

INFORME 17/2016

CAMPUS
DIAGONAL-BESÒS
EXERCICIS 2008-2014

INFORME 17/2016

**CAMPUS
DIAGONAL-BESÒS**
EXERCICIS 2008-2014

Edició: agost 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 juliol del 2016, reunit el Ple de la Sindicatura de Comptes, sota la presidència del síndic major, I. Sr. Jaume Amat i Reyero, 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 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. Jordi Pons i Novell, amb deliberació prèvia s'acorda aprovar l'informe 17/2016, relatiu al Campus Diagonal-Besòs, exercicis 2008-2014.

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

Barcelona, 29 de juliol de 2016

Vist i plau
El síndic major

Jaume Amat i Reyero

ÍNDEX

ABREVIACIONS.....	8
1. INTRODUCCIÓ	9
1.1. INFORME	9
1.1.1. Objecte i abast.....	9
1.1.2. Metodologia	9
1.2. EL CAMPUS DIAGONAL-BESÒS.....	9
2. FISCALITZACIÓ REALITZADA.....	15
2.1. GESTIÓ DE LA CONSTRUCCIÓ DEL CDB	15
2.2. FINANÇAMENT DEL CDB.....	22
2.3. INVERSIÓ	28
2.4. CONTRACTACIÓ ADMINISTRATIVA	29
3. CONCLUSIONS	34
4. ANNEXOS	37
4.1. PLÀNOL DEL SECTOR C4	37
4.2. EXPEDIENTS DE CONTRACTACIÓ DE BIMSA, LA UPC I INFRAESTRUCTURES.CAT ANALITZATS.....	38
4.3. ALTRES EXPEDIENTS DE CONTRACTACIÓ ANALITZATS.....	41
5. TRÀMIT D'AL·LEGACIONS	42
5.1. AL·LEGACIONS REBUDES.....	42
5.2. TRACTAMENT DE LES AL·LEGACIONS.....	84

ABREVIACIONS

BIMSA	Barcelona d'Infraestructures Municipals, SA
CB	ConSORCI del Besòs
CCIDB	ConSORCI del Campus Interuniversitari Diagonal-Besòs
CDB	Campus Diagonal-Besòs
CEIB	ConSORCI Escola Industrial de Barcelona
ETSEIB	Escola Tècnica Superior d'Enginyeria Industrial de Barcelona
EUETIB	Escola Universitària d'Enginyeria Tècnica Industrial de Barcelona
IREC	Institut de Recerca en Energia de Catalunya
M€	Milions d'euros
PIU	Pla d'inversions universitàries
UPC	Universitat Politècnica de Catalunya

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 del Campus Diagonal-Besòs (d'ara endavant CDB o el Campus) corresponent al període 2008-2014.

El treball de fiscalització ha inclòs els aspectes següents:

- a) Revisió dels convenis subscrits entre les diferents entitats participants en el CDB.
- b) Fiscalització dels moviments econòmics (ingressos i despeses) relacionats amb el CDB.
- c) Fiscalització de la contractació realitzada per les diferents entitats participants en el CDB.

Encara que l'àmbit temporal d'aquest informe ha estat el període 2008-2014, s'ha fet un seguiment fins al 31 de desembre del 2015 de les actuacions iniciades amb anterioritat al 31 de desembre del 2014. També s'ha inclòs informació anterior quan s'ha considerat necessari.

1.1.2. Metodologia

Per a la realització del treball s'han circularitzat tots els agents participants en el CDB i s'han inclòs totes les proves substantives que s'han considerat necessàries per obtenir evidències suficients i adients per poder expressar les conclusions que s'exposen en l'informe.

1.2. EL CAMPUS DIAGONAL-BESÒS

El projecte del CDB és una iniciativa conjunta de la Generalitat de Catalunya, la Universitat Politècnica de Catalunya (UPC), l'Ajuntament de Barcelona, l'Ajuntament de Sant Adrià de Besòs i la Diputació de Barcelona.

El CDB, situat al costat de la Ronda Litoral en els termes municipals de Barcelona i Sant Adrià de Besòs, ha de ser un campus dedicat a l'enginyeria i la innovació que acollirà

activitats de recerca i transferència de tecnologia i innovació relacionades amb l'enginyeria i orientades a donar resposta a les necessitats actuals i futures de la societat catalana. Es tracta d'un projecte complex tant pel nombre d'entitats de diferent naturalesa implicades que han de treballar de forma interdepartamental, interdisciplinari i coordinada, com per les activitats, productes i serveis que ha de generar, i també pel volum d'inversió necessària i per la complexitat tècnica de la construcció.

La Modificació del Pla general metropolità en el sector del front litoral i marge dret del riu Besòs, aprovada definitivament per la Comissió d'Urbanisme de Barcelona el 12 de desembre del 2000, preveia el desenvolupament de l'àmbit identificat com a sector C4 com una àrea destinada a usos universitaris, de recerca i activitat econòmica relacionada amb aquests usos.

L'any 2002 es va constituir el Consorci del Campus Interuniversitari Diagonal-Besòs (CCIDB) per dur a terme l'execució de les previsions urbanístiques del planejament i en especial la promoció dels equipaments universitaris. En aquest sentit va promoure el Pla de millora urbana, que va ser aprovat definitivament el 21 d'agost del 2007 pel que fa a la porció de terreny inclosa en el terme municipal de Barcelona i el 28 de febrer del 2008 pel que fa a la del municipi de Sant Adrià de Besòs. Aquest Pla declara el Consorci del Besòs (CB) administració actuant i estableix per al seu desenvolupament el sistema de reparcel·lació en la seva modalitat de cooperació.

D'altra banda, la Diputació de Barcelona, el CCIDB i el Consorci Escola Industrial de Barcelona (CEIB) l'any 2005 van signar un conveni per a la construcció de la nova seu de l'Escola Universitària d'Enginyeria Tècnica Industrial de Barcelona (EUETIB) al CDB.

L'abril del 2007 el Consell Social de la UPC va aprovar la proposta de crear un nou campus de l'enginyeria industrial i la innovació al Besòs.

El sector C4, on s'ubica el CDB, té una superfície total de 52.867 m² (30.561 m² destinats a zona verda, 16.914 m² a edificis del CDB i 5.392 m² a activitats) amb un sostre edificable de 148.266 m² (80.106 m² destinats a edificis del CDB –incloent-hi activitats docents, de recerca, transferència de tecnologia i innovació, residències universitàries i activitat comercial–, 8.500 m² a altres equipaments i 59.660 m² a activitats empresarials). S'hi preveu la construcció de catorze edificis, el detall dels quals es presenta en el quadre 1, i la ubicació, en l'annex 4.1. Els edificis són independents des de la planta baixa cap amunt, mentre que la zona sota rasant és comuna a tots ells i es va projectar com una unitat constructiva que ha d'incloure les infraestructures de serveis generals.

Quadre 1. Edificis del sector C4

Edifici	Sostre edificable (m²)	Destinació	Propietari
CDB			
A	20.000	EUETIB i ETSEIB	UPC
B	14.700	EUETIB i ETSEIB	UPC
C	5.750	EUETIB i ETSEIB	UPC
D1	5.670	EUETIB i ETSEIB	UPC
D2	5.000	Equipament	-
G	4.570	Equipament	-
H	6.500	IREC (vegeu l'apartat 2.1)	-
I	6.330	EUETIB i ETSEIB	UPC
J	6.180	EUETIB i ETSEIB	UPC
K	5.406	EUETIB i ETSEIB	UPC
Total CDB	80.106		
Resta			
E	7.325	Edifici d'activitats	-
F	40.185	Edifici d'activitats	-
L	12.150	Edifici d'activitats	-
M	8.500	Equipament	-
Total resta	68.160		
Total sector C4	148.266		

Font: Elaboració pròpia.

Nota: En la documentació relativa al CDB els edificis D1 i D2 apareixen de vegades de forma separada i de vegades de forma conjunta com a edifici D.

Es preveu que el CDB estigui ocupat per 6.000 estudiants i professors de la UPC, prop de 1.000 investigadors de centres i grups de recerca i 5.000 persones que treballaran en les empreses que s'hi ubicaran.

El CCIDB va convocar l'any 2007 un concurs d'idees per a la proposta d'ordenació general del conjunt d'edificis que han d'integrar el CDB i per al projecte de l'edifici de la nova seu de l'EUETIB.

En iniciar els projectes, amb els primers estudis del sòl, es va constatar que la base per edificar era de mala qualitat i amb un nivell freàtic molt alt, per la qual cosa es va optar per construir unes pantalles perimetrals de contenció del recinte, que havien d'ocupar els edificis A, B, C, D1, D2, H, I, J i K, per a la contenció de terres, protecció de la galeria de transport i buidat de terres, i formació de les plantes soterrani.

Durant el període 2010-2011 es van executar les obres de construcció de les pantalles i realització de recintes estancs per independitzar el bombeig d'aigua per zones, la construcció de pantalles contínues de bentonita-ciment i l'execució d'una rampa de terres per a l'accés a l'interior del recinte.

La conjuntura econòmica de restriccions pressupostàries ha fet que la construcció no s'hagi pogut fer al ritme previst, que hagi patit nombrosos endarreriments i reprogramacions i que s'hagi hagut de reduir, pel moment, el nombre d'edificis construïts. A 31 de desembre del 2015 hi havia en curs la construcció dels edificis A, C i I, la urbanització dels espais comuns i s'havien fet els fonaments dels edificis D1 i J.

A conseqüència del retard en les obres, el trasllat de l'EUETIB a la nova seu també ha patit diversos endarreriments. D'acord amb el conveni del 27 de juliol del 2005 entre la Diputació de Barcelona, el CCIDB i el CEIB, el trasllat s'havia de fer no més tard del 31 de desembre del 2008. L'11 de març del 2009 es va establir com a nova data el 31 de desembre del 2012; el 19 de juliol del 2013 es va fixar el 31 d'agost del 2015, i l'11 de maig del 2015 es va signar un nou conveni en el qual es fixava el 31 de desembre del 2015 com a data per a la finalització de les obres de l'edifici A i el 31 d'agost del 2016 com a data límit per al trasllat de l'EUETIB.

Entitats intervinents en l'actuació

En aquest apartat es detallen les entitats intervinents en l'actuació i la seva participació:

Generalitat de Catalunya

La Generalitat actua com a administració competent en l'àmbit universitari i com a ens consorciat del CEIB, ha aportat finançament a través del Pla d'inversions universitàries (PIU), ha canalitzat les aportacions de l'Estat provinents de la disposició addicional 3a de l'Estatut d'autonomia de Catalunya i els fons FEDER atorgats al projecte. A partir del 2012 la Generalitat ha exercit un paper més important en la promoció del CDB. En aquest sentit, el 25 d'octubre del 2012 va signar amb la UPC un conveni que tenia per objecte el desenvolupament del CDB i l'impuls de les actuacions necessàries per aconseguir el finançament del projecte i en el qual la Generalitat assumia, entre d'altres, els compromisos següents: impulsar el CDB com a projecte pilot que actués com a motor de transformació econòmica i social del territori; implantar i liderar, d'acord amb la UPC, un model de governança ad hoc que garantis el desenvolupament del CDB; facilitar la ubicació de departaments d'R+D+i de grans empreses que desenvolupessin les seves activitats en els àmbits del Campus.

Diputació de Barcelona

La Diputació de Barcelona forma part del CEIB i és la propietària dels edificis on s'ubica l'EUETIB, cedits al CEIB mentre es mantingui l'ús universitari (vegeu l'informe 3/2015 de la Sindicatura de Comptes). L'any 2005 la Diputació, el CEIB i el CCIDB van signar un conveni per a la construcció de la nova seu de l'EUETIB al CDB, el trasllat de l'EUETIB i el retorn dels edificis que ocupa el CEIB a la Diputació.

UPC

L'11 de febrer del 2002 la UPC, l'Ajuntament de Barcelona i el CCIDB van signar un conveni per crear un nou campus de la UPC a la zona del Besòs. L'11 d'abril del 2007 el Consell de Govern de la UPC va aprovar la creació d'un nou campus de l'enginyeria industrial i la innovació al Besòs.

El 15 de desembre del 2010, mitjançant escriptura pública, la UPC va rebre un dret de superfície del CCIDB sobre un conjunt de parcel·les del futur Campus destinades a la construcció de l'EUETIB i de diferents edificis destinats a recerca i innovació.

La UPC va encarregar els projectes dels diferents edificis, en va promoure la construcció i va gestionar les obres de construcció fins a finals del 2013 en què la gestió de les obres va passar a Infraestructures.cat.

Consorci del Besòs (CB)

El CB és una entitat amb caràcter d'ens local integrat pels ajuntaments de Barcelona, Sant Adrià de Besòs, Santa Coloma de Gramenet i Montcada i Reixac, que té com a finalitat garantir la unitat de l'acció pública en l'àmbit d'actuació del sector C4 i realitza una activitat orientada a la formació del planejament urbanístic, la seva execució i conservació. El Pla de millora urbana del sector C4 defineix aquest àmbit com a sector d'actuació a desenvolupar pel sistema de reparcel·lació en la modalitat de cooperació; el CB n'és l'administració actuant per gestionar les infraestructures del sector fins a la configuració definitiva de les parcel·les edificables destinades tant a equipament universitari com a zona d'activitat econòmica. En el marc de la construcció del Campus, el CB va encarregar a Barcelona d'Infraestructures Municipals, SA (BIMSA) l'execució de les pantalles de contenció i va repercutir el seu cost a la UPC i al CCIDB.

Consorci del Campus Interuniversitari Diagonal-Besòs (CCIDB)

El Consorci del Centre Interuniversitari del Llevant es va constituir l'11 de febrer del 2002 per l'Ajuntament de Barcelona, l'Ajuntament de Sant Adrià de Besòs, el Consell Comarcal del Barcelonès i l'Àrea Metropolitana de Barcelona per promoure i executar les determinacions del planejament urbanístic del sector C4 de la Modificació del Pla general metropolità en el sector del front litoral i marge dret del riu Besòs. L'octubre del 2005 va passar a denominar-se Consorci del Campus Interuniversitari del Besòs i el novembre del 2008 es va canviar la denominació per la de CCIDB. El febrer del 2009 s'hi va incorporar el Consorci del Besòs com a membre. La seva finalitat és la de garantir una unitat d'acció pública en l'àmbit d'actuació del sector C4 impulsant la configuració a l'àrea del Besòs d'un àmbit d'activitats acadèmiques, universitàries, de docència, investigació i relacions universitat-empresa.

El projecte de reparcel·lació va adjudicar al CCIDB la propietat de les finques qualificades d'equipament universitari del sector C4 (parcel·les A, B, C, D, G, H, I, J, K i part de la parcel·la L i de l'M) que en conjunt permeten l'edificació de 88.606 m² de sostre.

Mitjançant convenis del 29 de juliol del 2009 i del 31 de desembre del 2013 el CCIDB va encarregar al CB les tasques tecnicoadministratives i de gestió ordinària del seu funcionament, incloent-hi, entre d'altres, la gestió de la comptabilitat, la preparació dels pressupostos, de la seva liquidació i els seus comptes anuals, la gestió de les declaracions d'impostos i quotes socials, la preparació de les sessions del Consell Rector i la licitació i seguiment de projectes i obres.

Consorci Escola Industrial de Barcelona (CEIB)

El CEIB és un consorci creat l'any 1998 integrat per la Generalitat, la Diputació de Barcelona i la UPC, que té com a principal finalitat gestionar, organitzar i regular la docència, la recerca i la prestació de serveis de l'EUETIB (vegeu l'informe 3/2015 de la Sindicatura de Comptes).

El CEIB ha aportat finançament al projecte del CDB, tant amb recursos propis com amb la canalització d'aportacions rebudes de la Generalitat.

Fundació b_TEC

La Fundació b_TEC Parc Barcelona Innovació Tecnològica es va constituir l'any 2006 per impulsar un projecte universitari a la zona del Besòs que connectés l'Administració, les universitats i el món empresarial. Formen part del Patronat la Generalitat, la UPC, el CCIDB i la Universitat de Barcelona.

El 5 d'abril del 2011 el CCIDB i la UPC van subscriure un conveni mitjançant el qual la Fundació b_TEC passava a ser mitjà propi de la UPC per al desenvolupament del CDB. En aquest sentit, la Fundació havia de passar a ser l'agent principal en la construcció i impuls del CDB. No obstant això, el paper de la Fundació b_TEC ha estat només de canalitzador de determinades aportacions del CEIB, però no ha intervingut de facto en la gestió de la construcció.

Barcelona d'Infraestructures Municipals, SA (BIMSA)

El 7 de juliol del 2000 l'Ajuntament de Barcelona va constituir Infraestructures 2004, SA. El maig del 2002 es va canviar la seva denominació per Infraestructures del Llevant de Barcelona, SA. El 2004 l'Ajuntament de Barcelona, accionista únic de la societat, va aprovar la modificació de l'objecte social i el canvi de denominació pel de BIMSA.

L'objecte social de BIMSA el constitueixen l'execució d'actuacions urbanístiques d'infraestructura i de dotació i concessió de serveis, inclosa l'edificació, que li siguin encomanades, directament o indirectament, per administracions públiques en el terme municipal de Barcelona, encara que també pot estendre el seu àmbit territorial fora dels límits del municipi de Barcelona sempre que les actuacions s'ajustin al seu objecte social.

BIMSA va licitar, contractar i gestionar les obres de construcció de les pantalles en els terrenys que havien d'ocupar els edificis del CDB per encàrrec del CB.

Infraestructures de la Generalitat, SAU (Infraestructures.cat)

Infraestructures.cat es va constituir el 20 de juliol de 1990 sota la denominació de Gestió d'Infraestructures, SA (GISA). L'any 2012 va absorbir les societats Regs de Catalunya, SLU, Reg Sistema Segarra-Garrigues, SLU i Equipaments i Edificis de Catalunya, SLU i va canviar la denominació per l'actual.

L'objecte social de l'empresa és projectar, construir, conservar, mantenir, modernitzar i explotar tota mena d'infraestructures i edificacions que la Generalitat promogui, en què participi o que hagi acordat amb tercers, i també els serveis que s'hi puguin instal·lar o desenvolupar.

Infraestructures.cat ha executat, des de finals del 2013, diverses obres de construcció dels edificis del CDB per encàrrec de la UPC.

2. FISCALITZACIÓ REALITZADA

2.1. GESTIÓ DE LA CONSTRUCCIÓ DEL CDB

En aquest apartat s'assenyalen els aspectes més rellevants relacionats amb la gestió de la construcció del CDB.

Encàrrec de gestió a BIMSA del 31 de gener del 2008

El 31 de gener del 2008 el CB va fer un encàrrec de gestió a BIMSA per a l'execució de la urbanització del sector C4 que incloïa la redacció del projecte d'urbanització bàsic del conjunt de l'àmbit, la redacció dels projectes executius d'urbanització dels diferents sub-àmbits que resultessin del procés o de les necessitats de desenvolupament urbanístic del sector, i la contractació, supervisió, control i recepció de l'execució de les obres d'urbanització.

A més, en l'encàrrec s'incloïen determinades obres que havien estat adjudicades de forma anticipada per BIMSA per un import aproximat de 5 M€.

BIMSA havia de facturar al CB i aquest, com a administració actuant del projecte d'urbanització, havia d'imputar, gestionar i recaptar la part del cost que correspongués a cadascun dels membres de la comunitat reparcel·latòria.

Mitjançant diverses addendes i protocols, el CB va encarregar a BIMSA el projecte de la galeria tècnica de serveis, els projectes executius d'urbanització i la contractació, supervisió, control i recepció de l'execució de les obres d'urbanització contingudes en el pro-

jecte executiu aprovat. En compliment d'aquests encàrrecs, BIMSA va executar les obres de les pantalles de contenció i de les pantalles plàstiques del CDB.

Un cop executades les obres, el CB les havia de rebre en nom i benefici de l'ajuntament corresponent.

En referència a l'encàrrec de gestió esmentat i les seves addendes i protocols s'assenyalen els aspectes següents:

- BIMSA no podia ser considerada mitjà propi del CB ni mitjà propi del CCIDB, ja que no concorrien els requisits exigits per la normativa i la jurisprudència comunitària.¹ En conseqüència, el CB no li podia adjudicar contractes de forma directa sense subjectar-se als procediments establerts per la Llei 30/2007, del 30 d'octubre, de contractes del sector públic.
- A través dels anomenats protocols, les parts van fer contínues modificacions a l'encàrrec de gestió subscrit el 31 de gener del 2008, alterant el seu objecte tant per reduir-lo com per ampliar-lo.
- Els encàrrecs a BIMSA de l'execució de les pantalles de contenció i dels treballs de protecció de galeries de serveis excedeixen l'encàrrec de gestió del 31 de gener del 2008, ja que no són obres d'urbanització, sinó obres necessàries per a la construcció dels edificis.

Conveni CB – Barcelona Regional, SA del 16 de juliol del 2008

El 16 de juliol del 2008 el CB va encomanar a Barcelona Regional, Agència Metropolitana de Desenvolupament Urbanístic i d'Infraestructures, SA la redacció del Projecte Bàsic d'Urbanització del sector C4.

Trasllat de l'EUETIB

El 27 de juliol del 2005 la Diputació de Barcelona, el CCIDB i el CEIB van signar un conveni per establir els criteris per a la recuperació dels edificis ocupats pel CEIB i per assegurar la construcció d'una nova seu per a l'EUETIB al CDB. A tal efecte, el CEIB es comprometia a desocupar els edificis propietat de la Diputació ocupats per l'EUETIB no més tard el 31

1. El Tribunal de Justícia de la Unió Europea ha establert que perquè un ens sigui considerat mitjà propi d'un altre cal que concorrin els tres requisits següents:

- (i) Que l'ens que encarrega les tasques exerceixi sobre l'altre un control anàleg al que pot exercir sobre els seus serveis.
- (ii) Que l'ens al qual es fa l'encàrrec realitzi la major part de la seva activitat per a l'ens que li fa l'encàrrec.
- (iii) Que l'ens a qui s'encarrega la tasca no sigui una empresa d'economia mixta; és a dir, que no tingui participació privada, ni que sigui minoritària.

de desembre del 2008 i la Diputació es comprometia a fer una aportació econòmica de 23,00 M€. També s'hi establia que el CCIDB i la UPC havien de subscriure un conveni en el qual s'havien d'especificar les característiques del nou edifici, s'havia d'incloure el compromís del CCIDB de cessió gratuïta del nou edifici a l'ens titular de l'EUETIB, s'hi havia de detallar el calendari d'execució, les característiques del programa funcional de l'edifici i els plànols corresponents, les condicions de la cessió i la forma de supervisió de les obres.

El 15 de desembre del 2010 el CCIDB va atorgar l'escriptura de constitució, a títol gratuït, d'un dret real de superfície a favor de la UPC sobre les finques A, B, C, D, I, J i K per un període de noranta-cinc anys perquè el superficiari hi promogués i executés la construcció dels edificis i equipaments destinats a activitats de docència, de recerca, transferència de tecnologia i innovació, i a la implantació d'empreses vinculades que realitzessin activitats universitàries destinades al foment de la recerca, d'acord amb el que es preveia al planejament urbanístic corresponent. El dret de superfície es va valorar en 48,36 M€.

La UPC es comprometia a construir i posar en funcionament els edificis en un termini màxim de deu anys, contractar i executar la urbanització de la zona verda formada pels espais entre edificis, mantenir-la mentre durés el dret de superfície i a realitzar les funcions que contribuïssin a l'objectiu d'impulsar el Campus i crear un motor de desenvolupament al Besòs. Els edificis serien propietat de la UPC. Si transcorregut el termini de deu anys (15 de desembre del 2020), la UPC no havia construït i posat en funcionament els edificis, i aquesta dilació li fos imputable, el CCIDB recuperaria la possessió de la finca. La UPC podia transmetre o gravar parcialment el dret de superfície amb l'autorització del CCIDB.

