

INFORME 11/2014

FÒRUM
UNIVERSAL
DE LES CULTURES
BARCELONA
2004, SA
RESOLUCIÓ 9/IX
DEL PARLAMENT

INFORME 11/2014

**FÒRUM
UNIVERSAL
DE LES CULTURES
BARCELONA
2004, SA**
RESOLUCIÓ 9/IX
DEL PARLAMENT

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

CERTIFICO:

Que a Barcelona, el dia 27 de maig del 2014, reunit el Ple de la Sindicatura de Comptes, sota la presidència del síndic major, I. Sr. Jaume Amat i Rejero, 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 H. Sr. Joan-Ignasi Puigdollers i Noblom, amb deliberació prèvia s'acorda aprovar l'informe de fiscalització 11/2014, relatiu al Fòrum Universal de les Cultures Barcelona 2004, SA, Resolució 9/IX del Parlament.

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

Barcelona, 20 de juny de 2014

Vist i plau
El síndic major

Jaume Amat i Rejero

ÍNDIX

ABREVIACIONS.....	7
1. INTRODUCCIÓ	9
1.1. INTRODUCCIÓ A L'INFORME	9
1.1.1. Origen, objecte i finalitat.....	9
1.1.2. Metodologia i limitacions a l'abast.....	9
1.2. INTRODUCCIÓ A L'ENS FISCALITZAT	10
1.2.1. Antecedents	10
1.2.2. Organització i control intern.....	11
1.2.3. Planificació	20
1.2.4. Dissolució	22
1.2.5. Informació objecte d'examen	23
2. FISCALITZACIÓ REALITZADA	26
2.1. PROCEDIMENTS DE CONTRACTACIÓ.....	26
2.1.1. Àmbit d'aplicació de la normativa de contractació a la Societat	26
2.1.2. Contractes d'obres, subministraments, consultoria, assistència i serveis	28
2.1.3. Contractes de patrocini publicitari	31
2.2. INGRESSOS	33
2.2.1. Aportacions de les administracions consorciades per finançar l'esdeveniment Fòrum.....	33
2.2.2. Socis i patrocinadors	35
2.2.3. Venda d'entrades	48
2.3. DESPESES	48
2.3.1. Recursos humans	49
2.3.2. Diàlegs.....	57
2.3.3. Grans exposicions	63
2.3.4. Espectacles	71
2.3.5. Altres activitats a la Plaça.....	73
2.3.6. Serveis al públic	77
2.3.7. Adequació d'espais.....	83
2.3.8. Tecnologia	90
2.3.9. Serveis de suport.....	92
2.3.10. Fòrum ciutat.....	97
2.3.11. Comunicació i promoció.....	103
2.3.12. Administració i altres despeses.....	109

3. CONCLUSIONS	119
3.1. OBSERVACIONS	120
4. TRÀMIT D'AL·LEGACIONS.....	130
5. COMENTARIS A LES AL·LEGACIONS	160

ABREVIACIONS

AD	Autorització de despesa
BIMSA	Infraestructures 2004, SA / Barcelona d'Infraestructures Municipals, SA
CAST	Companyies Associades de Serveis Tècnics, SA
CCIB	Centre de Convencions Internacional de Barcelona
CCOO	Comissions Obreres
FUPF	Fundació Universitat Pompeu Fabra
GL	Générale Location Convenciones Barcelona, SL
ICUB	Institut de Cultura de Barcelona
LCAP	Llei 13/1995, del 18 de maig, de contractes de les administracions públiques
M\$	Milions de dòlars
M€	Milions d'euros
MPTA	Milions de pessetes
TNC	Teatre Nacional de Catalunya
TRLCAP	Reial decret legislatiu 2/2000, del 16 de juny, pel qual s'aprova el text refós de la Llei de contractes de les administracions públiques
UGT	Unió General de Treballadors

1. INTRODUCCIÓ

1.1. INTRODUCCIÓ A L'INFORME

1.1.1. Origen, objecte i finalitat

De conformitat amb la normativa vigent, la Sindicatura de Comptes emet aquest informe de fiscalització, relatiu a la societat Fòrum Universal de les Cultures Barcelona 2004, SA.

La fiscalització ha tingut l'origen en la iniciativa del Parlament de Catalunya, d'acord amb la seva Resolució 9/IX, per la qual, atesa la participació de la Generalitat en els òrgans de gestió i administració del Consorci Organitzador del Fòrum Universal de les Cultures Barcelona 2004 (en endavant, el Consorci) encomana a la Sindicatura de Comptes de Catalunya l'elaboració d'un informe de fiscalització relatiu a la gestió comptable, les despeses, els contractes i els convenis i els comptes de la societat Fòrum Universal de les Cultures Barcelona 2004, SA (en endavant, la Societat), des de la data de constitució.

La Resolució 9/IX va ser aprovada per la Comissió de la Sindicatura de Comptes del Parlament de Catalunya en la sessió tinguda el dia 22 de març, i comunicada a la Sindicatura el 14 d'abril del 2011.

El 18 de novembre del 2008 la Sindicatura de Comptes va aprovar l'informe de fiscalització 23/2008, relatiu a Barcelona d'Infraestructures Municipals, SA (en endavant, BIMSA), societat municipal creada per l'Ajuntament de Barcelona. La fiscalització realitzada per iniciativa de la Sindicatura va referir-se, entre altres aspectes, a les inversions en l'àmbit territorial de l'esdeveniment Fòrum, encomanades a BIMSA per diferents administracions públiques.

En les conclusions del present informe es fan constar les observacions pels incompliments i les anomalies detectades en el decurs d'aquesta fiscalització.

Aquest informe s'ha de considerar conjuntament amb l'informe 10/2014, de fiscalització del Consorci Organitzador del Fòrum Universal de les Cultures Barcelona 2004, elaborat arran de la mateixa Resolució 9/IX del Parlament de Catalunya.

1.1.2. Metodologia i limitacions a l'abast

El treball de fiscalització s'ha realitzat d'acord amb els principis i normes d'auditoria del sector públic generalment acceptades i ha inclòs totes aquelles proves que s'han considerat necessàries per poder expressar les conclusions d'aquest informe. S'ha vist limitat, però, per determinades mancances d'informació que afecten, entre d'altres, els aspectes següents:

- Manca d'informació comptable: la Societat ha informat de la impossibilitat de reactivar el programa de comptabilitat utilitzat durant el període operatiu per diferents motius tècnics i econòmics.

Aquest fet, juntament amb la falta de informació documental dels moviments comptables per a diferents exercicis del període fiscalitzat, ha provocat que no s'hagi disposat per a la totalitat del període fiscalitzat de la informació comptable amb un nivell de desglossament mínim per desenvolupar el treball de fiscalització amb els estàndards desitjables.

- Manca d'un registre de contractes: la Societat només ha facilitat un llistat d'autoritacions de despesa (AD) en el qual es detallen les adjudicacions realitzades durant el període operatiu pel seu import inicial, així com altres despeses incorregudes; durant el decurs del treball de fiscalització s'han detectat mancances i errades en aquesta informació, per la qual cosa no es pot garantir que l'esmentat llistat contingui tots els contractes realitzats. Addicionalment, no consta en aquesta relació el procediment d'adjudicació.

La impossibilitat de reactivar el programa comptable ha comportat que no es pugui consultar d'una manera directa la despesa total per als diferents contractes subscrits per la Societat, per la qual cosa, per a una part de les despeses analitzades en aquest informe únicament s'ha detallat la previsió inicial de despesa que figura al contracte subscrit.

- Manca de documentació suport: durant el treball de fiscalització s'ha evidenciat en nombroses ocasions la falta d'informació rellevant per a la realització de totes les proves i procediments necessaris. Aquestes mancances es detallen en els apartats corresponents d'aquest informe.
- Manca d'interlocutors: atès el període transcorregut des de la finalització de l'etapa operativa no s'ha pogut disposar per a la majoria de les àrees analitzades del personal que facilités els aclariments necessaris per entendre els diferents procediments emprats en la gestió de la Societat.
- Manca de verificació del control intern: motivat per totes les mancances anteriors, ha estat impossible efectuar qualsevol tipus de verificació sobre els procediments de control intern instaurats per la Societat per al seguiment de les operacions.

Així mateix, una part significativa de la informació a revisar no s'ha facilitat de forma completa fins a les darreries de la fase de redacció d'aquest informe, amb un endarreriment injustificat respecte a la seva sol·licitud, fet que ha dificultat de manera substancial la realització del treball de fiscalització.

1.2. INTRODUCCIÓ A L'ENS FISCALITZAT

1.2.1. Antecedents

El Consorci va ser constituït el 18 de maig de 1999, mitjançant la signatura d'un conveni de col·laboració entre l'Administració General de l'Estat, la Generalitat de Catalunya i l'Ajunta-

ment de Barcelona. La participació de les tres administracions al Consorci era la mateixa, ja que cada una tenia el mateix nombre de representants en els òrgans de govern, d'administració i de decisió del Consorci, amb l'única particularitat que l'alcalde de l'Ajuntament de Barcelona presidia aquests òrgans.

Els recursos econòmics de què disposava el Consorci eren, principalment, les aportacions i subvencions atorgades per les institucions consorciades, que van ser pràcticament iguals.

La finalitat del Consorci era la preparació, l'organització i la gestió del Fòrum Universal de les Cultures 2004 (en endavant, l'esdeveniment o el Fòrum), i també de les manifestacions de caràcter artístic, cultural, científic i social que s'hi realitzessin, d'acord amb els criteris bàsics aprovats pel Ple de l'Ajuntament de Barcelona del 25 d'abril de 1997 i per la Resolució 29 C/COM. IV/DR.1 de la 29a Conferència General de la UNESCO, del 12 de novembre de 1997.

Segons establien els seus estatuts, el Consorci podia utilitzar qualsevol de les formes de gestió de serveis previstes a la legislació aplicable per tal d'assolir la seva finalitat. Per aquest motiu, el 27 de maig de 1999 es va constituir la Societat com a ens instrumental, amb un capital social representat per 10.000 accions ordinàries i nominatives de 6,01 €, totalment subscrietes i desemborsades pel Consorci.

La Societat té un objecte social que coincideix, bàsicament, amb la finalitat del Consorci, que és la realització de tota mena d'activitats, projectes i obres relacionades amb la preparació, execució i aprofitament del Fòrum que estiguessin encaminades a garantir l'èxit de la seva organització.

Amb posterioritat a la finalització de l'esdeveniment, el 29 de març del 2005, la Junta General d'Accionistes va acordar dissoldre la Societat i obrir el període de liquidació, etapa que el febrer del 2014 encara no ha finalitzat.

1.2.2. Organització i control intern

1.2.2.1. Organització

Els Estatuts de la Societat estableixen que la societat és governada per la Junta General d'Accionistes, i administrada i representada per un Consell d'Administració i una Comissió Permanent, com a òrgan delegat del Consell.

a) Junta General

La Junta General d'Accionistes és l'òrgan suprem d'expressió de la voluntat social de la Societat. Segons determinen els Estatuts, l'Assemblea del Consorci havia de constituir i exercir les funcions de la Junta General. Aquest òrgan s'havia de constituir durant el període fiscalitzat per designació de les entitats consorciades amb la composició següent:

- Ajuntament de Barcelona i altres administracions locals, 20 membres.
- Generalitat de Catalunya, 20 membres.
- Administració de l'Estat, 20 membres.

Són funcions de la Junta General, entre d'altres, les següents:

- L'aprovació, modificació i revisió dels plans i programes d'actuació generals.
- L'aprovació dels pressupostos de l'entitat, així com els estats de comptes i balanços.
- El nomenament del Conseller delegat.
- La fixació de l'estructura inicial i modificacions posteriors del personal.

Els representants designats per les institucions consorciades, amb les dates d'assistència inicial i final a la Junta General d'Accionistes (ordenades en ordre decreixent al nombre de reunions en què eren representants de cada administració) es detallen a continuació.

Quadre 1. Representants de l'Ajuntament de Barcelona

Data inicial	Data final	Nom
27.05.1999	29.03.2005	Joan Clos i Matheu
27.05.1999	29.03.2005	Xavier Casas i Masjoan
27.05.1999	29.03.2005	Maravillas Rojo Torrecilla
27.05.1999	29.03.2005	Jesús M. Canga i Castaño
27.05.1999	29.03.2005	Dídac Pestaña i Rodríguez
27.05.1999	29.03.2005	Celestino Corbacho Chaves
27.05.1999	29.03.2005	Francesc Narváez i Pazos
27.05.1999	29.03.2005	Ferran Mascarell i Canalda
27.05.1999	29.03.2005	Josep A. Acebillo i Marín
15.12.1999	29.03.2005	Imma Mayol i Beltrán
15.12.1999	29.03.2005	Jordi Portabella i Calvete
27.05.1999	11.12.2003	Jaume Galofré i Crespi
15.12.1999	19.02.2004	Vladimir de Semir Zivojnovic
27.05.1999	27.06.2003	Manuela de Madre Ortega
27.05.1999	27.06.2003	Manuel Royes Vila
27.05.1999	27.06.2003	Ramón Seró i Esteve
15.12.1999	27.03.2003	Ferran Julián González
13.12.2002	29.03.2005	Jordi Cases i Pallarès
27.05.1999*	29.03.2005	Alberto Fernández Díaz
15.12.1999	17.06.2002	Santiago Fisas Ayxelà
21.05.2001	27.06.2003	Joana Ortega i Alemany
11.12.2003	29.03.2005	Pilar Valluguera i Balaña
11.12.2003	29.03.2005	Bartomeu Muñoz i Calvet
11.12.2003	29.03.2005	José Montilla i Aguilera
11.12.2003	29.03.2005	Xavier Trias i Vidal de Llobatera
11.12.2003	29.03.2005	Ricard Josep Gomà i Carmona
12.12.2001	27.06.2003	Joan Puigdollers i Fargas
19.02.2004	29.03.2005	Pilar Solans i Huguet
15.12.1999	21.05.2001	Francesc Lliset i Bonell
08.05.2004	29.03.2005	Josep Piqué i Camps
15.12.1999	13.12.2000	Joaquim Molins i Amat
27.05.1999	27.05.1999	Eulàlia Vintró i Castells
27.05.1999	27.05.1999	Pilar Rahola i Martínez
27.05.1999	27.05.1999	Miquel Roca i Junyent
27.05.1999	27.05.1999	Eugeni Forradellas i Bombardó
27.05.1999	27.05.1999	Teresa Sandoval i Roig
27.05.1999	27.05.1999	Romà Miró i Miró

Font: Elaboració pròpia a partir de les actes de les reunions de la Junta General d'Accionistes.

* Va ser cessat com a membre en la reunió del 15 de desembre del 1999, i tornat a nomenar l'11 de desembre del 2003.

Quadre 2. Representants de la Generalitat de Catalunya

Data inicial	Data final	Nom
27.05.1999	29.03.2005	Carles Duarte i Montserrat
27.05.1999	11.12.2003	Núria de Gispert i Català
27.05.1999	11.12.2003	Marta Lacambra i Puig
27.05.1999	11.12.2003	Guiomar Amell i Amell
27.05.1999	11.12.2003	Joaquim Llimona i Balcells
27.05.1999	11.12.2003	Josep-Lluís Cleries i González
27.05.1999	11.12.2003	Georgina Arderiu i Munill
27.05.1999	11.12.2003	Joaquim Triadú i Vila-Abadal
15.12.1999	11.12.2003	Jordi Vilajoana Rovira
27.05.1999	13.12.2002	Lluís Jou i Mirabent
21.06.2000	11.12.2003	Ramón Farré i Roure
21.06.2000	11.12.2003	Vicenç Llorca i Berrocal
21.06.2000	11.12.2003	Francesc Xavier Civit i Fons
21.06.2000	11.12.2003	Felip Puig i Godes
21.06.2000	11.12.2003	Manuel Jovells i Casas
27.05.1999	17.06.2002	Lluís Franco i Sala
27.05.1999	24.04.2002	Aurora Sanz i Manrique
12.12.2001	11.12.2003	Ramon Espadaler i Parcerisas
27.05.1999	21.05.2001	Pere Macias i Arau
27.05.1999*	11.12.2003	Marià Morera i Goberna
24.04.2002	11.12.2003	Jordi Alvinyà i Rovira
19.02.2004	29.03.2005	Ernest Maragall i Mira
19.02.2004	29.03.2005	Joaquim Nadal i Farreras
19.02.2004	29.03.2005	Joan Carretero i Grau
19.02.2004	29.03.2005	Josep Bargalló i Valls
19.02.2004	29.03.2005	Antoni Castells i Oliveras
19.02.2004	29.03.2005	Caterina Mieras i Barceló
19.02.2004	29.03.2005	Ramón García-Bragado i Acín
19.02.2004	29.03.2005	Francesc Baltasar i Albesa
19.02.2004	29.03.2005	Isabel Galobardes i Mendoza
19.02.2004	29.03.2005	Jordi Mercader i Farrés
19.02.2004	29.03.2005	Montserrat Coll i Calaf
19.02.2004	29.03.2005	Joan Saura i Laporta
19.02.2004	29.03.2005	Salvador Milà i Solsona
19.02.2004	29.03.2005	Carles Solà i Ferrando
19.02.2004	29.03.2005	Antoni Segarra i Barreto
19.02.2004	29.03.2005	Oriol Nel·lo i Colom
19.02.2004	29.03.2005	Oriol Ferran i Riera
19.02.2004	29.03.2005	Margarita Obiols i Llandrich
21.06.2000	12.12.2001	Carles Martin i Badell
21.05.2001	17.06.2002	Josep-Delfí Guàrdia i Canela
17.06.2002	11.12.2003	Pau Villòria i Sistach
08.05.2004	29.03.2005	Gemma Sendra i Planas
13.12.2002	11.12.2003	Josep M. Pelegrí i Aixut
27.05.1999	15.12.1999	Xavier Trias i Vidal de Llobatera
27.05.1999	15.12.1999	Josep-Anton Fondevila i Nadal
27.05.1999	15.12.1999	Dolors Llorens i Ardiaca
27.05.1999	15.12.1999	Vicenç Villatoro i Lamolla
27.05.1999	15.12.1999	Miquel Puig i Raposo
27.05.1999	15.12.1999	Josep M. Cortadellas i Gratacós
21.06.2000	13.12.2000	Josep Antoni Duran i Lleida
27.06.2003	11.12.2003	Jordi Roigé i Solé
27.05.1999	27.05.1999	Joan M. Pujals i Vallvé
19.02.2004	19.02.2004	Francesc Vila i Albet

Font: Elaboració pròpia a partir de les actes de les reunions de la Junta General d'Accionistes.

* Va ser cessat com a membre en la reunió del 21 de juny del 2000, i tornat a nomenar el 13 de desembre del 2002.

Quadre 3. Representants de l'Administració General de l'Estat

Data inicial	Data final	Nom
27.05.1999	19.02.2004	Rafael Rodríguez-Ponga y Salamanca
27.05.1999	19.02.2004	Miguel Ángel Cortés Marín
27.05.1999	11.12.2003	María Dolores de Cospedal García
27.05.1999	27.06.2003	Julia García-Valdecasas Salgado
27.05.1999	27.06.2003	Germán Porras Olalla
21.06.2000	19.02.2004	José Luis Cádiz Deleito
21.06.2000	19.02.2004	Jaime Sánchez Revenga
21.06.2000	19.02.2004	Julio Iglesias de Ussel
21.06.2000	19.02.2004	Luis-Alberto de Cuenca y Prado
21.06.2000	19.02.2004	Andrés Amorós Guardiola
21.06.2000	11.12.2003	Mariano Zabía Lasala
21.05.2001	08.05.2004	Jesús Silva Fernández
27.05.1999	24.04.2002	David Bonet Roca
21.05.2001	11.12.2003	José Mari Olano
21.05.2001	11.12.2003	Pablo Vázquez Vega
12.12.2001	19.02.2004	Francesc Vendrell Bayona
12.12.2001	11.12.2003	Jorge Moragas Sánchez
24.04.2002	19.02.2004	Aurea Roldán Martín
17.06.2002	19.02.2004	Juan Allende Arrúe
17.06.2002	19.02.2004	Susana Bouis Gutiérrez
27.05.1999	13.12.2000	Carlos Vázquez Cobos
21.06.2000	12.12.2001	Inés Argüelles Salaverría
13.12.2002	19.02.2004	Ramón Gil-Casares Satrustegui
08.05.2004	29.03.2005	Carmen Calvo Poyato
08.05.2004	29.03.2005	Concepción Toquero Plaza
08.05.2004	29.03.2005	Concepción Becerra Bermejo
08.05.2004	29.03.2005	Luis Herrero Juan
08.05.2004	29.03.2005	Leire Pajín Iraola
08.05.2004	29.03.2005	Juan Pablo de la Iglesia y González de Pereda
08.05.2004	29.03.2005	Dolores Carrión Martín
08.05.2004	29.03.2005	Isaías Táboas Suárez
08.05.2004	29.03.2005	Ana Soto Pérez
08.05.2004	29.03.2005	María Fernanda Santiago Bolaños
08.05.2004	29.03.2005	Joan Rangel i Tarrés
08.05.2004	29.03.2005	Carlos Alberdi Alonso
08.05.2004	29.03.2005	Bernardino León Gross
08.05.2004	29.03.2005	Raimon Martínez Fraile
08.05.2004	29.03.2005	Salvador Ordóñez Delgado
15.12.1999	13.12.2000	Alfredo Timermans del Olmo
15.12.1999	13.12.2000	Jesús Gracia Aldaz
21.06.2000	21.05.2001	Francisco de Asís Sanz Gandásegui
21.06.2000	21.05.2001	Luis Martínez-Sicluna Sepúlveda
21.05.2001	24.04.2002	Manuel Barranco Mateos
12.12.2001	17.06.2002	Miquel Nadal Segalà
11.12.2003	08.05.2004	Francisco Javier Piñanes Leal
21.06.2004	29.03.2005	Francisco Ramos Fernández-Torrecilla
21.06.2004	29.03.2005	Amparo Fernández González
21.06.2004	29.03.2005	Alfons Martinell Sempere
27.05.1999	15.12.1999	Ana María Pastor Julián
27.05.1999	15.12.1999	Fernando María Villalonga Campos
27.05.1999	15.12.1999	Antonio Nuñez García-Sauco
27.05.1999	15.12.1999	Jorge Fernández Díaz
27.05.1999	15.12.1999	Tomás González Cueto

Data inicial	Data final	Nom
27.05.1999	15.12.1999	José Guirao Cabrera
27.05.1999	15.12.1999	Gustavo Manuel de Aristegui y San Román
27.05.1999	15.12.1999	Jaime Rodríguez-Arana Muñoz
27.05.1999	15.12.1999	María Elvira Rodríguez Herrero
21.06.2000	13.12.2000	Pedro Gómez de la Serna Villaceros
21.06.2000	13.12.2000	Juan Manuel Bonet Planes
08.05.2004	21.06.2004	Antonio J. Hidalgo López
08.05.2004	21.06.2004	Adoración Herrador Carpintero
23.12.2004	29.03.2005	Luis González Palacios
23.12.2004	29.03.2005	Francisco Guerra Domínguez
13.12.2002	27.06.2003	Emilio Álvarez i Pérez-Bedia
27.05.1999	27.05.1999	Luis Espinosa Fernández
27.05.1999	27.05.1999	Pablo Mayor Menéndez
27.05.1999	27.05.1999	Tomás Marco Aragón
27.05.1999	27.05.1999	José Luis Puerta López-Cózar
15.12.1999	15.12.1999	Andrés Ruiz
15.12.1999	15.12.1999	Francisco Uría
21.05.2001	21.05.2001	José Antonio Parreño González
21.05.2001	21.05.2001	Francisco Villar García-Moreno
19.02.2004	19.02.2004	Josep Piqué i Camps
19.02.2004	19.02.2004	Domingo Rueda Fernández
19.02.2004	19.02.2004	Dolores de la Fuente Vázquez
19.02.2004	19.02.2004	María de los Llanos de Luna Tobarra
19.02.2004	19.02.2004	Rosa Rodríguez Pascual
19.02.2004	19.02.2004	Jaime García-Legaz y Ponce

Font: Elaboració pròpia a partir de les actes de les reunions de la Junta General d'Accionistes.

L'assistència a les reunions de la Junta General d'Accionistes va ser desigual per part dels representants de cada administració. A continuació se'n presenta un resum.

Quadre 4. Resum de les dades d'assistència a la Junta General d'Accionistes

Concepte	Ajuntament de Barcelona	Generalitat de Catalunya	Administració de l'Estat
Nombre total de representants nomenats	37	54	78
Nombre de representants que han estat nomenats per a tot el període	9	1	0
Nombre de representants que han assistit a totes les reunions	4	1	0
Mitjana d'assistència a les reunions %	68,7%	51,2%	39,8%
Mitjana de delegacions a les reunions %	19,1%	39,7%	53,0%
Mitjana de no assistència sense delegació a les reunions %	12,2%	9,1%	7,2%

Font: Elaboració pròpia a partir de les actes de les reunions de la Junta General d'Accionistes.

Amb posterioritat al 29 de març del 2005, quan es va iniciar el període de liquidació, no s'ha celebrat cap Junta General d'Accionistes.

Els canvis produïts en els successius governs, tant a l'Administració General de l'Estat, com a la Generalitat de Catalunya i a l'Ajuntament de Barcelona, impliquen que durant el període de liquidació no tenen la representació de les diferents administracions la pràctica totalitat dels membres que es van nomenar com a membres de la Junta General d'Accionistes de la Societat durant el període operatiu.

Per tot això, les administracions consorciades estimen que pròximes a finalitzar les operacions liquidadores és necessari nomenar, per cada Administració, els representants que han de conformar la Junta que aprovi el balanç final i els altres acords que siguin necessaris per a l'extinció de la Societat. Les administracions consorciades consideren més operatiu –atesos els anys transcorreguts des de la finalització de l'esdeveniment del Fòrum– que aquests òrgans els integrin tres representants de cada Administració.

El febrer del 2014 està pendent de subscripció un conveni per part de les administracions que modifiqui el nombre de representants en el sentit anteriorment esmentat.

b) Consell d'Administració

L'administració i representació de la Societat s'atribuïa a un Consell d'Administració que tenia la mateixa composició que la Comissió Executiva del Consorci, i havia d'estar integrat per un mínim de setze membres i un màxim de vint-i-cinc.

Segons es determina als Estatuts, el Consell d'Administració el componia el president i els vicepresidents, el conseller delegat, i entre quatre i set membres per a cadascuna de les administracions consorciades dels components de la Junta General d'Accionistes.

El Consell d'Administració podia adoptar tots aquells acords que no estiguessin expressament reservats a la Junta General. Els representants de les administracions consorciades que van formar part del Consell d'Administració, juntament amb les dates d'assistència inicial i final es detallen a continuació.

Quadre 5. Composició del Consell d'Administració

Data inicial	Data final	Càrrec	Nom	Administració
14.07.1999	23.12.2004	President	Joan Clos i Matheu	Ajuntament de Barcelona
14.07.1999	23.12.2004	Vicepresident/ vocal (a)	Ferran Mascarell i Canalda	Ajuntament de Barcelona
14.07.1999	23.12.2004	Vicepresident/ vocal (b)	Carles Duarte i Montserrat	Generalitat de Catalunya
26.01.2000	11.12.2003	Vicepresident/ vocal (b)	Jordi Vilajoana Rovira	Generalitat de Catalunya
23.02.2000	11.12.2003	Vicepresident/ vocal (b)	Joaquim Triadú i Vila-Abadal	Generalitat de Catalunya
19.02.2004	23.12.2004	Vicepresident	Ernest Maragall i Mira	Generalitat de Catalunya
14.07.1999	26.01.2000	Vicepresident	Xavier Trias i Vidal de Llobatera	Generalitat de Catalunya
14.07.1999	26.05.2000	Vicepresidenta	Ana María Pastor Julián	Administració General de l'Estat
21.06.2000	11.12.2003	Vicepresident	Mariano Zabía Lasala	Administració General de l'Estat
19.02.2004	08.05.2004	Vicepresident	Josep Piqué i Camps	Administració General de l'Estat
21.06.2004	23.12.2004	Vicepresidenta	Carmen Calvo Poyato	Administració General de l'Estat
14.07.1999	23.12.2004	Vocal	Xavier Casas i Masjoan	Ajuntament de Barcelona
14.07.1999	15.12.1999	Vocal	Ramón Seró i Esteve	Ajuntament de Barcelona
26.01.2000	11.12.2003	Vocal	Vladimir de Semir Zivojnovic	Ajuntament de Barcelona
19.02.2004	23.12.2004	Vocal	Xavier Trias i Vidal de Llobatera	Ajuntament de Barcelona

SINDICATURA DE COMPTES DE CATALUNYA — INFORME 11/2014

Data inicial	Data final	Càrrec	Nom	Administració
14.07.1999	23.12.2004	Vocal	Josep A. Acebillo i Marín	Ajuntament de Barcelona
30.01.2002	23.12.2004	Vocal	Imma Mayol i Beltrán	Ajuntament de Barcelona
30.01.2002	23.12.2004	Vocal	Jordi Portabella i Calvete	Ajuntament de Barcelona
21.06.2004	23.12.2004	Vocal	Alberto Fernández Díaz	Ajuntament de Barcelona
14.07.1999	15.12.1999	Vocal	Joan M. Pujals i Vallvé	Generalitat de Catalunya
14.07.1999	11.12.2003	Vocal	Núria de Gispert i Català	Generalitat de Catalunya
19.02.2004	23.12.2004	Vocal	Joan Saura i Laporta	Generalitat de Catalunya
14.07.1999	26.01.2000	Vocal	Vicenç Villatoro i Lamolla	Generalitat de Catalunya
23.02.2000	26.04.2001	Vocal	Josep Antoni Duran i Lleida	Generalitat de Catalunya
21.05.2001	20.11.2002	Vocal	Lluís Franco i Sala	Generalitat de Catalunya
10.02.2003	11.12.2003	Vocal	Josep M. Pelegrí i Aixut	Generalitat de Catalunya
19.02.2004	23.12.2004	Vocal	Antoni Castells i Oliveras	Generalitat de Catalunya
19.02.2004	23.12.2004	Vocal	Joan Carretero i Grau	Generalitat de Catalunya
30.01.2002	11.12.2003	Vocal	Joan Puigdollers i Fargas	Generalitat de Catalunya
19.02.2004	23.12.2004	Vocal	Josep Bargalló i Valls	Generalitat de Catalunya
30.01.2002	11.12.2003	Vocal	Joana Ortega i Alemany	Generalitat de Catalunya
19.02.2004	23.12.2004	Vocal	Caterina Mieras i Barceló	Generalitat de Catalunya
21.06.2004	23.12.2004	Vocal	Josep Piqué i Camps	Generalitat de Catalunya (c)
14.07.1999	08.05.2004	Vocal	Rafael Rodríguez Ponga y Salamanca	Administració General de l'Estat
21.06.2004	23.12.2004	Vocal	Antonio J. Hidalgo López	Administració General de l'Estat
14.07.1999	26.05.2000	Vocal	Antonio Nuñez García-Sauco	Administració General de l'Estat
21.06.2000	26.04.2001	Vocal	Inés Argüelles Salaverría	Administració General de l'Estat
21.05.2001	17.06.2002	Vocal	Manuel Barranco Mateos	Administració General de l'Estat
24.07.2002	08.05.2004	Vocal	Juan Allende Arrúe	Administració General de l'Estat
21.06.2004	23.12.2004	Vocal	Isaías Táboas Suárez	Administració General de l'Estat
14.07.1999	26.05.2000	Vocal	Tomás González Cueto	Administració General de l'Estat
21.06.2000	08.05.2004	Vocal	José Luis Cádiz Deleito	Administració General de l'Estat
21.06.2004	23.12.2004	Vocal	Raimon Martínez Fraile	Administració General de l'Estat
14.07.1999	15.12.1999	Vocal	José Guirao Cabrera	Administració General de l'Estat
26.01.2000	14.10.2003	Vocal	Julia García-Valdecasas Salgado	Administració General de l'Estat
19.02.2004	08.05.2004	Vocal	Susana Bouis Gutiérrez	Administració General de l'Estat
21.06.2004	23.12.2004	Vocal	Juan Pablo de la Iglesia y González de Pereda	Administració General de l'Estat
30.01.2002	08.05.2004	Vocal	Francesc Vendrell Bayona	Administració General de l'Estat
21.06.2004	23.12.2004	Vocal	Adoración Herrador Carpintero	Administració General de l'Estat
30.01.2002	24.07.2002	Vocal	Santiago Fisas Aixelà	Administració General de l'Estat
10.02.2003	11.12.2003	Vocal	Emilio Álvarez i Pérez-Bedia	Administració General de l'Estat
19.02.2004	08.05.2004	Vocal	Alberto Fernández Díaz	Administració General de l'Estat
21.06.2004	23.12.2004	Vocal	Francisco Ramos Fernández-Torrecilla	Administració General de l'Estat
21.06.2004	23.12.2004	Vocal	Joan Rangel i Tarrés	Administració General de l'Estat

Font: Elaboració pròpia a partir de les actes de les reunions dels òrgans de la Societat.

