2 punts).

2.2.2.6. *Creditors comercials i altres comptes a pagar*

El detall dels creditors comercials i altres comptes a pagar és el següent:

Quadre 9. Creditors comercials i altres comptes a pagar

Concepte	31.12.2012	31.12.2011	31.12.2010	31.12.2009
Proveïdors	41.737	46.395	36.788	31.826
Proveïdors	36.172	35.373	23.462	15.876
Proveïdors factures pendents de rebre	5.565	11.022	13.326	15.950
Creditors diversos	186.986	93.779	76.953	47.740
Creditors	185.743	92.203	73.870	46.107
Creditors factures pendents de rebre	1.243	1.576	3.083	1.633
Personal (remuneracions pendents de pagament)	3	78	87	62
Altres deutes amb administracions públiques	1.875	1.708	1.599	6.456
Hisenda pública creditora per IVA	1.055	313	-	4.089
Hisenda pública creditora per retencions IRPF	227	665	691	702
Hisenda pública creditora per altres conceptes	319	351	508	1.274
Organismes de la Seguretat Social creditors	274	379	400	391
Avançaments de clients*	-	-	-	7.013
Total	230.601	141.960	115.427	93.097

Imports en milers d'euros.

Font: Elaborat per la Sindicatura de Comptes a partir dels comptes anuals del CTTI dels exercicis 2010, 2011 i 2012.

* A partir de l'exercici 2010 els ingressos anticipats es mostren en l'epígraf Periodificacions de passiu a curt termini sota el concepte d'ingressos anticipats.

S'ha observat que el compte de factures pendents de rebre inclou com a menys saldo diverses provisions en relació amb els abonaments pendents de rebre:

- El 31 de desembre del 2012 constaven comptabilitzats abonaments pendents de rebre per 4,02 M€ en concepte de ràpels corresponents a dos contractes de compra de serveis de veu i dades, dels quals 1,30 M€ es van proveir l'exercici 2011 i 2,72 M€ l'exercici 2012. Segons es va pactar amb el contractista en prorrogar els contractes, l'import d'aquests ràpels s'havia d'abonar al CTTI el 30 de juny del 2012, però al finalitzar l'exercici encara no havien estat emesos.

L'import dels abonaments emesos en l'exercici 2014 corresponents als ràpels ascendia a 3,94 M€.

- A 31 de desembre del 2012 constaven comptabilitzats abonaments pendents de rebre per 40,62 M€ en relació amb els contractes de tres dels expedients del nou model TIC adjudicats mitjançant diàleg competitiu (CCPP/CTTI/2011/1, CCPP/CTTI/2011/2 i CCPP/CTTI/2011/3). Aquestes provisions corresponien al cost dels serveis prestats pels contractistes sortints fins a la resolució dels contractes al final de la fase de transferència, cost que d'acord amb els contractes del nou model TIC havia de ser descomptat pels nous contractistes.

Pel que fa a aquests contractes també hi havia pendents de rebre factures per 29,63 M€, amb un import net a 31 de desembre del 2012 a favor del CTTI de 10,99 M€. En relació amb els exercicis 2013 i 2014 es van rebre els corresponents abonaments i factures fins a un import net de 8,05 M€, i es va registrar una pèrdua en concepte

d'excés de provisió per un import net d'1,99 M€, mentre que hi havia pendents de cancel·lar 0,95 M€.

Pel que fa als contractes de l'altre expedient del nou model TIC (CCPP/CTTI/2011/4), el 31 de desembre del 2012 constaven registrades factures pendents de rebre per import 6,67 M€. En relació amb l'exercici 2013 es van registrar 6,30 M€ i es van donar de baixa com a ingrés 0,27 M€ en concepte d'excés de provisió, mentre hi havia pendents de cancel·lar 0,10 M€.

També, cal assenyalar que, durant el període 2010-2012, el CTTI va incrementar el termini de pagament a proveïdors i creditors, el que va significar un incompliment dels terminis que estableix la Llei 15/2010, del 5 de juliol, per la que s'estableixen mesures de lluita contra la morositat. En l'exercici 2012 el termini mitjà de pagament és de cent cinquanta-cinc dies i el 99% dels pagaments es va efectuar fora dels terminis legals establerts.

2.3. ESTAT DE CANVIS EN EL PATRIMONI NET

L'Estat de canvis en el patrimoni net està integrat per l'Estat d'ingressos i despeses reconegudes, i per l'Estat total de canvis en el patrimoni net. A continuació es presenten per separat aquests dos estats.

Estat d'ingressos i despeses reconegudes

L'Estat d'ingressos i despeses reconegudes que forma part dels comptes anuals dels exercicis 2010, 2011 i 2012 és el que es presenta a continuació. Els imports corresponents a l'exercici 2009 es mostren als efectes comparatius:

Quadre 10. Estat d'ingressos i despeses reconegudes

Concepte	31.12.2012	31.12.2011	31.12.2010	31.12.2009
Resultat del Compte de pèrdues i guanys	(6.139)	(5)	1.941	363
Ingressos i despeses imputades directament al patrimoni net	21.730	31.781	40.019	79.608
Transferències al Compte de pèrdues i guanys	(20.501)	(16.670)	(7.323)	(3.504)
Total	(4.910)	15.106	34.637	76.467

Imports en milers d'euros.

Font: Elaborat per la Sindicatura de Comptes a partir dels comptes anuals del CTTI dels exercicis 2010, 2011 i 2012.

En aquest estat no s'observen incidències pel que fa a l'elaboració i presentació de l'Estat d'ingressos i despeses reconegudes inclòs en els comptes anuals.

Estat total de canvis en el patrimoni net

L'Estat total de canvis en el patrimoni net que forma part dels comptes anuals dels exercicis 2010, 2011 i 2012 és el que es presenta a continuació. Els imports corresponents a l'exercici 2009 es mostren als efectes comparatius:

Quadre 11. Estat total de canvis en el patrimoni net

Concepte	Fons patrimonial	Resultats d'exercicis anteriors*	Resultat de l'exercici	Ajustos per canvis de valoració	Subvencions, donacions i llegats	Total
Saldo a 31 de desembre del 2008	37.772	(21.711)	20.307	-	33.729	70.097
Saldo ajustat a 1 de gener del 2009	37.772	(21.711)	20.307	-	33.729	70.097
Ingressos i despeses reconegudes	-	-	363	-	76.104	76.467
Baixa actius adquirits per la Secretaria de Telecomunicacions i Societat de la Informació	(2.843)	-	-	-	-	(2.843)
Distribució del resultat de l'exercici anterior	-	20.307	(20.307)	-	-	-
Saldo a 31 de desembre del 2009	34.929	(1.404)	363	-	109.833	143.721
Saldo ajustat a 1 de gener del 2010	34.929	(1.404)	363	-	109.833	143.721
Ingressos i despeses reconegudes	-	-	1.941	-	32.696	34.637
Distribució del resultat de l'exercici anterior	-	363	(363)	-	-	-
Adaptació a l'Ordre EHA/733/2010	-	-	-	-	(78.183)	(78.183)
Saldo a 31 de desembre del 2010	34.929	(1.041)	1.941	-	64.346	100.175
Saldo ajustat a 1 de gener del 2011	34.929	(1.041)	1.941	-	64.346	100.175
Ingressos i despeses reconegudes	-	-	(5)	-	15.111	15.106
Distribució del resultat de l'exercici anterior	-	1.942	(1.941)	-	-	-
Saldo a 31 de desembre del 2011	34.929	900	(5)	-	79.457	115.281
Saldo ajustat a 1 de gener del 2012	34.929	900	(5)	-	79.457	115.281
Ingressos i despeses reconegudes	-	-	(6.139)	-	1.229	(4.910)
Distribució del resultat de l'exercici anterior	-	(5)	5	-	-	-
Saldo a 31 de desembre del 2012	34.929	895	(6.139)	-	80.686	110.371

Imports en milers euros.

Font: Elaborat per la Sindicatura de Comptes a partir dels comptes anuals del CTTI dels exercicis 2010, 2011 i 2012.

* Hi ha una diferència per arrodoniment d'1 m€ respecte al saldo que mostra el Balanç a 31 de desembre dels exercicis 2009, 2010 i 2011.

En els moviments en relació a les corresponents partides del balanç no s'observen incidències pel que fa a l'elaboració i presentació de l'Estat total de canvis en el patrimoni net inclòs en els comptes anuals.

2.4. COMPTE DE PÈRDUES I GUANYS

En aquest apartat es fa l'anàlisi de les principals variacions del Compte de pèrdues i guanys durant el període 2010-2012, i s'assenyalen els fets més rellevants que es desprenen del treball de fiscalització i, si escau, les incidències observades.

2.4.1. Anàlisi de les variacions del Compte de pèrdues i guanys

A continuació es presenta el Compte de pèrdues i guanys a 31 de desembre del 2010, del 2011 i del 2012, objecte de la fiscalització, juntament amb el corresponent al 31 de desembre del 2009 als efectes comparatius.

Quadre 12. Compte de pèrdues i guanys dels exercicis 2010, 2011 i 2012

Concepte	31.12.2012	31.12.2011	31.12.2010	31.12.2009	Variació 2012-2011		Variació 2011-2010		Variació 2010-2009	
					Import	%	Import	%	Import	%
Import net de la xifra de negocis	252.321	182.060	188.697	179.642	70.261	38,6	(6.637)	(3,5)	9.055	5,0
Vendes	22.150	28.556	32.525	32.139	(6.406)	(22,4)	(3.969)	(12,2)	386	1,2
Prestacions de serveis	230.171	153.504	156.172	147.503	76.667	49,9	(2.668)	(1,7)	8.669	5,9
Treballs realitzats per l'empresa	222	588	2.340	921	(366)	(62,2)	(1.752)	(74,9)	1.419	154,1
Aprovisionaments	(232.215)	(143.099)	(151.124)	(150.792)	(89.116)	(62,3)	8.025	5,3	(332)	(0,2)
Consum de mercaderies	(119.544)	(89.965)	(90.933)	(102.471)	(29.579)	(32,9)	968	1,1	11.538	11,3
Treballs realitzats per altres empreses	(112.671)	(53.134)	(60.191)	(48.321)	(59.537)	*	7.057	11,7	(11.870)	(24,6)
Altres ingressos d'explotació	20.970	26.326	18.306	25.881	(5.356)	(20,3)	8.020	43,8	(7.575)	(29,3)
Ingressos accessoris i altres de gestió corrent	14.777	19.601	17.278	23.815	(4.824)	(24,6)	2.323	13,4	(6.537)	(27,4)
Subvencions d'explotació incorporades al resultat	6.193	6.725	1.028	2.066	(532)	(7,9)	5.697	554,2	(1.038)	(50,2)
Despeses de personal	(18.792)	(24.035)	(24.182)	(23.178)	5.243	21,8	147	0,6	(1.004)	(4,3)
Sous, salaris i assimilats	(15.092)	(19.202)	(19.096)	(18.429)	4.110	21,4	(106)	(0,6)	(667)	(3,6)
Càrregues socials	(3.700)	(4.833)	(5.086)	(4.749)	1.133	23,4	253	5,0	(337)	(7,1)
Altres despeses d'explotació	(11.138)	(18.363)	(11.316)	(10.668)	7.225	39,3	(7.047)	(62,3)	(648)	(6,1)
Serveis exteriors	(9.939)	(17.993)	(11.449)	(9.728)	8.054	44,8	(6.544)	(57,2)	(1.721)	(17,7)
Tributs	(407)	(397)	(338)	(364)	(10)	(2,5)	(59)	(17,5)	26	7,1
Pèrdues, deterior. i variació prov. d'operacions comercials	(792)	27	400	(359)	(819)	*	(373)	(93,3)	759	211,4
Altres despeses de gestió corrent	-	-	71	(217)	-	-	(71)	(100,0)	288	132,7
Amortització de l'immobilitzat	(32.269)	(31.566)	(25.775)	(20.828)	(703)	(2,2)	(5.791)	(22,5)	(4.947)	(23,8)
Imputació de subvencions d'immobilitzat no financer i altres	14.308	9.945	6.295	3.036	4.363	43,9	3.650	58,0	3.259	107,3
Deteriorament i resultats per alienació d'immobilitzat	1.400	(603)	(184)	(997)	2.003	332,2	(419)	*	813	81,5
A) Resultat d'explotació	(5.193)	1.253	3.057	3.017	(6.446)	*	(1.804)	(59,0)	40	1,3
Ingressos financers (de tercers)	963	991	1.003	611	(28)	(2,8)	(12)	(1,2)	392	64,2
Despeses financeres (de deutes amb tercers)	(1.909)	(2.249)	(2.119)	(3.265)	340	15,1	(130)	(6,1)	1.146	35,1
B) Resultat financer	(946)	(1.258)	(1.116)	(2.654)	312	24,8	(142)	(12,7)	1.538	58,0
C) Resultat abans d'impostos (A+B)	(6.139)	(5)	1.941	363	(6.134)	*	(1.946)	*	1.578	434,7
Impost sobre beneficis	-	-	-	-	-	-	-	-	-	-
Resultat de l'exercici – (Pèrdua) / Benefici	(6.139)	(5)	1.941	363	(6.134)	*	(1.946)	*	1.578	434,7

Imports en milers d'euros.

Font: Elaborat per la Sindicatura de Comptes a partir dels comptes anuals del CTTI dels exercicis 2010, 2011 i 2012.

* Percentatges superiors a 999,9%, en valor absolut, o reduccions superiors al 100,0% per canvi de signe.

El resultat de l'exercici va passar d'un benefici de 1,94 M€ l'exercici 2010 a una pèrdua de 6,14 M€ l'exercici 2012.

El resultat d'exploració de l'exercici 2012 mostra una pèrdua de 5,19 M€, dels quals 1,90 M€ corresponen al benefici obtingut en l'alienació d'actius a les empreses adjudicatàries dels diàlegs competitiu del nou model TIC, mentre que els restants 7,09 M€ es van originar bàsicament perquè el marge brut es va veure reduït per l'efecte de les majors despeses derivades de la subrogació de contractes del nou model TIC ja esmentada anteriorment mentre que els corresponents ingressos i la reducció de costos derivada d'aquest nou model encara no es van materialitzar en el 2012.

El resultat financer de l'exercici 2012 mostra una pèrdua de 0,95 M€, la qual es va reduir en un 24,8% respecte a l'exercici 2011 pel venciment de dos dels tres préstecs que tenia contractats el CTTI.

2.4.2. Observacions relatives al Compte de pèrdues i guanys

Com a resultat de la fiscalització dels Comptes de pèrdues i guanys dels exercicis 2010, 2011 i 2012 es fan les següents observacions relacionades amb la legalitat de les despeses de personal.

Pel que fa a la resta d'epígrafs no s'observen incidències addicionals a les que es deriven, si escau, les quals ja s'han esmentat en l'apartat relatiu a la fiscalització del Balanç.

2.4.2.1. Despeses de personal

El detall de les despeses de personal és el següent:

Quadre 13. Despeses de personal

Concepte	31.12.2012	31.12.2011	31.12.2010	31.12.2009
Sous, salaris i assimilats	15.092	19.202	19.096	18.429
Sous i salaris	14.724	17.535	17.991	17.611
Complement de productivitat i objectius	-	453	466	443
Ajut familiar i per estudis	166	149	140	183
Indemnitzacions	24	925	271	1
Dietes del personal	51	47	44	56
Dietes del Consell d'Administració	127	93	184	135
Càrregues socials	3.700	4.833	5.086	4.749
Seguretat Social	3.546	3.902	3.941	3.704
Aportacions al Pla de pensions	-	-	35	51
Altres despeses socials	154	931	1.110	994
Total	18.792	24.035	24.182	23.178

Imports en milers d'euros.

Font: Elaborat per la Sindicatura de Comptes a partir dels comptes anuals del CTTI dels exercicis 2010, 2011 i 2012.

A continuació es fa una breu descripció de l'evolució de les remuneracions del personal i les dietes del Consell d'Administració i s'assenyalen, si s'escau, les incidències observades en la seva fiscalització.

Remuneracions del personal

Les variacions retributives aplicades pel CTTI en els exercicis 2010, 2011 i 2012 s'adeqüen a la normativa que els era d'aplicació, i són les que es detallen a continuació:

- Exercici 2010: per al període gener a maig, d'acord amb el que estableix l'article 26.1 de la Llei de pressupostos de la Generalitat de Catalunya per a l'exercici 2010, l'increment retributiu aplicat va ser del 0,3% respecte a l'exercici 2009, excepte en el cas dels alts càrrecs i personal assimilat als que no es va aplicar cap increment. Per al període de juny a desembre, les retribucions es van veure reduïdes per les mesures de contenció de la despesa que estableix el Decret 3/2010, amb caràcter general en un 5% (llevat de la paga extra de juny), i en un 8% o 10% per als alts càrrecs i personal assimilat en funció de les seves remuneracions.
- Exercici 2011: d'acord amb el que estableixen els articles 28 i 29 de la Llei de pressupostos de la Generalitat de Catalunya per a l'exercici 2011, les remuneracions no van experimentar cap increment respecte a l'exercici 2010. La paga extra de Nadal no es va satisfer al director gerent en aplicació de l'Acord de Govern del 15 de novembre del 2011. No es van efectuar noves aportacions al Pla de pensions en aplicació de l'article 32 de la Llei de pressupostos.
- Exercici 2012: d'acord amb el que estableixen els articles 28 i 29 de la Llei de pressupostos de la Generalitat de Catalunya per a l'exercici 2012, les remuneracions no van experimentar cap increment respecte a l'exercici 2011. La paga extra de Nadal no es va satisfer al personal ni als alts càrrecs i personal assimilat en aplicació del Reial decret llei 20/2012, del 13 de juliol, de mesures per garantir l'estabilitat pressupostària i de foment de la competitivitat. No es van efectuar noves aportacions al Pla de pensions en aplicació de l'article 32 de la Llei de pressupostos. Tampoc es va pagar el complement de productivitat ni les retribucions variables en funció d'objectius corresponents a l'exercici 2012.

La plantilla mitjana del CTTI va passar des dels tres-cents cinquanta treballadors el 2010 als dos-cents vint-i-quatre l'exercici 2012.

Les principals reduccions de la plantilla van ser les següents:

- Exercici 2011: reducció neta de la plantilla en setze treballadors durant el període gener a juny, un 5% dels efectius a 31 de desembre del 2010, en aplicació del Decret

109/2011, de l'11 de gener de pròrroga dels pressupostos i la Instrucció 1/2011 conjunta de la Direcció general de la Funció Pública i de la Intervenció general que el desenvolupa. Aquesta reducció de la plantilla va comportar una reducció de la despesa lleugerament superior al 6% que requereix la instrucció esmentada.

- Exercici 2012: reducció de la plantilla en noranta-vuit treballadors, contractes que van ser subrogats als adjudicataris dels contractes corresponents al nou model TIC, adjudicats mitjançant diàleg competitiu.

Pel que fa a les altes de personal, el CTTI va contractar nou personal sense atendre les limitacions establertes en les lleis de pressupostos dels exercicis 2010, 2011 i 2012, i els acords del Govern de la Generalitat del 2 d'agost del 2011 i del 28 de febrer del 2012. Els incompliments que s'han observat són els següents:

- En l'exercici 2010 es van contractar dinou persones. L'article 31 Llei pressupostos estableix que només es poden tramitar expedients d'ampliació de la plantilla quan l'increment de la despesa pública que se'n deriva es compensa amb la reducció del mateix import d'altres conceptes pressupostaris dels capítols de despesa corrent. No consta acreditat que aquestes dinou contractacions estiguessin finançades amb la corresponent reducció de despeses corrents del CTTI.
- En l'exercici 2011 es van contractar tres persones a partir del mes de juliol. L'article 34 de la Llei de pressupostos, i el punt 6 de l'Acord de Govern del 2 d'agost del 2011 estableixen que en les entitats del sector públic no es poden tramitar expedients d'ampliació de plantilla ni reestructuracions de qualsevol naturalesa que comportin increment global de la despesa de personal, llevat que derivin d'un finançament extern de la Generalitat. S'autoritza que es puguin cobrir el 10% de les vacants definitives. Cap dels supòsits d'excepció era aplicable a les tres contractacions efectuades pel CTTI.
- En l'exercici 2012 es van contractar tres persones. L'article 35 de la Llei de pressupostos, i el punt 7 de l'Acord de Govern del 28 de febrer del 2012 estableixen que en les entitats del sector públic no es poden tramitar expedients d'ampliació de plantilla ni reestructuracions de qualsevol naturalesa que comportin increment global de la despesa de personal, llevat que derivin d'un finançament extern de la Generalitat. S'esmenta de forma expressa que no es pot incorporar nou personal i que els nomenaments de personal interí i de personal laboral temporal només es poden efectuar en sectors prioritaris que determini la Comissió del Sector Públic.

Cal assenyalar, finalment, que en l'exercici 2011 es va renovar el càrrec de director gerent del CTTI, mitjançant acord del Consell d'Administració del 30 de març del 2011.

El cessament del director gerent del CTTI que va exercir les funcions durant el període 2007-2011 va comportar el pagament d'una indemnització de 7.541€ en no haver estat notificat amb un preavís de tres mesos, aspecte requerit en la clàusula desena del contracte d'alta direcció formalitzat el 7 de juny del 2007, i també els sous i salaris corresponents al període de preavís esmentat. La indemnització va ser calculada correctament i d'acord amb el que estableix el Decret 243/2004, del 30 de març, sobre determinats aspectes de la contractació laboral a la Generalitat de Catalunya.

Pel que fa al nou director gerent del CTTI, en el contracte d'alta direcció formalitzat el 20 d'abril del 2011 es feia constar, també, que l'extinció de la relació laboral per part del CTTI donava dret a indemnització en cas que no s'efectués el preavís amb una antelació de tres mesos.

Dietes del Consell d'Administració

Les despeses de personal inclouen les dietes satisfetes al Consell d'Administració del CTTI en els exercicis 2010, 2011 i 2012 de 183.583€, 92.875€ i 127.273€, respectivament.

Les dietes del Consell d'Administració van ser calculades d'acord amb l'assistència efectiva a les sessions dels seus membres i del secretari, d'acord amb el que preveu l'Acord de Govern del 17 de març de 1998. En els exercicis 2011 i 2012 també es van satisfer dietes a dos assessors i a una persona que amb posteriorment va ser nomenada membre del Consell per un import total de 12.612€, assistències que l'acord esmentat no preveia que poguessin ser remunerades.

El preu de les dietes aplicat va ser en tots els casos l'aprobat mitjançant l'Acord del Govern de la Generalitat del 6 de març del 2001, que a partir del mes de juny del 2010 es va reduir en un 10% en aplicació de l'Acord de Govern de l'1 de juny pel qual es complementen els acords de Govern del 21 de gener de 1994 i del 6 de març del 2001 sobre els drets de naturalesa econòmica per la concurrència a òrgans col·legiats o a consells d'administració de l'Administració de la Generalitat i de les entitats del seu sector públic.

2.5. LIQUIDACIÓ DEL PRESSUPOST

La liquidació del pressupost del CTTI corresponent als exercicis 2010, 2011 i 2012 es mostra en el quadre següent:

Quadre 14. Liquidació del pressupost dels exercicis 2010, 2011 i 2012

Estat d'ingressos	Exercici 2012			Exercici 2011			Exercici 2010		
	Pressupost inicial	Drets liquidats	Execució %	Pressupost inicial	Drets liquidats	Execució %	Pressupost inicial	Drets liquidats	Execució %
Capítol 3. Taxes i altres ingressos	273.453	267.099	97,7	196.598	201.662	102,6	213.219	205.976	96,6
Capítol 4. Transferències corrents	389	397	102,1	186	186	100,0	-	318	-
Capítol 5. Ingressos patrimonials	50	11	22,0	50	52	104,0	7.656	78	1,0
Capítol 6. Alienació d'inversions reals	-	7.841	-	-	-	-	-	-	-
Capítol 7. Transferències de capital	4.558	4.558	100,0	4.680	6.326	135,2	8.647	36.395	420,9
Capítol 8. Variació d'actius financers	6.083	6.083	100,0	-	-	-	-	-	-
Capítol 9. Variació de passius financers	-	-	-	11.411	614	5,4	56.264	5.085	9,0
Total ingressos	284.533	285.989	100,5	212.925	208.840	98,1	285.786	247.852	86,7
Estat de despeses	Exercici 2012			Exercici 2011			Exercici 2010		
	Pressupost inicial	Obligacions reconegudes	Execució %	Pressupost inicial	Obligacions reconegudes	Execució %	Pressupost inicial	Obligacions reconegudes	Execució %
Capítol 1. Despeses de personal	21.367	18.285	85,6	21.679	22.438	103,5	23.647	20.639	87,3
Capítol 2. Compres de béns i serveis	229.699	242.829	105,7	154.711	162.496	105,0	168.730	164.112	97,3
Capítol 3. Despeses financeres	691	645	93,3	782	1.002	128,1	2.114	890	42,1
Capítol 6. Inversions reals	19.693	16.937	86,0	18.978	51.723	272,5	67.575	88.824	131,4
Capítol 9. Variació de passius financers	13.083	13.083	100,0	16.775	19.687	117,4	23.720	23.738	100,1
Total despeses	284.533	291.779	102,5	212.925	257.346	120,9	285.786	298.203	104,3
Superàvit (dèficit) pressupostari	-	(5.790)		-	(48.506)		-	(50.351)	

Imports en milers d'euros.

Font: Elaborat per la Sindicatura de Comptes a partir dels comptes anuals del CTTI dels exercicis 2010, 2011 i 2012.

La liquidació pressupostària dels exercicis 2010, 2011 i 2012 va ser tramesa a la Intervenció General i inclosa en la Memòria dels comptes anuals d'acord amb el que estableixen les Instruccions conjuntes de la Intervenció General, la Direcció General de Pressupostos i la Direcció General del Patrimoni de la Generalitat, del 15 de juliol del 2009, sobre alguns aspectes pressupostaris i comptables de determinades entitats del sector públic de la Generalitat.

Acompanyen l'Estat de la liquidació del pressupost, la conciliació del resultat pressupostari amb el resultat comptable i l'Estat del romanent de tresoreria. El CTTI no va elaborar, però, la Memòria explicativa sobre el grau d'execució pressupostària i les causes de les principals desviacions, requerida en les instruccions esmentades.

2.5.1. Anàlisi de la liquidació del pressupost

En els exercicis 2010 i 2011 els ingressos es van liquidar per sota de l'import consignat en la Llei de pressupostos mentre que en l'exercici 2012 els drets liquidats van ser lleugerament superiors als ingressos previstos.

En canvi, en el pressupost de despeses les obligacions reconegudes en els tres exercicis van ser superiors als crèdits consignats en el pressupost.

A continuació s'analitzen les principals desviacions entre els consignacions inicials i els imports liquidats, tant pel que fa al pressupost d'ingressos com al de despeses.

Execució del pressupost d'ingressos

Els ingressos consignats en la Llei de pressupostos dels exercicis 2010, 2011 i 2012 es van liquidar en un 86,7% l'exercici 2010, en un 98,1% l'exercici 2011 i en un 100,5% l'exercici 2012.

En l'exercici 2010 les principals desviacions van ser les següents:

- Capítol 3: els ingressos liquidats van ser inferiors als pressupostats en 7,24 M€ com a conseqüència d'una previsió optimista dels ingressos per prestació de serveis, previsió que superava els drets liquidats l'exercici anterior en un 4,8%.
- Capítol 5: l'import consignat en el pressupost inicial, corresponent als ingressos a percebre per la venda de les accions de Torre Collserola, SA (7,66 M€), no es va executar ja que el CTTI finalment no va efectuar la venda d'accions.
- Capítol 7: durant l'exercici es van liquidar diverses subvencions que no es van incloure en el pressupost inicial (27,10 M€). Aquestes subvencions procedien del Departament

de Governació i estaven destinades principalment al desplegament de la televisió digital terrestre i a l'ampliació de la banda ampla rural.

- Capítol 9: l'import consignat en el pressupost inicial, corresponent a les necessitats de finançament (56,26 M€), no es va executar ja que el CTTI durant l'exercici no va disposar de nous préstecs. L'import liquidat (5,09 M€) correspon a contractes d'arrendament financer i operatiu que, tal com es comenta en l'apartat següent, són operacions de caràcter extrapressupostari que van ser incorrectament incloses en el pressupost.

En l'exercici 2011 les principals desviacions van ser les següents:

- Capítol 3: els ingressos liquidats van ser superiors als pressupostats en 5,06 M€, ja que es va preveure una reducció dels ingressos del 4,5% mentre que aquesta finalment va ser tan sols d'un 2,1%.
- Capítol 7: durant l'exercici es va liquidar una subvenció que no es va incloure en el pressupost inicial d'1,65 M€. Aquesta subvenció procedia del Departament d'Empresa i Ocupació, del qual va passar a dependre el CTTI en l'exercici 2011, i estava destinada al finançament de projectes informàtics del CTTI.
- Capítol 9: l'import consignat en el pressupost inicial, corresponent a les necessitats de finançament (11,41 M€), no es va executar, ja que el CTTI durant l'exercici no va disposat de nous préstecs. L'import liquidat (0,61 M€) correspon a contractes d'arrendament financer i operatiu que, tal com es comenta en l'apartat següent, són operacions de caràcter extrapressupostari que van ser incorrectament incloses en el pressupost.

En l'exercici 2012, l'import liquidat superava en 1,46 M€ les previsions inicials. Les principals desviacions van ser les següents:

- Capítol 3: els ingressos liquidats eren inferiors als pressupostats en 6,35 M€ com a conseqüència d'una previsió optimista dels ingressos per prestació de serveis, previsió que superava els drets liquidats l'exercici anterior en un 33,4%.
- Capítol 6: durant l'exercici es van liquidar ingressos per 7,84 M€ en concepte d'alienació d'inversions reals que no es van incloure en el pressupost inicial. Aquests ingressos corresponen a la venda d'actius a les empreses adjudicatàries dels diàlegs competitius.

Execució del pressupost de despeses

Les despeses consignades en la Llei de pressupostos dels exercicis 2010, 2011 i 2012 s'han liquidat en un 104,3% l'exercici 2010, en un 120,9% l'exercici 2011 i en un 102,5% l'exercici 2012.

Les principals desviacions en el pressupost de despeses s'observen en el capítol 6 i es van originar pel fet que el pressupost inicial dels exercicis 2010, 2011 i 2012 no incloïa algunes inversions que ja havien estat pressupostades en exercicis anteriors, les quals van ser executades en l'exercici corrent amb càrrec als romanents de crèdit procedents de pressupostos tancats. Les principals inversions que es troben en aquesta situació són les següents:

- Projecte Catalunya Connecta, del qual es van reconèixer obligacions no incloses en el pressupost de l'exercici corrent per 34,12 M€ en l'exercici 2010, 11,52 M€ en l'exercici 2011 i 6,40 M€ en l'exercici 2012.
- Projecte Xarxa Oberta, del qual es van reconèixer obligacions no incloses en el pressupost de l'exercici corrent per 15,29 M€ en l'exercici 2011 i 2,36 M€ en l'exercici 2012.

En el capítol 2 les desviacions més significatives corresponen a l'exercici 2012 en què l'import de les obligacions reconegudes va ser superior en un 5,7% al de les previstes inicialment, bàsicament per la subrogació de diversos contractes acordada pel Govern de la Generalitat al final de l'exercici 2011 per iniciar el procés d'implantació del nou model TIC, mentre que l'externalització de serveis que comportava aquest nou model no es va portar a terme fins al final de l'exercici amb l'adjudicació dels diàlegs competitiu.

Les desviacions del capítol 1 es van originar bàsicament per les disposicions de contenció de la despesa que es van publicar un cop aprovats els pressupostos anuals (reducció de les remuneracions a partir del juny del 2010 en un 5%, o en un percentatge entre el 10% i el 8% en el cas dels llocs de treball assimilats a alts càrrecs, i supressió de la paga extra de Nadal del 2012). Aquestes mesures van donar lloc que les obligacions reconegudes se situessin per sota de les previsions inicials en els exercicis 2010 i 2012.

També, cal remarcar el fet que les despeses de personal corresponents als treballs realitzats per a l'immobilitzat propi dels exercicis 2010, 2011 i 2012 van ser liquidades dins del capítol 6 en lloc del capítol 1, on es trobaven pressupostades inicialment.

Pel que fa a l'exercici 2011, les obligacions reconegudes en concepte de despeses de personal (incloses les que es van registrar en el capítol 6) van ser superiors a les pressupostades inicialment en 1,35 M€, excés que s'explica per les indemnitzacions satisfetes al personal de 0,93 M€. També cal tenir en compte que, malgrat haver reduït els efectius de personal a 30 de juny en un 5% com requeria la Instrucció 1/2011 conjunta de la Direcció general de la Funció Pública i de la Intervenció general, en el segon semestre de l'exercici es van contractar tres treballadors (0,13 M€), contractacions que no estaven previstes en el pressupost.

2.5.2. Observacions relatives a la liquidació del pressupost

El CTTI elabora la liquidació del pressupost a partir de la informació registrada en la comptabilitat financera i les adaptacions requerides per les normes pressupostàries de la Generalitat, d'acord amb el que preveuen les Instruccions conjuntes de la Intervenció General, la Direcció General de Pressupostos i la Direcció General del Patrimoni de la Generalitat, del 15 de juliol del 2009, sobre alguns aspectes pressupostaris i comptables de determinades entitats del sector públic de la Generalitat.