El 20 de març del 2011 el CCIDB i la UPC van signar un conveni per a l'execució de l'edifici de la nova seu de l'EUETIB a la finca A del CDB mitjançant el qual la UPC es subrogava en la posició del CCIDB respecte del conveni del 27 de juliol del 2005 amb la Diputació de Barcelona, assumint els drets i obligacions que se'n derivaven, especialment la construcció de la nova seu de l'EUETIB.

El 19 de juliol del 2013 la Diputació de Barcelona, la UPC, el CEIB i la Fundació b_TEC van signar un conveni mitjançant el qual la UPC i la Fundació b_TEC es comprometien a realitzar amb la màxima celeritat totes les accions i obres necessàries per construir la nova seu de l'EUETIB en la finca A del CDB, incloent-hi les infraestructures i les altres actuacions generals del Campus necessàries o vinculades a la posada en funcionament de l'edifici A. Es fixava com a termini de finalització de les obres de construcció de l'edifici el mes de juny del 2015. Aquest termini es va modificar mitjançant l'addenda del 13 de maig del 2015, en què es va establir com a nova data per a la finalització de les obres el 31 de desembre del 2015.

Conveni Generalitat – UPC – CCIDB – CB del 27 de juliol del 2009

El 27 de juliol del 2009 la Generalitat, la UPC, el CCIDB i el CB van signar un conveni per executar de manera conjunta el projecte de les pantalles de contenció, moviment de terres

i els treballs de protecció de la galeria de serveis del CBD, per a la formació del soterrani conjunt situat a l'àmbit comprès pel subsòl dels edificis d'ús d'equipaments (A, B, C, D, H, I, J i K) i la zona verda de separació entre ells i els vials perimetrals.

El CCIDB es comprometia a constituir en favor de la UPC una concessió administrativa o una altra modalitat jurídica sobre les finques de propietat seva qualificades com a equipament universitari dins el termini màxim d'execució de les pantalles corresponents als edificis de la UPC.

El cost d'execució s'havia de distribuir de forma proporcional al sostre edificable sobre rasant assignat a cada finca. El pressupost del projecte era de 20,54 M€, dels quals 13,46 M€ (parcel·les B, C, I, J i K) corresponien a la UPC i 7,08 M€ al CCIDB (finca A).

Posteriorment hi van haver modificacions en la configuració de les parcel·les i en la superfície edificable assignada a cada solar, que van quedar recollides en la Modificació del Pla de millora urbana del sector, aprovat definitivament pel conseller de Territori i Sostenibilitat de la Generalitat el 24 de maig del 2011. El 25 d'octubre del 2011 es va signar una addenda al conveni del 27 de juliol del 2009 d'acord amb la qual la UPC passava a fer-se càrrec del cost del projecte de les pantalles en la part corresponent als solars que formaven part del projecte acadèmic universitari (A, B, C, D, I, J i K) amb una estimació de 18,77 M€.

Protocol Generalitat – UPC del 25 d'octubre del 2012

El 25 d'octubre del 2012 la Generalitat i la UPC van signar un protocol per al desenvolupament de la primera fase del CDB, que inclou l'estructura sota rasant de set edificis (A, B, C, D1, K, J i I) i la construcció de tres edificis UPC del Campus (A, C i I).

Les dues parts es comprometien a utilitzar el CEIB i la Fundació b_TEC com a instruments per impulsar el Campus. El primer com a responsable dels àmbits de docència i recerca del Campus i la Fundació b_TEC, com a mitjà propi de la UPC, per pilotar el procés de construcció de la primera fase del CDB, impulsar la resta d'edificis del Campus, atreure empreses perquè s'hi instal·lessin i dur a terme la futura gestió operativa del Campus i la relació amb l'entorn. També es comprometien a fer les accions necessàries per buscar clients i promotors per als edificis D (Universitat-Empresa), L (edifici previst per a l'agència europea Fusion for Energy) i M (Serveis Campus).

El conveni preveia que la UPC fes un encàrrec de gestió a la Fundació b_TEC perquè preparés el concurs per a la construcció de l'estructura sota rasant dels set edificis i la construcció dels tres edificis previstos.

El 20 de març del 2013 es va signar una addenda al protocol anterior d'acord amb la qual la Secretaria d'Universitats i Recerca impulsaria una proposta al Govern per formalitzar l'encàrrec de gestió i construcció de les obres a Infraestructures.cat. Aquest encàrrec havia d'incloure la construcció de la part pendent d'adjudicació dels edificis A, C i I, de

l'estructura sota rasant dels set edificis i coordinació general del projecte, en les fases corresponents al finançament ja concedit a la UPC; la finalització de la construcció de la primera fase del Campus en les fases corresponents al finançament pendent d'atorgar a la UPC, i la supervisió de les obres del Campus ja adjudicades per la UPC. Els encàrrecs que la UPC hagués d'efectuar a Infraestructures.cat restaven condicionats a l'existència i disponibilitat de crèdit adequat i suficient per fer front al finançament previst i podien ser resolts per la UPC si es trobava en situació de manca de finançament suficient per fer front a l'encàrrec efectuat a Infraestructures.cat.

En la mateixa addenda s'establia que la Fundació b_TEC seria l'encarregada del seguiment de les actuacions per compte de la UPC.

Aquesta addenda constituïa, en realitat, una verdadera novació o modificació del Protocol del 25 d'octubre del 2012.

Encàrrec de gestió entre la UPC i la Fundació b_TEC del 25 d'octubre del 2012

Mitjançant aquest encàrrec de gestió, la UPC va encarregar a la Fundació b_TEC les activitats següents: impulsar les accions necessàries, en nom i en la línia establerta per la UPC, per fer que fos possible el finançament dels edificis UPC del CDB; promocionar i cercar socis i finançament per a la resta d'edificis, especialment l'L i l'M; promocionar el conjunt del Campus per atreure l'interès de centres, grups de recerca i empreses perquè ocupessin els futurs edificis del CDB; promoure totes les accions necessàries, per encàrrec de la UPC, per tal de fer possible que la primera fase de construcció i posada en marxa del CDB estigués finalitzada el 31 de desembre del 2014, incloent-hi, entre altres aspectes, l'impuls, la preparació i la tramitació de l'expedient de contractació administrativa (licitació, adjudicació i redacció del contracte) per completar la construcció sota rasant de set edificis (A, B, C, D, I, J i K), la contractació dels serveis tècnics, jurídics i econòmico-financers que fossin necessaris, i la coordinació general, la gestió i la interlocució entre tots els agents implicats.

L'encàrrec tenia vigència fins al 31 de desembre del 2014, prorrogable per un any més si fos necessari per completar les actuacions que s'hi encarregaven.

El 6 de maig del 2014 la UPC i la Fundació b_TEC van modificar les funcions encarregades a la Fundació b_TEC, que van passar a ser, entre altres, la coordinació institucional amb els agents que impulsen el projecte, l'impuls de les accions necessàries per a l'aplicació del finançament del CDB i la coordinació amb Infraestructures.cat. L'encàrrec tenia vigència fins al 31 de desembre del 2015, prorrogable per un any més.

Conveni UPC – Infraestructures.cat del 5 de juliol del 2013

Mitjançant l'Acord de Govern de l'11 de juny del 2013 es va encarregar a Infraestructures.cat la gestió de l'execució, per compte de la UPC, de les obres pendents d'adju-

dicació de la primera fase del CDB en les partides corresponents al finançament ja concedit a la UPC i la coordinació general de les actuacions encarregades i la supervisió de les obres del Campus ja adjudicades per la UPC, i es va autoritzar la formalització d'un conveni entre Infraestructures.cat i la UPC per establir el marc de les seves relacions. El pressupost de les actuacions encarregades era de 42,63 M€, incloent-hi l'IVA, el cost de redacció dels projectes, les llicències d'obres, el cost d'execució de les obres, les revisions de preus i els interessos corresponents al cost de finançament.

El 5 de juliol del 2013 la UPC i Infraestructures.cat van signar un conveni que tenia per objecte establir el marc de les relacions entre les dues entitats per dur a terme les actuacions encarregades pel Govern de la Generalitat. Els punts més rellevants d'aquest conveni són els següents:

- La relació jurídica entre la UPC i Infraestructures.cat és la d'un mandat en què Infraestructures.cat actua en nom propi, però per compte de la UPC o per compte propi.
- Infraestructures.cat, promourà i executarà, per si mateixa o per mitjà de tercers, les obres pendents d'adjudicació de la primera fase del CDB i farà les adjudicacions dels contractes que siguin necessàries per dur a terme els encàrrecs, d'acord amb les previsions contingudes en el conveni amb la Generalitat del 2 de desembre del 2008 i les disposicions legals que li siguin d'aplicació en la seva condició d'empresa pública i mitjà propi de la Generalitat. Les actuacions objecte de l'encàrrec abasten la construcció de la part pendent d'adjudicació dels edificis A, C i I i sota rasant parcial dels set edificis del CDB en les partides corresponents al finançament ja concedit a la UPC, amb un pressupost de 63,43 M€, IVA inclòs, que comprèn els costos de finançament, legalitzacions, llicències i mobiliari bàsic i també la contraprestació a Infraestructures.cat. D'aquest import, 42,63 M€ havien estat autoritzats per l'Acord del Govern de l'11 de juny del 2013 i 20,80 M€ estaven pendents d'aprovació per Acord del Govern. L'import final i total de la contribució econòmica a càrrec de la UPC es calcularà sobre el cost actualitzat, final i real, de la inversió realitzada.
- Infraestructures.cat supervisarà les obres de la primera fase del CDB ja adjudicades per la UPC i realitzarà la coordinació amb les pendents d'adjudicació.
- El rector de la UPC és l'òrgan competent per fer els encàrrecs d'actuacions a Infraestructures.cat. El Consell d'Administració d'Infraestructures.cat, com a òrgan de contractació, ha d'aprovar els plecs de bases que hagin de regir les contractacions que se li encarreguin.
- S'estableix una contraprestació a favor d'Infraestructures.cat en relació amb els encàrrecs d'execució d'obres i els d'assistència tècnica, consistent en un import equivalent al 6% del pressupost de l'obra segons el projecte aprovat per la UPC (IVA exclòs) en el primer cas i a un 6% de l'import d'adjudicació del contracte (IVA exclòs) en el segon, que és el percentatge establert en el conveni entre la Generalitat i Infraestructures.cat

del 2 de desembre del 2008. Aquests imports els facturarà Infraestructures.cat als adjudicataris dels contractes. Contra aquests ingressos, d'acord amb el conveni, Infraestructures.cat haurà d'aplicar el total dels seus costos de funcionament, incloent-hi tots els necessaris per a portar a bon terme la gestió de l'encàrrec.

En relació amb el conveni anterior es fan els comentaris següents:

- El conveni de promoció i execució d'obres signat per la UPC i Infraestructures.cat el 5 de juliol del 2013 és un contracte i no un conveni, l'objecte del qual és el propi d'un contracte de serveis. L'adjudicació directa d'aquest contracte per la UPC a Infraestructures.cat infringeix la normativa en matèria de contractació pública perquè Infraestructures.cat és mitjà propi de la Generalitat de Catalunya, però no ho és de la UPC. Per aquest motiu, el mandat que la UPC va fer a Infraestructures.cat a través de la Generalitat perquè supervisés i gestionés les obres del CDB i fes la coordinació general de les actuacions que se'n derivessin va vulnerar la normativa de contractació pública a la qual s'havia de subjectar la UPC.
- Dins l'abast d'aquest informe no és possible determinar si la retribució del 6% pactada per la UPC i Infraestructures.cat és raonable i proporcional, prenent en consideració els costos i les actuacions realitzades per Infraestructures.cat en interès de la UPC. Tampoc no és possible determinar l'impacte que ha tingut aquesta forma de gestió sobre el cost de les obres. D'altra banda, en opinió de la Sindicatura, aquesta retribució no l'havien de satisfer els adjudicataris de les obres sinó la UPC, que és qui rep el servei.
- El 26 d'agost del 2014 el Govern va adoptar l'acord d'encarregar a Infraestructures.cat l'execució, per compte de la UPC, de les obres pendents d'encàrrec de la primera fase del CDB i la coordinació general de les actuacions que se'n derivessin per 20,80 M€, IVA inclòs, i va autoritzar Infraestructures.cat a realitzar despeses per l'import indicat, que s'havien de finançar amb càrrec als pressupostos de la UPC.
- El 13 de març del 2013 el Consell de Govern de la UPC va facultar el rector per realitzar encàrrecs d'actuacions a Infraestructures.cat.

Parcel·la H

El 3 de març del 2010 el CB, el CCIDB i l'Institut de Recerca en Energia de Catalunya (IREC) van subscriure un conveni mitjançant el qual el CCIDB es comprometia a constituir a favor de l'IREC un dret de superfície per noranta-cinc anys sobre la finca H del CDB. L'IREC s'havia de fer càrrec de la part proporcional del cost d'execució de les pantalles i excavació de terres i es comprometia a abonar un cànon anual al CCIDB.

El 28 d'octubre del 2010 el CCIDB i l'IREC van atorgar escriptura pública de constitució de l'esmentat dret de superfície, valorat en 5,38 M€, perquè l'IREC hi construís la seva seu.

S'hi establí un cànon anual que havia d'abonar l'IREC de 180.000 € meritable a partir del moment en què el CCIDB comunicués a l'IREC la finalització de l'execució del projecte de pantalles i no més tard de l'1 d'abril del 2011.

L'IREC va fer front al cost del projecte de les pantalles però no va abonar els cànon dels exercicis 2011 i 2012 ni la liquidació final del projecte de murs pantalla a causa de la manca de recursos com a conseqüència de la reducció de les aportacions previstes provocada per la crisi econòmica. El 13 de setembre del 2013 el CCIDB i l'IREC van signar un conveni per a la resolució del dret de superfície en el qual s'establí que l'IREC es fes càrrec de l'import pendent de liquidació de les pantalles (186.087 €, IVA inclòs) i el CCIDB condonava a l'IREC el deute pendent pels cànon dels exercicis 2011 i 2012.

El 20 de març del 2013 la UPC i l'IREC van signar un conveni de col·laboració mitjançant el qual la UPC cedia a favor de l'IREC el dret d'ús d'una part de l'edifici C del CDB, equivalent al 44,15% de la superfície útil de l'edifici, per un termini de trenta-cinc anys. Com a contraprestació s'establí una renda mensual de 28.500 € el primer any i actualitzable aplicant l'IPC. Durant els 116 primers mesos la renda seria bonificada en un 50%.

Parcel·les L i M

El 8 de febrer del 2010 el Consell Comarcal del Barcelonès, l'Ajuntament de Barcelona, el CB, l'Ajuntament de Sant Adrià de Besòs, l'Entitat Metropolitana del Transport i el Consorci de la Zona Franca van subscriure un conveni per a la constitució d'un dret de superfície a favor d'aquesta darrera entitat sobre la parcel·la L/M del sector C4, amb una superfície de 2.760m² i un sostre edificable de 20.650m² (12.150m² destinats a activitat econòmica i 8.500m² a equipament metropolità d'ús universitari) amb la finalitat que el Consorci de la Zona Franca hi construís un edifici d'ús mixt d'equipament i oficines. El dret de superfície, amb una durada de cinquanta-tres anys, es va valorar en 10,93M€. El Consorci de la Zona Franca disposava d'un termini de tres anys per construir-hi l'edifici. En la mateixa data, el conveni es va elevar a escriptura pública.

El 14 de febrer del 2014 el Consorci de la Zona Franca va presentar una proposta de resolució del dret de superfície, que va ser aprovada per tots els seus atorgants. Aquesta resolució no ha estat elevada a escriptura pública.

2.2. FINANÇAMENT DEL CDB

El CDB és un projecte de gran abast que ha rebut finançament europeu, estatal, de la Generalitat, de la Diputació de Barcelona i del CEIB. El quadre 2 mostra el detall del finançament rebut fins al 31 de desembre del 2015 per edificis facilitat per la UPC, el finançament calculat per la Sindicatura en la fiscalització efectuada i la diferència entre les xifres proporcionades per la UPC i les obtingudes per la Sindicatura.

Quadre 2. Fonts de finançament

Font de finançament	Edifici A	Edifici C	Edifici I	Edifici D	Edificis B/J/K	Total segons UPC	Total segons Sindicatura	Diferència UPC-Sindicatura
Diputació de Barcelona	23.000.000	-	-	-	-	23.000.000	23.000.000	0
Generalitat inversions CEIB 2013-2015	7.500.000	-	-	-	-	7.500.000	7.500.000	0
Generalitat inversions 2015	3.750.000	-	-	-	-	3.750.000	3.750.000	0
Aportació específica CEIB	5.800.000	-	-	-	-	5.800.000	5.713.664	86.336
FEDER	3.987.487	7.354.069	8.864.692	-	-	20.206.248	20.206.248	0
ADD3A	3.839.820	971.208	2.143.363	-	4.065.154	11.019.546	11.000.000	19.546
INNPLANTA	-	2.524.341	5.104.399	1.540.505	-	9.169.245	9.169.245	0
INNOCAMPUS	-	2.910.627	1.481.025	2.152.099	-	6.543.751	6.543.751	0
Pla d'inversions universitàries (PIU)	553.235	1.115.251	1.611.218	639.917	4.353.542	8.273.163	8.498.911	(225.748)
PARC08	-	35.680	39.259	35.185	-	110.124	110.124	0
ACTEPARC 2009	-	25.952	28.555	25.594	-	80.101	80.101	0
CEI – Campus Energia UPC	407.566	-	-	-	1.718.222	2.125.788	2.031.812	93.976
IREC*	-	-	-	-	-	-	1.550.480	(1.550.480)
Total	48.838.108	14.937.128	19.272.511	4.393.300	10.136.918	97.577.966	99.154.336	(1.576.370)

Imports en euros.

Font: UPC i elaboració pròpia.

* El finançament de l'IREC correspon als pagaments fets per aquesta entitat per les obres de les pantalles de la parcel·la H.

Diputació de Barcelona

Les aportacions de la Diputació de Barcelona de 23,00 M€ corresponen a les fixades en el conveni del 27 de juliol del 2005.

CEIB

El 20 de desembre del 2012 el CEIB i la Fundació b_TEC van subscriure un conveni mitjançant el qual el CEIB aportava a la Fundació b_TEC 1,25 M€ destinats a finançar les despeses generals de construcció i gestió de les obres de la primera fase del CDB. La Fundació b_TEC havia de justificar al CEIB les despeses efectuades.

El 16 d'octubre del 2013 el CEIB i la Fundació b_TEC van signar una addenda al conveni del 20 de desembre del 2012 mitjançant la qual s'establí una aportació del CEIB a la Fundació b_TEC d'un mínim de 673.181 € i un màxim de 1,25 M€. La quantitat final l'havia d'aprovar el Consell de Govern del CEIB, amb l'aprovació de la liquidació pressupostària. El 21 de maig del 2014 el Consell de Govern del CEIB va acordar aportar a la Fundació b_TEC 1,49 M€.²

El 17 de desembre del 2013 la Generalitat i el CEIB van signar un conveni mitjançant el qual la Generalitat feia una aportació de 3,75 M€ al CEIB per a la construcció de l'EUETIB al CDB, amb un termini d'execució fins al 31 de desembre del 2015.

El 12 de novembre del 2014 la Generalitat i el CEIB van signar un conveni mitjançant el qual la Generalitat feia una aportació al CEIB de 3,75 M€ per a la construcció de l'EUETIB a executar fins al 31 de desembre del 2016.

El 15 de novembre del 2014 el CEIB i la Fundació b_TEC van signar un conveni mitjançant el qual s'extingien el conveni del 20 de desembre del 2012 i les seves addendes.

El 24 de novembre del 2014 el CEIB i la UPC van signar un conveni mitjançant el qual el CEIB es comprometia a aportar a la UPC 1,42 M€ provinents del seu pressupost, 3,75 M€ provinents del PIU de la Generalitat 2013 (conveni del 17 de desembre del 2013) i 3,75 M€ provinents de la Secretaria d'Universitats i Recerca (conveni del 12 de novembre del 2014) per a la construcció de l'edifici A del CDB. Les aportacions futures es determinarien en funció de les disponibilitats pressupostàries.

El 30 de desembre del 2014 el CEIB i la UPC van signar una addenda al conveni anterior mitjançant la qual el CEIB es comprometia a fer una nova aportació a la UPC d'1,20 M€,

2. Aquest import va ser finalment aportat a la UPC mitjançant el conveni del 24 de novembre del 2014 entre el CEIB i la UPC (1,42 M€) i a la Fundació b_TEC (67.727 €).

sense perjudici que es pogués fer una segona aportació al llarg de l'any 2015, un cop tancat i auditat comptablement l'exercici 2014. D'acord amb aquesta previsió, el CEIB i la UPC van signar una nova addenda el 30 d'abril del 2015 per la qual el CEIB va fer una aportació corresponent a l'exercici 2014 d'1,64 M€.

El 4 de novembre del 2015 el CEIB i la UPC van signar una nova addenda al conveni del 24 de novembre del 2014 per la qual el CEIB va fer una aportació corresponent a l'exercici 2015 de 223.932 €.

Del treball realitzat es desprèn que les quantitats aportades pel CEIB fins al 31 de desembre del 2015, d'acord amb les justificacions presentades per la Fundació b_TEC i per la UPC, van ser de 13,21 M€, dels quals 7,50 M€ corresponien a transferències de la Generalitat al CEIB i 5,71 M€ a recursos propis del CEIB.

FEDER

El 10 d'abril del 2014 la Generalitat i la UPC van signar un conveni per al projecte de construcció de l'edifici C, cofinançat pel FEDER en el marc del Programa Operatiu FEDER de Catalunya 2007-2013, objectiu de competitivitat regional i ocupació, amb una despesa elegible de 16,80 M€ i cofinançament FEDER de 8,40 M€.

El 5 de maig del 2015 la Generalitat i la UPC van signar un conveni per al projecte de construcció de l'edifici I, cofinançat pel FEDER en el marc del Programa Operatiu FEDER de Catalunya 2007-2013, objectiu de competitivitat regional i ocupació, amb una despesa elegible de 15,53 M€ i cofinançament FEDER de 7,76 M€.

El 5 de març del 2015 el Departament d'Economia i Coneixement va aprovar l'operació de construcció de l'edifici A del CDB amb un cost elegible de 8,24 M€ i una contribució FEDER de 4,12 M€.

El 7 de novembre del 2015 la Generalitat va autoritzar alguns canvis en les quantitats destinades a cada edifici sense modificar l'import total.

L'import reconegut va ser de 20,21 M€, que correspon a l'import justificat a 31 de desembre del 2015, data límit d'elegibilitat. Aquest import està subjecte a la revisió per part de les autoritats finançadores. No obstant això, la UPC estima que els imports que es puguin considerar no elegibles no seran significatius.

Disposició addicional 3a de l'Estatut d'autonomia de Catalunya

El conveni entre l'Administració General de l'Estat i la Generalitat del 21 de desembre del 2009 per al finançament d'inversions en matèria de recerca científica i tècnica (disposició addicional 3a de l'Estatut d'autonomia de Catalunya) estableix una dotació per al CDB

d'11,00 M€ destinats a l'edifici I. Les actuacions previstes s'havien de dur a terme entre l'1 de gener del 2009 i els dos anys següents a la signatura del conveni (31 de desembre del 2011). Dins els sis mesos següents a la finalització de les actuacions, la Generalitat havia de presentar la justificació a l'Estat.