Notes:

- (a) El 12 de desembre del 2001 és nomenat vicepresident; abans era vocal.
- (b) El 21 de maig del 2001 és nomenat vicepresident 2n el Jordi Vilajoana Rovira, en substitució de Joaquim Triadú i Vila-Abadal, el 12 de desembre del 2001 el substitueix Carles Duarte i Montserrat.
- (c) Encara que és nomenat membre de l'Assemblea General en la reunió del 8 de maig del 2004 en representació de l'Ajuntament de Barcelona, en la mateixa Assemblea és nomenat membre de la Comissió Executiva en representació de la Generalitat de Catalunya.

Un resum de les principals dades d'assistència a les reunions del Consell d'Administració es presenta al quadre següent:

Quadre 6. Resum de les dades d'assistència al Consell d'Administració

Concepte	Ajuntament de Barcelona	Generalitat de Catalunya	Administració de l'Estat
Nombre total de representants nomenats	10	19	25
Nombre de representants que han estat nomenats per a tot el període	4	1	0
Nombre de representants que han assistit a totes les reunions	1	0	0
Mitjana d'assistència a les reunions %	89,6%	81,4%	84,5%
Mitjana de delegacions a les reunions %	8,5%	16,0%	14,2%
Mitjana de no assistència sense delegació a les reunions %	1,9%	2,6%	1,3%

Font: Elaboració pròpia a partir de les actes de les reunions del Consell d'Administració.

c) Comissió Permanent

Segons estableixen els Estatuts, la Comissió Permanent es componia d'un mínim de deu membres i un màxim de tretze, i actuava com a Comissió Delegada del Consell d'Administració. La seva composició era idèntica a la de la Comissió Permanent del Consorci.

Els membres de la Comissió Permanent eren el president i els vicepresidents del Consell d'Administració, el conseller delegat de la Societat, i dos vocals per a cadascuna de les administracions consorciades.

Els representants de les administracions consorciades que van formar part de la Comissió Permanent i les dates d'assistència inicial i final es detallen a continuació.

Quadre 7. Composició de la Comissió Permanent

Data inicial	Data final	Càrrec	Nom	Administració
31.10.2001	09.07.2003	President	Joan Clos i Matheu	Ajuntament de Barcelona
31.10.2001	09.07.2003	Vicepresident/ vocal *	Ferran Mascarell i Canalda	Ajuntament de Barcelona
31.10.2001	09.07.2003	Vicepresident	Jordi Vilajoana Rovira	Generalitat de Catalunya
31.10.2001	09.07.2003	Vicepresident	Mariano Zabía Lasala	Administració General de l'Estat
31.10.2001	09.07.2003	Vocal	Josep A. Acebillo i Marín	Ajuntament de Barcelona
31.10.2001	09.07.2003	Vocal	Núria de Gispert i Català	Generalitat de Catalunya
31.10.2001	09.07.2003	Vocal	Carles Duarte i Montserrat	Generalitat de Catalunya
31.10.2001	09.07.2003	Vocal	Rafael Rodríguez Ponga y Salamanca	Administració General de l'Estat
31.10.2001	09.01.2002	Vocal	Manuel Barranco Mateos	Administració General de l'Estat
06.03.2002	09.07.2003	Vocal	Francesc Vendrell Bayona	Administració General de l'Estat

Font: Elaboració pròpia a partir de les actes de les reunions dels òrgans de govern de la Societat.

* El 12 de desembre del 2001 és nomenat vicepresident; abans era vocal.

Segons es detalla en l'acta del Consell d'Administració del 21 de setembre del 2001, el president i vicepresidents de la Societat van acordar posar en marxa el funcionament de la Comissió Permanent. L'última reunió va ser el 9 de juliol del 2003, després d'un total de setze convocatòries.

d) President

Segons determinen els Estatuts, el president de la Junta General de la Societat és l'alcalde de Barcelona. En totes les reunions celebrades el president va ser Joan Clos i Matheu.

Entre d'altres, són facultats del president representar la Societat davant tota classe d'ens i persones públics i privats; convocar, presidir, suspendre i aixecar les sessions dels òrgans de govern i proposar el nomenament del conseller delegat.

e) Conseller delegat

El Consell d'Administració nomenava un conseller delegat, designació que havia de recaure necessàriament en qui ostentava el mateix càrrec en el Consorci. Aquest conseller delegat tenia, entre d'altres, la funció d'executar els acords aprovats pels òrgans de govern, i exercitar totes les facultats de gestió, administració i representació que fossin necessàries pel bon fi de tals acords.

Del 27 de maig de 1999 fins al 31 de juliol del 2001 va ocupar el càrrec el Jaume Sodupe i Roure; des del seu cessament fins al 24 d'abril del 2002, les funcions corresponents al càrrec van ser atribuïdes transitòriament al president del Consorci i a partir d'aquesta data es nomenà conseller delegat Jaume Pagès i Fita.

f) Secretari

Segons estableixen els Estatuts del Consorci, l'Assemblea General ha de nomenar un secretari, que ho serà també de la Comissió Executiva i de la Comissió Permanent. Els estatuts de la Societat determinen que el secretari dels òrgans de govern ha de ser el mateix que el del Consorci.

L'Assemblea General del Consorci va acordar nomenar el 27 de maig de 1999 Julio Molinario Valls secretari dels òrgans de govern.

1.2.2.2. Control intern

Segons determinen els estatuts del Consorci, el control intern de la gestió econòmica s'ha d'efectuar en els termes previstos en la legislació sobre hisendes locals, i en concret, el control de caràcter financer mitjançant procediments d'auditoria externa.

En els exercicis del 1999 al 2004 es van realitzar auditories externes financeres de la Societat. Els informes d'auditoria es van emetre amb opinions favorables i van ser signats per la societat Gabinet Técnico de Auditoría y Consultoría, SA conjuntament amb Arthur

Andersen (pels exercicis 1999, 2000 i 2001), i pel Gabinet Técnico de Auditoría y Consultoría, SA amb PricewaterhouseCoopers Auditores, SL (pels exercicis 2002, 2003 i 2004).

D'acord amb la normativa, els auditors estan obligats a conservar la documentació suport de cadascuna de les auditories realitzades durant el termini de cinc anys, a comptar des de la data de l'informe d'auditoria. Els auditors de la Societat han comunicat que els papers de treball del exercicis finalitzats el 31 de desembre del 1999 al 2004 van ser destruïts, i per tant, no s'han pogut revisar.

La Societat no ha realitzat –ni està previst que ho faci– una auditoria financera referida al període que va de l'1 de gener al 29 de març del 2005, omissió que incompleix l'article 21.2 dels Estatuts del Consorci.

Pel que fa al període de liquidació, les societats Gabinet Técnico de Auditoría y Consultoría, SA i PricewaterhouseCoopers Auditores, SL han realitzat treballs d'auditoria del període iniciat el 30 de març del 2005, que al febrer del 2014 estan pendents de ser finalitzats.

1.2.3. Planificació

El conveni de col·laboració del 18 de maig del 1999, pel qual es va constituir el Consorci, estableix dues etapes de desenvolupament del projecte.

La primera etapa, que es va dur a terme durant el període 1999-2000, va incloure el conjunt d'activitats necessàries per tal de definir, concretar i elaborar una proposta de programa per a l'esdeveniment.

La segona etapa, que comprenia el període 2001-2005, tenia com a objectiu l'execució del programa esmentat, i es materialitzà en un conjunt d'actuacions dutes a terme durant la celebració del Fòrum, l'any 2004, les quals s'enquadraven al Pla general del Fòrum aprovat l'11 de desembre del 2003 per la Junta General d'Accionistes de la Societat.

El Pla general s'estructurava en tres parts. La primera contenia el Pla director, que presentava els diferents projectes que componien l'esdeveniment i el seu calendari bàsic d'execució; la segona la formava el pressupost de despeses i ingressos, especificats per programes i periodificats per anualitats, i la tercera part definia els continguts de les exposicions, els diàlegs i les activitats a la plaça.

El programes i projectes definits en el Pla general es detallen en el quadre següent, amb el pressupost, l'import executat de la despesa i la desviació acumulada per al període 2001-2004, segons les dades que consten en els comptes anuals corresponents a l'exercici 2004 de la Societat.

Aquestes dades no han estat auditades a causa de la impossibilitat de reactivar l'aplicació de comptabilitat que donaria la informació de les despeses i els contractes per programes. No obstant això, atesa la importància per a la comprensió de les activitats realitzades amb motiu de l'esdeveniment Fòrum, es detallen a continuació els conceptes i imports (vegeu l'anàlisi de les despeses a l'apartat 2.3).

Quadre 8. Planificació per programes segons el Pla director, l'import executat i la desviació

Programes / activitats	Pressupost 2001-2004	Executat 2001-2004	Desviació 2001-2004
Diàlegs	22.330.352	20.087.429	(2.242.923)
Exposicions:	21.036.031	17.198.263	(3.837.768)
Veus	7.656.353	6.272.178	(1.384.175)
Ciutats–Cantonades	3.070.058	2.780.747	(289.311)
Guerrers de terracota de Xi'an	2.708.937	2.028.023	(680.914)
Habitar el món	5.656.469	4.436.994	(1.219.475)
La condició humana	1.944.214	1.680.321	(263.893)
Espectacles:	30.312.031	29.490.667	(821.364)
Cerimònia inaugural	4.618.731	4.176.915	(441.816)
Cerimònia de cloenda	1.201.891	1.921.709	719.818
Producció d'espectacles	24.491.409	23.392.043	(1.099.366)
Altres activitats a la plaça:	14.526.651	15.261.006	734.355
Exposicions a la haima	8.190.058	6.059.412	(2.130.646)
La Fira de la Solidaritat i Speakers' Corner	2.400.878	4.757.228	2.356.350
Activitats a l'Espai Obert	1.191.865	1.989.163	797.298
Tallers, jocs i esports tradicionals	1.547.950	1.509.441	(38.509)
Mercats	1.195.900	945.762	(250.138)
Serveis al públic:	22.645.123	25.619.784	2.974.661
Alimentació	3.567.278	8.905.129	5.337.851
Informació, serveis i acolliment	15.913.426	13.354.577	(2.558.849)
Assistència sanitària i mobilitat	1.473.660	1.479.669	6.009
Venda d'entrades	1.690.759	1.880.409	189.650
Adequació d'espais:	29.495.105	33.843.644	4.348.539
Urbanització del recinte i dels accessos	8.726.180	8.157.715	(568.465)
Edificis per a serveis	8.607.373	17.133.440	8.526.067
Pèrgoles	2.234.402	-	(2.234.402)
Direcció d'obres i subministraments	9.927.150	8.552.489	(1.374.661)
Tecnologia:	10.251.151	11.881.349	1.630.198
Gestió de sistemes	5.556.620	5.760.463	203.843
Telecomunicacions	4.694.531	6.120.886	1.426.355
Serveis de suport:	39.018.187	38.452.543	(565.644)
Centre de control	533.927	639.764	105.837
Seguretat	14.000.586	8.348.967	(5.651.619)
Acreditacions	1.369.441	1.167.970	(201.471)
Allotjament i viatges	11.990	-	(11.990)
Logística	1.040.049	3.601.298	2.561.249
Neteja i manteniment	12.295.292	11.948.708	(346.584)
Serveis per a l'organització	9.506.886	12.308.755	2.801.869
Gestió ambiental	260.016	437.081	177.065
Fòrum ciutat:	20.949.490	16.557.045	(4.392.445)
Exposicions	6.056.750	4.892.911	(1.163.839)
Espectacles	9.788.237	8.784.374	(1.003.863)
Accions especials	5.104.503	2.879.760	(2.224.743)

Programes / activitats	Pressupost 2001-2004	Executat 2001-2004	Desviació 2001-2004
Comunicació i promoció:	46.651.408	45.631.336	(1.020.072)
Centre de mitjans	14.115.114	12.432.360	(1.682.754)
Difusió, publicitat i imatge	22.571.574	24.992.783	2.421.209
Relacions públiques i protocol	4.729.372	5.442.916	713.544
Promoció local	5.235.348	2.763.277	(2.472.071)
Recursos humans	40.159.889	43.320.134	3.160.245
Administració i altres:	23.194.208	24.031.473	837.265
Administració, subministraments i serveis generals	21.077.738	21.776.043	698.305
Gestió de riscos	2.116.470	2.255.430	138.960
Imprevistos	18.968.249	-	(18.968.249)
Total	339.537.875	321.374.673	(18.163.202)

Imports en euros.

Font: Elaboració pròpia a partir la informació continguda en els comptes anuals de l'exercici 2004 de la Societat.

1.2.4. Dissolució

El 29 de març del 2005 la Junta General d'Accionistes acordà dissoldre la Societat i obrir el període de liquidació. A partir d'aquesta data la Societat va passar a denominar-se "Fòrum Universal de les Cultures Barcelona 2004, en liquidació". El febrer del 2014 aquesta etapa encara no ha finalitzat, per la qual cosa la Societat no ha estat liquidada.¹

En la mateixa reunió es va aprovar un balanç de situació que mostrava una pèrdua de 703.382€ per al període que va de l'1 de gener al 29 de març del 2005. No obstant això, durant la realització d'aquest informe de fiscalització s'han detectat diferents ajustos en la imputació temporal de determinades partides que fixen la pèrdua real per aquest període en 447.153€.

La Junta General va acordar que la propietat del fons documental integrat per la documentació administrativa i per la documentació resultat dels projectes, amb exclusió del gestió del coneixement que es transferia a la Fundació Fòrum Universal de les Cultures², fos transferida a l'Ajuntament de Barcelona, que es faria càrrec de les despeses generades per la seva gestió i conservació.

Així mateix, s'acordà cessar el Consell d'Administració i la Comissió Permanent com a òrgans de govern de la Societat i designar liquidador a Guerau Ruiz Pena, a qui es van conferir totes les facultats que la Llei preveu a favor del liquidador.

1. Text modificat com a conseqüència de les al·legacions presentades.

2. Fundació privada constituïda per les tres administracions consorciades, el juliol del 2004, creada per preservar el llegat, difondre les idees i els compromisos del Fòrum i promoure les noves edicions de l'esdeveniment.

Encara que no hi ha cap acord que atribueixi al liquidador una retribució per aquesta funció, el Compte de pèrdues i guanys del període de liquidació fins al 31 de març del 2012 recull una despesa de 450.000 € com a retribució a favor d'ell.

Segons estableix la normativa, durant el període de liquidació s'han d'observar les disposicions dels Estatuts quant a la convocatòria i reunió de les juntes generals, en què el liquidador ha d'informar als socis i creditors de l'estat de la liquidació. No obstant això, amb posterioritat a l'acord de dissolució de la Societat no s'ha celebrat cap Junta, no s'ha publicat en el Butlletí Oficial del Registre Mercantil l'estat anual de comptes que permeti apreciar la situació de la Societat, i tampoc no s'ha informat d'una manera periòdica les administracions consorciades de la marxa de la liquidació de la Societat.

El conveni de col·laboració subscrit el 18 de maig de 1999 entre les administracions consorciades per a la celebració de l'esdeveniment Fòrum, preveu la designació d'una Comissió Liquidadora integrada per representants de les diferents institucions consorciades, previsió que no s'ha complert.

Els Estatuts estableixen que, finalitzada la liquidació de la Societat, la Junta General d'Accionistes s'ha de reunir per última vegada per aprovar el Balanç i la gestió dels liquidadors, per tal que el Consorci pugui, al mateix temps, complir les normes del seus Estatuts.

1.2.5. Informació objecte d'examen

A continuació es mostren les xifres reflectides en el Balanç i en el Compte de pèrdues i guanys de la Societat corresponents als períodes següents:

- Pel que fa a l'etapa operativa: els exercicis finalitzats el 31 de desembre que van des de l'any 1999 fins al 2004, –que van ser auditats–, i el període entre l'1 de gener i el 29 de març del 2005.
- Pel que fa a l'etapa de liquidació: el període que va des del 30 de març del 2005 al 31 de març del 2012.

A l'efecte de facilitar l'anàlisi comparativa, s'han efectuat les modificacions següents:

- La seva estructura s'ha adaptat al model de Balanç i de Compte de pèrdues i guanys establert en el Pla general de comptabilitat vigent fins a l'any 2007, període en què es va desenvolupar la major part de l'activitat de la Societat.
- S'han convertit de pessetes a euros, tots els valors corresponents als exercicis 1999, 2000 i 2001. Aquesta conversió de la unitat monetària també s'ha efectuat per a tots els desglossaments i comentaris referits als exercicis indicats que s'exposen en els diferents apartats d'aquest informe.

Quadre 9. Balanç de situació

Actiu	31.12.1999	31.12.2000	31.12.2001	31.12.2002	31.12.2003	31.12.2004	29.3.2005	31.3.2012
Immobilitzat	291.773	993.942	1.013.148	2.942.844	5.571.795	400.650	194.755	-
Despeses d'establiment	9.760	7.663	5.573	3.480	1.388	-	-	-
Immobilitzacions immaterials	273.557	618.875	528.166	579.441	1.390.998	-	-	-
Immobilitzacions materials	8.282	367.194	441.551	2.159.972	3.990.344	258.513	126.324	-
Immobilitzacions financeres	174	210	37.858	199.951	189.065	142.137	68.431	-
Actiu circulant	489.915	2.026.162	7.452.700	13.301.408	49.077.349	36.057.269	27.215.211	2.183.239
Deutors	6.545	4.238	5.043.181	11.051.219	5.071.479	29.644.856	24.499.599	522.822
Inversions financeres temporals	-	1.652.783	1.803.036	-	-	-	-	-
Tresoreria	476.609	361.719	578.052	2.213.213	41.710.562	6.412.413	2.715.612	1.660.417
Ajustaments per periodificació	6.761	7.422	28.431	36.976	2.295.308	-	-	-
Total Actiu	781.688	3.020.104	8.465.848	16.244.252	54.649.144	36.457.919	27.409.966	2.183.239
Passiu	31.12.1999	31.12.2000	31.12.2001	31.12.2002	31.12.2003	31.12.2004	29.3.2005	31.3.2012
Fons propis	(204.098)	60.101	60.101	2.598.489	9.298.819	1.156.964	709.811	437.181
Capital subscrit	60.101	60.101	60.101	60.101	60.101	60.101	60.101	60.101
Reserves	-	-	26.420	26.420	26.420	26.420	26.420	26.420
Resultats negatius d'exercicis anteriors	-	(264.199)	(26.420)	(26.420)	(12.934.100)	(43.969.180)	(181.877.012)	(182.324.165)
Aportacions de socis per compensació de pèrdues	-	-	-	15.446.068	53.181.478	182.947.455	182.947.455	187.681.879
Pèrdues i guanys	(264.199)	264.199	-	(12.907.680)	(31.035.080)	(137.907.832)	(447.153)	(5.007.054)
Ingressos a distribuir en diversos exercicis	291.599	993.731	975.291	2.904.952	5.571.798	400.648	194.755	-
Provisions per a riscos i despeses	46.110	74.363	141.536	551.434	1.361.668	418.585	-	79.658
Creditors a curt termini	648.077	1.891.909	7.288.920	10.189.377	38.416.859	34.481.722	26.505.400	1.666.400
Deutes amb entitats de crèdit	-	-	-	-	-	21.030.902	21.076.985	-
Creditors comercials	271.122	988.329	823.602	2.897.757	13.968.142	12.966.306	4.847.886	1.665.160
Altres deutes no comercials	202.409	217.080	610.743	501.411	760.733	437.600	580.529	1.240
Ajustaments per periodificació	174.546	686.500	5.854.575	6.790.209	23.687.984	46.914	-	-
Total Passiu	781.688	3.020.104	8.465.848	16.244.252	54.649.144	36.457.919	27.409.966	2.183.239

Imports en euros, arrodonits.

Font: Elaboració pròpia a partir de la informació facilitada pels comptes anuals de la Societat i altra informació.

Quadre 10. Compte de pèrdues i guanys

Deure	31.12.1999	31.12.2000	31.12.2001	31.12.2002	31.12.2003	31.12.2004	29.3.2005	31.3.2012	Total
Despeses de personal	608.458	1.289.965	2.076.222	6.952.847	13.386.206	18.431.811	274.353	286.033	43.305.895
Dotacions per a amortitzacions d'immobilitzat	1.599	86.822	319.242	554.429	1.070.178	2.055.084	-	24.618	4.111.972
Variació de les provisions de tràfic	-	-	-	-	-	-	-	3.614.976	3.614.976
Altres despeses d'explotació	1.437.813	3.301.984	3.9640.641	10.456.984	38.813.071	202.451.090	2.136.317	2.387.878	264.945.778
Beneficis d'explotació	-	131.261	-	-	-	-	-	-	-
Despeses financeres i diferències negatives de canvi	2.632	14.370	9.366	7.600	6.306	65.665	159.884	483.874	749.697
Resultats financers positius	1.118	43.321	27.631	142.981	257.384	278.562	-	286.619	887.720
Beneficis de les activitats ordinàries	-	174.582	-	-	-	-	-	-	-
Despeses extraordinàries i procedents de l'immobilitzat	17.429	6	-	209.959	934	13.602.125	210.433	-	14.040.886
Resultats extraordinaris positius	-	89.617	320.211	1.470.839	1.105.170	10.083.301	138.617	199.321	13.391.708
Benefici del període	-	264.199	-	-	-	-	-	-	-
Haver	31.12.1999	31.12.2000	31.12.2001	31.12.2002	31.12.2003	31.12.2004	29.3.2005	31.3.2012	Total
Vendes	-	-	-	-	-	26.633.118	-	-	26.633.118
Prestacions de serveis i altres ingressos	1.797.921	4.810.032	6.008.263	3.442.760	20.871.821	48.035.172	1.974.796	820.511	87.761.276
Pèrdues d'explotació	249.949	-	347.842	14.521.500	32.397.634	148.269.695	435.874	5.492.994	201.584.227
Interessos i diferències positives de canvi	3.750	57.691	36.997	150.581	263.690	344.227	9.988	770.493	1.637.417
Resultats financers negatius	-	-	-	-	-	-	149.896	-	-
Pèrdues de les activitats ordinàries	248.831	-	320.211	14.378.519	32.140.250	147.991.133	585.770	5.206.375	200.696.507
Subvencions de capital transferides al resultat	1.598	86.822	319.242	764.387	1.070.178	23.265.680	216.357	194.755	25.919.019
Ingressos extraordinaris i proced. de l'immob.	463	2.801	969	916.411	35.926	419.746	132.693	4.566	1.513.575
Resultats extraordinaris negatius	15.368	-	-	-	-	-	-	-	-
Pèrdua del període	264.199	-	-	12.907.680	31.035.080	137.907.832	447.153	5.007.054	187.304.799

Imports en euros, arrodonits.

Font: Elaboració pròpia a partir de la informació facilitada pels comptes anuals de la Societat i altra informació.

2. FISCALITZACIÓ REALITZADA

2.1. PROCEDIMENTS DE CONTRACTACIÓ

De forma prèvia a l'anàlisi dels ingressos i de les despeses, s'inclou aquest apartat sobre la fiscalització dels procediments de contractació.

Es detalla a continuació quin és l'àmbit d'aplicació de la normativa de contractació i l'adequació dels procediments establerts per la Societat als preceptes aplicables segons la legislació per als contractes d'obres, de subministraments, de consultoria i assistència i de serveis.

Pel que fa als contractes de patrocini publicitari –segona font de finançament de l'esdeveniment– en aquest apartat s'analitza el tractament que l'ordenament jurídic els reserva, així com l'adequació a la normativa pública de la introducció de clàusules que afecten procediments de contractació de serveis.

2.1.1. Àmbit d'aplicació de la normativa de contractació a la Societat

La Societat fiscalitzada és una societat mercantil de capital públic. Les societats apliquen les prescripcions de la normativa de contractació d'una forma o una altra segons el moment en què s'inicia l'expedient de contractació, l'import licitat i l'objecte del contracte.

Tenint en compte aquestes tres variables, la Societat quedava subjecte o bé, només a les prescripcions de la llei relatives únicament als principis de publicitat i concurrència; o bé a la capacitat de les empreses, publicitat, procediments de licitació i formes d'adjudicació. Per aquest motiu es fa necessari detallar a continuació els preceptes aplicables que estaven en vigor en els períodes que s'indiquen:

- 1) Des de la constitució de la Societat fins al 31 de desembre del 2003.³

La Societat estava subjecta als preceptes relatius a la capacitat de les empreses, publicitat, procediments de licitació i forma d'adjudicació quan l'objecte dels contractes es pogués encabir en l'article 2.2 de la Llei 13/1995, del 18 de maig, de contractes de les administracions públiques (LCAP) o en l'article 2.2 del Reial decret legislatiu 2/2000, del 16 de juny, pel qual s'aprova el text refós de la Llei de contractes de les administracions públiques (TRLCAP). És a dir, els contractes d'obres de la classe 50, grup 502, de la Nomenclatura general d'activitats econòmiques de les Comunitats Europees, els edificis de construcció relatius a hospitals, equipaments esportius, recreatius o d'oci; edificis es-

3. En aquest període de temps estaven en vigor la LCAP i el TRLCAP.

colars o universitaris i a edificis d'ús administratiu i els contractes de consultoria i assistència i de serveis que estiguin relacionats amb els contractes d'obres mencionats, quan siguin subvencionats directament per l'Administració amb més del 50% del seu import, sempre que aquest, amb exclusió de l'impost sobre el valor afegit, sigui igual o superior a 5.000.000 €, si es tracta de contractes d'obres, o a 200.000 €, ⁴ si es tracta de qualsevol altre contracte dels mencionats.

Per a la resta de procediments de licitació, la Societat quedava subjecta als principis de publicitat i concurrència (disposició adicional sisena de la LCAP).

2) Des de l'1 de gener de 2004 fins al 29 d'abril de 2008:⁵

D'acord amb el que disposava l'article 2.1 del TRLCAP la Societat, en licitar i adjudicar contractes d'obres, de subministraments, consultoria, assistència i serveis d'import igual o superior (amb exclusió de l'IVA) a 5.923.624 € en el cas de contractes d'obres i a 236.945 €, ⁶ si es tractava de qualsevol dels altres contractes mencionats, s'havia de subjectar a les prescripcions de la llei relatives a la capacitat de les empreses, publicitat, procediments de licitació i formes d'adjudicació.

Per sota d'aquest import, els contractes s'havien d'adjudicar respectant els principis de publicitat i concurrència (disposició adicional sisena de la llei).

Per tant, i d'acord amb el que disposen aquests articles, els contractes subscrits per la Societat durant la fase operativa de l'esdeveniment (exercicis del 2001 al 2004) estaven subjectes a la normativa següent:

- Els contractes de consultoria i assistència relacionats amb obres l'objecte de les quals estigués expressament previst en l'article 2.2 del TRLCAP (en obres no hi ha cap expedients que superi els llindars esmentats) estaven subjectes a les prescripcions del TRLCAP relatives a la capacitat de les empreses, la publicitat, els procediments de licitació i les formes d'adjudicació.
- Tots els contractes subscrits per la Societat des de l'1 de gener del 2001 fins al 31 de desembre del 2003, l'objecte dels quals no estigués expressament previst en l'article 2.2 del TRLCAP, estaven subjectes únicament als principis de publicitat i concurrència.

4. Corresponen a les quanties a aplicar durant la part d'aquest període en què la Societat va tenir major activitat. Els imports han variat en diverses ocasions mitjançant ordres ministerials.

5. Data d'entrada en vigor de la llei 30/2007, del 30 d'octubre, de contractes del sector públic. Amb posterioritat a aquesta data la Societat no ha formalitzat cap procediment de contractació.

6. Corresponen a les quanties a aplicar durant la part d'aquest període en què la Societat va tenir major activitat. Els imports han variat en diverses ocasions mitjançant ordres ministerials.

- Tots els contractes subscrits per la Societat des de l'1 de gener del 2004 fins al 31 de desembre del 2004, l'objecte dels quals no estigués expressament previst en l'article 2.2 del TRLCAP, i la quantia dels quals fos igual o superior a 249.681 € (IVA exclòs), estaven subjectes a les prescripcions del TRLCAP relatives a la capacitat de les empreses, la publicitat, els procediments de licitació i les formes d'adjudicació.
- Tots els contractes d'obres, subministraments, consultoria i assistència i serveis subscrits per la Societat des de l'1 de gener del 2004 al 31 de desembre del 2004 que no superessin els llindars fixats en l'apartat anterior, estaven subjectes únicament als principis de publicitat i concurrència.

2.1.2. Contractes d'obres, subministraments, consultoria, assistència i serveis

Segons la Sindicatura, per considerar que s'ha complert amb els principis de capacitat de les empreses, publicitat, procediments de licitació i formes d'adjudicació no és suficient amb haver respectat o aplicat aquells articles concrets de la corresponent llei de contractes que regulen de forma expressa cadascun d'aquests aspectes sinó que també cal aplicar aquells articles que hi siguin concordants, és a dir, aquells sense els quals no es pugui considerar o entendre que s'ha seguit el procediment de licitació.

2.1.2.1. Publicitat i concurrència

Els principis de publicitat i concurrència són dos principis diferents però que estan íntimament relacionats. Així, el principi de publicitat, que té per objecte assegurar la transparència en el procés contractual, es projecta en totes les fases del procés per mitjà de la publicació dels anuncis indicatius, dels anuncis de licitació i dels anuncis d'adjudicació.

El principi de concurrència adquireix més força i importància en la fase d'adjudicació del contracte i té majors o menors limitacions en funció del tipus de procediment utilitzat per l'Administració: procediment obert, restringit o negociat.

Per tant, el principi de publicitat és un mitjà per fer efectiu altres principis com el d'igualtat, no discriminació i concurrència (abans competència). Sense publicitat no hi ha informació i sense informació els interessats a contractar amb l'Administració no poden fer-ho per manca de dades. El principi de publicitat, doncs, possibilita el principi de concurrència.

Per tant, que s'hagi complert correctament el principi de publicitat no implica que també s'hagi complert adequadament el principi de concurrència. Ara bé, sense publicitat segur que no hi ha concurrència.

a) Criteri de la Sindicatura en la delimitació del principi de publicitat en la fiscalització de la contractació de la Societat

De forma prèvia a l'anàlisi de la contractació de la Societat, es considera necessari delimitar el principi de publicitat i concurrència en la fiscalització de la Societat, atès que aquesta delimitació tindrà el consegüent reflex en les observacions d'aquest informe.

El legislador ha previst en la disposició final primera de la LCAP i del TRLCAP i en la disposició final tercera del Reglament general de la Llei de contractes, que totes les normes contingudes en aquests textos legals que es refereixin a la publicitat són normativa bàsica.

Adicionalment, el Tribunal Suprem ha reconegut en un gran nombre de sentències que el principi de publicitat és un dels fonamentals en la contractació administrativa. A grans trets, els criteris que aplica en relació amb aquest tema són els següents:

- Els principis de publicitat i concurrència que han de regir la contractació administrativa no són simples principis programàtics sinó que tenen un veritable contingut normatiu.
- El compliment del principi de publicitat obliga a la publicació dels tres anuncis als quals es refereix tant la LCAP com el TRLCAP (anunci indicatiu, anunci de licitació i anunci d'adjudicació).

Ara bé, la publicitat que de forma principal i prioritària protegeix el Tribunal Suprem és aquella que afecta la concurrència (anunci de licitació, article 78 del TRLCAP) i el resultat de l'adjudicació efectuada (anunci d'adjudicació, article 93 del TRLCAP), i dóna menys importància a la publicació de l'anunci indicatiu.