S'ha efectuat la conciliació dels drets liquidats i de les obligacions reconegudes amb les xifres del Compte de pèrdues i guanys, i amb els moviments d'immobilitzat, de subvencions i de deutes a llarg termini que s'havien d'imputar al pressupost. En aquesta conciliació s'ha observat el següent:

- En el capítol 9 del pressupost d'ingressos es van registrar 5,09 M€ l'exercici 2010 i 0,61 M€ l'exercici 2011, imports que corresponien a diversos contractes d'arrendament financer que per la seva naturalesa tenien caràcter extrapressupostari, d'acord amb la normativa pressupostària de la Generalitat.

En aquests dos exercicis el CTTI no va disposar cap nou préstec a llarg termini i, per tant, l'import dels drets liquidats que havia de mostrar la liquidació del pressupost era zero.

- En el capítol 6 del pressupost de despeses dels exercicis 2010, 2011 i 2012 es van registrar com a obligacions reconegudes les despeses de personal que corresponien al cost dels treballs realitzats pel CTTI per al seu propi immobilitzat (2,34 M€ l'exercici 2010, 0,59 M€ l'exercici 2011 i 0,22 M€ l'exercici 2012). Aquestes despeses per la seva naturalesa havien de figurar dins el capítol 1 del pressupost, d'acord amb la normativa pressupostària de la Generalitat.
- En el capítol 9 del pressupost de despeses dels exercicis 2010 i 2011, i en el capítol 6 del pressupost de despeses de l'exercici 2012 es van registrar com a obligacions reconegudes quotes d'amortització dels contractes d'arrendament financer per 1,25 M€, 2,90 M€ i 2,94 M€, respectivament, quotes que per la seva naturalesa tenien caràcter extrapressupostari d'acord amb la normativa pressupostària de la Generalitat.

En l'anàlisi d'aquestes operacions s'ha observat que els corresponents actius que es financen ja havien estat donats d'alta en l'immobilitzat i, per tant, ja s'havien reflectit en l'exercici corresponent pel seu cost en el capítol 6 del pressupost de despeses. La comptabilització com a obligacions reconegudes de les quotes d'amortització vençudes en l'exercici corrent suposa haver duplicat el seu registre en el pressupost de despeses.

Aquesta duplicitat queda compensada pels ingressos registrats en el capítol 9 de l'exercici en què es va donar d'alta l'actiu.

2.6. CONTRACTACIÓ

D'acord amb la Llei 15/1993, del 28 de desembre, per la qual es crea el CTTI, el règim de contractació del Centre és el que resulta de l'aplicació de la legislació de contractes del sector públic, segons la modificació introduïda per la Llei 16/2008, del 23 de desembre, de mesures fiscals i financeres, en vigor a partir de l'1 de gener del 2009.

D'acord amb la Llei 16/2008, el CTTI, des de l'1 de gener del 2009, té la condició de mitjà propi de les institucions i els departaments en què s'estructura l'Administració de la Generalitat, i les entitats o organismes que en depenen o s'hi vinculen i que tenen la condició de poder adjudicador.

Als efectes de la LCSP, el CTTI en el període objecte de fiscalització tenia caràcter de poder adjudicador i era administració pública, i, per tant, el seu règim contractual estava caracteritzat per la completa aplicació de la LCSP, el seu Reglament i altres normes que la desenvolupaven.

La normativa interna desenvolupada pel CTTI pel que fa a la contractació administrativa és la següent:

- Instruccions relatives a la contractació i reglamentació de la política de contractació del CTTI, aprovat pel Comitè de Direcció el febrer del 2010.
- Procediment de factura directa (novembre del 2008).

D'acord amb el que estableix l'article 45 de la Llei 16/2008, del 23 de desembre, de mesures fiscals i financeres, l'òrgan de contractació del CTTI és el Consell d'Administració que, en els casos que es detallen a continuació, necessita l'autorització prèvia del Govern de la Generalitat:

- Contractes amb un pressupost igual o superior a 12 M€ (IVA exclòs), llevat dels contractes d'estudis i dictàmens, en què l'autorització es requereix quan el pressupost és superior a 30.000 € (IVA exclòs).
- Contractes de caràcter pluriennal, en cas que es modifiqui el nombre d'annualitats establertes per la Llei de finances públiques de Catalunya.
- Contractes en què el pagament es concerta mitjançant el sistema d'arrendament financer o mitjançant el sistema d'arrendament amb opció de compra i el nombre d'annualitats sigui superior a quatre anys a comptar de l'adjudicació del contracte.

Mitjançant l'Acord del 22 d'octubre del 2008, el Consell d'Administració va aprovar la delegació en el director gerent de les facultats com a òrgan de contractació de totes aque-

lles contractacions amb un pressupost de licitació (IVA exclòs) igual o inferior a 3 M€, amb l'obligació d'informar el Consell de les contractacions que es realitzin a l'empara d'aquesta delegació.

El control fiscal i jurídic de la contractació en l'àmbit del CTTI és competència dels òrgans següents:

- Fiscalització:
 - Expedients subjectes a regulació harmonitzada: intervenció de la Generalitat.
 - Expedients no subjectes a regulació harmonitzada: control intern del CTTI.

- Assessorament jurídic:
 - Expedients que es licitin per procediment obert: assessoria jurídica del departament al qual està adscrit el CTTI.
 - Resta d'expedients: assessoria jurídica del CTTI.

En els apartats següents es descriu quin és l'abast de la fiscalització realitzada i les incidències observades en relació amb la contractació.

2.6.1. Abast de la fiscalització de la contractació

A continuació es descriu el conjunt dels contractes i acords marc adjudicats pel CTTI durant els exercicis 2010, 2011 i 2012, i de les modificacions i pròrrogues aprovades durant el mateix període, i es detalla la mostra dels expedients fiscalitzats i els criteris per a la seva selecció. També s'indica per a cada cas quins són els aspectes que han estat objecte de fiscalització.

Cal assenyalar que el CTTI no disposa d'una única base de dades que inclogui la totalitat d'expedients tramitats. La informació ha estat obtinguda del Registre públic de contractes (RPC) que es nodreix de la informació que li tramet el mateix CTTI, de l'Aplicació per a la gestió d'expedients de contractació en l'àmbit de la Generalitat (GEEC) i d'altres registres interns de què disposa el CTTI.

Contractes

Els contractes adjudicats pel CTTI durant els exercicis 2010, 2011 i 2012 van ser els següents:

Quadre 15. Contractes adjudicats pel CTTI. Exercicis 2010, 2011 i 2012

Procediment d'adjudicació	Tipus de contracte	Nombre d'expedients	Import adjudicat
Diàleg competitiu	CCPP	5	2.127.641.077
	Total diàleg competitiu	5	2.127.641.077
Negociat sense publicitat	Obres	12	3.141.838
	Serveis	187	66.748.797
	Subministraments	25	20.551.085
	Total negociat sense publicitat	224	90.441.720
Derivat d'acord marc	Obres	17	12.113.202
	Serveis	68	35.886.531
	Subministraments	47	30.555.219
	Total derivat d'acord marc	132	78.554.952
Obert (concurs)	Obres	10	19.001.625
	Serveis	28	11.944.997
	Subministraments	12	19.413.740
	Total obert (concurs)	50	50.360.362
Contractes menors	Obres	88	2.605.438
	Serveis	393	4.149.201
	Subministraments	101	963.052
	Sense identificar*	154	1.139.562
	Total contractes menors	736	8.857.253
Total		1.147	2.355.855.364

Imports en euros, IVA exclòs.

Font: Elaboració pròpia a partir de la informació proporcionada pel CTTI.

Clau:

CCPP: Contracte de col·laboració entre el sector públic i el sector privat.

* Contractes menors identificats com "menors Navision" en la llista proporcionada pel CTTI, on no hi consta la seva tipologia.

Per a la fiscalització dels contractes adjudicats els exercicis 2010, 2011 i 2012 s'ha seleccionat una mostra de cinquanta expedients, dels quals setze van ser adjudicats l'exercici 2010, tretze l'exercici 2011 i vint-i-un l'exercici 2012. Aquesta mostra representa el 36,4% del total import adjudicat en el període esmentat.

La selecció de la mostra s'ha efectuat d'acord amb els criteris següents:

- Diàlegs competitius (mostra de dos expedients): s'ha seleccionat l'expedient de major import de cada exercici, un dels quals supera els 500,00 M€, mentre que l'altre és d'un import inferior.

- Negociats sense publicitat (mostra de vint-i-dos expedients): s'ha seleccionat l'expedient de major import de cada tipus de contracte (tres expedients), i quinze expedients de forma aleatòria amb procediments estadístics. També, s'han seleccionat dos expedients per ser complementaris d'altres expedients (un de negociat i un d'obert que també s'inclouen en la mostra), i dos més que tenen la mateixa descripció i número d'expedient. D'aquests dos últims, que en la llista proporcionada pel CTTI apareixien duplicats, en el detall de la mostra fiscalitzada ja només se n'ha inclòs un.
- Derivats d'acord marc (mostra de cinc expedients): s'ha seleccionat l'expedient de major import de cada tipus de contracte (tres expedients). També, s'han seleccionat dos expedients corresponents a derivats dels acords marc seleccionats per a la seva fiscalització (vegeu l'apartat següent).
- Oberts (mostra de vuit expedients): s'han seleccionat tots els expedients superiors a 5,00 M€ (un expedient) i, a banda d'aquest, els dos expedients de major import de cada tipus de contracte (sis expedients). També, s'ha seleccionat l'expedient el complementari del qual s'ha inclòs en la mostra de negociats.
- Contractes menors (mostra de tretze expedients): s'han seleccionat una mostra aleatòria de cinc expedients amb procediments estadístics, i també tots els expedients que superen el límit de la contractació menor (tres expedients de subministraments i un de serveis). També, s'han seleccionat dos expedients per haver estat adjudicats pel mateix import i concepte en exercicis successius, i dos més per correspondre al mateix objecte que dos contractes adjudicats per procediment obert seleccionats en la mostra. Un dels expedients seleccionat pel fet de superar la contractació menor de serveis en realitat va ser adjudicat per procediment obert. Com que es tractava d'un error de transcripció en la llista proporcionada pel CTTI, finalment aquest expedient no ha estat fiscalitzat i ja no consta en el detall de la mostra fiscalitzada.

El detall dels expedients fiscalitzats és el següent:

Quadre 16. Mostra de contractes adjudicats pel CTTI. Exercicis 2010, 2011 i 2012

<i>Procediment d'adjudicació</i>					
Tipus de contracte	Codi expedient	Descripció	Empresa adjudicatària	Data adjudicació	Import adjudicat
<i>Diàleg competitiu:</i>					
CCPP	CCPP/CTTI/2010/1	Projecte Xarxa Oberta	UTE Imagina - Axia	18.10.2010	211.814.020
	CCPP/CTTI/2011/2	Aprovisionament del lloc de treball i suport a l'usuari de la Generalitat de Catalunya	UTE IECISA - Indra - Zemsania - Emte (Lot 1)	10.08.2012	166.650.000
			UTE Telefónica de España - Telefónica Soluciones (Lot 2A)	07.08.2012	190.480.296
			UTE Fujitsu - Canon - Microsistemes - Everis (Lot 2B)	10.08.2012	106.698.904
			T-Systems ITC Iberia, SAU (Lot 2C)	10.08.2012	99.279.544
<i>Negociat sense publicitat:</i>					
Obres	CTTI/2010/355	Instal·lacions de les sales del Centre de processament de dades de la planta -1 de les noves oficines del CTTI	Teyco, SL	20.09.2010	1.393.040
Serveis	PC/NEG/CTTI/24/2011	Tecnologies de la informació i comunicacions centrals de caràcter continuat de la Generalitat de Catalunya	T-Systems ITC Iberia, SAU	14.02.2012	14.491.525
	SE/CTTI/22/12	Assistència i informatització del sistema de recollida, processament i difusió de dades provisionals i definitives en el marc de les eleccions al Parlament de Catalunya de l'any 2012.	Indra Sistemas, SA	19.10.2012	1.729.170
	PC/NEG/CTTI/50/2011	Manteniment aplicacions informàtiques client/servidor del Departament de Justícia (JU-0045)	T-Systems ITC Iberia, SAU	29.03.2012	992.894
	PC/NEG/CTTI/33/2011	Atenció a l'usuari, suport <i>in situ</i> , i de gestió de sistemes, parc informàtic i explotació de la xarxa de comunicacions del Departament d'Empresa i Ocupació (IU-0088)	Informática El Corte Inglés, SA (IECISA)	08.03.2012	571.236
	PC/NEG/CTTI/67/2011	Suport a l'usuari, administració, i manteniment de maquinari i programari de les xarxes d'àrea local, gestió i manteniment de la xarxa de comunicacions de l'àrea estesa dels serveis matrius i territorials del Departament de Salut i del Servei Català de la Salut (SA-0506)	Fujitsu Technology Solutions, SA	25.04.2012	482.703
	PC/NEG/CTTI/56/2012	Oficina de gestió de projectes de tecnologies de la informació i les comunicacions per al Departament de Benestar Social i Família (BE-0255)	Ideas Are Capital, SL España	03.10.2012	331.520

<i>Procediment d'adjudicació</i>					
Tipus de contracte	Codi expedient	Descripció	Empresa adjudicatària	Data adjudicació	Import adjudicat
Serveis (contin.)	PC/NEG/CTTI/31/2011	Gestió i manteniment de les aplicacions dels entorns Intranet, Access i Browser per a la Secretaria d'Universitats i Recerca del Departament d'Economia i Coneixement (EC-0384)	Atos Spain, SA	21.02.2012	191.886
	PC/NEG/CTTI/16/2011	Manteniment correctiu i evolutiu del Sistema d'informació ramader (SIR) del Departament d'Agricultura, Ramaderia, Pesca, Alimentació i Medi Natural (PC0393)	T-Systems ITC Iberia, SAU	20.03.2012	169.492
	PC/NEG/CTTI/45/2011	Oficina de gestió de projectes i oficina tècnica de seguretat de la informació per al Departament de Governació i Relacions Institucionals (GO-0162)	Indra Sistemas, SA	03.04.2012	161.017
	CTTI/2011/262	Manteniment llicències de Powercenter de la Generalitat de Catalunya	Informática Data Integration Ibérica, SL	15.02.2012	81.517
	PC/NEG/CTTI/82/2012	Suport tècnic a l'oficina gestora del sistema d'Acreditació en Competències TIC (ACTIC)	Mobbiz Comunicació, SL	31.10.2012	59.750
	SE/CTTI/18/12	Neteja complementària de la seu del CTTI (Complementari de l'expedient CTTI/2010/449)	Grupo Constant Servicios Empresariales, SLU (anteriorment Gesgrup Outsourcing, SL)	15.10.2012	56.000
	CTTI/2010/34	Suport als processos de licitació per la implantació del nou model de gestió de serveis TIC del CTTI	Aitic Penteo, SAU	03.03.2011	55.050
	PC/NEG/CTTI/37/2011	Serveis informàtics tècnics especialitzats per garantir l'estructura de les bases de dades de les aplicacions de gestió del Servei d'Ocupació de Catalunya (IU-0319)	T-Systems ITC Iberia, SAU	24.02.2012	43.294
Subministraments	CTTI/2010/236	Equipament i manteniment dels serveis d'extensió de la Televisió Digital Terrestre (TDT)	Retevisión I, SA	30.08.2010	9.999.985
	CTTI/2011/45	Instal·lació i posada en funcionament dels elements complementaris de xarxa necessaris per estendre el transport i la difusió de la TDT a diversos centres de radiotelecomunicacions en el marc del projecte RADIOCOM (Complementari de l'expedient CTTI/2010/40)	Retevisión I, SA	01.07.2011	1.800.328
	CTTI/2010/516	Llicències d'ús de programari SAP per al CTTI, i el seu manteniment	SAP España y Portugal, SA	07.10.2010	1.062.214
	SU/CTTI/46/06/L7/C1	Instal·lació complementària de cablatge estructurat de xarxes de dades d'àrea local per als centres i serveis educatius dependents del Departament d'Educació, Lot 7 (Complementari de l'expedient SU/CTTI/46/6/L7)	Siemens Enterprise Communications, SA	11.02.2011	528.956

<i>Procediment d'adjudicació</i>					
Tipus de contracte	Codi expedient	Descripció	Empresa adjudicatària	Data adjudicació	Import adjudicat
Subministraments (contin.)	CTTI/2010/121	Llicències d'ús de programari CAST per a l'Oficina de qualitat del CTTI, i el seu manteniment	Cast Software España, SL	07.06.2010	80.000
	SU/CTTI/06/12	Materials TIC per donar suport al treball d'estudiants amb necessitats educatives especials	B&J Adaptaciones, SL	10.12.2012	27.342
<i>Derivat d'acord marc:</i>					
Obres	CTTI/2010/104	Obra civil, construcció, i instal·lació d'infraestructures de telecomunicacions portables i d'instal·lacions de subministrament elèctric, en el marc del Pla Catalunya Connecta, a nou municipis de Catalunya (Derivat de l'Acord Marc 2008/126 adjudicat pel CTTI)	Spark Ibérica, SA	04.05.2010	1.686.893
Serveis	SE/CTTI/03/12	Oficina tècnica per al govern i direcció de la planificació, coordinació, seguiment i implantació de tots els processos de transició i transformació del nou model de serveis TIC de la Generalitat de Catalunya (Derivat de l'Acord Marc 2010/3 adjudicat per la CCS)	Deloitte Advisory, SL	28.06.2012	4.276.800
Subministraments	SU/CTTI/04/12/D1	Programari i solucions d'ús comú de Microsoft (Primer derivat de l'Acord Marc SU/CTTI/04/12 adjudicat pel CTTI)	Microsoft Ireland Operations Limited	30.03.2012	6.546.358
	SU/CTTI/03/11/D1	Equipament necessari per a proveir als centres dependents del Departament d'Ensenyament dels serveis TIC necessaris per al projecte EDUCAT 2.0 (Primer derivat de l'Acord Marc SU/CTTI/03/11 adjudicat pel CTTI)	Hewlett Packard Española, SL (Lot 1)	03.08.2011	2.057.729
			Hewlett Packard Española, SL (Lot 2)	03.08.2011	2.474.486
			Fujitsu Technology Solutions, SA (Lot 3)	03.08.2011	241.707
			Informática El Corte Inglés, SA (Lot 4)	03.08.2011	1.216.614
SU/CTTI/01/10/D2	Productes de programari ADOBE (Segon derivat de l'Acord Marc SU/CTTI/01/10 adjudicat pel CTTI)	Seidor, SA	11.11.2010	275.034	
<i>Obert, mitjançant concurs:</i>					
Obres	CTTI/2010/774	Redacció del projecte i execució de l'obra per a la connexió amb fibra òptica dels centres de l'Anella científica	Instalaciones y Proyectos Integrales de Telecomunicaciones, SL	22.12.2011	5.069.164
	CTTI/2009/686	Rehabilitació de la nova seu del CTTI	Elecnor, SA	23.03.2010	3.490.627
	CTTI/2010/36	Construcció de nova canalització i instal·lació de cablatge de fibra òptica a 12 polígons industrials de Catalunya (Fase 3)	UTE Building – Eiffage (Lot 1)	08.11.2010	1.242.240
Cobra Instalaciones y Servicios, SA (Lot 2)			08.11.2010	1.387.514	
Serveis	CTTI/2010/4	Implantació d'una Oficina central de qualitat en el desenvolupament a la Generalitat de Catalunya	UTE Hewlett Packard - Aventia	18.10.2010	2.278.292
	CTTI/2010/273	Enllaços mòbils per a Televisió de Catalunya	Servicios Audiovisuales Overon, SL	21.12.2011	2.123.842
	CTTI/2010/449	Neteja i jardineria per les noves dependències CTTI	Gesgrup Outsourcing, SL	04.04.2011	247.000

<i>Procediment d'adjudicació</i>					
Tipus de contracte	Codi expedient	Descripció	Empresa adjudicatària	Data adjudicació	Import adjudicat
Subministraments	CTTI/2010/31	Maquinari per la posada en marxa del nou Nus Corporatiu de la Generalitat de Catalunya	Unitronics Comunicaciones, SA	07.09.2010	6.635.503
	CTTI/2010/40	Instal·lació i posada en funcionament dels equips dels elements de xarxa necessaris per estendre el transport i la difusió de sis o vuit multiplex arreu de Catalunya, i obres d'adaptació de determinats centres emissors	Retevisión I, SA	14.05.2010	6.001.938
<i>Contracte menor:</i>					
Obres	CTTI/2010/569	Obres i manteniment de les noves dependències del CTTI	Instal·lacions Cinema Bel, SLU	04.10.2010	49.999
	CTTI/2011/41	Obres i manteniment Edifici Arrai (seu del CTTI)	Instal·lacions Cinema Bel, SLU	28.01.2011	49.999
	CTTI/2011/272	Obres adequació no previstes en el projecte inicial Edifici Arrai (seu del CTTI)	Elecnor, SA	20.05.2011	49.000
Serveis	CTTI/2011/34	Manteniment ascensors Edifici Arrai 2011 (seu del CTTI)	Thyssenkrupp Elevadores, SL	20.01.2011	17.744
	CTTI/2011/359	Ampliació funcionalitats del Sistema d'Informació de Consum (SIC)	Everis Spain, SL	20.09.2011	15.480
	CTTI/2011/320	Neteja mes de Juny 2011	Gesgrup Outsourcing, SL	01.07.2011	14.950
	CTTI/2010/334	Extensió del suport per al llançament del Model de Gestió de Persones (MGP)	Nae Comunicacions, SL	07.06.2010	10.500
Subministraments	CTTI/2010/636	Adhesió a l'European Penteo Forum 2011	AITIC Penteo, SAU	08.11.2010	80.000
	CTTI/2012/62	Adhesió a l'European Penteo Forum 2012	AITIC Penteo, SAU	20.09.2012	80.000
Sense identificar*	C-11-000196	Facturació Gas 2011 Edifici Arrai (seu del CTTI)	Gas Natural Servicios SDG, SA	04.03.2011	18.000
	C-12-000792	Contractació de 2 auxiliars per a gravació de factures	Grupo Constant Servicios Empresariales, SLU (anteriorment Gesgrup Outsourcing, SL)	25.04.2012	17.999
	C-10-000425	Serveis de Radiocomunicació, SCAR (Servei de transport de dades via ÀGORA de la xarxa de recollides de dades radioactives)	Tradia Telecom, SA	01.06.2010	9.873

Imports en euros, IVA exclòs.

Font: Elaboració pròpia a partir de la informació proporcionada pel CTTI.

Dels cinquanta expedients seleccionats inicialment, finalment només se n'han fiscalitzat quaranta-vuit, tal com ja s'ha explicat en descriure els criteris de selecció de la mostra.

* Contractes menors identificats com a "menors Navision" en la llista proporcionada pel CTTI, on no consta la seva tipologia.

Clau:

CCPP: Contracte de col·laboració entre el sector públic i el sector privat.

CCS: Comissió Central de Subministraments de la Generalitat de Catalunya.

Els aspectes fiscalitzats en relació amb els contractes adjudicats pel CTTI durant el període objecte de fiscalització abasten les fases de preparació, adjudicació i formalització. També s'ha fiscalitzat la seva execució i, l'extinció, excepte en el cas dels contractes adjudicats mitjançant diàleg competitiu en què, atenent a la seva durada, la fiscalització de la seva execució s'inclourà en el proper informe.

Acords marc

En el període 2010-2011-2012, el CTTI va adjudicar set acords marc. En el quadre següent es detallen les dades d'aquests acords marc, i també l'import total dels contractes derivats adjudicats pel CTTI durant el període esmentat:

Quadre 17. Acords marc adjudicats pel CTTI. Exercicis 2010, 2011 i 2012

<i>Procediment d'adjudicació</i>					
Tipus de contracte	Codi expedient	Descripció	Data adjudicació	Valor econòmic estimat de l'acord marc	Import total dels derivats adjudicats 2010-2012
<i>Negociat sense publicitat:</i>					
Subministraments	SU/CTTI/04/12	Programari i solucions d'ús comú de Microsoft	30.03.2012	19.500.000	6.546.358
	SU/CTTI/04/10	Llicències PAT-Win i x-IMAGE d'ISOFT	04.04.2011	1.786.822	-
	SU/CTTI/01/10	Productes de programari ADOBE	23.06.2010	1.700.000	1.133.659
	SU/CTTI/03/10	Programari McAfee i el seu manteniment	24.02.2011	554.617	519.239
Serveis	SE/CTTI/05/10	Manteniment de programari de SAP	23.12.2010	11.800.000	6.197.731
<i>Derivat d'acord marc:</i>					
Subministraments	SU/CTTI/03/11	Equipament necessari per proveir els centres dependents del Departament d'Ensenyament dels serveis TIC necessaris per al projecte EDUCAT 2.0 (derivat de l'Acord marc 2009/2 adjudicat per la CCS)	03.08.2011	7.582.759	7.276.753
<i>Obert, mitjançant concurs:</i>					
Subministraments	CTTI/2010/102	Sistema de gestió electrònica de documents de l'Administració de la Generalitat de Catalunya (SIGeDA)	07.10.2010	567.707	-

Imports en euros, IVA exclòs.

Font: Elaboració pròpia a partir de la informació proporcionada pel CTTI.

Clau:

CCS: Comissió Central de Subministraments de la Generalitat de Catalunya.

S'han seleccionat, per fiscalitzar-los, tots els acords marc amb contractes derivats d'import individual superior als 3,00 M€. Així, han estat seleccionats dos dels tres acords marc amb

un valor superior a 3,00 M€. Pel que fa als acords marc amb un valor inferior als 3,00 M€, s'ha seleccionat el de valor més proper a la mitjana.

La fiscalització efectuada en relació amb els acords marc abasta les fases de preparació, adjudicació i formalització dels acords. També s'ha verificat una mostra dels contractes derivats adjudicats (vegeu l'apartat anterior).

A continuació es detalla la mostra d'acords marc fiscalitzada (tots corresponen a contractes de subministraments), i s'indica quins són els contractes derivats corresponents que s'han fiscalitzat:

Quadre 18. Mostra d'acords marc adjudicats pel CTTI. Exercicis 2010, 2011 i 2012

<i>Procediment d'adjudicació</i>							
Acord marc					Contractes derivats		
Codi expedient	Descripció	Empresa adjudicatària	Data adjudicació	Valor econòmic	Adjudicats 2010-2012	Expedient fiscalitzat	
						Codi	Import
<i>Negociat sense publicitat:</i>							
SU/CTTI/04/12	Programari i solucions d'ús comú de Microsoft	Microsoft Ireland Operations Limited	30.03.2012	19.500.000	6.546.358	D1	6.546.358
SU/CTTI/01/10	Productes de programari ADOBE	Seidor, SA	23.06.2010	1.700.000	1.133.659	D2	275.034
<i>Derivat d'acord marc:</i>							
SU/CTTI/03/11	Equipament necessari per proveir els centres dependents del Departament d'Ensenyament dels serveis TIC necessaris per al projecte EDUCAT 2.0 (derivat de l'Acord marc 2009/2 adjudicat per la CCS)	Hewlett Packard Española, SL (Lot 1)	03.08.2011	*7.582.759	2.306.280	D1	2.057.729
		Hewlett Packard Española, SL (Lot 2)			2.668.472		2.474.486
		Fujitsu Technology Solutions, SA (Lot 3)			263.097		241.707
		Informática El Corte Inglés, SA (Lot 4)			2.038.904		1.216.614

Imports en euros, IVA exclòs.

Font: Elaboració pròpia a partir de la informació proporcionada pel CTTI.

Clau:

CCS: Comissió Central de Subministraments de la Generalitat de Catalunya.

* Valor econòmic estimat de l'acord marc pel conjunt de tots els lots, els quals han estat adjudicats per preus unitaris.

Modificacions i pròrrogues

Les modificacions i pròrrogues aprovades pel CTTI durant el període 2010-2011-2012 són les següents:

Quadre 19. Modificacions i pròrrogues aprovades pel CTTI. Exercicis 2010, 2011 i 2012

Tipus de contracte	Tipus d'expedient	Nombre d'expedients	Import modificació/pròrroga
Serveis	Modificació	37	9.198.322
	Pròrroga	268	196.262.887
	Modificació i pròrroga	5	529.406
	Total serveis	310	205.990.615
Subministraments	Modificació	3	5.559.591
	Pròrroga	2	899.248
	Total subministraments	5	6.458.839
Obres	Modificació (a)	4	(166.568)
Administratiu especial	Modificació (b)	1	-
CCPP	Modificació (b)	1	-
Total		321	212.282.886

Imports en euros, IVA exclòs.

Font: Elaboració pròpia a partir de la informació proporcionada pel CTTI.

Clau:

CCPP: Contracte de col·laboració entre el sector públic i el sector privat.

Notes:

(a) S'han tramitat quatre modificacions de contractes d'obres, dues de les quals corresponen a supressió d'unitats d'obra que ha comportat reducció de l'import del contracte.

(b) Modificació que no ha suposat cap variació del preu del contracte.

S'ha seleccionat una mostra de quatre modificacions i setze pròrrogues aprovades durant els exercicis 2010, 2011 i 2012.

La mostra s'ha seleccionat d'acord amb els criteris següents:

- Totes les modificacions i pròrrogues aprovades els exercicis 2010, 2011 i 2012 que afecten contractes seleccionats per a la seva fiscalització.
- Totes les modificacions i pròrrogues aprovades els exercicis 2010, 2011 i 2012 que corresponen als tres contractes que han estat objecte d'un major import de modificació i/o pròrroga.

La mostra resultant és la següent:

Quadre 20. Mostra de modificacions i pròrrogues fiscalitzades. Exercicis 2010, 2011 i 2012

Codi expedient	Contracte inicial				Modificació/pròrroga			
	Descripció	Data adjudicació	Import adjudicat	Termini inicial	Codi	Data aprovació	Import	Termini
CCPP/CTTI/2010/1	Projecte Xarxa Oberta	18.10.2010	211.814.020	20 anys	M1 (a)	05.10.2011	-	(b)
PC/NEG/CTTI/24/2011	Tecnologies de la informació i comunicacions centrals de caràcter continuat de la Generalitat de Catalunya	14.02.2012	14.491.525	6 mesos	P1	26.07.2012	4.830.508	2 mesos
PC/NEG/CTTI/50/2011	Manteniment aplicacions informàtiques client/servidor del Dept. de Justícia (JU-0045)	29.03.2012	992.894	6 mesos	P1	16.11.2012	992.894	6 mesos
PC/NEG/CTTI/33/2011	Atenció a l'usuari, suport <i>in situ</i> , i de gestió de sistemes, parc informàtic i explotació de la xarxa de comunicacions del Departament d'Empresa i Ocupació (IU-0088)	08.03.2012	571.236	6 mesos	P1	22.10.2012	571.236	6 mesos
PC/NEG/CTTI/67/2011	Suport a l'usuari, administració i manteniment de maquinari i programari de les xarxes d'àrea local, gestió i manteniment de la xarxa de comunicacions de l'àrea estesa dels serveis matris i territorials del Dept. de Salut i del Servei Català de la Salut (SA-0506)	25.04.2012	482.703	6 mesos	P1	28.06.2012	482.703	6 mesos
PC/NEG/CTTI/31/2011	Gestió i manteniment de les aplicacions dels entorns Intranet, Access i Browser per a la Secretaria d'Universitats i Recerca del Dept. d'Economia i Coneixement (EC-0384)	21.02.2012	191.886	6 mesos	P1	27.07.2012	191.886	6 mesos
PC/NEG/CTTI/16/2011	Manteniment correctiu i evolutiu del Sistema d'informació ramader (SIR) del Departament d'Agricultura, Ramaderia, Pesca, Alimentació i Medi Natural (PC0393)	20.03.2012	169.492	6 mesos	P1	30.05.2012	169.492	6 mesos
PC/NEG/CTTI/45/2011	Oficina de gestió de projectes i oficina tècnica de seguretat de la informació per al Departament de Governació i Relacions Institucionals (GO-0162)	03.04.2012	161.017	6 mesos	P1	28.06.2012	161.017	6 mesos
PC/NEG/CTTI/37/2011	Serveis informàtics tècnics especialitzats per garantir l'estructura de les bases de dades de les aplicacions de gestió del Servei d'Ocupació de Catalunya (IU-0319)	24.02.2012	43.294	6 mesos	P1	31.05.2012	43.294	6 mesos
CTTI/2010/104	Obra civil, construcció, i instal·lació d'infraestructures de telecomunicacions portables i d'instal·lacions de subministrament elèctric, en el marc del Pla Catalunya Connecta, a nou municipis de Catalunya	04.05.2010	1.686.893	18 mesos	M1	02.12.2011	-	12 mesos
CTTI/2010/4	Implantació d'una Oficina central de qualitat en el desenvolupament a la Generalitat de Catalunya	18.10.2010	2.278.292	24 mesos	P1	24.12.2012	379.715	4 mesos
SE/CTTI/64/07	Servei de transport dels senyals de contribució de Televisió de Catalunya	16.06.2008	3.491.335	4 anys	M1	29.03.2012	945.442	-
					P1	25.10.2012	470.927	6 mesos
SE/CTTI/25/05	Serveis corporatius de telecomunicacions (transport i dades) de la Generalitat de Catalunya. Lots T1 i T2 (c)	31.08.2006	30.140.220	4 anys	P1	16.12.2010	21.355.932	12 mesos
					P2	28.12.2011	22.425.424	9 mesos
					P3	09.08.2012	7.475.127	3 mesos
CTTI/2008/123	Subministrament i instal·lació dels equips dels elements de xarxa necessaris pel transport i difusió del senyal del nou multiplex per estendre la cobertura de la TDT arreu de Catalunya	14.01.2009	12.295.866	Fins al 30.12.2010 (d)	M1	14.04.2010	5.119.668	-

Imports en euros, IVA exclòs.