El conveni preveia que les activitats a realitzar en el projecte d'un mateix centre de recerca tenien caràcter estimatiu, de manera que podria modificar-se la distribució del pressupost entre elles. També es podrien distribuir imports entre projectes a realitzar per diferents centres, la qual cosa s'hauria de comunicar a la Comissió de Seguiment, qui elevaria la proposta mitjançant addenda al conveni. Quan es tractés de la substitució o supressió d'algun dels centres previstos, la Generalitat ho hauria de comunicar a la Comissió de Seguiment, la qual, en exercici de les seves funcions proposaria, per a la signatura de l'addenda corresponent al conveni, les variacions que es consideressin necessàries.

L'import d'11,00 M€ va ser liquidat per la UPC l'exercici 2010.

El 16 de novembre del 2011 es va signar una addenda en la qual s'establia com a nou termini per a l'acabament de les actuacions el 31 de desembre del 2013.

El 28 d'octubre del 2013 la Comissió de Seguiment del conveni va acordar la tramitació d'una addenda en la qual s'havia d'aprovar una proposta de reprogramació de l'aportació destinada al CDB. D'acord amb aquesta proposta, els 11,00 M€ previstos s'aplicarien de la forma que es mostra en el quadre 3.

Quadre 3. Distribució de la disposició addicional 3a

Concepte	Import
Obres de construcció sota i sobre rasant edifici I	4.537.060
Sistemes de contenció dels espais contigus (edificis B i J)	3.204.009
Cimentació general sota rasant mitjançant pilots (edifici J)	1.566.132
Altres despeses generals	1.692.799
Total	11.000.000

Imports en euros.

Font: Elaboració pròpia.

El 24 de juliol del 2014 la Comissió de Seguiment va acordar ampliar el termini d'execució del projecte UPC-CDB fins al 31 de desembre del 2015 i incloure aquesta modificació en l'addenda al conveni, que estava pendent de l'aprovació de l'Estat.

El març del 2015 la UPC va presentar una nova proposta de reprogramació en què es proposava destinar els 11,00 M€ a una part de la construcció de l'edifici I i treballs complementaris generals de tot l'ecosistema de recerca i innovació creat i a completar el finançament necessari que permetés finalitzar l'obra en el temps previst i cobrir la despesa estimada de tot el complex.

L'11 de novembre del 2015 l'Estat i la Generalitat van signar una addenda al conveni del 21 de desembre del 2009 en la qual es posava de manifest que la conjuntura econòmica de restricció pressupostària havia comportat que del conjunt d'edificis previstos inicialment, només tres es construïrien en la primera fase: l'A (destinat a docència, recerca i innovació), el C i l'I (destinats íntegrament a innovació i recerca). Es va acordar que el finançament del conveni es destinés a cofinançar les actuacions següents: construcció de l'edifici I; cobrir part del cost del sistema de contenció dels espais contigus on s'ubicarien en un futur els edificis B i K; cobrir part del cost de les obres de fonamentació o pilonatge de l'edifici J; cobrir part d'altres despeses generals associades a la construcció de la primera fase del CDB (connexió del servei general de gas, energia i aigua, instal·lació de mitjana i baixa tensió, sistema centralitzat d'aigua i climatització, senyalística del Campus, urbanització general i adaptació a la mobilitat, control d'accessos i seguretat, jardineria i arbrat, mobiliari urbà, xarxa urbana de residus, xarxa de comunicació LAN i xarxa sense fil). Es va establir un nou termini d'execució fins al 31 de desembre del 2015.

INNPLANTA

El 27 de desembre del 2010 el Ministeri de Ciència i Innovació va atorgar a la UPC una ajuda en forma de préstec d'11,42M€ corresponent al subprograma d'actuacions científicotecnològiques a entitats públiques instal·lades en els parcs científics i tecnològics (INNPLANTA) per al finançament dels edificis C, D1 i I del CDB. El període d'execució era fins al 30 de juny del 2011 per a l'annualitat 2010 i fins al 31 de desembre del mateix any per a l'annualitat 2011.

El 20 de juliol del 2011 el Ministeri de Ciència i Innovació va resoldre modificar l'import de l'annualitat 2010 de l'edifici I, a sol·licitud de la UPC, amb una reducció d'1,30M€, amb els interessos de demora corresponents.

El 13 de desembre del 2012 el Ministeri va autoritzar una pròrroga de termini d'execució de les obres de l'edifici I fins al 30 de juny del 2013.

L'1 d'abril del 2013 el Ministeri va autoritzar una pròrroga del termini d'execució de les obres de l'edifici I fins al 30 de setembre del 2013.

La UPC ha justificat una inversió de 9,17M€ i ha retornat 617.906€; resten 330.134€ pendents de retorn.

INNOCAMPUS

El 10 de desembre del 2010 el Ministeri de Ciència i Innovació va dictar una resolució d'atorgament d'un préstec de 7,00M€ per al finançament de les despeses d'execució d'edificis del Campus de l'Energia amb un termini d'execució fins al 31 de desembre del 2011 i de justificació fins a tres mesos més tard.

L'1 d'abril del 2013 el Ministeri va dictar una resolució d'atorgament de pròrroga del termini d'execució fins al 30 de setembre del 2013.

L'import justificat va ser de 6,54 M€.

Generalitat de Catalunya

El 17 de novembre del 2010 la Generalitat i la UPC van subscriure el Conveni específic d'inversions de la UPC per al període 2007-2013 en el qual es preveia una aportació a la UPC de 125,06 M€, 32,32 M€ dels quals estaven destinats al finançament del CDB. No obstant això, les dificultats econòmiques provocades per la crisi van fer que l'aportació total de la Generalitat a la UPC fos de 81,30 M€, sense que existís cap conveni de formalització de les quantitats definitives entre la Generalitat i la UPC.

D'acord amb les justificacions de les inversions presentades per la UPC, el total destinat al CDB dins del PIU per al període 2007-2013 segons la Sindicatura va ser de 8,50 M€.

Mitjançant la Resolució de l'1 de setembre del 2015 la Generalitat va autoritzar una transferència a la UPC de 3,75 M€ per a l'exercici 2015 i una altra del mateix import per al 2016 destinades al finançament del CDB.

Altres fonts de finançament

El 29 de desembre del 2008, l'Estat i la Generalitat van subscriure un conveni de col·laboració per al foment dels parcs científics i tecnològics mitjançant la concessió d'un préstec per a la dotació d'infraestructura i equipament (PARC08). El préstec a la UPC incloïa 110.124 € destinats al CDB.

El 18 de març del 2010 l'Estat va atorgar a la UPC un ajut en el marc del Subprograma d'actuacions científiques i tecnològiques en parcs científics i tecnològics (ACTEPARC 2009) que incloïa 80.101 € destinats al CDB.

El 21 d'octubre del 2010, el secretari general d'Universitats va dictar una resolució de qualificació de Campus d'Excel·lència Internacional al projecte Campus Energia UPC i d'atorgament d'un ajut en forma de préstec de 3,00 M€. El 17 de desembre del 2010, l'Estat i la Generalitat van signar un conveni de col·laboració per a la formalització del préstec. D'acord amb la documentació facilitada per la UPC, l'import justificat corresponent a actuacions al CDB va ser de 2,03 M€.

2.3. INVERSIÓ

En el quadre 4 es presenta el resum de la inversió executada fins al 31 de desembre del 2015.

Quadre 4. Inversió a 31 de desembre del 2015

Concepte	Import sense IVA	IVA activat	Import total
Edifici A	36.354.394	6.041.896	42.396.290
Edifici C	12.957.716	222.075	13.179.791
Edifici I	15.822.638	271.871	16.094.509
Edifici J	3.393.993	399.607	3.793.600
Edifici D1	4.581.017	382.168	4.963.185
Edificis B i K	5.347.888	935.755	6.283.643
Altres	5.229.578	957.642	6.187.220
Total	83.687.224	9.211.014	92.898.238

Imports en euros.

Font: Elaboració pròpia.

La UPC va registrar com a més inversió l'IVA no deduïble seguint el criteri aplicat per la Universitat de considerar deduïble l'IVA de les inversions destinades a recerca i no deduïble el de les destinades a docència. També va incloure com a inversió l'IVA de les actuacions de caràcter general, encara que una part d'aquestes quotes d'IVA eren deduïbles en aplicació de la regla de la prorrata.

No ha estat possible avaluar l'evolució del cost previst dels diferents edificis des dels primers projectes fins a la seva execució, ja que únicament s'ha disposat de la informació relativa als projectes que van servir de base per a la licitació dels diferents contractes. Cal tenir en compte que alguns dels primers projectes es van fer els anys 2007 i 2008.

2.4. CONTRACTACIÓ ADMINISTRATIVA

El resum dels expedients de contractació licitats per les diferents entitats intervinents en la gestió del CDB es presenta en el quadre 5 i el resum d'expedients per procediment d'adjudicació es presenta en el quadre 6.

Quadre 5. Expedients per entitat

Entitat	Nombre d'expedients	Import licitat	Import adjudicat
UPC	29	30.591.026	20.111.936
Infraestructures.cat	32	56.627.090	44.826.086
BIMSA	14	19.280.779	15.119.708
CB	6	24.780	24.780
CCIDB	4	29.249	29.249
Total	85	106.552.924	80.111.759

Imports en euros, IVA exclòs.

Font: Elaboració pròpia.

Nota: S'inclouen els expedients encarregats a Infraestructures.cat per la UPC fins al 31 de desembre del 2014.

Quadre 6. Expedients per procediment d'adjudicació

Procediment d'adjudicació	Nombre d'expedients	Import licitat	Import adjudicat
Obert	45	105.321.342	79.094.676
Negociat amb publicitat	1	98.500	86.387
Negociat sense publicitat	18	891.475	690.447
Menor	13	95.022	95.022
Adjudicació directa	7	138.585	137.907
Simplificat	1	8.000	7.320
Total	85	106.552.924	80.111.759

Imports en euros, IVA exclòs.

Font: Elaboració pròpia.

De l'anàlisi realitzada es desprèn que la baixa mitjana d'adjudicació va ser d'un 24,82%. Aquest percentatge va ser d'un 21,58% en els contractes licitats per BIMSA, d'un 34,26% en els licitats per la UPC i d'un 20,84% en els licitats per Infraestructures.cat. En la revisió de l'execució dels contractes no s'observen desviacions significatives entre els imports adjudicats i els facturats.

S'ha seleccionat una mostra de vint-i-quatre expedients (els dinou d'import de licitació superior a 1,00M€ i cinc escollits a criteri de l'auditor) que es presenta en l'annex 4.2. La mostra representa un 95,11% de l'import licitat. Addicionalment, s'han revisat quatre contractes subscrits per la Fundació b_TEC que no figuraven en la relació de contractes licitats inicialment facilitada però que van generar despesa i un contracte subscrit pel CCIDB l'any 2006, que es presenten en l'annex 4.3.

En el quadre 7 es presenta el detall de la mostra per entitats.

Quadre 7. Expedients seleccionats per entitat

Entitat	Nombre d'expedients	Import licitat	Import adjudicat
BIMSA	3	18.497.594	14.393.861
UPC	11	27.806.833	17.954.241
Infraestructures.cat	10	55.042.132	43.419.993
CCIDB	1	884.792	884.792
Fundació b_TEC	4	227.753	217.004
Total	29	102.459.104	76.869.891

Imports en euros.

Font: Elaboració pròpia.

A continuació es descriuen els aspectes més rellevants del treball realitzat.

Expedients licitats per BIMSA

En la revisió dels expedients licitats per BIMSA s'ha constatat que els plecs establien com a ofertes presumptament anormals o desproporcionades les que oferissin una baixa superior en un 2% a la baixa mitjana en el cas de cinc o més licitadors, mentre que en el cas de menys de cinc licitadors no s'establí cap límit. En els expedients 1, 2 i 3 diversos licitadors van incórrer en baixes presumptament anormals. La Mesa va proposar a l'òrgan de contractació l'exclusió dels licitadors d'acord amb els informes tècnics de la Direcció d'Infraestructures de BIMSA. Els informes tècnics de valoració només indiquen que els licitadors no justifiquen suficientment la validesa, viabilitat i proporcionalitat de les seves ofertes.

Els informes tècnics de valoració de les justificacions presentades pel licitador sobre les ofertes que han estat considerades anormals o desproporcionades han d'estar suficientment motivats, d'acord amb reiterades resolucions del Tribunal Administratiu Central de Recursos Contractuals i del Tribunal Català de Contractes del Sector Públic, en compliment de l'article 43.3 de la Directiva 18/2004/CE i de l'article 135.4 de la Llei de contractes del sector públic.

La jurisprudència, entre d'altres, del Tribunal Administratiu Central de Recursos Contractuals ha establert que la fixació en el plec de clàusules d'un lílindar de desproporcionalitat molt proper a la mitjana de les ofertes, com en el cas dels expedients licitats per BIMSA, pot arribar a desnaturalitzar la finalitat de la figura de les ofertes amb valors anormals o desproporcionats.

Expedients licitats per la UPC

La UPC retorna als licitadors la documentació constitutiva de la seva oferta en el moment en què es retorna la garantia definitiva a l'adjudicatari. Per aquest motiu no s'han pogut revisar les ofertes presentades en els expedients analitzats. L'article 87.4 del Reglament general de la Llei de contractes de les administracions públiques, aprovat pel Reial decret 1098/2001, del 12 d'octubre, estableix que les propostes presentades, tant les declarades admeses com les rebutjades sense obrir o les desestimades un cop obertes, han de ser arxivades en l'expedient i que, un cop adjudicat el contracte i transcorreguts els terminis per a la interposició de recursos sense que s'hagin interposat, la documentació que acompanya les propostes quedarà a disposició dels interessats. Per tant, únicament la documentació que acompanya les proposicions (acreditació de personalitat jurídica, solvència i altres requisits) pot ser retornada, però en cap cas es pot retornar la documentació corresponent a l'oferta presentada pels licitadors (econòmica i tècnica).

En els expedients 4 i 5 el plec de clàusules no inclou la fórmula de valoració que s'aplicarà en el criteri de reducció del termini d'execució.

En els expedients 6, 7, 9, 10, 12 i 14 les valoracions dels criteris estudi del projecte i memòria són genèriques i no justifiquen les diferències de puntuació entre els licitadors. En aquest sentit, reiterada jurisprudència del Tribunal Suprem i dels tribunals administratius de recursos contractuals estableix que l'Administració ha d'expressar les raons que l'indueixen a atorgar preferència a un dels licitadors davant els altres, fent desaparèixer qualsevol indici d'arbitrarietat i permetent, a la vegada, que la resta de licitadors puguin contradir, si escau, les raons que motiven l'acte.

En els expedients 12 i 14 s'inclouen dos criteris de valoració subjectes a judici de valor, la memòria i el programa de treball. Els informes de valoració fan referència a la valoració d'un conjunt d'elements que suposen l'existència de subcriteris que no es van explicitar en el plec. El fet que els plecs no incloguin els subcriteris que serveixen de base per a la valoració i la seva ponderació vulnera els principis d'objectivitat i transparència i fa que les empreses licitadores formulin les seves propostes sense conèixer quins aspectes seran mereixedors d'una major o menor valoració en relació amb els criteris de valoració.

Expedients licitats per Infraestructures.cat

Els plecs de clàusules dels expedients de contractació revisats inclouen una clàusula en la qual s'obliga el contractista a atorgar un crèdit a Infraestructures.cat per un import equivalent al 100% del preu del contracte, amb un període d'amortització de cinc anys i un tipus màxim d'interès de l'euríbor més un 4%. Aquesta clàusula va ser declarada nul·la, per abusiva, pel Tribunal Superior de Justícia de Catalunya el 23 d'abril del 2014 i pel Tribunal Suprem el 9 d'octubre del 2015. A més, aquesta clàusula podia permetre que la UPC encarregués a Infraestructures.cat actuacions en el CDB sense disposar del crèdit adequat i suficient, d'acord amb la Llei general pressupostària.

En els expedients 20, 21, 23 i 24 hi ha diferències entre l'import que figura en la resolució d'encàrrec del rector de la UPC a Infraestructures.cat i la resolució d'aprovació del projecte. Els expedients no recullen la justificació de les diferències, si bé la UPC ha manifestat que es deuen a canvis en els projectes.

No consta que existeixin certificats de disponibilitat de crèdit de la UPC en els contractes que van ser encarregats a Infraestructures.cat.

En els expedients 15 i 16 els plecs de clàusules fixen els criteris de valoració de les ofertes i la seva ponderació. No obstant això, en l'informe tècnic de valoració de les ofertes, sobre el qual es fonamenta la Mesa de Contractació per a l'adjudicació, aquests criteris es subdivideixen en subcriteris que no estan previstos en els plecs i a cada un dels quals s'aplica una ponderació. Els plecs han de definir de manera clara i precisa els criteris i subcriteris que s'utilitzaran per a la valoració de les ofertes presentades i també la seva ponderació.

En els plecs dels expedients 15 i 16 s'inclou el criteri Serveis complementaris o addicionals, que es valoraria tenint en compte serveis complementaris o addicionals inclosos en el cost de l'oferta, però sense cap altra especificació. El Tribunal Central de Recursos Contractuals es va pronunciar en el sentit que ha d'existir una previsió concreta en els criteris de valoració respecte de les millores que es poden presentar i la seva forma de valoració i que l'existència d'una valoració de millores sense suport en criteris prèviament determinats suposa una infracció del principi d'igualtat.

En els expedients revisats els plecs establien que es consideraria una oferta presumptament anormal o desproporcionada quan el seu percentatge de baixa respecte al presupost de licitació fos superior en més d'un 2% a la baixa mitjana de les ofertes presentades si el nombre de licitadors era inferior a cinc o a la baixa de referència quan el nombre de licitadors fos igual o superior a cinc, sent la baixa de referència la mitjana de les ofertes que no diferien de la baixa mitjana en un valor superior al de la desviació estàndard de les baixes. Com ja s'ha explicat en el cas de BIMSA, la fixació en el plec de clàusules d'un llindar de desproporcionalitat molt proper a la mitjana de les ofertes pot arribar a desnaturalitzar la finalitat de la figura de les ofertes amb valors anormals o desproporcionats.

D'acord amb el Text refós de la Llei de contractes del sector públic, Infraestructures.cat va donar audiència als licitadors que van presentar una oferta qualificada com a presumptament anormal o desproporcionada (expedients 17, 19, 20 i 24) perquè justificassin la valoració de l'oferta i en precisessin les condicions, en particular pel que fa a l'estalvi que permetria el procediment d'execució del contracte, les solucions tècniques adoptades i les condicions excepcionalment favorables de què disposaven per executar la prestació, l'originalitat de les prestacions proposades, el respecte a les disposicions relatives a la protecció de l'ocupació i de les condicions de treball, o la possible obtenció d'un ajut públic. En els expedients 17 i 19 els licitadors no van presentar cap justificació. En els expedients 20 i 24 la Mesa va acordar l'exclusió dels licitadors d'acord amb els informes de l'Oficina Tècnica d'Avaluació. Aquests informes incloïen uns paràgrafs estàndard, que es reproduïen a continuació:

Un cop analitzades les argumentacions aportades no es justifica la baixa realitzada, ja que cap dels arguments representa un avantatge de tipus tècnic, organitzatiu i econòmic sobre la resta de licitadors.

Els arguments exposats no representen cap diferència qualitativa suficient ni en grandària d'empresa, ni en proximitat, ni en mitjans materials i humans que destaquin o es diferenciïn sobre la resta de licitadors.

És per això que es proposa a la Mesa de Contractació considerar l'oferta presentada per (licitador) incursa en baixa desproporcionada.

Els tribunals administratius de contractació s'han pronunciat en el sentit que la decisió sobre si una oferta, qualificada inicialment com desproporcionada, pot complir-se o no

correspon a l'òrgan de contractació i que l'acord d'exclusió ha d'estar motivat i raonat de forma suficient.

Per tant, corresponia al Consell d'Administració d'Infraestructures.cat, com a òrgan de contractació, adoptar l'acord d'exclusió dels licitadors que havien incorregut en baixa desproporcionada. D'altra banda, en opinió de la Sindicatura, la valoració realitzada per l'Oficina Tècnica d'Avaluació és escassa i s'hauria d'haver motivat de forma més àmplia.

Expedient licitat pel CCIDB

L'any 2006 el CCIDB va adjudicar mitjançant procediment restringit la redacció del projecte per la construcció del nou edifici de l'EUETIB. En la primera fase es van seleccionar cinc candidats dels disset que es van presentar. En la segona fase els criteris de valoració incloïen l'oferta econòmica (20 punts) i criteris tècnics (80 punts). Els cinc licitadors van presentar una oferta econòmica idèntica per un import igual al preu de licitació. Aquest fet podria ser un indicatiu d'un pacte contrari a la lliure competència.

Expedients licitats per la Fundació b_TEC

La Fundació b_TEC va adjudicar mitjançant procediment negociat sense publicitat quatre contractes per a l'assessorament i suport en el programa d'inversions del CDB entre el 27 de novembre del 2012 i el 9 de setembre del 2013 a dues empreses relacionades entre elles. Els esmentats contractes, tenint en compte l'objecte, la durada, les dates, el procediment d'adjudicació i la relació existent entre les empreses adjudicatàries, suposen un incompliment del que estableix l'article 86 apartat 2 del Text refós de la Llei de contractes del sector públic i, en conseqüència, s'ha de considerar que hi ha hagut un fraccionament indegut del contracte.

3. CONCLUSIONS

El CDB és una iniciativa conjunta de la Generalitat de Catalunya, la Diputació de Barcelona, la UPC i els ajuntaments de Barcelona i Sant Adrià de Besòs per construir un campus dedicat a l'enginyeria i la innovació amb un model basat en el triangle docència, innovació i empresa.

Es tracta d'un projecte complex que ha patit nombrosos endarreriments i canvis en la seva planificació i programació a causa d'aspectes tècnics, econòmics i organitzatius. En l'execució del projecte han intervingut diverses entitats que al llarg del temps han subscrit

nombrosos convenis, addendes i protocols. El finançament ha estat molt complex, tant pel nombre d'entitats i formes de finançament com pel context de crisi econòmica, fet que ha implicat un endarreriment en la construcció dels edificis. Així, dels edificis inicialment previstos, a 31 de desembre del 2015 només tres estaven pràcticament acabats i d'uns altres dos s'havien construït els fonaments i els sota rasants.

Un dels elements que va impulsar la creació del CDB va ser el conveni signat entre la Diputació de Barcelona, el CCIDB i el CEIB l'any 2005 per al trasllat de l'EUETIB al CDB i la recuperació per part de la Diputació dels edificis de propietat seva ocupats per l'EUETIB. En aquest conveni es preveia com a data màxima per al trasllat el 31 de desembre del 2008. Pel retard en la construcció del CDB, aquesta data s'ha anat endarrerint i finalment es preveu el trasllat per al començament del curs 2016-2017.

A continuació es presenten les observacions i comentaris més rellevants sobre el treball realitzat.

1. L'any 2008 el CB va fer un encàrrec de gestió a BIMSA per a l'execució de la urbanització del sector C4, on s'havia de construir el CDB. No obstant això, BIMSA no podia ser considerada mitjà propi del CB, per la qual cosa el CB no podia adjudicar contractes a BIMSA sense subjectar-se als procediments fixats per la Llei 30/2007, del 30 d'octubre, de contractes del sector públic (vegeu l'apartat 2.1).
2. El 25 d'octubre del 2012 la Generalitat i la UPC van subscriure un protocol per al desenvolupament de la primera fase del CDB, que incloïa l'estructura sota rasant de set edificis i la construcció de tres, i preveia que la Fundació b_TEC, com a mitjà propi de la UPC, seria l'encarregada de la gestió de la construcció. No obstant això, el paper de la Fundació b_TEC ha estat molt reduït, ja que s'ha limitat a fer algunes actuacions auxiliars (vegeu l'apartat 2.1).
3. L'11 de juny del 2013, mitjançant Acord de Govern, la Generalitat va encarregar a Infraestructures.cat la gestió de les obres per compte de la UPC. Aquest encàrrec va deixar sense efecte, de facto, l'encàrrec de gestió de la construcció del CDB fet per la UPC a la Fundació b_TEC (vegeu l'apartat 2.1).
4. En compliment de l'Acord de Govern anterior, la UPC va encarregar a Infraestructures.cat la gestió de les obres mitjançant un conveni signat el 5 de juliol del 2013. No obstant això, Infraestructures.cat no pot ser considerada un mitjà propi de la UPC. Aquest conveni és, en realitat, un contracte de serveis adjudicat a Infraestructures.cat sense ajustar-se a la normativa en matèria de contractació pública (vegeu l'apartat 2.1).