- L'adequació al principi de publicitat no s'obté simplement per la publicació dels anuncis pertinents en un diari o diaris de gran difusió, sinó per la publicació adequada, en la forma i lloc expressament previstos per la llei.
- Amb independència de les normes de publicitat preceptiva en els diaris oficials, res no impedeix que, atenent principalment al volum, les característiques i l'import de les contractacions, l'òrgan de contractació decideixi fer ús d'un altre tipus de publicitat, per exemple, la premsa convencional o especialitzada, en suport paper o digital.
- El principi de publicitat exigeix que l'òrgan de contractació "concedeixi" un termini de temps raonable per tal que les empreses i possibles licitadors puguin estudiar les condicions del contracte i preparar la documentació requerida (articles 78 i 135 del TRLCAP). En cas contrari, s'entén que es vulnera el principi de publicitat.

La Sindicatura no comparteix el criteri de la Societat que atesa la falta de regulació concreta en la LCAP de com les societats mercantils de capital públic havien de complir els

principis de publicitat i concurrència, eren les mateixes societats les que establien els mecanismes de publicitat i concurrència més adients a les seves necessitats.

b) Anunci indicatiu

L'anunci indicatiu té per objecte donar a conèixer als possibles licitadors la intenció de contractar una determinada prestació requerida per l'Administració i facilitar-los la informació sobre l'objecte i les condicions fonamentals del contracte per tal que puguin decidir fonamentadament si participen en la licitació o no.

La Societat no ha publicat en cap cas l'anunci indicatiu dels contractes que superaven el llindar establert per a cada tipologia.

c) Publicitat de la licitació

L'anunci de licitació té per objecte permetre'n la participació dels licitadors per mitjà de la presentació de proposicions en el termini establert. No és una oferta incondicionada sinó una invitació formal als possibles interessats per tal que presentin veritables ofertes.

En la fiscalització efectuada s'ha evidenciat que la Societat no ha publicat les convocatòries de licitació en cap diari oficial sinó únicament en premsa convencional, per a tots els casos en què es realitzava un concurs públic.

d) Publicitat de l'adjudicació

La publicitat de l'adjudicació fa públic el resultat de la licitació i permet, si escau, que els interessats impugnin les decisions d'adjudicació de contractes que estimin que són discriminatòries.

En cap dels expedients fiscalitzats la Societat ha publicat l'adjudicació en cap diari oficial. Aquesta infracció podria determinar la nul·litat de ple dret del contracte d'acord amb la jurisprudència comunitària, que no permet l'esmena dels defectes o omissions produïts en els anuncis publicitaris. En tot cas, la nul·litat només pot ser determinada per la jurisdicció competent.

2.1.2.2. Procediments de licitació i formes d'adjudicació

El Consell d'Administració de la Societat va aprovar el 15 de setembre de 1999 un seguit de criteris per a l'adjudicació de contractes. Són els següents:

- Fins a 30.050 €, l'adjudicació era directa, per bé que la Societat, internament, requeria la presentació prèvia de tres ofertes i la justificació de l'elecció, o bé, que s'incorporés a l'expedient un informe justificatiu signat pel responsable.

- De 30.050€ fins a 300.506€ s'establia l'obligatorietat de sol·licitar un mínim de dues ofertes, si bé internament la societat realitzava un concurs públic o restringit, en funció de la naturalesa jurídica del contracte.
- Per als contractes d'import superior a 300.506€, s'havia de fer un concurs públic.

El 19 de febrer del 2004, el Consell d'Administració va modificar les previsions anteriors i va acordar l'adjudicació directa dels contractes amb les condicions següents:

- En el cas de despeses superiors a 30.050€, s'establia l'obligatorietat de sol·licitar un mínim de dues ofertes.
- Per als contractes en què, per motius d'urgència, s'hagués de fer una adjudicació superior a 300.500€, aquest fet s'havia de comunicar al Consell d'Administració.

En aquest informe de fiscalització es farà referència al procediment de selecció en què la Societat demana diverses ofertes com a concurrència, que és el sentit que li dona a nivell intern.

Tal com s'ha esmentat, inicialment es permetia l'adjudicació directa (és a dir, sense concurrència) per als contractes d'import inferior a 30.050€ i posteriorment es permetia l'adjudicació directa amb independència de la quantia del contracte a adjudicar. Cal tenir present que, l'any 2000, el TRLCAP permetia adjudicar contractes de forma directa quan els imports d'aquests no superaven els 12.020,24€, per la qual cosa el llindar fixat pel Consell d'Administració de la Societat per a l'adjudicació directa era excessiu.

Per tant, els criteris que va fixar el Consell d'Administració de la Societat per a l'adjudicació dels contractes eren contraris a la normativa de contractació pública a què la Societat s'havia de subjectar.

El procediment d'adjudicació directa és radicalment oposat al compliment del principi de concurrència, que és el mínim que la Societat hauria d'haver observat en adjudicar els contractes. Aquest incompliment implica que la Societat podia adjudicar contractes de forma discrecional, arbitrària i sense garantir-ne el millor preu possible.

2.1.3. Contractes de patrocini publicitari

2.1.3.1. *Tractament dels contractes de patrocini publicitari en la normativa pública de contractes*

D'acord amb la normativa pública de contractes, el contracte de patrocini publicitari és un contracte privat, tant en termes positius com negatius.

En un sentit positiu, es tracta d'un contracte privat per raó del seu objecte, que queda definit en l'article 22 de la Llei 34/1988, de l'11 de novembre, general de publicitat, com aquell pel qual el patrocinat, a canvi d'un ajut econòmic per realitzar la seva activitat esportiva, benèfica, cultural, científica o d'un altra naturalesa, es compromet a col·laborar en la publicitat del patrocinador.

Des del punt de vista negatiu, es tracta d'un contracte privat que no pot encabir-se dins dels contractes administratius típics recollits en l'article 5.2 de la LCAP, ni el seu objecte encaixa en cap dels supòsits previstos en l'article 206 –serveis– de la mateixa llei, ni tampoc no es presenta com un contracte administratiu especial, ja que no està vinculat al gir o tràfic específic del Fòrum ni es pot considerar que satisfaci de forma directa i immediata l'objecte social de la Societat.

Per tant, els contractes de patrocini publicitari subscrits per la Societat havien de rebre la consideració de privats i, en conseqüència, durant la preparació i adjudicació d'aquests contractes, la Societat havia de complir els principis de publicitat i concurrència, i els seus efectes i extinció, regir-se pel dret privat.

La Societat no ha efectuat cap procediment de licitació per a l'adjudicació d'aquests contractes, sinó que la seva materialització ha estat per contactes mantinguts fora de la normativa de contractació pública.

2.1.3.2. Dret qualificat de proveïdor preferent

El 23 d'octubre del 2002 el Consell d'Administració de la Societat va aprovar la possibilitat d'atorgar als socis i patrocinadors del Fòrum el dret a ser proveïdors exclusius dels productes, equips i/o serveis que la Societat necessités sempre que se subministressin o es prestessin en les millors condicions de mercat.

En aquest sentit, la Societat va signar diferents contractes de patrocini publicitari vinculats a contraprestacions de serveis o productes per part de les empreses patrocinadores.

Segons el parer de la Sindicatura, reconèixer i atorgar la condició de proveïdor preferent a qualsevol societat o empresari privat suposa renunciar, d'entrada, al principi de concurrència a què la Societat estava subjecta, i per tant, la inclusió d'aquesta clàusula en el contracte no s'ajustava a la legalitat.

En alguns dels convenis es detalla el procediment pel qual es desenvolupa el dret descrit anteriorment, que consistia a informar el patrocinador de les característiques tècniques i econòmiques de l'oferta més competitiva (si esqueia) i donar-li un termini addicional de temps per millorar aquesta oferta o bé per desistir de la prestació del servei.

La inclusió d'aquesta clàusula en el contracte no s'ajusta a la legalitat pels motius següents:

- En primer lloc, perquè suposa que el patrocinador podria presentar dues ofertes per a una única prestació, fet que vulnera de forma flagrant l'article 80 del TRLCAP, que proclama el principi general d'admissió d'una única proposició per licitador.
- En segon lloc, perquè aquesta preferència en el tracte només és coneguda pel patrocinador i per la Societat (els convenis subscrits per les parts inclouen una clàusula de confidencialitat del contingut), fet que suposava que el procediment de licitació no seria absolutament transparent, és a dir, que no se li donaria la publicitat que reclama el legislador.
- En tercer lloc, perquè col·locava els licitadors que havien pres part en el concurs en posicions desiguals. Això és així perquè la possibilitat que tenia el patrocinador de millorar l'oferta inicial col·locava la resta de licitadors, ja d'entrada, en una situació objectiva de desavantatge i determinava l'existència d'un risc de manipulació del procediment d'adjudicació pel licitador que fa més d'una oferta.

Per tant, es conclou que la inclusió d'aquesta clàusula o similars en els convenis signats per la Societat del Consorci no és ajustada a dret.

En altres convenis s'inclouïen clàusules que determinaven que l'aportació era un percentatge fixat sobre les tarifes dels serveis a prestar pel patrocinador.

Cal distingir entre l'objecte del contracte de patrocini publicitari i els contractes de serveis que la Societat pogués licitar i adjudicar. Vincular aquests dos objectes contractuals diferents (objecte del contracte de patrocini i objecte del contracte de serveis) no és correcte perquè suposa excloure, ja d'entrada, altres empreses competidores del patrocinador en els contractes de serveis que eventualment es poguessin contractar i, alhora, infringeix tant el principi de publicitat com el de concurrència.

2.2. INGRESSOS

Els recursos amb què es va finançar el Fòrum 2004 provenien majoritàriament de les aportacions de les administracions i es van materialitzar mitjançant transferències del Consorci; en segon lloc, d'aportacions de socis i patrocinadors, i en tercer lloc, de la venda d'entrades.

2.2.1. Aportacions de les administracions consorciades per finançar l'esdeveniment Fòrum

La Societat rep aportacions del seu accionista únic, el Consorci. Aquestes aportacions estan referenciades en els diferents convenis signats amb les administracions consorciades en el període 1999-2004.

Les transferències del Consorci, d'acord amb la resposta del Instituto de Contabilidad y Auditoría de Cuentas de data 24 de gener del 2002 i atès que tenen per objecte com-

pensar les pèrdues previstes com a conseqüència de l'organització de l'esdeveniment i són concedides per l'accionista únic, han estat comptabilitzades com a Aportacions de socis per compensació de pèrdues, llevat de les que tenien per objecte el finançament de béns d'inversió, que han estat comptabilitzades com a Subvencions de capital. Aquestes subvencions de capital finançaven la totalitat de l'immobilitzat de la Societat.

Amb antelació a aquesta resposta, per als exercicis 1999, 2000 i 2001, les transferències corrents que la Societat rebia del Consorci s'aplicaven a la pèrdua de l'exercici, i les que quedaven pendents d'aplicació es periodificaven en l'epígraf Ajustos per periodificació del passiu del Balanç de situació.

El total de les aportacions realitzades per les administracions consorciades ha estat el que es mostra en el quadre següent.

Quadre 11. Aportacions de les administracions consorciades per finançar l'esdeveniment Fòrum

Exercici	Ajuntament de Barcelona	Generalitat de Catalunya	Administració de l'Estat	Total
1999	64.455,57	1.202.024,21	-	1.266.479,78
2000	1.202.024,21	1.202.024,21	2.404.048,42	4.808.096,84
2001	2.753.772,02	2.753.024,21	2.752.635,44	8.259.431,67
2002	4.821.076,29	4.820.687,51	4.821.076,29	14.462.840,09
2003	18.328.258,21	18.328.258,00	18.328.250,00	54.984.766,21
2004	31.017.074,51	43.413.449,54	22.244.647,81	96.675.171,86
2005 a 2007	14.814.310,17	1.705.519,22	23.851.277,66	40.371.107,05
Total	73.000.970,98	73.424.986,90	74.401.935,62	220.827.893,50

Imports en euros.

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

Les aportacions de les administracions es dividien segons la tipologia en ordinàries i extraordinàries. Les aportacions extraordinàries de la Generalitat de Catalunya a partir de l'exercici 2001, es van efectuar mitjançant préstecs bancaris de l'Institut Català de Finances a favor de la Societat que tenen com a garantia les consignacions pressupostàries del Departament de la Presidència. Les quotes anuals d'amortització i els interessos són satisfets directament per la Generalitat de Catalunya. El detall dels préstecs és el que es mostra en el quadre següent.

Quadre 12. Préstecs de l'Institut Català de Finances a favor de la Societat

Data de formalització	Import nominal	Data de venciment final	Capital pendent el 31.3.2012
05.10.2001	1.551.000	30.11.2011	-
19.04.2002	3.618.663	30.11.2012	-
30.04.2003	17.126.234	30.11.2013	3.821.145
12.05.2004	42.211.425	30.11.2014	16.266.148
Total	64.507.322		20.087.293

Imports en euros, arrodonits.

Font: Elaboració pròpia a partir de la informació proporcionada per l'Institut Català de Finances.

2.2.2. Socis i patrocinadors

La segona font de finançament del Fòrum van ser les aportacions que realitzaven entitats privades mitjançant la signatura de convenis o contractes de patrocini publicitari.

Per a aquest agent finançador es van establir dues categories principals: socis i patrocinadors. Els socis feien una aportació superior a l'esdeveniment i tenien dret a un major grau de visibilitat pública.

Als socis i patrocinadors se'ls atorgava una sèrie d'avantatges tals com disposar d'un determinat nombre d'entrades gratuïtes, tenir dret a l'organització d'un esdeveniment corporatiu al recinte, disposar d'un espai en el programa oficial i en la guia oficial de l'esdeveniment, incloure el logotip de l'empresa o grup empresarial en la pàgina web de l'esdeveniment, pertànyer al club VIP amb serveis exclusius al recinte (sala de reunions, despatxos de treball...), visites guiades i accés preferent a les cerimònies i espectacles, regal de productes de merchandising amb un valor depenent del tipus de patrocini i adquisició d'entrades a preus reduïts fixats prèviament.

A més del patrocini monetari, es preveia la possibilitat que les empreses col·laboradores efectuassin aportacions no dineràries o en espècie que s'havien de valorar econòmicament. Podia donar-se el cas que una mateixa empresa efectués aportacions monetàries i en espècie.

Els ingressos totals per patrocini obtinguts per la Societat durant el període 1999-2004, distingint entre els que s'han materialitzat en aportacions monetàries dels que s'han materialitzat en espècie, es mostren a continuació.

Quadre 13. Resum de les aportacions derivades del Projecte de patrocini

Categoria	Aportacions dineràries	Aportacions en espècie*	Aportacions totals
Socis	42.697.049,46	15.866.206,94	58.563.256,40
Patrocinadors	27.416.009,68	300.000,00	27.716.009,68
Altres categories	1.913.710,48	673.448,00	2.587.158,48
Total	72.026.769,62	16.839.654,94	88.866.424,56

Imports en euros (IVA exclòs).

Font: Elaboració pròpia a partir dels comptes anuals facilitats per la Societat.

* La Societat no ha facilitat el detall de les aportacions en espècie rebudes durant els exercicis 1999 i 2000.

2.2.2.1. Socis

Les aportacions dels socis de l'esdeveniment es detallen a continuació:

Quadre 14. Resum de les aportacions dels socis

Soci	Aportacions dineràries	Aportacions en espècie*	Aportacions totals
Grup Endesa	15.015.181,57	-	15.015.181,57
Grup Telefónica	10.517.712,26	-	10.517.712,26
Caixa d'Estalvis i Pensions de Barcelona	2.729.181,00	6.286.000,00	9.015.181,00
Discovery Latin America, LLC	-	9.015.181,57	9.015.181,57
Toyota España, SLU	8.434.974,63	565.025,37	9.000.000,00
El Corte Inglés, SA	6.000.000,00	-	6.000.000,00
Total	42.697.049,46	15.866.206,94	58.563.256,40

Imports en euros (IVA exclòs).

Font: Elaboració pròpia a partir dels comptes anuals facilitats per la Societat.

* La Societat no ha facilitat el detall de les aportacions en espècie rebudes durant els exercicis 1999 i 2000.

Les característiques més rellevants dels convenis subscrits amb els socis són les següents:

a) Grup Endesa

El 27 de maig del 1999, la Generalitat de Catalunya; els ajuntaments de Barcelona, Santa Coloma de Gramenet i Sant Adrià de Besòs; Barcelona Regional (agència metropolitana de desenvolupament urbanístic), el grup Endesa i la Societat van subscriure un conveni. Els aspectes més rellevants eren els següents:

- El conveni tenia per objecte principal establir el sistema de participació de cadascuna de les parts per desenvolupar les propostes d'ordenació territorial promogudes per les administracions locals en el front litoral del Besòs, amb els objectius, entre d'altres, de substituir les instal·lacions de generació elèctrica existents en aquell moment al front litoral Besòs, per altres grups de cicle combinat i, concretar la col·laboració del grup Endesa en el Fòrum.
- Atenint-se a l'abast i funció de la remodelació del traçat aeri d'alta tensió de la llera del Besòs i Trinitat, s'acordava la seva inclusió en el conjunt d'actuacions que havien de facilitar l'ordenació global del territori i possibilitar la celebració del Fòrum.
- Les administracions signants es comprometien a assignar (o, si esqueia, confirmar) l'adequada qualificació dels terrenys necessaris per a la implantació de les unitats generadores futures i les seves instal·lacions auxiliars, incorporant-les en les propostes urbanístiques que es generessin per a la realització de l'esdeveniment Fòrum.
- La companyia elèctrica es comprometia a fer una aportació econòmica de 4.000 milions de pessetes (24 M€) com a contribució global neta total als treballs necessaris per fer viable la remodelació d'infraestructures elèctriques i els projectes de col·laboració amb el Fòrum.
- L'execució dels projectes definits en el conveni significaria l'efectiva materialització d'aquesta forma de col·laboració, sense perjudici del patrocini que, essent part de

l'aportació neta total abans mencionada podia arbitrar-se mitjançant un conveni específic.

- En el conveni quedava estipulat que el Fòrum certificaria les quantitats que el grup li hagués aportat en concepte de patrocini, així com l'interès per al Fòrum de les inversions que efectivament realitzés la companyia elèctrica en compliment dels plans i programes establerts per a la reordenació de les esteses elèctriques aèries, per l'import que figurés en els pressupostos dels projectes i obres.

El Consell d'Administració de la Societat (i Comissió Executiva del Consorci) va ratificar el contingut del conveni en la reunió del 14 de juliol de 1999 i va incloure Endesa en la categoria de soci del Fòrum.

Posteriorment, el 18 d'octubre del 2000, es va signar un acord d'execució d'aquest conveni. Els principals pactes o acords que hi figuren són els següents:

- La companyia elèctrica va adquirir el compromís d'executar a càrrec seu el trasllat de les línies del curs del riu Besòs i les del nus de la Trinitat, al temps que les administracions locals es comprometien a construir en el temps establert els trams de galeries de serveis i canalitzacions soterrànies necessàries.
- Les administracions es comprometien a atorgar les llicències necessàries per construir la central de cicle combinat.
- El grup Endesa mostrava la seva disposició a patrocinar l'esdeveniment Fòrum. Es va fixar l'aportació neta en efectiu en 2.280 MPTA (13,7 M€), que havien de tenir el destí següent:
 - L'import de 780 MPTA (4,7 M€), com a contrapartida pel dret de pas per les galeries i canalitzacions que havien de construir els ajuntaments.
 - L'import de 1.500 MPTA (9 M€) en concepte de patrocini de l'esdeveniment Fòrum. Aquesta quantitat s'havia de fer efectiva en tres pagaments de 500 MPTA (3 M€), d'acord amb el calendari següent:
 - Primer pagament, quan s'obtinguessin les llicències municipals relatives a la Central de Cicle Combinat de Besòs (llicències de trasllat d'instal·lacions, preparació i cimentació del terreny i construcció d'un edifici per a parcs blindats a la subestació de Sant Adrià).
 - Segon pagament, quan s'obtingués la llicència municipal de construcció de la Central de Cicle Combinat de Besòs.
 - Tercer pagament, divuit mesos després de l'anterior pagament o en el moment de l'atorgament de totes les llicències municipals necessàries amb relació als projectes de construcció i activitat de la Central (si aquest atorgament és anterior).

Ni el conveni signat el 27 de maig de 1999 ni l'acord d'execució d'aquest conveni, signat el 18 d'octubre del 2000, concreten les expectatives publicitàries d'Endesa en relació amb l'activitat patrocinada (exhibició de la marca, etc.). Per aquest motiu, i prenent en consideració quin és l'eix central del contracte (la construcció d'instal·lacions de generació elèctrica), és parer de la Sindicatura que ni el conveni ni el seu acord d'execució podien rebre la qualificació jurídica de contractes de patrocini.

A més, aquest acord no condiciona l'entrega de diners a cap acte de la Societat, sinó a un aspecte absolutament aliè a la seva activitat i sobre el qual no podia ni transigir ni negociar: l'obtenció de llicències per a la posada en marxa de nous traçats aeris d'alta tensió a la llera del Besòs i Trinitat.

La vinculació que s'estableix entre el pagament de determinades quantitats i l'obtenció de llicències no és adequada, perquè vincula l'obtenció de les llicències al pagament d'una quantitat, no al compliment de les condicions i els termes fixats per la normativa per obtenir la llicència. La verificació dels compliment dels termes que determina la normativa per a la llicència no és objecte d'aquest informe de fiscalització.

Posteriorment, el 6 de maig del 2002, Endesa Generación, SA i la Societat van signar un contracte de patrocini publicitari amb una aportació prevista de 9M€, que segueix l'esquema estàndard de la majoria de contractes de patrocinis subscrits, i que estableix un calendari d'aportacions que no tenien en consideració la construcció de la Central de Cicle Combinat de Besòs.

L'1 de juliol del 2004 es va signar una addenda al contracte de patrocini en la qual s'acordava l'aportació de 6M€ addicionals de patrocini a la Societat.

Addicionalment, s'ha d'esmentar que el secretari de la Societat (i del Consorci) era una persona especialment relacionada i propera a Endesa com a apoderat d'una de les empreses del grup. El fet que compatibilitzés aquesta vinculació amb el càrrec de secretari podia comprometre la seva imparcialitat a l'hora d'assessorar els òrgans de govern del Consorci.

b) Grup Telefónica

El 2 de desembre del 1999 la Societat va subscriure un contracte de patrocini amb Telefónica, SA (en endavant, Telefónica) en virtut del qual s'atorgava a aquesta companyia i amb caràcter exclusiu la categoria de soci tecnològic de comunicacions, la qual cosa implicava que, durant el període de vigència del contracte (anys 1999 i 2000), tindria determinats drets i oportunitats, com a contraprestacions a les aportacions dineràries, de béns, equips i/o prestacions de serveis que hauria de fer Telefónica o qualsevol de les empreses del seu grup empresarial.

L'aportació econòmica de Telefónica es va establir, com a mínim, en 125MPTA per any (0,8M€), i tenia com a finalitat contribuir al desenvolupament del Fòrum Virtual. Aquestes quantitats s'havien de destinar a gestionar i desenvolupar continguts i sistemes, enginyeria de web, promoció i difusió, etc.

El 9 de setembre del 2002 es va subscriure un nou contracte de patrocini, en el qual Telefónica s'obligava a aportar 9.015.182€ (IVA exclòs) destinats al desenvolupament i promoció del Fòrum.

En el mateix contracte es reconeixia el gaudiment de la condició de proveïdor preferent (vegeu l'apartat 2.1.3.2) per als equips i serveis de comunicació de veu i dades, de plataforma tecnològica per a la difusió del Fòrum en internet i per al disseny i programació de sistemes i pàgines que formen la web de l'esdeveniment. El 18 de febrer del 2002 es va formalitzar una addenda al contracte, que ampliava a les empreses del grup Telefónica els drets i obligacions del contracte de patrocini.

c) Caixa d'Estalvis i Pensions de Barcelona

El 14 d'octubre del 2003 la Societat va subscriure un contracte de patrocini amb Caixa d'Estalvis i Pensions de Barcelona (en endavant, la Caixa) pel qual s'articulava la seva participació com a soci al sector de la banca. Tindria dret preferent a prestar tots els serveis bancaris que la Societat i el Consorci necessitessin per a l'organització i desenvolupament de l'esdeveniment (vegeu l'apartat 2.1.3.2).

L'aportació seria en forma d'aportació no dinerària, mitjançant la prestació de determinats serveis directament per la Caixa, o per entitats del seu grup dels serveis que es detallaven al contracte segons la valoració següent.

Quadre 15. Detall de l'aportació no dinerària de la Caixa

Concepte	Valoració
Gestió integral d'efectiu	823.000,00
Venda d'entrades	1.370.000,00
Gestió de taquilles	1.093.000,00
Cessió d'espais publicitaris	500.000,00
Promoció a les oficines de la Caixa situades fora de Catalunya	500.000,00
Realització dues exposicions a Caixa Fòrum i al Museu de la Ciència de Barcelona	825.000,00
Realització d'una exposició relacionada amb el Fòrum que es presentaria a tres ciutats d'Espanya	1.175.000,00
Total	6.286.000,00

Imports en euros (IVA exclòs).

Font: Elaboració pròpia a partir del contracte de patrocini.

En la mateixa data, la Caixa va signar un altre contracte pel qual s'obligava a fer una aportació dinerària de 2.729.181 € mitjançant la Fundació "la Caixa", i que s'havien de destinar a la realització d'activitats de promoció de l'esdeveniment.

La inspecció tributària va considerar que aquesta aportació estava subjecta a l'IVA, per un import de 436.668,96€, import que la Societat no va declarar l'any 2003, i que ha estat ingressat en l'etapa de liquidació. Al seu torn, s'ha reclamat aquest IVA a la Fundació "la Caixa", entitat que ha manifestat que procedirà en un sentit o un altre en funció de la resolució ferma del recurs. En la data de finalització d'aquest informe de fiscalització, no

s'ha resolt aquest procediment judicial, figurant una provisió per la totalitat d'aquest import en els estats de liquidació.

d) Discovery Latin America, LLC

L'1 de novembre del 2003 la Societat va subscriure un contracte de patrocini amb Discovery Latin America, LLC (en endavant, Discovery) com a únic patrocinador en el gènere de documentals.

L'aportació es fixava en un paquet de serveis, productes i drets audiovisuals per al desenvolupament i promoció del Fòrum valorats en 1.803.036€ a emetre segons un calendari predeterminat en les diferents unitats corporatives del grup Discovery.

Amb data 9 de juliol del 2004 es va subscriure una addenda al contracte per la qual s'ampliava l'aportació de serveis de difusió de Discovery en un import valorat en 7.212.145,57 €, per la qual cosa la Societat el va nomenar soci en la categoria de canals mediàtics amb exclusivitat en el gènere de documentals.

e) Toyota España, SLU

El 29 de juliol del 2003 la Societat va subscriure un contracte de patrocini publicitari amb Toyota España, SLU (en endavant, Toyota) com a soci exclusiu en el sector de l'automoció. L'aportació es va fixar en 9M€ a destinar a la realització d'activitats de promoció, divulgació i publicitat de l'esdeveniment.

Toyota tenia l'opció de participar a l'espai d'exhibició de vehicles anomenat "Vehicles Sostenibles", que es va ubicar sota la placa fotovoltaica del recinte Fòrum. Així mateix, la Societat s'obligava a assumir certes despeses (sense quantificar) associades a aquesta exhibició.

A més, la Societat s'obligava a l'ús de la flota subministrada per Toyota per als desplaçaments de artistes, personalitats, congressistes i convidats de l'esdeveniment, encara que es podien utilitzar altres per motius de seguretat o nombre de participants.

Amb data 17 de març del 2004 se signà una addenda en la qual es determinava que part de l'aportació monetària prevista, per 565.025,37 € (IVA exclòs), fos abonada per l'assumpció per part de Toyota de determinades despeses derivades de l'organització de l'exposició Vehicles sostenibles.

Com a contraprestació de la creació i comercialització d'una edició especial del vehicle híbrid Prius, anomenat Prius Fòrum, –amb la finalitat de promocionar l'esdeveniment–, la Societat es va comprometre a fer els majors esforços en l'obtenció d'exempcions i/o subvencions en matèria d'impostos de matriculació, circulació i/o zones blaves per a l'esmentat model. Així mateix, la Societat es comprometia a prestar la màxima col·laboració en les gestions per obtenir l'autorització per organitzar a l'avinguda Diagonal un esdeveniment

específic amb l'equip de Fórmula 1 de la marca Toyota. Aquests compromisos assumits per la Societat excedien clarament les seves competències, per la qual cosa no s'haurien d'haver assumit.

f) El Corte Inglés, SA

La Societat va signar un contracte de patrocini publicitari el 17 de juny del 2003 amb El Corte Inglés, SA pel qual era nomenat soci en exclusiva en la categoria de grans magatzems. Es va fixar una aportació de 5 M€ (IVA exclòs) per a la realització d'activitats de promoció, divulgació i publicitat de l'esdeveniment que es va ampliar en 1 M€ mitjançant una addenda subscripta el 31 de juliol del 2004.

2.2.2.2. Patrocinadors

Les aportacions dineràries dels patrocinadors de l'esdeveniment es detallen a continuació:

Quadre 16. Resum de les aportacions dineràries dels patrocinadors

Patrocinador	Data contracte	Categoria patrocini	Import
SA, DAMM	23.12.2002	Cervesa i productes derivats	(a) 2.303.036,00
Générale Location, SA	29.07.2003	Serveis generals per a l'organització d'esdeveniments	(b) 2.003.036,00
Abertis Infraestructuras, SA	01.04.2004	Infraestructures de les comunicacions	(c) 1.803.036,00
Cobega, SA	01.08.2003	Begudes refrescants sense alcohol (excepte aigua, suc i cervesa sense alcohol)	1.803.036,00
Gallina Blanca, SA	04.11.2003	Productes culinàries	1.803.036,00
Grupo Leche Pascual, SA	29.07.2003	Productes làctics, aigües, suc i cereals	1.803.036,00
Henkel Ibérica, SA	22.07.2003	Cosmètics, detergents, productes perruqueria i adhesius	1.803.036,00
Indra Sistemas, SA	11.02.2003	Consultoria, serveis i solucions en tecnologia de la informació	1.803.036,00
Mediaproducción, SL	14.05.2003	Serveis audiovisuals	1.803.036,00
Nestlé España, SA / Compañía Avidesa, SA	04.06.2003	Gelats, xocolata i productes de confiteria a base de xocolata	1.803.036,00
Nutrexpa, SA	30.06.2003	Cacau en pols i patés	1.803.036,00
Panrico, SA	16.12.2003	Pastisseria de marca	1.803.036,00
Randstad Empleo Empresa de Trabajo Temporal, SAU	11.07.2003	Treball temporal, hostesses i formació de personal	1.712.907,69
Sociedad General de Aguas de Barcelona, SA	15.10.2003	Aigua potable, sanejament i emissió de certificats	1.503.036,00
Roca Sanitario, SA	30.07.2003	Ceràmica i banys	1.352.277,00
Iberia, Líneas Aéreas de España, SA	04.03.2003	Línies aèries	511.356,99
Total			27.416.009,68

Imports en euros (IVA exclòs).

Font: Elaboració pròpia a partir de la informació proporcionada per la Societat.

Notes:

- El contracte determina una aportació d'1.803.036 €. Posteriorment es va realitzar una addenda (sense signar) per una aportació addicional de 500.000 €.
- El contracte determina una aportació d'1.803.036 €. Posteriorment es va realitzar una addenda per una aportació addicional de 200.000 €.
- Segons un conveni entre les parts, d'aquesta aportació la Societat havia de destinar 750.000 € per a la realització de la maqueta anomenada "Barcelona de riu a riu".

Així mateix, es van fer aportacions no dineràries que corresponen als conceptes següents:

- El contracte de patrocini d'Iberia determinava que la seva aportació havia de ser d'una quantitat mínima d'1.803.036 €, que es materialitzaria en descomptes dels bitllets emesos, que van ascendir a un total de 511.356,99 €. Així mateix, la Societat ha informat que hi va haver una aportació no dinerària d'1.291.679,10 €, de la qual no ha aportat cap justificació.
- Segons la informació facilitada per la Societat, Aguas de Barcelona, SA va fer una aportació no dinerària valorada en 300.000 €, destinada a la realització d'un o més projectes amb continguts relacionats amb algun dels tres eixos temàtics del Fòrum, de la qual no s'ha facilitat la documentació suport.
- La Societat ha informat que el patrocinador Randstad va fer una aportació valorada en 90.128,40 €, de la qual no ha explicat el concepte ni ha donat cap tipus de documentació suport.