Font: Elaboració pròpia a partir de la informació proporcionada pel CTTI.

Clau:

CCPP: Contracte de col·laboració entre el sector públic i el sector privat.

Notes:

(a) Termini corresponent a les modificacions del termini d'execució i a les pròrrogues aprovades.

(b) La modificació consisteix en l'ampliació del nombre de seus i la reducció del cost unitari per a cadascuna d'elles, amb la qual cosa no té efectes econòmics, ni tampoc varia el termini d'execució adjudicat inicialment.

(c) Els lots T1 i T2 d'aquests expedients es van adjudicar a un mateix contractista, amb la qual cosa es va formalitzar un únic contracte del qual es van aprovar tres pròrrogues.

(d) Termini d'execució segons contracte inicial fins al 31 de desembre del 2009, el qual fou ampliat fins al 30 de setembre del 2010 mitjançant Resolució del director gerent del CTTI del 29 de desembre del 2009.

La fiscalització efectuada en relació amb les modificacions i pròrrogues abasta les fases d'aprovació i formalització de les addendes, i també la revisió de la seva execució i extinció, excepte en el cas de la modificació del contracte de col·laboració entre el sector públic i privat en què, atesa la seva durada (vint anys), només s'ha fiscalitzat fins a la formalització de l'addenda de la modificació.

2.6.2. Observacions relatives a la contractació

Els resultats de la fiscalització efectuada per al conjunt d'expedients revisats són els que es presenten a continuació.

2.6.2.1. Diàleg competitiu

Durant el període 2010-2012, el CTTI va adjudicar cinc contractes de col·laboració entre el sector públic i el sector privat mitjançant el procediment de diàleg competitiu.

D'aquests cinc expedients s'ha fiscalitzat el Projecte Xarxa Oberta adjudicat l'exercici 2010 i un dels quatre diàlegs adjudicats l'exercici 2012 corresponents al nou model TIC, en concret el que té per objecte l'aprovisionament del lloc de treball i suport a l'usuari de la Generalitat de Catalunya.

En el període 2010-2012, el contracte que té per objecte el Projecte Xarxa Oberta va ser objecte d'una modificació (vegeu l'apartat 2.6.2.7).

Projecte Xarxa Oberta (CCPP/CTTI/2010/1)

1) Descripció del procediment d'adjudicació

El desenvolupament del Projecte Xarxa Oberta va ser aprovat pel Govern de la Generalitat mitjançant un Acord del 2 de febrer del 2010, en el qual va autoritzar el Departament de Governació i Administracions públiques, a través de la Secretaria de Telecomunicacions i Societat de la Informació, a encomanar al CTTI la licitació i adjudicació del contracte, incloses les actuacions prèvies que fossin necessàries. Aquest encàrrec es va formalitzar en la mateixa data mitjançant una resolució del secretari de Telecomunicacions.

En l'expedient hi consta un informe justificatiu i una memòria econòmica del 15 de gener del 2010, documents emesos pel director de l'Àrea de Radiocomunicacions i Desplegament d'Infraestructures de Telecomunicacions (ARDIT) del CTTI en els quals es justifica la necessitat de la contractació i la viabilitat econòmica del Projecte.

Pel que fa a les citades actuacions prèvies, el Govern de la Generalitat va designar un òrgan col·legiat amb la funció de determinar la modalitat de contractació més adequada, i

va fixar-ne la composició. Els membres d'aquest òrgan col·legiat van ser nomenats pel conseller de Governació i Administracions Públiques.

D'acord amb el que preveu l'article 118 de la LCSP, aquest òrgan col·legiat va determinar en el document d'avaluació prèvia del 4 de febrer del 2010 que la modalitat de contractació més adequada d'acord amb la normativa vigent era la d'un contracte de col·laboració entre el sector públic i el sector privat, justificant-ho en la complexitat de l'objecte del contracte i després d'una anàlisi comparativa amb la resta de modalitats de contractació.

El Consell d'Administració del CTTI va incoar l'expedient de contractació mitjançant el procediment de diàleg competitiu el 5 de febrer del 2010, acord en el qual va delegar en el director gerent del Centre totes les actuacions fins al seu tancament, i va nomenar els membres de la Mesa especial del diàleg que es detallen a continuació:

- President: director general de Xarxes de Telecomunicacions de la Secretaria de Telecomunicacions i Societat de la Informació del Departament de Governació i administracions Públiques.
- Secretari: director d'Administració, Finances, Contractació i Serveis Generals del CTTI.
- Un representant de la Intervenció general.
- Un representant del Departament de Política Territorial i Obres Públiques.
- El director de l'ARDIT del CTTI.
- L'advocat en cap de l'Assessoria Jurídica del Departament de Governació.
- El responsable de l'Assessoria Jurídica del CTTI.
- Un representant de la Junta Consultiva de Contractació Administrativa de la Generalitat.
- Quatre tècnics, un dels quals és de l'ARDIT del CTTI mentre que els tres restants són assessors externs incorporats a la Mesa en qualitat de vocals, amb dret a veu i vot.

L'11 de febrer del 2010, el director gerent del CTTI va aprovar l'expedient de contractació i va disposar la publicació dels corresponents anuncis de licitació.

En les clàusules del document descriptiu inclòs en l'expedient de contractació s'estableix que, pel que fa al seu règim jurídic, el contracte de col·laboració entre el sector públic i el sector privat que es licita s'assimila a un contracte de concessió d'obres públiques d'acord amb la naturalesa de les prestacions objecte del contracte.

Les principals característiques de la licitació eren les següents:

- Objecte i abast del contracte: connexió i desplegament de xarxa de fibra òptica de gran amplada de banda de totes les seues actuals i futures de la Generalitat de Catalunya existents en cada municipi, i la instal·lació d'un punt de presència de fibra òptica a tots els municipis actuals i futurs de Catalunya (cinc mil vuit-cents quaranta-tres seues i nou-

cents quaranta-sis punts de presència), amb la possibilitat d'utilitzar la capacitat excedent de la Xarxa per oferir serveis al mercat majorista mitjançant un operador independent i neutral.

- Durada màxima del contracte: trenta anys, la qual fou reduïda posteriorment a un màxim de vint anys.
- Pressupost estimat del contracte: 662,00 M€ d'inversió total (sense IVA i sense actualitzar) i un cost d'explotació màxim anual de 10,00 M€.

A la licitació s'hi van presentar tres sol·licituds de participació. El nombre mínim de candidats a convidar al procediment del diàleg era de cinc, amb la qual cosa no va ser necessari efectuar-ne cap selecció. Totes elles van ser acceptades i convidades a participar en el procediment de diàleg mitjançant Resolució del director gerent del CTTI del 29 de març del 2010.

El procediment de diàleg està regulat per unes instruccions que foren trameses als candidats juntament amb la carta d'invitació del director gerent.

Aquestes Instruccions estableixen que el CTTI portaria a terme com a mínim dues rondes amb els candidats, mitjançant un Equip integrat pel director de l'ARDIT, com a responsable del diàleg, pel director d'Administració, Finances, Contractació i Serveis Generals del CTTI, com a secretari, per la responsable de l'Assessoria Jurídica del CTTI i per un tècnic de l'ARDIT. Es preveia que aquest Equip pogués ser assessorat, quan escaigués, tant per personal intern com extern en matèria tecnològica, jurídica i financera. Pel que fa a l'Equip del diàleg s'establien dos requisits: en primer lloc, que tots els seus membres signessin un document de compromís de respecte dels principis del diàleg (igualtat, no discriminació, transparència i confidencialitat) i, en segon lloc, que per a la validesa de la constitució de l'Equip del diàleg era preceptiva l'assistència dels quatre membres abans esmentats.

El diàleg es va portar a terme inicialment mitjançant dues tandes de rondes amb cadascun dels candidats i, el 28 de maig del 2010, el Consell d'Administració va declarar-lo tancat.

El Govern de la Generalitat amb la justificació d'acomplir els principis i objectius d'estabilitat pressupostària, el 3 d'agost del 2010, va acordar reduir l'abast inicial del Projecte Xarxa Oberta i que es reiniciés el diàleg competitiu a partir d'aquest nou abast amb les mateixes empreses admeses a la licitació.

El nou abast va suposar una reducció de l'objecte del contracte en els termes següents:

- Reducció del nombre de seus a connectar del 88% (sis-cents noranta-sis seus en lloc de cinc mil vuit-cents quaranta-tres) i dels punts de presència de fibra òptica del 90% (noranta-sis punts en lloc de nou-cents quaranta-sis).

- Reducció de l'abast territorial, que quedaria circumscrit a les comarques de les Terres de l'Ebre i a les seus de la Generalitat que ja disposaven d'infraestructura de fibra òptica, mentre que en l'abast inicial s'estenia per tot Catalunya.
- Reducció del volum d'inversions a assumir per l'adjudicatari en un 90% (68,00 M€ en lloc de 662,00 M€) i el cost màxim d'explotació en un 60% (4,00 M€ en lloc de 10,00 M€).
- Limitació de la comercialització de serveis majoristes a seixanta-un municipis, quedant-ne excloses les quatre capitals de província, d'acord amb l'establert per la Direcció General de la Competència de la Comissió Europea.

El Consell d'Administració va aprovar el reinici del diàleg segons els nous paràmetres aprovats pel Govern de la Generalitat, i va delegar en el director gerent totes les actuacions posteriors fins al nou tancament del diàleg.

Aquesta modificació va fer necessària la tramitació d'un nou expedient de contractació que fou aprovat pel director gerent del CTTI el 4 d'agost del 2010, i que és la base del diàleg a portar a terme en una tercera ronda, a la qual es va convidar els mateixos tres candidats.

Fruit de les modificacions introduïdes en l'abast del projecte, dos dels tres candidats convidats van desistir de continuar en el procediment, i la tercera ronda ja només es va portar a terme amb un únic candidat.

L'1 de setembre del 2010 el Consell d'Administració va aprovar el segon i últim tancament del diàleg, i el 7 de setembre els plecs definitius per a la presentació de l'oferta final, un cop informats per l'Assessoria Jurídica del Departament de Governació i Administracions Públiques i la Intervenció General, i prèvia aprovació pel Govern de la Generalitat de la despesa pluriennal derivada del contracte de 253,56 M€, a càrrec dels departaments i altres ens del sector públic de la Generalitat. En aquesta última sessió, el Consell va delegar novament en el director gerent del CTTI tots els tràmits administratius fins a l'adjudicació provisional del contracte.

La carta d'invitació per a presentar oferta va ser tramesa el 7 de setembre del 2010 a l'únic licitador que no havia desistit de continuar el procediment.

Un cop analitzada i valorada l'oferta presentada, el Consell d'Administració va aprovar l'adjudicació provisional del contracte el 22 de setembre del 2010, amb comunicació prèvia al Govern de la Generalitat tal com aquest havia requerit, i l'adjudicació definitiva el 18 d'octubre del 2010. També va aprovar delegar en el director gerent del CTTI totes les actuacions posteriors fins a la recepció definitiva del contracte.

La formalització del contracte es va portar a terme el 18 de novembre del 2010, amb la nova societat constituïda a aquest efecte per l'adjudicatari segons el document descriptiu.

2) Resultat de la fiscalització

De la revisió efectuada, d'acord amb la LCSP, les Instruccions del procediment emeses pel CTTI i la resta de normativa que és d'aplicació als procediments de diàleg competitiu, cal destacar les incidències observades següents:

Pel que fa a la tramitació i aprovació de l'expedient de contractació base de la convocatòria del diàleg:

- La durada màxima del contracte és de trenta anys, termini que supera el límit de vint anys que estableix l'article 290 de la LCSP per als contractes de col·laboració entre el sector públic i el sector privat. Aquest termini, però, fou reduït posteriorment a vint anys en el document descriptiu de reinici del diàleg.
- El document descriptiu i el programa funcional base de la convocatòria no consten aprovats per l'òrgan de contractació, i en la Resolució del director gerent d'aprovació de l'expedient de contractació tampoc se'n fa esment.
- En l'expedient no hi consta el document que certifica l'existència de crèdit adequat i suficient requerit en l'article 93 de la LCSP. Aquest aspecte ja va ser assenyalat per la Intervenció general, que va condicionar el seu informe al fet que l'existència de crèdit s'acredités un cop coneguda la solució final i prèviament a sol·licitar les ofertes.

Amb caràcter previ a la sol·licitud de les ofertes, el Govern de la Generalitat va aprovar la despesa pluriennal que es deriva del contracte amb càrrec als departaments i altres ens del sector públic de la Generalitat.

- En la resolució del gerent del CTTI per la qual s'aprova l'expedient de contractació no es fa esment de la despesa que es deriva del contracte ni de la seva aprovació.

Pel que fa a l'admissió, selecció i invitació dels candidats:

- En l'expedient no hi consta acreditat que el CTTI efectués la quantificació i l'anàlisi dels criteris mínims de solvència exigits per a l'admissió dels candidats.
- En l'expedient hi manca l'acta de la Mesa especial del diàleg del 29 de març del 2010 per la qual s'aprova la proposta d'admissió i de selecció de candidats.
- En l'expedient no hi consta acreditat que les Instruccions del procediment del diàleg trameses juntament amb la carta d'invitació fossin aprovades per l'òrgan de contractació o per la Mesa especial del diàleg.

Pel que fa al diàleg amb els candidats:

- Els membres de l'Equip de diàleg no van formalitzar el document de compromís amb els principis del diàleg.
- L'Equip del diàleg no consta vàlidament constituït en la reunió de la primera ronda amb un dels candidats, ja que no hi va assistir el director d'Administració, Finances, Contractació i Serveis Generals ni ningú que el substituís.
- En l'expedient no hi consta el nomenament dels substituïts dels membres de l'Equip del diàleg ni dels assessors interns i externs que van assistir a les reunions de les rondes (dos substituïts, tres assessors interns i quatre assessors externs).
- Els assessors interns i externs que van assistir a les reunions d'una mateixa ronda amb els diferents candidats no són els mateixos en totes les reunions, la qual cosa podria afectar el compliment efectiu dels principis d'igualtat i no discriminació.
- En les actes de les rondes, tot i que s'inclou l'exposició efectuada pels candidats de les propostes presentades, no hi consta el resum del debat mantingut entre el CTTI i els candidats.
- En l'expedient hi manquen les actes de l'equip del diàleg corresponents a la tercera ronda, i l'acta de la Mesa especial del diàleg del 31 d'agost del 2010 per la qual es proposa el tancament definitiu del diàleg.
- En l'expedient no s'ha deixat constància de les conclusions de cadascuna de les rondes, ni de la seva elevació a la Mesa especial del diàleg pel responsable de l'equip del diàleg. Les conclusions corresponents a la tercera ronda van ser comunicades pel president de la Mesa al Consell d'Administració en la sessió de l'1 de setembre del 2010, però en l'expedient no hi consta el document annex a l'acta en què es recullen.

Pel que fa al reinici del diàleg:

En l'expedient de contractació del reinici del diàleg s'observen les mateixes mancances documentals i formals que les assenyalades al principi d'aquest apartat pel que fa a l'expedient base de la convocatòria. Addicionalment, cal esmentar que les modificacions introduïdes en la licitació només es van publicar en el DOUE, però no en la resta de diaris oficials en què s'havia publicat la convocatòria del diàleg.

A més, tal com ja va assenyalar la Intervenció General, la reducció de l'abast del Projecte Xarxa Oberta aprovat pel Govern de la Generalitat afecta significativament les característiques essencials del contracte i, per tant, el CTTI hauria d'haver desistit d'aquesta li-

citació i haver aprovat una nova convocatòria pública amb uns nous requisits de solvència, i amb un pla econòmic i financer ajustat al nou abast.

L'abast més reduït del Projecte podia haver estat assumit per empreses que, per les seves dimensions i capacitat, no van poder-se presentar a la convocatòria inicial.

Cal esmentar, però, que, el mateix Govern de la Generalitat va ser qui va acordar que es reiniciés el diàleg amb els candidats que ja havien estat admesos a la licitació.

Pel que fa a la sol·licitud d'oferta final:

En relació amb els criteris d'adjudicació inclosos en els plecs per a la presentació de l'oferta final s'han observat les següents incidències: hi ha criteris que es valoren mitjançant fórmules que no assignen la puntuació de forma proporcional, tot i que s'hi aproxima molt, i que no tenen en compte la baixa respecte al pressupost base de licitació; hi ha criteris subjectes a un judici de valor que són massa genèrics i els aspectes que es valoren no consten suficientment definits, i les millores representen un 27,2% de la puntuació total –percentatge que la Sindicatura de Comptes considera elevat– i a més per a la major part d'elles no consten prèviament determinats quins són els nivells mínims a partir dels quals operen com a tals.

Cal tenir en compte, però, que aquests criteris d'adjudicació no van tenir rellevància per a la selecció de l'adjudicatari, ja que només es va poder sol·licitar oferta a un únic candidat, la qual cosa no fou considerada pel CTTI a l'hora de dissenyar els diferents aspectes a valorar. Així, s'observa que els criteris quantificables de forma automàtica assignen la màxima puntuació a la millor oferta, que en aquest cas sempre serà l'única presentada, i no es va establir cap puntuació mínima que garantís que l'oferta efectivament suposés una millora des del punt de vista tècnic i econòmic respecte al que establien els plecs.

Per altra banda, en el document descriptiu de solució final del diàleg, previ a les invitacions de presentació de les ofertes finals, es van introduir també algunes modificacions que es pot considerar que vulneren el principi d'igualtat i no discriminació envers els dos licitadors que es van retirar del procediment. Aquestes modificacions són les següents:

- Es modifica la forma de càlcul de la garantia definitiva: mentre que en el document descriptiu base de la licitació es fixa en un 5% de l'import d'adjudicació del contracte, en el document descriptiu de solució final s'estableix que la garantia definitiva serà diferent durant el període de construcció i d'explotació de la Xarxa.

Aquesta modificació suposa una reducció de la garantia definitiva a constituir d'uns 8,00 M€, segons l'estimació efectuada a partir de la despesa pluriennal aprovada pel Govern de la Generalitat de 253,56 M€ que es pot considerar com l'import màxim del contracte, el qual ha estat adjudicat per preus unitaris.

- S'afegeix una clàusula de compensació a favor de l'adjudicatari en cas que l'Administració rescati la concessió per causes establertes normativament, suprimeixi la gestió i explotació del servei per raons d'interès públic o es resolgui el contracte per causes imputables a l'Administració.

Pel que fa al contingut de l'oferta presentada:

Un cop presentada l'oferta, la Unitat de Contractació del CTTI va sol·licitar diversos aclariments pel que fa al seu contingut a petició de la Mesa especial del diàleg. En l'expedient no hi consta, però, l'Acta de la Mesa on apareix aquesta petició.

De l'anàlisi d'aquesta sol·licitud d'aclariments es pot concloure que la informació que contenia l'oferta presentada no complia els requisits mínims d'informació que estableixen els plecs i, a més, hi havia contradiccions amb les clàusules del document descriptiu i del programa funcional de solució final. Per tant, a parer de la Sindicatura de Comptes, el CTTI hauria d'haver rebutjat aquesta oferta i declarat deserta la licitació.

A més, a parer de la Sindicatura, del contingut de l'informe de valoració es desprenen dubtes que l'oferta fos efectivament avantatjosa des del punt de vista tècnic i econòmic. Aquests dubtes es fonamenten en els aspectes següents:

- El preu unitari per seu connectada ofert és el màxim que estableix el document descriptiu de solució final.
- L'oferta no mostra cap millora respecte als plecs en relació amb el dimensionament de la xarxa passiva i als acords de nivell de servei.
- La puntuació total obtinguda en relació amb els criteris subjectes a un judici de valor és inferior al 50% de la puntuació màxima, aspecte que segons la justificació que consta en l'informe de valoració es deriva bàsicament d'una manca de detall i concreció de l'oferta presentada, i per la manca d'oferta de millores substancials respecte als mínims establerts en els plecs.

Pel que fa a l'adjudicació i formalització del contracte:

Els acords del Consell d'Administració pels quals s'aprova l'adjudicació provisional i l'adjudicació definitiva del contracte no inclouen l'import i la durada del contracte, no fan cap menció o remissió a l'informe de valoració de l'oferta, a la proposta d'adjudicació de la Mesa, ni al document que recull els termes definitius del contracte, documents que consten en l'expedient.

L'import d'adjudicació, segons consta en la relació de contractes adjudicats proporcionada pel CTTI a partir de la qual s'ha efectuat la selecció de les mostres, ascendeix a

211,81 M€, però aquest import no es correspon amb cap dels que consten en el contracte i els seus annexos. El contracte va ser adjudicat per preus unitaris i l'import dels ingressos, pel servei d'autoprestació a percebre per l'adjudicatari segons el pla econòmic i financer inclòs en l'oferta és de 206,16 M€.

Un cop adjudicat definitivament el contracte, l'adjudicatari va presentar l'escriptura de constitució i els Estatuts de la societat Xarxa Oberta de Comunicació i Tecnologia de Catalunya, SA. Analitzat el contingut d'aquests documents s'ha observat que no s'acompleix el requisit que estableix la clàusula 9.1 del document descriptiu de solució final segons la qual els recursos propis de la nova societat han de ser de com a mínim del 10% de la inversió prevista. Segons l'oferta del contractista, la inversió era de 84,09 M€, mentre que els recursos propis (capital social i préstecs dels accionistes) només en cobreixen un 5,9%.

L'adjudicació definitiva del contracte va ser publicada en els diaris oficials un any després de la seva aprovació, fora del termini de quaranta-vuit dies que estableix l'article 138 de la LCSP.

El contingut del contracte s'adequa al que estableix la LCSP pel que fa a la seva caracterització com a contracte de col·laboració entre el sector públic i el sector privat, i a la seva tipificació com a contracte de concessió d'obra pública. S'observa, però, que es preveu que la subcontractació pugui superar el 60% de l'import d'adjudicació, aspecte que vulnera el que estableix l'article 210.2.e de la LCSP d'acord amb la interpretació de la jurisprudència.

Finalment, cal assenyalar que, el juliol del 2012, la persona que havia participat en el procediment del diàleg com a membre de la Mesa especial del diàleg i com a responsable de l'Equip del diàleg va passar a ser el director general de la societat Xarxa Oberta de Comunicació i Tecnologia de Catalunya, SA. Aquest fet suposa un incompliment de la normativa estatal i catalana sobre incompatibilitats, en concret, de la Llei 53/1984, del 26 de desembre, d'incompatibilitats del personal al servei de les administracions públiques (article 12.1.a); de la Llei 21/1987, del 26 de novembre, d'incompatibilitats del personal al servei de l'Administració de la Generalitat (article 11.c) i de la Llei 13/2005, del 27 de desembre, del règim d'incompatibilitats dels alts càrrecs al servei de la Generalitat de Catalunya (article 7).

Aprovisionament del lloc de treball i suport a l'usuari de la Generalitat de Catalunya (CCPP/CTTI/2011/2)

1) Descripció del procediment d'adjudicació

El 14 de setembre del 2011, el Consell d'Administració del CTTI va aprovar els criteris bàsics per implantar un nou model de les TIC en l'àmbit de la Generalitat, que es basa en la racionalització de la demanda, la gestió centralitzada dels contractes i serveis, i en

l'estandardització del maquinari, el programari i les plataformes de desenvolupament, i va definir l'estratègia de licitació per a la seva implantació.

Segons es fa constar en l'acta del Consell, l'estratègia de licitació del nou model TIC de la Generalitat va ser dissenyada en col·laboració amb la Comissió Central de Subministraments (CSS), la Junta Consultiva de Contractació Administrativa i l'Oficina de Supervisió i Avaluació de la Contractació Pública, i supervisada per la Intervenció General i el Gabinet Jurídic Central.

Aquesta estratègia consistia a licitar de forma simultània quatre diàlegs competitiu que abastaven al totalitat de solucions TIC de la Generalitat. Aquests quatre diàlegs són els següents:

- Aprovisionament i manteniment d'aplicacions
- Aprovisionament del lloc de treball i suport a l'usuari
- Aprovisionament d'infraestructura de procés de dades
- Aprovisionament de connectivitat i telecomunicacions

En l'esmentat Acord també es va determinar la composició de la Mesa especial que s'encarregaria de portar a terme el procediment de diàleg. Els seus membres eren els que es detallen a continuació:

- Dos membres en representació del Comitè estratègic TIC, del cos tècnic del CTTI
- El director de serveis del Departament de Presidència
- El director de serveis del Departament d'Economia i Coneixement
- El director de serveis del Departament d'Empresa i Ocupació
- El director general de Telecomunicacions del Departament d'Empresa i Ocupació
- Un membre de l'equip jurídic del CTTI
- Un membre del Gabinet jurídic Central
- Un membre de la Intervenció general

El nom dels membres de la Mesa titulars i suplents es va incloure posteriorment en la clàusula 16 del document descriptiu, i les modificacions d'aquests nomenaments durant el procediment de licitació van ser aprovades pel Consell d'Administració.

L'11 de juny del 2012, el director general de Telecomunicacions va renunciar a formar part de la Mesa especial del diàleg, i el Consell d'Administració va designar com a nou membre titular de la Mesa el director de l'Àrea d'Estratègia i Telecomunicacions del CTTI.

El Govern de la Generalitat, mitjançant l'Acord GOV/144/2011, del 18 d'octubre del 2011, va aprovar la gestió centralitzada, transversal i coordinada de les solucions TIC de l'Administració de la Generalitat i el seu sector públic, i va encarregar al CTTI, que en portés a terme la contractació.

Inicialment aquest model abastava els departaments de l'Administració de la Generalitat, les entitats autònomes administratives i els organismes on el CTTI ja prestava serveis. S'excloïen expressament el Parlament i les altres institucions de la Generalitat que estableix el capítol V del títol II de l'Estatut d'autonomia, i les entitats i organismes de l'Administració de la Generalitat que prestaven serveis de forma concertada, llevat que aquests acordessin el contrari.

L'encàrrec del Govern fou acceptat pel CTTI en la reunió del Consell d'Administració del dia 26 d'octubre del 2011, en la qual es va acordar fer ús del diàleg competitiu per a les licitacions inherents a la implantació del nou model TIC de la Generalitat, i es va facultar la Mesa designada a aquest efecte i el director gerent, perquè en portessin a terme la contractació.

D'acord amb el que preveu l'article 118 de la LCSP, el document d'avaluació prèvia de la licitació del nou model TIC va ser aprovat per la Mesa especial del diàleg el 16 de novembre del 2011. En aquest document es justificava la complexitat de l'objecte del contracte dels quatre expedients a licitar, i es determinava que la modalitat de contractació més adient era la de contractes de col·laboració entre el sector públic i el sector privat després de fer-ne una anàlisi comparativa amb la resta de tipologies de contractes que preveu la LCSP.

Pel que fa a l'aprovisionament del lloc de treball i suport a l'usuari, en la mateixa data, el director de l'Àrea de Qualitat i Seguretat i Relació amb Proveïdors del CTTI va emetre l'informe de proposta de contractació, i el director gerent del CTTI va incoar l'expedient CCPP/CTTI/2011/2 mitjançant el procediment de diàleg competitiu.

La necessitat del contracte es justificava en l'exigència de transformació de la prestació dels serveis TIC a la Generalitat de Catalunya amb l'objectiu de millorar la seva eficiència i eficàcia i, al mateix temps, donar resposta als nous requeriments de serveis i al desplegament de noves tecnologies. S'indicava que es preveu obtenir una reducció dels costos associats a l'objecte del contracte entre un 25% i un 35%.

El 25 de novembre del 2011, el gerent del CTTI va aprovar l'expedient de contractació i la despesa que se'n derivava per un valor estimat de 141,19 M€ (IVA exclòs), i va disposar la publicació dels corresponents anuncis de licitació.

Les principals característiques de la licitació eren les següents:

- Objecte del contracte: l'objecte del contracte inclou les estacions de treball (ordinadors personals i portàtils, tauletes tàctils, etc.), la impressió, la digitalització i l'emmagatzematge de documents de treball, els servidors de lloc de treball, la xarxa d'àrea local, el programari del lloc de treball, els mecanismes de comunicació i de col·laboració unifi-

cada entre els usuaris (correu electrònic, comunicació de veu i vídeo, etc.), i l'accés a les aplicacions informàtiques.

Els serveis i subministraments objecte del contracte eren els següents:

- La provisió de les eines informàtiques, tant de maquinari com de programari, que conformen els diferents llocs de treball dels usuaris de la Generalitat.
 - El manteniment de les eines i entorns tecnològics associats al lloc de treball, tant pel que fa al seu correcte funcionament com a la seva evolució tecnològica d'acord amb les necessitats de l'organització.
 - El suport als usuaris de la Generalitat en la utilització de les eines informàtiques del lloc de treball.
-
- Abast del contracte: el definit en l'Acord del Govern 144/2011.
 - Pressupost estimat del contracte: determinat en funció del cost anual actual dels serveis associats a l'objecte de la licitació de 141,19M€ (IVA exclòs), sobre el qual es preveu aplicar una eficiència aproximada del 35%.
 - Durada estimada del contracte: sis anys, sense perjudici que algun dels contractes resultants pugui tenir una durada diferent com a resultat del diàleg amb els candidats.

Un cop publicat l'anunci de licitació en els diferents diaris oficials i en el perfil del contractant, el CTTI va rebre diverses consultes relatives a la solvència econòmica de les unions temporals d'empreses (UTE). Respecte d'aquest tema, la Mesa especial del diàleg, en la reunió del 15 de desembre del 2011, va acordar permetre a les UTE acreditar la solvència econòmica mitjançant l'acumulació de la solvència individual de les empreses que en formaven part, d'acord amb la interpretació feta per la Comissió de Seguiment de la Contractació TIC creada mitjançant l'Acord del Govern 144/2011, però amb el vot particular en contra de la Intervenció General.

A la licitació s'hi van presentar deu sol·licituds de participació, una de les quals va ser exclosa per haver constituït la garantia provisional fora de termini, i una altra no va ser convidada a participar en el procediment de diàleg per haver estat classificada en novè lloc d'acord amb els criteris de selecció, mentre que el nombre màxim de candidats a convidar que s'havia fixat en el document descriptiu era de vuit.

L'admissió i l'exclusió de les sol·licituds de participació presentades i la selecció dels candidats a convidar a participar en el procediment del diàleg van ser aprovades mitjançant una resolució del director gerent del CTTI del 23 de gener del 2012.

El procediment de diàleg estava regulat per unes instruccions que foren aprovades per la Mesa especial del diàleg en la reunió del 20 de gener del 2012, i trameses als candidats

juntament amb la carta d'invitació. Alguns aspectes també estaven regulats en les clàusules del document descriptiu, i en els acords de la Mesa especial del diàleg del 15 de desembre del 2011 i del 20 de gener del 2012.

Aquestes instruccions establien que el CTTI portaria a terme com a mínim dues rondes amb cadascun dels candidats, de les quals s'aixecaria una acta que el representant de l'empresa o de la UTE i un membre de la Mesa especial del diàleg haurien d'acceptar i signar.

Les rondes estarien liderades per un equip de diàleg integrat pels membres següents:

- Un membre de la Mesa especial del diàleg, titular o suplent.
- L'adjunt a la Direcció d'Estratègia, Planificació i Control del CTTI, com a responsable del diàleg.
- Quatre tècnics del CTTI que pertanyessin a les àrees següents: Atenció al Client, Operacions, Qualitat, seguretat i relació amb proveïdors, i Innovació i estratègia tecnològica.
- Un representant de l'Assessoria Jurídica del CTTI.
- Un representant de l'Àrea de Contractació del CTTI.

Així mateix, es preveia que aquest equip pogués ser assessorat, quan escaigués, per personal extern o intern en matèria tecnològica, jurídica o financera.

Pel que fa als membres de l'Equip del diàleg s'establien dos requisits: en primer lloc, que tots els seus membres signessin un document de compromís de respecte dels principis del diàleg (igualtat, no discriminació, transparència i confidencialitat) i, en segon lloc, que per a la validesa de la constitució de l'Equip del diàleg era preceptiva l'assistència del membre de la Mesa especial del diàleg que en formés part.

Les Instruccions limitaven a deu persones el nombre màxim d'assistents a les reunions per part de les empreses i les UTE candidates.

També establien que, al final de cada ronda, la Mesa hauria de ser informada per l'Equip del diàleg del resultat del debat mantingut amb els candidats. i, si esqueia, acordar l'inici d'una nova ronda o proposar el tancament del diàleg.

El diàleg es va portar a terme mitjançant tres tandes de rondes amb cadascun dels candidats i, el 16 de maig del 2012, el Consell d'Administració va declarar-lo tancat.

A partir de les conclusions del diàleg amb els candidats es va redactar el resum executiu de solució final, que va ser aprovat pel Consell d'Administració en la sessió de l'11 de juny del 2012, en el qual es preveia dividir l'objecte del contracte en quatre lots diferents. El Govern de la Generalitat, d'acord amb el document esmentat, va autoritzar la contractació el 19 de juny.

El resum executiu de solució final incloïa, per una banda, els aspectes tractats durant la fase de diàleg i les conclusions a què es va arribar i, per altra banda, l'objecte i abast dels quatre lots a licitar, les característiques bàsiques de la licitació (preu i durada dels contractes), i la descripció dels elements patrimonials i humans associats (actius a adquirir i contractes de treball a subrogar per les empreses adjudicatàries). També mencionava el procés de transició entre els antics i els nous adjudicataris dels serveis objecte de la licitació.