5. Els encàrrecs a Infraestructures.cat inclouen una retribució a aquesta societat d'un 6% de l'import d'adjudicació que es facturaria als adjudicataris. En opinió de la Sindicatura, aquesta retribució no l'havien de satisfer els adjudicataris de les obres sinó la UPC, que és qui rep el servei. D'altra banda, dins l'abast d'aquest informe, no és possible determinar si aquesta retribució és raonable i proporcional tenint en compte els costos i actuacions realitzades per Infraestructures.cat en interès de la UPC. Tampoc no és possible determinar l'impacte sobre el cost de les obres d'aquesta forma de gestió (vegeu l'apartat 2.1).
6. El finançament rebut per a la construcció del CDB fins al 31 de desembre del 2015 va ser de 99,15 M€ segons les comprovacions efectuades per la Sindicatura. Aquest import no difereix de forma significativa del registrat per la UPC (vegeu l'apartat 2.2).
7. No ha estat possible determinar l'evolució del cost de les obres des dels projectes inicials fins a la seva execució (vegeu l'apartat 2.3).
8. La UPC va incloure dins del cost de les obres una part d'IVA deduïble (vegeu l'apartat 2.3).
9. De la revisió d'una mostra d'expedients de contractació es desprèn que en els contractes adjudicats per BIMSA i per Infraestructures.cat la justificació de l'exclusió de les ofertes presumptament anormals o desproporcionades no està suficientment motivada i que en el cas d'Infraestructures.cat l'acord d'exclusió no ha estat adoptat per l'òrgan de contractació tal com corresponia (vegeu l'apartat 2.4).
10. Els plecs de clàusules dels expedients licitats per Infraestructures.cat inclouen una clàusula relativa al finançament que va ser declarada nul·la, per abusiva, pel Tribunal Superior de Justícia de Catalunya el 23 d'abril del 2014 i pel Tribunal Suprem el 9 d'octubre del 2015 (vegeu l'apartat 2.4).
11. En els encàrrecs de la UPC a Infraestructures.cat no hi figura el certificat d'existència de crèdit (vegeu l'apartat 2.4).
12. No ha estat possible comprovar les ofertes presentades pels licitadors en els contractes licitats per la UPC, ja que la Universitat retorna als licitadors la documentació constitutiva de la seva oferta en el moment en què es retorna la garantia definitiva a l'adjudicatari. Aquesta pràctica és contrària a la normativa en matèria de contractació administrativa (vegeu l'apartat 2.4).

4. ANNEXOS

4.1. PLÀNOL DEL SECTOR C4

Font: Modificació puntual del Pla de millora urbana en el sector C4 (Taulat-Ronda) de la Modificació del Pla general metropolità en el Sector del Front Litoral i marge dret del riu Besòs.

4.2. EXPEDIENTS DE CONTRACTACIÓ DE BIMSA, LA UPC I INFRAESTRUCTURES.CAT ANALITZATS

Numeració Sindicatura	Entitat	Expedient entitat	Procediment adjudicació	Descripció de l'objecte	Import licitació (sense IVA)	Import adjudicació (sense IVA)	Data adjudicació	Empresa adjudicatària
1	BIMSA	714.0811.002	Obert	Obres d'execució de les pantalles de contenció, moviment de terres i treballs de protecció de la galeria de serveis del nou CDB	13.205.137	10.405.647	10.11.2009	Ferrovial Agroman, SA y Grupo Rodio Kronsa, SLU, UTE
2	BIMSA	714.0811.007	Obert	Obres relatives a l'execució de les pantalles de contenció, moviment de terres i treballs de protecció de la galeria de serveis del nou CDB. Fase 2a	3.691.885	2.802.211	03.08.2010	Ferrovial Agroman, SA y Grupo Rodio Kronsa, SLU, UTE
3	BIMSA	714.0811.009	Obert	Obres relatives al projecte d'execució de les pantalles plàstiques per a la impermeabilització dels recintes dels edificis del CDB	1.600.572	1.186.003	21.06.2011	Ferrovial Agroman, SA y Grupo Rodio Kronsa, SLU, UTE
4	UPC	2008107	Obert	Redacció del projecte bàsic i executiu, redacció i seguiment de projecte per a llicència ambiental, redacció d'estudi de seguretat i direcció d'obra, de les obres de construcció edificis B i J del CDB	1.983.042	1.685.586	26.11.2008	Brullet i Associats, SL
5	UPC	2008109	Obert	Redacció del projecte bàsic i executiu, redacció i seguiment de projecte per a llicència ambiental, redacció d'estudi de seguretat i direcció d'obra, de les obres de construcció edificis C i I del CDB	1.367.783	1.196.810	28.11.2008	UTE MMI-Master Nou Campus Besòs
6	UPC	2011007	Obert	Obres de construcció de l'estructura sota rasant de l'edifici I del CDB	3.976.784	2.437.670	26.07.2011	Ferrovial Agroman, SA
7	UPC	2011100	Obert	Obres de construcció de la fonamentació i l'estructura sota rasant de l'edifici C del CDB	3.306.498	2.283.459	28.02.2012	Ferrovial Agroman, SA y Grupo Rodio Kronsa, SLU, UTE

Numeració Sindicatura	Entitat	Expedient entitat	Procediment adjudicació	Descripció de l'objecte	Import licitació (sense IVA)	Import adjudicació (sense IVA)	Data adjudicació	Empresa adjudicatària
8	UPC	2012005	Obert	Obres de construcció de la fonamentació de l'edifici J del CDB	1.645.715	1.041.408	20.06.2012	UTE Dragados, SA – Geotecnia y Cimientos, SA
9	UPC	2012054	Obert	Obres de construcció de l'estructura sota rasant de l'edifici D1 del CDB	3.010.506	1.834.602	29.10.2012	Obrascon Huarte Lain, SA
10	UPC	2011099	Obert	Obres de construcció de la fonamentació i l'estructura sota rasant de l'edifici A del CDB	4.216.397	2.777.762	31.10.2012	Vías y Construcciones, SA
11	UPC	2012066	Obert	Obres de continuació de la fonamentació de l'edifici J al CDB	434.508	274.957	31.10.2012	UTE Dragados, SA – Geotecnia y Cimientos, SA
12	UPC	2012091	Obert	Obres de construcció de l'estructura sobre rasant de l'edifici I del CDB	2.582.501	1.481.025	14.03.2013	Ferrovial Agroman, SA
13	UPC	2013004	Obert	Obres de construcció sobre rasant edifici C del CDB	2.880.876	1.439.813	05.06.2013	Ferrovial Agroman, SA
14	UPC	2013026	Obert	Obres d'acabament de la zona soterrada edifici I del CDB, fase 1a	2.402.223	1.501.149	19.07.2013	Dragados, SA
15	Infraestructures.cat	UPC-13291+2	Obert	Contracte de serveis per a la direcció d'execució de les obres de l'edifici A del CDB. Nova construcció de l'estructura sobre rasant. Construcció dels acabats finals de l'edifici, 1a fase. Construcció dels acabats finals de l'edifici	590.467	531.000	04.11.2013	FAHE Consulting Arquitectura, SLP
16	Infraestructures.cat	UPC-13291+2	Obert	Contracte de serveis per a la direcció d'obra conjunta de les obres de l'edifici A del CDB. Nova construcció de l'estructura sobre rasant. Obres de l'edifici A del CDB. Construcció dels acabats finals de l'edifici, 1a fase. Obres de l'edifici A del CDB. Construcció dels acabats finals de l'edifici, 2a fase	498.503	438.684	07.11.2013	Martínez Lapeña-Torres Arquitectes, SLP

Numeració Sindicatura	Entitat	Expedient entitat	Procediment adjudicació	Descripció de l'objecte	Import licitació (sense IVA)	Import adjudicació (sense IVA)	Data adjudicació	Empresa adjudicatària
17	Infraestructures.cat	OP. UPC-13291	Obert	Execució de les obres per a l'adaptació del projecte de l'edifici A del CDB. Nova construcció de l'estructura sobre rasant	8.122.507	6.344.490	28.11.2013	Dragados, SA & ACSA, Obras e Infraestructuras, SA, UTE
18	Infraestructures.cat	PE. UPC-13292	Obert	Contracte de serveis per a l'assistència tècnica per a la redacció del projecte d'adaptació del projecte de l'edifici A del CDB. Construcció dels acabats finals de l'edifici (1a fase i 2a fase)	120.000	108.000	22.05.2014	Martínez Lapeña-Torres Arquitectes, SLP
19	Infraestructures.cat	OP. UPC-13292.1	Obert	Execució de les obres de nova construcció dels acabats de l'edifici A del CDB (1a fase)	8.561.947	6.769.974	11.12.2014	Vías y Construcciones, SA y Copcisa, SA, UTE
20	Infraestructures.cat	UPC-13292.2	Obert	Execució de les obres de nova construcció dels acabats de l'edifici A del CDB (2a fase)	13.889.208	10.937.739	02.02.2015	Vías y Construcciones, SA y Copcisa, SA, UTE
21	Infraestructures.cat	UPC-13294	Obert	Execució de les obres per a l'adaptació del projecte de l'edifici C del CDB. Construcció dels acabats finals de l'edifici	8.251.318	6.477.285	04.02.2015	Dragados, SA & ACSA, Obras e Infraestructuras, SA, UTE
22	Infraestructures.cat	UPC-13000	Obert	Contracte de serveis per a la gestió, coordinació i seguiment de les obres corresponents als acabats dels edificis A, C i I, infraestructures i urbanització, i adaptació dels solars B/J/K de la 1a fase del CDB	775.500	698.020	04.02.2015	RQP Arquitectura, SL
23	Infraestructures.cat	UPC-13295	Obert	Execució de les obres de nova construcció dels acabats finals de l'edifici I del CDB	9.592.415	7.506.066	11.03.2015	Copisa, Constructora Pirenaica, SA
24	Infraestructures.cat	UPC-13296	Obert	Execució de les obres de la nova construcció d'infraestructures generals i urbanització del CDB	4.640.267	3.608.735	25.06.2015	Comsa, SAU
Total					101.346.559	75.768.095		

Imports en euros.

Font: Elaboració pròpia.

4.3. ALTRES EXPEDIENTS DE CONTRACTACIÓ ANALITZATS

Entitat	Número de contracte	Procediment adjudicació	Descripció de l'objecte	Import licitació (sense IVA)	Import adjudicació (sense IVA)	Data adjudicació	Empresa adjudicatària
CCIDB	05CIA101901	Restringit	Projecte per a la construcció de l'edifici de la nova seu de l'EUETIB	884.792	884.792	29.11.2006	Martínez Lapeña Arquitectes, SL
Fundació b_TEC	GO-01-2012	Negociat	Assessorament i suport en la gestió del programa d'inversions, i de seguiment i assessorament pels programes de finançament d'inversions per la creació del CDB (edificis A-C-J)	58.968	54.000	27.11.2012	RQP Arquitectura, SLP
Fundació b_TEC	GO-01-2013	Negociat	Assessorament i suport en la gestió del programa d'inversions per la realització dels treballs de construcció al CDB (edificis C-D-I)	56.785	54.600	28.01.2013	Marges BF Serveis d'Arquitectura i Gestió, SLP
Fundació b_TEC	GO-02-2013	Negociat	Assessorament i suport en la gestió del programa d'inversions per la realització dels treballs de construcció al CDB (sota rasant edifici A, 2a fase)	54.000	52.434	29.07.2013	RQP Arquitectura, SLP
Fundació b_TEC	GO-03-2013	Negociat	Assessorament i suport en la gestió del programa d'inversions per la realització dels treballs de construcció al CDB (zona comuna sota rasant de l'edifici I i estructures sobre rasant dels edificis C i I, 2a fase)	58.000	55.970	09.09.2013	Marges BF Serveis d'Arquitectura i Gestió, SLP

Imports en euros.

Font: Elaboració pròpia.

5. TRÀMIT D'AL·LEGACIONS

A l'efecte del que preveu la normativa vigent, el 3 de juny del 2016 es va trametre al Departament d'Empresa i Coneixement, a la UPC, al CB, al CCIDB, al CEIB, a la Fundació b_TEC, a BIMSA i a Infraestructures.cat l'apartat 1 del projecte d'informe i a cada una d'aquestes entitats també la part que li correspon de la resta del projecte d'informe.

Un cop conegut el contingut del projecte d'informe, el Departament d'Empresa i Coneixement va demanar una ampliació del termini per presentar les al·legacions, ampliació que li fou concedida.

5.1. AL·LEGACIONS REBUDES

El CEIB ha enviat resposta a través d'un escrit amb registre d'entrada a la Sindicatura de Comptes del 20 de juny del 2016, que es transcriu literalment a continuació:

CONSORCI
ESCOLA INDUSTRIAL
DE BARCELONA

Sr. Jordi Pons Novell
Síndic de Comptes
de Catalunya
Av. Litoral, 12-14
08005 Barcelona

Senyor,

En resposta a la seva carta del passat 6 de juny, em plau comunicar-li que no tenim cap al·legació a fer respecte al projecte d'informe de fiscalització núm. 14/2015-D, corresponent al Campus-Besòs.

Atentament,

Josep Pallarès Marzal
President del CEIB

Barcelona, 17 de juny 2016

El CCIDB ha enviat resposta a través d'un escrit amb registre d'entrada a la Sindicatura de Comptes del 21 de juny del 2016.

La documentació que s'esmenta en les al·legacions del CCIDB no es transcriu en l'informe però consta en l'arxiu de la Sindicatura. La resposta del CCIDB es transcriu literalment a continuació:

ConSORCI
Campus
Diagonal-Besòs

Sr. Jordi Pons Novell
Síndic
Sindicatura de Comptes
Avinguda Litoral, 12-14
08005 Barcelona

Benvolgut Senyor,

Ens plau trametre-us les al·legacions del Consorci del Campus Interuniversitari Diagonal-Besòs al projecte d'informe 14/2015-D de la Sindicatura de Comptes de Catalunya relatiu a la fiscalització dels exercicis 2008-2014 del Campus Diagonal-Besòs.

Cordialment,

Jordi Bosch i de Borja
Gerent

Sant Adrià de Besòs, 21 de juny de 2016

El **ConSORCI Interuniversitari del Campus Diagonal-Besòs**, amb NIF P0800112E i domicili a efectes de notificacions a Edifici Besòs, carrer Olímpic, s/n Planta 2, de

Sant Adrià de Besòs CP 08930, i en el seu nom i representació, com a Gerent del Consorci, EN JORDI BOSCH DE BORJA, amb DNI núm. [...], compareix i com més procedent en dret sigui,

EXPOSA

Que ha estat notificat per la Sindicatura de Comptes de Catalunya del projecte d'informe de fiscalització núm. 14/2015-D, corresponent al Campus Diagonal-Besòs, exercicis 2008-2014 (que inclou la part general de l'informe i els paràgrafs corresponents a l'ens que subscriu), conferint termini fins el dia 21 de juny de 2.016 per tal de formular-hi les al·legacions pertinents.

Dins del termini disposat a l'efecte, l'ens que subscriu formula les següents

AL·LEGACIONS

ÚNICA.- INTRODUCCIÓ

1.2 El Campus Diagonal-Besòs. Entitats intervinents en l'actuació. Consorci del Campus Interuniversitari Diagonal-Besòs (CCIDB). Tercer paràgraf.

El projecte d'informe notificat exposa la signatura de convenis per part del CCIDB amb el CB, assenyalant que *"Mitjançant convenis del 29 de juliol del 2009 i del 31 de desembre de 2013 el CCIDB va encarregar al CB les tasques tecnicoadministratives i de gestió ordinària del seu funcionament, incloent-hi, entre d'altres, la gestió de la comptabilitat, la preparació dels pressupostos, de la seva liquidació, o els seus comptes anuals, la gestió de les declaracions d'impostos i quotes socials, la preparació de les sessions del Consell Rector i la licitació i el seguiment de projectes i obres"*.

El CCIDB posa de manifest la necessitat d'incloure els motius pels quals es van signar els convenis del 29 de juliol de 2009 i del 31 de desembre de 2013 entre el CCIDB i el CB. En aquest sentit, i d'acord amb els expositius dels dos convenis *"Es considera adequat que, donada la intensa relació entre l'activitat d'ambdós Consorcis fins a la definitiva implantació del Campus i, atenent a la previsió que en aquest sentit s'estableix a l'article 22 dels Estatuts del CCIDB, el Consorci del Besòs assumeixi les tasques de tipus tècnic-administratiu i, en general, de gestió ordinària de funcionament del CCIDB"*.

Els motius que van fonamentar doncs la signatura d'aquests convenis van ser el fet de que el CCIDB no comptava ni compta amb personal propi i el fet d'articular la

seva signatura d'acord amb el que s'estableix, de forma ordinària, a l'article 22 dels estatuts del CCIDB. S'adjunta una còpia de cadascun dels convenis per tal que quedi constància a l'expedient dels seu contingut específic.

Per tot l'exposat,

SOL·LICITA

Que tingui per presentat aquest escrit, se serveixi admetre'l junt amb els documents que s'hi acompanyen, tingui per formulades les al·legacions al projecte d'informe de fiscalització núm. 14/2015-D, Campus Diagonal-Besòs, exercicis 2008-2014, i, en mèrits al que s'ha exposat, modifiqui el referit projecte d'informe en relació a l'entitat que subscriu en el sentit següent:

1.- Fer constar a la secció Introducció, apartat 1.2 El Campus Diagonal-Besòs. Entitats intervinents en l'actuació. Consorci del Campus Interuniversitari Diagonal-Besòs (CCIDB), tercer paràgraf, els motius pels quals el CCIDB va encarregar al CB les tasques tecnicoadministratives i de gestió ordinària del seu funcionament.

En conseqüència, es sol·licita que es complementi el redactat del paràgraf de l'apartat esmentat amb anterioritat, afegint el text subratllat, tal i com s'exposa a continuació:

"Mitjançant els convenis del 29 de juliol i del 31 de desembre de 2013, el CCIDB va encarregar al CB les tasques tecnicoadministratives i de gestió ordinària del seu funcionament, incloent-hi, entre d'altres, la gestió de la comptabilitat, la preparació dels pressupostos, de la seva liquidació i els seus comptes anuals, la gestió de les declaracions d'impostos i quotes socials, la preparació de les sessions del Consell Rector i la licitació i seguiment de projectes i obres. Aquests encàrrecs, realitzats pel CCIDB al CB per tal de desenvolupar les tasques esmentades, es van formalitzar, d'acord amb els estatuts del CCIDB, ja que el CCIDB no comptava ni compta amb personal propi".

Sant Adrià de Besòs, a vint-i-un de juny de dos mil setze.

SINDICATURA DE COMPTES DE CATALUNYA

Al·legacions al projecte d'informe de fiscalització núm. 14/2015-D

Campus Diagonal-Besòs, exercicis 2008-2014

Av. Litoral núms. 12-14

08005 Barcelona

La Fundació b_TEC ha enviat resposta a través d'un escrit amb registre d'entrada a la Sindicatura de Comptes del 21 de juny del 2016.

La documentació que s'esmenta en les al·legacions de la Fundació b_TEC no es transcriu en l'informe però consta en l'arxiu de la Sindicatura. La resposta de la Fundació b_TEC es transcriu literalment a continuació:

Fundació
b-TEC
Campus Diagonal-Besòs

Sr. Jordi Pons Novell
Síndic
Sindicatura de Comptes
Avinguda Litoral, 12-14
08005 Barcelona

Benvolgut Senyor,

Ens plau trametre-us les al·legacions de la Fundació b_TEC al projecte d'informe 14/2015-D de la Sindicatura de Comptes de Catalunya relatiu a la fiscalització dels exercicis 2008-2014 del Campus Diagonal-Besòs.

Cordialment,

Jordi Bosch i de Borja
Director-gerent

Sant Adrià de Besòs, 21 de juny de 2016

La **FUNDACIÓ b_TEC**, amb NIF G-64.222.706 i domicili a efectes de notificacions a Jardins de les Dones de Negre, 1r 2a, de Sant Adrià de Besòs, CP 08930, i en el seu nom i representació, com a Gerent de la Fundació, EN JORDI BOSCH DE BORJA, amb DNI núm. [...], compareix i com més procedent en dret sigui,

EXPOSA

Que ha estat notificada per la Sindicatura de Comptes de Catalunya del projecte d'informe de fiscalització núm. 14/2015-D, corresponent al Campus Diagonal-Besòs,

exercicis 2008-2014 (que inclou la part general de l'informe i els paràgrafs corresponents a l'ens que subscriu), conferint termini fins el dia 21 de juny de 2.016 per tal de formular-hi les alegacions pertinents.

Dins del termini disposat a l'efecte, l'ens que subscriu formula les següents

AL·LEGACIONS

PRIMERA.- ANTECEDENTS.

1r.- El Campus Diagonal-Besòs.

El **Campus Diagonal-Besòs**, liderat per la Universitat Politècnica de Catalunya (UPC), la Generalitat de Catalunya i les administracions locals encapçalades pels ajuntaments de Barcelona i de Sant Adrià del Besòs, respon a la voluntat de crear un nou pol d'innovació que esdevingui un referent internacional en tecnologies industrials, amb un nou model basat en el triangle docència, investigació i empresa.

A través del Campus es promou un model universitari basat en l'impuls de la recerca al voltant d'eixos prioritaris com l'energia, l'enginyeria química i de materials i la tecnologia biomèdica. Un paradigma que potencia els lligams entre la recerca i la innovació enfocats cap al sector productiu, i en el que la UPC ocuparà bona part dels espais del Campus Diagonal-Besòs destinats a investigació i docència. Així mateix, l'establiment del Campus Diagonal-Besòs al costat del barri de La Mina ha de regenerar l'àmbit impulsant-lo a nivell social i econòmic.

Dins del Campus Diagonal-Besòs, i com a principal nucli de coneixement, s'hi ubicarà la nova Escola d'Enginyeria de Barcelona (EEBE), centre que començarà les seves activitats el pròxim curs 2016-2017 i que comptarà amb 3.500 estudiants de grau, màster i doctorat, i 400 docents i investigadors que desenvoluparan les seves activitats en els àmbits de l'enginyeria biomèdica, electricitat, electrònica i automàtica industrial, energia, materials, mecànica i química. L'EEBE integrarà les activitats de docència i de recerca que es realitzen actualment a l'Escola Universitària d'Enginyeria Tècnica Industrial de Barcelona (EUETIB) i una part de l'activitat docent i de recerca vinculada als àmbits de l'enginyeria química i de materials de l'Escola Tècnica Superior d'Enginyeria Industrial de Barcelona (ETSEIB).

Per altra banda, l'impuls d'aquest Campus també vol afavorir la futura implantació i entrada en funcionament en el seu àmbit l'any 2018 d'una nova residència d'estudiants i investigadors d'una superfície edificable sobre rasant de 6.500 m², d'un edifici funcional i sostenible destinat a l'agència europea Fusion for Energy (F4E) que ocupi aproximadament 14.000 m² per acollir l'equip de 450 professionals de F4E, i del desenvolupament dels edificis E, F i G del Campus que acolliran el projecte Barcelona KEY, projecte la finalitat del qual passa per reforçar el rol internacional del Besòs, de Barcelona i de Catalunya com a generador econòmic i de coneixement, per tal d'aconseguir que projectes d'inversió relacionats amb la recerca i l'activitat empresarial de valor afegit, dels àmbits que es treballen per part de la UPC i l'IREC al Campus Diagonal-Besòs, s'hi ubiquin.