2.2.2.3. *Altres categories*

Les aportacions dineràries realitzades en el capítol d'altres categories es presenten en el quadre següent.

Quadre 17. Resum de les aportacions dineràries a Altres categories

Patrocinador	Data contracte	Concepte aportació	Import
Repsol YPF, SA	02.09.2004	Activitats de promoció i divulgació	1.000.000,00
TV5 Monde, SA	05.05.2004	Campanya de promoció als senyals del grup TV5	638.600,00
International Business Machines, SA	07.09.2001	Redacció d'un Pla de sistemes i direcció de projectes al Fòrum virtual	180.303,63
Radio France Internationale	21.04.2004	Campanya de promoció en francès	59.520,00
Fitman, SA (Grup MRW)	15.07.1999	Serveis de missatgeria, emmagatzematge, logística i trameses massives	35.286,85
Total			1.913.710,48

Imports en euros (IVA exclòs).

Font: Elaboració pròpia a partir de la informació proporcionada per la Societat.

Conveni amb la Fundació Barcelona Promoció

El 12 de novembre del 2013 la Societat va signar un conveni de col·laboració amb la Fundació Barcelona Promoció amb la pretensió que la Fundació fes difusió i promoció de l'esdeveniment i implementés certes activitats que s'integressin en els plans i programes del Fòrum.

Segons informació facilitada per la Societat, la Fundació va impulsar una campanya de captació d'aportacions empresarials, en la qual es varen obtenir 12,5 M€, –dels quals no s'ha detallat el seu origen–, i que es van aplicar a les finalitats següents.

Quadre 18. Despeses aplicades per la Fundació Barcelona Promoció

Concepte	Import
Programa de promoció, comunicació i difusió: programes complementaris per a la difusió del Fòrum	4.634.924
Programa de Beques als Diàlegs: ajuts a la participació en els diàlegs de grups socials amb poca capacitat econòmica	2.218.559
Programa d'Acolliment: facilitar la presència en el Fòrum d'aquells col·lectius que requereixen especial atenció i entitats col·laboradores	1.357.689
Programa d'Activitats Específiques: al Camp de la Pau, Parlament de les Religions, Festival Mundial de la Joventut, adequació d'espais infantils i altres	4.267.483
Total	12.478.655

Imports en euros.

Font: Elaboració pròpia a partir dels comptes anuals de la Societat.

Aquestes despeses formen part del Compte de pèrdues i guanys de la Fundació Barcelona Promoció i no han estat objecte d'anàlisi en aquest informe de fiscalització.

2.2.2.4. Despeses amb socis i patrocinadors

Com a conseqüència dels diferents contractes de prestació de serveis subscrits amb les empreses integrants del contracte de patrocini, s'han generat unes despeses a pagar a aquestes entitats o a altres societats integrants del grup de societats. Encara que l'anàlisi de la despesa consta en l'apartat de l'informe corresponent, a efectes informatius detallem una estimació d'aquesta despesa:

Quadre 19. Despeses més significatives amb socis i patrocinadors

Empresa	Concepte de despesa més significatiu	Despeses
Randstad	Serveis d'empresa de treball temporal	21.883.307,66
El Corte Inglés, SA	Despeses de viatges i serveis informàtics	8.941.875,14
Grup Générale Location	Gestió de l'edifici Fòrum i del CCIB	8.820.613,51
Grup Indra	Sistemes de venda d'entrades, control d'accessos i atenció a l'usuari	8.018.414,73
Mediaproducción, SL	Centre de ràdio i televisió i altres	7.759.423,47
Grup Telefónica	Serveis de telecomunicacions i seguretat	7.521.406,05
Grup Endesa	Subministrament d'energia elèctrica	2.316.781,34
Grup Abertis	Servei de radiocomunicacions	1.229.281,15
Total		66.491.103,05

Imports en euros (IVA inclòs).

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

2.2.2.5. Beneficis fiscals

La fiscalització dels beneficis fiscals atorgats amb motiu de l'esdeveniment Fòrum no forma part de l'objecte d'aquest informe, ja que la transcendència fiscal de les bonificacions reconegudes ultrapassa l'encàrrec del Parlament de Catalunya. No obstant això, atesa la

seva importància quantitativa s'exposa a continuació el marc jurídic d'aplicació i un resum de les deduccions en la quota de l'impost de societats atorgades als diferents beneficiaris.

a) Marc jurídic

Segons la informació facilitada, la celebració del Fòrum va posar de manifest la conveniència d'establir un marc jurídic que promogués la iniciativa i participació privada en aquest esdeveniment. Una de les iniciatives va ser l'aplicació d'un règim d'incentius fiscals específic que definia les condicions per poder aplicar certes bonificacions fiscals.

La disposició addicional cinquena de la Llei 14/2000, del 29 de desembre, de mesures fiscals, administratives i d'ordre social, regula els beneficis fiscals aplicables amb motiu del Fòrum, que Posteriorment va ser desenvolupada pel Reial decret 1070/2002, del 18 d'octubre.

D'acord amb aquest marc jurídic es van preveure bonificacions en l'Impost de societats, l'Impost sobre la renda de les persones físiques, l'Impost sobre transmissions patrimonials i actes jurídics documentats, l'Impost sobre activitats econòmiques i altres impostos i taxes locals.

Pel que fa a l'Impost sobre Societats, que es preveia que representés l'import més significatiu, s'establia que els subjectes passius podrien deduir-se de la quota íntegra el 15% de les inversions que, efectuades en els termes municipals de Barcelona i de Sant Adrià de Besòs, es realitzessin en compliment dels plans i programes d'activitats establerts pel Consorci i que podien consistir en el següent:

- Elements d'immobilitzat material nous, exclosos els terrenys. Inicialment, el reglament exclouïa d'aquest apartat les inversions realitzades per les empreses subministradores d'instal·lació o ampliació de serveis de telecomunicacions, xarxa elèctrica, abastament d'aigua, gas o altres subministraments. El Tribunal Suprem va declarar nul aquest precepte segons sentència del 20 de gener del 2004.
- Obres de rehabilitació d'edificis i altres construccions que reunissin els requisits establerts en la normativa estatal sobre actuacions protegides en matèria d'habitatge vigent en el moment de l'execució de les obres de rehabilitació i que contribuïssin a realçar l'espai físic afectat. Així mateix, aquestes obres havien de complir les condicions que poguessin fixar l'Ajuntament de Barcelona o el de Sant Adrià de Besòs i el Consorci.

A l'efecte de l'aplicació d'aquests incentius s'entenia que les inversions s'emmarcaven en els plans i programes d'activitats establerts si havien entrat en funcionament abans de l'1 de juliol del 2004 i tenien la certificació acreditativa del Consorci.

- La realització, a Espanya o a l'estranger, de despeses publicitàries de projecció pluriennal que servissin directament per a la promoció del Fòrum, i que havien de ser aprovades pel Consorci. Podien consistir en les accions següents:
 - Producció i edició de material gràfic o audiovisual de promoció o informació, en forma de fullets, cartells, guies, vídeos, suports audiovisuals o altres objectes, sempre que la distribució fos gratuïta.
 - Instal·lació o muntatge de pavellons específics.
 - Campanyes de publicitat en mitjans de comunicació.
 - Cessió per part dels mitjans de comunicació d'espais gratuïts per a la inserció d'anuncis.

La base de la deducció seria l'import total de la inversió realitzada quan el contingut del suport publicitari es referís de manera essencial a la divulgació de la celebració del Fòrum. En cas contrari, únicament seria el 25% de la inversió.

Per gaudir dels beneficis fiscals era necessari adjuntar una certificació expedida pel Consorci que les inversions amb dret a deducció s'havien realitzat en compliment dels seus plans i programes d'activitats, en les circumstàncies previstes en la normativa. L'Administració tributària podia comprovar el compliment dels requisits necessaris per a l'aplicació dels beneficis fiscals i practicar, si s'esqueia, la regularització que fos procedent.

b) Bonificacions en la quota de l'Impost de societats

El Consorci no té un registre de les certificacions expedides per acollir-se als beneficis fiscals.

S'ha sol·licitat còpia de les certificacions emeses per inversions incorregudes en compliment dels plans i programes del Fòrum, i calculat la bonificació que correspondria en la quota de l'Impost de societats segons la naturalesa de la inversió realitzada. El resum d'aquests càlculs es mostra al quadre següent.

Quadre 20. Resum de les bonificacions en compliment dels plans i programes del Fòrum

Categoria	Obres i immobilitzat	Publicitat	Total
Socis i patrocinadors *	35.685.283,26	81.136.289,09	116.821.572,35
Grups hotelers	23.141.297,19	-	23.141.297,19
Altres beneficiaris	18.626.330,48	6.836.074,10	25.462.404,58
Total	77.452.910,93	87.972.363,19	165.425.274,12

Imports en euros.

Font: Elaboració pròpia a partir dels certificats facilitats per la Societat.

* Aquests imports inclouen les bonificacions generades com a conseqüència de les aportacions al finançament de l'esdeveniment i les que tenen altres orígens.

Aquestes deduccions corresponen a un total de 676 certificats acreditatius per un total de 1.149.837.800,81 € en inversió, dels quals 633.485.061,28 € corresponen a despeses publicitàries, i 516.352.739,53 € a obres de rehabilitació i elements d'immobilitzat.

1) Socis i patrocinadors

En el quadre següent es mostra per a cada soci o patrocinador –que ha tingut l'opció de gaudir del dret a deducció en l'Impost de societats– l'aportació que ha realitzat a la Societat mitjançant els contractes de patrocini i l'import de la bonificació atorgada en compliment dels plans i programes de l'esdeveniment.

Quadre 21. Aportacions i bonificacions fiscals dels socis i patrocinadors

Soci/patrocinador	Aportació a l'esdeveniment	Deducció fiscal *
Grup Endesa	15.015.181,57	36.282.313,81
Grup Telefónica	10.517.712,26	22.973.131,30
El Corte Inglés, SA	6.000.000,00	13.031.007,24
Grupo Leche Pascual, SA	1.803.036,00	7.604.911,80
SA, DAMM	2.303.036,00	6.195.872,20
Grup Nutrexa	1.803.036,00	5.872.079,50
Toyota España, SLU	9.000.000,00	5.504.505,25
Henkel Ibérica, SA	1.803.036,00	5.275.220,90
Gallina Blanca, SA	1.803.036,00	2.679.385,95
Panrico, SA	1.803.036,00	2.408.538,68
Cobega, SA	1.803.036,00	2.383.161,50
Grup Nestlé	1.803.036,00	1.840.104,90
Générale Location, SA	2.003.036,00	1.417.366,23
Roca Sanitario, SA	1.352.277,00	1.071.414,76
Sociedad General de Aguas de Barcelona, SA	1.503.036,00	755.323,83
Iberia, Líneas Aéreas de España, SA	511.356,99	555.842,57
Indra Sistemas, SA	1.803.036,00	288.763,64
Abertis Infraestructuras, SA	1.803.036,00	281.222,40
Randstad	1.712.907,69	256.936,45
Mediaproducción, SL	1.803.036,00	144.469,44
Total	67.948.903,51	116.821.572,35

Imports en euros.

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

* Aquests imports inclouen les bonificacions generades com a conseqüència de les aportacions al finançament de l'esdeveniment i les que tenen altres orígens.

Les deduccions a socis i patrocinadors corresponen en un 69,5% a despeses publicitàries que es van considerar de projecció pluriennal, de les quals 7.812.177,71 € es van vincular directament a l'aportació monetària establerta en el contracte de patrocini, i 73.324.111,38 € a altres conceptes de promoció de l'esdeveniment.

Dels altres conceptes de despesa publicitària, es considera en les certificacions que majoritàriament (un 89,2%) el contingut del suport publicitari servia de manera essencial a la divulgació de la celebració del Fòrum, i per tant, aplicava una deducció en la quota de l'impost de societats del 15% sobre la despesa total incorreguda. El Consorci no ha facilitat quins criteris es van adoptar per considerar essencial o no la divulgació de l'esdeveniment.

La major part de la despesa de publicitat certificada com a essencial correspon a campanyes publicitàries en diferents mitjans. A partir de la informació aportada no es pot valorar si específicament promou l'esdeveniment, o si són campanyes de publicitat de l'activitat pròpia de l'empresa en les quals es fa constar el patrocini del Fòrum.

Referent a les inversions en obres i immobilitzat, l'import més elevat correspon a la construcció d'una nova central tèrmica de cycle combinat a l'àrea del Besòs, per una inversió total de 195.499.764,87 €, que donava dret a una deducció en la quota de l'impost de societats de 29.324.964,73 €.

2) Grups hotelers

El Consorci va emetre un total de trenta-una certificacions per un import global d'inversió de 154.275.314,60 €, que corresponen a obres de rehabilitació d'edificis i inversions en elements d'immobilitzat material en compliment del programa Allotjament i viatges, i que van donar dret a deduccions a diferents grups hotelers en la quota de l'impost de societats per 23.141.297,19 €.

Les tres certificacions d'aquest concepte per un import superior reconeixien un dret a deducció de 18.829.487,25 € per la construcció de tres hotels a la ciutat de Barcelona.

3) Altres beneficiaris

L'import certificat com a inversió correspon majoritàriament a una inversió de Gas Natural SDG, SA consistent en l'ampliació de les instal·lacions en xarxa de distribució de gas en els termes municipals de Barcelona i de Sant Adrià de Besòs, i la construcció d'una planta de cycle combinat per a la producció d'energia elèctrica en el terme municipal de Sant Adrià de Besòs, que van donar dret a unes bonificacions per un total de 14.582.791,24 €.

També s'ha certificat inversió amb dret a deducció un import d'1.779.631,92 €, que correspon a la construcció d'un edifici d'oficines en una zona propera al recinte Fòrum.

A diferents entitats del grup Promotora de Informaciones, SA (PRISA) se'ls han certificat per un total de 4.727.604,30 € despeses de publicitat realitzades en diferents mitjans. Per

al mateix grup s'han atorgat bonificacions per un import global de 1.575.104,76€, que corresponen a inversions en element d'immobilitzat material entre les quals destaca l'obra realitzada en un edifici on s'ubica una emissora de ràdio.

2.2.3. Venda d'entrades

Segons la informació inclosa els comptes anuals corresponents a l'exercici 2004, els ingressos per entrades van ser de 26.633.118€, molt inferiors als 61.495.319€ previstos en el pressupost. L'informe de gestió corresponent al mateix exercici detalla que es van registrar un total de 3.323.120 visites al recinte Fòrum, inferiors als 5 milions que l'organització havia marcat com a objectiu.

Dels ingressos corresponents a aquest epígraf s'ha sol·licitat la informació següent, que no ha estat facilitada:

- Detall del nombre d'entrades venudes, gratuïtes o amb algun tipus de descompte segons cada tipologia.
- Detall dels imports cobrats per les diferents coproduccions realitzades en el Fòrum ciutat.
- Segons consta en la documentació aportada, en els diàlegs existien diferents models per a la fixació de preus segons la tipologia del congrés. En la majoria de casos, es podien determinar directament per la Societat, mentre que en altres eren congressos ja preexistents en els quals els preus no es podien fixar.
- S'ha sol·licitat informació detallada d'aquests models, així com el nombre d'entrades venudes, ingressos totals (amb el detall dels inscrits de manera gratuïta) i explicació de com es van registrar a la comptabilitat de la Societat.
- Documentació suport d'una mostra d'assentaments comptables d'aquest concepte.

Com a conseqüència d'aquestes mancances d'informació, no s'ha pogut efectuar cap tipus d'anàlisi ni verificació sobre aquesta xifra d'ingressos.

2.3. DESPESES

L'anàlisi de les despeses s'ha efectuat –en els casos que ha estat possible– segons les tipologies d'activitats definides en els programes del Pla director del Fòrum, amb l'objecte de facilitar l'anàlisi en grups de despeses comparativament homogènies. En cap cas es

pot interpretar com una fiscalització dels esmentats programes, que no ha estat possible per les limitacions detallades en l'apartat 1.1.2.

En alguns casos s'ha estimat convenient descriure les característiques de determinades despeses, amb l'objectiu de comprendre l'activitat desenvolupada per la Societat, tot i que no sigui pròpiament una incidència. En tot cas, les observacions de l'informe (vegeu l'apartat 3.1) inclouen les incidències més significatives detectades durant el treball de fiscalització.

2.3.1. Recursos humans

Aquest apartat inclou el conjunt de funcions i tasques que proporcionaven el suport necessari per dimensionar, contractar i gestionar els recursos humans, i procurar una sortida professional del personal a la finalització de l'esdeveniment.

La Societat va contractar el personal que va considerar necessari per planificar i desenvolupar l'esdeveniment Fòrum per dues vies: contractes laborals i una empresa de treball temporal (ETT). De manera efectiva, a partir de març del 2004 les contractacions es van fer únicament mitjançant l'ETT.

2.3.1.1. Personal contractat directament per la Societat

La despesa del personal en plantilla per al període en què es desenvolupen les fases de planificació i operativa de l'esdeveniment ha estat la següent.

Quadre 22. Despesa anual del personal de la Societat en plantilla

Exercici/ Concepte	Sous i salaris	Dotació provisió indemnitzacions	Seguretat Social a càrrec de l'empresa	Altres despeses socials	Total
1999	479.187	28.680	97.754	2.837	608.458
2000	1.040.833	45.683	196.940	6.509	1.289.965
2001	1.741.531	67.173	258.111	9.407	2.076.222
2002	5.504.288	409.898	959.252	79.409	6.952.847
2003	10.341.798	810.234	2.135.011	99.163	13.386.206
2004	15.324.122	-	2.499.832	607.857	18.431.811
Total	34.431.759	1.361.668	6.146.900	805.182	42.745.509

Imports en euros.

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

El nombre mitjà de persones empleades durant els exercicis en què la Societat va estar operativa, així com el nombre de persones empleades a l'inici de l'esdeveniment Fòrum (maig del 2004) distribuït per categories professionals, és el següent.

Quadre 23. Evolució del personal de la Societat en plantilla

Categoria professional	Exercici 1999	Exercici 2000	Exercici 2001	Exercici 2002	Exercici 2003	Exercici 2004	Inici Fòrum
Conseller delegat i directors generals	1	1	1	3	3	3	3
Directors d'àrea i de projecte	5	5	7	12	21	26	33
Responsables de departament i de projecte	1	1	5	23	43	38	53
Tècnics superiors	11	11	10	49	107	93	130
Tècnics mitjans i administratius	-	1	2	11	43	45	62
Secretariat i auxiliars administratius	6	6	8	17	19	14	19
Total	24	25	33	115	236	219	300

Font: Elaboració pròpia a partir dels comptes anuals facilitats per la Societat.

Des de finals de l'exercici 2005 fins a la data d'emissió d'aquest informe de fiscalització en la nòmina de la Societat únicament s'ha mantingut una persona, que realitza tasques administratives de suport al liquidador, i que treballa a jornada parcial des del juny del 2009.

a) Gratificacions per serveis prestats

D'acord amb el conveni col·lectiu de la Societat, l'estructura salarial, es compon de salari base, complement personal i gratificacions extraordinàries (que són les pagues extraordinàries), i es fixa d'acord amb el conveni i el contracte de treball. En aquest conveni no existeix cap concepte retributiu que es pugui assimilar a un complement de productivitat.

En els contractes salarials subscrits s'especifica que el complement personal assignat a cada treballador el compensarà de tots els complements salarials que pugui legalment acreditar per a la realització del seu treball, i específicament, de possibles prolongacions de jornada.

1) Pagament per incentius del mes de juliol del 2002

La Comissió Permanent, en sessió de 10 de juliol del 2002, va aprovar el pagament d'uns incentius al personal en base a uns percentatges variables que tenen en consideració l'antiguitat del personal, i que es van aplicar sobre la retribució anual bruta. Per aquest concepte es va abonar un import total de 346.458,28 €.

2) Compensació per objectius acordada el 19 de febrer del 2004

En la reunió del Consell d'Administració de la Societat del 19 de febrer del 2004 es va acordar una retribució per objectius per tal de motivar el conjunt de treballadors en plantilla, per assegurar-ne la permanència durant l'etapa d'operacions i compensar l'alta dedicació i la bona feina. Es va proposar que l'import de la retribució variable fos un màxim del 25% del salari brut distribuït de la forma següent:

- Un 10% per fidelitat al projecte, a rebre per totes les persones que romanguessin a la Societat fins que s'acabés el termini que l'organització fixés en cada cas.
- Un 10% si l'organització assolía els objectius següents:
 - Aconseguir 5.000.000 de visites i un grau de satisfacció per damunt del 75%.
 - Tancar l'esdeveniment sense dèficit sota la base del pressupost 2001-2005 aprovat per l'Assemblea General de l'11 de desembre del 2003.
- Un 5% a partir de la valoració del treball individual a fer pel responsable directe i validat pel cap immediat. Els criteris a valorar serien comunicació, iniciativa, flexibilitat i capacitat de treball en equip.

El 20 de setembre del 2004, el director general va presentar al Consell d'Administració un document en què detallava una previsió de tancament propera a l'equilibri pressupostari i, demanava que es pagués aquesta bonificació al personal.

Després d'un debat, el Consell d'Administració va aprovar la proposta del President del Consell de fer efectiu el pagament de la bonificació, per considerar que tot el personal de la plantilla havia fet un bon treball, i una dedicació i un esforç suplementari i, –segons consta a l'acta–, així es va acordar.

El pagament al personal que va romandre a la Societat fins a la finalització del servei va ser d'un 25% del salari brut en tots els casos, sense que es tingués en consideració la menor aflluència real de visitants a l'esdeveniment, dada que ja es coneixia en la data de l'acord (l'altre factor que juntament amb l'objectiu del dèficit zero determinava el pagament d'un 10%), i sense que constés en els expedients de personal la valoració individual del treball (base per al pagament del 5%). L'import total abonat per aquest concepte va ser de 3.090.338,50 €.

3) Indemnitzacions i gratificacions al personal d'alta direcció

En els quatre contractes especials d'alta direcció subscrits amb el personal es van donar les indemnitzacions següents:

- Segons determina el contracte especial d'alta direcció subscrit amb el primer conseller delegat que va tenir la Societat, aquest percebia una indemnització bruta d'una anualitat en cas de cessament abans del termini fixat per motius aliens a la seva voluntat. Amb el cessament de 18 de juliol del 2001, es va fer efectiva aquesta indemnització, per un total de 142.787 €.
- El 25 de març del 2004, el president del Consell d'Administració de la Societat va concedir una gratificació extraordinària a favor del director general adjunt per la seva

tasca i dedicació professional als objectius del Fòrum, de 42.000€. Segons consta en l'expedient la baixa no va ser voluntària; en aquest supòsit, segons el contracte d'alta direcció subscrit, li correspondria una indemnització de 45 dies per anys treballat, és a dir, 30.933,03€. Per tant, la indemnització abonada és superior en 11.066,97€ a la determinada en el contracte.

El 24 de desembre del 2003 es va subscriure un annex al contracte pel qual la Societat s'obligava a fer-se càrrec de l'allotjament d'aquest directiu durant el període que anava del juliol del 2002 (quasi a l'inici del contracte) fins al desembre del 2004, –és a dir, amb efectes retroactius– per 17.922,65€. També es comprometia a assumir el cost de l'allotjament per un import màxim de 1.000€ mensuals fins que la Societat tingués a la seva disposició una de les habitacions que contractaria amb el Gremi d'Hotels de Barcelona per a la celebració de l'esdeveniment.

- El 24 de novembre del 2004, el president del Consell d'Administració de la Societat va concedir una gratificació extraordinària a favor del conseller delegat, per la seva contribució a l'hora d'assolir els objectius del Fòrum, de 42.455,57€, –que equival al 25% de la seva retribució anual bruta– gratificació que no està prevista en el contracte laboral.
- El 14 de març del 2005, el president del Consell d'Administració de la Societat va concedir una gratificació extraordinària a favor del director general per la seva contribució a l'hora d'assolir els objectius del Fòrum, de 82.244,33€, que equival al 50% de la seva retribució anual bruta. La Societat no ha facilitat el contracte laboral d'aquest treballador, per la qual cosa no s'ha pogut verificar si la indemnització pagada s'hi ajustava.

b) Indemnitzacions per finalització de contracte

Per la mateixa naturalesa temporal de les activitats pròpies de la Societat, tots els contractes que es concerten amb els empleats tenen una durada temporal i limitada.

Això no obstant, en gran part dels contractes laborals s'establia que la Societat pagaria al treballador en el moment de l'extinció del contracte pel compliment del cicle temporal convingut, una indemnització de 30 dies de sou base i complement personal per any treballat o fracció proporcional que correspongués. L'import total abonat per aquest concepte va ser de 2.127.934,89€.

En la documentació a què ha tingut accés la Sindicatura, no hi consta l'existència de cap documentació formal que determini en quins contractes s'han d'incloure clàusules d'indemnització per acomiadament no disciplinari superiors a les expressament previstes en la normativa laboral.

Als expedients de personal analitzats s'han detectat quatre casos en els quals els treballadors han cobrat aquesta compensació sense que hi figurés en els seus contractes,

per un total de 106.700,42 €. En dos d'aquests casos es tractava de funcionaris que es trobaven en una situació administrativa de comissió de serveis.

c) Pagues extraordinàries

Els contractes laborals genèrics subscrits amb els treballadors determinen que les pagues extraordinàries dels mesos de juny i desembre es percebrien completes si l'empleat estava donat d'alta en el moment de fer-se'n efectives, i, per tant, no donarien lloc a liquidació de parts proporcionals en el moment del seu cessament, extinció o rescissió contractual.

No obstant això, segons la informació facilitada per la Societat, es va abonar als seus treballadors la part proporcional de les pagues extraordinàries meritades fins al moment de la finalització de la relació laboral, malgrat estar explícitament prohibit el pagament segons els contractes laborals. Un càlcul estimat d'aquest import el situa al voltant del mig milió d'euros.

d) Increment salarial fixat en conveni

El conveni col·lectiu propi de la Societat estableix que les remuneracions del personal s'incrementaran anualment amb l'índex de preus al consum previst en la Llei de pressupostos generals de l'Estat, percentatge que s'adequarà a la inflació real en finalitzar l'exercici si la inflació real superés la prevista.

Amb independència dels aspectes que conté el conveni, els increments interanuals de salaris del personal queden subjectes a les respectives lleis de pressupostos generals de l'Estat per als exercicis fiscalitzats.

Cal remarcar que la jurisprudència del Tribunal Constitucional i del Tribunal Suprem deixa fora de l'àmbit negocial del sector públic la determinació de l'increment global de la massa retributiva del personal, de forma que s'ha de limitar a reflectir aquell que per a cada exercici pressupostari es fixi en les lleis de pressupostos generals de l'Estat. Igualment, el principi de jerarquia normativa impedeix que els increments retributius assolits mitjançant pactes o convenis puguin prevaldre sobre les determinacions contingudes en normes de rang de llei. Així, el Tribunal Constitucional ha reiterat que és el conveni col·lectiu el que s'ha d'ajustar a la llei, sense que la norma convencional pugui oposar-se a la norma legislativa.

Les lleis que afecten el període fiscalitzat tenen una redacció idèntica pel que fa a aquest aspecte i determinen com a part del sector públic les societats mercantils públiques que percebin aportacions de qualsevol naturalesa amb càrrec als pressupostos públics o amb càrrec als pressupostos dels ens o les societats que pertanyin al sector públic destinades a cobrir dèficit d'exploració.

Quadre 24. Incrementos de la massa salarial segons les lleis de pressupostos i el conveni de la Societat

Llei de pressupostos generals de l'Estat	Increment previst %	Increment segons conveni %
Llei 54/1999, de pressupostos per a l'exercici 2000	2,00	4,00
Llei 13/2000, de pressupostos per a l'exercici 2001	2,00	2,70
Llei 23/2001, de pressupostos per a l'exercici 2002	2,00	4,00
Llei 52/2002, de pressupostos per a l'exercici 2003	* 2,68	2,60
Llei 61/2003, de pressupostos per a l'exercici 2004	* 2,68	3,20

* Les lleis dels exercicis 2003 i 2004 estableixen addicionalment l'increment següent: "Amb independència de l'establert en el paràgraf anterior, les pagues extraordinàries dels funcionaris en servei actiu als quals resulti d'aplicació el règim retributiu de la Llei de mesures per a la reforma de la Funció Pública, tindran un import, cadascuna d'elles, d'una mensualitat de sou i triennis i un 20% (2003) i un 40% (2004) del complement de destinació mensual que percebi el funcionari".

Les lleis de pressupostos d'aquests exercicis recullen explícitament que la massa salarial del personal laboral ha d'experimentar l'increment necessari per fer possible l'aplicació d'una quantia anual equivalent.

Per tant, l'increment per als exercicis 2003 i 2004 addicional al 2% previst, que depèn directament del complement de destinació mensual i que es percep en el moment d'aplicar l'increment en el cas dels funcionaris, per al personal laboral pot ser variable o fix en funció del mètode aplicat, ja que la llei no imposa cap sistema específic per aplicar-lo. D'acord amb les estimacions efectuades, aquest increment es manté en termes aproximats al 2,68% per els exercicis 2003 i 2004.

Atesa la subjecció del personal de la Societat a les lleis de pressupostos de l'Estat i, consegüentment als increments salarials que s'hi fixen, les revisions salarials interanuals realitzades, en termes equivalents, no haurien d'haver superat en cap cas els increments esmentats. Aquest fet també el posa de manifest l'interventor en els informes referents als pressupostos del Consorci dels exercicis 2001, 2002 i 2003.

e) Incrementos salarials superiors als fixats en conveni

A més dels increments esmentats en l'apartat anterior, la Societat ha realitzat en alguns casos increments addicionals sense que hi consti cap justificació a l'expedient. En la mostra d'expedients analitzada s'ha observat que s'ha produït aquesta incidència en un 26% dels casos.

f) Inici de la relació laboral amb anterioritat a la formalització del contracte de treball

Segons les dades facilitades per la Societat, en la nòmina del mes de juliol de l'any 1999 es van abonar a determinats treballadors endarreriments per un import al voltant de 17.000€, és a dir, es van pagar als treballadors serveis prestats amb antelació a la formalització del corresponent contracte laboral.

El primer conseller delegat que va tenir la Societat el 20 d'octubre de 1999 va signar un contracte amb caràcter especial de personal d'alta direcció, que es va iniciar amb efectes retroactius de l'1 de juliol de 1999, és a dir, més de tres mesos i mig abans.

g) Funcionaris en comissió de serveis

En la mostra de personal analitzada hi havia dues persones en una situació administrativa de comissió de serveis amb les incidències següents:

- Una de les integrants del personal de la Societat era funcionària de l'Ajuntament de Barcelona amb la categoria de Tècnica d'Administració General, d'acord amb el Decret d'Alcaldia de l'11 de juny de 1999 que autoritza la comissió de serveis d'aquesta funcionària per un període de dos anys a partir de l'1 de juliol de 1999. Aquesta autorització es va renovar dues vegades fins a la finalització de la relació laboral amb la Societat amb data 31 de març del 2005.

Cal fer esment que les tres comissions de serveis de dos anys són consecutives, sense que la treballadora hagi tornat a l'Ajuntament, i que per tant ha tingut una durada global de cinc anys i nou mesos, és a dir, quasi tres vegades més de l'autoritzada per la normativa vigent, en concret per l'article 185.1 del Decret 214/1990, del 30 de juliol, pel qual s'aprova el reglament del personal al servei dels ens locals de Catalunya.

- Un altre treballador de la Societat era funcionari de la Diputació de Barcelona i se li va autoritzar una comissió de serveis per un període de dos anys, a partir de l'1 de desembre del 2001, que va ser posteriorment prorrogat fins al 31 de gener del 2005, és a dir, un any i dos mesos més del que determina la normativa.

2.3.1.2. Personal contractat mitjançant una empresa de treball temporal

L'11 de juliol del 2003 la Societat va subscriure un contracte de patrocini publicitari amb la societat Randstad pel qual el patrocinador es comprometia a aportar una quantitat a determinar, fins a un màxim d'1.803.036 € (exclòs l'IVA). Aquest contracte, a diferència de la majoria de contractes de patrocini subscrits per la Societat, no determinava el calendari de pagaments en què es materialitzaria aquesta aportació.