El 22 de juny del 2012, el Consell d'Administració va aprovar l'expedient de contractació de la solució final, integrat per un document administratiu i un document tècnic, i els corresponents informes de l'Assessoria Jurídica del Departament d'Empresa i Ocupació, i de la Intervenció General, i va facultar el director gerent del CTTI per portar a terme totes les actuacions posteriors fins a l'adjudicació dels contractes.

Segons consta en el document administratiu de solució final, la naturalesa jurídica dels contractes que es licitaven era la d'un contracte de col·laboració entre el sector públic i el sector privat assimilat a un contracte de serveis.

L'objecte dels quatre lots que es licitaven era el següent:

- Lot LT1:
 - Servei d'atenció i suport remot a l'usuari
 - Serveis de col·laboració i d'emmagatzematge de la documentació de treball
 - Servei d'implantació de les eines de governança (selecció, configuració inicial i implantació de les eines de gestió dels serveis TIC del CTTI)

- Lots LT2A, LT2B i LT2C:
 - Serveis de provisió i operació de les plataformes tecnològiques per desplegar i gestionar els llocs de treball
 - Suport presencial als usuaris, dedicat i amb desplaçament
 - Serveis d'impressió i digitalització
 - Serveis de provisió i manteniment de maquinari i programari que conformaven els diferents llocs de treball

L'abast d'aquests lots era el definit pel Govern de la Generalitat en l'Acord GOV/144/2011. No obstant això, es van definir dues fases d'implantació: en una primera fase, l'abast incloïa només els departaments de la Generalitat, les entitats autònomes administratives i els organismes en què el CTTI ja prestava serveis (182.843 usuaris), la qual cosa representa aproximadament un 75% del total del pressupost TIC de la Generalitat de Catalunya per als serveis de lloc de treball i d'atenció a l'usuari. En una segona fase, s'incorporaven

la resta d'usuaris, en la mesura en què s'anessin definint les necessitats de la Generalitat i el seu sector públic, i fossin acordades pels seus òrgans de govern (46.612 usuaris).

La distribució per lots de la primera fase era la següent:

- Lot LT1: els departaments de la Generalitat, les entitats autònomes administratives i els organismes en què el CTTI ja prestava serveis (total 182.843 usuaris)
- Lot LT2A: Departament d'Ensenyament (81.122 usuaris)
- Lot LT2B: Departament de Salut, Departament de Benestar Social i Família, Departament d'Empresa i Ocupació, Departament d'Economia i Coneixement, Departament de la Presidència i Departament de Governació i Relacions Institucionals (57.309 usuaris)
- Lot LT2C: Departament d'Interior, Departament de Justícia, Departament d'Agricultura, Departament de Territori i Sostenibilitat, i Departament de Cultura (44.412 usuaris)

El pressupost màxim de licitació (referit a la primera fase) i el valor estimat (referit a l'abast total de la primera i la segona fase, que incloïa l'import de les possibles modificacions previstes en la clàusula 19 del Document administratiu de solució final d'acord amb el que establí l'article 76 de la LCSP) eren els que es detallen a continuació, IVA exclòs:

- Lot LT1: valor estimat de 227,01 M€, i pressupost màxim de 166,85 M€
- Lot LT2A: valor estimat de 246,03 M€, i pressupost màxim de 190,51 M€
- Lot LT2B: valor estimat de 278,02 M€, i pressupost màxim de 106,85 M€
- Lot LT2C: valor estimat de 170,26 M€, i pressupost màxim de 100,00 M€

La durada de tots els lots es va fixar en vuit anys, sense possibilitat de pròrroga.

La carta d'invitació per presentar les ofertes fou tramesa el 22 de juny del 2012 a tots els candidats que van participar en el procediment de diàleg. En la carta es fixa el 28 de juny com a data límit per a la presentació de les sol·licituds de constitució de noves UTE entre els licitadors, aspecte previst en la clàusula 7 del document administratiu de solució final, i el 13 de juliol com a data límit per a la presentació de les ofertes. També s'indica que l'obertura pública de les ofertes es portarà a terme el 16 de juliol.

Mitjançant Resolució del president de la Mesa del 4 de juliol del 2012, es va autoritzar la constitució d'una nova UTE entre una empresa i una UTE que havien participat en el procediment de diàleg.

En la licitació es van presentar quatre ofertes al lot LT1, tres ofertes al lot LT2A, sis ofertes al lot LT2B, i quatre ofertes al lot LT2C. Dos dels vuit candidats que van participar en el diàleg no van presentar cap oferta.

Posteriorment a l'obertura pública de les ofertes, el Govern de la Generalitat, el 24 de juliol del 2012, va aprovar la despesa pluriennal derivada de la prestació de solucions TIC a l'Administració de la Generalitat i el seu sector públic per part del CTTI per un total de 2.014,63M€, import que corresponia al conjunt dels quatre diàlegs competitiu licitats de forma simultània.

L'examen i la valoració de les ofertes va ser efectuada per quatre grups de tècnics experts que van valorar de forma independent els següents criteris d'adjudicació:

- Grup 1: proposta econòmica (criteri d'adjudicació núm. 1)
- Grup 2: proposta tècnica i millores (criteris d'adjudicació núm. 2.1 i núm. 4)
- Grup 3: govern i qualitat del servei, i fases en la prestació del servei (criteris d'adjudicació núm. 2.2 i núm. 2.3)
- Grup 4: impacte socioeconòmic (criteri d'adjudicació núm. 3)

Un cop valorades les ofertes presentades, el Consell d'Administració va aprovar la proposta d'adjudicació el 27 de juliol del 2012, i va facultar el director gerent del CTTI perquè portés a terme totes les actuacions administratives i tots els tràmits d'execució fins a completar l'adjudicació i la contractació acordades, i perquè formalitzés els contractes.

L'adjudicació del lot LT2A, per 190,48M€, va ser aprovada mitjançant la Resolució del director gerent del 7 d'agost del 2012, i la corresponent als lots LT1, LT2B i LT2C, per 166,85M€, 106,70M€ i 99,28M€, respectivament, mitjançant la Resolució del 10 d'agost. Tots els contractes consten formalitzats amb data 1 de setembre del 2012.

2) Resultat de la fiscalització

De la revisió efectuada, d'acord amb les Instruccions del procediment emeses pel CTTI, la LCSP i la resta de normativa que és d'aplicació als procediments de diàleg competitiu, cal destacar les incidències observades següents:

Pel que fa a la Mesa especial del diàleg:

En l'expedient no hi consta el nomenament per part de l'òrgan de contractació de les persones que el 16 de novembre del 2011 van constituir la Mesa especial del diàleg competitiu. Només hi consta la designació dels càrrecs pel Consell d'Administració efectuada el 14 de setembre, càrrecs que excepte en un cas podien ser exercits per diverses persones.

Cal assenyalar que el director general de Telecomunicacions (membre de la Mesa especial del diàleg i vocal del Consell d'Administració del CTTI) va informar en la sessió del Consell de l'11 de juny del 2012, de la seva voluntat d'abstenir-se en els debats i les votacions relatius a tota l'operativa dels diàlegs i també renunciar a formar part de la Mesa especial de contractació del diàleg competitiu. En aquest mateix Consell es va nomenar un

substituit. Cal dir, però, que el diàleg es va tancar el 16 de maig del 2012, per tant, aquest membre de la Mesa va participar en totes les fases del diàleg fins al seu tancament, excepte en l'adjudicació. La Sindicatura entén que atès que existien causes d'abstenció i de renúncia,¹ aquestes s'haurien d'haver manifestat des de l'inici del procés, i per tant, aquesta persona no hauria d'haver format part de la Mesa del diàleg, ja que el procediment del diàleg competitiu comporta, per si mateix, una participació activa en la determinació de les ofertes que, un cop fetes les rondes, opten a l'adjudicació.

Pel que fa als criteris de selecció dels candidats a participar en el diàleg (clàusula 15.B) establerts en el document descriptiu:

Dos dels set criteris de selecció dels candidats (clàusula 15.B) no són criteris objectius de solvència previstos en els articles del 64 al 68 de la LCSP, aspecte requerit en l'article 147 de la LCSP, aplicable als diàlegs competitius d'acord amb la remissió que hi fa l'article 165 de la LCSP. Sense considerar aquests dos criteris de selecció, l'empresa no convidada al diàleg hauria estat diferent de la que va resultar descartada. Aquests dos criteris són els següents:

- B.7- Plantejament teòric sobre una problemàtica complexa similar, criteri al que s'assigna com a màxim el 15% de la puntuació total dels criteris de selecció.

Aquest criteri valora un exercici teòric que han de presentar els contractistes sobre la situació plantejada en el procediment de licitació. No mesura la capacitat financera i tècnica de l'empresa per poder executar el contracte, sinó que està directament vinculat a l'objecte del contracte. Es tractaria d'un criteri d'adjudicació i no d'un criteri de solvència.

- B.5- Visió estratègica del Model TIC, criteri a què s'assigna com a màxim el 10% de la puntuació total dels criteris de selecció.

Aquest criteri valora la importància que les empreses assignen al diàleg objecte de la licitació respecte als altres tres diàlegs convocats pel CTTI de forma simultània. No mesura la capacitat financera i tècnica de l'empresa per poder executar el contracte.

Pel que fa a la tramitació i aprovació de l'expedient de contractació base de la convocatòria del diàleg:

- El document descriptiu i el programa funcional no consten aprovats per l'òrgan de contractació, i en la Resolució d'aprovació de l'expedient de contractació tampoc se'n fa esment.

1. Article 28 de la Llei 30/1992, del 26 de novembre, de règim jurídic de les administracions públiques i del procediment administratiu comú.

- Es van introduir modificacions en el document descriptiu amb posterioritat a l'emissió dels informes de l'Assessoria Jurídica del Departament d'Empresa i Ocupació i de la Intervenció General, i amb caràcter previ a la publicació de la licitació, sense que aquestes modificacions es derivessin de les consideracions incloses en els informes. Aquests canvis van afectar els criteris de selecció i valoració (canviaven algunes puntuacions i alguns dels imports mínims dels requisits de solvència), i a la durada estimada del contracte (va passar de vuit a sis anys).
- En l'expedient no hi consta el document que acrediti l'existència de crèdit adequat i suficient requerit en l'article 93 de la LCSP. Aquest aspecte ja va ser assenyalat per la Intervenció General, que va condicionar el seu informe al fet que l'existència de crèdit s'acredités un cop coneguda la solució final i prèviament a sol·licitar les ofertes.

Tot i això, l'existència de crèdit no consta acreditada fins al 24 de juliol del 2012, data en què ja s'havien rebut i obert les ofertes dels licitadors, i sense que es fes constar en la sol·licitud d'oferta la corresponent condició suspensiva.

- El valor estimat del contracte que consta en la resolució del director gerent del CTTI per la qual s'aprova l'expedient de contractació (141,19 M€, IVA exclòs) correspon al cost anual actual dels serveis associats a l'objecte de la licitació, mentre que el valor estimat del contracte, d'acord amb el que estableix l'article 76 de la LCSP i la clàusula 25 del document descriptiu, s'hauria d'haver calculat pels sis anys de durada del contracte i aplicant a aquest cost anual de 141,19 M€ un descompte del 35%, que és l'eficiència que es preveu obtenir amb la licitació. D'acord amb això, el valor estimat del contracte ascendiria a 550,64 M€.

Pel que fa a l'admissió, la selecció i la invitació dels candidats:

- En l'expedient no hi consta acreditat que el CTTI efectués la quantificació i l'anàlisi de tres dels quatre criteris mínims de solvència econòmica, tècnica i financera exigits en el document descriptiu base de la convocatòria per a l'admissió dels candidats (clàusula 15.A): fons propis, nombre de treballadors i volum global de treballs. Només hi consta la quantificació del volum anual de facturació.

De tota manera, d'acord amb la informació que consta en les sol·licituds de participació presentades, totes les empreses i les UTE presentades complien els requisits mínims exigits.

- Les puntuacions assignades a dos dels criteris de selecció dels candidats a convidar establerts en el document descriptiu (clàusula 15.B) no han estat correctament calculades en els casos següents:
 - B.4- Acreditacions addicionals en matèria d'innovació i qualitat (10 punts): a una UTE li van assignar un punt menys del que li corresponia per un error de càlcul en relació amb les inversions i projectes R+D+I.

- B.5- Visió estratègica del Model TIC (10 punts): a tres UTE que s'havien presentat a dos o tres diàlegs dels quatre convocats de forma simultània se'ls va assignar la màxima puntuació (10 punts), malgrat que aquesta puntuació s'havia de distribuir entre tots els diàlegs a què una mateixa empresa es presentava.

De tota manera, si aquestes puntuacions haguessin estat correctament calculades d'acord amb el que estableix el document descriptiu, la classificació de les empreses hauria estat la mateixa i, per tant, els candidats a convidar al diàleg també haurien estat els mateixos.

Pel que fa al diàleg amb els candidats:

- En l'expedient no hi consta el nomenament dels membres de l'Equip del diàleg que en formen part com a representants de la Mesa especial del diàleg, de l'Assessoria Jurídica del CTTI i de l'Àrea de Contractació del CTTI.
- En l'expedient no hi consta el nomenament dels assessors interns i externs que van assistir a les reunions de les rondes (sis assessors interns i quatre assessors externs).
- L'Equip del diàleg no consta vàlidament constituït en cap de les rondes, ja que no hi va assistir el representant de la Mesa especial del diàleg.
- Els assessors interns i externs que van assistir a les reunions d'una mateixa ronda amb els diferents candidats no eren els mateixos, la qual cosa podria afectar el compliment efectiu dels principis d'igualtat i no discriminació.
- Els assistents en representació dels candidats van superar en totes les reunions el nombre màxim de participants que estableixen les Instruccions el procediment del diàleg, excepte en una de les reunions de la segona ronda i en una de la tercera ronda.
- En les actes de les rondes que consten en l'expedient, no s'inclou l'exposició efectuada pels candidats de les propostes presentades ni el resum del debat mantingut entre el CTTI i els candidats. S'hi fa constar exclusivament la identificació dels assistents, la relació de la documentació aportada pels candidats, l'ordre del dia, i la constatació que s'han tractat tots els punts d'aquest, d'acord amb el contingut que estableixen les Instruccions del procediment de diàleg.
- En l'expedient hi manquen les actes de les rondes següents:
 - L'acta de la primera ronda amb un candidat
 - Les actes de la tercera ronda relatives al traspàs dels recursos humans amb cinc candidats
 - Totes les actes de la tercera ronda relatives a la resta d'aspectes inclosos en l'ordre del dia

- En l'expedient hi manca la documentació presentada pels candidats per a cada ronda, documentació que un cop reclamada al CTTI tampoc ha estat lliurada a la Sindicatura.
- En tancar el diàleg, a parer de la Sindicatura, la solució final no estava plenament determinada i especificada, contràriament al que requereix l'article 166 de la LCSP. Així s'observa que, d'acord amb el document administratiu de solució final, els licitadors havien de presentar la solució tècnica al projecte en què constés, entre altres aspectes, la descripció de les principals característiques dels serveis objecte de la licitació com són: l'organització i l'administració del servei, la distribució i el dimensionament dels recursos assignats al contracte, els plans de contingència i de recuperació del servei, el model de relació amb el CTTI i els altres proveïdors de les TIC, i el model de gestió del servei i les eines per al seu control i seguiment.

Pel que fa a la tramitació i aprovació de l'expedient de contractació corresponent a la solució final:

En les clàusules del document administratiu de solució final s'observen les incidències següents:

- L'objecte, l'abast i el preu del contracte són indeterminats, aspecte que vulnera el que estableixen els articles 74 i 75 de la LCSP. Pel que fa a l'objecte, aquest depèn de l'oferta que presentin els licitadors en les seves ofertes, tal com ja s'ha esmentat anteriorment, mentre que amb relació a l'abast i amb el preu d'adjudicació del contracte es preveu que durant la vigència d'aquest es puguin modificar sense que es concreti el procediment i/o les fórmules per al seu càlcul.
- S'estableix que la documentació corresponent a l'oferta final es presenti dins un únic sobre sense separar la corresponent als criteris subjectes a un judici de valor dels quantificables de forma automàtica, aspecte requerit en l'article 26 del Reial decret 817/2009, del 8 de setembre, que desenvolupa parcialment la LCSP.
- Els criteris d'adjudicació no respecten els requisits que estableix l'article 134 de la LCSP pel que fa als aspectes que es detallen a continuació:
 - La fórmula per valorar l'oferta econòmica no assigna la puntuació de forma proporcional, tot i que s'hi aproxima molt. A més, aquestes fórmules no tenen en compte el valor relatiu que la baixa o economia representa respecte al pressupost base de licitació (poden obtenir la màxima puntuació tant ofertes de baixes insignificants com ofertes que suposin veritables economies).
 - Els aspectes que es consideren per a la valoració dels criteris subjectes a un judici de valor són massa genèrics, no estan suficientment definits, i no consta cap pauta o

barem per a l'assignació de les puntuacions (incidència observada en relació amb el 96,4% dels punts que s'assignen als criteris subjectes a un judici de valor).

- Es valoren característiques de les empreses que ja es van tenir en compte en la fase de selecció dels candidats: qualificació tècnica del personal (valorada dins del criteri d'adjudicació Govern i qualitat del servei i dins del criteri de selecció B.3, Especialització de recursos), Pla d'inversions (valorats dins del criteri d'adjudicació Pla industrial i dins del criteri de selecció B.6, Pla industrial i estratègic de l'empresa), i projectes de cooperació amb centres de recerca tecnològica (valorats dins del criteri d'adjudicació Pla industrial i dins del criteri de selecció B.4, Acreditacions addicionals en matèria d'innovació i qualitat).
- Es valoren certs aspectes que, o bé no estan relacionats directament amb l'objecte del contracte (inversions de les quals no s'exigeix que s'efectuïn en els serveis objecte del contracte o vagin destinades a la millora de les condicions dels seus usuaris), o que es troben fora de l'abast subjectiu i temporal del contracte (exportació dels serveis objecte del contracte a clients diferents de la Generalitat, i inversions en projectes de recerca efectuades a partir del gener del 2010, data anterior a l'adjudicació del contracte).
- Hi ha una duplicitat en la valoració de l'organització del servei i del dimensionament i la distribució del recursos, que consta inclosa dins de dos criteris d'adjudicació diferents: Proposta tècnica d'execució del servei i Govern i qualitat del servei.
- Les millores representen un 10% de la puntuació total, percentatge que la Sindicatura de Comptes considera elevat.
- La millora corresponent al descompte per volum de facturació valora el descompte ofert pels licitadors que presentin ofertes a més d'un dels quatre lots que es liciten, sense que s'estableixi cap obligació que es mantingui el descompte esmentat en cas que el licitador finalment resulti adjudicatari d'un únic lot.
- Les Altres millores en la prestació del servei no consten ponderades (només s'indica la seva classificació per ordre decreixent d'importància), i pel que fa a tres de les quatre millores que s'hi detallen no s'indiquen quins són els valors mínims a partir dels quals es consideraran com a tals.
- Els criteris per determinar que una oferta es considera anormal o desproporcionada que estableix la clàusula 8.6 del document administratiu de solució final, a parer de la Sindicatura de Comptes, no són objectius en el sentit que estableix l'article 136 de la LCSP ja que s'utilitzen com a base de càlcul les puntuacions obtingudes en relació amb els criteris subjectes a un judici de valor.
- No s'indiquen les fórmules de càlcul de la revisió de preus.

La major part d'aquests aspectes ja van ser assenyalats per la Intervenció General en les consideracions del seu informe de fiscalització relatiu al document administratiu de solució final, tot i que s'hi esmenta que no aturen el procediment.

En l'expedient de contractació corresponent a la solució final s'observen les mateixes mancances formals i documentals que les assenyalades al principi d'aquest apartat pel que fa a l'expedient base de la convocatòria: manca l'aprovació dels documents administratiu i tècnic de solució final, i el certificat d'existència de crèdit. Respecte d'això, la Intervenció condiona la viabilitat del projecte al fet que s'acrediti que el Govern ha autoritzat la contractació i la despesa pluriennal que se'n deriva en el moment de l'adjudicació o, si escau, de la formalització del contracte sempre que es faci constar la corresponent condició suspensiva. Aquesta autorització es va donar el 24 de juliol del 2012, amb caràcter previ a l'adjudicació.

També s'observa que l'Acord del Consell d'Administració pel qual s'aprova l'expedient de contractació de solució final no fa cap esment de la despesa que se'n deriva (921,32 M€, IVA exclòs, corresponents a la suma del valor estimat dels quatre lots en relació amb els quals se sol·licitarà l'oferta).

Pel que fa a la sol·licitud d'oferta final:

La carta d'invitació per a la presentació d'ofertes va ser tramesa als licitadors el 22 de juny del 2012, amb anterioritat a la notificació de la resolució relativa a la constitució de noves UTE, el 6 de juliol del 2012. Aquest fet, per una banda, vulnera el que estableix la clàusula 7.2. del document administratiu de solució final, segons la qual la sol·licitud d'ofertes s'havia d'efectuar un cop notificada la resolució esmentada i, per altra banda, va perjudicar les noves UTE, ja que només van disposar de set dies entre la notificació de l'acceptació de la seva constitució i la finalització del termini per a la presentació de les ofertes mentre que la resta de licitadors en van disposar de vint-i-un.

De fet, només consta la sol·licitud de constitució d'una nova UTE, la qual finalment no va presentar cap oferta.

Pel que fa al contingut de les ofertes presentades:

Un cop efectuada l'obertura de les ofertes, l'Àrea de contractació va sol·licitar diversos aclariments a un dels licitadors en relació amb el contingut de les solucions tècniques presentades pels lots LT2B i LT2C, sense que la Mesa especial del diàleg ho aprovés.

Els aclariments sol·licitats feien referència als compromisos econòmics assumits i exclosos pel contractista derivats dels contractes en vigor a transicionar, compromisos que eren contraris a la clàusula catorzena del document administratiu de solució final. El CTTI, per tant, hauria d'haver rebutjat aquestes ofertes.

Pel que fa a l'adjudicació i formalització dels contractes:

En relació amb la valoració de les ofertes s'observen les incidències següents:

- En l'expedient no hi consta la designació i el nomenament per la Mesa especial del diàleg dels membres dels quatre grups d'experts que van portar a terme la valoració de les ofertes, ni la seva identificació, i tampoc les plantilles on constin les puntuacions que va atorgar cadascun dels membres d'aquests grups als diferents licitadors.
- La metodologia de valoració aplicada per assignar les puntuacions als criteris subjectes a un judici de valor no consta aprovada per l'òrgan de contractació ni era coneguda pels licitadors amb caràcter previ a la presentació de les ofertes. Aquesta metodologia ha consistit a aplicar subcriteris, ponderacions i sistemes d'assignació de les puntuacions no previstos en el document administratiu de solució final.
- En l'informe tècnic de proposta d'adjudicació, les puntuacions i justificacions dels criteris subjectes a un judici de valor consten detallades al mateix nivell que constaven ponderats els criteris d'adjudicació en el document administratiu de solució final, però no es mostren pels subcriteris que es van introduir en la metodologia d'avaluació definida amb posterioritat a la sol·licitud de les ofertes.
- D'acord amb el que preveu el document administratiu de solució final, s'han assignat punts en relació amb el descompte per volum de facturació ofert pels licitadors que s'havien presentat a més d'un lot, descomptes que finalment no es van aplicar perquè no es va adjudicar més d'un lot a cap licitador.

Si no es té en compte la puntuació atorgada en relació amb el descompte per volum de facturació, s'obté la mateixa classificació de les ofertes en els lots LT1, LT2B i LT2C, però pel que fa al Lot LT2A l'adjudicatari hauria estat diferent (T-Systems en lloc de la UTE Telefónica, i T-Systems hauria estat obligat a aplicar els descomptes per volum de facturació oferts en relació amb els lots LT2A i LT2C que se li haurien adjudicat).

- En l'expedient no hi consten els càlculs ni el procediment previst en l'article 136 de la LCSP per determinar i avaluar les ofertes presumptament anormals o desproporcionades, ni la resolució i notificació de la seva acceptació o exclusió de la licitació, malgrat que segons el que estableix la clàusula 8.6 del document administratiu de solució final en l'oferta presentada per l'adjudicatari del lot LT2C s'aprecia la presumpció esmentada.
- En l'informe tècnic de proposta d'adjudicació no hi consta el valor ponderat de l'oferta econòmica de cada lot ni el preu de compra dels actius del lot LT1 inclosos en les ofertes dels licitadors, imports en funció dels quals es valoren les ofertes segons el que

estableix la clàusula 8.1 del document administratiu de solució final. Només hi consta la puntuació assignada a cada oferta.

El preu va estar totalment irrellevant en la selecció dels adjudicataris dels quatre lots. L'adjudicació es va decidir en favor d'aquelles ofertes que van assolir la major puntuació en relació amb la solució tècnica proposada, que en cap dels casos era la millor oferta econòmica i, pel que fa al lot LT2A, fins i tot era l'oferta més cara.

Un cop adjudicat el contracte, les UTE adjudicatàries dels lots LT1, LT2A i LT2B van presentar la corresponent escriptura de constitució. La data de formalització de dues d'aquestes escriptures és anterior a la de l'adjudicació del contracte (lots LT1 i LT2A), la qual cosa vulnera el que estableix la clàusula 10 del document administratiu de solució final.

S'observa que en els lots LT1, LT2A i LT2C la data dels contractes adjudicats és anterior a la data en la qual el CTTI va notificar el requeriment per a la seva formalització. Aquest aspecte no ha pogut ser comprovat en el cas del lot LT2B, ja que en l'expedient no hi consta la carta de notificació.

L'anunci de la formalització dels contractes va ser tramès al DOUE i publicat en BOE i en el DOGC fora del termini que estableix l'article 138 de la LCSP, amb un excés en la tramesa al DOUE d'un mes i en la publicació en el BOE i en el DOGC d'un mes i mig.

Finalment de l'anàlisi del contingut de les clàusules dels quatre contractes formalitzats sorgeixen dubtes sobre la tipificació del contracte com un contracte de col·laboració entre el sector públic i el sector privat, la qual cosa es fonamenta en els aspectes següents:

- No s'estableix l'obligació dels adjudicataris d'assumir el finançament dels serveis i subministraments objecte del contracte.

Tot i que s'estableix l'obligació de prestar els serveis a partir d'uns requeriments mínims de programari i maquinari per a cada tipus d'usuari, aquells elements adscrits de forma exclusiva a la prestació dels serveis que adquireixin els adjudicataris no passaran a ser titularitat del CTTI al finalitzar el contracte (s'estableix de forma expressa que podrà comprar-los el CTTI o el nou adjudicatari).

Tampoc no consta l'obligació dels adjudicataris de subscriure préstecs o d'obtenir qualsevol altre tipus de finançament propi o aliè per finançar els serveis i els subministraments objecte dels contractes. El finançament que assumeixen els contractistes és el propi de qualsevol contracte de serveis o de subministraments.

- La durada del contracte (vuit anys), segons consta en el resum executiu de solució final, és aquella que permet assolir la reducció del cost associat als serveis objecte de la licitació en un 35% respecte l'any 2010. No està, per tant, relacionada amb l'amortització de fórmules de finançament.

- No es fa cap esment del repartiment entre el CTTI i l'adjudicatari pel que fa al risc de variació de les despeses dels serveis, ni del risc de disponibilitat o del risc de demanda d'aquests. Els contractistes assumeixen el risc i ventura de l'execució dels contractes, com en qualsevol altre tipus de contracte.

2.6.2.2. Procediment negociat sense publicitat

Durant els exercicis 2010, 2011 i 2012 el CTTI va adjudicar un total de dos-cents vint-i-nou expedients per procediment negociat, dels quals dos-cents vint-i-quatre corresponien a contractes (vegeu el quadre 15) i cinc a acords marc (vegeu el quadre 17).

La mostra fiscalitzada ha estat de vint-i-un expedients relatius a l'adjudicació de contractes (vegeu el quadre 16) i de dos expedients en què s'adjudiquen acords marc (vegeu el quadre 18), mostra que cobreix el 37,9% i el 60,0% dels respectius imports adjudicats.

A continuació es recullen les observacions resultants de la fiscalització que afecten amb caràcter general els vint-i-tres expedients adjudicats per procediment negociat. En l'apartat 2.6.2.4 es recullen aquelles observacions que fan referència exclusivament als aspectes específics dels acords marc.

Aplicació del procediment negociat

Dels vint-i-tres expedients fiscalitzats, onze van ser adjudicats per procediment negociat per raons d'especificitat tècnica, quatre per l'existència de drets d'exclusivitat, tres per raó del seu import, tres per correspondre a subministraments o serveis complementaris de contractes adjudicats amb anterioritat per procediment obert, un per haver estat declarat matèria reservada l'objecte del contracte (obres del centre de processament de dades del CTTI), i un per imperiosa urgència resultat d'esdeveniments imprevisibles (convocatòria anticipada de les eleccions al Parlament de Catalunya).

L'aplicació del procediment negociat consta en tots els casos adequadament i suficientment justificada.

Tot seguit, per la seva rellevància, es descriu quina ha estat la justificació que consta en vuit dels onze expedients en què es va aplicar el procediment negociat per raons d'especificitat tècnica i en tres dels quatre expedients en què es va aplicar per raons d'exclusivitat.

Hi ha vuit expedients en els què es justifica l'especificitat tècnica perquè no era possible tècnicament i econòmicament tramitar la licitació i adjudicació per procediment obert per al període de temps transitori fins a l'adjudicació de les licitacions dels diàlegs competitiu

del nou model TIC, i que alhora es garantís la continuïtat del servei. Aquests vuit expedients són els següents:

- PC/NEG/CTTI/24/2011
- PC/NEG/CTTI/50/2011
- PC/NEG/CTTI/33/2011
- PC/NEG/CTTI/67/2011
- PC/NEG/CTTI/56/2012
- PC/NEG/CTTI/31/2011
- PC/NEG/CTTI/45/2011
- PC/NEG/CTTI/37/2011

La seva adjudicació es va efectuar l'exercici 2012 als mateixos contractistes que ja estaven prestant els serveis a la data de la licitació del procediment negociat en virtut de contractes adjudicats amb anterioritat per diversos departaments de la Generalitat, els quals el CTTI va haver de subrogar en aplicació de l'Acord de Govern 144/2011, pel qual s'aprova la contractació del nou model TIC, o pel mateix CTTI, contractes en relació amb els quals ja s'havien esgotat totes les possibles pròrrogues previstes.

La durada d'aquests contractes es va fixar en sis mesos, prorrogables com a màxim sis mesos més. En aquells contractes i pròrrogues aprovats amb posterioritat a l'adjudicació dels diàlegs competitius es preveia de forma expressa com a causa de rescissió el fet que entrés en vigor l'execució de la contractació del nou model TIC.

En tres expedients es justifica l'exclusivitat en el fet que els programes que es proposaven adquirir ja eren d'una marca concreta (CTTI/2010/121, SU/CTTI/04/12 i SU/CTTI/01/10).

Concurrencia

En cinc expedients es convidaven a participar en el procediment negociat tres empreses, mentre que en els divuit expedients restants només era possible convidar un únic empresari per les raons d'especificitat tècnica, d'exclusivitat o de complementarietat que justifiquen l'aplicació del procediment negociat.

S'observa, però, que en quatre dels cinc expedients en què es van convidar tres empreses, per adjudicar el contracte finalment només va ser considerada una oferta (en tres expedients només s'hi va presentar una única oferta i en l'altre una de les dues ofertes presentades va ser-ne exclosa per no complir els requisits dels plecs).

Iniciació, contingut i aprovació de l'expedient de contractació

Pel que fa a la iniciació, contingut i tramitació de l'expedient de contractació s'han observat les incidències següents:

- En set dels vint-i-un expedients relatius a l'adjudicació de contractes hi manca el document que hauria de certificar l'existència de crèdit adequat i suficient requerit en les Instruccions relatives a la contractació i reglamentació de la política de contractació del CTTI (CTTI/2010/355, CTTI/2011/262, CTTI/2010/34, CTTI/2010/236, CTTI/2011/45, CTTI/2010/516 i CTTI/2010/121).

Aquesta incidència consta esmenada en l'exercici 2012 atenent les recomanacions efectuades pel control intern del CTTI.

- En quatre expedients no s'han atès totes o algunes de les recomanacions incloses en els informes de fiscalització emesos per la intervenció o el control intern del CTTI relatives al contingut dels plecs, les quals fan referència a la determinació del preu del contracte, als criteris de solvència exigibles i als criteris de valoració de les ofertes (CTTI/2011/262, SE/CTTI/18/12, PC/NEG/CTTI/37/11 i SE/CTTI/22/12).
- En un expedient manca la resolució de l'òrgan de contractació d'aprovació dels plecs de clàusules (SU/CTTI/06/L7/C1). En la resta d'expedients l'aprovació dels plecs s'ha efectuat de forma simultània a l'aprovació de l'expedient de contractació, fent-ne esment exprés en la corresponent resolució emesa pel director gerent.

Mesa de contractació

Les Instruccions relatives a la contractació i reglamentació de la política de contractació del CTTI estableixen que en els procediments negociats sense publicitat d'import superior a 3,00 M€ és preceptiva la constitució de la Mesa de Contractació.

Tot i això, en els plecs de clàusules dels tres expedients que superen els 3,00 M€ no es va incloure l'obligació de constituir la Mesa de Contractació. A la licitació d'aquests tres expedients s'hi va convidar un únic empresari per raons d'especificitat tècnica (PC/NEG/CTTI/24/11 i CTTI/2011/236) o d'exclusivitat (SU/CTTI/04/12).