2n.- La Fundació b_TEC.

En el marc d'aquest gran projecte, l'any 2006 es va constituir la **Fundació b_TEC**, i mitjançant Conveni de data 5 d'abril de 2.011, va ser considerada com a **mitjà propi i servei tècnic dels membres del seu Patronat**.

El seu Patronat està conformat per la UPC, la Generalitat de Catalunya, les administracions locals agrupades al Consorci del Campus Interuniversitari Diagonal-Besòs (CCIDB), i la Universitat de Barcelona (UB). La Fundació està presidida pel rector de la UPC.

La finalitat de la Fundació b_TEC és la de **vetllar per un projecte universitari que connecti l'administració, les universitats i el món empresarial, coordinant el disseny, el desenvolupament i la gestió del Campus Diagonal-Besòs**, segons els objectius desenvolupats en els seus Estatuts (art. 2), i les tasques concretades pels membres del seu patronat per mitjà de les corresponents encomanes de gestió o de convenis signats per a la realització de determinats projectes.

Entre aquestes tasques es troben les establertes per l'**encomana de gestió signada en data 25 d'octubre de 2.012 entre la UPC i la Fundació b_TEC**, amb una vigència de fins al 31 d'octubre de 2.014 (posteriorment modificada i ampliada), que comprèn un conjunt de funcions i activitats molt diverses:

- .- fer tasca d'interlocució institucional.
- .- cercar finançament per la Campus.
- .- cercar socis i finançament per a determinats edificis.
- .- atreure centres i grups de recerca i empreses.
- .- fer les accions necessàries per impulsar la primera fase del Campus.
- .- impulsar i generar projectes relacionats amb les àrees de coneixement del Campus (UPC/Fusion for Energy, CEEC, Plataforma PTE-EE, connexió UPC-MIT...)
- .- potenciar el denominat "Entorn Besòs", en el sentit d'aprofitar la implantació del Campus al Besòs per millorar l'oferta formativa, laboral, d'equipaments i d'impuls a l'emprenedoria de la zona.

3r.- La Gestió del desenvolupament del Campus.

La gestió del Campus ha estat i és encara molt complexa i laboriosa; tot i que el projecte d'informe en fa algun esment, cal exposar de manera sintètica quins són els quatre aspectes claus d'aquesta complexitat:

.- en primer lloc, un gran **repte conceptual**: el propi model de Campus de nova generació, amb un nou model d'integració de la docència, la recerca i el territori, suposen una tasca difícil que requereix molta dedicació, molts consensos i molta implicació per part dels agents afectats.

.- en segon lloc, una gran **complexitat tècnica del projecte de construcció del Campus**, pel seu emplaçament, els seus condicionants i els seus requeriments territorials i funcionals.

.- en tercer lloc, una gran **dificultat en la coordinació del conglomerat d'ens públics implicats**, degut a les múltiples competències sectorials afectades (de docència, de

recerca, de desenvolupament urbanístic, patrimonials, socials, etc.); per tant, amb molts interessos públics en joc, que requereixen una presa de decisions coordinades i pactades per a garantir l'èxit del projecte.

.- finalment, una gran **diversitat de factors que han intervingut en la gestió econòmica del conjunt del projecte**: aquest és un projecte que es nodreix de fonts de finançament molt diverses, canalitzades a través de diverses institucions (UE, Estat, Generalitat, Diputació,...), cadascuna d'elles amb els seus requisits formals i materials, el seu destí finalista concret i determinat (bé a docència, bé a recerca, o bé a infraestructures), i el seu propi ritme de reconeixement i de disponibilitat. A més cal tenir en compte que la crisi econòmica dels darrers anys, ha fet molt més complicada encara la previsió, assignació i disponibilitat de recursos per al Campus per part de tots i cadascun dels organismes i institucions implicats.

4t.- Les tasques desenvolupades per la Fundació b_TEC.

En aquest context, la Fundació b_TEC, d'acord amb les seves competències i amb l'encàrrec de gestió subscrit amb la UPC, s'ha convertit en un instrument al servei de totes i cadascuna de les institucions implicades en la promoció del Campus, per tal de donar respostes a les dificultats que es plantejaven en tots i cadascun dels quatre aspectes claus abans esmentats.

Així, la Fundació b_TEC ha liderat i impulsat el procés de coordinació institucional i interlocució per fer possible la implantació de la nova Escola d'Enginyeria de Barcelona (EEBE), que integrarà les activitats de docència i de recerca que es realitzen actualment a l'Escola Universitària d'Enginyeria Tècnica Industrial de Barcelona (EUETIB) i una part de l'activitat docent i de recerca vinculada als àmbits de l'enginyeria química i de materials de l'Escola Tècnica Superior d'Enginyeria Industrial de Barcelona (ETSEIB), la implantació de l'Institut de Recerca en Energia de Catalunya (IREC), la coordinació entre la UPC i les administracions urbanístiques competents pel que fa a les obres d'urbanització, la promoció del projecte Barcelona KEY, la construcció d'una residència d'estudiants i investigadors, la celebració anual de les "Barcelona Global Energy Challenges", les accions per impulsar la transformació social al territori, aprofitant les dinàmiques que el Campus genera a nivell laboral, econòmic, etc.

SEGONA.- CONTINGUT DEL PROJECTE D'INFORME 14/2015-D PEL QUE RESPECTA A LA FUNDACIÓ b_TEC.

En el context exposat a l'al·legació anterior, el projecte d'informe fa les següents afirmacions o conclusions relatives a la Fundació:

.- d'una banda, afirma que s'ha produït un suposat fraccionament indegut de contracte.

.- d'altra banda, conclou que el paper de la Fundació b_TEC a partir del moment d'entrada d'Infraestructures.cat va quedar *de facto*, sense efecte.

La Fundació discrepa d'aquestes afirmacions, tal com s'argumenta en les al·legacions següents.

TERCERA.- SOBRE LES OBSERVACIONS RELATIVES ALS EXPEDIENTS DE CONTRACTACIÓ LICITATS I ADJUDICATS PER LA FUNDACIÓ b_TEC.

El punt 2.4 del projecte d'informe afirma, quant als expedients de contractació per a la construcció del Campus licitats i adjudicats per la Fundació b_TEC, que *“La Fundació b_TEC va adjudicar mitjançant procediment negociat sense publicitat quatre contractes per a l'assessorament i suport en el programa d'inversions del CDB entre el 27 de novembre del 2012 i el 9 de setembre del 2013 a dues empreses relacionades entre sí. Els esmentats contractes, tenint en compte el seu objecte, durada, dates, procediment d'adjudicació i la relació existent entre les empreses adjudicatàries, suposen un incompliment del que estableix l'article 86 apartat 2 del TRLCSP i, en conseqüència, es considera que hi ha hagut un fraccionament indegut del contracte”*

Tot i que el projecte d'informe no inclou aquest aspecte com a rellevant en l'apartat de les conclusions, aquesta Fundació vol deixar constància del fet que no es pot parlar de cap fraccionament indegut de cap contracte, en els termes que preveu l'article 86.2 del TRLCSP esmentat: *“2. No podrá fraccionarse un contrato con la finalidad de disminuir la cuantía del mismo y eludir así los requisitos de publicidad o los relativos al procedimiento de adjudicación que correspondan”*.

En el cas que ens ocupa, no es donen els supòsits ni requisits que preveu aquest article:

1r.- En primer lloc, els quatre expedients de contractació de serveis esmentats pel projecte d'informe es van fer d'acord amb les disponibilitats de finançament de la UPC (escalonat, finalista i incert, com hem vist), d'acord amb les necessitats de l'evolució de l'obra (de gran complexitat tècnica), i condicionats per les vicissituds que va experimentar l'entrada de Infraestructures.cat a nivell operatiu en el projecte. Aquests tres factors van impedir, en determinats moments, fer una previsió de l'execució del projecte a més llarg termini, per la qual cosa, la UPC va encarregar a la Fundació la tramitació d'uns expedients de contractació amb uns objectes molt concrets i determinats. Així s'evitarien possibles perjudicis o disfuncions posteriors en el decurs de la marxa del projecte. A més, els objectes dels contractes eren perfectament divisibles, amb entitat pròpia, i susceptibles de ser adjudicats i executats per empreses diferents i diferenciades (com així ha estat).

2n.- En segon lloc, totes les empreses convidades en els quatre expedients (i per tant les seleccionades) són estudis d'arquitectura i/o enginyeria amb reconeguda sol·lència professional i tècnica en el món del “management”, de la gestió i de la direcció tècnica d'obres i projectes d'inversió amb fons de finançament públic, especialment en el sector universitari o educatiu (Universitat de Girona, UPF, UPC, entre altres). Algunes d'elles han participat conjuntament, en alguns d'aquests projectes citats, i fins i tot en el propi Campus. Per tant, es pot afirmar que són empreses conegudes per la UPC o la Fundació b_TEC (i per això van ser convidades a presentar ofertes), sense que, tanmateix, es tingui constància de quina pugui ser la concreta relació jurídica (professional, comercial, mercantil, laboral, d'altre tipus) que hi pugui haver entre elles. Per altra banda, atès que es van seguir els procediments

previstos a la legislació de contractes i les Instruccions internes de contractació de la Fundació, no es considera que hi hagi cap vulneració de la normativa aplicable.

3r.- Per tot això, l'ens que subscriu discrepa de l'afirmació que fa el projecte d'informe de que la Fundació b_TEC ha incorregut en fraccionament indegut de contracte, pel que considera que s'hauria d'eliminar aquesta menció de l'informe definitiu.

QUARTA.- SOBRE LES CONCLUSIONS DEL PROJECTE D'INFORME.

En l'apartat de conclusions, l'informe fa la següent observació:

.- L'11 de juny del 2013, mitjançant Acord de Govern, la Generalitat va encarregar a Infraestructures.cat la gestió de les obres per compte de la UPC. Aquest encàrrec var deixar sense efecte, de facto, l'encàrrec de gestió de la construcció del CDB fet per la UPC a la Fundació b_TEC (vegeu l'apartat 2.1)".

Aquesta Fundació manifesta la seva discrepància amb aquesta observació, i considera que cal matisar-la per evitar que, d'una lectura aïllada d'aquesta observació, hom pugui pensar que amb l'entrada d'Infraestructures.cat en el projecte del Campus, la Fundació va quedar sense funcions. I no és així, ja que no es té en compte adequadament ni el conjunt de funcions de la Fundació, ni l'abast del global del projecte del Campus Diagonal-Besòs (aspectes que incideixen directament en la valoració de l'actuació de la Fundació a efectes del present expedient):

1r.- És evident que l'encàrrec de Gestió de data 25 d'octubre de 2012 es refereix a moltes altres funcions que no són estrictament la gestió de les obres. Escau en aquest punt reiterar el que s'ha dit en el punt 2n.- de l'al·legació PRIMERA, i remetre'ns al contingut literal de l'encàrrec de gestió que ja consta a l'expedient. Observi's que, tot i que el propi projecte d'informe cita una sèrie de funcions, cal deixar constància que són més de les que recull el projecte d'informe.

2n.- En aquest sentit, no és correcta l'afirmació del punt 1.2 de l'informe, segons la qual amb l'encàrrec de gestió de 25 d'octubre de 2012, la Fundació b_TEC "*havia de passar a ser l'agent principal en la construcció i impuls del CDB*": hem vist que, segons l'encàrrec de gestió de 25 d'octubre de 2012 –i així ho cita expressament el projecte d'informe–, la UPC seria qui encarregaria, en cada moment, quines accions hauria de fer la Fundació, en relació amb el procés de construcció del Campus. Per tant, és clar que el paper principal de la Fundació no era la construcció del Campus.

3r.- A l'empara de l'encàrrec de gestió de 25 d'octubre de 2012 la Fundació b_TEC ha fet, no només el suport a la implantació de la primera fase del Campus, sinó que entre altres, ha fet (i segueix fent) les actuacions següents:

.- Liderar la coordinació de les institucions amb competències o interessos en el Campus.

- .- Donar suport als agents implicats en la gestió econòmica del Campus.
- .- Promoure a nivell institucional, urbanístic i econòmic, la implantació del projecte BCN KEY.
- .- Impulsar a nivell institucional, urbanístic, tècnic i patrimonial, la implantació de l'agència FUSION FOR ENERGY.
- .- Coordinar les actuacions necessàries per impulsar la construcció de la residència d'estudiants i investigadors del Campus.
- .- Organitzar anualment el "Barcelona Energy Challenges", amb participació de la UPC, el MIT, l'IREC i altres institucions de referència en el sector de la recerca energètica.
- .- Contribuir a la creació d'una xarxa d'oportunitats en el camp de l'economia social, l'emprenedoria, els serveis culturals i educatius i els equipaments esportius i de lleure, per afavorir des del Campus, l'entorn del barri de La Mina de Sant Adrià de Besòs i el districte de Sant Martí de Barcelona.

Així es pot constatar a les memòries de la Fundació dels exercicis 2013, 2014 i 2015, que s'adjunten al present escrit, per tal que constin a l'expedient, a on no només es dóna compte de l'evolució del procés constructiu dels edificis -seguit a instàncies de les institucions corresponents-, sinó que també apareixen tot un seguit de tasques i actuacions que ha liderat aquesta Fundació.

Totes aquestes actuacions, formen part de la implantació del Campus, basat en un nou model d'interrelació Universitat-territori-empresa, i que per tant, formen part essencial del projecte del Campus Diagonal-Besòs per voluntat expressa dels seus promotors.

4t.- En aquest context, amb la incorporació de Infraestructures.cat al projecte del Campus, les institucions promotores van considerar oportú potenciar més aquelles altres àrees en els quals la Fundació b_TEC tenia ja encomanades determinades actuacions, i que no es referien pròpiament a la construcció dels edificis. Així es desprèn de l'acord de modificació de l'encàrrec de gestió de 25 d'octubre de 2012, subscrit entre la UPC i la Fundació b_TEC en data 6 de maig de 2014, el qual ja consta referit al projecte d'informe, però del qual se n'adjunta una còpia per tal que quedi constància a l'expedient del seu contingut específic.

Escau destacar que l'acord de 2014 se subscriu per adaptar l'encàrrec de 2012 a la realitat, és a dir, al fet que, amb l'entrada d'Infraestructures.cat, hi ha un desplaçament real en el pes de les actuacions que fa la Fundació, sempre dins de les seves funcions i encàrrec de gestió, de manera que la seva activitat se centrarà cada vegada més en la resta d'àmbits que progressivament seran més importants (coordinació institucional de cara a la posada en servei del Campus, potenciació dels projectes relacionats amb el camp de l'energia, concreció dels aspectes de la interacció del Campus amb el territori, etc.).

Aquesta voluntat, a més, ha estat ratificada amb l'acord de 23 de desembre de 2015 (que també s'adjunta per a tenir-ne constància a l'expedient), en el qual es manifesta

expressament que les obres estan en la seva fase final i que, per tant, és necessari redefinir quines són les activitats que la Fundació realitzi en endavant. En aquest sentit, es potencien les activitats vinculades amb les relacions del Campus amb el territori, i cerca de nous projectes pel Campus.

5è.- En definitiva, dins de l'ampli catàleg de funcions inicialment previstes en l'encàrrec de gestió de 2012, l'evolució de les necessitats del Campus ha determinat, successivament, un ajust de les concretes funcions que la UPC encarregava a la Fundació en cada moment.

6è.- En conseqüència, es considera que seria més ajustat a la realitat, que aquesta conclusió manifestés que l'encàrrec de la Generalitat a Infraestructures.cat va deixar sense efecte, de facto, l'encàrrec fet per la UPC a la Fundació b TEC pel que fa a la gestió de les obres dels edificis de la primera fase, sens perjudici de les altres funcions que tenia encarregades, que es van mantenir o fins i tot ampliar en alguns aspectes.

Per tot l'exposat,

S O L · L I C I T A

Que tingui per presentat aquest escrit, se serveixi admetre'l junt amb els documents que s'hi acompanyen, tingui per formulades les al·legacions al projecte d'informe de fiscalització núm. 14/2015-D, Campus Diagonal-Besòs, exercicis 2008-2014, i, en mèrits al que s'ha exposat, modifiqui el referit projecte d'informe en relació a l'entitat que subscriu en el sentit següent:

1.- Eliminar del punt 2.4 la menció de que la Fundació b_TEC ha incorregut en fraccionament indegut de contracte.

2.- Fer constar a les conclusions que l'encàrrec de la Generalitat a Infraestructures.cat va deixar sense efecte, de facto, l'encàrrec fet per la UPC a la Fundació b TEC pel que fa a la gestió de les obres dels edificis de la primera fase, sens perjudici de les altres funcions que tenia encarregades, que es van mantenir o fins i tot ampliar en alguns aspectes.

Sant Adrià de Besòs, vint-i-un de juny de dos mil setze.

SINDICATURA DE COMPTES DE CATALUNYA

Al·legacions al projecte d'informe de fiscalització núm. 14/2015-D

Campus Diagonal-Besòs, exercicis 2008-2014

Av. Litoral núms. 12-14

08005 Barcelona

BIMSA ha enviat resposta a través d'un escrit amb registre d'entrada a la Sindicatura de Comptes del 21 de juny del 2016.

La documentació que s'esmenta en les al·legacions de BIMSA no es transcriu en l'informe però consta en l'arxiu de la Sindicatura. La resposta de BIMSA es transcriu literalment a continuació:

Ajuntament
de Barcelona

Angel Sánchez Rubio
BIM/SA Barcelona d'Infraestructures Municipals, SA
Director General

Sr. JORDI PONS I NOVELL
Síndic

SINDICATURA DE COMPTES DE CATALUNYA
Avinguda del Litoral, 12-14
08005 – Barcelona

DJC/gm

Ref: Informe de fiscalització núm. 14/2015-D

Benvolgut,

En resposta a la seva petició de data 3 de juny del present, en relació a l'expedient de referència, adjunt al present em plau remetre-li informe d'al·legacions al projecte d'informe de fiscalització 14/2015-D.

El document, comprensiu de l'informe i dels seus annexes, dóna resposta als punts referits a la societat municipal.

Cordialment,

Barcelona, 20 de juny de 2016

PROJECTE D'INFORME DE FISCALITZACIÓ NÚM. 14/2015-D

1. OBSERVACIONS DE LA SINDICATURA DE COMPTES RELACIONADES AMB
L'ENCÀRREC DE GESTIÓ DE DATA 31 DE GENER DE 2008

Respecte a les observacions de la Sindicatura de Comptes relacionades amb l'encàrrec de gestió de data 31 de gener de 2008, es realitzen les següents consideracions sobre Barcelona d'Infraestructures Municipals, SA (en endavant BIMSA) com mitja propi de l'Ajuntament de Barcelona i dels CB i CCIDB.

En aquest sentit, s'adjunta com Document núm. 1, certificat emès pel Secretari General de l'Ajuntament de Barcelona de data 7 de juny de 2016, pel qual es certifica que BIMSA és una Societat mercantil amb capital social íntegrament públic, pertanyent a l'Ajuntament de Barcelona, que té la condició de mitjà propi de l'Ajuntament de Barcelona i de les seves entitats vinculades o dependents.

Dit això, els encàrrecs de l'Ajuntament de Barcelona a BIMSA es configuren com a encomanes de treball de l'Ajuntament a serveis interns que malgrat tenir una personificació pròpia, no es poden considerar com a persones independents. Les encomanes de treball no es consideren com autèntics contractes interpartes subjectes a la normativa de contractació del Sector Públic sinó alguna cosa diferent. En aquest sentit, la Sentència dictada en data 7 de desembre de 2000, per la Sala Si-sena del Tribunal de Justícia de la Comunitat Europea, en la qual resolvent una qüestió prejudicial sobre l'abast de les directives de contractació, estableix de forma expressa que:

“...respecto de la Directiva 93/36/CEE del Consejo, de 14 de junio de 1993, sobre coordinación de los procedimientos de adjudicación de contratos públicos de suministro (DO L 199, p. 1). El Tribunal de Justicia declaró que dicha Directiva es aplicable cuando una entidad adjudicadora, como un ente territorial, proyecta celebrar por escrito, con una entidad formalmente distinta de ella y autónoma respecto a ella desde el punto de vista decisorio, un contrato a título oneroso que tiene por objeto el suministro de productos, independientemente de que dicha entidad sea o no, en sí misma, una entidad adjudicadora”

Això suposa *a sensu contrari* que no resultaria d'aplicació la Directiva 93/36/CEE (en aquell moment aplicable) sobre coordinació dels procediments d'adjudicació de contractes públics quan una entitat adjudicadora celebra un contracte amb una entitat dependent d'aquesta des del punt de vista decisorí. És lo que la doctrina ha considerat com a contractes “in house providing”.

Aquesta dependència funcional i decisòria requereix, de conformitat amb la doctrina del Tribunal de Justícia, l'acumulació de dos requisits:

- Un control exercit pel poder adjudicador sobre l'empresa adjudicatària, similar al que exerceix sobre els seus propis serveis. És precís un domini total sobre la voluntat de l'empresa.
- Que l'empresa realitzi allò essencial de la seva activitat amb el poder administratiu que la domina.

En aquest sentit, BIMSA depèn funcional, pressupostaria i orgànicament de l'Ajuntament de Barcelona i per tant, s'ha de considerar com a mitjà propi de l'Ajuntament. Al ser mitjà propi de l'Ajuntament de Barcelona també pot ser-ho del Consorci del Besòs i del Consorci del Campus Interuniversitari del Besòs, ja que l'Ajuntament de Barcelona forma part d'aquests consorcis.

A més, hi ha objectius comuns, entre altres, la transformació del sector C4. Per tant, són els propis Consorcis els que atorguen una àmplia cobertura jurídica a l'exercici de les activitats preteses, essent l'expressió subjectivada i estable de la relació de cooperació consensuada entre les Administracions implicades amb l'objecte de garantir una unitat d'acció pública en l'àmbit d'actuació corresponent.

També cal posar de manifest que les respectives Comissions de Govern de l'Ajuntament de Barcelona, de data 18 de setembre de 2009 i de 21 de maig de 2010, informen favorablement a dites actuacions, essent per tant autoritzades per l'Ajuntament de Barcelona i encarregades a BIMSA. S'adjunta com a grup de **documents núm. 2**, còpia del detall de dites Comissions de Govern, on el Secretari General de l'Ajuntament de Barcelona certifica que s'han informat favorablement.

Així mateix, la col·laboració de BIMSA amb els dos Consorcis per a la realització de l'activitat de gestió contractual d'obres encomanada, té la cobertura d'un conveni trilateral. Es podria qüestionar si aquest Conveni el pot formalitzar directament BIMSA amb els dos Consorcis o l'hauria de signar un representat de l'Ajuntament de Barcelona. Aquesta qüestió està resolta a l'article 306.2 del Reglament d'obres, activitats i serveis, ROAS, aprovat pel Decret 179/1995 que, tot i que exclou de la formulació de convenis les societats i altres ens dependents de les entitats locals, tanmateix l'admet si aquestes societats o ens compten amb l'autorització de les entitats locals de les quals depenen. Doncs bé, en el cas de BIMSA, l'apartat d) de l'article 2 dels seus Estatuts social l'autoritza a formalitzar convenis amb altres Administracions, autorització que, per tant, li permet atorgar el Conveni trilateral amb els dos Consorcis, en el marc de l'esmentada excepció de l'article 306.2 del ROAS.