Segons la informació facilitada per la Societat, durant els mesos de juliol i agost de l'any 2003, es van comparar ofertes d'empreses de treball temporal per a la selecció, contractació i gestió de les persones necessàries per a l'esdeveniment Fòrum.

A part de les observacions generals que apliquen a la Societat per a tot el procediment de contractació (vegeu punt 2.1), la major puntuació obtinguda en els criteris subjectius va

atorgar la puntuació global més alta a l'empresa adjudicatària, malgrat ser l'oferta menys avantatjosa des del punt de vista econòmic.

El 14 d'octubre del 2003, el Consell d'Administració de la Societat acordà contractar Randstad per a tots els serveis de treball temporal del Fòrum i facultar el director general perquè formalitzés el contracte corresponent, encara que sense especificar-hi l'import màxim que havia de limitar el compromís econòmic de la Societat. Amb data 29 d'octubre del 2003 es va subscriure el contracte sense detallar-hi el preu total del serveis, que finalment va ascendir a 21.854.790,13 €.

El contracte establí que l'ETT faria la tasca de planificació, dimensionament, reclutament, selecció, formació, posada a disposició i gestió de tot el personal contractat en règim de treball temporal durant la preparació, proves i operació del Fòrum. Així mateix, l'ETT s'obligava a reemborsar en metàl·lic a la Societat el 9% de la base imposable de les factures com aportació en concepte de patrocini publicitari.

L'article 196 del TRLCAP determinava que no es podien signar contractes de serveis amb empreses de treball temporal, llevat que aquests serveis tinguessin per objecte la realització d'enquestes, presa de dades i altres serveis anàlegs, interpretada aquesta darrera expressió en un sentit restrictiu. Així, en el període que es va materialitzar la despesa, la Societat no podia contractar amb empreses de treball temporal el servei de planificació, dimensionament, reclutament, selecció, formació, posada a disposició i gestió de personal.

Segons estableix el contracte, l'única fórmula de càlcul del preu del servei és per l'aplicació d'uns coeficients sobre el salari brut per hora treballada del personal que s'ha posat a disposició de la Societat. Aquests coeficients tenen en consideració la duració del contracte i l'epígraf del treballador i són decreixents en funció de les hores totals realitzades en el contracte de prestació de serveis.

Per analitzar aquest contracte, resulta imprescindible certa informació no facilitada per la Societat, com és la següent:

- Documentació acreditativa de la planificació realitzada per l'ETT d'acord amb els termes fixats en el contracte.
- Quadre mensual de retribucions corresponent al personal contractat amb indicació del nombre de perceptors, retribucions brutes i quotes patronals a la Seguretat Social.
- Detall de les hores finalment facturades, diferenciades entre personal d'acollida i altre personal.

Segons consta en l'acta del Consell d'Administració de la Societat del 20 de setembre del 2004, com a resultat de les negociacions amb el Comitè d'Empresa, es va proposar una gratificació extraordinària, per un import màxim d'un milió d'euros, a tot el personal contractat mitjançant l'ETT que romangués a la Societat fins a la finalització de l'esdeveniment Fòrum. Aquesta gratificació consistia a ampliar fins a trenta dies per any treballat els dotze dies per indemnització per any treballat que corresponen per llei en aquest tipus de contracte. El Consell d'Administració va ratificar aquest punt.

De la informació facilitada es desprèn que durant el mes de setembre –en el qual va finalitzar la posada a disposició de la majoria del personal– es va pagar per aquest concepte un import de 580.817,84 €, i per tant, excedia en 348.490,70 € l'import determinat per la normativa.

2.3.2. Diàlegs

El projecte Diàlegs inclou l'organització de les sessions, les inscripcions, el material per als congressistes, els mitjans tècnics i el personal d'atenció als assistents als diàlegs. També inclou el servei d'intèrprets, les instal·lacions necessàries, el suport tecnològic per a la formalització d'inscripcions i els viatges, l'allotjament i l'atenció als ponents.

Segons consta en la Memòria de la Societat, es van realitzar un total de quaranta-nou diàlegs i set actes especials de caràcter internacional, que van tenir lloc en l'Edifici Fòrum i el Centre de Convencions Internacionals de Barcelona (CCIB).

2.3.2.1. Organització dels diàlegs

El Consell d'Administració en la sessió del 27 de juny del 2003 va aprovar la proposta dels comitès organitzadors dels diàlegs, que inclou el títol, les dates de celebració, la direcció, la secretaria tècnica, el comitè organitzador i altres entitats involucrades.

En la reunió del Consell d'Administració no es van aprovar els imports ni els criteris per retribuir els serveis prestats per a l'organització dels diàlegs. Aquests serveis són bàsicament els de Secretaria Tècnica i, en alguns casos s'assumien diferents despeses sota el concepte d'actes previs.

La Secretaria Tècnica implicava, entre d'altres tasques, la definició del programa i continguts, el contacte amb ponents, la difusió del diàleg, la preparació del pressupost i la presentació de comptes que sol·licités la Societat. A més s'havien d'establir els mecanismes per informar la Societat del desenvolupament de l'organització del diàleg.

Pel que fa al concepte d'actes previs incloïa la preparació dels documents inicials que havien de servir de base de reflexió sobre el tema del diàleg i les tasques de secretaria d'organització d'aquests treballs preliminars.

Segons es determina en els contractes subscrits amb els organitzadors dels diàlegs, en cas de necessitat de retribució, es fixaven uns preus estàndards i compensatoris per als participants als diàlegs, que eren de 1.000 € per als ponents, de 350 € per als moderadors i relators, i de 250 € per a altres participants. La despesa total registrada a comptabilitat per aquest concepte va ser de 610.903,38 €.

S'han analitzat aquestes despeses d'organització de la següent mostra dels diàlegs:

Quadre 25. Organitzadors dels diàlegs

AD	Proveïdor	Diàleg	Secretaria Tècnica	Actes previs
1169	Col·legi de Periodistes de Catalunya	Informació. Poder i ètica en el segle XXI	346.840,00	-
2061	Televisió de Catalunya	Ciutadans televidents	155.052,00	-
967	Centre Català del Pen Club	El valor de la paraula	155.410,00	91.214,30
2471	Institut Linguapax	Diversitat lingüística, sostenibilitat i pau	30.000,00	-
2543	Institut Català de Cooperació Ibero-americana	Diversitat i identitats del llenguatge narratiu	60.000,00	-
1293	Fundació Institut Mar d'Investigacions Mèdiques	Salut i desenvolupament, els reptes del segle XXI	165.000,00	-
3655	Institut Nacional d'Educació Física	L'esport, diàleg universal	55.000,00	-
1157	Associació Ponts de Mediació	Els conflictes a la vida quotidiana	168.000,00	94.494,09
342/ 1273	UGT / CCOO	Cultures del treball	110.000,00	185.171,78
655/ 1099	Instituto de Turismo Responsable	Turisme, diversitat cultural i desenvolupament sostenible	180.000,00	118.819,07
3550/ 3656- 3658	C.C.O. / ESADE / IESE Business School / Instituto de Empresa	El paper de l'empresa en el segle XXI	95.000,00	-
1597	Women Together Asociación	Pobresa, microcrèdits i desenvolupament social	180.000,00	-
1422	Centre UNESCO de Catalunya	Parlament de les religions del món	316.235,61	80.669,02
1097	Consell Nacional de Joventut de Catalunya / Consell de la Joventut de Barcelona	Festival Mundial de la Joventut	175.000,00	192.172,49
563/ 1156	Col·legi d'Arquitectes de Catalunya / Urban Technology Consulting, SL	Ciutats i Ciutadans del segle XXI	183.101,00	2.869,67
663/ 1098	Fundació CIDOB	Del consens de Washington a una nova governança global	150.000,00	n/d
968	Institut de Drets Humans de Catalunya	Drets humans, necessitats emergents i nous compromisos	120.000,00	115.801,78
1848	Fundació Catalunya Segle XXI	Construint l'agenda global	18.000,00	32.000,00
Total analitzat			2.662.638,61	913.212,20

Imports en euros (IVA inclòs).

Font: Elaboració pròpia.

n/d: No es disposa de la informació de les despeses realitzades per aquest diàleg.

S'han detectat les incidències següents:

- Els contractes corresponents als diàlegs Informació. Poder i ètica en el segle XXI; El valor de la paraula; Salut i desenvolupament, els reptes del segle XXI; Els conflictes a la vida quotidiana; Cultures del treball; Turisme, diversitat cultural i desenvolupament sostenible; Parlament de les religions del món; Festival Mundial de la Joventut; Ciutats i Ciutadans del segle XXI; Del consens de Washington a una nova governança global i Drets humans, necessitats emergents i nous compromisos, es van signar amb una data anterior a l'aprovació del Consell d'Administració dels components dels comitès organitzadors.
- Segons es determinava en els contractes subscrits, la Societat podia requerir al contractista la presentació dels documents justificatius de les despeses realitzades relacionades amb les funcions de la Secretaria Tècnica del congrés. En cap cas es van requerir.⁷
- En la majoria dels casos, els contractes establien que els adjudicataris havien de remetre a la Societat amb l'antelació suficient la petició de les contractacions corresponents als actes previs al diàleg. Aquesta petició havia d'incloure la descripció de la partida, el seu import i la data prevista per a la seva contractació. Segons la documentació aportada, no consta que aquesta autorització prèvia s'hagi realitzat en cap cas.
- El contracte signat amb el Centre Català del Pen Club no determina l'obligatorietat de presentar justificants per tal d'acreditar les despeses per actes previs al diàleg realitzades de manera efectiva.
- El contracte subscrit amb l'Institut Linguapax (AD 2471) estableix que aquest percebia un import màxim de 30.000€ per les funcions de Secretaria tècnica dels diàlegs, 10.000€ dels quals quedaven condicionats que els ingressos per inscripcions superessin aquesta xifra. No s'ha pogut comprovar aquest condicionant, ja que la Societat no ha facilitat la informació de les entrades venudes per a cada diàleg.
- En el diàleg Els conflictes a la vida quotidiana, la quantitat que es va facturar per actes previs era per un concepte genèric. No obstant això, la Societat va pagar en la seva totalitat la despesa màxima en què, segon es determinava en el contracte, es podia incórrer per aquest concepte.
- Amb data 6 de juny del 2002 la Societat va subscriure un contracte amb la Unió General de Treballadors (UGT) que té per objecte el finançament de les tasques de gestió i

7. Text modificat com a conseqüència de les al·legacions presentades.

organització del diàleg Cultures del Treball. L'aportació de la Societat va ser de 60.101,21 €, sense que s'especificués al contracte cap obligació de justificació de les despeses incorregudes.

Amb posterioritat, el 5 de maig del 2003, la Societat va subscriure un nou contracte per a l'organització del mateix diàleg, aquesta vegada, amb els sindicats UGT i Comissions Obreres (CCOO) de manera conjunta. No obstant això, l'aprovació del Consell d'Administració del 27 de juny del 2003 (amb posterioritat a la signatura de tots dos contractes) determinava que les funcions de Secretaria Tècnica les havia d'exercir la Fundació CIREM, mentre que UGT i CCOO només formaven part del Comitè Organitzador. La Societat no ha clarificat el motiu d'aquesta diferència.

En el darrer contracte esmentat s'establí que els adjudicataris havien de remetre a la Societat amb l'antelació suficient la petició de les contractacions o despeses corresponents als actes previs, especificant la descripció de la partida, el seu import i la data prevista per a la seva contractació. El reemborsament d'aquests import s'havia de fer contra la presentació dels justificants de les despeses efectuades.

En la documentació aportada no queda constància que en cap cas s'hagi demanat l'autorització per les despeses realitzades. Així mateix, en molts casos s'han pagat despeses i no s'ha inclòs el detall dels justificants, sinó únicament una descripció genèrica.

S'ha de remarcar que un total de 61.811,04 € correspon a factures de la Fundació CIREM per diferents conceptes: en alguns casos són refacturacions de despeses en les quals han incorregut, en altres es tracta de despeses de personal (per un total de 28.129,34 €), i finalment un import de 18.575,88 € no té cap justificació explícita.

- Referent al diàleg Turisme, diversitat cultural i desenvolupament sostenible, la Societat va pagar un total de 115.000,00 € com a despeses per actes previs. D'aquest import no s'adjunten justificants de despeses per 76.833,42 €, sinó que l'institut organitzador del diàleg únicament va emetre una factura amb el concepte genèric; la resta corresponen bàsicament a despeses de viatges. De la documentació aportada no es pot concloure que les despeses tinguessin una correlació directa amb l'organització del diàleg.
- Dels actes previs justificats per al Parlament de les Religions, un import de 67.198,38 € correspon a despeses de les quals no s'aporta cap justificant, sinó únicament una factura de l'organitzador del diàleg amb la descripció de les despeses, malgrat que segons el contracte és obligatori presentar els justificants.

Existeix un crèdit amb el Council for a Parliament of the World's Religions de Chicago de 236.081,17 €. El contracte subscrit entre la Societat i l'esmentada entitat establí el

Tribunal Arbitral de Barcelona com a jurisdicció competent per als possibles conflictes. En el moment de finalització d'aquest informe de fiscalització està tramitada l'execució a Illinois del laude arbitral del Tribunal Arbitral de Barcelona del 9 de setembre del 2011, favorable a la Societat.

- Les despeses d'organització del diàleg Festival Mundial de la Joventut són facturades per la mercantil Festival Mundial de la Joventut 2004, SL, en comptes de ser-ho pels organitzadors que determina el contracte subscrit. Les despeses corresponents al actes previs no s'han justificat adientment per un import de 177.879,75 €.
- Pel que fa al diàleg Del consens de Washington a una nova governança global la Societat no va aportar cap documentació justificativa de les despeses en què va incórrer.
- Referent al diàleg Drets humans, necessitats emergents i nous compromisos, les despeses per actes previs corresponien en la major part a despeses de viatges. De la documentació aportada no es pot concloure que en tots el casos les despeses tinguessin una correlació directa amb l'organització del diàleg.
- Del diàleg Construïnt l'agenda global, com a justificant de despeses per actes previs es van adjuntar únicament factures de l'organitzador del diàleg, sense el justificant de la despesa en què van incórrer de manera efectiva.

La Societat va facturar a la Fundació Fòrum Universal de les Cultures l'any 2006 un import de 500.000 € (IVA inclòs) en concepte de venda d'actius, suports materials i drets d'explotació corresponents als diàlegs, a la web oficial del Fòrum i a determinat immobilitzat material. Atesa la seva antiguitat, aquest saldo a cobrar que va registrar la Societat però no l'esmentada Fundació, s'hauria d'haver deteriorat comptablement, circumstància que suposaria una minoració del saldo de l'epígraf de l'actiu corrent Deutors comercials i altres comptes a cobrar, així com una minoració del Patrimoni net en la quantia indicada.

2.3.2.2. *Altres despeses vinculades als diàlegs*

La Societat va convocar un concurs per seleccionar les empreses que havien de prestar els serveis als diàlegs, com són, la gestió i cobrament de les inscripcions, la gestió de les reserves d'allotjament per als congressistes, i la coordinació de tots els serveis de recursos humans i tècnics.

Les dades dels proveïdors analitzats per aquest concepte es mostren en el quadre següent:

Quadre 26. Altres despeses vinculades als diàlegs

AD	Proveïdor	Concepte	Procediment de selecció	Data inicial del contracte	Total despesa
3545	Alternativa 3 SCCL	Bosses per als congressistes que assisteixen als diàlegs	Concurrència	n/e	343.730,93
6551	Sodexo España, SA	Dinars i sopars per al Festival Mundial de la Joventut	Adjudicació directa	n/e	164.882,00
6355-6356	MN Catering 98, SL	Menús oferts als congressistes del diàleg Cultures del Treball	Adjudicació directa	n/e	144.013,44
6805	Pansfood, SA	16.800 menús oferts per al Festival Mundial de la Joventut	Adjudicació directa	n/e	159.600,00
6550	MN Catering 98, SL	Esmorzars oferts al congressistes durant el Festival Mundial de la Joventut	Adjudicació directa	n/e	113.080,19
6806	Bocatta 2000, SL	11.200 menús oferts per al Festival Mundial de la Joventut	Adjudicació directa	n/e	106.400,00
5289	ConSORCI de les Biblioteques de Barcelona	Servei de transmissió dels diàlegs a les biblioteques de Barcelona	Adjudicació directa	30.04.2004	50.000,00
2943	Tilesa Organizadores Profesionales de Congresos, SL	Gestió d'inscripcions, serveis d'hostesses, càterings i altres	Concurs	08.01.2004	*
Total analitzat					1.081.706,56

Imports en euros (IVA inclòs).

Font: Elaboració pròpia.

n/e: No existeix un contracte per a aquesta despesa.

* No s'ha pogut comprovar la despesa real d'aquest contracte, i no es va fer cap estimació en autoritzar la despesa.

En els contractes detallats s'han observat les incidències següents:

- En l'informe de valoració d'ofertes de l'AD 3545 es posa de manifest que la Societat no tenia una definició concreta de les seves necessitats. L'adjudicació va ser a l'oferta menys econòmica, basant-se en el fet que la producció de les bosses respectava els criteris de comerç just. No es va formalitzar cap contracte.
- Tampoc no es va formalitzar cap contracte pels quatre proveïdors que subministraven diferents serveis d'alimentació durant la celebració del Festival Mundial de la Joventut i del diàleg Cultures del Treball, per un global de 687.975,63€. En tots els casos el subministrament es va adjudicar de manera directa, sense que estigui justificat.
- L'AD 2943 correspon a una de les tres adjudicacions de prestació de serveis per als diàlegs. Segons es determina en el contracte subscrit, l'operativa general era que l'empresa adjudicatària recaptava les inscripcions als diàlegs en un compte en el qual carregava –a més de la seva retribució per la gestió de les inscripcions i per la Secretaria Tècnica in situ–, els serveis subcontractats d'hostesses i càtering.

No obstant això, en el mateix contracte es determinava que si en l'esmentat compte corrent no s'hagués recaptat l'import suficient per fer-se càrrec de les despeses, aques-

tes serien assumides directament per la Societat. No s'ha pogut verificar la despesa per aquest concepte per la manca d'informació contrastada del compte de resultat de cada un dels diàlegs.

2.3.3. Grans exposicions

Aquest apartat inclou cinc grans exposicions que van romandre de manera permanent durant tot l'esdeveniment. Quatre d'elles es van instal·lar al recinte Fòrum (Veus, Habitar el món, Ciutats–Cantonades i Guerrers de terracota de Xi'an) i la cinquena en diverses ubicacions de la ciutat de Barcelona (La condició humana).

Les despeses més significatives d'aquestes projectes es van destinar a dissenyar, produir, operar tècnicament, muntar i desmuntar les exposicions, així com a planificar, produir i postproduir els audiovisuals i a dissenyar, editar i publicar els catàlegs.

Segons consta en l'acta del 31 d'octubre del 2001 de la Comissió Permanent, les adjudicacions de comissaris i avantprojectes de les exposicions Veus i Habitar el món es van fer amb l'objectiu de no demorar la preparació de les exposicions, però amb la condició que en l'àmbit de la mateixa comissió es realitzessin dues revisions del contingut dels avantprojectes per tal d'assolir els objectius fixats. En les actes de les reunions de la comissió no hi consta que aquestes revisions es fessin.

Addicionalment, s'havia previst una exposició –que finalment no es va dur a terme– anomenada Aventures de l'esperit–Vells i nous mites, per a la qual l'any 2000 es va convocar un concurs d'idees que va guanyar l'entitat GAO, Idees i Projectes, SL com a comissari.

Segons consta en el pacte de rescissió subscrit amb aquesta entitat, les parts no van arribar a un acord sobre les condicions del contracte. En la reunió del Consell d'Administració del 30 de gener del 2002 es ratificà l'acord signat pel director general pel qual es retribuïa i indemnitzava l'entitat amb 174.580 € (IVA inclòs).

El 27 de juny del 2003, el Consell d'Administració va aprovar els avantprojectes de les exposicions Veus, Habitar el món, Ciutats–Cantonades i Guerrers de terracota de Xi'an, juntament amb un import màxim de despesa per a cada exposició en concepte de producció i operació tècnica, i de producció i postproducció dels audiovisuals. S'autoritza el director general a les adjudicacions d'aquests contractes de les que havia de donar compte al Consell d'Administració.

2.3.3.1. Veus

L'exposició Veus tenia com a temàtica la diversitat lingüística. Es va ubicar al CCIB, amb una superfície expositiva de 3.127 m².

Les dades dels principals proveïdors implicats en la realització d'aquesta exposició es mostren en el quadre següent:

Quadre 27. Exposició Veus

AD	Proveïdor	Concepte	Procediment de selecció	Data inicial del contracte	Total despesa
1758	Lunatus Comunicació Audiovisual, SL	Instal·lació tècnica	Concurs	05.07.2003	2.964.988,07
42	R.A.A.	Disseny	Concurs	11.12.2001	1.381.292,45
1735	Tomato Films Limited	Producció audiovisual	Adjudicació directa	29.07.2003	549.509,06
1445	S.T.	Direcció audiovisual	Adjudicació directa	29.05.2003	164.900,00
759	Roure / de León Arquitectos, SCP	Redacció del projecte executiu	Concurs restringit	01.10.2002	113.680,00
1201	M.K.	Direcció artística	Adjudicació directa	01.03.2003	97.000,00
50	V.V.L.	Assessor de continguts	Adjudicació directa	11.12.2001	41.280,73
396	Universitat Autònoma de Barcelona	Assessorament i recerca	Adjudicació directa	17.07.2002	40.408,40
Total analitzat					5.353.058,71

Imports en euros (IVA inclòs).

Font: Elaboració pròpia.

En els contractes detallats s'han observat les incidències següents:

- El 31 d'octubre del 2011 la Comissió Permanent va acordar confirmar R.A.A. com a dissenyador bàsic de l'avantprojecte, i es va autoritzar el conseller delegat que negociés els seus honoraris amb un màxim de 120 MPTA (721.214,53 €). El contracte es va formalitzar per 988.800 \$, superior segons el tipus de canvi d'aquella data en 372.351,23 € a l'import màxim determinat per la comissió.

El contracte subscrit inicialment amb R.A.A. preveia que l'exposició s'ubiqués en un edifici nou dissenyat per Herzog & de Meuron. El 25 de febrer del 2003 es va subscriure una addenda a aquest contracte per 310.900 \$ (284.536,54 €) que corresponia a les modificacions del disseny inicial per a l'adaptació a la nova ubicació de l'exposició al CCIB. Aquest cost addicional no hauria estat necessari si s'hagués planificat convenientment el disseny i la ubicació de l'exposició. Segons la documentació facilitada a la Sindicatura, d'aquesta ampliació no se n'ha donat compte al Consell d'Administració de la Societat.

- Es va adjudicar de manera directa la producció dels audiovisuals d'aquesta exposició a Tomato Films Limited, justificat fonamentalment per l'experiència i prestigi, que no són criteris vàlids.

- L'adjudicació directa per a la direcció dels audiovisuals es va fer basant-se en l'experiència i disponibilitat del contractista.
- En la valoració dels concursos restringit per a la contractació de l'elaboració del projecte arquitectònic executiu de l'exposició, un dels criteris de valoració va ser l'experiència en l'execució d'obres similars, criteri que no és vàlid, i que finalment va ser el determinant per a l'adjudicació. Això va provocar que el contractista quedés per sobre de la millor oferta econòmica.
- Es va adjudicar de manera directa la direcció artística i la supervisió creativa del material audiovisual, multimèdia, gràfic i de comunicació basant-se en l'experiència professional.
- El 31 d'octubre del 2001 la Comissió Permanent va acordar posar com a col·laborador de R.A.A. a V.V.L. (membre de la Comissió Assessora de Programació), amb uns honoraris per l'assessorament de com a màxim 36.060,73 €. No obstant això, es va subscriure un conveni inicial per un import de 58.097,88 €, que es va modificar dues vegades:
 - L'1 de juliol del 2002 amb motiu de la menor dedicació a l'esdeveniment pel nomenament de V.V.L. com a director general d'un ens públic, que s'havia formalitzat el 2 d'abril del mateix any, es va disminuir el preu del contracte fins a la quantitat total de 36.060,81 €.
 - El 31 de març del 2004 es realitza una ampliació de 5.220€ motivada d'una banda, pel canvi d'ubicació de l'exposició esmentat amb anterioritat, i de l'altra, per unificar la redacció dels textos encarregats a altres persones en el marc de l'exposició.
- Es va contractar la Universitat Autònoma de Barcelona per a l'assessorament en la realització del guió i continguts de l'exposició. En l'expedient facilitat no es justifica el motiu del procediment excepcional d'adjudicació directa.

2.3.3.2. Ciutats–Cantonades

L'exposició Ciutats–Cantonades és una reflexió sobre les ciutats com a cruïlles de la cultura, de comunicació i d'intercanvi. Es va ubicar al CCIB i tenia una superfície de 3.500m².

Les dades dels principals proveïdors implicats en la realització d'aquesta exposició es mostren en el quadre següent:

Quadre 28. Exposició Ciutats–Cantonades

AD	Proveïdor	Concepte	Procediment de selecció	Data inicial del contracte	Total despesa
1776	Vitel, SA	Producció i operació tècnica	Concurs	06.08.2003	1.689.167,20
2815	Manterola División Arte, SA	Transport i instal·lació d'obres d'art	Concurs	07.01.2004	*255.594,96
1785	Pierrick Sorin Productions SARL	Producció audiovisual (bloc II)	Adjudicació directa	20.07.2003	120.000,00
2247	Mediaproducció, SL	Postproducció d'imatge i so dels audiovisuals	Concurs	01.10.2003	* 116.115,43
740	M.S.M.	Comissari	Adjudicació directa	15.12.2002	116.000,00
1205	Bopba Arquitectura, SL	Disseny arquitectònic	Adjudicació directa	01.03.2003	104.516,00
758	Universitat Politècnica de Catalunya	Documentació dels continguts	Adjudicació directa	20.12.2002	73.080,00
Total analitzat					2.474.473,59

Imports en euros (IVA inclòs).

Font: Elaboració pròpia.

* Import que figura en el contracte. No s'ha pogut verificar la despesa real.

En els contractes detallats s'han observat les incidències següents:

- El contracte inicial subscrit amb Vitel, SA determinava que el preu màxim havia de ser d'1.421.066,66 € (IVA inclòs), que es podia reduir per tal que coincidís amb el pressupost real del projecte executiu –que encara s'havia d'elaborar com a prestació del mateix contracte–, o bé, perquè determinades partides del projecte s'adjudiquessin a tercers.

No obstant això, es van fer quatre addendes al contracte per un import global de 268.100,54 € per manca de definició del projecte executiu i per certes partides no previstes inicialment.

- La Societat va convocar un concurs per seleccionar un operador especialitzat per al transport i instal·lació d'obres d'art per a les exposicions Ciutats–Cantonades, Guerrers de terracota de Xi'an i La condició humana. Encara que el concurs estava desglossat en tres lots (un per a cada exposició), la Societat va decidir fer la valoració del concurs de manera global, la qual cosa –juntament amb la modificació de determinats requeriments– va provocar una alteració molt significativa de la licitació publicada.

Adicionalment no es van incloure les fórmules de valoració de l'oferta econòmica ni els criteris de valoració subjectius, que suposaven un 60% de la puntuació global, fet que pot donar cabuda a un alt grau de subjectivitat en la valoració.

- La producció del muntatge audiovisual d'un bloc de l'exposició es va adjudicar de manera directa a Pierrick Sorin Productions SARL atenent a les seves característiques i al seu prestigi.
- El concurs per a la postproducció d'imatge i so dels audiovisuals es va fer en el context del procediment de proveïdor preferent definit en els contractes de patrocini (vegeu l'apartat 2.1.3.2).
- L'adjudicació directa del comissari de l'exposició es va justificar per l'experiència de l'arquitecte. Segons consta en el document d'adjudicació de despesa de determinades tasques de documentació dels continguts de l'exposició a la Universitat Politècnica de Catalunya –que s'havien de fer sota la direcció del comissari–, un dels motius de l'adjudicació directa era precisament la relació acadèmica que existia entre els membres de l'equip del laboratori i el comissari de l'exposició.
- Pel que fa al disseny de l'arquitectura i l'escenografia es va contractar Bopba Arquitectura, SL per adjudicació directa justificada en la seva experiència i disponibilitat.

2.3.3.3. *Habitar el món*

L'exposició *Habitar el món* és una reflexió sobre la sostenibilitat. Es va ubicar al Pavelló de la Marina i tenia una superfície de 4.747 m².

Les dades dels principals proveïdors implicats en la realització d'aquesta exposició es mostren en el quadre següent.

Quadre 29. Exposició *Habitar el món*

AD	Proveïdor	Concepte	Procediment de selecció	Data inicial del contracte	Total despesa
1695	Vitel, SA	Producció i operació tècnica	Concurs	10.07.2003	1.627.987,76
2247	Mediaproducció, SL	Postproducció d'imatge i so dels audiovisuals	Concurs	01.10.2003	*917.395,42
656	Agència Local d'Ecologia Urbana de Barcelona	Assessorament i altres	Adjudicació directa	15.10.2002	360.607,00
469	Guri-Casajuana, Arquitectes, SCP	Disseny d'arquitectura i direcció del muntatge	Adjudicació directa	12.09.2002	174.293,48
188/ 5463	ERF-Gestió i Comunicació Ambiental, SL	Direcció científica i altres	Adjudicació directa	24.04.2002	116.615,18
Total analitzat					3.196.898,84

Imports en euros (IVA inclòs).

Font: Elaboració pròpia.

* Import que figura en el contracte. No s'ha pogut verificar la despesa real.

En els contractes detallats s'han observat les incidències següents:

- El concurs per a la postproducció d'imatge i so dels audiovisuals es va fer en el context del procediment de proveïdor preferent definit en els contractes de patrocini (vegeu l'apartat 2.1.3.2). Es van subscriure dues addendes al contracte inicial, que van incrementar el cost en un 29,3%, motivades fonamentalment per una falta de definició de les necessitats finals en el moment de la licitació.
- El 15 d'octubre del 2002, la Societat va subscriure un contracte amb l'Agència Local d'Ecologia Urbana que obligava l'agència a desenvolupar els continguts d'una part de l'exposició, serveis que es valoraven en un total de 600.000€. No existeix cap informe justificatiu de l'adjudicació directa al contractista.

L'11 de juny del 2003 es va subscriure una addenda al contracte que modificava substancialment el preu del servei, que es va fixar en 360.607€; també es va modificar l'objecte, que va passar a ser l'aportació d'idees, de cara a la conceptualització dels guions dels audiovisuals d'una part de l'exposició i altres tasques d'assessorament i recerca de continguts.

- L'adjudicació directa del disseny d'arquitectura i escenografia de l'exposició i direcció del muntatge i desmuntatge es va motivar bàsicament en base a l'experiència professional.
- El total de despesa d'ERF-Gestió i Comunicació Ambiental, SL corresponia a diferents serveis, com són, redacció del guió, direcció científica, tasques de comissari, direcció i autoria del catàleg i la cessió dels drets de propietat intel·lectual i explotació. No hi cap motivació de l'adjudicació directa.

2.3.3.4. *Guerrers de terracota de Xi'an*

L'exposició Guerrers de terracota de Xi'an és una mostra d'art funerari xinès. Es va ubicar al moll nord del port de Sant Adrià de Besòs i tenia una superfície de 1.200 m².

Les dades dels principals proveïdors implicats en la realització d'aquesta exposició es mostren en el quadre següent:

Quadre 30. Exposició Guerrers de terracota de Xi'an

AD	Proveïdor	Concepte	Procediment de selecció	Data inicial del contracte	Total despesa
3329	Consell del Patrimoni Cultural de la Província de Shaanxi	Organització (juntament amb Fòrum 2004)	Adjudicació directa	05.11.2003	1.308.750,00
1759	Manterola División Arte, SA	Producció i operació tècnica	Concurs	06.08.2003	* 795.401,44
2815	Manterola División Arte, SA	Transport i instal·lació d'obres d'art	Concurs	07.01.2004	* 343.699,86
Total analitzat					2.447.851,30

Imports en euros (IVA inclòs).