Negociació amb els licitadors i valoració de les ofertes

En cap dels expedients hi ha constància que es portés a terme la negociació amb els licitadors prevista en els plecs de clàusules. Només hi consta l'oferta rebuda dels licitadors i la corresponent valoració i adjudicació per part del CTTI, adjudicació que es va efectuar sense que els aspectes objecte de negociació mostressin cap variació respecte a les ofertes presentades.

En sis expedients, en els plecs també s'estableixen criteris d'adjudicació per valorar les ofertes. En cinc d'aquests sis expedients es van sol·licitar tres ofertes, i en l'altre només es va poder sol·licitar una única oferta per raó de la seva especificitat tècnica.

Pel que fa als criteris d'adjudicació dels cinc expedients dels quals es va sol·licitar més d'una oferta, s'han observat les incidències següents:

- Els aspectes que es consideren per valorar els criteris d'adjudicació subjectes a un judici de valor no estan suficientment definits i són massa genèrics. Només es fa una descripció dels aspectes que amb caràcter general es valoraran, tals com grau de detall i descripció, coherència, etc., i no s'estableixen barems per assignar la puntuació.
- Les millores (a les quals s'assigna una ponderació entre el 5% i el 10%) no consten adequadament definides i ponderades pels motius que es detallen a continuació:
 - En l'expedient CTTI/2010/355 s'enumeren els aspectes concrets que es consideraran una millora, però no s'hi indica l'ordre de preponderància entre ells ni s'estableixen barems per assignar la puntuació. En els quatre expedients restants s'accepta qualsevol millora que proposin els licitadors que estigui relacionada amb l'objecte del contracte (SE/CTTI/22/12, PC/NEG/CTTI/82/2012, CTTI/2010/34 i SU/CTTI/06/12).
 - No es fixen els valors a partir dels quals es considerarà que es tracta d'una millora. Només s'indica, amb caràcter general, que es valoraran aquells aspectes que suposin un augment del nivell de prestacions respecte al que estableixen els plecs.
- En tres expedients la fórmula inclosa en els plecs per valorar l'oferta econòmica no assigna la puntuació de forma proporcional, tot i que s'hi aproxima molt (SE/CTTI/22/12, PC/NEG/CTTI/82/2012 i SU/CTTI/06/12).
- En dos expedients s'han inclòs com a criteris d'adjudicació aspectes que no estan relacionats amb l'objecte del contracte sinó amb les característiques de les empreses i que, per tant, s'haurien d'haver considerat criteris de solvència. Aquests criteris i expedients són els següents:
 - En l'expedient CTTI/2010/355 es valoren com a millores les inversions en programes mediambientals, i també el reconeixement, els premis o les mencions a obres executades.
 - En l'expedient SE/CTTI/22/12 es valoren el dimensionament, l'organigrama, la dedicació i els coneixement de l'equip assignat a l'execució del contracte, sense que s'especifiqui que han de ser addicionals als requeriments mínims per a l'execució del contracte.

Els criteris d'adjudicació només han estat rellevants per a l'adjudicació d'un dels expedients (CTTI-2010-355), ja que en la resta finalment només ha estat valorada una única oferta (vegeu l'apartat relatiu a la concurrència). En aquest expedient el preu ha estat totalment irrellevant en l'adjudicació del contracte, que ha recaigut en l'oferta més cara en virtut d'una millor puntuació en els criteris subjectes a un judici de valor, bàsicament els que fan referència al projecte d'obres presentat.

Adjudicació i formalització

Pel que fa a l'adjudicació i formalització dels contractes i acords marc fiscalitzats s'han observat les incidències següents:

- L'adjudicació de nou contractes va ser efectuada amb caràcter retroactiu, i es va establir una data d'inici de l'execució anterior a la data d'adjudicació. Aquests contractes van ser adjudicats l'exercici 2012 i corresponien al pla de continuïtat entre l'antic model TIC i el nou. El seu detall és el següent:
 - PC/NEG/CTTI/24/2011
 - PC/NEG/CTTI/50/2011
 - PC/NEG/CTTI/33/2011
 - PC/NEG/CTTI/67/2011
 - PC/NEG/CTTI/56/2012
 - PC/NEG/CTTI/31/2011
 - PC/NEG/CTTI/16/2011
 - PC/NEG/CTTI/45/2011
 - PC/NEG/CTTI/37/2011
- Un dels expedients va ser adjudicat de forma provisional un cop transcorreguts set mesos des de l'obertura de les ofertes, mentre que segons els plecs de clàusules aquest termini era com a màxim de dos mesos. En l'expedient no hi consten justificades les raons d'aquesta demora (CTTI/2010/34).
- En tres expedients (PC/NEG/CTTI/16/2011, CTTI/2011/45 i CTTI/2010/516) hi manca la publicació en algun dels diaris oficials de la formalització dels contractes (o de l'adjudicació definitiva) i en un altre no s'ha efectuat cap publicació (SU/CTTI/46/06/L7/C1), mentre que les publicacions realitzades només s'han fet dins el termini que estableix la LCSP en dos expedients (SE/CTTI/22/12 i PC/NEG/CTTI/56/2012).

2.6.2.3. Procediment derivat d'acord marc

Durant els exercicis 2010, 2011 i 2012 el CTTI va adjudicar cent trenta-tres expedients per procediment derivat d'acord marc, dels quals cent trenta-dos corresponien a contractes (vegeu el quadre 15) i un era un acord marc (vegeu el quadre 17). Aquest últim es tractava d'un acord marc que es derivava d'una altre acord marc anterior, i del qual posteriorment també se'n van derivar diversos contractes.

La mostra fiscalitzada ha estat de cinc expedients relatius a l'adjudicació de contractes (vegeu el quadre 16) i d'un expedient en què es va adjudicar un acord marc (vegeu el quadre 18), mostra que cobreix el 23,9% i el 100,0% dels respectius imports adjudicats.

Dos dels expedients fiscalitzats es derivaven d'acords marc adjudicats per la CCS (l'Acord marc SU/CTTI/03/11 i el contracte SE/CTTI/03/12), mentre que els altres quatre es deriva-

ven d'acords marc adjudicats pel CTTI en el període fiscalitzat (SU/CTTI/01/10/D2, SU/CTTI/03/11/D1 i SU/CTTI/04/12/D1) o en exercicis anteriors (CTTI-2010-104).

Tres dels expedients fiscalitzats van ser adjudicats mitjançant licitació mentre que els altres tres van ser adjudicats de forma directa, ambdós procediments previstos en l'article 182 de la LCSP (article 198 del TRLCSP).

A continuació es recullen les observacions resultat de la fiscalització, agrupades en funció del tipus de procediment aplicat per a l'adjudicació dels expedients.

Derivats d'acord marc adjudicats mitjançant licitació

Els tres expedients fiscalitzats són els següents:

- SU/CTTI/03/11: derivat de l'acord marc adjudicat per la CCS el 25 de gener del 2010 (expedient 2009/2).
- SE/CTTI/03/12: derivat de l'acord marc adjudicat per la CCS el 10 de març del 2011 (expedient 2010/3).
- CTTI/2010/104: derivat de l'acord marc adjudicat pel CTTI el 18 de febrer del 2009 per procediment obert (expedient CTTI/2008/126).

Pel que fa als derivats d'acords marc de la CCS, s'ha verificat que el 7 d'octubre del 2002 el CTTI va subscriure el conveni de participació en el Sistema Central d'Adquisicions de la Generalitat de Catalunya, que li permetia fer ús d'aquests acords marc.

En la fiscalització dels derivats d'acord marc adjudicats mitjançant licitació s'han observat les incidències que s'assenyalen a continuació respecte al que s'estableix en la LCSP i la normativa que la desenvolupa, i en les Instruccions relatives a la contractació del CTTI:

- [...]²
- En els dos expedients que superen els 3,00 M€, els plecs de clàusules no estableixen l'obligació de constituir la Mesa de Contractació, malgrat que així ho requerien les Instruccions relatives a la contractació i reglamentació de la política de contractació del CTTI (SU/CTTI/03/11 i SE/CTTI/03/12).
- Per a la licitació dels lots L2, L3 i L4 de l'expedient SU/CTTI/03/11 no es va convidar una de les empreses adjudicatàries del corresponent sublot de l'acord marc.

2. Arran de l'al·legació número 10 s'ha suprimit aquesta observació.

Pel que fa a les empreses convidades a la licitació en l'expedient SE/CTTI/03/12, vegeu el que ja s'ha esmentat anteriorment en la incidència relativa a l'objecte del contracte.

- En els tres expedients fiscalitzats la fórmula inclosa en els plecs per a la valoració de l'oferta econòmica no assigna la puntuació de forma proporcional, tot i que s'hi aproxima molt.

Cal assenyalar, però, que d'acord amb les ofertes econòmiques presentades, el preu només va ser rellevant per a l'adjudicació del lot L3 de l'expedient SU/CTTI/03/11, mentre que els criteris determinants de l'adjudicació de la resta de lots d'aquest expedient, i dels altres dos expedients fiscalitzats, van ser els criteris subjectes a un judici de valor o altres criteris quantificables de forma automàtica diferents del preu.

- En els dos expedients en què es van establir criteris d'adjudicació subjectes a un judici de valor, els aspectes que es van considerar no estan suficientment definits i són massa genèrics. Només es fa una breu descripció dels aspectes que amb caràcter general es valorarien, i no s'estableixen barems per a l'assignació de la puntuació (SU/CTTI/03/11 i SE/CTTI/03/12).

A més, la documentació relativa als criteris va ser presentada dins del mateix sobre que la corresponent als criteris quantificables de forma automàtica, contràriament al que requereix l'article 26 del Reial decret 817/2009, que desenvolupa parcialment la LCSP.

- En els expedients SU/CTTI/03/11 i SE/CTTI/03/12 en què les millores es van considerar criteris d'adjudicació, aquestes estan ponderades entre el 6% i el 18% sense que constin adequadament definides i ponderades. A més en l'expedient SE/CTTI/03/12 només es detalla una de les millores a valorar (hores addicionals per realitzar projectes de transformació), mentre que també s'accepta de manera genèrica i fins a un màxim de tres *qualsevol altra prestació superior o addicional a les previstes en els plecs*.
- Els criteris d'adjudicació establerts en els plecs van ser correctament aplicats i les puntuacions consten degudament justificades, excepte en els casos següents:
 - Per a la valoració de les ofertes de l'expedient SU/CTTI/03/11 es van introduir subcriteris, puntuacions i barems no previstos en plecs de clàusules, els quals només incloïen una breu descripció dels aspectes a valorar, tal com ja s'ha indicat anteriorment.
 - S'han observat errors en l'assignació de les puntuacions relatives a les millores a dos dels licitadors de l'expedient SE/CTTI/03/12 i a un dels licitadors del lot L3 de l'expedient SU/CTTI/03/11. Aquests errors no canvien, però, la classificació entre les ofertes.
- Algunes de les clàusules dels plecs dels acords marc que regulen als derivats fiscalitzats no van ser acomplertes. Aquestes clàusules són les següents:

- Clàusula 37 dels plecs de l'Acord marc CTTI/2008/126, segons la qual el termini de garantia era de dos anys a partir de la recepció de les obres. En els plecs de clàusules de l'expedient CTTI/2010/104 aquest termini es va reduir a un any.
- Clàusula 35 dels plecs de l'Acord marc 2009/2, segons la qual els serveis d'instal·lació s'havien de subcontractar amb algun dels adjudicataris del lot A de serveis del mateix Acord marc 2009/2. Els lots L3 i L4 de l'expedient SU/CTTI/03/11 van ser adjudicats a empreses que prestarien directament els serveis d'instal·lació sense subcontractar-los, tot i que no constaven com a adjudicatàries del lot A de l'Acord marc 2009/2.
- Clàusula 34.7 dels plecs de l'Acord marc 2010/3, segons la qual l'òrgan avaluador de les ofertes havia d'estar integrat com a mínim pel director de l'àrea TIC afectada i una persona responsable de la unitat de contractació. La ponència tècnica que va assistir l'òrgan de contractació en la valoració de les ofertes en l'expedient SE/CTTI/03/12 estava integrada pel director i dos tècnics de l'Àrea d'Estratègia i Planificació del CTTI, i no en formava part cap membre de la unitat de contractació.
- Clàusula 34.5 dels plecs de l'Acord marc 2010/3, segons la qual per considerar quines ofertes eren anormals o desproporcionades s'havia de considerar l'oferta en conjunt i, en cap cas, es podia tenir en compte exclusivament el preu. En els plecs de clàusules de l'expedient SE/CTTI/03/12 l'oferta econòmica era l'únic factor a considerar per determinar les ofertes anormals o desproporcionades.
- Clàusula 46 dels plecs de l'Acord marc 2010/3, segons la qual els contractes derivats podien ultrapassar en dos exercicis el corresponent al de la data de finalització de la seva pròrroga. La durada del contracte derivat SE/CTTI/03/12, incloent-hi la possible pròrroga, excedia aquest termini en divuit mesos i mig.

Derivats d'acord marc adjudicats de forma directa

Els tres expedients fiscalitzats són els següents:

- SU/CTTI/01/10/D2: segon derivat de l'Acord marc SU/CTTI/01/10, adjudicat pel CTTI el 23 de juny del 2010 per procediment negociat.
- SU/CTTI/03/11/D1: primer derivat de l'Acord marc SU/CTTI/03/11, adjudicat pel CTTI el 3 d'agost del 2011 per procediment derivat de l'acord marc de la CCS (expedient 2009/2).
- SU/CTTI/04/12/D1: primer derivat de l'Acord marc SU/CTTI/04/12, adjudicat pel CTTI el 30 de març del 2012 per procediment negociat.

Les incidències observades en relació amb els contractes derivats adjudicats de forma directa afecten exclusivament un dels tres expedients fiscalitzats (SU/CTTI/03/11/D1) i són les que s'indiquen a continuació:

- La contractació derivada supera en 3,70 M€ el màxim que estableix l'expedient de contractació d'aquest primer derivat, import en funció del qual havien estat emesos el certificat d'existència de crèdit, l'informe de fiscalització prèvia i la resolució d'aprovació de la despesa. Aquesta diferència es va originar per haver contractat un major nombre d'unitats que les previstes en tramitar i aprovar l'esmentat expedient de contractació.
- Les garanties definitives de cadascun dels quatre lots es corresponen amb el 5% de l'import dels contractes derivats, però van ser constituïdes en data posterior a la de la seva formalització (pels lots L1 i L2 es va constituir dos dies després, i pels lots L3 i L4 es va constituir sis dies després).

2.6.2.4. Aspectes específics dels acords marc

Els tres acords marc fiscalitzats corresponen a subministraments. Dos d'ells van estar adjudicats per procediment negociat per raó d'exclusivitat (SU/CTTI/01/10 i SU/CTTI/04/12), mentre que l'altre (SU/CTTI/03/11) va ser adjudicat per procediment derivat d'un acord marc adjudicat amb anterioritat per la Comissió Central de Subministraments de la Generalitat (2009/2).

Les observacions relatives a aquest tres expedients, que fan referència a la seva adjudicació per procediment negociat i per procediment derivat d'acord marc han estat incloses en els apartats 2.6.2.2. i 2.6.2.3.

A continuació es recullen les observacions relatives a aquells aspectes que afecten de forma específica els acords marc.

Compliment dels requisits i limitacions de la LCSP aplicables als acords marc

Pel que fa als requisits i limitacions que estableixen els articles 180 i 181 de la LCSP (196 i 197 del TRLCSP) es fan les observacions següents:

- Els tres acords marc fiscalitzats van ser adjudicats a un únic empresari, la qual cosa va suposar una restricció de la competència:
 - Dos expedients van ser adjudicats per procediment negociat amb motiu de l'exclusivitat en la distribució de programes informàtics, aspecte que ja ha estat comentat en l'apartat 2.6.2.2 en relació amb l'aplicació del procediment negociat (SU/CTTI/01/10 i SU/CTTI/04/12).
 - L'altre acord marc fiscalitzat (SU/CTTI/03/11) va ser adjudicat a un empresari per a cadascun dels quatre lots objecte de l'acord, mitjançant licitació entre els adjudicataris d'un acord marc adjudicat prèviament per la Comissió Central de Subministraments de la Generalitat (2009/2).

Pel que fa a la concurrència s'observa per una banda, que a la licitació no es va convidar a tots els empresaris adjudicatariis de l'acord marc de la CCS (aspecte que ja ha estat comentat en l'apartat 2.6.2.3.) i, per altra banda, que l'acord marc licitat pel CTTI té com a objectiu seleccionar un únic empresari per a portar a terme el subministrament de cada lot.

D'acord amb el fet que en relació als subministraments a contractar ja hi havia un acord marc adjudicat prèviament per la CCS, el CTTI hauria d'haver tramitat la licitació dels corresponents contractes derivats a mesura que sorgissin les necessitats dels béns a adquirir, sense que calgués adjudicar cap acord marc en l'àmbit del CTTI.

- El CTTI ha adjudicat contractes derivats subjectes a regulació harmonitzada, malgrat que l'anunci de formalització dels tres acords marc va ser tramès al DOUE i publicat en el BOE excedint el termini de quaranta-vuit dies que estableix l'article 181.2 de la LCSP (197.2 del TRLCSP) com a requisit previ a l'adjudicació de derivats harmonitzats. Aquesta incidència s'ha observat en els expedients següents: SU/CTTI/01/10, SU/CTTI/03/11 i SU/CTTI/04/12.

Adequació a la LCSP de les clàusules que regulen als contractes derivats

Pel que fa a les clàusules que regulen l'execució dels acords marc, en els tres acords marc fiscalitzats es preveu la possibilitat de modificar les condicions d'execució de l'acord marc, segons s'indica en aplicació del que estableix l'article 202 de la LCSP (219 del TRLCSP), article que es refereix, però, exclusivament a la modificació dels contractes.

Cal dir que, pel que fa als acords marc, l'execució es porta a terme mitjançant l'adjudicació dels contractes derivats, en relació amb els quals l'article 182.4 de la LCSP (198.4 del TRLCSP) preveu el procediment a seguir en el cas que no tots els termes del contracte estiguin plenament definits inicialment en l'acord marc, sense que en cap cas suposin una alteració substancial dels elements essencials previstos.

2.6.2.5. Procediment obert

Durant els exercicis 2010, 2011 i 2012 el CTTI va adjudicar cinquanta expedients per procediment obert, tots ells mitjançant concurs.

S'han fiscalitzat vuit expedients, que cobreixen el 56,5% de l'import total adjudicat per procediment obert.

Les incidències observades en la mostra fiscalitzada es detallen a continuació agrupades segons les diferents fases del procediment d'adjudicació.

Supervisió, aprovació i replanteig del projecte d'obres

Les incidències observades en els tres expedients d'obres fiscalitzats pel que fa a la supervisió, l'aprovació i el replanteig del projecte d'obres són les següents:

- En l'expedient CTTI/2010-36, l'acta de replanteig va ser formalitzada un mes i mig abans de l'aprovació del projecte d'obres per l'òrgan de contractació malgrat que segons l'article 110 de la LCSP el replanteig s'ha d'efectuar un cop aprovat el projecte.
- En l'expedient CTTI/2010/774, el projecte d'obres va ser aprovat pel director de l'obra mentre que segons l'article 105 de la LCSP i els plecs de clàusules administratives particulars l'ha d'aprovar l'òrgan de contractació.

Objecte del contracte

Un dels expedients (CTTI/2010/449) té per objecte la prestació dels serveis de neteja i de jardineria, serveis que haurien d'haver estat objecte de licitació en dos lots o bé de dos contractes diferents, ja que tenen entitat pròpia i es poden executar de forma independent.

En aquest expedient es va exigir la classificació empresarial dels licitadors, d'acord amb l'article 54 de la LCSP, tant pel que fa als serveis de neteja com als serveis de jardineria, la qual cosa va limitar la concurrència, atès que no totes les empreses del sector de la neteja disposaven del servei de jardineria, i viceversa, ni totes les empreses disposaven de les dues classificacions exigides. A la licitació s'hi van presentar cinc empreses, una de les quals va ser exclosa per no disposar de la classificació relativa als serveis de jardineria.

Iniciació, contingut i aprovació de l'expedient de contractació

Pel que fa a la iniciació, contingut i tramitació dels expedients de contractació s'han observat les incidències següents:

- En tots els expedients hi manca el document que certificaria l'existència de crèdit adequat i suficient requerit en l'article 93 de la LCSP (109 del TRLCSP) i en les Instruccions relatives a la contractació i reglamentació de la política de contractació del CTTI.
- En l'expedient CTTI/2010/449, l'informe jurídic va ser emès pels serveis jurídics del CTTI malgrat que aquesta competència correspon a l'Assessoria Jurídica del Departament de Governació i Administracions Públiques, al qual es trobava adscrit el CTTI a la data d'emissió de l'informe esmentat. Cal dir que l'Assessoria Jurídica del CTTI ja va participar en l'elaboració dels plecs de clàusules sobre els quals ella mateixa va informar posteriorment.

- En sis expedients no es van atendre totes o algunes de les recomanacions incloses en els informes de fiscalització emesos per la Intervenció o l'Assessoria Jurídica relatives al contingut dels plecs, les quals feien referència a l'objecte del contracte, al certificat d'existència de crèdit, a la forma d'acreditar la solvència i als criteris d'adjudicació (CTTI/2010/774, CTTI/2010/4, CTTI/2010/273, CTTI/2010/449, CTTI/2010/31 i CTTI/2010/40).

Mesa de Contractació

La Mesa de Contractació, segons les Instruccions relatives a la contractació i reglamentació de la política de contractació del CTTI, està integrada per sis membres: el president, el secretari, dos vocals tècnics de l'àrea que proposa la contractació, un representant de la intervenció delegada o del control intern del CTTI, segons correspongui, i un representant de l'Assessoria Jurídica del CTTI.

Aquesta composició s'adequa als requisits que estableix l'article 295 de la LCSP (article 320 del TRLCSP). Tot i això, segons el que estableix l'article 15 del Decret 57/2002, del 19 de febrer, de modificació del Decret 257/1997, del 30 de setembre, pel qual s'aprova el Reglament dels serveis jurídics de l'Administració de la Generalitat de Catalunya, la competència de l'assessorament jurídic en matèria de contractació dels ens de dret públic recau en l'assessoria jurídica del departament al qual estan adscrits, llevat que aquests ens estiguin dotats de serveis jurídics propis per disposició legal expressa o per decret del Govern. En el cas del CTTI no hi ha constància de la delegació expressa.

En els plecs de clàusules de cada expedient es reproduïx la composició de la Mesa de Contractació que estableixen les Instruccions del CTTI, i es concreta quina és l'àrea de la qual han de formar part els vocals, però no s'hi fa constar el nom de les persones que han d'actuar com a membres titulars o suplents de la Mesa.

En els expedients no hi consta la resolució de l'òrgan de contractació de nomenament dels membres de la Mesa de Contractació ni la publicació en el perfil del contractant de la seva composició, aspectes requerits en els articles 295 de la LCSP (article 320 del TRLCSP) i 21 del Reial decret 817/2009, del 8 de maig, que desenvolupa parcialment la LCSP.

S'observa que en sis expedients, un cop constituïda la Mesa de Contractació, els representants del control fiscal (intervenció delegada o control intern del CTTI, segons correspongués) i de l'Assessoria Jurídica del CTTI que van assistir a la resta de reunions van anar canviant, sense que en l'expedient hi consti la designació ni el nomenament de substituïts (CTTI/2010/774, CTTI/2009/686, CTTI/2010/36, CTTI/2010/273, CTTI/2010/449 i CTTI/2010/31).

Pel que fa als membres vocals tècnics representants de les àrees, s'observa que en quatre expedients el nombre d'assistents a alguna o a totes les reunions de la Mesa no es cor-

respon amb la que estableixen els plecs de clàusules, ja sigui perquè el nombre d'assistents és superior al previst (CTTI/2010/774, CTTI/2010/31 i CTTI/2010/40) o perquè hi van assistir representants d'àrees que no constaven designats en els plecs (CTTI/2010/4).

Acceptació i exclusió d'ofertes

En la mostra de vuit expedients fiscalitzats van ser excloses tretze de les vuitanta-cinc empreses que van presentar-se a la licitació.

[...]³

En l'expedient CTTI/2010/31, es va demanar a un licitador l'aclariment de diversos aspectes en relació amb la solució tècnica presentada sense els quals l'oferta hauria d'haver estat exclosa per no complir els requisits mínims establerts en els plecs. Tot i que aquest licitador finalment no va esdevenir l'adjudicatari del contracte, l'aclariment sol·licitat li va permetre modificar l'oferta presentada, cosa que vulnera el principi d'igualtat de tracte a tots els licitadors. Aquesta sol·licitud va ser tramesa per l'àrea d'operacions sense que la mesa o l'òrgan de contractació ho haguessin autoritzat prèviament.

En aquest expedient també s'observa que l'acceptació d'una oferta presumptament anormal o desproporcionada no consta suportada per cap informe tècnic en què s'analitzi la corresponent justificació presentada pel licitador.

Criteris d'adjudicació

En relació amb els criteris d'adjudicació inclosos en els plecs de clàusules s'han observat les incidències següents:

- Els aspectes que es consideren per a la valoració dels criteris d'adjudicació subjectes a un judici de valor no estan suficientment definits i són massa genèrics. Només es fa una descripció dels aspectes que amb caràcter general es valoraran, tals com "grau de detall i idoneïtat de la proposta", "adequació als objectius", etc., i no s'estableixen barems per a l'assignació de la puntuació.
- Es va assignar a les millores una ponderació entre el 6% i el 34%, percentatge que la Sindicatura de Comptes considera elevat.
- Les millores que es van valorar mitjançant criteris subjectes a un judici de valor no consten adequadament definides i ponderades pels motius següents:

3. Atès que en el tràmit d'al·legacions el CTTI ha aportat nova documentació (vegeu l'al·legació número 22) s'ha suprimit l'observació.

- Tot i que s'enumeren certs aspectes concrets que es consideraran com una millora, no s'indica l'ordre de preponderància entre ells ni s'estableixen barems per a l'assignació de la puntuació i, també, s'accepta de forma genèrica qualsevol altra millora que proposin els licitadors que estigui relacionada amb l'objecte del contracte.
- No es fixen els valors mínims a partir dels quals es considerarà que es tracta d'una millora. Només s'indica, amb caràcter general, que es valoraran aquells aspectes que suposin un augment del nivell de prestacions respecte al que estableixen els plecs.
- En sis expedients la fórmula inclosa en els plecs per a la valoració de l'oferta econòmica no es va assignar la puntuació de forma proporcional, tot i que s'hi aproximava molt (CTTI/2010/774, CTTI/2010/4 pel que fa als serveis sota demanda, CTTI/2010/273, CTTI/2010/449, CTTI/2010/31 i CTTI/2010/40).

Cal assenyalar, però, que d'acord amb les ofertes econòmiques presentades, en cap d'aquests sis expedients el preu va ser rellevant per adjudicar el contracte, sinó que els criteris subjectes a un judici de valor van ser els que van determinar l'oferta millor valorada.

- En dos expedients es van incloure com a criteris d'adjudicació aspectes que no estaven directament relacionats amb l'objecte o els subjectes del contracte. Aquests criteris i expedients són els següents:
 - En l'expedient CTTI/2010/31 es valora com a millora la promoció a Catalunya per part del licitador i dels fabricants l'ensenyament de les tecnologies relacionades amb l'objecte del contracte mitjançant programes de formació i certificació. Aquest aspecte tot i que està indirectament relacionat amb l'objecte del contracte està fora del seu abast i implica empreses alienes a la licitació.
 - En l'expedient CTTI/2010/40 es valoren els subministraments efectuats pel licitador amb anterioritat de característiques iguals als que es liciten, aspecte que s'hauria d'haver considerat criteri de solvència.

Valoració de les ofertes

La valoració de les ofertes es va efectuar d'acord amb els criteris inclosos en els plecs de clàusules i les disposicions de la LCSP i les seves normes de desenvolupament, excepte pel que fa als aspectes següents:

- En l'expedient CTTI/2010/31 no es va avaluar ni quantificar la presumpta temeritat de la part de les ofertes econòmiques corresponent als serveis d'implantació, avaluació que

només es va efectuar pel que fa a la part de les ofertes econòmiques relativa als equips a subministrar. En els plecs de clàusules s'estableix que el càlcul de la presumpta temeritat s'ha d'efectuar per als dos components de l'oferta econòmica, d'acord amb l'article 85 del Reglament general de la LCSP.

- Per a la valoració de les ofertes de l'expedient CTTI/2010/4 es van introduir subcriteris, puntuacions i barems no previstos en plecs de clàusules, els quals només incloïen una descripció genèrica dels aspectes a valorar, tal com s'ha esmentat anteriorment.
- En dos expedients s'indica i es justifica la puntuació de cadascun dels criteris subjectes a un judici de valor però, per a algun d'ells, no hi consta el detall de les puntuacions corresponents als diferents aspectes a valorar que estableixen els plecs. Aquests expedients i criteris són els següents:
 - En l'expedient CTTI/2009/686 hi manca el detall de les puntuacions assignades als quatre aspectes a valorar en relació amb el criteri de viabilitat tècnica del pla d'obres, i als sis aspectes a valorar pel que fa als sistemes constructius i de seguretat i salut, aspectes que constaven determinats i ponderats en els plecs.
 - En l'expedient CTTI/2010/36 hi manca el detall de les puntuacions assignades als sis aspectes a valorar en relació amb els sistemes constructius i de seguretat i salut, aspectes que constaven determinats i ponderats en els plecs.
- S'observen errors en la valoració de tres dels quatre criteris quantificables de forma automàtica corresponents a l'expedient CTTI/2010/4, sense que aquests errors hagin afectat la classificació entre les ofertes: s'ha inclòs en la fórmula de valoració de l'oferta econòmica el preu més alt en lloc del preu base de la licitació, i en la valoració de les certificacions tècniques presentades i de les jornades addicionals ofertes pels licitadors s'ha puntuat l'oferta d'una empresa que havia estat prèviament exclosa per haver estat considerada desproporcionada.

En la selecció de l'adjudicatari el preu només ha estat rellevant en l'adjudicació del lot 1 de l'expedient CTTI-2010-36. Pel que fa a la resta d'expedients els criteris determinants de l'adjudicació van ser els criteris subjectes a un judici de valor, excepte en dos expedients en què només es va admetre a la licitació una única oferta i, per tant, els criteris d'adjudicació no han operat.

Adjudicació i formalització

Pel que fa a l'adjudicació i formalització dels vuit expedients fiscalitzats s'han observat les incidències següents:

- L'adjudicació de quatre expedients es va efectuar excedint el termini a comptar des de la data d'obertura de les proposicions que estableix l'article 145.2 de la LCSP. Els excessos són d'un mes i mig (CTTI/2010/36 i CTTI/2010/449), de quatre mesos (CTTI/2010/273), i de sis mesos (CTTI/2010/774).
- El contingut de les notificacions de l'adjudicació no es va adaptar al que requereix l'article 135.4 de la LCSP un cop modificat per la Llei 34/2010.
- Dos contractes (CTTI/2010/774 i CTTI/2010/273) es van formalitzar sense respectar el termini mínim de quinze dies hàbils que estableix l'article 140 de la LCSP aplicable als tres expedients en què l'adjudicació era susceptible de recurs especial en matèria de contractació.
- En dos expedients hi manca la publicació de l'adjudicació definitiva en el DOUE (CTTI/2010/31) i/o en el BOE (CTTI/2010/31 i CTTI/2010/40), malgrat que la publicació esmentada era preceptiva perquè els dos expedients estaven subjectes a regulació harmonitzada.

Les publicacions efectuades només han estat realitzades dins termini en tots els diaris oficials en un expedient (CTTI/2010/36).

- La garantia definitiva corresponent a l'expedient CTTI/2010/273 va ser constituïda a favor de Televisió de Catalunya, SA malgrat que el contracte va ser adjudicat pel CTTI.

2.6.2.6. Contractes menors

Durant els exercicis 2010, 2011 i 2012 el CTTI va adjudicar un total de set-cents trenta-sis expedients que corresponien a contractes menors.

S'han fiscalitzat dotze contractes menors, que cobreixen el 4,7% de l'import adjudicat, dels quals segons la relació de contractes proporcionada pel CTTI tres corresponien a obres, quatre a serveis i dos a subministraments. Els tres restants, d'acord amb la naturalesa de l'objecte del contracte corresponien a serveis, però, en la llista proporcionada pel CTTI no consta identificada la seva tipologia.

Tots els contractes menors fiscalitzats són d'un import superior a 600€ (IVA inclòs), en relació amb els quals les Instruccions relatives a la contractació i reglamentació de la política de contractació del CTTI exigeixen que s'incorpori en l'expedient de contractació un informe justificatiu de la necessitat de la contractació emès per l'àrea sol·licitant, a més del contingut que estableix la LCSP (aprovació de la despesa i incorporació de la factura). Les instruccions esmentades recomanen sol·licitar com a mínim tres ofertes, i estableixen el

certificat d'existència de crèdit com a suport de l'aprovació de la despesa de qualsevol expedient.

En relació amb el contingut de l'expedient de contractació dels contractes menors que estableix l'article 95 de la LCSP (article 111 TRLCSP) no s'han observat incidències. Pel que fa a les normes internes del CTTI, cal assenyalar, però, el següent:

- En tres expedients hi manca l'informe justificatiu de la necessitat de la contractació (C-11-000196, C-12-000792 i C-10-000425).

Aquests tres expedients han estat tramitats mitjançant el document de proposta de compra emès pel departament del CTTI que sol·licita la contractació, en el que posteriorment hi consten les signatures d'autorització del director financer i de l'òrgan de contractació (director gerent).