Per tot això, BIMSA és mitjà propi del CB i del CCIDB.

Finalment, manifestar que tal i com estableix el TRLCSP (art. 2.1 TRLCSP) i la Jurisprudència comunitària (STJCE/STJUE assumpte C-399/98, Ordine Degli Architetti; assumpte C-451/08. Helmut Müller GmbH; assumpte C-576/10, Comissió vs

Regne dels Països Baixos), per tal que sigui aplicable la normativa de contractació cal que el contracte sigui onerós:

“El concepto de contrato es esencial para definir el ámbito de aplicación de la Directiva 2004/18. Tal como se enuncia en el segundo considerando de dicha Directiva, su objeto es aplicar la normativa de la Unión a la adjudicación de contratos celebrados por cuenta de autoridades estatales, regionales o locales y otros organismos de Derecho público. Esta Directiva no contempla otras actuaciones correspondientes a los poderes públicos.

47 Además, sólo un contrato celebrado a título oneroso puede constituir un contrato público a los efectos de la Directiva 2004/18.

48 El carácter oneroso del contrato implica que el poder adjudicador que haya celebrado un contrato público de obras reciba mediante el mismo una prestación a cambio de una contraprestación. Esta prestación consiste en la realización de las obras que la entidad adjudicadora prevé obtener (véanse las sentencias de 12 de julio de 2001, Ordine degli Architetti y otros, C-399/98, Rec. p. I-5409, apartado 77, y de 18 de enero de 2007, Auroux y otros, C-220/05, Rec. p. I-385, apartado 45).

49 Tanto por su naturaleza como por la estructura y los objetivos de la Directiva 2004/18, dicha prestación debe conllevar un beneficio económico directo para el poder adjudicador.”

Com es pot apreciar en el conveni formalitzat entre BIMSA i ambdós Consorcis, no existeix cap contraprestació econòmica a favor de BIMSA, no trobant-nos davant d'un contracte onerós, sinó d'un conveni, on l'interès de l'Ajuntament de Barcelona, a través de BIMSA, coincidia amb el de l'Administració actuant. Conseqüentment l'encàrrec realitzat a BIMSA per a la licitació de les obres que ens ocupa no era onerós, no resultant, per tant, aplicable la normativa de contractació a aquest encàrrec.

2. OBSERVACIONS DE LA SINDICATURA DE COMPTES RELACIONADES AMB LA JUSTIFICACIÓ DE L'EXCLUSIÓ DE LES OFERTES PRESUMPTAMENT ANORMALS I DESPROPORCIONADES

La Sindicatura de Comptes de Catalunya realitza unes observacions relacionades amb les ofertes presumptament anormals o desproporcionades, relatives a l'òrgan que acorda l'exclusió (la Sindicatura entén que és la Mesa de Contractació), els informes tècnics de valoració de les justificacions presentades pels licitadors sobre les ofertes considerades en presumpció d'anormalitat o desproporció, així com el percentatge per considerar presumptament una baixa anormal o desproporcionada.

Respecte a aquestes observacions de la Sindicatura de Comptes de Catalunya, el que primer cal posar de manifest és que el TRLCSP no estableix cap regla

específica respecte on s'ha de fixar el límit per considerar una oferta anormal o desproporcionada, deixant-ho a criteri de l'òrgan de contractació. Concretament, l'article 87 del TRLCSP estableix que *"...Los órganos de contratación cuidarán de que el precio sea adecuado para el efectivo cumplimiento del contrato mediante la correcta estimación de su importe, atendiendo al precio general de mercado, en el momento de fijar el presupuesto de licitación y la aplicación, en su caso, de las normas sobre ofertas con valores anormales o desproporcionados."*

En el mateix sentit, l'article 152.2 del TRLCSP estableix que quan per l'adjudicació s'hagi de considerar més d'un criteri de valoració, podrà expressar-se als plecs els paràmetres objectius en funció dels quals s'apreciarà que una proposició es considera que inclou valors anormals o desproporcionats. En referència al preu ofertat, també estableix que es podrà indicar al plec els límits que permetin apreciar que la proposició no pot ser complerta com a conseqüència d'ofertes anormals o desproporcionades.

Per tant, correspon a l'òrgan de contractació la fixació, mitjançant els plecs que regeixen la licitació, dels paràmetres per determinar que una oferta pugui ser considerada inicialment com anormal o desproporcionada, no essent inconvenient establir un paràmetre objectiu que fixi l'anormalitat en relació a la mitjana de les ofertes.

El que sí cal, tal i com realitzà BIMSA, és donar audiència als licitadors incorreguts en aquesta presumpció als efectes de que la puguin justificar i això ser analitzat pels serveis tècnics corresponents.

Respecte a l'informe dels serveis tècnics de BIMSA, es posa de manifest que aquests són informes resum de les apreciacions tècniques dels serveis tècnics de BIMSA un cop analitzades les justificacions dels licitadors. Cal tenir també en consideració que cap dels licitadors que es trobaren en aquesta situació d'oferta anormal o desproporcionada manifestaren oposició a la justificació o a l'exclusió del procediment.

Finalment, també es posa de manifesta que efectivament a qui correspon la decisió sobre si l'oferta incorreguda en presumpció d'anormalitat o desproporció pot ser complida o no és l'òrgan de contractació. En el cas de BIMSA, la mesa de contractació no pren aquesta decisió, sinó que realitza una proposta a l'òrgan de contractació que és qui finalment decideix. A aquests efectes, s'acompanya como grup de **documents núm. 3**, les actes o resolucions de l'òrgan de contractació corresponent als tres contractes analitzats, que acrediten que l'acord d'exclusió fou pres per l'òrgan de contractació i no per la mesa de contractació.

Angel Sánchez Rubio
Director General

El CB ha enviat resposta a través d'un escrit amb registre d'entrada a la Sindicatura de Comptes del 21 de juny del 2016, que es transcriu literalment a continuació:

CONSORCI BESÒS

IL·LUSTRE SENYOR

Antoni Alarcón Puerto, Gerent del Consorci del Besòs, actuant el seu nom i representació, en virtut de les atribucions atorgades a l'article 14 dels Estatuts del Consorci del Besòs, amb domicili a efectes d'aquest escrit a l'Edifici Besòs, carrer Olímpic, s/n, planta 2 de 08930 de Sant Adrià del Besòs, molt cordialment

EXPOSA

Que s'ha donat trasllat al Consorci del Besòs del projecte d'informe de fiscalització núm. 14/2015-D, del Campus Diagonal-Besòs, i no estant d'acord, dit amb tots els respectes, amb determinades conclusions que es reflecteixen, dins el termini atorgat formula les següents

AL·LEGACIONS

Primera.- Sobre l'encomana formalitzada entre el Consorci del Besòs i l'entitat Barcelona d'Infraestructures Municipals, S.A. per a la gestió del procés d'urbanització del Sector del Campus (Sector C-4)

En el projecte d'informe de fiscalització del Campus Diagonal-Besòs es qüestiona per part de la Sindicatura la procedència de l'encomana de gestió de l'execució urbanística (redacció projectes, contractació obres i control i supervisió de les mateixes fins a la seva recepció) que efectua el Consorci a favor de la societat municipal BIMSA de forma directe i sense l'aplicació dels principis de publicitat, concurrència i transparència de la Llei 30/2007, de 30 d'octubre, de Contractes del Sector Públic, d'aplicació per qüestions temporals (al ser el conveni de 31 de gener de 2008):

“BIMSA no podia ser considerada mitjà propi del CB ni mitjà propi del CCIDB ja que no concorrien els requisits exigits per a la normativa i la jurisprudència comunitària. En conseqüència, el CB no li podia adjudicar contractes de forma directa sense subjectar-se als procediments establerts per la Llei 30/2007, de 30 d'octubre, de contractes del sector públic” (epígraf 2.1, pàg. 14 i epígraf 3.1, pàg. 18 del projecte d'informe).^[3]

3. Els números de pàgina esmentats aquí en les al·legacions es refereixen a la part del projecte d'informe que va rebre aquest ens. L'informe definitiu té una paginació diferent. (Nota de la Sindicatura)

Per part de la Sindicatura s'interpreta que el document d'encomana entre el Consorci del Besós i BIMSA implica una adjudicació directe d'un contracte sense passar pel sedàs de la publicitat i concurrència exigibles per la normativa de contractació del sector públic.

Cal, en tot cas, posar en context l'encomana discutida, i determinar-ne el règim aplicable.

En primer lloc, el document d'encomana no és pròpiament un encàrrec de gestió dels regulats a l'article 15 de la Llei 30/1992, de 26 de novembre, de Règim Jurídic i de Procediment Administratiu Comú (en endavant LRJ-PAC), tota vegada que la mercantil BIMSA com a societat mercantil de l'Ajuntament de Barcelona subjecte al dret privat, escapa a la catalogació d'"òrgan administratiu o entitat de dret públic" previst en el mateix article¹. A tal efecte, l'últim epígraf de l'article 15 LRJ-PAC aclareix que *"El régimen jurídico de la encomienda de gestión que se regula en este artículo no será de aplicación cuando la realización de las actividades enumeradas en el apartado primero haya de recaer sobre personas físicas o jurídicas sujetas a derecho privado, ajustándose entonces, en lo que proceda, a la legislación correspondiente de contratos del Estado, sin que puedan encomendarse a personas o Entidades de esta naturaleza actividades que, según la legislación vigente, hayan de realizarse con sujeción al derecho administrativo"*.

BIMSA es constitueix en el seu dia com a societat mercantil de capital íntegrament públic, que té per objecte social *"l'execució d'actuacions urbanístiques, d'infraestructura i de dotació i concessió de serveis, inclosa l'edificació, que li siguin encomanades, directa o indirectament, per administracions públiques, en el terme municipal de Barcelona. No obstant això, i prèvia autorització del Consell d'Administració, la Societat podrà estendre el seu àmbit territorial fora dels límits municipals, sempre i quan les actuacions s'ajustin al seu objecte social."*

¹ Article 15 Llei 30/1992: "Encomienda de gestión.

1. La realización de actividades de carácter material, técnico o de servicios de la competencia de los órganos administrativos o de las Entidades de derecho público podrá ser encomendada a otros órganos o Entidades de la misma o de distinta Administración, por razones de eficacia o cuando no se posean los medios técnicos idóneos para su desempeño.

2. La encomienda de gestión no supone cesión de titularidad de la competencia ni de los elementos sustantivos de su ejercicio, siendo responsabilidad del órgano o Entidad encomendante dictar cuantos actos o resoluciones de carácter jurídico den soporte o en los que se integre la concreta actividad material objeto de encomienda.

3. La encomienda de gestión entre órganos administrativos o Entidades de derecho público pertenecientes a la misma Administración deberá formalizarse en los términos que establezca su normativa propia y, en su defecto, por acuerdo expreso de los órganos o Entidades intervinientes. En todo caso el instrumento de formación de la encomienda de gestión y su resolución deberá ser publicado, para su eficacia en el Diario oficial correspondiente. Cada Administración podrá regular los requisitos necesarios para la validez de tales acuerdos que incluirán, al menos, expresa mención de la actividad o actividades a las que afecten, el plazo de vigencia y la naturaleza y alcance de la gestión encomendada.

4. Cuando la encomienda de gestión se realice entre órganos y Entidades de distintas Administraciones se formalizará mediante firma del correspondiente convenio entre ellas, salvo en el supuesto de la gestión ordinaria de los servicios de las Comunidades Autónomas por las Diputaciones Provinciales o en su caso Cabildos o Consejos insulares, que se regirá por la legislación de Régimen Local.

5. El régimen jurídico de la encomienda de gestión que se regula en este artículo no será de aplicación cuando la realización de las actividades enumeradas en el apartado primero haya de recaer sobre personas físicas o jurídicas sujetas a derecho privado, ajustándose entonces, en lo que proceda, a la legislación correspondiente de contratos del Estado, sin que puedan encomendarse a personas o Entidades de esta naturaleza actividades que, según la legislación vigente, hayan de realizarse con sujeción al derecho administrativo".

En concreció d'aquest objecte genèric, els estatuts de la societat determinen que l'entitat podrà desenvolupar, entre d'altres, tasques com *"Encomanar projectes d'urbanització, edificació i obra civil, adjudicar les obres corresponents, dirigir i controlar la seva execució i recepcionar-les"*. (art. 2 Estatuts BIMSA, BOP 2-08-2004).

Tenint en compte el caràcter privat de la societat BIMSA, l'article 15.5 LRJ-PAC in fine ens reconduïx a l'aplicació de la Llei de Contractes de l'Estat, derogada per la Llei 13/1995, de 18 de maig, de Contractes de les Administracions Públiques, refosa posteriorment per mitjà RDL 2/2000, de 16 de juny, Text Refós de la Llei de Contractes de les Administracions Públiques (TRLCAP) i derogada per Llei 30/2007, de 30 d'octubre, de contractes del sector públic, d'aplicació en el moment d'atorgar-se el conveni analitzat.

Seguint l'article 4.1.d) LCSP, s'exclou l'aplicació de la legislació de contractació pública en cas de *"convenios de colaboración que, con arreglo a las normas específicas que los regulan, celebre la Administración con personas físicas o jurídicas sujetas al derecho privado, siempre que su objeto no esté comprendido en los contratos regulados en esta Ley o en normas administrativas especiales"*, i precisament l'objecte de l'encomana cal entendre que no està inclòs en l'àmbit dels contractes públics.

L'article 2 LCSP, al delimitar l'àmbit d'aplicació de la legislació de contractació pública, estableix que són contractes del sector públic, i per tant estan sotmesos a aquesta legislació, els contractes onerosos qualsevol que sigui la seva naturalesa jurídica que celebrin els ens, organismes i entitats de l'article 3 LCSP. I són contractes onerosos, de conformitat al contingut de l'article 1274 Codi Civil estatal, aquells on hagi una equivalència en les prestacions d'ambdues parts (entitat adjudicadora i contractista), de manera que la prestació d'un es compensa amb el preu o benefici que obté l'altra part.

Tenint en compte que l'encomana recull la realització d'unes prestacions per part de BIMSA (redacció projecte d'urbanització bàsic del conjunt de l'àmbit i els executius d'urbanització dels diferents subàmbits i contractació, supervisió, control i recepció de les l'execució de les obres d'urbanització) sense contraprestació de cap tipus, limitant-se el Consorci del Besòs a abonar les despeses en què incorri BIMSA en l'execució de l'encàrrec, cal entendre que ens trobem davant l'existència d'unes relacions jurídiques de col·laboració diferents d'aquelles que responen al concepte de contracte onerós de l'article 2 LCSP, on una part encarrega la realització d'una prestació o servei i l'altra ho realitza a canvi d'un preu o contraprestació. En efecte, el que abona el Consorci a BIMSA no és pròpiament una factura per uns serveis sinó el cost en què ha incorregut la pròpia BIMSA per l'execució de les obres i les assistències realitzades, a qui s'encarreguen aquestes funcions pel seu grau d'especialització en matèria de gestió de processos urbanístics. En altres paraules, l'encàrrec consisteix en què BIMSA assumeix la intermediació de la gestió del procés d'urbanització (per compte de l'administració actuant), sense cobrar per aquests serveis prima o contraprestació alguna, més enllà que BIMSA pugui repercutir el cost dels serveis que ella contracti (amb publicitat i concurrència) amb tercers, per l'acompliment del contracte, a l'administració actuant

(la qual, podrà girar les corresponents quotes urbanístiques als propietaris de l'àmbit).

Aquest encàrrec, doncs, queda fora de l'àmbit objectiu de la Llei de contractes a l'estar mancat de reciprocitat i no existir contraprestació econòmica en favor de BIMSA; i que per tant, no en resulten d'aplicació els procediments d'adjudicació de la legislació de contractació del sector públic.

Insistir en el fet que la formalització d'aquesta encomana de les funcions de gestió de l'obra urbanitzadora no implica una adjudicació directa d'un contracte a una societat pública municipal, en contravenció als principis de publicitat, competència i lliure concurrència, sinó que únicament s'atribueix – en el marc de les potestats d'autoorganització de tota administració pública- a BIMSA la contractació de les empreses que han de dur a terme l'execució urbanitzadora, i aquesta contractació es realitza, òbviament, a través dels corresponents processos de licitació pública.

S'encarrega a BIMSA la gestió del procés d'urbanització del Sector C-4, i aquesta gestió es farà a partir dels respectius processos de licitació (projectes, execució d'obra, direcció d'obra...). Per tant, no hi ha cap contractació directa amb BIMSA sinó una delegació per part de l'administració urbanística actuant a favor de BIMSA perquè aquesta – per raó de la seva especialització tècnica- pugui dirigir i gestionar el procés d'urbanització, gestió que es realitza a través de la licitació per part de BIMSA de cadascuna de les fases del procés d'urbanització (planificació, direcció, execució d'obra, etc.).

Es concerta amb BIMSA una prestació material, la gestió urbanística del C-4, però amb les següents particularitats:

1. No realitza per ella mateixa l'encàrrec, sinó que licita els serveis i les obres de conformitat als requisits de la Llei de Contractes del Sector Públic.
2. No percep contraprestació alguna, més enllà de rescabalar-se del cost en què hagi incorregut a través de la presentació de les certificacions d'obra o equivalent al Consorci del Besòs.

Aquestes característiques impossibiliten de definir la relació entre el Consorci i BIMSA com a contractuals en els termes definits a l'art. 2 LCSP.

D'altra banda, tampoc poc qualificar-se la relació jurídica com a "contractual" tenint en compte que el document objecte d'anàlisi no recull una autèntica *voluntat negociada* (lliure consentiment) entre les parts, sinó l'atribució d'un encàrrec amb caràcter unilateral per part de l'administració ordenant (Consorci del Besòs), fixant-se un preu, en funció del cost efectiu de la prestació rebuda. En aquests termes, no ens trobem davant una relació contractual sinó instrumental; i en aquests supòsits resulta excepcionalment l'aplicació de la normativa de contractació, doncs l'Administració actua a través d'un mitjà propi instrumental, i no es pot obligar a l'Administració a realitzar per tercers allò que pot fer per ella mateixa, o a través dels seus propis mitjans (art. 4.1n LCSP).

Segona.- Sobre l'assumpció per BIMSA de l'execució de les obres relatives a les pantalles de contenció

En el projecte d'informe es considera que les obres realitzades per l'execució de les pantalles de contenció i els treballs de protecció de les galeries no tindrien la consideració d'obres d'urbanització i per tant es trobarien fora de l'àmbit de l'encomana a BIMSA.

En l'addenda segona, formalitzada en data 2 de juny de 2009, entre el Consorci del Besòs i BIMSA, s'estableix com a objecte del mateix, entre d'altres, "redactar els projectes executius d'urbanització dels diferents subàmbits que resultin del procés i les necessitats de desenvolupament urbanístic del sector".

Les obres de les pantalles són obres que no s'inclouen en el projecte d'urbanització bàsica, aprovat per Acord de la Direcció del Consorci del Besòs, de 25 de novembre de 2008. Per aquesta raó, i en la mesura que no s'acomoden al contingut de l'article 120 Decret Legislatiu 1/2010, de 3 d'agost, Text Refós de la Llei d'Urbanisme (TRLU), que defineix la tipologia d'obres susceptibles de ser definides com a obra d'urbanització, no s'incorporen com a càrrega urbanística de l'àmbit ni es distribueixen entre els propietaris en proporció a llurs adjudicacions. Això no obsta a la seva tramitació procedimental com a projecte d'urbanització per part del Consorci del Besòs.

La cobertura legal d'aquesta tramitació (com a addenda del projecte d'urbanització bàsic, aprovat per Acord de la Direcció del Consorci de data 29 de juliol de 2009) resideix en l'article 7 del Pla de Millora Urbana del Sector C-4 Taulat-Ronda, de Modificació Puntual del Pla General Metropolità en el Sector del Front Litoral i Marge Dret del Riu Besòs, Campus Interuniversitari del Besòs, aprovat definitivament per a Comissió d'Urbanisme de Barcelona en data 28 de febrer de 2008, pel qual correspon a l'administració actuant (en aquest cas, el Consorci del Besòs, com a entitat urbanística especial de l'article 22 Text Refós Llei d'Urbanisme) la redacció, tramitació i aprovació i execució dels projectes d'obres, d'urbanització i d'implantació dels serveis previstos i "podran integrar-se els projectes constructius i els d'urbanització i d'implantació de serveis a fi de propiciar l'execució simultània".

En conseqüència, el Consorci del Besòs s'obliga, a través del planejament, a la tramitació del (i) projecte d'urbanització integral de l'àmbit (zona verda, urbanització dels espais entre solars edificables (espais denominats "espina"), i la construcció de la passarel·la de vianants sobre la Ronda Litoral); (ii) així com la tramitació i aprovació dels Projectes executius d'obra i d'implantació de serveis en les zones qualificades amb clau 7c, amb la finalitat de permetre la construcció dels mòduls edificatoris que han d'albergar el campus interuniversitari.

El projecte executiu referit contempla l'execució de pantalles de contenció en tot el perímetre de la zona del campus, delimitada pels Carrers Sant Raimon de Penyafort,

l'Avinguda Eduard Maristany, la Ronda Litoral i el nou parc públic, treballs de protecció de la galeria de serveis preexistent (de titularitat de l'Ajuntament de Barcelona) així com el posterior moviment de terres per al buidat interior entre les pantalles per permetre l'edificació de les dues plantes soterrani (l'una amb ús d'equipament docent i l'altre amb ús d'aparcament).

Aquestes obres, així configurades, tenen un caràcter sui generis. Per un costat, en tant que obres infraestructurals de protecció de la galeria de serveis preexistent de titularitat municipal, és una obra pròpiament d'urbanització. Per un altre costat, en tant que obres de rebaix i contenció per permetre l'edificació dels mòduls universitaris, seria obra pròpiament d'edificació. Producte d'aquesta doble naturalesa, trobem que tot i tramitar-se com a projecte d'urbanització, no es distribueixi el seu cost a la totalitat de propietaris de l'àmbit, sinó als titulars de les parcel·les del Campus Interuniversitari.

En conseqüència, i tenint en compte l'empara de l'art. 7 del Pla de Millora Urbana del Sector C-4 cal entendre que no hi ha obstacle en la inclusió i explicitació del projecte de les pantalles i moviments de terres en l'encàrrec a BIMSA.

Per tot l'anterior,

SOL·LICITA: Es tingui per presentat aquest escrit i per formulades AL·LEGACIONS al projecte d'informe de fiscalització núm. 14/2015-D, corresponent al Campus Diagonal-Besòs, exercicis 2008-2014, servint-se estimar-les tot corregint els punts 2.1 i les observacions i comentaris del punt 3r (conclusions), en el sentit següent:

- Es prengui en consideració que l'encomana realitzada a BIMSA no implica una adjudicació directa sense licitació d'un contracte administratiu, i per tant no conculca la legislació de contractes del sector públic.
- S'estimi que l'existència de l'encomana de les obres d'execució de les pantalles de contenció en determinada subzona no implica excedir l'àmbit i l'objecte de l'encàrrec.

Barcelona, 21 de juny de 2016.

Antoni Alarcón
Gerent
Consorci del Besòs

Infraestructures.cat ha enviat resposta a través d'un escrit amb registre d'entrada a la Sindicatura de Comptes del 21 de juny del 2016.

La documentació que s'esmenta en les al·legacions d'Infraestructures.cat no es transcriu en l'informe però consta en l'arxiu de la Sindicatura. La resposta d'Infraestructures.cat es transcriu literalment a continuació:

Infraestructures.cat

Joan Jaume i Oms
President i Conseller delegat

SINDICATURA DE COMPTES DE CATALUNYA

A/a Sr. Jordi Pons i Novell – Síndic

Av. Litoral, 12-14

08005 Barcelona

Assumpte: Projecte d'Informe de fiscalització 14/2015-D relatiu al "Campus Diagonal-Besòs, exercicis 2008-2014"

Apreciat senyor,

En resposta al seu escrit de 3 de juny de 2016, mitjançant el qual ens va trametre l'informe de l'assumpte, em plau adjuntar-li a la present l'informe d'al·legacions al mateix, elaborat dintre del termini atorgat a l'efecte.