Font: Elaboració pròpia.

* Import que figura en el contracte. No s'ha pogut verificar la despesa real.

En els contractes detallats s'han observat les incidències següents:

- El contracte subscrit inicialment amb el Consell del Patrimoni Cultural de la Província de Shaanxi va ser per 770.000€ i corresponia als drets d'exposició de cent quatre peces durant set mesos més despeses de viatge dels operaris de muntatge i dels representants del Ministeri de Cultura de la República Popular de la Xina.

Es van subscriure dues addendes al contracte per un total de 538.750€ per l'ampliació del termini dels drets de l'exposició fins a la devolució de les peces com a màxim el dia 1 de maig del 2005. El motiu d'aquesta ampliació era l'exposició posterior de la mostra funerària a Madrid i València, exposicions que van generar uns ingressos per a la Societat de 932.500€ i 700.000€ (IVA exclòs), respectivament.

L'1 de novembre del 2004 es va subscriure un contracte amb J.B.G. per 20.880€ per tal que realitzés les accions i gestions oportunes per obtenir la màxima rendibilitat de la cessió dels drets de l'exposició Guerrers de terracota de Xi'an, mitjançant la seva exposició en diferents ciutats. L'adjudicació es va realitzar de manera directa a partir de la col·laboració en la itinerància de l'exposició a Madrid.

Fins al 31 d'octubre del 2004 J.B.G. tenia una vinculació laboral amb la societat Fòrum, –segons consta en el contracte– en qualitat de responsable de Projecte del Fòrum Virtual, encara que de l'anàlisi de diversa documentació es desprèn que al final de l'etapa operativa del Fòrum 2004 realitzava la funció de Direcció de Recursos Humans.

S'ha de remarcar que les dues addendes signades amb el Consell del Patrimoni Cultural de la Província de Shaanxi porten la signatura de conformitat de J.B.G, malgrat que la segona és del 17 de desembre del 2004, quan ja no tenia una vinculació laboral amb la societat Fòrum.

- L'adjudicació de la producció i operació tècnica es va fer per un pressupost màxim, sense concreció de l'adjudicatari i amb delegació a la Direcció General per a la seva formalització.
- Amb relació a les funcions de transport i instal·lació d'obres d'art, són vàlids els mateixos comentaris que els fets per a l'exposició Ciutats–Cantonades (vegeu l'apartat 2.3.3.2).

2.3.3.5. *La condició humana*

L'exposició La condició humana es va coproduir amb el Museu d'Història de Barcelona i es va ubicar als edificis de l'Arxiu de la Corona d'Aragó, el Saló de Tinell i el Museu d'Història. Segons informació facilitada per la Societat va ser visitada per 37.345 persones.

Les dades dels principals proveïdors contractats per la Societat implicats en la realització d'aquesta exposició es mostren en el quadre següent.

Quadre 31. Exposició La condició humana

AD	Proveïdor	Concepte	Procediment de selecció	Data inicial del contracte	Total despesa
2731	Croquis, dissenys, muntatges i realitzacions, SA	Producció i operació tècnica	Concurs	29.12.2003	588.807,67
2815	Manterola División Arte, SA	Transport i instal·lació d'obres d'art	Concurs	07.01.2004	* 481.257,43
807	J.LL.	Realització projecte i direcció d'obra	Adjudicació directa	07.01.2003	103.860,31
Total analitzat					1.173.925,41

Imports en euros (IVA inclòs).

Font: Elaboració pròpia.

* Import que figura en el contracte. No s'ha pogut verificar la despesa real.

En els contractes detallats s'han observat les incidències següents:

- Pel que fa a la licitació de la producció i operació tècnica, no s'inclouen als plecs les fórmules de valoració de l'oferta econòmica ni els criteris de valoració subjectius, que suposaven un 60% de la puntuació global, fet que pot donar cabuda a un alt grau de subjectivitat en la valoració.
- Amb relació a les funcions de transport i instal·lació d'obres d'art, són vàlids els mateixos comentaris que els fets per l'exposició Ciutats–Cantonades (vegeu l'apartat 2.3.3.2).
- Quant a l'AD 807, no hi ha cap justificació de l'adjudicació directa realitzada a l'arquitecte que va dissenyar i dirigir l'obra.

2.3.4. Espectacles

Aquest apartat inclou tots els espectacles que es van presentar al recinte del Fòrum: els de producció pròpia, i els produïts per companyies contractades. Els espectacles planificats i organitzats per la Societat són: les cerimònies d'inauguració i de cloenda, les cercaviles, els Fantòtems, L'arbre de la memòria i El gegant dels set mars. Els espectacles contractats van ser concerts, teatre, cabaret, circ i altres accions de carrer.

2.3.4.1. Cerimònies d'inauguració i de cloenda

La cerimònia inaugural del Fòrum havia de tenir lloc el 9 de maig del 2004, al port esportiu de Sant Adrià de Besòs. La Societat va demanar diferents ofertes per realitzar el projecte, produir, dirigir i operar la cerimònia. Serveis de l'Espectacle Focus, SA (en endavant, Focus) va ser l'adjudicatari del contracte en base a l'originalitat i espectacularitat de l'oferta presentada. Addicionalment, se li va encarregar la transformació de la cerimònia inaugural en un espectacle susceptible de ser representat els cent quaranta-un dies de durada de l'esdeveniment, que es va anomenar Moure el món.

El contracte, amb data inicial del 26 de maig del 2003 i modificat el 10 de març del 2004, es va subscriure per una quantitat global de 4.060.540,00 € (IVA inclòs).

La Societat manté en curs el litigi 524/2006-D4, en el qual la demanda exercita una acció declarativa i de condemna sobre la base d'un suposat dret de propietat intel·lectual que presumptivament s'havia infringit per part de Focus i de la Societat en les accions de promoció i difusió de l'espectacle Moure el món i l'exposició Veus durant la celebració de l'esdeveniment Fòrum. La reclamació és per un import de 4.440.000 €.

El 27 de juny del 2013 el Jutjat Mercantil va desestimar aquesta demanda, sentència que al febrer del 2014 es troba en recurs d'apel·lació davant l'Audiència Provincial. La Societat no ha registrat cap provisió per aquest concepte.

Amb relació a aquesta reclamació, la Societat –juntament amb Focus– va iniciar unes diligències per demandar per un delictes d'estafa processal el demandant del litigi anterior. L'Audiència Provincial de Barcelona el va absoldre, i va imposar les costes a parts iguals entre la Societat i Focus per apreciar temeritat i mala fe en l'actuació processal. La Societat va recórrer aquesta sentència, recurs que va ser desestimat pel Tribunal Suprem.

D'altra banda, la cerimònia de cloenda va consistir en una festa popular amb un gran espectacle pirotècnic, que es va formalitzar amb un contracte subscrit el 29 d'octubre del

2003 amb Pif Producciones, SL per un import global d'1.156.520 €. La despesa final va ser d'1.295.696,80 €.

2.3.4.2. Producció d'espectacles al recinte Fòrum

Les dades dels principals proveïdors encarregats de la producció i operació dels espectacles presentats al recinte Fòrum es mostren en el quadre següent:

Quadre 32. Produccions d'espectacles al recinte Fòrum

AD	Proveïdor	Concepte	Procediment de selecció	Data inicial del contracte	Total despesa
1946	Amalgama, SA, Sonostudi, SA, Twin Cam Audio Performance, SL i Spark's Lighting Grew, SL, Unió temporal d'empreses	Lloguer del material d'il·luminació, so i projeccions dels espectacles del recinte	Concurs	19.09.2003	3.124.937,70
1777	General de Producciones y Diseño, SA	El pescador dels 7 mars	Concurs restringit	01.08.2003	2.958.380,42
1778	General de Producciones y Diseño, SA	Cercaviles de nit	Concurs restringit	01.08.2003	1.625.017,99
2355	Castillo de Elsinor, SL	Cercaviles de dia	Concurs restringit	17.11.2003	1.134.828,45
1572	Comediants, SA	L'arbre de la memòria	Adjudicació directa	04.07.2003	* 1.150.000,00
2196	Bitò Produccions, SL	Fantòtems	Concurs restringit	01.10.2003	* 1.015.000,00
5989	Societat General d'Autors i Editors	Drets d'autor de les activitats del recinte	n/a	01.07.2004	896.832,54
2814	Actividades Artísticas la Fura dels Baus, SA	Naumón	Adjudicació directa	01.12.2003	339.252,44
2462	Centro cultural gitano La Mina	Diversa programació artística	Adjudicació directa	14.01.2004	186.327,08
6057	Kali Produccion, SARL	La cajera es cingara	Adjudicació directa	28.06.2004	173.000,20
2810	Mi Brazo Izquierdo, SLL	Montando pollos	Adjudicació directa	05.02.2004	153.516,80
Total analitzat					12.757.093,62

Imports en euros (IVA inclòs).

Font: Elaboració pròpia.

* Import que figura en el contracte. No s'ha pogut verificar la despesa real.

n/a: No aplicable.

En els contractes detallats s'han observat les incidències següents:

- En la valoració del lloguer del material no hi consten els paràmetre per valorar cada un dels criteris, com tampoc la fórmula per a la puntuació de la millora en el preu.
- Segons consta en la documentació facilitada, per Cercaviles de dia, un dels criteris de valoració era l'experiència professional acreditada en espectacles similars o comparables.
- Dels espectacles El pescador dels 7 mars, Cercaviles de nit i Fantòtems no es va disposar de cap informe de valoració de les ofertes.
- L'import inicial del contracte d'operació i producció de l'espectacle El pescador dels 7 mars era de 2.368.506,77 €, cost que es va ampliar en un 24,9%, per successives addendes, motivades fonamentalment per modificacions del projecte. També va excedir l'import màxim de despesa autoritzada per la Comissió Permanent, que era de 2.850.000 € (IVA inclòs).
- El contracte subscrit amb la Societat General d'Autors i Editors l'1 de juliol del 2004 (quan ja havia començat l'esdeveniment Fòrum), tenia per objecte autoritzar-la a fer ús del seu repertori a l'interior del recinte del Fòrum en zones comunes, recintes comercials, animacions, obres, audiovisuals o altres comunicacions.

A l'expedient facilitat per la Societat no queda constància de com s'ha determinat aquest preu, ja que el contracte determinava un import fix que no prenia cap variable com podrien ser els ingressos per entrades o l'assistència de visitants al recinte, per la qual cosa no es pot opinar si aquest import és raonable.

2.3.5. Altres activitats a la Plaça

El programa Altres activitats a la Plaça aplegava una sèrie d'activitats disseminades pel recinte Fòrum, bàsicament a la plaça, que oferien un ampli ventall d'activitats; algunes de caràcter lúdic, com són els tallers i els jocs; altres de comercials, com per exemple els mercats; i altres més conceptuals.

Sota la Haima s'hi van exposar un conjunt de mostres sobre la diversitat, la sostenibilitat i la pau; també contenia l'Espai Obert, on van tenir lloc les 141 preguntes, la Cuina de la Diversitat, concerts i ball, algunes de les botigues i parades de menjar. A més, s'hi van disposar uns espais de participació: la Fira i l'Speakers' Corner. També hi van haver botigues de productes especialment triats per la seva diversitat, per ser de comerç just o reciclats.

Les despeses més significatives analitzades corresponents a aquest programa es presenten en el quadre següent:

Quadre 33. Altres activitats a la Plaça

AD	Proveïdor	Concepte	Procediment de selecció	Data inicial del contracte	Total despesa
3052	Fundació Universitat Pompeu Fabra	Realització d'una instal·lació interactiva de jocs d'aigua	Adjudicació directa	30.12.2003	1.299.999,95
3164	Entorn, SCCL	Gestió dels projectes d'activitats lúdiques, exhibicions i esports, tallers i servei de monitoratge	Concurrència	18.02.2004	674.000,74
4395	Manterola División Arte, SA	Arquitectura efímera anomenada Exposicions sota la Haima (lot 1)	Concurs	12.02.2004	* 673.613,00
3177	Ferrot Productes i Produccions, SL	Arquitectura efímera anomenada Exposicions sota la Haima (lot 4)	Concurs	15.01.2004	* 622.405,00
4394	Manterola División Arte, SA	Arquitectura efímera anomenada Exposicions sota la Haima (lot 2)	Concurs	12.02.2004	* 583.000,00
108/733	Parque de Atracciones, Turismo y Actividades Lúdicas Internacionales, SL	Desenvolupament dels plans d'operacions	Adjudicació directa	26.03.2002	542.967,95
3564	Construcción de Espacios de Ocio y Multimedia, SL	Arquitectura efímera anomenada Exposicions sota la Haima (lots 6 i 7)	Concurs	29.02.2004	487.159,54
916	Rajeev Sethi Scenographers Ltd.	Serveis de disseny escenogràfic de la plaça Fòrum del recinte	Adjudicació directa	01.02.2003	429.570,07
3038	Indra Sistemas, SA	Prototipus de la instal·lació interactiva Paisatges d'Aigua	Adjudicació directa	01.08.2003	409.444,04
4049	Barthes i Blod, SL	Producció, operació tècnica i desmuntatge del Joc del Fòrum	Concurrència	15.03.2004	* 247.357,53
1900	Programa de les Nacions Unides per als assentaments humans	Guió expositiu, participació i assessorament per a l'espai La Ciutat de les Bones Pràctiques	Adjudicació directa	26.09.2003	* 128.000,00
5357	Dragados Obras y Proyectos, SA	Producció i muntatge d'elements metàl·lics a la zona de banys	Adjudicació directa	15.03.2004	114.026,00
5358	FCC Construcción, SA	Producció i muntatge d'elements metàl·lics a la zona de banys	Adjudicació directa	15.03.2004	114.026,00
4741	Llotja Cultural	Disseny i execució d'un projecte de grafiti i disseny artístic d'un mosaic	Adjudicació directa	20.02.2004	70.000,00
1091/1729	Companyies Associades de Serveis Tècnics, SA	Estudi de viabilitat d'Arena i Paisatges d'aigua	Adjudicació directa	01.03.2003	42.400,00
Total analitzat					6.437.969,82

Imports en euros (IVA inclòs).

Font: Elaboració pròpia.

* Import que figura en el contracte. No s'ha pogut verificar la despesa real.

En els contractes detallats s'han observat les incidències següents:

- Amb relació a la creació d'una instal·lació interactiva de jocs d'aigua, anomenada Paisatges d'aigua, la Societat va adjudicar de manera directa i va contractar l'1 de març

del 2003 a la Fundació Universitat Pompeu Fabra (FUPF) un estudi de viabilitat tècnica del projecte. El motiu d'aquesta adjudicació es motiva en coneixements específics de la FUPF en aquesta matèria, que no es detallen. En la mateixa data, la Societat va subscriure un contracte amb un objecte similar (AD1091) amb l'empresa Companyies Associades de Serveis Tècnics, SA (CAST), encara que desenvolupava aspectes diferents del projecte.

El 22 d'octubre del 2003, la Societat va subscriure un segon contracte amb la FUPF per a la realització d'un estudi bàsic que definís les diferents solucions tècniques i constructives per a la instal·lació. El 2 de juliol del 2003 s'havia subscrit un altre contracte amb CAST (AD 1729) per aquest mateix objecte, que també desenvolupava aspectes diferents del projecte.

El 30 de desembre del 2003, la Societat va formalitzar un tercer contracte amb la FUPF (AD 3052) per a la creació de la instal·lació. En el mateix contracte s'establí que les solucions tècniques i constructives del projecte, en els apartats d'obra civil, instal·lació elèctrica i mecànica, les aportaria CAST, amb qui la FUPF subscriuria els acords pertinents.

En el Consell d'Administració del 19 de febrer del 2004, quasi dos mesos després de la formalització del contracte, s'acordà l'adjudicació directa basant-se en el fet que la FUPF tenia la propietat industrial del projecte. Aquesta justificació no resulta vàlida atès que la licitació incloïa altres elements –d'un import més significatiu–, que s'haurien d'haver considerat separatament.

- Per a la gestió dels projectes previstos en l'AD 3164 es va demanar pressupost a tres empreses de serveis amb experiència en activitats de lleure, restringides a l'àmbit de Catalunya. Aquesta restricció territorial va limitar la concurrència d'ofertes que hauria d'haver tingut el concurs.

Així mateix, el contracte es va subscriure inicialment per 342.000€. Posteriorment s'hi van fer tres modificacions per la detecció de noves necessitats, que van incrementar la despesa en un 97,1%.

- Per a la construcció, lloguer, muntatge i desmuntatge de l'arquitectura efímera anomenada Exposicions sota la Haima (AD 4395, 3177, 4394 i 3564) es va convocar un concurs públic estructurat en cinc lots.

La valoració econòmica de les necessitats arquitectòniques d'alguns lots era superior al pressupost inicial assignat pel Consell d'Administració. Segons consta en la documentació aportada, la Societat va decidir retallar les prestacions de les exposicions a la licitació, per ajustar-se a l'import aprovat pel Consell d'Administració, quan va redactar les bases del concurs.

Abans de la signatura dels contractes es va posar de manifest que els canvis realitzats a les exposicions afectaven molt negativament el seu aspecte qualitatiu. Amb el coneixement d'aquest problema, la Societat va fer una proposta de contractació i de rectificacions per a diferents lots que implicava signar un contracte inicial per l'import aprovat pel Consell d'Administració, i un contracte complementari amb data posterior, que justificava l'increment del pressupost per millores introduïdes.

Per aquest motiu, es van modificar les característiques dels projectes, fet que provocà que, pel que fa al lot 1, l'empresa adjudicatària renunciés a la seva realització, per la qual cosa es va proposar a Manterola División Arte, SA.

Pel que fa al lot 2, es va adjudicar per un import inicial de 355.292€. L'empresa adjudicatària va renunciar a la seva realització i es va proposar també a Manterola División Arte, SA. En la mateixa documentació de l'adjudicació s'explica que el procediment establert era signar un contracte inicial per l'import que havia aprovat el Consell d'Administració i justificar posteriorment l'increment de pressupost fins a un total de 583.000€, especificant les millores introduïdes. Per als lots 3 i 4, es va proposar que se seguís aquest mateix model pels increments en el pressupost que ja estaven previstos quan es va fer l'adjudicació.

Aquestes incidències van desvirtuar totalment la concurrència real que ha de tenir qualsevol procés de licitació.

- El contracte corresponent a l'AD 108 tenia per objecte definir en una primera fase les directrius d'explotació del recinte Fòrum i les condicions bàsiques per al desenvolupament de projectes a la Plaça, i en una segona fase la realització dels plans d'operació de l'esdeveniment.

L'adjudicació directa es va motivar en la dificultat de trobar empreses especialitzades i la urgència dels treballs, justificació que era insuficient.

- L'1 d'agost del 2003, la Societat va contractar de manera directa a Indra Sistemas, SA (AD 3038) la realització d'un prototipus de la instal·lació interactiva. Aquesta adjudicació es va fer de manera directa en el marc de les condicions que Indra Sistemas, SA tenia com a proveïdor preferent per ser patrocinador de l'esdeveniment (vegeu l'apartat 2.1.3.2).
- Les AD 5357 i 5358 corresponen a dos contractes que es van signar amb la mateixa data, el mateix objecte, per un import inicial igual de 110.000€ i, sengles modificacions de 4.026€. La Societat no ha explicat el motiu de l'existència de dos contractes similars ni hi ha cap informe que justifiqui la seva adjudicació.

2.3.6. Serveis al públic

Aquest apartat inclou els serveis que es van proporcionar al visitant del recinte (alimentació, informació, assistència sanitària, visites guiades, acolliment especial per a persones amb discapacitat i per a escolars, transport dins del recinte...) per tal que la visita fos satisfactòria pel públic i pel veïnat. Això també incloïa facilitar l'accés al recinte en transport públic i privat i l'ordenació del trànsit de vehicles.

Formen part d'aquest programa tots els serveis que es van prestar en l'àrea annexa al recinte: la venda d'entrades, la consigna, la guarderia de gossos i els aparcaments de bicicletes, de motos, d'autocars i d'automòbils.

2.3.6.1. Alimentació

L'11 de desembre del 2003 el Consell d'Administració va aprovar el Projecte de Gastronomia i Alimentació del Fòrum. L'objectiu del projecte era fer viable una oferta de serveis d'alimentació pensada per al gran públic, que garantís la coherència cultural i la qualitat gastronòmica i que alhora fos una font d'ingressos.

La gestió de la Societat en aquesta àrea comprenia, entre altres aspectes, la definició de l'oferta i el model de servei, l'homologació dels productes i proveïdors, la determinació de les condicions de compra i servei, i dels preus de venda al consumidor.

Es va convocar un concurs per seleccionar els operadors de restauració que gestionarien les quatre àrees d'alimentació definides al recinte del Fòrum. El 5 de març del 2004 es van subscriure els contractes respectius, amb les condicions econòmiques següents:

- Els operadors de restauració es comprometien a adquirir i finançar anticipadament les construccions efímeres i el subministrament d'equips i maquinària corresponents al lot adjudicat. També havien d'assumir de manera parcial o total el cost d'aquestes inversions en base als beneficis reals obtinguts amb l'explotació de la concessió.
- Els operadors meritarien a favor de la Societat un cànon variable, amb un percentatge entre el 3% i el 8% –creixent en funció del volum de vendes– que s'havia d'aplicar sobre el total de l'import facturat a partir d'un volum mínim que oscil·lava –depenent de l'operador–, entre els 4 M€ i els 5 M€. També es fixava un cànon fix a cobrar per la Societat d'entre 0,34 € i 0,50 € per cada visitant a partir de 3,5 milions de visites.

Durant els primers dies de l'esdeveniment, la Societat va anul·lar la prohibició –establerta inicialment– d'entrar menjar i beguda de qualsevol mena al recinte Fòrum; aquest fet, juntament amb el menor nombre de visitants reals respecte als previstos, va motivar la renegociació i posterior modificació dels contractes amb els operadors de restauració en els aspectes següents:

- En tots els casos, encara que el finançament de les inversions corresponents als lots adjudicats va continuar a càrrec dels operadors, els béns passaven a ser propietat de la Societat al finalitzar l'esdeveniment pel mateix preu pagat pels operadors.
- En el cas dels adjudicataris dels lots A i C, la Societat va garantir per a cada operador una aportació equivalent a un benefici del 5% sobre les vendes, –en el cas que hi haguessin pèrdues o que el benefici real fos inferior a aquest percentatge– i, si era superior, el guany es repartiria entre l'operador i la Societat a partir d'uns percentatges variables.
- En el cas de l'adjudicatari del lot D, si resultaven beneficis per a l'operador, es repartien al 50% amb la Societat. Pel que fa al lot B, la Societat no ha facilitat quina era la fórmula final per repartir els possibles guanys.

Segons es definia en els contractes, cada operador havia de portar una comptabilitat específica en la qual s'havien de reflectir els resultats obtinguts per l'explotació del lot adjudicat, inclosos els beneficis fiscals associats a l'esdeveniment. La Societat no ha facilitat aquesta informació completa, només els ingressos dels operadors, per la qual cosa no s'ha pogut verificar la correcta aplicació d'aquestes condicions.

S'ha de remarcar que no es va informar el Consell d'Administració d'aquestes substancials modificacions respecte als contractes inicials realitzades amb posterioritat a l'inici de l'esdeveniment.

De la informació facilitada es desprenen els resultats dels contractes del servei de restauració que es detallen a continuació.

Quadre 34. Servei de restauració

Lot	Proveïdor	Objecte de l'explotació	Ingressos concessió	Inversions realitzades
A	Pansfood, SA	Un gran mercat (deu parades, un quiosc de mercat i una barbacoa), un quiosc doble, un quiosc de pa, un quiosc de fregits, quatre carretons i una taverna	220.500,00	1.594.323,28
B	Sodexho España, SA	*	*	1.155.996,84
C	Bocatta 2000, SL	Un mercat petit, dos quioscos dobles, dos quioscos de pa, tres carretons i una taverna	147.000,00	1.325.749,66
D	Cadena Menta, SA	Un gran mercat (deu parades, un quiosc de mercat i una barbacoa), un quiosc doble, dos quioscos de fregits, quatre carretons i una taverna	145.869,00	1.611.383,53
	Total		513.369,00	5.687.453,31

Imports en euros (IVA inclòs).

Font: Elaboració pròpia.

* La Societat no ha facilitat el contracte inicial subscrit amb aquest operador de restauració. Tampoc no hi ha registrada a la comptabilitat cap xifra com a ingrés provinent de l'explotació d'aquesta concessió.

D'altra banda, per tal de satisfer les necessitats logístiques d'alimentació, es va convocar un concurs per seleccionar un operador que comprés les primeres matèries, les emma-

gatzemés i distribuís els productes al punt de servei. L'empresa adjudicatària va ser la UTE constituïda per les societats Canela Foods i Logifrió.

Com a resultat del menor volum de mercaderies facturat per l'operador logístic amb relació al previst inicialment, la Societat el va compensar amb 623.733,16 € (IVA inclòs) en concepte de despeses fixes no amortitzades en l'explotació.

Adicionalment, es van generar altres despeses relacionades amb el servei d'alimentació, com són les següents:

Quadre 35. Despeses relacionades amb el servei d'alimentació

AD	Proveïdor	Concepte	Procediment de selecció	Data inicial del contracte	Total despesa
100	Fòrum gastronòmic, SL	Assessorament en el disseny de l'oferta d'alimentació	Adjudicació directa	01.02.2002	233.884,71
1302	PCS, SL	Estudi del model d'alimentació	Concurrencia	02.05.2003	208.800,00
2472/ 2921/ 5092	Search & Drive Management Consultants, SL	Assessorament en la negociació dels contractes amb els operadors	Adjudicació directa	10.11.2003	291.560,43
2868	Catering Arcasa, SL	Realització de proves de producció de plats	Adjudicació directa	02.01.2004	192.080,61
5444	Casanovas Catering Traiteur, SL	Tast i matèria primera per a jornades gastronòmiques	Adjudicació directa	06.05.2004	157.901,19
5867	Subministraments Hotelers Codina, SL	Subministrament vaixela i coberts	Concurrencia	n/e	143.417,97
Total analitzat					1.227.644,91

Imports en euros (IVA inclòs).

Font: Elaboració pròpia.

n/e: No existeix.

En els contractes detallats s'han observat les incidències següents:

- El contracte corresponent a l'AD 100 tenia com a objecte prestar serveis d'assessorament amb relació al projecte d'alimentació quant a la conceptualització, planificació, desenvolupament i l'establiment de relacions per tal d'involucrar el sector. L'adjudicació es va fer de manera directa en base a l'experiència del contractista en el sector.
- Les AD 2472 i 2921 corresponien a un contracte que tenia bàsicament com a objecte negociar els contractes amb els operadors relacionats amb les àrees de mercats i alimentació, i altre assessorament permanent. Es va subscriure un contracte inicial el 10 de novembre del 2003 amb una duració de quaranta-cinc dies i per 20.880 € (IVA inclòs), que es va prorrogar tres vegades fins al 30 de gener del 2005.

Per a la prestació dels serveis, la Societat es comprometia a proporcionar al contractista els recursos tècnics i humans necessaris, i en concret, secretaria i elements d'office, col·laboradors de l'àrea d'Activitats Concertades i assessors externs ja contractats per la Societat. Segons consta en la documentació, l'adjudicació es va fer tenint en compte

l'experiència professional i prestigi del soci director, que estava obligat a fer les tasques d'assessorament.

- L'objecte del contracte corresponent a l'AD 2868 era realitzar diverses proves de producció dels plats que componien l'oferta alimentària de l'esdeveniment Fòrum, així com informar del resultat. L'import per aquest concepte va ser de 33.640 € i hi havia un import addicional facturat de 158.440,61 € que no hi ha cap contracte que el justifiqui.
- L'AD 5444 correspon a l'elaboració del tast de les jornades anomenades Les cuines de la diversitat, i el subministrament de la primera matèria. No hi ha cap justificació del motiu de l'adjudicació directa del contracte.
- Per a l'AD 5867 no existeix cap contracte formalitzat. En l'expedient hi consta el detall d'una comanda de vaixel·la i coberts en què destaca quantitativament un concepte de 47.400 plats de porcellana amb un cost total de 78.627,12 €.

2.3.6.2. Informació, serveis i acolliment

Una part molt significativa de les despeses d'informació i acolliment corresponien al cost del personal contractat mitjançant l'ETT que desenvolupava aquestes tasques. No es disposa de l'import que aquestes despeses van representar.

També es van generar altres despeses per aquest concepte. Les més significatives es presenten en el quadre següent:

Quadre 36. Informació, serveis i acolliment

AD	Proveïdor	Concepte	Procediment de selecció	Data inicial del contracte	Total despesa
3159	Fundació Pere Tarrés	Servei d'atenció a discapacitats	Adjudicació directa	01.01.2004	575.000,00
2233	Atento Teleservicios España, SA	Servei d'atenció i d'informació per telèfon i correu electrònic	Concurs	08.09.2003	219.377,27
Total analitzat					794.377,27

Imports en euros (IVA inclòs).

Font: Elaboració pròpia.

En els contractes detallats s'han observat les incidències següents:

- El servei d'atenció a discapacitats de l'esdeveniment es va adjudicar directament, segons es comenta a partir d'una prospecció d'organitzacions no lucratives, que no estava prou justificada per poder descartar una concurrència formal d'ofertes.

El contracte inicial va ser per 500.000 €, que es va ampliar l'1 de juliol del 2004 en 75.000 € per l'increment de la demanda sobre la previsió feta inicialment, per la provisió d'un servei en la zona de banys del recinte i per la disminució del nombre de coooperants proveïts per la Societat.

- La Societat va convocar un concurs per adjudicar el servei d'atenció telefònica i d'atenció per correu electrònic a participants i personalitats. Segons es desprèn de la documentació aportada, la proposta econòmica inicial de l'empresa Atento Teleservicios España, SA (filial de Telefònica) era clarament desfavorable en la modalitat de preu per trucada i, se li va demanar que revisés aquest import a la baixa. Aquesta situació va implicar que l'adjudicatari presentés dues ofertes diferents per a un únic servei, fet que vulnera la normativa, que proclama el principi general d'admissió d'una única proposició per licitador.

Així mateix, el punt de la capacitat i idoneïtat de l'empresa va ser clau per l'adjudicació, punt en el que es considerava favorablement l'experiència de l'empresa i el fet que Telefònica era soci del Fòrum (vegeu l'apartat 2.1.3.2).

2.3.6.3. Assistència sanitària i mobilitat del públic

Les despeses més significatives generades per aquest concepte es presenten en el quadre següent:

Quadre 37. Assistència sanitària i mobilitat del públic

AD	Proveïdor	Concepte	Procediment de selecció	Data inicial del contracte	Total despesa
3194	Servei Coordinador d'Urgències de Barcelona 061	Assistència sanitària al recinte i trasllats externs a centres sanitaris	Adjudicació directa	18.02.2004	500.000,00
3678	Carrilets Turístics de Catalunya, SL	Gestió de quatre trens turístics al recinte Fòrum	Concurs/Concurrencia	01.01.2004	398.082,16
253/760/4653	Desarrollo, Organización y Movilidad, SA	Assessorament en l'àmbit de la gestió de la mobilitat	Adjudicació directa	03.06.2002	243.541,00
4021	Orbea, SCL	400 bicicletes	Adjudicació directa	n/e	111.797,32
Total analitzat					1.253.420,48

Imports en euros (IVA inclòs).

Font: Elaboració pròpia.

n/e: No existeix.

En els contractes detallats s'han observat les incidències següents:

- La Societat va convocar el 15 setembre del 2003 un concurs per al subministrament, en règim d'arrendament, i gestió d'uns trens turístics que havien de garantir la mobilitat interna dels visitants del recinte. Aquest concurs es va haver d'anul·lar per un error de forma, i la Societat va convocar les dues empreses que havien presentat ofertes a un concurs restringit. Aquest fet no s'hauria d'haver produït si hi hagués hagut una adequada planificació de la licitació.
- El 3 de juny del 2002 es va subscriure un contracte amb l'empresa Desarrollo, Organización y Movilidad, SA per 25.823 €, que tenia per objecte l'estudi de la planificació de l'accessibilitat del recinte del Fòrum i la seva àrea d'influència. Aquest primer contracte

va ser la justificació perquè s'adjudiquessin de manera directa al mateix proveïdor dos contractes més pel desenvolupament del projecte executiu de mobilitat, i per l'assessorament i realització del seguiment dels operatius de gestió dels mitjans de mobilitat a les àrees.