- En tots els expedients hi manca el document que certifica l'existència de crèdit adequat i suficient.
- No es va seguir la recomanació relativa a sol·licitar com a mínim tres ofertes: en tots els casos es va sol·licitar una única oferta.

Pel que fa a la tramitació i aprovació dels contractes menors fiscalitzats s'han observat les incidències següents:

- Hi ha una incorrecta tipificació com a contractes menors d'obres de dos expedients que tenen per objecte el manteniment diari, reparacions i petites obres de les instal·lacions de la nova seu del CTTI (CTTI/2010/569 i CTTI/2011/41). D'acord amb la naturalesa de l'objecte del contracte, aquests dos expedients s'haurien d'haver tipificat com a contractes de serveis i, pel seu import, no es podrien haver tramitat com a contractes menors.
- L'import de dos contractes menors de subministraments supera la limitació de 18.000€ que estableix la LCSP per a la contractació menor (CTTI/2010/636 i CTTI/2012/62).

L'objecte d'aquests dos contractes menors era la subscripció anual a una base de dades que proporcionava articles i informes sobre el sector TIC, i la prestació de serveis d'assessorament i l'organització de trobades i conferències. La Sindicatura considera que la disposició addicional dotzena de la LCSP (novena del TRLCSP) aplicable a la subscripció de revistes, no es podia estendre a la resta d'elements que componien l'objecte del contracte i, per tant, aquests dos contractes s'haurien d'haver licitat per procediment obert o negociat.

- Quatre expedients van ser adjudicats amb posterioritat a l'inici de l'execució del contracte i quan ja s'havia facturat part o la totalitat dels treballs realitzats. Aquesta inci-

dència s'ha observat en els expedients CTTI/2010/569, CTTI/2011/320, CTTI/2010/334 i C-10-000425.

- En vuit expedients s'ha observat el següent:
 - Els expedients CTTI/2010/569 i CTTI/2011/41 tenien per objecte el manteniment de les instal·lacions de la nova seu del CTTI. L'import total acumulat dels contractes adjudicats amb l'objecte esmentat durant el període 2010-2012 ascendeix a 0,20 M€. Els contractes van ser adjudicats al mateix contractista mitjançant sis contractes menors (dos d'ells són els seleccionats a la mostra).
 - Els expedients CTTI/2010/636 i CTTI/2012/62 adjudicats al mateix contractista tenien per objecte la subscripció anual a una base de dades que proporcionava articles i informes sobre el sector TIC, i la prestació de serveis d'assessorament i l'organització de trobades i conferències. L'import total acumulat d'aquests dos contractes ascendeix a 0,16 M€, amb una durada que abastava els anys 2011 i 2012. Aquests contractes responien a una necessitat continuada del CTTI, segons es desprèn dels informes justificatius.
 - L'expedient CTTI/2011/34 tenia per objecte el manteniment de l'ascensor de la seu del CTTI. L'import total acumulat dels contractes amb l'objecte esmentat adjudicats al mateix contractista mitjançant set contractes menors (un d'ells és el seleccionat a la mostra), durant el període 2010-2012, ascendeix a 94.636 €.
 - L'expedient CTTI/2011/320 tenia per objecte la neteja de la nova seu del CTTI. L'import total acumulat dels contractes adjudicats amb l'objecte esmentat durant el període 2010-2012 ascendeix a 0,46 M€. Els contractes van ser adjudicats al mateix contractista mitjançant setze contractes menors d'un total de 0,16 M€ (un d'ells és el seleccionat a la mostra), un contracte obert de 0,25 M€ (expedient CTTI/2010/449 que inclou, també, els serveis de jardineria) i un contracte adjudicat per procediment negociat sense publicitat de 0,05 M€ complementari de l'anterior (expedient SE/CTTI/18/12). Aquests dos últims expedients també han estat fiscalitzats.

S'observa que quinze dels setze contractes menors corresponien a serveis de neteja prestats amb caràcter previ a l'adjudicació del servei esmentat per procediment obert. Aquests contractes menors ascendeixen en conjunt a 0,15 M€ i abastaven des del gener del 2010 fins al juny del 2011 (un any i mig). L'altre contracte menor corresponia a serveis complementaris prestats amb anterioritat a l'adjudicació dels serveis esmentats per procediment negociat sense publicitat.

- L'expedient C-12-000792 tenia per objecte el servei de gravació de dades. L'import total acumulat dels contractes adjudicats amb l'objecte esmentat, més els serveis de digitalització de documents adjudicats al mateix contractista i que consten facturats de forma conjunta amb els anteriors, ascendeix durant el període 2010-2012 a 0,23 M€. Els contractes van ser adjudicats mitjançant nou contractes menors d'un

total de 0,14M€ (un d'ells és el seleccionat a la mostra) i dos contractes adjudicats per procediment negociat sense publicitat d'un total de 0,09M€. La durada dels serveis contractats abastava de forma continuada des del 25 de març del 2011 fins a l'1 de juliol del 2013 (vint-i-vuit mesos).

- L'expedient C-10-000425 tenia per objecte els serveis de radiocomunicació per a diferents entitats de la Generalitat. L'import total acumulat dels contractes adjudicats amb l'objecte esmentat durant el període 2010-2012 ascendeix a 50.363€. Els contractes van ser adjudicats al mateix contractista mitjançant cinc contractes menors (un d'ells és el seleccionat a la mostra). L'adjudicació d'aquests cinc contractes es va efectuar l'1 de juny del 2010 (tres contractes) i el 26 de gener del 2011 (dos contractes).

Donada la recurrència dels serveis contractats i la seva durada, la licitació s'hauria d'haver tramitat mitjançant procediment obert.

2.6.2.7. Modificacions i pròrrogues

Durant els exercicis 2010, 2011 i 2012, el CTTI va aprovar quaranta-sis modificacions i dues-centes setanta pròrrogues, i també cinc expedients de modificació i pròrroga tramitada simultàniament (vegeu el quadre 19).

La mostra fiscalitzada comprèn quatre modificacions i setze pròrrogues que afecten catorze expedients de contractació diferents, tres dels quals havien estat adjudicats amb anterioritat a l'exercici 2010, mentre que la resta corresponen a contractes adjudicats en el període 2010-2012 (vegeu el quadre 20).

Dues de les modificacions fiscalitzades corresponen a la modificació de l'import del contracte (SE/CTTI/64/07 i CTTI/2008/123), una a la modificació de l'abast i dels preus unitaris adjudicats (CCPP/CTTI/2010/01), i una altra a l'ampliació del termini d'execució (CTTI/2010/104). L'expedient SE/CTTI/64/07 va ser objecte, també, d'una pròrroga aprovada amb posterioritat a la modificació esmentada, la qual consta inclosa en la mostra de pròrrogues fiscalitzada.

Les sis pròrrogues fiscalitzades de l'expedient de contractació (SE/CTTI/25/05) corresponen a dos lots diferents (T1 i T2) adjudicats a un mateix contractista i formalitzats en un mateix contracte. Les pròrrogues d'aquests dos lots dels exercicis 2010, 2011 i 2012 van ser aprovades de forma simultània, per la qual cosa en el quadre 20 cadascuna de les tres pròrrogues consta identificada amb un mateix codi d'expedient per als dos lots.

Les incidències observades en els vint expedients fiscalitzats són les següents:

- La modificació de l'expedient SE/CTTI/64/07 va ser incorrectament justificada, i aprovada amb caràcter extemporani, la qual cosa se sustenta en els fets següents:

- S'incrementa el preu del contracte en un 27% sense modificar els serveis a prestar, per haver-se esgotat l'import d'adjudicació a finals d'agost del 2011, tot i que el contracte havia estat adjudicat per un preu a tant alçat i el contracte no vencia fins al cap d'un any (el 8 de juliol del 2012).
- S'aprova la modificació el 29 de març del 2012, amb efectes retroactius des de l'1 de setembre del 2011.

Des d'un primer moment el contractista va facturar alguns dels serveis a prestar per un import superior al d'adjudicació, i també serveis no previstos en els plecs de prescripcions tècniques, sense que en l'expedient en consti cap autorització. També es va aplicar la revisió de preus durant el període de gener a juny del 2009 mentre que el contracte encara no feia un any que havia estat adjudicat. Tots aquests factors van originar que el preu facturat fos, injustificadament, superior al preu d'adjudicació i que, per tant, calgués ampliar el preu del contracte per poder prestar el servei fins al final de la seva vigència.

- La modificació de l'expedient CCPP/CTTI/2010/1 (Xarxa Oberta) afecta significativament aspectes essencials del contracte, el que suposa que el contracte hauria d'haver estat objecte d'una nova licitació. Així:
 - Pel que fa a l'objecte i a l'abast del contracte, la modificació suposa una diferent distribució territorial de la xarxa a construir amb millors possibilitats per a l'explotació del mercat majorista, tal com es detalla a continuació.
 - Increment de tres-centes quaranta-quatre seus a connectar, amb una disminució neta de les seus de les Terres de l'Ebre de setanta-dues, mentre que les seus de fora de les Terres de l'Ebre s'incrementen en quatre-centes setze, i es mantenen els mateixos quilòmetres de xarxa a construir.
 - Increment de vuit municipis amb punts de presència de fibra òptica, amb una disminució de vint-i-quatre municipis a les Terres de l'Ebre, mentre que fora de les Terres de l'Ebre s'incrementen en trenta-dos municipis.
 - Pel que fa al preu del contracte, es redueix el preu per seu per a determinats volums de dades a transportar (100 Mb i 200 Mb) mentre que es manté constant per a 1 Gb, sent irrellevant l'efecte en els ingressos a percebre pel contractista en relació al servei d'autoprestació, mentre que els ingressos procedents del mercat majorista s'incrementen en uns 2,00 M€.

Les noves condicions, si haguessin estat incloses en la licitació, podrien haver estat interessants pels licitadors que van abandonar el diàleg (vegeu l'apartat 2.6.2.1).

- En dues de les tres modificacions en què s'incrementa el preu del contracte hi manca la constitució de la garantia definitiva corresponent a l'increment esmentat:

- Expedient CTTI/2008/123: manca incrementar la garantia definitiva en 255.983 €.
- Expedient CCPP/CTTI/2010/1: manca incrementar la garantia definitiva en 67.966 €.
- Els imports de les pròrrogues de l'expedient SE/CTTI/25/05 no són proporcionals als de l'adjudicació. Així, l'import de la primera pròrroga gairebé triplica l'import anual d'adjudicació del contracte inicial (increment del 183%), i la segona pròrroga mostra un increment en còmput anual del 40% respecte a la primera. La tercera pròrroga, en canvi, manté la mateixa proporció que la segona.

A parer de la Sindicatura, això suposa una modificació implícita de l'import del contracte, sense que se'n faci esment ni es justifiqui a l'expedient.

Segons l'informe justificatiu de la primera pròrroga, del 30 de juliol del 2010, el seu import va ser calculat en funció de les volumetries de l'últim any. Cal tenir en compte que els dos lots es van adjudicar per preus unitaris, i l'import consignat en el contracte era el corresponent als volums d'activitat a la data de la seva signatura (octubre del 2006). En el contracte es preveia que es pogués incrementar l'activitat afegint ubicacions i/o serveis que en aquell moment prestaven altres contractistes. En l'expedient, però, no hi consta que s'hagués aprovat cap modificació amb anterioritat a la primera pròrroga.

- Dotze pròrrogues i la modificació del termini d'execució d'un contracte van ser aprovades de forma extemporània, amb posterioritat a la data en què finalitzava el termini de vigència del contracte: les pròrrogues dels expedients PC/NEG/CTTI/24/2011, PC/NEG/CTTI/50/2011, PC/NEG/CTTI/33/2011, PC/NEG/CTTI/31/2011, que corresponen al Pla de continuïtat i les pròrrogues dels expedients CTTI/2010/4, SE/CTTI/25/05 i SE/CTTI/64/07. La modificació del termini d'execució aprovada de forma extemporània fa referència a l'expedient CTTI/2010/104.⁴

2.6.2.8. Comunicació al Registre públic de contractes

En relació amb la població total d'expedients adjudicats pel CTTI durant els exercicis 2010, 2011 i 2012, s'ha observat que el CTTI no ha comunicat al RPC sis dels set acords marc adjudicats en el període 2010-2012, d'un import total de 41,79 M€. Només ha estat comunicada l'adjudicació de l'acord marc SU/CTTI/01/10. Aquesta incidència afecta a dos dels expedients fiscalitzats.

La informació relativa a les adjudicacions, modificacions i pròrrogues, quan s'ha tramès al RPC, ha estat comunicada majoritàriament fora del termini que estableix l'Ordre del 26 de febrer de 1997. En la mostra fiscalitzada aquesta incidència s'ha observat en les adjudica-

4. Arran de l'al·legació número 29 s'ha modificat parcialment aquest paràgraf.

cions de dos contractes de col·laboració entre el sector públic i el sector privat adjudicats mitjançant diàleg competitiu, en disset contractes i un acord marc adjudicats per procediment negociat sense publicitat, en quatre contractes adjudicats per procediment derivat d'acord marc, i en vuit contractes adjudicats per procediment obert, així com en la totalitat de les modificacions i pròrrogues fiscalitzades (vint expedients).

2.6.2.9. Execució i extinció

La fiscalització de l'execució i extinció dels contractes portada a terme abasta tots els expedients de la mostra a excepció dels dos diàlegs competitius, els quals atesa la seva durada (vuit anys en un cas i vint anys en l'altre) es fiscalitzaran en un proper informe.

Per a la fiscalització de l'execució i l'extinció dels contractes s'han considerat les factures emeses pels contractistes i els tràmits, documents i acords del CTTI fins al 31 de maig del 2014. Tot i això, pel que fa als pagaments, només s'han revisat els corresponents a factures del període 2010-2012.

Dos dels expedients fiscalitzats van ser resolts de mutu acord amb el contractista. En un d'ells, a la data de rescissió encara no s'havia iniciat l'execució del contracte (CTTI/2011/45), mentre que l'altre ja s'havia executat en un 92,6% (CTTI/2010/40).

Execució

Les incidències observades en relació amb l'execució dels contractes són les següents:

- Incompliment dels terminis de pagament que fixa la Llei 15/2010, del 5 de juliol, de modificació de la Llei 3/2004, del 29 de desembre, per la qual s'estableixen mesures de lluita contra la morositat en les operacions comercials.

Aquest incompliment s'ha observat en tots els expedients fiscalitzats (en alguna o totes les factures del període 2010-2012), excepte en un contracte menor, en què els pagaments consten domiciliats perquè corresponen als rebuts del subministrament de gas (C-11-000196), i en l'expedient PC/NEG/CTTI/56/2012, en què s'han acomplert els terminis.

- En quatre contractes d'obra, tot i que l'import facturat no excedeix en més d'un 10% l'import adjudicat o inclús és inferior a aquest, han estat certificades unitats d'obra no previstes en els projectes d'obra sense que s'hagi tramitat la corresponent modificació del contracte (CTTI/2010/104, CTTI/2010/355, CTTI/2010/774 i CTTI/2010/36).
- En el contracte d'obres CTTI/2009/686, la darrera factura correspon al 10% adicional facturat respecte a l'import d'adjudicació, sense que en l'expedient hi consti el detall de

les unitats d'obra certificades i, per tant, no s'ha pogut verificar que aquesta facturació addicional correspongui a les diferències d'amidaments previstes en l'article 217.3 de la LCSP.

En relació amb aquest expedient, el CTTI va aprovar un contracte menor (CTTI/2011/272) de 49.000 € corresponent a obres no previstes en el projecte d'obres, en lloc de tramitar la corresponent modificació contractual. Si es considera l'import total facturat pel conjunt d'aquests dos expedients, s'observa un excés de 0,40 M€ respecte a l'import adjudicat (un 11,4%).

- En quatre expedients l'import facturat va ser superior al d'adjudicació o al de la pròrroga aprovada:
 - En l'expedient SE/CTTI/25/05 (lots T1 i T2) l'import executat en relació amb la primera pròrroga, supera l'import aprovat en 5,92 M€ (un 27,7%). En la segona i en la tercera pròrroga, en canvi, l'import facturat va ser inferior a l'aprovat en 0,73 M€ (un 3,2%) i 0,61 M€ (un 8,2%), respectivament. Així, pel conjunt de les tres pròrrogues, es van facturar en excés 4,58 M€ (un 8,9%).

Aquest excés de facturació s'origina principalment per haver facturat els serveis de veu i dades de la Xarxa Educativa de Catalunya (5,89 M€) amb càrrec a la primera i a la segona pròrroga, els quals inicialment no estaven inclosos en l'objecte del contracte, tot i que estava previst en els plecs de clàusules que es poguessin incorporar amb posterioritat, una vegada finalitzés la vigència d'un contracte anterior que incloïa aquests serveis. El CTTI, però, no va tramitar i aprovar la modificació corresponent a la incorporació d'aquests serveis a l'expedient SE/CTTI/25/05.

Cal tenir en compte que el 31 de desembre del 2012, el contractista tenia pendent d'emetre l'abonament d'un ràpel del 15% respecte a la facturació de la segona pròrroga, abonament que finalment va ser correctament emès el 2 juliol del 2014 per 3,26 M€ (vegeu l'apartat 2.2.2.6).

- En l'expedient CTTI/2010/449 corresponent als serveis de neteja i jardineria de la seu del CTTI, l'import facturat va ser superior a l'import d'adjudicació en 41.592 € (un 16,8%), perquè des del juliol del 2011 fins a l'octubre del 2012 es van facturar serveis no previstos en el contracte. Aquest excés va ser compensat més endavant amb una execució del contracte complementari on finalment es van recollir aquests serveis extres (SE/CTTI/18/12), en vigor a partir del 2 de novembre del 2012, per sota de l'import d'adjudicació en 39.200 €.
- En l'expedient CTTI/2010/774, en què es va adjudicar de forma conjunta la redacció del projecte d'obres (fase 1) i la seva execució (fase 2), l'import facturat en relació amb la fase 1 supera l'import d'adjudicació per aquest concepte en 255.786 €, un 186%, excés que es va veure compensat en la fase 2 per una execució de les obres

per sota de l'import d'adjudicació en 899.299€. En l'expedient no hi consta cap autorització per compensar l'excés en el cost de la redacció del projecte amb una reducció de les obres a executar.

- En el contracte menor C-12-000792 es van facturar en excés 2.839€, un 15,8% respecte a l'import de la despesa aprovada que es trobava en el límit de la contractació menor (17.999€).
- En un expedient de subministraments i en dos de serveis, alguns dels preus unitaris i/o conceptes facturats no es corresponen amb els que van ser adjudicats, tot i que l'import total facturat no excedia l'import adjudicat (SU/CTTI/04/12/D1, PC/NEG/CTTI/24/2011 i CTTI/2010/273).
- En dos expedients de subministraments es va facturar la totalitat de l'import adjudicat, sense que hi consti el detall de les unitats subministrades (licències de programari) i els preus unitaris aplicats que estableix el contracte, ni consti acreditat documentalment en l'expedient el lliurament dels béns, que en aquest cas era l'activació de les licències (SU/CTTI/01/10/D2 i CTTI/2010/516).
- En cinc expedients de serveis, pels quals l'import facturat és igual o inferior a l'import d'adjudicació, no consten detallades les tasques portades a terme, tot i que, d'acord amb els plecs de clàusules, la facturació mensual s'havia d'efectuar d'acord amb les feines executades en el període (PC/NEG/CTTI/50/2011, PC/NEG/CTTI/33/2011, PC/NEG/CTTI/67/2011, PC/NEG/CTTI/82/2012, PC/NEG/CTTI/37/2011).
- En cap dels expedients de contractes de serveis hi ha constància que el CTTI hagi fet ús de la possibilitat prevista en els plecs de clàusules d'aplicar penalitats en cas d'incompliment o incidències en la qualitat dels serveis prestats.
- En sis expedients es van facturar obres o serveis executats fora de l'abast temporal del contracte:
 - En l'expedient PC/NEG/CTTI/24/2011 es van facturar serveis prestats els mesos de novembre i desembre del 2012, per un valor de 0,10 M€ (un 0,7% respecte a l'import d'adjudicació), tot i que la durada del contracte, inclosa la pròrroga aprovada, abastava només fins al juliol del 2012.
 - En l'expedient CTTI/2010/34, l'abril del 2011, es va facturar l'import total adjudicat i es va formalitzar la recepció del contracte, tot i que només havia transcorregut un mes des de la seva signatura i s'havia previst una durada de quatre mesos.

L'objecte del contracte consisteix en la redacció de plecs de clàusules i informes en relació amb la licitació de diversos expedients de contractació que consten detallats

en els plecs, treballs que en alguns casos ja s'havien portat a terme amb anterioritat a l'adjudicació del contracte, i en altres s'ha executat després de la seva recepció.

- En quatre contractes menors una part o la totalitat dels imports facturats corresponen a obres o serveis executats amb anterioritat a l'aprovació del contracte: CTTI/2010/569 (un 29,7%), CTTI/2011/330 (un 100%), CTTI/2010/334 (un 100%), i C-10-000425 (41,4%).
- En nou expedients l'execució es va portar a terme en un termini superior al fixat en adjudicar els contractes, excessos que van des d'un mes i mig fins a deu mesos. Aquests expedients són els següents: CTTI/2010/355, CTTI/2010/774, CTTI/2009/686, CTTI/2010/36, SU/CTTI/03/11/D1, SU/CTTI/46/06/L7/C1, CTTI/2010/121, SU/CTTI/06/12, PC/NEG/CTTI/24/2011.

Extinció

Les incidències observades en relació amb l'extinció dels contractes són les següents:

- En cap dels contractes d'obra hi consta l'aprovació de la certificació final de l'obra per l'òrgan de contractació.
- En sis expedients de serveis hi manca l'acta de recepció en què es doni conformitat a l'objecte del contracte. Aquests expedients són els següents: SU/CTTI/03/11/D1 (Lot 4), PC/NEG/CTTI/16/2011, PC/NEG/CTTI/37/2011, PC/NEG/CTTI/45/2011, SE/CTTI/18/12, SE/CTTI/22/12.
- En cap dels expedients hi consta la liquidació del contracte i la seva aprovació per l'òrgan de contractació.
- En deu expedients no es va retornar la garantia definitiva malgrat haver-se esgotat el termini de garantia (CTTI/2009/686, CTTI/2010/104, CTTI/2010/516, CTTI/2011/262, SU/CTTI/46/06/L7/C1, PC/NEG/CTTI/16/2011, PC/NEG/CTTI/37/2011, PC/NEG/CTTI/45/2011, SE/CTTI/18/12, SE/CTTI/22/12), i en un altre no hi consta l'aprovació per l'òrgan de contractació de la devolució de la garantia definitiva portada a terme (CTTI/2010/36).

En la fiscalització de la resolució per mutu acord de les parts dels expedients CTTI/2010/40 i CTTI/2011/45 no s'han observat incidències en la seva tramitació i aprovació.

3. SEGUIMENT DE LES RECOMANACIONS D'EXERCICIS ANTERIORS

L'últim informe emès per la Sindicatura de Comptes sobre el CTTI correspon a l'exercici 2006 (informe 18/2009); s'hi van formular sis recomanacions, el seguiment de les quals s'analitza a continuació.

Quadre 21. Seguiment de les recomanacions de l'informe 18/2009, relatiu a l'exercici 2006

Recomanació	Recomanació aplicada	Comentari
1. El CTTI hauria d'analitzar el contingut del compte Desenvolupament de projectes i incloure com a més cost dels projectes a què correspongui aquells imports que formin part dels projectes esmentats i donar de baixa la resta.	Sí	En l'exercici 2007 el CTTI va analitzar el contingut del compte Desenvolupament de projectes i va reclssificar 1,11 M€ com a més cost de l'Immobilitzat material.
2. El CTTI hauria de fer els tràmits necessaris perquè els actius propietat de la Secretaria de Telecomunicacions i Societat de la Informació siguin traspasats a la Generalitat.	Sí	En l'exercici 2009 el CTTI va donar de baixa del seu Balanç els actius adquirits per la Secretaria de Telecomunicacions i Societat de la Informació (1,98 M€ de 27.01.2011 M€ de l'Immobilitzat intangible i 1,91 M€ de l'Immobilitzat material).
3. El CTTI hauria d'incrementar la provisió pels litigis derivats de la taxa per reserva del domini públic radioelèctric per tal que cobreixi l'import total reclamat per l'Administració. Així mateix, seria convenient que es creés una provisió per cobrir la reclamació de l'Agència Tributària per l'Impost de societats de l'any 2000.	Sí n/a	La provisió pels litigis derivats de la taxa per reserva del domini públic radioelèctric s'ha incrementat fins a cobrir l'import total reclamat per l'Administració en relació amb el període 2003-2008 que està pendent de pagament. Posteriorment no s'han rebut noves reclamacions. Mitjançant resolució del 27 de gener del 2011, el Tribunal Económico-administratiu Regional de Catalunya va estimar la reclamació interposada pel CTTI el 28 d'agost del 2006, i va anul·lar la liquidació provisional de l'Impost de societats de l'any 2000 reclamat per l'Agència Tributària de 8,75 M€. El 6 de novembre del 2012, el CTTI va rebre la notificació de l'execució de la resolució esmentada. Aquesta resolució ha esdevingut ferma l'any 2013.
4. Les adquisicions d'immobilitzat s'han de fer d'acord amb una programació detallada que inclogui la seva posada en funcionament per evitar situacions de no utilització dels béns adquirits com la produïda en l'adquisició l'any 2003 de llicències de SAP i SAP-IH MED que a 31 de desembre del 2006 pràcticament no s'havien utilitzat.	No	Continua vigent.
5. És recomanable que les retribucions per objectius s'estableixin en contracte, que els objectius siguin fixats abans del començament de l'exercici i que siguin avaluats de forma puntual.	Sí	Les retribucions per objectius dels directius a què fa referència aquesta recomanació estan incloses en els contractes formalitzats els anys 2007 i 2011 amb els corresponents directors gerents del CTTI, i s'avaluen de forma individual a l'inici de l'exercici següent.
6. El CTTI ha de presentar un Programa d'actuació, inversions i finançament (PAIF) que compleixi els requisits exigits per la normativa aplicable.	n/a	Els articles 28 i 29 (que regulen el PAIF) del Decret legislatiu 2/2002, del 24 de desembre, pel qual s'aprova el Text refós de la Llei 4/1985, del 29 de març, de l'Estatut de l'empresa pública catalana, continuen vigents. Cal dir, però, que a la pràctica, el Departament d'Economia i Coneixement no el demana donat que la informació que ha de contenir el PAIF és la mateixa que s'incorpora en la documentació annexa a l'avantprojecte de pressupost anual (Memòria descriptiva dels programes, annex d'inversions reals i informe economicofinancer).

n/a: No aplicable.

4. CONCLUSIONS

4.1. OBSERVACIONS

A continuació s'inclouen les observacions més significatives que s'han posat de manifest durant el treball de fiscalització realitzat sobre els comptes anuals del CTTI corresponents als exercicis 2010, 2011 i 2012.

4.1.1. Observacions relatives als comptes anuals

D'acord amb l'objecte, l'abast i la metodologia utilitzada en aquest informe, detallats en la introducció, l'opinió de la Sindicatura és que, excepte pels fets descrits en els paràgrafs següents, els comptes anuals expressen en tots els aspectes significatius, la imatge fidel del patrimoni i de la situació financera del CTTI el 31 de desembre dels exercicis 2010, 2011 i 2012, i també dels resultats corresponents a l'exercici anual finalitzat en aquella data, d'acord amb el marc normatiu d'informació financera aplicable i, en particular, amb els principis i criteris comptables que conté.

Immobilitzat (apartat 2.2.2.1)

1. En l'immobilitzat material i intangible hi ha registrades les inversions corresponents al Pla Avanza per un valor net comptable a 31 de desembre del 2012 de 63,12 M€, inversions executades en virtut de l'encàrrec de gestió formalitzat en el conveni subscrit el 31 de juliol del 2008 amb la Secretaria de Telecomunicacions i Societat de la Informació, en el qual no es fa constar la cessió de la titularitat de les esmentades inversions al CTTI.

El 10 d'abril del 2014, el conseller d'Empresa i Ocupació va indicar de forma expressa que l'objecte de conveni esmentat incloïa la incorporació en el patrimoni del CTTI de les inversions en l'àmbit del Pla Avanza que se li encarregaven; per tant, es considera esmenada la incidència.

Aquestes inversions es troben finançades en un 75% mitjançant una subvenció del Departament de Governació i en un 25% amb recursos propis del CTTI, per la qual cosa consten registrades en l'immobilitzat pel seu cost d'adquisició més el 75% d'IVA suportat que el CTTI considera no deduïble. El 25% restant, el CTTI l'ha considerat IVA suportat deduïble (import acumulat fins al 31 de desembre del 2012 de 3,12 M€), perquè entén que aquestes inversions estan afectes a l'activitat empresarial del CTTI.

No consta justificat i documentat quines d'aquestes inversions generen ingressos mitjançant la corresponent facturació i repercussió d'IVA i, per tant, el dret a la deducció.

2. En l'immobilitzat material i intangible hi consten registrats béns cedits en arrendament mitjançant convenis formalitzats amb diversos departaments de la Generalitat per un valor net comptable a 31 de desembre del 2012 de 12,21 M€, la naturalesa dels quals correspon a un arrendament financer.

Aquestes operacions haurien de figurar en l'actiu com a deutors pel valor actual del deute dels departaments de la Generalitat pendent de venciment.

3. En l'immobilitzat material hi consten registrats els terrenys i l'immoble corresponent a una nau industrial per un valor net comptable a 31 de desembre del 2012 de 7,68 M€, que s'utilitzava de forma puntual des del juliol del 2010.
4. S'han observat algunes demores significatives en la comptabilització de les altes d'immobilitzat per discrepàncies amb els proveïdors. Per altra banda, les immobilitzacions en curs es registren inicialment com a alta d'immobilitzat i al final de cada mes es reclassifica la part en execució, mentre que les factures s'haurien de registrar com a immobilitzacions en curs i traspassar el cost total dels diferents projectes a l'immobilitzat en funció de la data efectiva de la seva posada en funcionament. Les baixes no consten degudament suportades, motivades ni autoritzades.

L'1 de gener del 2013 ha entrat en vigor una Instrucció interna del CTTI que regula el procediment per donar de baixa els actius, i l'abril del 2014 s'ha implantat un procediment per a la gestió dels actius (registre, seguiment i baixa) i la seva comptabilització. Aquests documents i la seva aplicació es fiscalitzaran en el proper informe de la Sindicatura de Comptes.

Deutors comercials i altres comptes a cobrar (apartat 2.2.2.2)

5. El 31 de desembre del 2012 estan registrats com a deutors diversos 13,25 M€ corresponents a subvencions del Departament de Governació dels exercicis 2009, 2010 i 2011, en relació amb les quals a la data esmentada no consta el reconeixement del deute a favor del CTTI.

Segons els comptes anuals de l'exercici 2014, d'aquest import finalment s'han donat de baixa 13,23 M€ amb contrapartida als deutes a llarg i curt termini transformables en subvencions, ja que el Decret d'1 de juny del 2010 va confirmar-ne l'afectació.

Creditors comercials i altres comptes a pagar (apartat 2.2.2.6)

6. El 31 de desembre del 2012 consta provisionat com a menys saldo dels creditors comercials i altres comptes a pagar un import net total de 4,32 M€ que correspon a la diferència entre els abonaments (40,62 M€) i les factures (36,30 M€) pendents de rebre en relació als quatre expedients de contractació del nou model TIC adjudicats mitjançant diàleg competitiu.

Segons la informació proporcionada pel CTTI, l'import net dels abonaments i les factures rebudes durant els exercicis 2013 i 2014 en relació amb aquests 4,32 M€ va ser d'1,75 M€, mentre que es va donar de baixa contra l'epígraf aprovisionaments dels Compte de pèrdues i guanys un import net d'1,71 M€, perquè corresponien a excessos de provisions. Els restants 0,86 M€ consten encara com a menys saldo dels creditors comercials i altres comptes a pagar el 31 de desembre del 2014.

7. Durant el període 2010-2011-2012 es va incrementar el termini de pagament a proveïdors i creditors el que va suposar un incompliment dels terminis fixats en la Llei 15/2010, del 5 de juliol, per la que s'estableixen mesures de lluita contra la morositat, tal com es fa constar en la Memòria dels comptes anuals d'aquests tres exercicis. Així, en l'exercici 2012, el termini mitjà de pagament va assolir els cent cinquanta-cinc dies, i el 99% dels pagaments es va efectuar fora del termini legal.

Despeses de personal (apartat 2.4.2.1)

8. Durant els exercicis 2010, 2011 i 2012 el CTTI va contractar personal sense atendre els requisits i les limitacions establertes en les lleis de pressupostos i els acords del Govern relatius a la contenció de la despesa.

Aquesta incidència s'ha observat en la contractació de dinou persones en l'exercici 2010, increment en relació al qual no consta acreditada la compensació de la despesa que se'n deriva amb la reducció en altres conceptes pressupostaris dels capítols de despesa corrent, en la contractació de tres persones l'exercici 2011 i de tres més l'exercici 2012, la qual cosa estava expressament prohibida en les respectives lleis de pressupostos i en els acords del Govern del 2 d'agost del 2011 i del 28 de febrer del 2012.

9. El CTTI va satisfer dietes per l'assistència a les reunions del Consell d'Administració a dos assessors sense que aquestes remuneracions estiguessin previstes en l'Acord de Govern del 17 de març de 1998 pel qual s'autoritza la percepció dels drets d'assistència a les reunions del Consell del CTTI. També es van satisfer dietes per aquest concepte a un membre del Consell prèviament al seu nomenament. L'import total de les dietes satisfetes sense empara legal ascendia a 12.612€.