Resto a la seva disposició per a qualsevol aclariment.

Atentament,

Barcelona, 21 de juny de 2016

Pilar Matesanz Sánchez, proveïda del NIF núm. [...], en nom i representació d'INFRAESTRUCTURES DE LA GENERALITAT DE CATALUNYA, SAU (en endavant, Infraestructures.cat), proveïda del NIF A59377135, amb domicili social i a efectes de notificacions, el situat al carrer Vergós, 36-42, C.P. 08017 de Barcelona, representació que tinc acreditada davant d'aquesta Sindicatura de Comptes, comparec i com millor en Dret procedeixi, **DIC**:

- I. Que en data 3 de juny de 2016, ha estat notificat a Infraestructures.cat el "Projecte d'informe de fiscalització 14/2015-D relatiu al "Campus Diagonal-Besòs, exercicis 2008-2014". S'adjunta assenyalat com a **Document núm. 1**, còpia de la notificació rebuda.
- II. Que l'esmentat Projecte d'informe no serà definitiu fins a la seva aprovació pel Ple de la Sindicatura de Comptes de Catalunya.
- III. Que la Sindicatura de Comptes de Catalunya atorga a Infraestructures.cat un termini que finalitza el proper 21 de juny de 2016 per a presentar les al·legacions que s'estimi oportunes en relació al Projecte d'informe.

Que dins del termini conferit, passa a formular les següents

AL·LEGACIONS

PRIMERA.- CONSIDERACIÓ PRÈVIA

Aquestes al·legacions faran referència a les conclusions que es troben a l'apartat 3 del Projecte d'informe sota el títol "CONCLUSIONS".

A tal efecte Infraestructures.cat formula les presents al·legacions seguint el mateix ordre d'exposició que consta a l'apartat de conclusions.

SEGONA.- OBSERVACIONS RESULTANTS DE LA FISCALITZACIÓ DE LA CONTRACTACIÓ

3. *L'11 de juny del 2013, mitjançant Acord de Govern, la Generalitat va encarregar a Infraestructures.cat la gestió de les obres per compte de la UPC. Aquest encàrrec va deixar sense efecte, de facto, l'encàrrec de gestió de la construcció del CDB fet per la UPC a la Fundació b_TEC (vegeu apartat 2.1).*
4. *En compliment de l'Acord de Govern anterior, la UPC va encarregar a Infraestructures.cat la gestió de les obres mitjançant un conveni signat el 5 de juliol del 2013. No obstant això, Infraestructures.cat no pot ser considerada un mitjà propi de la UPC. Aquest conveni és, en realitat, un contracte de serveis adjudicat a Infraestructures.cat sense ajustar-se a la normativa en matèria de contractació pública (vegeu l'apartat 2.1).*

Infraestructures.cat

Contràriament a l'assenyalat per aquesta Sindicatura en el seu informe:

1. Infraestructures.cat sí que pot ser considerada mitjà propi de la UPC.

Al respecte, i com aquesta Sindicatura n'és coneixedora,

- o Infraestructures.cat, adscrita al Departament de Vicepresidència i d'Economia i Hisenda, es regeix per allò disposat al Reial decret legislatiu 1/2010, de 2 de juliol, pel qual s'aprova el text refós de la Llei de societats de capital, sens perjudici de l'aplicació, quan escaigui, de la Llei de patrimoni de la Generalitat, la Llei de finances públiques de Catalunya, l'Estatut de l'empresa pública catalana i les lleis de pressupostos de la Generalitat de Catalunya.
- o De conformitat amb l'objecte social d'Infraestructures, previst a l'article 59 de la Llei 31/2002, de 30 de desembre, de mesures fiscals i administratives, a l'article 2 dels seus Estatuts i a la base Primera, apartat 1, del conveni de data 2-12-2008, que regeix les relacions entre la Generalitat de Catalunya i Infraestructures.cat, la mateixa està habilitada per actuar en els contractes que gestiona, per encàrrec del Govern:
 - en nom propi i per compte propi,
 - o en nom propi i per compte de la Generalitat de Catalunya,
 - o en nom propi i per compte de les terceres persones amb qui la Generalitat hagi acordat la construcció.

Tanmateix, Infraestructures.cat és mitjà propi de la Generalitat de Catalunya, d'acord amb l'article 18 dels seus Estatuts:

"Infraestructures de la Generalitat de Catalunya, SAU té la condició de mitjà propi i servei tècnic de l'Administració de la Generalitat de Catalunya i dels ens i entitats vinculades que tinguin la consideració de poders adjudicadors, als efectes d'allò previst a l'article 4.1.n) del Text Refós de la Llei 30/2007, de 30 d'octubre, de Contractes del Sector Públic, aprovat pel Real Decret Legislatiu 3/2011, de 14 de novembre.

Els encàrrecs de gestió que li confereixin l'Administració de la Generalitat de Catalunya i els ens i entitats vinculades que tinguin la consideració de poders adjudicadors es subjectaran al règim previst al corresponent conveni que, com a mínim, inclourà l'abast de l'encàrrec, la previsió de costos i el sistema de finançament de l'encàrrec.

- o La UPC és una institució de dret públic, amb personalitat jurídica i patrimoni propis, que du a terme, d'acord amb l'article 1 dels seus Estatuts, el servei públic de l'educació superior a través de la recerca, la docència i l'estudi, prioritàriament en els àmbits de l'enginyeria, l'arquitectura i la ciència.
- o Mitjançant acord de data 11-6-2013, el Govern de la Generalitat de Catalunya:

- a. encarregà a Infraestructures.cat la gestió de l'execució, per compte de la UPC, de les obres pendents d'adjudicació de la fase 1a. del Campus en les partides corresponents al finançament ja concedit a la UPC.
- b. Aprovà el calendari d'aportacions a efectuar per la UPC a Infraestructures.cat per fer front al cost de la inversió en les fases corresponents al finançament ja concedit a la UPC.
- c. Encarregà a Infraestructures.cat la coordinació general de les actuacions encarregades i la supervisió de les obres del Campus ja adjudicades per la UPC i autoritzà la formalització d'un conveni entre Infraestructures.cat i la UPC per a establir el marc de les seves relacions.

Per tant, Infraestructures.cat:

- o en compliment d'allò previst als seus Estatuts i en el Conveni subscrit amb la Generalitat de Catalunya en data 2-12-2008, no ha fet més que donar compliment a l'anterior encàrrec del Govern de la Generalitat de Catalunya amb la signatura del conveni revisat per aquesta Sindicatura.
 - o és mitjà propi de la Generalitat de Catalunya i a la seva vegada, en base a les previsions estatutàries de la mateixa, i previ encàrrec del Govern, pot actuar per compte de tercers, com ha succeït en el cas que ens ocupa, en el que ha actuat coma mitjà propi de la UPC.
2. Conseqüentment amb l'anterior, el conveni subscrit entre Infraestructures.cat i la UPC el 5-7-2013, no és un contracte de serveis adjudicat directament a la meua representada, doncs el mateix precisament està exclòs del Reial Decret Legislatiu 3/2011, de 14 de novembre, pel que s'aprova el text refós de la Llei de Contractes del Sector Públic. En aquest sentit, l'article 4.1.n) del TRLCSP estableix l'exclusió dels negocis jurídics en quina virtut s'encarregui a una entitat, que conforme a lo establert a l'article 24.6 tingui atribuïda la condició de mitjà propi i servei tècnic del mateix, la realització d'una determinada prestació.

Tanmateix, i d'acord amb l'article 18 dels Estatuts d'Infraestructures.cat, aquesta és mitjà propi dels ens i entitats vinculades a la Generalitat de Catalunya, que tinguin la consideració de poders adjudicadors, com ho és la UPC.

Per la seva banda, l'article 24.6 del TRLCSP estableix les característiques a complir per un organisme o entitat per tal de tenir la condició de mitjà propi de l'administració, les quals compleix Infraestructures.cat: "*A los efectos previstos en este artículo y en el artículo 4.1.n), los entes, organismos y entidades del sector público podrán ser considerados medios propios y servicios técnicos de aquellos poderes adjudicadores para los que realicen la parte esencial de su actividad cuando éstos ostenten sobre los mismos un control análogo al que pueden ejer-*

cer sobre sus propios Servicios. Si se trata de sociedades, además, la totalidad de su capital tendrá que ser de titularidad pública. En todo caso, se entenderá que los poderes adjudicadores ostentan sobre un ente, organismo o entidad un control análogo al que tienen sobre sus propios servicios si pueden conferirles encomiendas de gestión que sean de ejecución obligatoria para ellos de acuerdo con instrucciones fijadas unilateralmente por el encomendante y cuya retribución se fije por referencia a tarifas aprobadas por la entidad pública de la que dependan. La condición de medio propio y servicio técnico de las entidades que cumplan los criterios mencionados en este apartado deberá reconocerse expresamente por la norma que las cree o por sus estatutos, que deberán determinar las entidades respecto de las cuales tienen esta condición y precisar el régimen de las encomiendas que se les puedan conferir o las condiciones en que podrán adjudicárseles contratos, y determinará para ellas la imposibilidad de participar en licitaciones públicas convocadas por los poderes adjudicadores de los que sean medios propios, sin perjuicio de que, cuando no concurra ningún licitador, pueda encargárseles la ejecución de la prestación objeto de las mismas”.

Si bé la naturalesa i legalitat del conveni subscrit per Infraestructures.cat i la UPC, en les respectives condicions en que actuaren, queden paleses a la llum de l'exposat, cal tenir en compte també que, malgrat estar pendent de transposició la Directiva 2014/24/UE, de 26 de febrer, del Parlament Europeu i del Consell, sobre contractació pública, i que deroga la directiva 2004/18/CE, aquesta reconeix tant la possibilitat de realitzar encomanes de gestió horitzontals com que un mitjà propi ho sigui de varis poders adjudicadors en conjunt.

En aquest sentit ha estat reconegut per l'advocacia de l'Estat en el fonament jurídic II del seu l'informe 3/2015, que es transcriu en la part que aquí interessa:

“A la vista del precepto transcrito, es claro que, como se ha dicho, se admite que una entidad que sea poder adjudicador adjudique un contrato a una persona que esté controlada por el mismo poder adjudicador que controla a aquél —así, el artículo 12.2, inciso inicial, dispone que “el apartado 1 también se aplica cuando la persona jurídica controlada, siendo un poder adjudicador, adjudica un contrato (...) a otra persona jurídica controlada por el mismo poder adjudicador”—, debiendo tenerse presente que: 1) la Directiva 2014/24/UE admite también que el control no sólo sea directo, sino también indirecto (en este sentido, el artículo 12.1, párrafo último, dispone en su inciso final que “dicho control podrá ser ejercido también por otra persona jurídica que sea a su vez controlada del mismo modo por el poder adjudicador”); y 2) que la propia Directiva 2014/24/UE, recogiendo la doctrina sentada por el Tribunal de Justicia de la Unión Europea en diversos pronunciamientos, admite el supuesto de que el medio propio y servicio técnico lo sea de respecto de varios poderes adjudicadores conjuntamente, conforme resulta del apartado 3 del artículo 12 antes transcrito.

En este punto debe indicarse, por tratarse de un extremo de gran relevancia, que, como se desprende de la lectura del artículo 12 de la repetida Directiva, esta norma del Derecho de la Unión Europea establece en la materia que

disciplina una regulación muy detallada y pormenorizada que, por ello, hace realmente innecesaria la promulgación de una norma de Derecho nacional que desarrolle o complete las previsiones de aquélla a fin de posibilitar su efectiva aplicación.

- 5. Els encàrrecs a Infraestructures.cat inclouen una retribució a aquesta societat d'un 6% de l'import d'adjudicació que serà facturat als adjudicataris. En opinió de la Sindicatura, aquesta retribució no l'havien de satisfer els adjudicataris de les obres sinó la UPC, que és qui rep el servei. D'altra banda, dins de l'abast d'aquest informe, no és possible determinar si aquesta retribució és raonable i proporcional tenint en compte els costos i actuacions realitzades per Infraestructures.cat en interès de la UPC. Tampoc no és possible determinar l'impacte sobre el cost de les obres d'aquesta forma de gestió (vegeu l'apartat 2.1).*

Infraestructures.cat

Respecte d'aquesta conclusió, indicar que aquest percentatge ve establert pel Conveni subscrit entre la Generalitat de Catalunya i Infraestructures.cat en data 2-12-2008, concretament en la base novena del mateix que tot seguit es transcriu:

Novena. Compte d'Explotació de GISA

En relació amb els encàrrecs d'obres, GISA computarà com a ingrés propi un percentatge del 6% del pressupost de l'obra segons el projecte aprovat per l'Administració o Ens actuant, amb revisió de preus, si és el cas, i exclòs el cost del finançament i l'IVA. En el cas d'obres d'emergència el pressupost de l'obra serà el de l'encàrrec. La quantitat corresponent serà facturada per GISA al contractista adjudicatari de les obres. Atès el caràcter d'algunes actuacions, el Departament competent, a petició raonada de GISA, podrà autoritzar la modificació de fins a tres punts percentuals del citat percentatge.

En relació amb altres encàrrecs, les normes que aprovi el Departament competent fixaran l'ingrés propi que correspongui a GISA en cada cas, com a conseqüència de la seva actuació.

Contra aquests ingressos GISA haurà d'aplicar el total dels seus costos de funcionament incloent-hi tots els necessaris per a portar a bon terme la gestió de l'encàrrec.

Aquest percentatge cobreix les despeses de control, supervisió i assistències tècniques diverses que, mitjançant recursos propis o mitjançant contractacions externes, són necessàries per donar ple compliment als encàrrecs de la Generalitat de Catalunya.

En tant que l'esmentada retribució es factura als adjudicataris, els preus ofertats per aquests incorporen tots els costos en que hauran d'incórrer en l'execució del contracte i, per tant, els honoraris d'Infraestructures.cat es troben repercutits en els preus unitaris de les obres i en els honoraris de redacció dels projectes i estudis pagats per la UPC.

9. *De la revisió d'una mostra d'expedients de contractació es desprèn que en els adjudicats per Infraestructures.cat la justificació de l'exclusió de les ofertes presumptament anormals o desproporcionada no està suficientment motivada i que l'acord d'exclusió no ha estat adoptat per l'òrgan de contractació tal com correspondria (vegeu l'apartat 2.4).*

Infraestructures.cat

Respecte d'aquesta conclusió, assenyalar que:

- El cap de l'Oficina Tècnica d'Avaluació (OTA) d'Infraestructures.cat, d'acord amb l'informe adjunt de la Gerència que va revisar les justificacions realitzades pels licitadors dels expedients 20 i 24, quines ofertes presentaren valors presumptament anormals o desproporcionats, va proposar en l'informe emès, la seva consideració com a tals en tant en quant dits licitadors no van justificar adequadament que el preu ofertat era de mercat. En efecte, a l'informe de la Gerència s'analitzen els arguments emprats pels licitadors per intentar justificar la seva oferta econòmica però es conclou que la mateixa no podrà ser complida com a conseqüència de la inclusió de valors anormals o desproporcionats. En base a l'anterior informe, el cap de l'OTA proposa a la Mesa de Contractació considerar desproporcionades les ofertes.

Afegir que el fet que la justificació que s'hagi fet constar a l'informe del cap de l'OTA pugui semblar standard i coincidir en contingut amb la que s'hagi pogut fer constar en un altre expedient, no vol dir que no s'hagi revisat amb cura la de l'expedient en qüestió, sinó que la justificació de l'oferta s'analitza en l'informe emès a l'efecte per la Gerència responsable essent la conseqüència la consideració de les ofertes com a desproporcionades d'acord amb allò previst a l'article 152 del TRLCSP.

- Com es desprèn dels expedients revisats per aquesta Sindicatura, la Mesa de Contractació no acorda les exclusions de les ofertes que, reflectint valors presumptament desproporcionats o anormals, no presenten justificació dels mateixos o que presentant-la, no els justifiquen adequadament. En aquest sentit, i com s'ha indicat en el paràgraf anterior, un cop que el cap de l'OTA i el Gerent de les obres emeten els seus respectius informes, la Mesa de Contractació confecciona la proposta de classificació de les ofertes en base als mateixos, que conjuntament amb tot l'expedient es trasllada a l'Òrgan de Contractació, que és Consell d'Administració d'Infraestructures.cat, per la seva aprovació.

És per tant, l'Òrgan de Contractació qui, amb revisió de tot l'expedient d'adjudicació, a l'aprovar la classificació de les ofertes, decideix sobre la consideració de les desproporcionades o anormals. Prova de l'anterior és el fet que l'acord es comunica als licitadors amb motiu de la notificació de l'adjudicació del contracte als efectes que si ho consideren adient ho puguin recórrer.

10. *Els plecs de clàusules dels expedients licitats per Infraestructures.cat inclouen una clàusula relativa al finançament que va ser declarada nul·la, per abusiva, pel Tribunal Superior de Justícia de Catalunya el 23 d'abril del 2014 i pel Tribunal Suprem el 9 d'octubre del 2015.*

Infraestructures.cat

Sobre les clàusules relatives al finançament, indicades a la conclusió 10, assenyalar que:

- Amb motiu del pronunciament del Tribunal Suprem que, en desestimar el recurs de cassació i confirmar la sentència del Tribunal Superior de Justícia de Catalunya, considerarà que les clàusules de finançament (contracte crèdit contractista) incloses en el Plec de Bases són contràries a la Llei de la morositat, el Consell d'Administració d'Infraestructures.cat va acordar per unanimitat, en la reunió celebrada el 22-10-2015 la modificació (i) de les Instruccions Internes reguladores dels procediments de contractació no subjectes a regulació harmonitzada i (ii) dels Plecs de Bases tipus per a la licitació de contractes d'execució d'obres subjectes a regulació harmonitzada i no subjectes a dita regulació que contenien les clàusules de finançament, als efectes d'eliminar-les.
- Els esmentats pronunciaments judicials no han afectat als contractes de crèdit formalitzats per part d'Infraestructures.cat amb els adjudicataris, en tant en quant són contractes privats mercantils, no subjectes al TRLCSP, i dels que, en cas de controvèrsia entre les parts en la seva execució, ha de conèixer la Jurisdicció Civil, i aquesta només es pot qüestionar per les parts signants del mateix davant dita Jurisdicció.

Per tot l'exposat,

SOL·LICITO: Que es tingui per compareguda a Infraestructures.cat en el tràmit d'al·legacions, per efectuades les al·legacions que es contenen en el present escrit, i en els seus mèrits, siguin tingudes en compte en la redacció de l'informe definitiu o s'acordi la seva inclusió i constància en l'informe 14/2015-D.

Pilar Matesanz Sánchez
Directora de Contractació
Barcelona, a 21 de juny de 2016

SINDICATURA DE COMPTES DE CATALUNYA
Av. Litoral, 12-14
08005 Barcelona

La UPC ha enviat resposta a través d'un escrit amb registre d'entrada a la Sindicatura de Comptes del 21 de juny del 2016, que es transcriu literalment a continuació:

UNIVERSITAT POLITÈCNICA
DE CATALUNYA
BARCELONATECH

Sr. Jordi Pons Novell

Síndic
Sindicatura de Comptes de Catalunya
Av. Litoral, 12-14
08005 Barcelona

Benvolgut Síndic,

Donant compliment a allò que se'ns va requerir mitjançant ofici del proppassat 3 de juny d'enguany, us adjunto al·legacions, per escrit i dins del termini atorgat, al projecte d'informe de fiscalització núm. 14/2015-D corresponent al Campus Diagonal-Besós, exercicis 2008-2014, i que seran trameses per EACAT, en format Word, tal i com ens indiqueu en el vostre ofici.

Ben atentament,

Prof. Enric Fossas i Colet
Rector

Barcelona, a 21 de juny de 2016

Al·legacions que presenta la Universitat Politècnica de Catalunya al Projecte d'Informe 14/2015-D, corresponent al Campus Diagonal-Besós, exercicis 2008-2014.

Primera.- El Projecte d'informe 14/2015-D, en l'apartat "Conveni UPC-Infraestructures.cat, de 5 de juliol de 2013" i en la conclusió núm. 4 de l'informe estableix:

"El conveni de promoció i execució d'obres signat per la UPC i Infraestructures.cat el 5 de juliol de 2013 és un contracte i no un conveni,

l'objecte del qual és el propi d'un contracte de serveis. L'adjudicació directa d'aquest contracte per la UPC a Infraestructures.cat infringeix la normativa en matèria de contractació pública perquè Infraestructures.cat és mitjà propi de la Generalitat, però no és mitjà propi de la UPC. Per aquest motiu, el mandat que la UPC va realitzar a Infraestructures.cat a través de la Generalitat perquè procedís a al supervisió i gestió de les obres del CDB i la coordinació general de les actuacions que se'n derivessin va vulnerar la normativa de contractació pública a la qual s'ha de subjectar al UPC”

“Els encàrrecs a Infraestructures.cat inclouen una retribució a aquestes societats d'un 6% de l'import d'adjudicació que serà facturat als adjudicataris. En opinió de la Sindicatura aquesta retribució no l'havien de satisfer els adjudicataris sinó la UPC, que és qui rep el servei”

La UPC no comparteix aquesta observació del Projecte d'Informe 14/2015-D, i entén que el conveni amb Infraestructures.cat s'adequava a la legislació vigent, en base a les següents **argumentacions**:

1) El conveni respon a l'esquema d'una col·laboració público-público horitzontal, per a l'execució d'unes tasques d'interès públic i comú de la Generalitat i la UPC (el desenvolupament del Campus Diagonal-Besós) i per tant exclòs de la normativa de contractació pública, com expressament ha reconegut la jurisprudència del Tribunal Superior de Justícia de la Unió Europea i, també, l'article 12.4 de la Directiva 2014/24/UE, **restant, per tant, exclosa de la normativa de contractació pública.**

El TJUE reconeix la possibilitat de que un ens públic opti per realitzar, en col·laboració a altres, les tasques d'interès públic que els correspongui sense que els negocis jurídics que celebrin amb aquesta finalitat estiguin sotmesos a la normativa de contractació pública. En aquest sentit es pronuncia el TSJUE, Sentència Coditel (assumpte C-324/07).

Els principals elements que defineixen una relació entre poders adjudicadors com a cooperació horitzontal, en base a la doctrina del TJUE, són:

- a) La cooperació ha de garantir la realització d'una missió de servei públic comú (Assumpte C-480/06 Comissió/Alemanya).
- b) Els ens col·laboradors han de ser exclusivament públics i no tenir vocació de mercat, o la seva activitat en aquest àmbit sigui residual.
- c) La relació de col·laboració ha de perseguir una finalitat estrictament pública i no comercial, per això el negoci jurídic s'ha de regir exclusivament, per exigències que persegueixen un interès públic (STJUE de 19 de desembre de 2012, assumpte C-159/11)
- d) El requisit de control anàleg no és predicable a la modalitat de col·laboració horitzontal (Sentència Coditel).
- e) Resulta impossible que, en base al acord de col·laboració, les entitats públiques puguin prestar serveis a tercers (Assumpte C-480/06 Comissió/Alemanya).