- De l'AD 4021 no es té cap contracte subscrit amb el proveïdor que justifiqui la compra realitzada. Únicament existeix un conveni subscrit entre la Societat, l'Ajuntament de Barcelona, Transports de Barcelona, SA i Turisme de Barcelona per promocionar un projecte anomenat Ciclobus-Fòrum, que consistia en un servei de préstec de bicicletes, amb un punt de lloguer a la zona del recinte Fòrum. En el conveni es determinava que un cop finalitzat l'esdeveniment es vetllaria per donar continuïtat al projecte, redimensionant-lo com a un servei per a la ciutat i que les bicicletes passarien a ser propietat dels gestors del servei Ciclobus.

2.3.6.4. Venda d'entrades i comercial

Les despeses més significatives generades pel concepte Venda d'entrades i comercial es presenten en el quadre següent.

Quadre 38. Venda d'entrades i comercial

AD	Proveïdor	Concepte	Procediment de selecció	Data inicial del contracte	Total despesa
1573	Serviticket, SA	Subministrar i instal·lar terminals per a la gestió, administració i venda d'entrades per al recinte Fòrum	Concurrencia	01.07.2003	* 1.269.297,00
750	Demoscopia, SA	Estudi de previsió d'afluència a l'esdeveniment i de validació del model comercial	Concurs	26.11.2002	234.784,00
756	Line Staff Consulting, SL	Estudi de seguiment de la imatge i notorietat del Fòrum	Concurs	02.12.2002	174.572,40
4804/ 6082	Taylor Nelson Sofres, SA	Serveis de valoració i mesura del grau de satisfacció dels visitants del recinte Fòrum	Adjudicació directa	n/e	119.480,00
Total analitzat					1.798.133,40

Imports en euros (IVA inclòs).

Font: Elaboració pròpia.

* No es disposa de la dada de despesa real, es tracta de l'estimació inicial realitzada per la Societat quan va autoritzar la despesa.

n/e: No existeix.

En els contractes detallats s'han observat les incidències següents:

- Segons consta en l'acta del Consell d'Administració de la Societat del 23 d'octubre del 2002, en aquell moment es negociava amb diferents empreses perquè participessin en l'esdeveniment amb la categoria de soci; una d'aquestes empreses era la Caixa. El contracte de soci es va formalitzar finalment el 14 d'octubre del 2003, i de-

terminava que la Caixa tenia un dret preferent a prestar tots els serveis bancaris que la Societat necessités per a l'organització i desenvolupament del Fòrum (vegeu l'apartat 2.1.3.2).

En l'informe de valoració de les ofertes es consideraven de manera molt positiva les contraprestacions publicitàries que podia representar l'adjudicació, i que es van materialitzar en un contracte de soci de l'esdeveniment. Aquestes contrapartides tenien el mateix pes en la valoració de les ofertes que el cost del servei i, van resultar fonamentals per no adjudicar el servei a la millor oferta econòmica.

- No s'han pogut verificar els criteris aplicats per adjudicar els serveis prestats per a l'estudi de la previsió d'afluència a l'esdeveniment i de la validació del model comercial (AD 750) i per a l'estudi de seguiment de la imatge i notorietat del Fòrum (AD 756), ja que no s'ha disposat de l'informe de valoració de les ofertes rebudes. Així mateix, s'han demanat els informes lliurats a la Societat corresponents a aquests serveis prestats, i aquests no han estat facilitats.
- Les AD 4804 i 6082 corresponen a l'encàrrec inicial i posterior pròrroga d'un estudi sobre el grau de satisfacció dels visitants del recinte Fòrum. De cap dels dos encàrrecs no s'ha disposat ni del contracte formalitzat, ni de la justificació de l'adjudicació directa, ni de l'estudi que s'havia de lliurar a la Societat com a resultat de l'encàrrec realitzat.

2.3.7. Adequació d'espais

Aquest apartat inclou les obres del recinte Fòrum i dels seus accessos, l'adequació i el mobiliari dels edificis ja existents i de les instal·lacions per a serveis de l'organització, la construcció de les ombres i les instal·lacions per a subministraments.

La construcció d'elements efímers especialment dedicats a espectacles, exposicions i serveis s'han inclòs en els programes corresponents.

2.3.7.1. Operacions realitzades amb Infraestructures 2004, SA

Les ciutats de Barcelona i Sant Adrià de Besòs van impulsar, mitjançant el Consorci del Besòs, la modificació del Pla general metropolità del front litoral i marge dret del riu Besòs, aprovada definitivament el 5 de desembre del 2000.

Per executar el planejament esmentat i gestionar les inversions municipals en l'àmbit territorial que havia d'acollir el Fòrum i els seus entorns immediats, l'Ajuntament de Barcelona

va decidir en la sessió plenària del 23 de juny del 2000 crear la societat municipal Infraestructures 2004, SA⁸ (en endavant, BIMSA).

El 20 de febrer del 2002 la Societat va subscriure un conveni de col·laboració amb BIMSA (conveni marc) que tenia per objectiu establir els mecanismes de coordinació mútua per maximitzar l'eficiència en el procés de construcció i equipament dels espais, lliurament d'aquests espais a la Societat pel seu condicionament pel període Fòrum i el retorn posterior a BIMSA.

En l'esmentat conveni es va acordar que BIMSA cedia l'ús temporal dels espais a la Societat i renunciava a participar en els ingressos que es poguessin generar. Per aquesta cessió la Societat va abonar 3.503.395 € (IVA inclòs); no s'ha facilitat el càlcul que va suportar la valoració de la cessió.

Posteriorment es van subscriure diferents addendes a l'esmentat conveni que tenien per objectiu definir els terminis, les condicions de lliurament a la Societat, el nivell d'acabament dels diferents espais, la descripció dels usos de la fase Fòrum, el retorn a BIMSA i les condicions econòmiques dels edificis següents:

- Edifici del CCIB
- Edifici Fòrum
- Edificis del Port Esportiu

A més dels espais esmentats anteriorment es definien altres àmbits d'execució d'actuacions, com són, la plaça i esplanada Fòrum, el parc dels auditoris i zona de banys, el port i molls urbanitzats i passarel·la, els aparcaments exteriors i altres àmbits exteriors al recinte Fòrum, la plataforma Zoo: el geriàtric i altres espais d'allotjament, els aparcaments soterranis, i els subministraments d'aigua i energia.

En cada àmbit es desenvolupaven un o diversos projectes de construcció sota la direcció de BIMSA, i un o diversos projectes de condicionament i equipament específic per a l'etapa Fòrum, sota la direcció de la Societat.

Per la seva part, la Societat havia de retirar el seu equipament temporal en el termini de dos mesos des de la clausura de l'esdeveniment. En el cas que es decidís conservar alguns dels equipaments inicialment previstos per a ser retirats per a l'ús post-Fòrum, la Comissió Tècnica havia de valorar la compensació econòmica que correspondria a la Societat.

BIMSA va adquirir per compte de l'Ajuntament de Barcelona una sèrie d'actius per un total de 4.315.697,13 € (IVA inclòs), amb el detall següent (vegeu l'apartat 2.3.2.7, de l'informe de la Sindicatura 23/2008 de BIMSA):

8. El 24 de maig del 2002 el Consell Plenari de l'Ajuntament de Barcelona va modificar la denominació a Infraestructures del Llevant de Barcelona, SA, i el 21 de juliol del 2004 a Barcelona d'Infraestructures Municipals, SA (BIMSA).

Quadre 39. Actius comprats per BIMSA

Concepte	Import
Ombres	2.043.089,34
Rellotge solar	79.104,01
Adequació serveis	131.993,65
Tanca perimetral recinte	220.000,00
Bancs	111.203,40
Joc Interactiu d'aigua	1.730.306,73
Total	4.315.697,13

Imports en euros (IVA inclòs).

Font: Informe de fiscalització de la Sindicatura 23/2008.

No es disposa de cap valoració de la Comissió Tècnica establerta en el conveni. No obstant això, el 27 de novembre del 2004 se signà el contracte de compravenda dels actius i pels imports detallats en el quadre anterior.

La Societat va vendre aquests actius per l'import del cost de disseny, maquetació, direcció d'obra, construcció o adquisició i desmuntatge, si escau, de cadascun dels actius. Per tant, va obtenir la totalitat de l'import invertit així com un benefici extraordinari per l'amortització efectuada en els seus estats financers.

2.3.7.2. Urbanització del recinte i dels accessos

Les despeses més significatives analitzades corresponents al concepte Urbanització del recinte i dels accessos es presenten al quadre següent.

Quadre 40. Urbanització del recinte i dels accessos

AD	Proveïdor	Concepte	Procediment de selecció	Data inicial del contracte	Total despesa
2792	SF Protection	Projecte executiu, direcció d'obra, muntatge, manteniment i desmuntatge de la haima	Concurs restringit	01.09.2003	2.444.605,30
3221	Nussli, Ltd.	Arquitectura efímera anomenada Interiorisme i Façanes dels Molls Nord i Ronda del Port	Concurs restringit	01.01.2004	*1.041.852,03
2694	Nussli, Ltd.	Arquitectura efímera denominades Teatre, Concert i Escenari Polifuncional	Concurs restringit	01.12.2003	*660.434,00
3160	Cosersa, SA	Arquitectura efímera anomenada Espais efímers d'ombra del recinte (lot 1 i lot 3)	Concurs	15.01.2004	*620.000,00
2685	Rivisa Industrial de Cerramientos Metálicos, SA	Arquitectura efímera anomenada Tanca-ment del Recinte	Concurs restringit	22.12.2003	459.640,68
5462	279, SL	Impressió digital, retolació i instal·lacions de lones i altres elements	Adjudicació directa	22.03.2004	328.582,49
5798	CPM Construcciones, Pintura y Mantenimiento, SAU	Subministrament, instal·lació i desmuntatge de lavabos en diversos espais del recinte	Concurrencia	01.03.2004	325.194,19
3497	Biogénesis	Muntatge, manteniment i desmuntatge de vuit nebulitzadors en règim de lloguer	Adjudicació directa	05.02.2004	321.831,00
Total analitzat					6.202.139,69

Imports en euros (IVA inclòs).

Font: Elaboració pròpia.

* No es disposa de la dada de despesa real; es tracta de l'estimació inicial feta per la Societat quan va autoritzar la despesa.

En els contractes detallats s'han observat les incidències següents:

- La valoració de les dues ofertes presentades per a la licitació corresponent a l'AD 3160, dóna la major puntuació global a la pitjor oferta econòmica basada en valoracions tècniques no justificades adientment.
- L'adjudicació directa de l'AD 5462 va ser motivada per raons d'urgència. A part que amb una planificació adient no hauria calgut buscar un recurs d'urgència, el contracte inicial va ser per 173.754,44 € i va ser ampliat en un 89,1% per noves necessitats detectades.
- L'AD 3497 va tenir un increment del 34,1% respecte del contracte inicial per noves necessitats no previstes inicialment.

2.3.7.3. Edificis per a serveis

Les despeses més significatives generades pel concepte Edificis per a serveis es presenten en el quadre següent:

Quadre 41. Edificis per a serveis

AD	Proveïdor	Concepte	Procediment de selecció	Data inicial del contracte	Total despesa
4573	Constructora d'Aro, SA	Arquitectura efímera anomenada Accés Fòrum (tarimes i tancament)	Concurs	02.02.2004	1.613.139,42
2744	Algeco Construcciones Modulares, SA	Mòduls prefabricats per a serveis sanitaris, per a punts d'informació i per a camerinos	Concurs restringit	10.12.2003	1.495.952,00
4787	SEROM, Serveis, Obres i Manteniment, SL	Muntatge, manteniment, desmuntatge de l'interiorisme, la façana i les instal·lacions de l'Edifici Rampa	Concurs restringit	15.01.2004	* 1.330.120,24
5687	Algeco Construcciones Modulares, SA	Mòduls prefabricats per a l'Edifici d'acreditacions	Concurs restringit	06.02.2001	1.227.338,98
4978	Algeco Construcciones Modulares, SA	Mòduls prefabricats de la zona d'accés al Fòrum	Concurs restringit	06.02.2004	690.899,68
4537	Algeco Construcciones Modulares, SA	Mòduls prefabricats per a l'Edifici Rampa	Concurs restringit	15.01.2004	662.197,45
5535	Cosersa, SA	Muntatge, manteniment i desmuntatge dels espais per socis i patrocinadors, i sala de presentacions	Concurs restringit	15.03.2004	* 558.959,63
Total analitzat					7.578.607,40

Imports en euros (IVA inclòs).

Font: Elaboració pròpia.

* No es disposa de la dada de despesa real, es tracta de l'estimació inicial realitzada per la Societat quan va autoritzar la despesa.

En els contractes detallats s'han observat les incidències següents:

- Al concurs corresponent a l'AD 4573 només s'hi va presentar una empresa, que en va ser l'adjudicatària per 1.000.884,04 €. Només tretze dies després es va realitzar una addenda a aquest contracte, que el va modificar a l'alça en un 61,2% per una ampliació dels serveis a prestar.
- Les AD 2744, 5687, 4978 i 4537, corresponents a l'adjudicació de mòduls prefabricats per a diferents zones del recinte Fòrum van tenir diferents addendes que recollien nous requeriments no previstos en la licitació. L'increment de cost respecte a l'import adjudicat va ser globalment del 35,5%.
- El contracte que correspon a l'AD 4787 es va subscriure inicialment per 947.283,57 €, amb una modificació posterior a l'alça d'un 40,4% per noves necessitats no previstes en el pressupost inicial.

2.3.7.4. *Subministraments, direcció d'obres, mobiliari i altres*

Les despeses més significatives generades pels subministraments es presenten en el quadre següent:

Quadre 42. Subministraments

AD	Proveïdor	Concepte	Procediment de selecció	Data inicial del contracte	Total despesa
3419/ 3890	Endesa Energia, SA	Subministrament d'energia elèctrica a les instal·lacions del Fòrum	Adjudicació directa	01.02.2004	1.780.123,45
2800	UTE Elecnor, SA – Agelectric, SA	Instal·lacions de distribució elèctrica, subministrament permanent i continuïtat	Concurs	03.11.2003	1.611.496,75
3664	Energyst Rental Solutions, SL	Subministrament, muntatge, funcionament i desmuntatge dels sistemes de climatització del Port, la Marina Seca, el Centre de Premsa i la Carpa Cabaret	Concurs	02.01.2004	950.319,24
Diverses	Districlima, SA	Subministrament de refrigeració i calefacció de l'Edifici Fòrum i del CCIB	Adjudicació directa	15.04.2004	553.172,22
Total analitzat					4.895.111,66

Imports en euros (IVA inclòs).

Font: Elaboració pròpia.

Les instal·lacions de distribució elèctrica corresponents a l'AD 2800 es van adjudicar per un import inicial d'1.157.198,39 €. L'1 de gener del 2004 es va formalitzar una addenda per noves necessitats de consum i altres treballs no previstos inicialment, que va incrementar l'import del contracte fins a 2.400.000 €. El cost final, d'1.611.496,75 €, va estar per sota d'aquesta xifra, tot i això, va representar un increment d'un 39,3% sobre l'adjudicat, modificació que s'hauria evitat amb una adient planificació de les necessitats.

Les despeses analitzades per al concepte Direcció d'obres es presenten en el quadre següent:

Quadre 43. Direcció d'obres

AD	Proveïdor	Concepte	Procediment de selecció	Data inicial del contracte	Total despesa
60	Enginyeria i Gestió d'Infraestructures, SL	Gerència integrada del projecte per a les obres del Fòrum (assistència general a la Direcció de Producció i Infraestructures)	Concurs restringit	15.11.2001	481.050,03
2688	PGI 2000 Consultoria i Enginyeria Barcelona, SL	Realització i visat del Projecte Tècnic i gestió de l'obtenció de la Llicència Mediambiental	Adjudicació directa	n/e	124.120,00
2189	H.C.P.	Projectes bàsics i executiu i direcció d'obra de les construccions destinades a la Restauració	Adjudicació directa	01.09.2003	111.547,92
1854	Cloud9, SL	Projectes bàsics i executius i direcció d'obra de l'exposició Tolerància i el projecte Els tallers del port	Adjudicació directa	01.07.2003	104.576,11
6153/ 6154	Risan Instal·lacions, SL	Realització dels projectes i obres de les instal·lacions elèctriques temporals de baixa tensió i assessorament	Adjudicació directa	01.03.2004	93.006,60
4867	GPO Ingeniería, SA	Assessorament i auditoria de la totalitat de les obres del Fòrum	Adjudicació directa	01.03.2004	71.920,00
2690	I.B.S.	Projectes bàsics i executius i direcció del muntatge de les exposicions Ciutat de les Bones Pràctiques i Aigua	Adjudicació directa	17.11.2003	60.009,50
2404	J.A.F.	Projectes bàsic i executiu de l'exposició Biodiversitat	Adjudicació directa	31.10.2003	31.000,00
2445	H.C.P.	Projectes bàsics i executiu i direcció d'obra de les construccions del Campament del Festival Mundial de la Joventut	Adjudicació directa	01.09.2003	20.880,00
Total analitzat					1.098.110,16

Imports en euros (IVA inclòs).

Font: Elaboració pròpia.

n/e: No existeix.

En els contractes detallats s'han observat les incidències següents:

- El contracte corresponent a l'AD 60 tenia per objecte la prestació dels serveis següents:
 - Assistència general a la Direcció de producció i infraestructures.
 - Direcció, control, seguiment i suport a la redacció de tots els projectes d'adequació d'espais i producció artística.
 - Seguiment de les obres dissenyades per Barcelona Regional i construïdes per BIMSA a l'àrea denominada "Barcelona 2004 Fòrum àrea principal".

Segons consta en el contracte havia de figurar un annex amb una llista indicativa però no exhaustiva de les funcions que comprenia cadascuna de les tres tasques anteriors.

Aquest annex no s'ha facilitat en el decurs del treball de fiscalització, fet que limita poder comprovar si s'han prestat serveis per part d'altres proveïdors que poguessin estar inclosos en l'objecte d'aquest contracte, com és el servei prestat mitjançant el contracte de l'AD 4867.

- Les AD 2688 i 4867 es van adjudicar de manera directa basant-se en l'experiència de les empreses adjudicatàries.
- Les AD 2189, 1854, 6153, 6154, 2690, i 2404 es van adjudicar de manera directa sense que consti cap justificació del motiu als expedients.

Les despeses analitzades per al concepte mobiliari i altres es presenten en el quadre següent:

Quadre 44. Mobiliari i altres

AD	Proveïdor	Concepte	Procediment de selecció	Data inicial del contracte	Total despesa
4790	Tolpin, SA	Subministrament, muntatge i desmuntatge de les tendes i lliteres del campament del Festival Mundial de la Joventut (lot 1)	Concurs	01.03.2004	1.110.064,00
4776	J.P.M.	Realització de la maqueta Barcelona de Riu a Riu	Adjudicació directa	n/e	696.000,00
5210	Equipos Móviles de Campaña ARPA, SA	Subministrament, muntatge i desmuntatge de les tendes i lliteres del campament del Festival Mundial de la Joventut (lot 2)	Concurs	01.04.2004	*583.931,00
4070	ST 96, SL	Subministrament, muntatge i desmuntatge de mobiliari en règim de lloguer	Concurrència	11.02.2004	487.233,24
Total analitzat					2.877.228,24

Imports en euros (IVA inclòs).

Font: Elaboració pròpia.

* No es disposa de la dada de despesa real, es tracta de l'estimació inicial realitzada per la Societat quan va autoritzar la despesa.

n/e: No existeix.

En els contractes detallats s'han observat les incidències següents:

- La maqueta Barcelona de Riu a Riu es va exhibir a l'exposició Barcelona in Progress, organitzada per l'Ajuntament de Barcelona, de la que era la peça principal, amb una superfície de 190m² a escala 1:1000.

L'Ajuntament va fer la selecció i l'encàrrec als proveïdors, mentre que el cost que la Societat assumia de 870.000€ (IVA inclòs) era finançat per l'aportació d'Abertis, segons el contracte de patrocini publicitari de l'1 d'abril del 2004. Aquest cost, incloïa, a més del corresponent a l'AD 4776, 174.000€ facturats per l'empresa Esfera Comunicación y Eventos, SA. La Societat no va formalitzar cap contracte amb aquest proveïdor.

- El contracte de subministrament que correspon a l'AD 4070 es va adjudicar per un import inicial de 248.886,59€. La modificació posterior va suposar un increment del 95,8%.

Segons consta en els comptes anuals de la Societat, la majoria de baixes de l'immobilitzat es van produir l'exercici 2004 després de la finalització de l'esdeveniment Fòrum, i obeïen als conceptes següents:

- Venda d'actius mitjançant subhasta pública: la Societat va adjudicar a Ferbossa Industriactiva, SL el servei de gestió de la venda d'actius mitjançant subhasta pública, que es va dur a terme durant el mes d'octubre del 2004. Segons informació facilitada per la Societat, es van obtenir ingressos a la subhasta d'actius per un valor d'1.948.859€, mentre que els serveis prestats per Ferbossa es van retribuir amb 543.721,71€.
- Vendes d'aquells actius que formaven part del territori Fòrum que, per la seva naturalesa, no eren susceptibles de subhasta pública i que es componien bàsicament de mobiliari urbà i espais d'ombra (vegeu punt 2.3.7.1).
- Vendes a tercers de béns que no es varen adjudicar en el procediment de subhasta.
- Donacions.

La Societat no ha facilitat el detall complet de les altes i baixes de l'immobilitzat de cada exercici, ni tota la documentació suport de les baixes realitzades com a conseqüència de la finalització de l'activitat –tant de la venda a la subhasta com a altres empreses o entitats, o al mateix personal de la Societat– per la qual cosa no s'ha pogut efectuar cap verificació sobre aquest aspecte.

2.3.8. Tecnologia

Aquest apartat inclou el conjunt de funcions per desenvolupar i implantar la tecnologia que necessitava el Fòrum en l'etapa de preparació i durant la celebració de l'esdeveniment.

La tecnologia del Fòrum proporcionava el conjunt d'aplicacions informàtiques que havien de donar cobertura als diferents serveis: acreditacions, inscripcions a Diàlegs, entrades, quadre de comandament i gestió d'incidències, entre d'altres. Aquests projectes es van imputar als programes finalistes.

Formaven part d'aquest programa les telecomunicacions necessàries per assegurar la xarxa de veu i dades i la comunicació de l'organització. En l'apartat de gestió i suport tecnològic es feia referència als projectes relacionats amb els equips tecnològics, l'administració de sistemes i l'atenció a l'usuari.

2.3.8.1. Gestió de sistemes

Les despeses més significatives generades pel concepte Gestió de sistemes es presenten en el quadre següent:

Quadre 45. Gestió de sistemes

AD	Proveïdor	Concepte	Procediment de selecció	Data inicial del contracte	Total despesa
1048	Indra Sistemas, SA	Servei d'atenció a l'usuari (SAU)	Concurs	13.02.2003	* 1.661.885,68
1806	Automatic Systems Española, SA	Subministrament, instal·lació i desinstal·lació de dispositius físics d'accés	Adjudicació directa	01.09.2003	* 1.081.463,36
2579	Indra Sistemas, SA	Servei tècnic de sistemes	Adjudicació directa	17.06.2003	* 1.042.280,47
Diverses	Informática el Corte Inglés, SA	Subministrament d'ordinadors, monitors i impressores	Adjudicació directa	-	* 795.205,91
1074	Indra Sistemas, SA	Implantació de sistemes de planificació i gestió operativa: esdeveniments, recursos, protocol transport i voluntaris	Concurrencia	11.02.2003	* 593.648,56
5345	Indra Sistemas, SA	Servei d'assistència tècnica de nou tècnics	Adjudicació directa	15.02.2004	* 405.276,16
2823	Indra Sistemas, SA	Servei d'allotjament d'aplicacions informàtiques	Adjudicació directa	17.07.2003	* 397.265,20
Total analitzat					5.977.025,34

Imports en euros (IVA inclòs).

Font: Elaboració pròpia.

* No es disposa de la dada de despesa real. Es tracta de l'estimació inicial realitzada per la Societat quan va autoritzar la despesa.

En els contractes detallats s'han observat les incidències següents:

- Tal com s'ha detallat en l'apartat corresponent, Indra va subscriure un contracte de patrocini l'11 de febrer del 2003 en què es detallava que seria el proveïdor de la Societat en activitats de consultoria, serveis i solucions en tecnologies de la informació. Els contractes detallats en el quadre anterior es van adjudicar en aquest context (vegeu l'apartat 2.1.3.2).
- En la relació d'autoritacions de despesa realitzades per la Societat pel subministrament d'equipament informàtic, s'han detectat 55 AD amb el cost total indicat en el quadre. Les adjudicacions es van realitzar de forma directa a una empresa del grup El Corte Inglés basant-se en la seva condició de soci de l'esdeveniment (vegeu l'apartat 2.1.3.2).

2.3.8.2. Telecomunicacions

Les despeses més significatives generades pel concepte Telecomunicacions es presenten en el quadre següent:

Quadre 46. Telecomunicacions

AD	Proveïdor	Concepte	Procediment de selecció	Data inicial del contracte	Total despesa
5344	Difusió digital Societat de Telecomunicacions, SAU	Servei de radiocomunicacions per comunicar el personal d'operacions	Concurrència	01.11.2003	1.299.281,15
2876	Telefónica Soluciones de Informática y Comunicaciones, SAU	Cablejat estructural i <i>backbone</i> de fibra òptica	Adjudicació directa	03.12.2003	* 874.008,16
2879	Telefónica de España, SAU	Implantació d'un sistema de telefonia	Adjudicació directa	03.12.2003	* 652.273,85
2878	Telefónica Soluciones de Informática y Comunicaciones, SAU	Electrònica de xarxa local per al recinte Fòrum	Adjudicació directa	03.12.2003	* 591.561,21
5584	Informática el Corte Inglés, SA	Sistema de megafonia del recinte	Concurs	20.01.2004	* 365.922,73
4507	Talk Rent, SL	Sistemes d'intercomunicadors per a espectacles	Concurrència	n/e	288.906,79
Total analitzat					4.071.953,89

Imports en euros (IVA inclòs).

Font: Elaboració pròpia.

* No es disposa de la dada de despesa real; es tracta de l'estimació inicial feta per la Societat quan va autoritzar la despesa.

n/e: No existeix.

En els contractes detallats s'han observat les incidències següents:

- L'AD 5344 es va adjudicar a l'empresa Difusió digital Societat de Telecomunicacions, SAU, que pertanyia al grup Abertis, patrocinador de l'esdeveniment (vegeu l'apartat 2.1.3.2). El contracte inicial es va subscriure per un import de 702.171,32 €; l'increment del 85,0% fins arribar a la despesa final va ser a causa d'ampliacions en els requeriments de la Societat no previstes inicialment.
- Les AD 2876, 2879 i 2878 es van adjudicar a dues empreses del grup Telefónica basant-se en la seva condició de proveïdor preferent (vegeu l'apartat 2.1.3.2) i la dilatada experiència. L'AD 2876 es va adjudicar per un import inicial de 540.001,04 €; posteriorment es realitzà una ampliació del 61,8% motivada per noves necessitats sorgides durant d'execució del projecte.

2.3.9. Serveis de suport

En aquest apartat s'agrupen, per una banda, els serveis necessaris per aconseguir un nivell òptim de visita durant l'operació, com són la seguretat, neteja i manteniment; i, per l'altra, els serveis de suport a l'organització de l'esdeveniment: acreditacions, flota, logística, traduccions i edicions, entre d'altres.

2.3.9.1. Seguretat

Les despeses més significatives generades pel concepte Seguretat es presenten en el quadre següent:

Quadre 47. Seguretat

AD	Proveïdor	Concepte	Procediment de selecció	Data inicial del contracte	Total despesa
2701	Segur Ibérica, SA	Serveis de vigilància i seguretat (lot 1)	Concurs	26.11.2003	1.772.862,34
3018	Barna Porters, SL	Serveis de vigilància i seguretat (lot 4)	Concurs	01.02.2004	1.080.060,20
3615	Indra Sistemas de Seguridad, SA	Subministrament, muntatge, manteniment i desmuntatge dels sistemes i equips de seguretat electrònica (lots 2, 3, 4 i 8)	Concurs	15.01.2004	925.896,30
2763	Vigilantes Seguridad Express, SA	Serveis de vigilància i seguretat (lot 3)	Concurs	29.12.2003	895.473,73
3409	Cess, Compañía Europea de Servicios de Seguridad, SA	Serveis de vigilància i seguretat (lot 2)	Concurs	25.02.2004	744.297,46
2702	Consortio de Servicios, SA	Serveis auxiliars als de vigilància i seguretat (lot 1)	Concurs	26.11.2003	715.116,45
2722	Servicios Integrales Unitecnico, SL	Subministrament i prestació dels serveis de funcionament dels equips del Circuit Tancat de Televisió	Concurs	29.12.2003	584.640,00
2660	Telecomunicación Electrónica y Conmutación, SA	Subministrament i serveis d'instal·lació, manteniment i desinstal·lació dels sistemes de control d'accés de materials	Concurs	28.11.2003	493.027,00
3128	Telefónica Ingeniería de Seguridad, SA	Subministrament, muntatge, manteniment i desmuntatge dels sistemes i equips de seguretat electrònica (lots 5 i 7)	Concurs	12.02.2004	465.050,29
3402	Esc, Servicios Generales, SL	Serveis auxiliars als de vigilància i seguretat (lot 2)	Concurs	25.02.2004	362.704,32
177	De Sicart Consultores, SL	Serveis d'assessorament i direcció operativa en matèria de seguretat	Adjudicació directa	15.06.2001	305.049,08
134/ 3048	Inteligencia de Empresas, SL	Servei d'assessoria de direcció i gestió de seguretat integral	Adjudicació directa	01.03.2002	247.986,00
240/ 3044	Fundació Politècnica de Catalunya	Elaboració de plans d'evacuació, emergència i autoprotecció	Adjudicació directa	01.03.2002	213.299,59
2841	Inteligencia de Empresas, SL	Serveis de direcció i gestió de la seguretat i de prevenció de riscos laborals	Adjudicació directa	02.01.2004	112.508,24
3041	F.X.C.P.	Serveis d'assessorament, coordinació i supervisió en matèria de seguretat	Adjudicació directa	02.01.2004	90.013,60
3047	F.J.C.S.	Serveis d'assessorament, coordinació i supervisió en matèria de seguretat	Adjudicació directa	01.01.2004	90.013,60
3042	CF, SCP	Serveis d'assessorament, coordinació i supervisió en matèria de seguretat	Adjudicació directa	02.01.2004	81.012,32
3043	Cesma Systems Group, SLL	Serveis d'assessorament, coordinació i supervisió en matèria de seguretat	Adjudicació directa	01.01.2004	81.012,32
3039	Jarama 56, SL	Serveis d'assessorament, coordinació i supervisió en matèria de seguretat	Adjudicació directa	12.01.2004	77.951,87
3040	Constelación Actium, SL	Serveis d'assessorament, coordinació i supervisió en matèria de seguretat	Adjudicació directa	12.01.2004	55.448,40
Total analitzat					9.393.423,11

Imports en euros (IVA inclòs).

Font: Elaboració pròpia.