4.1.2. Observacions relatives a la Liquidació del pressupost

La Liquidació del pressupost dels exercicis 2010, 2011 i 2012 va ser realitzada de forma correcta, excepte per les incidències que s'assenyalen a continuació, descrites en l'apartat 2.5:

10. El CTTI no va elaborar la Memòria explicativa sobre el grau d'execució pressupostària i les causes de les principals desviacions, requerida en les Instruccions conjuntes de la

Intervenció General, la Direcció General de Pressupostos i la Direcció General del Patrimoni de la Generalitat del 15 de juliol del 2009.

11. En les liquidacions del pressupost no hi consten reflectides les incorporacions de romanents afectats, les minoracions de crèdits i els nous ingressos que emparen bona part dels excessos en l'execució del pressupost de despeses, principalment en el capítol 6.
12. En les liquidacions del pressupost no hi consten adequadament classificats els ingressos i/o les despeses de les operacions d'arrendament financer, ni les despeses de personal aplicades a l'immobilitzat.

4.1.3. Observacions relatives a la contractació

Durant el període que abasta la fiscalització, 2010-2012, el CTTI va adjudicar mil cent quaranta-set expedients per un total de 2.355,85 M€, i va aprovar tres-cents vint-i-un expedients de modificació i/o pròrroga d'un import net total de 212,28 M€.

Respecte a les adjudicacions, destaquen cinc expedients que corresponen a contractes de col·laboració entre el sector públic i el sector privat adjudicats mitjançant el procediment de diàleg competitiu que ascendeixen a 2.127,64 M€.

La resta d'expedients estan bastant diversificats: dos-cents vint-i-quatre van ser adjudicats per procediment negociat sense publicitat (90,44 M€), cent trenta-dos per procediment derivat d'acord marc (78,55 M€) i cinquanta per procediment obert (50,36 M€), mentre que set-cents trenta-sis són contractes menors (8,86 M€). Pel que fa a la seva tipologia, més de la meitat tant del nombre d'expedients com de l'import adjudicat correspon a contractes de serveis.

El CTTI també va adjudicar un total de set acords marc, amb un valor econòmic estimat de 43,49 M€, dels quals cinc van ser adjudicats per procediment negociat sense publicitat (35,34 M€), un per procediment derivat d'un acord marc adjudicat prèviament per la Comissió Central de Subministraments de la Generalitat (7,58 M€), i un altre per procediment obert (0,57 M€). Tots els acords marc corresponen a subministraments, excepte un que és de serveis.

Es van aprovar quaranta-sis expedients de modificacions, dels quals trenta-sis suposen en conjunt un increment del preu d'adjudicació de 15,11 M€, tres una disminució de 0,51 M€, i set no afecten al preu del contracte.

Els expedients de pròrroga ascendeixen a dos-cents setanta, amb un import total de 197,16 M€. També es van aprovar cinc expedients més en què es va tramitar de forma simultània la modificació i la pròrroga, d'un total de 0,53 M€.

La fiscalització s'ha efectuat sobre una mostra de: quaranta-vuit expedients d'adjudicacions de contractes, tres expedients d'adjudicació d'acords marc, quatre expedients de modificació i dotze expedients de pròrroga.

La mostra d'expedients fiscalitzats i els criteris aplicats per a la seva selecció estan detallats en l'apartat 2.6.1.

Els resultats de la fiscalització realitzada es presenten de manera detallada en l'apartat 2.6.2. i els corresponents subapartats.

En aquest apartat de Conclusions es presenten només les observacions més significatives.

Informació sobre la contractació del CTTI

13. El CTTI no disposa d'una única base de dades que inclogui la totalitat dels expedients de contractació tramitats, i les seves modificacions i pròrroques, i la informació relativa a la seva execució i extinció.

Tipologia dels contractes

14. Tal com han estat definits l'objecte i les prestacions en els plecs de clàusules del contracte d'aprovisionament del lloc de treball i suport a l'usuari de la Generalitat de Catalunya (CCPP/CTTI/2011/2), podria qüestionar-se que la seva verdadera naturalesa sigui la d'un contracte de col·laboració entre el sector públic i el sector privat segons està definit i regulat en la LCSP (vegeu l'apartat 2.6.2.1).

En les clàusules no s'inclou el repartiment de riscos entre el CTTI i el contractista, ni es concreten les obligacions d'aquest en relació amb el finançament dels serveis i subministraments objecte del contracte. A més, la seva durada no ha estat determinada en funció de l'amortització del finançament del projecte.

Cal assenyalar que la consideració d'una tipologia de contracte o altra (CPP o serveis) incideix, entre altres aspectes, en la durada màxima.

L'anàlisi del desenvolupament i l'execució d'aquest contracte en un proper informe permetrà determinar si la seva naturalesa és la d'un contracte de col·laboració entre el sector públic i el sector privat, o no.

Objecte i abast del contracte Xarxa Oberta de Catalunya

15. L'abast del projecte Xarxa Oberta de Catalunya (CCPP/CTTI/2010/1) va ser modificat durant el procediment de diàleg pel Govern de la Generalitat, amb una reducció de l'abast territorial, que quedà pràcticament circumscrit a les Terres de l'Ebre, mentre

que inicialment abastava tot el territori de Catalunya; del nombre de seus a connectar en un 88% i dels punts de presència de fibra òptica en un 90%, i també de les inversions a assumir pel contractista en un 90% i del cost màxim d'exploració en un 60% (vegeu l'apartat 2.6.2.1).

Aquesta reducció de l'abast del projecte va ser la causa de la renúncia de dos dels tres candidats que participaven en el procediment de diàleg.

D'acord amb la rellevància d'aquesta reducció i el fet que només es podia continuar el diàleg amb un únic candidat, s'hauria d'haver desistit de continuar el procediment de diàleg i haver aprovat una nova convocatòria pública amb nous requisits de solvència, i amb un pla econòmic i financer ajustat al nou abast.

Posteriorment a l'adjudicació, el CTTI va modificar novament l'abast del contracte amb un increment de les seus a connectar i dels punts de presència en els municipis, i una redistribució territorial a favor de les ubicacions de fora de les Terres de l'Ebre, que suposava un increment significatiu dels ingressos procedents del mercat majorista (vegeu l'apartat 2.6.2.7).

Aquesta modificació afectava aspectes essencials del contracte, i per tant, hauria d'haver estat objecte d'una nova licitació.

16. Vuit dels dotze contractes menors fiscalitzats corresponen a l'adjudicació successiva de serveis que responen a necessitats periòdiques o permanents del CTTI. Donada la seva recurrència i durada aquests tipus de serveis s'haurien d'haver adjudicat mitjançant un procediment obert.

Contingut i aprovació de l'expedient de contractació

17. En els tres expedients derivats d'acord marc adjudicats mitjançant licitació fiscalitzats (SU/CTTI/03/11, SE/CTTI/03/12 i CTTI/2010/104), algunes de les clàusules dels acords marc que els són aplicables no han estat acomplertes (vegeu l'apartat 2.6.2.3).
18. En els dos diàlegs competitiu (CCPP/CTTI/2010/1 i CCPP/CTTI/2011/2) i en un contracte complementari adjudicat per procediment negociat sense publicitat (SU/CTTI/06/L7/C1), els plecs de clàusules, o el document descriptiu que el substitueix en el cas dels diàlegs, no consten aprovats per l'òrgan de contractació (vegeu els apartats 2.6.2.1 i 2.6.2.2).

Tampoc consten aprovades per l'òrgan de contractació les Instruccions del procediment del diàleg de l'expedient CCPP/CTTI/2010/1 (vegeu l'apartat 2.6.2.1).

19. El certificat d'existència de crèdit no consta incorporat en l'expedient de contractació en divuit dels trenta-sis contractes fiscalitzats en què la LCSP ho requereix: tots els

licitats per procediment obert i diàleg competitiu, set dels licitats per procediment negociat sense publicitat, i un derivat d'acord marc (vegeu els apartats 2.6.2.1, 2.6.2.2, 2.6.2.3 i 2.6.2.5).

Pel que fa als diàlegs competitius, abans de l'adjudicació del contracte es va obtenir l'aprovació del Govern de la Generalitat de la despesa pluriennal que se'n deriva amb càrrec als diferents departaments i entitats de la Generalitat.

Criteris mínims exigits i de selecció dels candidats dels diàlegs competitius

20. Dos dels criteris de selecció dels candidats de l'expedient CCPP/CTTI/2011/2 no són criteris objectius de solvència previstos en la LCSP (vegeu l'apartat 2.6.2.1).
21. En els dos expedients adjudicats mitjançant diàleg competitiu (CCPP/CTTI/2010/1 i CCPP/CTTI/2011/2) no hi consta acreditat l'anàlisi i la valoració d'algun o de tots els criteris mínims de solvència requerits per poder participar en el diàleg (vegeu l'apartat 2.6.2.1).

Cal dir però, que respecte de l'expedient CCPP/CTTI/2011/2, d'acord amb la informació en les sol·licituds de participació, totes les UTE i empreses presentades complien els requisits mínims exigits.⁵

Criteris d'adjudicació

22. Els criteris subjectes a un judici de valor són massa genèrics i estan poc definits, i en cinc expedients alguns dels aspectes a valorar no estan directament relacionats amb l'objecte del contracte o afecten característiques de les empreses que s'haurien d'haver considerat criteris de solvència i no criteris d'adjudicació (vegeu els apartats 2.6.2.1, 2.6.2.2, 2.6.2.3 i 2.6.2.5).
23. Les millores tenen una ponderació respecte a la puntuació total, que la Sindicatura de Comptes considera elevada, i en tretze expedients no consten detallades o, tot i estar-ho, s'accepta qualsevol altra que ofereixin els licitadors. Per aquelles millores que sí que consten detallades, no s'indiquen en tots els casos els imports o nivells mínims a partir dels quals seran considerades i es fa una remissió genèrica a les clàusules dels plecs (vegeu els apartats 2.6.2.1, 2.6.2.2, 2.6.2.3 i 2.6.2.5).
24. En catorze expedients la fórmula per valorar l'oferta econòmica no reparteix la puntuació de forma proporcional, tot i que s'hi aproxima molt (vegeu els apartats 2.6.2.1, 2.6.2.2, 2.6.2.3 i 2.6.2.5).

5. Arran de l'al·legació número 13 s'ha afegit aquest últim paràgraf.

25. En els plecs de clàusules dels diàlegs competitius i dels derivats d'acord marc adjudicats mitjançant licitació no s'exigeix que la documentació relativa als criteris subjectes a un judici de valor i als criteris quantificables de forma automàtica es presenti de forma separada (vegeu els apartats 2.6.2.1 i 2.6.2.3).

Mesa de contractació

26. En els expedients licitats per procediment obert no hi consta el nomenament dels membres de la Mesa de Contractació (titulars i suplents). En les Instruccions del CTTI i en els plecs de clàusules només hi consta la designació genèrica dels càrrecs que la componen (vegeu l'apartat 2.6.2.5).

Pel que fa als assistents a les reunions de la Mesa de Contractació s'observa, per una banda, que els representants de l'Assessoria Jurídica, de la Intervenció General i/o del control intern del CTTI van canviant durant una mateixa licitació (en sis dels vuit expedients fiscalitzats) i, per altra banda, que els tècnics vocals de les àrees superen en nombre els que estableixen els plecs (en tres expedients) o que pertanyen a àrees que no tenen designat cap representant en la Mesa de Contractació (en un expedient).

27. En els dos expedients licitats mitjançant diàleg competitiu, han participat en el procediment persones en les que s'observen vinculacions directes, en un cas, i indirectes, en l'altre. Així:
- En l'expedient CCPP/CTTI/2010/1, un membre de la Mesa que va actuar com a responsable de l'Equip de diàleg va passar a ser amb posterioritat a l'adjudicació el director general de l'empresa amb què es va formalitzar el contracte (vegeu l'apartat 2.6.2.1). Aquesta actuació és contrària a la normativa sobre incompatibilitats.⁶
 - En l'expedient CCPP/CTTI/2011/2, un membre de la Mesa (vocal també del Consell d'Administració) en la sessió del Consell d'Administració de l'11 de juny del 2012 (en la qual s'aprova la solució final del diàleg) va informar de la seva abstenció en els debats i votacions relatius als diàlegs i de la seva renúncia a formar part de la Mesa especial de contractació del diàleg competitiu. Aquest membre va participar en tot el procediment del diàleg fins al seu tancament, el 16 de maig del 2012, excepte en l'adjudicació (vegeu l'apartat 2.6.2.1). La Sindicatura entén que atès que existien causes d'abstenció i de renúncia,⁷ aquestes s'haurien d'haver mani-

6. Llei 53/1984, del 26 de desembre, d'incompatibilitats del personal al servei de les administracions públiques (article 12.1.a); Llei 21/1987, del 26 de novembre, d'incompatibilitats del personal al servei de l'Administració de la Generalitat (article 11.c) i Llei 13/2005, del 27 de desembre, del règim d'incompatibilitats dels alts càrrecs al servei de la Generalitat de Catalunya (article 7).

7. Article 28 de la Llei 30/1992, del 26 de novembre, de règim jurídic de les administracions públiques i del procediment administratiu comú.

festat des de l'inici del procés, i per tant, aquesta persona no hauria d'haver format part de la Mesa del diàleg, ja que el procediment del diàleg competitiu comporta, per si mateix, una participació activa en la determinació de les ofertes que, un cop fetes les rondes, opten a l'adjudicació.

Diàleg amb els candidats en els diàlegs competitius (apartat 2.6.2.1)

28. En els dos expedients adjudicats mitjançant diàleg competitiu s'observa l'incompliment de diversos aspectes, regulats en la LCSP o en les Instruccions emeses pel CTTI, relatius a l'Equip del diàleg, a la informació i documentació de les rondes a incloure en l'expedient, i al tancament del diàleg.

Pel que fa a l'Equip del diàleg, s'observa la manca de formalització del compromís amb els principis del diàleg dels membres de l'Equip en l'expedient CCPP/CTTI/2010/1, la manca de nomenament d'alguns dels assistents a les reunions de les rondes (principalment dels assessors interns i externs), l'assistència de diferents assessors interns i externs a les reunions amb els candidats d'una mateixa ronda, l'assistència d'un nombre de representants dels candidats superior al màxim establert en algunes de les reunions de l'expedient CCPP/CTTI/2011/2 (en l'altre diàleg no es va establir cap límit), i la constitució de l'Equip del diàleg en algunes de les reunions sense l'assistència d'un dels membres requerits per a la seva validesa (un representant de la Mesa especial del diàleg).

Pel que fa a la informació i documentació de les rondes s'observa que en l'expedient no hi consta el resum del debat mantingut entre el CTTI i els candidats, i falten les actes d'alguna de les reunions. Addicionalment, en l'expedient CCPP/CTTI/2010/1 no hi ha constància de les conclusions de cada ronda, i en l'expedient CCPP/CTTI/2011/2 hi manca la documentació presentada pels candidats base del diàleg i l'exposició que en van efectuar a l'inici de les reunions.

Pel que fa al tancament del diàleg, en l'expedient CCPP/CTTI/2011/2, a parer de la Sindicatura, l'objecte del contracte no es trobava suficientment determinat i especificat, la qual cosa es posa de manifest en el fet que els mateixos licitadors són els que concreten amb les seves ofertes les prestacions objecte del contracte.

Sol·licitud, acceptació i exclusió d'ofertes

29. En l'expedient CCPP/CTTI/2010/1 s'han introduït modificacions en les clàusules document descriptiu base de la sol·licitud de les ofertes respecte a les consignades en el document descriptiu base del diàleg un cop ja s'havien retirat del procediment dos dels tres candidats, que fan referència a la forma de càlcul de la garantia definitiva i a

la introducció d'una clàusula de compensació a favor de l'adjudicatari en cas que l'Administració resolgui de forma unilateral el contracte o rescati la concessió (vegeu l'apartat 2.6.2.1). Aquestes modificacions alteren substancialment les condicions del contracte, per la qual cosa s'hauria d'haver tornat a licitar.

30. En quatre dels cinc expedients licitats per procediment negociat sense publicitat en què es van sol·licitar tres ofertes, i en un dels dos diàlegs competitius, no hi va haver concurrència efectiva ja que només es va poder considerar una única oferta a causa del desistiment o l'exclusió de la resta d'ofertes, o perquè no se'n van presentar d'altres (vegeu els apartats 2.6.2.1 i 2.6.2.2).
31. [...]⁸

Negociació amb els licitadors en els procediments negociats

32. En els expedients licitats per procediment negociat no hi ha constància que l'òrgan de contractació negociés els termes del contracte amb els licitadors, tot i que en els plecs de clàusules s'establien detalladament els aspectes objecte de la negociació, el termini per portar-la a terme, i l'obligació d'aixecar acta del seu resultat i d'incorporar-la a l'expedient (vegeu l'apartat 2.6.2.2).

Valoració d'ofertes

33. En els dos expedients licitats mitjançant diàleg competitiu (CCPP/CTTI/2010/1 i CCPP/CTTI/2011/2) i en un altre licitat per procediment obert (CTTI/2010/31) es van sol·licitar aclariments en relació amb les ofertes presentades prèviament a la seva valoració, sol·licituds que no consten aprovades per la Mesa ni l'òrgan de contractació, i que van permetre modificar aspectes que eren contraris als plecs de clàusules, sense l'esmena dels quals les ofertes haurien d'haver estat excloses del procediment (vegeu els apartats 2.6.2.1 i 2.6.2.5).
34. En dos expedients s'observen deficiències en la determinació i/o anàlisi de les ofertes presumptament anormals o desproporcionades.

En l'expedient CCPP/CTTI/2011/2 no hi consten els càlculs per determinar les ofertes anormals o desproporcionades ni s'ha portat a terme el procediment d'audiència previst en la LCSP, tot i que d'acord amb el que estableixen els plecs de clàusules hi ha una oferta en què s'aprecia la presumpció esmentada (vegeu l'apartat 2.6.2.1).

8. Atès que en el tràmit d'al·legacions el CTTI ha aportat nova documentació (vegeu l'al·legació número 22) s'ha suprimit l'observació 31.

En l'expedient CTTI/2010/31 no hi consta l'informe en què s'analitza la documentació presentada pel licitador que doni suport a l'acceptació d'una oferta que havia estat determinada de presumptament anormal o desproporcionada. També s'observa que només s'ha efectuat l'anàlisi de les ofertes corresponent al preu dels subministraments, però no en relació amb els serveis d'implantació, tot i estar prevista en els plecs (vegeu l'apartat 2.6.2.5).

35. En la valoració de les ofertes s'han aplicat subcriteris, ponderacions i sistemes d'assignació de les puntuacions no previstos en els plecs de clàusules, en tres expedients: CCPP/CTTI/2011/2 (vegeu l'apartat 2.6.2.1), SU/CTTI/03/11 (vegeu l'apartat 2.6.2.3), i CTTI/2010/4 (vegeu l'apartat 2.6.2.5).

Formalització del contracte

36. L'abast i el preu del contracte d'aprovisionament del lloc de treball i suport a l'usuari de la Generalitat de Catalunya (CCPP/CTTI/2011/2) són indeterminats. Es preveu que es puguin modificar durant la vigència del contracte, sense que s'estableixin el procediment i/o les fórmules per al seu càlcul (vegeu l'apartat 2.6.2.1).
37. La nova societat constituïda per l'adjudicatari de l'expedient CCPP/CTTI/2010/1 no acomplia a la data de la seva constitució el requisit de disposar d'uns recursos propis de com a mínim el 10% de la inversió prevista, que estableix la clàusula 9.1 del document descriptiu base de la sol·licitud d'ofertes (vegeu l'apartat 2.6.2.1).

Publicació de l'adjudicació o, si escau, de la formalització del contracte

38. La publicació de l'adjudicació definitiva, o de la formalització del contracte un cop va entrar en vigor la Llei 34/2010, es va efectuar fora de termini en vint-i-sis expedients, mentre que en sis manca la publicació en algun diari oficial o en tots (vegeu els apartats 2.6.2.2 i 2.6.2.5).

Aspectes específics dels acords marc

39. En relació amb els tres acords marc fiscalitzats, el CTTI va adjudicar contractes derivats subjectes a regulació harmonitzada malgrat no haver tramès al DOUE ni publicat en el BOE, dins del termini que estableix l'article 181.2 de la LCSP (197.2 del TRLCSP), l'anunci de formalització dels acords marc (vegeu l'apartat 2.6.2.4).
40. En les clàusules que regulen l'execució dels acords marc es preveu la possibilitat de modificar l'acord marc en aplicació de l'article 202 de la LCSP (219 TRLCSP), articles que no són d'aplicació als acord marc. La LCSP estableix que els acords marc no poden ser objecte de modificació més enllà de la concreció a través de la licitació dels

seus derivats d'aquells aspectes que no s'hi trobin plenament definits i sense que en cap cas se'n puguin modificar els aspectes essencials (vegeu l'apartat 2.6.2.4).

Modificacions i pròrrogues

41. L'aprovació de dotze pròrrogues i la d'una modificació que correspon a l'ampliació del termini d'execució del contracte, es va portar a terme amb caràcter extemporani, un cop ja havia finalitzat el termini de vigència del contracte o del període de pròrroga anterior (vegeu l'apartat 2.6.2.7).

Cal dir, però, que les pròrrogues de quatre d'aquests expedients corresponen al Pla de continuïtat entre l'antic model TIC i el nou.⁹

42. Una modificació, que suposava un increment del 27% de l'import del contracte (SE/CTTI/64/07), va ser aprovada amb efectes retroactius, amb entrada en vigor set mesos abans de la seva aprovació, per donar cobertura a excessos en l'execució del contracte originats pel fet d'haver facturat des de l'inici de la seva vigència un import superior a l'adjudicat, i serveis no previstos en els plecs, i d'haver aplicat la revisió de preus amb anterioritat al compliment del primer any del contracte (vegeu l'apartat 2.6.2.7).
43. L'import de les pròrrogues de l'expedient SE/CTTI/25/05 no és proporcional al d'adjudicació i, per tant, suposa la modificació de l'import del contracte sense que se'n faci esment ni es justifiqui en l'expedient (vegeu l'apartat 2.6.2.7).

Comunicació al Registre públic de contractes

44. El CTTI no ha comunicat al RPC sis dels set acords marc adjudicats durant els exercicis 2010, 2011 i 2012 (vegeu l'apartat 2.6.2.8).

Execució i extinció dels contractes

45. En un contracte de subministraments, en cinc de serveis i en cinc d'obres, es van facturar béns, prestacions o unitats d'obra no previstes en adjudicar el contracte, les quals van ser compensades en tot o en part per una execució inferior a la prevista en altres prestacions o per diferències d'amidaments, sense que s'hagués tramitat la corresponent modificació contractual (vegeu l'apartat 2.6.2.9).
46. En vuit expedients es va facturar íntegrament l'import total adjudicat, sense que en l'expedient constés el detall dels béns subministrats o dels treballs portats a terme en

9. Arran de l'al·legació número 29 s'ha afegit aquest paràgraf.

virtut dels quals, segons estableixen els plecs, es calculava l'import a facturar (vegeu l'apartat 2.6.2.9).

47. L'extinció dels contractes no es va tramitar i aprovar d'acord amb el que estableix la LCSP: en els expedients d'obra hi manca l'aprovació de la certificació final de l'obra, en sis expedients de serveis hi manca l'acta de recepció, en cap expedient hi consta la liquidació del contracte i la seva aprovació per l'òrgan de contractació, i en deu expedients no s'ha portat a terme la devolució de la garantia definitiva malgrat haver-se esgotat el termini de garantia (vegeu l'apartat 2.6.2.9).

4.2. RECOMANACIONS

Les recomanacions que es desprenen del treball de fiscalització realitzat són les que es detallen en els subapartats següents.

4.2.1. Recomanacions relatives als comptes anuals

Pel que fa als comptes anuals:

1. Cal analitzar i documentar quines de les inversions efectuades en el marc del Pla Avança generen la facturació d'ingressos a l'efecte de considerar i justificar la deduïbilitat de l'IVA suportat corresponent (vegeu l'observació 1).
2. Cal revisar la classificació i valoració dels béns cedits en arrendaments financer, i dels terrenys i l'immoble de la nau industrial annexa a la seu del CTTI, de la qual se'n fa un ús puntual des del juliol del 2010 (vegeu les observacions 2 i 3).
3. Cal establir els mecanismes necessaris per ajustar els pagaments a proveïdors i creditors als terminis que estableix la Llei 15/2010 (vegeu l'observació 7).
4. Cal ajustar la política de contractació de personal a les limitacions que estableixen el Parlament i el Govern, les quals no es poden obviar malgrat que es portin a terme reduccions de la plantilla que compensin els increments de la despesa que se'n deriven (vegeu l'observació 8).
5. Cal fer els tràmits necessaris per rescabalar les dietes per l'assistència a les reunions del Consell d'Administració satisfetes sense empara legal (vegeu l'observació 9).

Pel que fa a la resta d'incidències observades en relació amb els comptes anuals, no es fa cap recomanació ja que el CTTI ja les va esmenar en els exercicis 2013 i 2014.

4.2.2. Recomanacions relatives a la Liquidació del pressupost

Pel que fa a la Liquidació del pressupost:

6. Cal elaborar una Memòria explicativa de les modificacions, del grau d'execució, i de les desviacions que s'han originat respecte als imports i els objectius consignats en la Llei de pressupostos (vegeu les observacions 10 i 11).
7. Cal mostrar en la liquidació del pressupost una columna en què quedin reflectides les modificacions aplicades als ingressos i les despeses consignats en la llei de pressupostos (vegeu l'observació 11).
8. Cal revisar la classificació dels ingressos i les despeses derivats dels arrendaments financers i dels treballs realitzats pel personal del CTTI per al propi immobilitzat (vegeu l'observació 12).

4.2.3. Recomanacions relatives a la contractació

Pel que fa a la contractació:

9. Cal incorporar a la base de dades del GEEC la totalitat dels expedients de contractació que el CTTI tramita, amb inclusió de la documentació relativa a les fases de preparació, de licitació i d'adjudicació dels contractes, i també de la seva execució i extinció (vegeu l'observació 13).
10. Cal que els plecs de clàusules dels contractes de col·laboració entre el sector públic i el sector privat incloguin de manera específica i precisa els aspectes essencials que caracteritzen a aquesta modalitat contractual. Això suposa concretar les obligacions relatives al finançament privat que el contractista ha d'assumir, mitjançant un pla econòmic i financer i el règim de garanties a aplicar al finançament esmentat, i definir clarament la distribució dels riscos entre el CTTI i el contractista, que necessàriament ha d'implicar la transferència del risc de demanda o de disponibilitat, en tot o en part, més enllà del risc i ventura habitual en l'execució de qualsevol contracte (vegeu l'observació 14).
11. Cal que, en els diàlegs competitiu la solució final base de la presentació de les ofertes, concreti els aspectes essencials del contracte (objecte, abast i preu, i també la previsió de prorroques, modificacions i revisions de preu) per evitar la indefinició dels termes i condicions dels contractes a adjudicar (vegeu les observacions 28 i 36).
12. Cal fer una nova licitació quan les condicions essencials de la convocatòria es vegin alterades de forma substancial, ja sigui durant el procediment de licitació o amb posterioritat a l'adjudicació (vegeu les observacions 14 i 28 respecte dels contractes de

col·laboració entre el sector públic i el sector privat adjudicats mitjançant diàleg competitiu i l'observació 42).

13. Cal establir els controls necessaris per evitar la utilització de la contractació menor per donar cobertura a excessos en l'execució d'altres contractes que haurien de ser objecte de la tramitació del corresponent expedient de modificació, o per adjudicar prestacions de caràcter successiu i/o recurrent que per la seva durada o rellevància econòmica haurien de ser adjudicats mitjançant convocatòria pública (vegeu les observacions 16 i 45).
14. Cal revisar la tramitació dels expedients d'obres per adequar-la al que estableix la LCSP, i incorporar a l'expedient els corresponents documents, en especial pel que fa a la liquidació del contracte (vegeu l'observació 47).
15. Pel que fa a l'aprovació dels plecs i del document descriptiu (en els diàlegs competitius), cal que en l'expedient consti la corresponent resolució de l'òrgan de contractació en què se'n faci menció expressa (vegeu l'observació 18).
16. Cal revisar el contingut dels expedients de contractació perquè s'incorpori en tots ells un document en què l'òrgan competent en matèria financera certifiqui l'existència de crèdit adequat i suficient en l'àmbit del CTTI, amb el detall de les partides de despesa i les anualitats a què afecta, i també de les fonts per al seu finançament (vegeu l'observació 19).

En cas que la contractació impliqui despeses a càrrec d'altres ens (dels departaments de la Generalitat o altres ens que en depenen), seria recomanable que s'inclogués, també, el document de reserva de crèdit i el certificat de la unitat de gestió econòmica de l'organisme de la Generalitat de Catalunya per la qual es contracta.

17. Cal deixar constància documental en l'expedient de l'anàlisi i els càlculs per determinar el compliment dels criteris de solvència, i de les ofertes anormals o desproporcionades (vegeu les observacions 21 i 34).
18. Cal definir amb més detall i major claredat els criteris d'adjudicació subjectes a un judici de valor, i els barems i sistemes per assignar la corresponent puntuació, criteris que en tots els casos han d'estar directament relacionats amb l'objecte, les característiques i la naturalesa del contracte, i permetre avaluar el nivell de rendiment i la relació qualitat/preu de cada oferta (vegeu l'observació 22).

Cal que les millores estiguin perfectament identificades, amb indicació de quins són els imports i nivells mínims a partir dels quals es consideraran, i que s'especifiqui la forma de valoració en els plecs, d'acord amb la línia establerta en les noves directives europees en matèria de contractació (vegeu observació 23).

Pel que fa als aspectes a valorar, i als barems i sistemes d'assignació de la puntuació, cal que estiguin perfectament identificats en els plecs de clàusules perquè siguin coneguts per qualsevol empresari susceptible de presentar-se a la licitació (vegeu l'observació 35).

19. Cal dissenyar les fórmules per valorar el preu del contracte de tal forma que permetin una assignació proporcional i suficientment àmplia de la puntuació, amb consideració de la baixa relativa respecte al preu base de licitació, i amb una ponderació que assegurí que les ofertes representen verdaderes economies (vegeu l'observació 24).
20. Cal establir en els plecs de clàusules, sigui quin sigui el procediment d'adjudicació utilitzat, l'obligació de presentar la documentació relativa als criteris subjectes a un judici de valor (si s'estableixen) de forma separada de la corresponent als criteris quantificables automàticament, amb la qual cosa se'n pugui fer la seva valoració de forma independent (vegeu l'observació 25).
21. Cal concretar en els plecs de clàusules el nom dels membres titulars i suplents que per cada expedient han de formar part de la Mesa de Contractació, i establir els controls necessaris per garantir la seva independència respecte als candidats i licitadors que participin en la licitació (vegeu les observacions 26 i 27).

En el cas dels derivats adjudicats mitjançant licitació, i d'aquells procediments negociats en què es consideri adient, seria recomanable que s'apliquessin els mateixos criteris en relació amb la constitució i composició de la Mesa de Contractació que en els procediments oberts.

22. Cal donar compliment dels principis de transparència i no discriminació en totes les fases en els procediments de diàleg competitiu que, en cap cas, poden ser obviats per l'aplicació del principi de confidencialitat (vegeu les observacions 28 i 29).
23. Cal establir els mecanismes necessaris perquè es preservi la concurrència en tots els procediments de licitació, en especial en els diàlegs competitius i en els procediments negociats sense publicitat, de tal forma que es pugui valorar un nombre suficient d'ofertes que garanteixi que l'adjudicació serà efectivament beneficiosa pel CTTI des del punt de vista econòmic i tècnic (vegeu l'observació 30).
24. [...] ¹⁰
25. Cal fer efectiva l'aplicació de les normes establertes pel CTTI contingudes en els plecs de clàusules que regeixen la licitació dels procediments negociats en relació amb la negociació amb els licitadors (vegeu l'observació 32).

10. Atès que en el tràmit d'al·legacions el CTTI ha aportat nova documentació (vegeu l'al·legació número 22) i s'ha suprimit l'observació 31, s'elimina també la corresponent recomanació.

26. Cal tramitar amb suficient antelació els expedients de modificació i de pròrroga d'aquells contractes que tenen per objecte serveis i subministraments de caràcter successiu i recurrent, interrupció que pot suposar un greu perjudici per a l'interès general (vegeu l'observació 41).
27. Cal revisar els circuits d'informació i de documentació perquè les adjudicacions i formalitzacions dels contractes i les seves modificacions i pròrrogues s'aprovin i publiquin en el temps i la forma adequats (vegeu les observacions 38 i 41).
28. En els plecs de clàusules dels acords marc, cal eliminar la referència a l'article 202 d'aplicació exclusiva a les modificacions de contractes i introduir una menció expressa a les limitacions establertes en la LCSP respecte a la seva modificació (vegeu l'observació 40).
29. Cal revisar els circuits d'informació relatius a la comunicació de les dades relatives a les adjudicacions, les modificacions i les pròrrogues al Registre públic de contractes, especialment pel que fa als acords marc adjudicats pel CTTI (vegeu l'observació 44).
30. Cal millorar el sistema de control i seguiment de l'execució dels contractes, i la coordinació entre les unitats que gestionen l'execució, l'Àrea de contractació i l'Àrea d'administració i finances (vegeu les observacions 45 i 46).
31. Cal revisar el procediment d'extinció dels contractes per adequar-lo als requeriments que estableix la LCSP, en especial pel que fa a la recepció i a la liquidació del contracte, i també a la devolució de la garantia definitiva (vegeu l'observació 47).
32. Cal establir els controls necessaris perquè es garanteixi el compliment de les Instruccions internes del CTTI relatives a la contractació, o revisar-ne el seu contingut per adaptar-lo als procediments interns que efectivament es porten a terme en l'àmbit del CTTI.