El Document de treball dels serveis de la Comissió (SEC 2011 de 4.20.2011) relatiu a l'aplicació de la normativa sobre contractació pública a la UE a les relacions entre els poders adjudicadors (cooperació dins del sector públic) arriba a la conclusió de que els poders adjudicadors poden establir una cooperació horitzontal entre ells (sense la creació d'una entitat interna de control conjunt) que comporti la celebració d'acords no inclosos en l'àmbit d'aplicació de la normativa sobre contractació pública de la UE, sempre que es produeixin les següents circumstàncies:

- a) A la cooperació participen poders adjudicadors i no existeix participació de capital privat.
- b) L'acord revesteix el caràcter d'una cooperació real, per desenvolupar una tasca comuna.
- c) La cooperació es regeix només per consideracions d'interès públic.

El considerant (33) de la Directiva 2014/24/UE estableix:

Los poderes adjudicadores han de poder optar por prestar de manera conjunta sus servicios públicos mediante cooperación sin verse obligados a adoptar una forma jurídica particular. Dicha cooperación puede abarcar todo tipo de actividades relacionadas con la ejecución de los servicios y responsabilidades que hayan sido asignadas a los poderes participantes o que estos hayan asumido, como las tareas obligatorias o facultativas de las autoridades locales o regionales o los servicios conferidos a organismos específicos de Derecho público. Los servicios prestados por los distintos poderes participantes no han de ser necesariamente idénticos; también pueden ser complementarios.

Los contratos para la prestación conjunta de servicios públicos no han de estar sujetos a la aplicación de las normas establecidas en la presente Directiva, siempre que se hayan celebrado exclusivamente entre poderes adjudicadores, que la aplicación de dicha cooperación esté guiada únicamente por consideraciones de interés público y que ninguna empresa de servicios privada se encuentre en una situación ventajosa frente a sus competidores.

D'acord amb l'article 12.4 de la Directiva 2014/24/UE

Un contrato celebrado exclusivamente entre dos o más poderes adjudicadores quedará fuera del ámbito de aplicación de la presente Directiva, cuando se cumplan todas y cada una de las condiciones siguientes:

- a) *que el contrato establezca o desarrolle una cooperación entre los poderes adjudicadores participantes con la finalidad de garantizar que los servicios públicos que les incumben se prestan de modo que se logren los objetivos que tienen en común;*
- b) *que el desarrollo de dicha cooperación se guíe únicamente por consideraciones relacionadas con el interés público, y*

c) que los poderes adjudicadores participantes realicen en el mercado abierto menos del 20 % de las actividades objeto de la cooperación.

El conveni que va signar la UPC amb Infraestructures.cat estableix una col·laboració entre poders adjudicadors per assolir l'objectiu comú de crear i desenvolupar el Campus Diagonal-Besós protocol·laritzat entre la Generalitat de Catalunya i la UPC. Per tant aquest conveni pretén assolir una missió d'interès públic comú, guiat únicament per consideracions relacionades amb l'interès públic (criteri que recull la STJUE de 19 de desembre de 2012), i per tant, exclosa de la normativa de contractació pública.

2) El conveni entre Infraestructures.cat i la Universitat Politècnica de Catalunya és una relació de col·laboració entre poders adjudicadors (UPC i Infraestructures.cat, medi propi de la Generalitat de Catalunya) i per tant, conforme als principis del dret comunitari i a la normativa de contractació pública, sempre que l'actuació del poder adjudicador que actuï en nom i a compte d'un altre poder adjudicador dugui a terme els procediments de contractació respectant les disposicions contingudes a la normativa de contractació pública (com és el cas d'Infraestructures.cat quan actua per compte de la UPC).

Efectivament, Infraestructures.cat és una empresa pública de la Generalitat de Catalunya l'objecte social de la qual és la construcció d'infraestructures i edificacions que la Generalitat promogui, participi o hagi acordat amb tercers, que té capacitat tècnica i organitzativa per a la gestió d'obres de grans dimensions, com és el supòsit de la construcció del Campus Diagonal-Besós. Infraestructures.cat té la condició de poder adjudicador i els procediments d'adjudicació dels contractes que licita estan sotmesos a les prescripcions previstes al Text Refós de la Llei de contractes del sector. Tots els procediments d'adjudicació de contractes d'Infraestructures.cat han de garantir els principis de publicitat, concurrència, transparència, confidencialitat, igualtat i no discriminació, que també conjuga amb els principis d'eficiència i economia.

En els procediments de licitació de la construcció dels edificis del Campus Diagonal-Besós Infraestructures.cat, en qualitat de poder adjudicador, actua en nom propi però per compte de la UPC. En la seva condició de poder adjudicador garanteix el compliment tots els principis que regeixen la contractació pública, així com la subjecció al Text refós de la Llei de contractes del sector públic.

L'actuació d'un poder adjudicador en nom propi, però a compte d'un altre o d'altres poders adjudicadors és una pràctica que la pròpia UE reconeix com habitual, i així ho manifesta el considerant (71) de la Directiva 2014/24/UE, que reconeix com habituals les pràctiques de contractació conjunta esporàdica o bé la pràctica de recórrer a proveïdors de servei que preparin i gestionin els procediments de contractació, en nom i per compte d'un poder adjudicador.

“(71) El esfuerzo de las disposiciones relativas a las centrales de compras no debe en ningún modo impedir las prácticas actuales de contratación conjunta esporádica, es decir, una adquisición común

menos institucionalizada y sistemática o la práctica establecida de recurrir a proveedores de servicios que preparen y gestionen los procedimientos de contratación en nombre y por cuenta de un poder adjudicador y siguiendo sus instrucciones.

La contratación conjunta puede adoptar múltiples formas que van desde (...) hasta aquellas situaciones en que los poderes adjudicadores interesados sigan conjuntamente un procedimiento de contratación, bien mediante una actuación conjunta, bien confiando a un poder adjudicador la gestión del procedimiento de contratación en nombre de todos los poderes adjudicadores”

També l'informe 19/2012 de la Junta Consultiva de Contractació Administrativa de la Generalitat de Catalunya conclou que una entitat del sector públic pot contractar per a diverses entitats del sector públic, ja que aquesta contractació conjunta (realitzada per un poder adjudicador en nom i per compte d'un altre poder adjudicador) és conforme als principis del dret comunitari en matèria de contractació pública, sempre que la seva articulació es dugui a terme respectant les disposicions contingudes a la normativa de contractació pública.

“No obstant l'anterior constatació, procedeix avançar ja ara que, tot i la manca de regulació específica d'aquests tipus de licitacions o formes d'organització en la normativa de contractes del sector públic actualment vigent, no sembla que amb ells es vulnerin el principis de dret comunitari aplicables a la contractació pública”

En aquest sentit podem assenyalar la nota de la JCCA de la Generalitat de Catalunya de 31 de juliol de 2014, que va donar resposta a les preguntes que va formular el Consorci de Serveis Universitaris de Catalunya. En concret el CSUC va consultar si estava capacitat per contractar amb tercers, en nom propi però en interès de les entitats consorciades i, d'altra banda, també va consultar si tenia la consideració de mitjà propi de les entitats consorciades. La JCCA va considerar que el CSUC no reuneix els requisits que regula la jurisprudència comunitària per poder ser mitjà propi de les entitats consorciades, no obstant això està capacitada per adjudicar contractes en nom propi i en interès dels membres i entitats associades, sense necessitat de cap instrument d'atribució competencial. En tot cas, amb caràcter previ a cada licitació conjunta, el consorci ha de concloure l'oportú acord de contractació conjunta amb l'entitat o entitats consorciades destinatàries del contracte.

La nota de la JCCA conclou:

“En tot cas, la consideració o no del CSUC com a mitjà propi o servei tècnic de les entitats consorciades no afecta a la seva capacitat per contractar amb tercers en nom propi i en interès d'aquelles”

L'article 38 de la Directiva 2014/24/UE regula la contractació conjunta esporàdica, i els seus apartats primer i segon estableixen:

“38.1 Dos o más poderes adjudicadores pondrán acordar la realización conjunta de determinadas contrataciones específicas.

38.2 Cuando un procedimiento de contratación se desarrolle en su totalidad de forma conjunta en nombre y por cuenta de todos los poderes adjudicadores interesados, estos tendrán la responsabilidad conjunta del cumplimiento de sus obligaciones en virtud de la presente Directiva. Ello se aplicará también en el caso que un poder adjudicador administre el procedimiento, por cuenta propia y por cuenta de los demás poderes adjudicadores interesados.

Respecte a l'aplicació d'aquest article 38, l'Informe 1/2016, de 6 d'abril, de la JCCA de la Generalitat de Catalunya, que tracta sobre els continguts de la Directiva 2014/24/UE que han de ser d'aplicació directa a partir del dia 18 d'abril, considera que aquest article 38 és directament aplicable i, a més, es tracta d'una disposició ja "pretransposada". En concret la JCCA afirma:

"Article 38 (contractació conjunta esporàdica), el qual constitueix una novetat en si mateix, ja que no existeix un precepte similar a la normativa comunitària de contractació pública anterior, si bé recull una possibilitat ja operativa abans de la seva previsió expressa i, a més, concreta el règim de responsabilitat dels poders adjudicadors en els diferents supòsits que es poden donar"

LA JCCA cita com a exemple el seu informe 12/2012, de 30 de novembre, sobre la possibilitat de realitzar licitacions conjuntes i també recorda que La Llei 2/2014, de 27 de gener, de mesures fiscals, financeres i del sector públic regula a l'apartat 2n de la disposició addicional segona el règim de contractacions conjuntes. Aquesta disposició addicional preveu que els organismes i les entitats del sector públic de Catalunya poden adjudicar contractes de manera conjunta, en el marc de la normativa de contractació pública i amb acord previ corresponent, sempre que el recurs a aquest instrument no s'efectuï de manera que la competència es vegi obstaculitzada, restringida o falsejada.

L'informe 5/2014, de 3 de març, de la Junta Consultiva de Contractació Administrativa de la Comunitat Autònoma d'Aragó, que analitza una contractació conjunta esporàdica entre un ens local i el seu organisme autònom, i admet que un sol poder adjudicador administri el procediment de contractació, per compte pròpia i per compte de la resta de poders adjudicadors interessats. Aquesta Junta Consultiva considera que aquesta contractació conjunta esporàdica és un supòsit compatible amb l'article 1 del TRLCSP i, en particular, amb l'eficient utilització dels recursos públics.

Cal detallar la conclusió (I) d'aquest informe de la JCCA de la Comunitat d'Aragó que estableix:

"Existen diversas formas de contratación conjunta entre dos o más entidades del sector público. La Directiva de contratación pública, aprobada por el Parlamento Europeo el pasado 15 de enero de 2014, contiene diversas previsiones en materia de contratación pública conjunta e, incluso, contempla la posibilidad de que varios poderes adjudicadores de diferentes Estados miembros puedan adjudicar conjuntamente un contrato público"

D'altra banda la possibilitat de celebrar contractes en nom i per compte d'una altra entitat la deixa oberta la Sentència del Tribunal de Justícia CE de 15 de gener de 1998 en l'assumpte C-44/96 que versa sobre una decisió prejudicial sobre la interpretació de la lletra b) de l'article 1 de la Directiva 93/37/CEE, de 14 de juny de 1993, sobre coordinació dels procediments d'adjudicació dels contractes públics d'obres. L'apartat (44) de la Sentència estableix:

"No sucedería lo mismo únicamente en el caso de que se hubiera acordado que, desde su origen, el proyecto correspondía plenamente al objeto social de la empresa de que se trata y que los contratos de obras relativos a este proyecto habían sido celebrados por el poder adjudicador por cuenta de dicha empresa."

Per últim podem citar una licitació relativa a un contracte d'assegurances de béns i persones físiques de la Comissió Europea amb número referència OIB.DR.2/PO/2013/062/591 que es va publicar el 10 d'agost de 2013 al Suplement del Diari Oficial de la Unió Europea. En aquesta licitació la Comissió Europea va actuar en nom d'altres poders adjudicadors, també institucions de la Unió Europea, i del Parlament Europeu. En concret va actuar en nom de: Council of the European Union, Committee of the Regions, European Economic and Social Committee, Trans-European Transport Network Executive Agency, Educational Audio-Visual and Culture Executive Agency, Research Executive Agency, Executive Agency for Competitiveness and Innovation, European Research Council Executive Agency, European Parliament.

Concloent, la normativa sobre contractació pública no impedeix que un poder adjudicador (Infraestructures.cat) pugui actuar en nom i per compte d'un altre poder adjudicador (UPC), sense necessitat de tenir la consideració de mitjà propi d'aquest. Les contractacions conjuntes o les contractacions conjuntes esporàdiques són alguns exemples de l'actuació d'una organisme o entitat pública en nom i per compte d'altre organisme o entitat pública.

Atès que Infraestructures.cat té la consideració de poder adjudicador i que en els seus processos d'adjudicació s'han de sotmetre als principis generals de la contractació i a la normativa de contractes públics, aquesta actuació en nom i per compte de la UPC és una pràctica que no contraduï la normativa sobre contractació pública.

3.- Pel que la retribució d'Infraestructures equivalent al 6% del preu d'adjudicació establert al contracte entre Infraestructures.cat i la UPC, cal a dir que aquesta retribució estava pactada en el contracte marc que Infraestructures tenia amb la Generalitat de Catalunya i que regia per al contracte amb la UPC segon el propi Acord de Govern de la Generalitat. Per tant, la UPC, l'únic que va fer en aquest sentit, i de conformitat amb el previst en el protocol signat el 2012, que expressament establia que en cap cas aquest encàrrec de la Generalitat a Infraestructures podia suposar un increment de cost per a la UPC, fou garantir que en cap cas aquest 6% que ells tenien acordat, seria assumit per la UPC (com ja hem assenyalat, en cap cas el conveni Infraestructures UPC era un servei per la UPC sinó un encàrrec de la generalitat per tirar endavant una finalitat d'interès públic comú).

Segona. - El Projecte d'informe 14/2015-D, en l'apartat "Expedients licitats per la UPC" conté diverses observacions a les quals es formulen al·legacions:

1) **Comentari SCC:** *La UPC retorna als licitadors la documentació constitutiva de la seva oferta en el moment en què es retorna la garantia definitiva a l'adjudicatari. Per aquest motiu no s'han pogut revisar les ofertes presentades en els expedients analitzats. L'article 87.4 del Reglament general de la Llei de contractes de les administracions públiques, aprovat pel Reial decret 1098/2001, del 12 d'octubre, estableix que les propostes presentades, tant les declarades admeses com les rebutjades sense obrir o les desestimades un cop obertes, han de ser arxivades en l'expedient i que, un cop adjudicat el contracte i transcorreguts els terminis per a la interposició de recursos sense que s'hagin interposat, la documentació que acompanya a les propostes quedarà a disposició dels interessats. Per tant, únicament la documentació que acompanya les proposicions (acreditació de personalitat jurídica, solvència i altres requisits) pot ser retornada, però en cap cas es pot retornar la documentació corresponent a l'oferta presentada pels licitadors (econòmica i tècnica).*

Resposta UPC: Cal assenyalar que l'article 87.4 del Reglament general de la Llei de contractes de les administracions públiques, aprovat pel Reial decret 1098/2001, del 12 d'octubre, pot ser interpretat en el sentit que un cop adjudicat el contracte i transcorreguts els terminis per a la interposició de recursos sense que s'hagin interposat, es pot retornar la documentació a excepció de la proposta econòmica, fet que s'ha produït, doncs consta aquesta última en la totalitat d'expedients analitzats.

No obstant, i si considerem una interpretació més restrictiva d'aquest article, entenem que igualment s'ha obrat de conformitat amb la legislació aplicable, doncs amb caràcter general cal conservar durant 4 anys la documentació. Aquest és el termini en que es pot exercitar la revisió de l'acte administratiu que el sustenta (revocació, revisió d'ofici). És també el termini que defineix l'article 29.e de la Llei General Tributària, l'article 15 de la Llei General Pressupostària, i l'Ordre EHA 962 / 2002.

Sense perjudici de l'esmentat, resta a disposició de la Sindicatura de Comptes, si així ho considera, la documentació relativa a l'oferta econòmica i tècnica de l'adjudicatari així com, les ofertes econòmiques de la resta de licitadors.

Tot i això, a partir de la data, la UPC actuarà de conformitat amb la interpretació donada per la Sindicatura de Comptes de Catalunya i conservarà la documentació de l'oferta econòmica i tècnica presentada pels licitadors fins a la seva revisió per aquest òrgan.

2.- Comentari Sindicatura: *En els expedients 4 i 5 el plec de clàusules no inclou la fórmula de valoració que s'aplicarà en el criteri de reducció del termini d'execució.*

Resposta UPC: En aquest sentit, l'article 134.2 de la Llei 30/2007, de Contractes del Sector Públic, estableix:

2. (...) En la determinación de los criterios de adjudicación se dará preponderancia a aquellos que hagan referencia a características del objeto del contrato que puedan

valorarse mediante cifras o porcentajes obtenidos a través de la mera aplicación de las fórmulas establecidas en los pliegos. Cuando en una licitación que se siga por un procedimiento abierto o restringido se atribuya a los criterios evaluables de forma automática por aplicación de fórmulas una ponderación inferior a la correspondiente a los criterios cuya cuantificación dependa de un juicio de valor, deberá constituirse un comité que cuente con un mínimo de tres miembros, formado por expertos no integrados en el órgano proponente del contrato y con cualificación apropiada, al que corresponderá realizar la evaluación de las ofertas conforme a estos últimos criterios, o encomendar esta evaluación a un organismo técnico especializado, debidamente identificado en los pliegos.(...)

Així, en els expedients indicats, consta la valoració de la reducció del termini d'execució per part del Comitè d'Experts, i en conseqüència es tracta d'un criteri sotmès a judici de valor i no d'un criteri avaluable de forma automàtica, pel que no procedia establir una fórmula.

3.- Comentari Sindicatura: *En els expedients 6, 7, 9, 10, 12 i 14 les valoracions dels criteris estudi del projecte i memòria són genèriques i no justifiquen les diferències de puntuació entre els licitadors. En aquest sentit, reiterada jurisprudència del Tribunal Suprem i dels Tribunals Administratius de Recursos Contractuals estableix que l'administració ha d'expressar les raons que l'indueixen a atorgar preferència a un dels licitadors envers els altres, fent desaparèixer qualsevol índex d'arbitrarietat i permetent, a la vegada, que la resta de licitadors puguin contradir, en el seu cas, les raons que motiven l'acte.*

Resposta UPC: Entenem que es tracta d'un punt de vista subjectiu, doncs des de la perspectiva de la UPC, les valoracions es troben plenament justificades en els corresponents informes que consten en els respectius expedients contractuals, els qual queden a la plena disposició de la Sindicatura de Comptes.

4.- Comentari Sindicatura: *En els expedients 12 i 14 s'inclouen dos criteris de valoració subjectes a judici de valor, la memòria i el programa de treball. Els informes de valoració fan referència a la valoració d'un conjunt d'elements que suposen l'existència de subcriteris que no es van explicitar al plec. El fet que els plecs no incloguin els subcriteris que serveixen de base per a la valoració i la seva ponderació vulnera els principis d'objectivitat i transparència i fa que les empreses licitadores formulin les seves propostes sense conèixer quins aspectes seran mereixedors d'una major o menor valoració en relació amb els criteris de valoració.*

Resposta UPC: No compartim el comentari realitzat per l'òrgan fiscalitzador, doncs els informes de valoració d'ambdós expedients reproduïen fidelment els criteris especificats als plecs de clàusules administratives, i no contempen, al nostre entendre, cap subcriteri no esmentat en els mateixos.

Així mateix, en projecte d'informe 14/2015-D emès tampoc no es relaciona cap subcriteri i, en conseqüència, no queda identificat l'incompliment que s'imputa.

Barcelona, a 21 de juny de 2016

El Departament d'Empresa i Coneixement ha enviat resposta a través d'un escrit amb registre d'entrada a la Sindicatura de Comptes de l'1 de juliol del 2016, que es transcriu literalment a continuació:

Generalitat de Catalunya
Departament d'Empresa
i Coneixement
El Conseller

I. Sr. Jordi Pons i Novell
Sindicatura de Comptes
Av. Litoral, 12-14
08005 Barcelona

Senyor,

En resposta al vostre escrit del passat dia 3 de juny, us trameto adjunt l'informe que ha elaborat la Secretaria d'Universitats i Recerca amb les al·legacions al projecte d'informe de fiscalització núm. 14/2015-D, corresponent al Campus Diagonal-Besòs, exercicis 2008-2014.

Així mateix, us trametem aquestes al·legacions per EACAT, en format Word, tal i com ens heu sol·licitat.

Ben atentament,

Jordi Baiget i Cantons

Barcelona, 30 de juny de 2016

**INFORME SOBRE LES AL·LEGACIONS A L'INFORME DE LA SINDICATURA DE
COMPTES CORRESPONENT AL CAMPUS DIAGONAL-BESÒS**

Amb relació a l'escrit de la Sindicatura de Comptes, de data 3 de juny de 2016, relatiu al projecte de fiscalització núm. 14/2015-D, corresponent al Campus Diagonal-Besòs, es volen fer les següents al·legacions:

El protocol entre l'Administració de la Generalitat de Catalunya i la UPC, de 25 d'octubre de 2012, per al desenvolupament de la fase primera del Campus Diagonal-Besòs, recollia la voluntat de la Generalitat de Catalunya i de la UPC de crear el Campus Diagonal-Besòs com a pol d'innovació que esdevingui un referent internacional en tecnologies industrials, i com a motor de transformació econòmica i social del territori.

El 20 de març de 2013, les parts van subscriure una addenda al protocol, mitjançant la qual el Departament d'Economia i Coneixement es comprometia a impulsar una proposta al Govern de la Generalitat per a formalitzar l'encàrrec de gestió de construcció de les obres a Infraestructures.cat

D'acord amb això, els Acords del Govern de la Generalitat d'11 de juny de 2013 i 26 d'agost de 2014 van encarregar a Infraestructures.cat la supervisió de les obres del Campus Diagonal-Besòs i la gestió de l'execució per compte de la UPC, de les obres pendents.

El projecte del Campus Diagonal Besòs s'inicia en anys anterior (el primer conveni per al trasllat de l'Escola Industrial al Besòs se signa l'any 2005), però l'any 2012 es redimensiona per tal que sigui viable la seva construcció, tal com recull el protocol i addenda signats amb les diferents fonts de finançament disponibles.

Per a la correcta gestió de les obres i per al compliment del calendari de disponibilitat de tot el finançament previst es va considerar que l'encàrrec a Infraestructures.cat era la millor opció possible, com a mitjà propi de la Generalitat, atesa la seva capacitat tècnica i organitzativa, la seva expertesa en la gestió d'obres complexes i en la gestió de projectes amb finançament europeu, i perquè permetria la disponibilitat dels recursos en un calendari plausible per al desenvolupament del projecte.

El compliment del calendari fixat era imprescindible per la consecució del finançament previst i els diferents terminis d'execució exigits (la majoria a 31 de desembre de 2015), sense el qual el campus Diagonal Besòs no s'hagués pogut completar i, sobretot, es posava en risc el finançament associat ja obtingut, que s'hagués hagut de retornar.

Per tant, per raons d'interès públic, des de la perspectiva de les respectives competències, es va plantejar un mecanisme de col·laboració públic-públic mitjançant l'encàrrec a Infraestructures.cat, el qual es va valorar com la millor opció possible per poder desenvolupar el projecte de les obres de la fase primera del Campus Diagonal-Besòs sense menystenir cap garantia de publicitat, concurrència i transparència en els processos de contractació que es van aplicar.

Atentament,

Arcadi Navarro i Cuartiellas
Secretari d'Universitats i Recerca

Barcelona, 27 de juny de 2016

5.2. TRACTAMENT DE LES AL·LEGACIONS

Les al·legacions formulades han estat analitzades i valorades per la Sindicatura de Comptes. El text del projecte d'informe no s'ha modificat perquè s'entén que les al·legacions són explicacions que confirmen la situació descrita inicialment o perquè no es comparteixen els judicis que s'hi exposen.