5. TRÀMIT D'AL·LEGACIONS

D'acord amb la normativa vigent, el projecte d'informe de fiscalització va ser tramès al Centre de Telecomunicacions i Tecnologies de la Informació el 9 de novembre del 2015 per complir el tràmit d'al·legacions.

L'ens fiscalitzat va demanar una pròrroga per presentar les al·legacions, i el termini es va ampliar fins al 15 de desembre del 2015.

5.1. AL·LEGACIONS REBUDES

L'escrit d'al·legacions presentat pel Centre a la Sindicatura de Comptes es reproduïx literalment a continuació, excepte l'Annex I que per la seva extensió està dipositat en els arxius de la Sindicatura.

Generalitat de Catalunya
**Centre de Telecomunicacions
i Tecnologies de la Informació**

Il·ltre. Sr. Miquel Salazar Canalda
Síndic
Sindicatura de Comptes de Catalunya
Av. del Litoral, 12-14
08005 Barcelona

Il·lustre senyor,

En data 9 de novembre de 2015 va tenir entrada al Centre de Telecomunicacions i Tecnologies de la Informació de la Generalitat de Catalunya (CTTI) el projecte d'informe 46/2013-B de fiscalització referent al CTTI corresponent als exercicis 2010, 2011 i 2012.

D'acord amb allò que estableix l'article 40 de la Llei 18/2010, del 7 de juny, de la Sindicatura de Comptes, el termini per presentar al·legacions finia el 26 de novembre de 2015.

En data 25 de novembre de 2015, el CTTI va demanar una pròrroga d'aquest termini, el qual va ser autoritzat per la Sindicatura en data 26 de novembre de 2015.

Així doncs, dins del termini concedit a l'efecte, adjuntem amb aquest escrit les al·legacions i justificacions en relació a les vostres observacions i recomanacions.

Restem a la vostra disposició per a qualsevol dubte o aclariment, i aprofitem l'avençesa per saludar-vos ben cordialment.

L'Hospitalet del Llobregat, 15 de desembre de 2015

Jordi Escalé i Castelló
Director gerent

INFORME D'AL·LEGACIONS AL PROJECTE D'INFORME 46/2013-B

Introducció

En primer lloc, creiem important fer una aportació general en el nostre escrit d'al·legacions i deixar constància de que el CTTI està treballant en la millora continua dels seus procediments administratius i, per tant, algunes de les observacions fetes en el projecte d'informe ja estan resoltes o està definit el procediment per aconseguir la seva resolució, en l'actualitat.

Així mateix, continuarem treballant per atendre totes aquelles recomanacions que es desprenen d'aquest informe.

De tota manera, és del nostre interès fer algunes aportacions a les observacions traslladades per la Sindicatura, per tal de manifestar l'opinió del CTTI sobre les mateixes, així com aclarir quan s'escaigui alguna de les actuacions portades a terme.

Contingut de les al·legacions

Detallem a continuació les nostres consideracions seguint l'estructura de l'apartat 3.1^[11] de conclusions del projecte d'informe al qual van referides:

Observacions relatives als comptes anuals

1) Observació 2 En referència a les immobilitzacions materials i intangibles enregistrades com a bens cedits en règim d'arrendaments, mitjançant convenis amb diversos departaments de la Generalitat.

Amb l'aplicació del model de repercussió de la despesa TIC aprovat per l'Acord de Govern 117/2013, de 30 de juliol de 2013, mitjançant el qual s'aprova el model de relació entre la Generalitat de Catalunya i el CTTI, aquests immobilitzats han deixat de tenir la consideració d'arrendament financer, d'acord amb la opinió expressada pels auditors de comptes en l'auditoria corresponent a l'exercici 2013.

2) Observació 3 En relació a la valoració i l'ús puntual que es fa de la nau annexa a l'edifici principal de la seu del CTTI.

El valor que figura en llibres corresponent a la nau annexa de l'edifici principal de la seu del CTTI, figura enregistrat d'acord amb les normes i principis de comptabilitat generalment acceptats i es fa un ús ocasional de la mateixa no només per part del CTTI sinó també per la Generalitat de Catalunya.

3) Observació 7 En referència a l'increment del termini de pagament a proveïdors i creditors.

El CTTI està adherit al model centralitzat de gestió de tresoreria corporativa de la Generalitat de Catalunya (*cash pooling*) i, conseqüentment, la seva liquiditat

11. Apartat 4.1 a l'informe definitiu. (Nota de la Sindicatura)

esta condicionada al cobrament de les factures emeses pels serveis prestats a la Generalitat.

4) Observació 8 Sobre la contractació de personal.

Les ampliacions i reestructuració de la plantilla dutes a terme entre el 2010 i el 2012 no van suposar un increment global de la despesa de personal.

5) Observació 9 Sobre el pagament de dietes per assistència a les reunions del Consell d'Administració a assistents assessors.

En relació amb el cobrament de dietes per part d'assessors, voldríem afegir que el Consell d'Administració del CTTI es va considerar oportú incorporar, en relació amb l'àmbit Salut no només la representació de la vessant estratègica, institucional i funcional de l'autoritat competent en matèria de Salut, sinó també la persona nomenada per resolució del conseller de Salut com a coordinadora TIC (amb veu i sense vot) de l'àmbit del SISCAT o xarxa de proveïdors de la sanitat pública catalana atenent al seu volum, especificitat i pes estratègic en el desplegament de les infraestructures de la informació i comunicació i, per tant, en la presa de decisions i operativització de les polítiques i accions del CTTI en aquest àmbit. La seva presència no és només formal o representativa sinó activa, tant en aportacions com en la tasca de foment i coordinació per al desplegament operatiu en l'àmbit de les entitats vinculades al SISCAT, motiu pel qual es va considerar justificat per part del Consell, la percepció d'una contraprestació per a l'assistència i participació activa en l'òrgan de govern del CTTI.

En relació amb el cobrament de dietes per part d'una persona que posteriorment va ser nomenat vocal del Consell, l'Acord del Govern de 3 d'abril de 2012 va acordar establir que el número de membres del consell d'administració del CTTI serien 16, 15 en representació de la Generalitat i un en representació de la CCMA. El mateix 3 d'abril de 2012, la CCMA va designar un representant de la CCMA com a vocal del Consell d'Administració del CTTI, però no va ser fins l'AG de 9 d'octubre de 2012 que va ser nomenat pel Govern. En aquell moment, es va entendre que des de que va ser nomenat per la CCMA ja era membre del Consell d'Administració i, per tant, va ser a partir d'aquell moment en què se li van començar a pagar les dietes per assistència.

De tota manera, el CTTI pren en consideració aquesta observació i iniciarà, si s'escau, les accions adients per procedir al rescabament d'aquests conceptes.

Observacions relatives a la Liquidació del pressupost

6) Observacions 10 a 12 Liquidació del pressupost.

El CTTI aplica, en termes generals, el Pla General de Comptabilitat aprovat pel RD 1514/2007, pel qual s'aprova el Pla General de Comptabilitat i els seus comptes anuals inclouen la liquidació del pressupost i altre informació pres-

supostària que ha estat confeccionada aplicant els criteris de comptabilitat financera, en els termes definits per les Instruccions Conjunes de la Intervenció General, la Direcció General de Pressupostos i la Direcció General de Patrimoni de la Generalitat de Catalunya, de data 15 de juliol de 2009, sobre alguns aspectes pressupostaris i comptables de determinades entitats del sector públic de la Generalitat. En tot cas, l'entitat pren en consideració les recomanacions fetes per la Sindicatura i les estudiarà conjuntament amb la Intervenció General de la Generalitat de Catalunya i els Auditors de Comptes per la seva resolució.

Observacions relatives a la contractació

7) Observació 14 En relació amb l'observació sobre la vertadera naturalesa del contracte CCPP/CTTI/2011/2.

Es considera que l'opinió manifestada per la Sindicatura és, com a mínim, opinable ja la interpretació del contractes de col·laboració publicoprivada (CCPP) no és pacífica. Com és conegut, aquests tipus de contractes no estan molt ben desenvolupats a la normativa de contractació administrativa i la seva regulació i procediment generen molt dubtes i diferents doctrines.

Per això volem fer les següents consideracions:

En primer lloc, entenem que el CTTI, a instàncies del Govern, va adoptar mesures excepcionals per garantir que aquest procediment, complex i innovador fos definit de manera consensuada amb l'opinió i assessorament dels majors experts en contractació pública dins l'Administració de la Generalitat. És per això, que es va crear una comissió ad hoc, constituïda per l'Acord del Govern GOV/144/2011, de 18 d'octubre i presidida per l'Oficina de Supervisió i Avaluació de la Contractació Pública, de la qual formaven part membres de la Junta Consultiva de Contractació, la Intervenció General, el Gabinet Jurídic Central, entre d'altres. Val a dir que com que s'estava realitzant una transformació de les TIC de la Generalitat, el Govern va considerar necessari dotar a aquesta licitació d'un caràcter transversal, fent participar en la mateixa a tots els departaments de l'Administració de la Generalitat de Catalunya.

En segon lloc, la normativa exigeix a l'òrgan de contractació definir prèviament la naturalesa jurídica del contracte elaborant un estudi que justifiqui la definició d'un CCPP. Per tant, considerem que la naturalesa del contracte no ve condicionada per la seva execució i, per tant, no pot ser definida pel resultat del diàleg competitiu.

Així mateix, una vegada constituïda la mesa especial de diàleg competitiu, aquesta va designar com al seu òrgan d'assessorament la Comissió de Seguiment de la Contractació TIC referida anteriorment, que va supervisar els aspectes de justificació de la naturalesa del contracte.

En concret, en relació amb el contracte de lloc de treball, i suport a l'usuari la complexitat tècnica, jurídica i financera venia definida per el nou model de

prestació de serveis TIC a la Generalitat. Aquest nou model comportava passar a una gestió centralitzada que fins ara no gestionava el CTTI, homogeneïtzar una gran diversitat de solucions, superar el repte de l'obsolescència i garantir financerament la transformació de les TIC en aquest àmbit, aconseguint estalvis i sinèrgies.

En conseqüència, en atenció a la complexitat de l'escenari preexistent així com els objectius a assolir, la Generalitat no es trobava en condicions de definir amb caràcter previ a la licitació, els mitjans tècnics necessaris per a assolir els objectius projectats o d'establir els mecanismes jurídics i financer per a dur a terme el contracte i així es va consensuar amb els experts esmentats anteriorment.

Per tant, creiem que el CTTI va adoptar mesures específiques per garantir aquest procés contractual així com la seva naturalesa de CCPP dotant-lo de tots els mecanismes que la normativa contractual reserva per aquests tipus de contractacions.

8) Observació 15 En relació a l'objecte i abast del projecte Xarxa Oberta.

En relació amb la renúncia i el reinici d'aquest contracte, cadascuna de les actuacions que s'han portat a terme han estat avalades pel Govern i per tant, es va considerar que es complien amb totes les previsions legals i necessàries. Així mateix, les modificacions efectuades en el contracte han estat justificades convenientment i les mateixes han estat fiscalitzades favorablement.

9) Observació 16 Sobre les qüestions relatives a la contractació menor.

El CTTI està adoptant polítiques de planificació i control exhaustives per poder tendir a eliminar el tipus de contractacions mitjançant menors de necessitats de tracte successiu.

10) Observació 17 Respecte que els objectes dels contractes derivats SU/CTTI/03/11 i SE/CTTI/03/12 no es corresponen als adjudicats als acords marc, fer les següents consideracions:

En relació amb el SU/CTTI/03/11 es posa en qüestió el criteri dels tècnics del CTTI al considerar uns carros per emmagatzemar portàtils com a accessoris contemplats en el Sublot 1.3 de l'Acord Marc de referència, la descripció dels accessoris dels portàtils en el cas que ens ocupa es fa d'acord al literal del CPV (vocabulari comú dels contractes públics) corresponent, entenem que aquesta descripció CPV és orientativa i no exhaustiva, el criteri tècnic del CTTI és considerar com a accessori d'un portàtil tot allò que complementa la seva funció, en conseqüència els carros no són elements passius de simple emmagatzemament sinó que porten incorporats connexions i programaris que permeten la gestió de l'alimentació dels mateixos, accessos wifi per ser accessibles remotament i fer la gestió dels portàtils allà continguts, entre d'altres, això fa que es consideri un element actiu i, per tant, un accessori dels portàtils que contingui.

Respecte al SE/CTTI/03/12 es posa en qüestió també el criteri tècnic de considerar la licitació de la oficina tècnica de planificació, coordinació i seguiment i implantació del procés de transició i transformació del nou model TIC com un servei d'implementació de plans directius. En aquest sentit, l'objecte era l'adequat al del Sublot B1. Es va considerar el nou model TIC un pla director de tecnologies TIC, entenent que el concepte "pla" en el projecte tenia un pes més elevat i que es relatiu a tot allò que fa referència a la planificació estratègica. Tenint en compte que el nou model TIC és transversal i que estableix normes i directrius de consum de les TIC es va considerar com a "director", descartant que el concepte oficina, definís l'objecte del derivat ja que només feia referència a un qualificatiu de l'equip que es constituïria per dur a terme el projecte.

11) Observació 18 Sobre la necessitat d'aprovació expressa mitjançant resolució dels plecs de clàusules o els document descriptiu.

En aquesta punt voldríem al·legar que el CTTI considera que la resolució d'aprovació de l'expedient de contractació comporta, sense cap mena de dubte l'aprovació dels plecs de clàusules tant tècniques com administratives, ja que aquesta resolució s'emet una vegada han estat informats els plecs tant jurídicament com fiscalment.

De tota manera, es pren en consideració l'observació feta per la Sindicatura de cara aconseguir una millor tramitació administrativa.

12) Observació 19 Certificat d'existència de crèdit.

Si bé és cert que en els expedients informats no consta expressament l'esmentat document, en aquell moment, el responsable de pressupost del CTTI acreditava l'existència del crèdit suficient mitjançant un vistiplau en el *workflow* administratiu del tramitador electrònic d'expedients (GEEC). En conseqüència, es considera que quedava garantida, la disponibilitat de crèdit per respondre a les obligacions de les licitacions estudiades.

13) Observació 20 i 21 En relació amb els criteris mínims exigits i de selecció dels diàlegs competitiu de l'expedient.

Com ja s'ha al·legat en altres punts, tota la licitació administrativa del nou model TIC va ser avaluada i discutida en diferents fòrums transversals de la Generalitat en matèria de contractació. A més a més, els criteris esmentats van ser estudiats i valorats tant pels organismes assessors de l'òrgan de contractació com pels fiscalitzadors de l'expedient i, en cap cas, es va considerar que fossin contraris a la normativa de contractació administrativa.

La voluntat a l'hora d'establir els criteris exigits era conèixer la solvència i capacitat de les empreses sobre el diagnòstic del Model TIC que s'estava proposant dissenyar.

En relació amb la constància de la valoració dels criteris mínims de solvència, la tramitació administrativa habitual del CTTI era recollir en acta els aspectes

de les empreses que no complien amb els requisits mínims de solvència requerits i les esmenes que la Mesa acordava sol·licitar i, en conseqüència, ja es donava per entès que la resta d'empreses complien amb tots els requisits de solvència. Així mateix, interessa fer constar que aquesta observació en res afecta a les licitacions estudiades ja que es pot comprovar de tots els expedients referits que les empreses admeses complien amb tots els criteris mínims de solvència.

14) Observació 22 i 23 Observacions relatives a criteris d'adjudicació.

En relació amb la definició dels criteris subjectes un judici de valor i la valoració dels criteris de millora, val a dir, com hem apuntat anteriorment, que aquests van ser estudiats i valorats tant pels organismes assessors de l'òrgan de contractació com pels fiscalitzadors de l'expedient i, en cap cas, es va considerar que fossin contraris a la normativa de contractació administrativa ni es va mostrar cap reserva sobre els mateixos.

En l'actualitat, en relació amb els criteris de millora, s'ha pogut avançar molt en aquest sentit i, per tant, en els expedients de contractació actuals es delimita molt bé aquest extrem.

15) Observació 24 En relació amb l'observació relativa a la proporcionalitat de la fórmula econòmica utilitzada.

L'article 134 LCSP (aplicable en els expedients estudiats), estableix que per a la valoració dels criteris d'adjudicació es donarà preponderància a aquelles característiques del contracte que es puguin valorar mitjançant fórmules, les quals hauran de ser determinades en el Plec. D'aquest redactat, entenem que no es pot desprendre la necessitat de que aquesta fórmula hagi de ser proporcional. No obstant això, es podrà discutir la idoneïtat de que sigui més o menys proporcional sempre i quan es parteixi d'uns mínims requisits i és que sempre, l'oferta més econòmica tindrà la major puntuació. En el cas de les fórmules emprades pel CTTI en els expedients objecte de revisió sempre és així. Entenem que poden haver diferents graus de proporcionalitat i que sempre és aconsellable la major possible. I així és el nostre cas tal i com reconeix el mateix informe de la sindicatura que diu que s'acosta molt i, per tant, amb un grau de proporcionalitat elevat.

16) Observació 25 En relació amb l'exigència de presentació de manera separada de la documentació relativa a judicis de valor i criteris quantificables de manera automàtica.

En relació amb els contractes derivats d'un acord marc, l'article 182 LCSP estableix que aquests es regiran per allò establert en el mateix Acord marc.

Els dos contractes que s'examinen són derivats de diferents acords marc de la Comissió Central de Subministraments del Departament d'Economia, i no del CTTI: l'Expedient 2009/2 i el 2010/3. En cap d'aquests acords marc s'exigia que la presentació de les ofertes fos en sobres separats per els possibles contractes derivats que es poguessin dur a terme.

17) Observació 26 En referència a les observacions relatives a les meses de contractació.

El nomenament dels membres de la mesa de Contractació i els seus substituïts consta detallat en el corresponent plec de clàusules administratives de cada contractació. Amb la resolució d'aprovació de l'expedient, el CTTI considera que alhora que s'aprovaven els plecs, s'aprova igualment la composició de la Mesa de Contractació i, per tant, el nomenament dels seus membres.

Pel que fa a la designació genèrica dels membres, val a dir que fins data 1 de juliol de 2014 mitjançant les instruccions incloses a l'Acord de Govern d'aprovació del Codi de principis i conductes recomanables en la contractació pública, en el seu punt 5.4.f) no es va exigir que constés la designació nominal dels membres de la mesa. Per tant, i fins llavors, la designació per càrrecs dels membres, per altra banda totalment identificables en cada moment, considerem que no contravenia els principis de contractació pública. Des de l'entrada en vigor del Codi esmentat, el CTTI designa nominalment els membres en els seus plecs.

Pel que fa als canvis esmentats, obeeixen precisament a la designació per càrrec dels components de la mesa, dels quals pot canviar el representant, però no el càrrec que hi és representat. Aquesta previsió garanteix l'estabilitat en la composició de les meses.

Amb la publicació dels plecs en tots els procediments oberts al perfil del contractant s'acompleix també l'exigència de publicitat.

18) Observació 27 En relació amb l'incompliment de la normativa sobre incompatibilitats.

Prenent com a base la normativa reflectida en el projecte d'informe, cal dir que el principi fonamental de la mateixa és la dedicació del personal al servei de les Administracions Públiques a un sol lloc de treball sense més excepcions de les que prevegi el propi servei o la normativa estudiada.

Així doncs, les incompatibilitats que es descriuen en la normativa, fan referència a la compatibilització de dos càrrecs en el mateix moment, a excepció de quan ens trobem davant d'un alt càrrec on les seves incompatibilitats van més enllà del termini en què finalització la seva relació laboral amb l'administració.

D'acord amb l'article 12 k) de la Llei 13/2005, de 27 de desembre, del règim d'incompatibilitats dels alts càrrecs al servei de la Generalitat tenen la consideració d'alt càrrec els presidents, els directors generals, els directors executius, els gerents i els consellers delegats de les entitats autònomes i de les empreses de la Generalitat incloses en l'àmbit d'aplicació de l'Estatut de l'empresa pública catalana.

En el cas estudiat, el Director de l'Àrea d'Infraestructures del CTTI no tenia la consideració d'alt càrrec. En el CTTI l'únic càrrec que té aquesta consideració és el de director gerent.

A banda de l'exposat, les referències legals esmentades per la sindicatura tant estatals com autonòmiques fan referència a les prohibicions de compatibilitzar el desenvolupament de càrrec públic amb l'activitat privada i el règim d'incompatibilitats dels alts càrrecs. En el cas que ens ocupa, com hem dit abans, el càrrec de la persona que va passar a desenvolupar les seves funcions a la societat Xarxa Oberta no era considerat com a alt càrrec, per tant, no li eren d'aplicació les prohibicions i limitacions establertes en la legislació estudiada i, per altra banda, com a personal al servei de l'administració pública no va existir compatibilització de funcions. La persona en qüestió una vegada cessat en les seves funcions com a treballador del CTTI va passar a formar part de l'empresa en qüestió.

En relació amb la renúncia feta per un membre de la mesa especial de diàleg competitiu CCPP/CTTI/2011/2, cal dir que el CTTI en compliment de la normativa de funció pública sol·licita als membres del seu Consell d'Administració a l'hora de ser nomenats que manifestin no incórrer en cap de les incompatibilitats recollides en la normativa aplicable i així consta en tots els seus nomenaments.

Podríem compartir el criteri de la sindicatura en acceptar que aquesta renúncia hagués hagut de ser feta des de l'inici del diàleg.

De tota manera, tal com consta en l'acta del Consell d'Administració de data 11 de juny de 2012, la renúncia consta feta abans de què l'òrgan de contractació aprovés la solució final, en conseqüència, es va considerar que quedava garantida la imparcialitat i objectivitat tant de l'òrgan de contractació com de la Mesa del Diàleg ja que aquesta persona no va participar en el disseny de la solució final ni en l'adjudicació.

19) Observació 28 En relació amb l'observació relativa als diàlegs amb els candidats i en concret referent al contingut de les actes de les rondes del diàleg.

En relació amb la tramitació administrativa dels diàlegs competitius, es va decidir i més quan no hi ha un procediment perfectament definit en la normativa de contractes, que per garantir el secret de les converses que es mantien i per no allargar el procés d'aprovació de les mateixes, en elles només es faria constar l'ordre del dia aprovat per ambdues parts, acreditant que s'havien tractat per igual amb cadascuna de les empreses del diàleg els mateixos punts i en les mateixes rondes. El contingut de la reunió i la documentació aportada per les parts eren degudament recollits i traslladats a la Mesa especial de diàleg competitiu al acabar cada ronda de diàleg. Considerem que aquest fet no desvirtua el sentit de la rondes i garanteix el respecte a la normativa contractual.

20) Observació 29 En relació amb la modificació del document base del diàleg CCPP/CTTI/2010/1.

Tal com s'ha dit en l'al·legació 7 referida a l'observació 14 del projecte d'informe, la definició jurídica el procediment de diàleg competitiu no és massa precisa. En el cas estudiat cal dir que es va considerar, després del reinici del diàleg, continuava vigent en tots els seus termes la licitació inicial. Així doncs,

en el mateix document descriptiu es preveia que el mateix document anés evolucionant durant el desenvolupament de l'etapa de diàleg amb els candidats a fi i efecte d'adequar-lo millor a la prestació a realitzar. En conseqüència, no es considera una modificació no prevista i la mateixa dona resposta a la definició de la solució final.

21) Observació 30 En relació amb la sol·licitud, acceptació i exclusió d'ofertes i el fet de no existir concurrència efectiva.

Considerem el CTTI va respectar la normativa de contractació en tant que en tots els casos estudiats, la manca de concurrència no va ser provocada per l'Administració, va ser un fet sobrevingut i, en qualsevol cas, el CTTI va respectar la normativa de contractes demanant ofertes a les empreses o candidats que exigia la legislació de contractes.

22) Observació 31 En relació a les observacions relatives a la manca de resolucions i notificacions d'exclusió d'ofertes aprovades per la Mesa o per l'òrgan de contractació.

En relació amb aquesta punt, cal fer constar que per un error comès pel CTTI, no es van facilitar a la Sindicatura les resolucions d'exclusió objecte d'aquesta observació.

Així doncs, s'adjunten com a ANNEX I amb aquest escrit d'al·legacions les resolucions d'exclusió dels expedients:

CTTI/2009/686
CTTI/2010/4
CTTI/2010/774
CTTI/2010/36

Aquestes resolucions estan signades digitalment en la plataforma GEEC i d'altres signades físicament.

23) Observació 32 En relació a l'acreditació de l'efectiva negociació en els procediments negociats.

En l'actualitat, el CTTI ha implementat i, així consta en tots els expedients de contractació negociats, l'aixecament d'acta de totes les rondes de negociació que es realitzen en aquets procediments, garantint l'efectiva negociació i igualtat de tracte a les empreses convidades.

24) Observació 33 En referència a les sol·licituds d'aclariment.

En relació amb l'aprovació dels aclariments per part de la Mesa, es considera que una vegada presentats els informes tècnics que recullen els aclariments sol·licitats per aprovació de la Mesa, aquests aclariments ja queden aprovats per la mateixa.

Per altra banda, com es pot comprovar de la documentació que consta a l'expedient, les possibles discrepàncies entre les ofertes i els plec sobre les

quals es van sol·licitar aclariments, no han estat tals, ja que el contracte va ser signat amb totes les exigències establertes en els plecs i, en cap cas s'està actuant contràriament a allò establert en els plecs administratius o tècnics.

25) Observació 34 Sobre deficiències detectades en la determinació i anàlisi de les ofertes presumptament anormals o desproporcionades.

Pel que fa a l'expedient CCPP/CTTI/2011/2, si bé és cert que no figura en l'expedient l'estudi concret i avaluació de l'oferta en qüestió, no podem compartir la conclusió de la sindicatura d'afirmar que es donaven les condicions per considerar la oferta anormal o desproporcionada ja que de l'estudi de l'expedient en qüestió es desprèn que cap de les empreses es trobaven en tal situació.

El procediment habitual en la tramitació interna del CTTI és que només queda constància en acta els casos en què s'aprecii l'esmentada temeritat.

Pel que fa al Lot LT2C, un cop revisada la possible temeritat de l'oferta econòmica de l'adjudicatari no s'ha aprecia que sigui anormal o temerària.

Plica	Empresa	Oferta 1er any	Oferta Total contracte
1	T-Systems	12.409.943 €	99.279.544 €
2	UTE- FUJITSU TECHNOLOGY- CANON-Microsistemes-Everis BPO	12.499.438 €	99.995.504 €
3	UTE TELEFONICA DE ESPAÑA - TELEFONICA SOLUCIONES DE INFORMATICA Y COMUNICACIONES	12.500.000 €	100.000.000 €
4	UTE Unitronics - TECNOCOM	12.497.104 €	99.976.832 €

La mitjana d'aquest imports és de 99.812.970€, el 10% d'aquest import és 9.981.297€. La diferència entre l'import de l'oferta adjudicatària i la mitjana és 533.426€.

Tal com es recull en el plec de solució final, per considerar una oferta anormal s'han de produir 2 fets:

- quan la puntuació obtinguda estigui per damunt del valor que resulti de la suma de les variables 1 i 3.
- i, al mateix temps, la seva oferta econòmica (preu) estigui també per sota de la mitjana de les ofertes econòmiques presentades per les empreses licitadores; o quan estigui per sota d'aquesta mitjana en un percentatge del 10%.

El primer fet sí que es confirma al produir-se una desviació significativa de les puntuacions que no són preu, però el segon no es produeix, i es consideren dos fets acumulatius, per tant, l'oferta adjudicatària no està inclosa en els supòsits d'oferta anormal o desproporcionada.

Al respecte l'expedient CTTI/2010/31, i pel que fa a l'acceptació d'una oferta presumptament anormal o desproporcionada, no consta a l'expedient la valo-

ració de la resposta donada per l'empresa, i seguint amb el criteri abans exposat, en considerar que l'empresa no incorria en temeritat, es va avaluar la seva oferta directament, fet que es comprovar de l'expedient administratiu.

26) Observació 35 Referent a l'aplicació de subcriteris, ponderacions i sistemes d'assignació de les puntuacions no previstos en els plecs de clàusules en els expedients CCPP/CTTI/2011/2, SU/CTTI/03/11 i CTTI/2010/4.

Sobre l'expedient CCPP/CTTI/2011/2 cal dir que el CTTI considera que la valoració de l'oferta es va fer d'acord amb els criteris de valoració publicats al document de solució final i en cap cas per subcriteris.

Fruit del gran nombre d'ofertes a valorar i que la valoració era duta a terme per diferents equips tècnics, es van traslladar unes guies als diferents equips tècnics que havien d'intervenir en aquesta tasca.

27) Observació 38 i 39 Sobre el termini de publicació en relació amb les adjudicacions.

El CTTI està adoptant les mesures pertinents per a què no es reiterin aquests retards, tot i que els mateixos no han provocat cap perjudici a tercers.

28) Observació 40 En relació amb la possibilitat de modificació d'un acord marc.

En relació amb els acords marc estudiats, val a dir que són acords marc basat en acords marc licitats per la CCS i en ells es preveu expressament la possibilitat de modificació d'acord amb l'art 202 LCSP.

29) Observació 41, 42 i 43 Modificacions i pròrrogues.

En relació amb l'aprovació de pròrrogues de manera extemporània, val a dir que el CTTI, tal com recull el projecte d'informe de la Sindicatura, es va subrogar en tota la contractació TIC de la Generalitat per a poder portar a terme l'encàrrec del Govern (AG GOV/144/2011) de centralització de les TIC. La majoria d'aquestes pròrrogues extemporànies corresponen a la necessitat de poder donar continuïtat als contractes subrogats dels Departaments.

Pel que fa a la no proporcionalitat en l'execució de les pròrrogues de l'expedient SE/CTTI/25/05 ha estat motivada per la incorporació de serveis addicionals de transmissió de dades de les Xarxes Educatives i Sanitàries en aquest contracte, incorporació prevista en els plecs.

30) Observació 44 Sobre la manca de comunicació al Registre Públic de Contractes (RPC).

Al respecte dels acords marc, aquesta incidència detallada és fruit d'errors tècnics detectats al registrar contractes derivats d'Acords Marcs no licitats pel propi CTTI, aquestes comunicacions es feien en el període analitzat mitjançant correu electrònic a aquest registre, fet que ha provocat errors en la publicació dels mateixos.

En l'actualitat, aquesta incidència ha estat solucionada i la publicació al RPC es fa automàticament des del Gestor d'Expedients Electrònics de Contractació (GEEC).

31) Observació 45, 46 i 47 Execució i liquidació dels contractes.

En referència a l'execució contractual, cal tenir present la condició jurídica del CTTI vers els seus clients, és a dir, mitjà propi de la Generalitat, en conseqüència, responsable de donar resposta a les necessitats TIC dels departaments. Aquestes necessitats no sempre es corresponen amb els terminis que comporta la tramitació administrativa contractual. La voluntat del CTTI sempre ha estat donar cobertura legal a totes les contractacions portades a terme i tal com es descriu en les mateixes observacions que fa la Sindicatura, tot i produir-se actuacions extemporànies en determinats contractes aquestes han estat tramitades amb transparència.

En referència a la liquidació de contractes, el CTTI des de l'any 2014 i un cop implementat en el Gestor Electrònica de Contractació (GEEC) la funcionalitat de liquidació de contractes, s'està procedint a la corresponent liquidació de tots els expedients tramitats en aquest sistema.

En referència al retorn de les garanties, atenent a les recomanacions de la Sindicatura el CTTI ha iniciat un anàlisi de les garanties dipositades de contractes finalitzats i no reclamades pels adjudicataris procedint al seu retorn, a més a més s'està treballant en un procediment per garantir que es procedeix a la devolució de les garanties d'ofici una vegada finalitzada la relació contractual.

Conclusions

Com es pot comprovar del contingut de les al·legacions presentades, a banda de les possibles discrepàncies de criteri o matisacions que el CTTI hagi pogut manifestar, la majoria de les recomanacions o bé ja han estat ateses o les mateixes ja estan en vies de solució, en l'actualitat.

A tall d'exemple totes les observacions i recomanacions relatives als comptes anuals i la liquidació del pressupost, a data d'avui ja estan implantades sense que l'informe d'auditoria anual contingui cap nota sobre les mateixes.

De les 23 recomanacions relatives a contractació administrativa, 12 ja estan implantades en l'actualitat, 6 esta en vies d'implantació.

Per tots els punts exposats, els sol·licitem que les al·legacions presentades siguin tingudes en compte en la redacció i aprovació final de l'informe i que en quedi constància en el mateix.

Ben cordialment,

Jordi Escalé i Castelló
Director Gerent del CTTI

5.2. TRACTAMENT DE LES AL·LEGACIONS

Un cop analitzades les al·legacions presentades, la Sindicatura de Comptes ha modificat parcialment el text inicial arran de les al·legacions núm. 10, 13, 22 i 29. Aquestes modificacions poden identificar-se en les corresponents notes a peu de plana.

Pel que fa a la resta d'al·legacions, no s'ha alterat el text de l'informe perquè la Sindicatura considera que les al·legacions trameses són explicacions que confirmen la situació descrita en l'informe o perquè contenen informacions que no es corresponen amb els fets analitzats o perquè no es comparteixen els judicis exposats o perquè es descriuen nous procediments que s'apliquen en exercicis posteriors.