En els contractes detallats s'han observat les incidències següents:

- El 16 d'octubre del 2003 la Societat va convocar un concurs per al subministrament, instal·lació i desmuntatge dels sistemes de seguretat electrònica, que es va dividir en vuit lots, sis dels quals es van adjudicar a Indra, Sistemas de Seguridad, SA i Telefónica, Ingeniería de Seguridad, SA en el marc de les condicions de proveïdor preferent determinades als contractes de patrocini (vegeu l'apartat 2.1.3.2). Aquestes adjudicacions van ser per un total d'1.390.946,59€, que representava el 82,8% de l'import adjudicat per a aquest concepte.
- L'empresa adjudicatària del subministrament i prestació dels serveis de posada en marxa, parametrització i desparametrització dels equips del Circuit Tancat de Televisió pertanyia al grup Mediapro (patrocinador de la Societat) i se li va permetre revisar l'oferta econòmica presentada inicialment per millorar la d'una altra empresa licitadora. Aquest fet vulnera la normativa vigent (vegeu l'apartat 2.1.3.2).
- En la documentació aportada per la Societat es detalla que es va convocar un concurs per adjudicar el subministrament, en règim de lloguer, instal·lació, desinstal·lació i manteniment del sistema de control d'accés de materials del Fòrum. No obstant això, no es té cap evidència que aquest concurs s'hagués realitzat.
- Tots els serveis d'assessorament i direcció operativa en matèria de procediments de seguretat realitzats es van adjudicar de manera directa sense cap altra justificació que l'experiència professional. L'import de la despesa analitzada per aquest concepte va ser d'1.354.295,02 €.
- Les AD 3039-3043 i la 3047 corresponien a la contractació de professionals, ja fos directament o mitjançant una societat mercantil per desenvolupar tasques relacionades amb l'operativa de seguretat abans i durant l'esdeveniment Fòrum. El cost d'un mes complet dels serveis d'aquests professionals es va determinar en tots els casos en 9.001,36 € (IVA inclòs), i la despesa global per aquests professionals va ser de 475.452,11 €. L'adjudicació es realitzà de manera directa sense que estigués prou justificada.

2.3.9.2. Neteja i manteniment

Les despeses més significatives generades pel concepte Neteja i manteniment es presenten en el quadre següent:

Quadre 48. Neteja i manteniment

AD	Proveïdor	Concepte	Procediment de selecció	Data inicial del contracte	Total despesa
2232	Générale Location Conventions Barcelona, SL	Gestió de l'Edifici Fòrum i del CCIB	Adjudicació directa	13.02.2003	*6.507.600,00
1779	Cespa Ingeniería Urbana, SA	Neteja d'edificis i construccions efímeres del recinte Fòrum	Concurs	05.08.2003	2.143.864,49
5968	Emte Service, SA	Gestió tècnica del manteniment de les obres i instal·lacions del recinte	Concurs	26.03.2004	778.276,33
2362	Ajuntament de Barcelona	Diversos serveis de neteja i manteniment	Adjudicació directa	16.10.2003	26.630,00
Total analitzat					9.456.370,82

Imports en euros (IVA inclòs).

Font: Elaboració pròpia.

* No es disposa de la dada de despesa real. Es tracta de l'import que figura en el contracte.

En els contractes detallats s'han observat les incidències següents:

- Générale Location Conventions Barcelona, SL⁹ (GL) va resultar adjudicatària d'un contracte d'arrendament de cosa futura que tenia per objecte l'edifici Fòrum i el CCIB, i que comportava la demora en la possessió dels edificis fins al final de l'esdeveniment. No obstant això, i segons la informació facilitada, GL va anticipar una inversió d'11M€ amb el pressupost aproximat següent:

Quadre 49. Inversió anticipada de GL

Concepte	Import
Cuines i offices	2.200.000,00
Mobiliari	2.500.000,00
Audiovisual	2.200.000,00
Material d'explotació	1.200.000,00
Equipament escènic edificis	1.500.000,00
Consumibles	100.000,00
Diversos i altres	1.300.000,00
Total	11.000.000,00

Imports en euros.

Font: Contracte subscrit amb GL el 13 de febrer del 2003.

És bàsicament per aquest motiu que es va considerar que havia de ser GL qui prestés els serveis de gestió integral dels dos edificis, i se li va adjudicar el contracte de manera directa. El 13 de febrer del 2003 la Societat va subscriure un contracte d'arrendament de serveis amb GL, que determinava els encàrrecs següents:

9. L'empresa adjudicatària va canviar amb posterioritat la seva denominació social a GL Events CCIB, SL.

- Subministrament i instal·lació d'equipaments de l'edifici Fòrum i del CCIB, amb una dotació que es concretaria més endavant. Amb aquest objectiu, GL avançava l'import de la inversió convinguda amb BIMSA en execució del contracte d'arrendament.
 - Subministrament i emmagatzematge dels elements i materials consumibles.
 - Manteniment de les instal·lacions i equipaments.
 - Neteja i tractament de residus.
 - Gestió dels recursos humans per a la prestació dels serveis anteriors.
- Segons un acord de la Comissió Permanent de l'11 de juny del 2003, es va adjudicar el servei de neteja d'edificis i construccions efímeres a Cespa Ingeniería Urbana, SA per 1.670.236,68 €. El 15 de juny del 2004 es va subscriure una addenda per 420.000 €, és a dir, un 25,1% addicional per diverses modificacions i ampliacions del servei.
 - L'AD 5968 corresponia a la gestió tècnica del manteniment de les obres i les instal·lacions del recinte Fòrum durant la celebració de l'esdeveniment, així com al desmantellament un cop clausurat. Segons figura en el contracte, el manteniment abastava, entre altres aspectes, el seguiment de l'Edifici Fòrum i del CCIB. la Societat no ha clarificat si en les funcions desenvolupades per GL de gestió d'ambdós edificis hi havia duplicitat.

L'adjudicació no va ser a la millor oferta econòmica sinó que es va fer basant-se en uns criteris de recursos i qualitat tècnica no especificats. El contracte es va subscriure inicialment per 355.248,96 €, mentre que el cost final va suposar un increment del 119,1% per ampliació de necessitats respecte a les inicialment previstes.

- El 16 d'octubre del 2003 la Societat va subscriure un conveni amb l'Ajuntament de Barcelona perquè li prestés el servei de neteja viària; neteja de les aigües marines; gestió de residus; manteniment de l'enllumenat públic, de les fonts, de la xarxa de clavegueram, de les instal·lacions de subministrament d'aigua freàtica i manteniment de la jardineria, i dotació de tanques d'abalisament i protecció del recinte.

Aquesta col·laboració es va fonamentar en els preus avantatjosos que obtenia l'Ajuntament dels seus contractistes, i sense perjudici del possible conveni que pogués concertar l'Ajuntament de Barcelona amb el de Sant Adrià de Besòs per prestar aquests serveis.

Segons es determina en el conveni, l'Ajuntament facturaria a la Societat el preu del servei, com a màxim, en el que corresponia a les tarifes vigents amb el seu operador en l'entorn del recinte Fòrum, segons les certificacions pels serveis efectivament prestats. En la documentació aportada per la Societat, s'estima un cost total d'aquests serveis en 3.095.816,80 €. No obstant això, l'Ajuntament únicament va facturar a la Societat 26.630 €. La Societat no ha explicat el motiu d'aquesta diferència.

2.3.9.3. Altres serveis de suport

Les despeses analitzades corresponents al concepte Altres serveis de suport es presenten en el quadre següent:

Quadre 50. Altres serveis de suport

AD	Proveïdor	Concepte	Procediment de selecció	Data inicial del contracte	Total despesa
2658	Resa Logistic, SL	Servei de manipulació de mercaderies al recinte	Concurs	19.12.2003	1.013.383,77
2140	Masterlease Europe Renting, SL	Rènting de vehicles	Adjudicació directa	21.10.2003	870.079,28
4312	Comercial Martí, SA, Martí Renom, SA, Empresa Casas, SA, SARFA, SL, Transports Ciutat Comtal 2, SL, UTE	Flota de transport de persones	Concurs	08.03.2004	* 400.000,00
4980	Autoritat del Transport Metropolità	Títols de transport públic col·lectiu	Adjudicació directa	15.10.2003	166.392,66
Total analitzat					2.449.855,71

Imports en euros (IVA inclòs).

Font: Elaboració pròpia.

* No es disposa de la dada de despesa real. Es tracta de l'estimació inicial realitzada per la Societat quan va autoritzar la despesa.

En els contractes detallats s'han observat les incidències següents:

- El contracte inicial corresponent a l'AD 2658 es va subscriure per 701.249€ i la despesa final va ser un 44,6% superior. Segons la informació facilitada per la Societat, bona part del cost addicional va ser pel gran volum de material sobrer de la subhasta d'immobilitzat.
- Masterlease Europe Renting, SL corresponia al rènting de diferents vehicles de motor que van constituir la flota de transport. Incloïa deu vehicles per als directius del Fòrum així com cinquanta-nou vehicles més, bàsicament per a l'àrea d'operacions.

No es va realitzar cap procediment de licitació, ja que aquesta operació es realitzava en el context de les obligacions que es van establir amb motiu de la signatura del contracte de patrocini publicitari, pel qual la Societat s'obligava a l'ús de la flota subministrada per Toyota.

2.3.10. Fòrum ciutat

La programació del Fòrum ciutat estava formada per exposicions, espectacles, concerts i altres actuacions al carrer. Els museus i equipaments culturals públics i privats van programar conjuntament amb la Societat part d'aquesta oferta.

S'ha de remarcar que tots els contractes de la mostra analitzada es van adjudicar de manera directa basant-se en la programació, encara que en la documentació aportada al Consell d'Administració no estava prou detallat quines eren les exposicions, espectacles i altres actes previstos, com tampoc el cost que havien de suposar per a la Societat.

2.3.10.1. *Exposicions*

EL 21 de març del 2001 es va informar el Consell d'Administració de la signatura de diferents convenis de col·laboració amb equipaments culturals de la ciutat. No consta que en la documentació aportada als òrgans de govern hi figurés la despesa assignada a cada una de les exposicions programades.

Segons consta en el programa de l'esdeveniment, una vintena d'equipaments van oferir diferents mostres basades en els tres eixos temàtics del Fòrum; les més significatives per import són les que es mostren en el quadre següent:

Quadre 51. Exposicions del Fòrum ciutat

AD	Producció	Exposició	Cost total	Total facturat	%
792-797/ 4408	ICUB	(Desglossament al quadre següent)	3.305.770,18	1.680.607,26	50,8
742	Centre de Cultura Contemporània de Barcelona	La guerra	1.545.340,00	825.000,00	53,4
743	Museu d'Art Contemporani de Barcelona	Art i utopia: l'acció restringida	1.256.508,38	825.000,00	65,7
826	Institut Europeu de la Mediterrània	L'esplendor de la Mediterrània medieval	1.623.000,00	825.000,00	50,8
919	Fundació Joan Miró	La bellesa del fracàs	929.000,00	696.750,00	75,0
Total analitzat			8.659.618,56	4.852.357,26	56,0

Imports en euros (IVA inclòs).

Font: Elaboració pròpia.

La Societat va subscriure contractes amb cada una de les institucions culturals indicades per a la col·laboració en l'organització i producció de les exposicions. La institució s'encarregava de dirigir i coordinar els treballs de preparació, gestió, producció i exhibició, així com de dur a terme totes les contractacions que fossin necessàries. En canvi, la Societat havia de vetllar perquè l'exposició s'adaptés als principis i objectius del Fòrum. El cost total de l'exposició es dividia entre les institucions i la Societat en un percentatge que estava determinat en el contracte.

L'Institut de Cultura de Barcelona (ICUB) només s'ocupava de la coordinació, ja que existia un equipament cultural per a cada exposició que subscribia els contractes i que s'ocupava de la producció de les exposicions, i que es detalla al quadre següent.

Quadre 52. Exposicions coordinades per l'ICUB

AD	Producció	Exposició	Cost total	Total a facturar segons conveni	%
792	Museu de Ciències Naturals de la Ciutadella	Conservació sostenible de la biodiversitat	316.400,00	220.000,00	69,5
793	Museu etnològic	Patrimoni i interculturalitat	313.413,24	220.000,00	70,2
794	Museu Barbier-Mueller d'Art Precolombí	La imatge del cos	300.506,05	220.000,00	73,2
795	Museu Frederic Marès	Reliquiaris d'arreu del món	293.040,00	220.000,00	75,1
796	Institut Botànic de Barcelona	Les col·leccions científiques a Catalunya: tres segles d'interpretació de la natura	337.000,00	220.000,00	65,3
797	Museu de les Arts Decoratives	B-cicles Moviment-Transmissió-Equilibri	540.910,89	220.000,00	40,7
4408	Museu Picasso	Picasso. Guerra i pau	* 1.204.500,00	360.607,26	29,9
Total analitzat			3.305.770,18	1.680.607,26	50,8

Imports en euros (IVA inclòs).

Font: Elaboració pròpia.

* En el conveni es fixava no fer cap compensació pels ingressos que es generessin per la venda d'entrades de l'exposició.

L'entitat que s'ocupava de la producció s'encarregava de dirigir i coordinar els treballs de preparació, gestió, producció i exhibició de l'exposició esmentada, així com de dur a terme totes les contractacions. En tots els casos la Societat assumia que el pressupost total de despesa de l'exposició era fix, amb independència que el cost final pogués tenir variacions respecte al previst inicialment.

En la majoria dels contractes es determinava que la Societat participaria en els ingressos de venda d'entrades obtinguts per l'exposició en un import equivalent al percentatge assumit del pressupost de despeses de l'exposició. Així mateix, en alguns casos es van establir fórmules per compensar la productora de polítiques de descomptes en entrades en les exposicions que pogués establir la Societat.

S'ha sol·licitat a la Societat informació sobre l'import cobrat per a cada una de les co-produccions que es van exhibir en el Fòrum ciutat, però no l'ha facilitat.

El 31 de març del 2012 la Societat encara manté un import d'1.322.383,06€ pendent de pagament a l'ICUB. Atesa l'antiguitat d'aquest saldo, seria convenient analitzar la vigència de l'obligació de pagament.

2.3.10.2. Espectacles i altres accions

Segons consta en l'acta del Consell d'Administració del 18 de març del 2002, es va aprovar el model del Festival de les Arts, encara que amb certes observacions (que no es detallen) que el director general havia de tenir en consideració.

En el quadre següent es presenten els resultats de l'anàlisi dels espectacles i d'altres accions més significatius que es van oferir en el Fòrum ciutat.

Quadre 53. Espectacles i altres accions més significatives al Fòrum ciutat

AD	Producció	Espectacle	Total facturat
2170	Consorti de l'Auditori i l'Orquestra	Quinze concerts en diferents dates	1.514.523,00
Veure detall	TNC	Set espectacles	979.192,00
6718/6419/6420	Fundació del Gran Teatre del Liceu	Una òpera i dos espectacles més	601.012,21
1359/4342	Marina Premià, SL	Festival del mar	574.171,87
2840/5613	Focus, SA	Espectacle Homenatge a Catalunya i el rei Lear	558.146,44
4736	Music Project, SL	Obra teatral Lounqta, els cavalls del vent	513.616,68
4233	ICUB	Diferents espectacles de la programació del Festival de Barcelona Grec 2004	424.140,59
2366/6706	Base Rítmica, SL	Carnavalona amb Carlinhos Brown	379.000,00
2486	Centre internacional de créations théâtrales	Tierno Bokar	300.000,00
Total analitzat			5.843.802,79

Imports en euros (IVA inclòs).

Font: Elaboració pròpia.

En els contractes detallats s'han observat les incidències següents:

- La Societat i el Consorci de l'Auditori i Orquestra (en endavant, l'Auditori) van arribar a un acord pel que fa a la coproducció i posterior explotació d'un nombre de concerts programats a l'Auditori. El pressupost total d'aquesta programació es va estimar en 2.181.648 €.

L'Auditori s'havia d'encarregar de la producció executiva. En cas que hi hagués alguna variació en el pressupost total de producció, les parts havien d'assumir-ne la part proporcional de la variació en funció del percentatge assumit del cost.

Així mateix, qualsevol ingrés net derivat de l'explotació de la producció (calculat com el resultat de restar dels ingressos bruts per taquillaatge els drets d'autor i les comissions per venda d'entrades) s'havia de repartir entre les parts en proporció al finançament.

El pagament final s'havia de fer efectiu en el moment de la liquidació del taquillaatge, un cop descomptada la participació dels ingressos. Encara que no es disposa de l'import d'aquests ingressos, a partir del descompte en la factura final es podria inferir que se situava al voltant de 0,2 M€. El contracte també establí que l'Auditori havia de facilitar la presentació dels justificants de les despeses realitzades, amb sol·licitud prèvia per escrit de la Societat. No es té constància que la Societat demanés aquesta justificació.

- El Teatre Nacional de Catalunya (TNC) i la Societat van signar un contracte marc el 21 de novembre del 2002 on s'establien les condicions que havien de regir la coproducció i explotació conjunta d'espectacles amb motiu del Festival Internacional de les Arts del Fòrum. Els espectacles que finalment van ser programats són els que es mostren en el quadre següent:

Quadre 54. Espectacles programats amb el Teatre Nacional de Catalunya

AD	Data	Espectacle	Total autoritzat
2117	15.10.2003	Creation 2003	58.000,00
3980	20.03.2004	Calígula	300.287,48
4154	01.04.2004	Pels nens d'ahir, d'avui i de demà	156.828,65
5342	01.06.2004	Iris	128.538,63
5398	15.06.2004	Forever Young	111.039,67
6640	15.06.2004	Forasters	294.495,80
6675	15.06.2004	Miniatures	121.111,90
Total analitzat			1.170.302,13

Imports en euros (IVA inclòs).

Font: Elaboració pròpia.

Per a cada coproducció se signava un contracte en el qual es determinava l'aportació com un 50% del cost total pressupostat i la participació dels ingressos nets per la venda d'entrades en aquest mateix percentatge. La participació en els ingressos s'havia de deduir de l'aportació de la Societat.

No es disposa de la justificació que els pressupostos de despeses de cada espectacle haguessin estat finalment executats en els imports previstos, ni tampoc de la documentació acreditativa dels ingressos obtinguts, ja que la Societat no ha facilitat la liquidació a què obligava el conveni marc. L'única informació disponible és la facturació final que va fet el TNC, que ascendia a 979.192€.

- El 29 de juliol del 2003 la Societat i la Fundació del Gran Teatre del Liceu (en endavant, el Liceu) van subscriure un contracte marc de col·laboració cultural per establir les bases generals de col·laboració en les diverses activitats artístiques que durien a terme conjuntament.

El Liceu havia de cedir l'ús del Teatre i fer-se càrrec del personal de sala, dels intèrprets, director i cor, figurants i altres artistes o professionals, i aportava els elements de l'escenografia i il·luminació, instruments, vestuari, càtering i decoració.

El Liceu assumia qualsevol desviació que es pogués produir sobre el pressupost, de tal manera que l'aportació de la Societat quedava limitada a l'aportació econòmica detallada.

S'establia que cada coproducció havia de ser objecte d'un contracte específic que inclogués, entre altres aspectes, les aportacions econòmiques. en qualsevol cas, l'aportació màxima de la Societat havia de ser de 601.012,10€ (IVA inclòs). Finalment aquesta aportació es materialitzà en la seva totalitat en les coproduccions que es mostren en el quadre següent:

Quadre 55. Espectacles programats amb el Liceu

AD	Data	Espectacle	Cost total	Ingressos previstos	Total facturat	%
1718	29.03.2003	Òpera Giulio Cesare in Egitto	1.218.999,37	482.318,89	* 427.274,68	35,1
6419	19.07.2004	Programa del ballet Cullberg	625.273,06	495.582,24	* 75.220,67	12,0
6420	14.07.2004	Programa Compañía Nacional de Danza	443.582,58	273.725,12	98.516,86	22,2
Total analitzat			2.287.855,01	1.251.626,25	601.012,21	26,3

Imports en euros (IVA inclòs).

Font: Elaboració pròpia.

* El contracte no està signat per cap representant de la Societat.

L'import autoritzat corresponia en cada coproducció a la meitat del dèficit previst segons un pressupost estimat. En els esmentats contractes no es determinava cap sistema de revisió de les despeses reals incorregudes pel Liceu per a la producció dels diferents espectacles.

Els ingressos obtinguts per la venda de localitats de les representacions de l'obra un cop descomptats l'IVA, la taxa de la Sociedad General de Autores y Editores, si escau, i les comissions bancàries, corresponien als coproductors a parts iguals, quan s'excedís la xifra dels ingressos previstos segons el pressupost inicial. Per sota d'aquest import corresponien íntegrament al Liceu.

De la documentació aportada es dedueix que la Societat no va registrar cap ingrés per aquestes coproduccions. No s'ha facilitat el detall dels ingressos reals obtinguts per la venda de les entrades dels espectacles ni cap documentació justificativa de les despeses reals en què va incórrer el Liceu.

- L'empresa Marina Premià, SL és l'entitat concessionària del Port Esportiu de Sant Adrià, que formava part del recinte on la Societat tenia previst celebrar un esdeveniment marítim anomenat Festival del mar. El 28 de maig del 2003 van subscriure un contracte que tenia per objecte establir les condicions de col·laboració per a aquest festival i concretar les inversions en infraestructures i instal·lacions necessàries al Port de Besòs per a la celebració del Fòrum i posterior activitat al Port.

La Societat s'obligà a pagar com a contraprestació pels treballs de comissariat del Festival del mar 94.171,87€ (IVA inclòs). El 22 de març del 2004 van subscriure una

addenda per la qual la Societat s'obligava a assumir part del cost d'algunes obres que modificaven parcialment el projecte inicial del Port per un import total de 480.000 € (IVA inclòs). Aquesta modificació no es va sotmetre a l'aprovació del Consell d'Administració.

- Pel que fa a Focus, es van coproduir els espectacles en el marc de la programació del Fòrum ciutat que es mostren en el quadre següent:

Quadre 56. Espectacles programats amb Focus

AD	Data	Espectacle	Ingressos previstos	Total autoritzat
2840	16.01.2004	Homenatge a Catalunya	169.936,72	314.138,12
5613	07.06.2004	El rei Lear	258.492,61	244.008,32
Total analitzat			428.429,33	558.146,44

Segons els contractes subscrits, Focus s'havia de quedar els ingressos per venda d'entrades fins a la quantitat dels ingressos previstos. Un cop superada aquesta quantitat, la Societat i Focus es dividirien els ingressos al 50% (45% per a la Societat en el cas del rei Lear). No es disposa del detall dels ingressos reals obtinguts per aquests espectacles, ni la justificació de les despeses reals finals.

- El 10 de novembre del 2003 la Societat va subscriure un contracte amb Base Rítmica, SL per organitzar i efectuar un carnaval a Barcelona el 15 de maig del 2004 per un pressupost màxim de 299.000 €. L'adjudicació directa es va justificar basant-se en el fet que l'empresa adjudicatària era la representant de l'artista triat per fer el carnaval.

[...] ¹⁰

Amb posterioritat a la realització de l'actuació, l'11 de juliol del 2004, es va formalitzar una addenda per la qual la Societat realitzava una aportació addicional de 60.000 € per l'increment de preu dels vols i la manca d'esponsorització d'aquest concepte. El contracte inicial determinava explícitament que l'aportació de 299.000 € era en el supòsit que no s'haguessin trobat ajuts d'entitats públiques o privades i incloïa el cost dels vols, per la qual cosa aquesta aportació no s'ajustava al contingut del contracte.

2.3.11. Comunicació i promoció

Aquest apartat comprèn el conjunt de projectes que, d'una banda, definien l'estratègia de comunicació que tenia per finalitat donar a conèixer l'esdeveniment i les activitats que el

10. Paràgraf suprimit com a conseqüència de les al·legacions presentades.

componien i que, de l'altra, havien de definir la participació dels diversos col·lectius de la societat en el Fòrum. També inclou les relacions amb els mitjans de comunicació (premsa, televisió i ràdio).

2.3.11.1. *Infraestructures de la comunicació*

Les despeses més significatives generades per les infraestructures que es van destinar a la comunicació de l'esdeveniment es presenten en el quadre següent:

Quadre 57. Infraestructures de la comunicació

AD	Proveïdor	Concepte	Procediment de selecció	Data inicial del contracte	Total despesa
3493	Mediaproducció, SL	La instal·lació, manteniment i operació del Centre de Ràdio i Televisió de l'esdeveniment i la direcció i producció del projecte del DVD del Fòrum	Adjudicació directa / Concurrencia	25.02.2004	5.406.024,75
1877	Terra Networks España, SAU	Serveis de desenvolupament i infraestructura de la pàgina web oficial (Fòrum Virtual)	Concurrencia	16.04.2003	3.681.413,12
Total analitzat					9.087.437,87

Imports en euros (IVA inclòs).

Font: Elaboració pròpia.

En els contractes detallats s'han observat les incidències següents:

- La Societat i Mediapro van subscriure un contracte el 29 de maig del 2003 pel qual es determinava la condició de proveïdor preferent del patrocinador per a la prestació de serveis i recursos audiovisuals (vegeu l'apartat 2.1.3.2), motiu pel qual se li va adjudicar de manera directa la prestació dels serveis del Centre de Ràdio i Televisió. Pel que fa a la producció del projecte del DVD, es van demanar dues ofertes i es va donar l'opció a Mediapro que en presentés una segona per ser la millor oferta econòmica, opció que vulnera la normativa.

El contracte inicial pels serveis prestats per Mediapro era per 4.157.153€, que es va ampliar en 1.248.871,75€, mitjançant cinc addendes posteriors per la prestació de noves tasques no previstes en el pla preliminar lliurat per la Societat. Aquesta indefinició en els continguts ja es posava de manifest en la justificació del contracte subscrit inicialment.

- El contracte de patrocini publicitari subscrit el 2 de desembre del 1999 amb Telefónica determinava que les societats del seu grup serien proveïdors preferents del Fòrum Virtual en serveis de telecomunicacions i enginyeria de web pel període 1999-2000. Aquest dret es reconeixia també pel període posterior en el conveni subscrit el 9 de setembre del 2002. L'adjudicació del contracte es va realitzar en aquest context (vegeu l'apartat 2.1.3.2).

2.3.11.2. Compra i producció d'espais publicitaris

Les despeses més significatives generades per la compra i producció d'espais publicitaris als mitjans de comunicació es presenten en el quadre següent:

Quadre 58. Compra i producció d'espais publicitaris

AD	Proveïdor	Concepte	Procediment de selecció	Data inicial del contracte	Total despesa
3789-3791	Centro de Investigación y Compra de Medios, SA	Compra d'espais publicitaris en televisió	Concurs restringit	n/e	1.907.621,12
1362-1364, 1367,1368, 1371-1374	Focus Media, SL	Compra d'espais publicitaris en televisió i premsa (campanya juny del 2003)	Concurs restringit	n/e	* 1.599.076,06
2397-2399	Focus Media, SL	Compra d'espais publicitaris en televisió (campanya Nadal del 2003)	Concurs restringit	n/e	*985.711,80
1356-1681- 5732	Televisió de Catalunya, SA	Campanyes de difusió del Fòrum a Televisió de Catalunya	Adjudicació directa	28.05.2003	813.899,48
1902-1904	Centro de Investigación y Compra de Medios, SA	Compra d'espais publicitaris en televisió (campanya d'abril del 2004)	Concurs restringit	n/e	747.332,23
4574	TV5 Monde, SA	Campanya de promoció als senyals del grup TV5	Adjudicació directa	05.04.2004	638.600,00
1369	Foote, Cone & Belding TABSA Barcelona, SA	Producció d'un anunci publicitari	Adjudicació directa	29.04.2003	560.437,67
3457	Foote, Cone & Belding TABSA Barcelona, SA	Producció de dos anuncis de televisió de 30 segons	Concurrencia	n/e	514.758,82
461	Benecé Produccions, SL	Producció de la pel·lícula promocional "Un dia en el Fòrum"	Concurs	02.09.2002	366.049,61
5093	CM XXI Corporación de Medios, SA	Insercions en diaris del grup Vocento	Adjudicació directa	n/e	300.000,00
5281	La Vanguardia Ediciones, SL	Compra d'espai publicitari i secció informativa	Adjudicació directa	26.04.2004	263.511,40
6089	Sociedad Española de Radiodifusión, SA	Emissió d'espais especials i bolletins informatius	Adjudicació directa	29.06.2004	225.000,00
6536	Catalunya Ràdio, Serveis de Radiodifusió de la Generalitat, SA	Emissió d'espais de difusió del Fòrum	Adjudicació directa	10.06.2004	208.800,00
5553	Ediciones Primera Plana, SAU	Compra d'espai publicitari i secció informativa	Adjudicació directa	02.02.2004	141.944,32
Total analitzat					9.272.742,51

Imports en euros (IVA inclòs).

Font: Elaboració pròpia.

* No es disposa de la dada de despesa real. Es tracta de l'estimació inicial realitzada per la Societat quan va autoritzar la despesa.

n/e: No existeix.

En els contractes detallats s'han observat les incidències següents:

- Segons consta en la documentació aportada, la Societat va convocar l'11 de març del 2003 un concurs per a l'homologació de cinc centrals de mitjans que havien d'assessorar, gestionar, planificar i comprar les campanyes de publicitat als mitjans de comunicació.

A aquestes centrals se'ls van demanar ofertes per a la compra d'espais publicitaris en diferents mitjans corresponents a diverses campanyes, però no hi ha un contracte formalitzat. Per l'import de la despesa, s'hauria d'haver realitzat un concurs públic que garantís de manera adequada els principis de publicitat i concurrència.

- Les AD 5281 i 5553 corresponen als contractes subscrits amb dos grups de comunicació per promocionar les activitats de l'esdeveniment. D'una banda, es va comprar espai publicitari, que es va facturar a mesura que es realitzaven les compres, i d'una altra, es va determinar la inclusió d'una secció informativa de periodicitat diària per difondre les activitats del Fòrum, amb un cost fix de 490.680 € (IVA inclòs) per a cada contracte.

En els mateixos contractes es determinava que la despesa corresponent a la secció informativa podia ser abonada per una altra institució o entitat que la Societat designés; sembla que aquesta opció es va executar, però no s'ha obtingut resposta de la Societat de com es va liquidar finalment aquest import global de 981.360 €.

- La Societat va adjudicar de forma directa la producció d'un anunci publicitari a l'AD 1369, atenent al fet que l'empresa adjudicatària havia estat una de les dues guanyadores del concurs de publicitat.
- Per a l'AD 5093 no existia un contracte que suportés el servei rebut. L'única documentació que consta en l'expedient és un pressupost sense desglossar d'insercions en diaris del grup de comunicació.

2.3.11.3. Assessorament en l'àrea de comunicació i altres

Les despeses més significatives generades pels serveis d'assessorament en l'àmbit de la comunicació de l'esdeveniment i altres conceptes es presenten en el quadre següent:

Quadre 59. Assessorament en l'àrea de comunicació i altres

AD	Proveïdor	Concepte	Procediment de selecció	Data inicial del contracte	Total despesa
1264	Tiempo / BBDO Barcelona SAP / Foote, Cone & Belding TABSA Barcelona, SA	Desenvolupament del pla estratègic de comunicació i la creativitat	Concurs	01.03.2003	739.865,00
763	Bassat Ogilvy Conserjeros de Comunicació	Consultoria estratègica en relacions públiques i accions de divulgació	Concurs	18.11.2002	* 598.998,92
734	Filloy & Associats Comunicació Integral, SL	Serveis integrals en relacions públiques	Concurs	12.11.2002	466.686,60
5567	Diario el País, SL	Subministrament d'exemplars del diari (mitjana de 5.900 per cada dia de l'esdeveniment)	Adjudicació directa	20.12.2003	463.694,14
433	Red Profesional de Consultores, SL	Serveis d'assessorament en comunicació i gabinet de premsa a Madrid	Adjudicació directa	30.06.2002	257.659,20
217	O.C.C.	Serveis d'assessorament en l'àmbit del joc	Adjudicació directa	01.04.2002	208.855,36
1616	J.R.A.	Serveis d'assessorament en estratègia de comunicació	Adjudicació directa	01.04.2003	182.992,32
692	Fundació Àngels Garriga de Mata	Serveis de promoció de la participació del sector educatiu, durant i després de l'esdeveniment	Adjudicació directa	04.11.2002	160.283,45
1794	Studio MW Inc.	Serveis de disseny d'un concert de caràcter benèfic humanitari/cultural de projecció mundial	Adjudicació directa	18.08.2003	155.603,27
370	Universitat Oberta de Catalunya	Implementació d'un projecte de recollida d'idees	Adjudicació directa	18.07.2002	148.248,00
1402	B mas B Music, SL	Producció de l'acte La Festa del Foc	Adjudicació directa	n/e	* 145.031,66
4792	B mas B Music, SL	Producció de l'acte institucional del dia inaugural del Fòrum	Adjudicació directa	26.04.2004	* 143.753,13
2724	B mas B Music, SL	Producció de festa de cap d'any a l'Estació de França	Adjudicació directa	n/e	* 132.463,08
5824	Multimedia Lua, SL	Assessoria executiva en l'àmbit de la comunicació	Adjudicació directa	n/e	122.380,00
787	C.C.O.	Serveis de promoció de la participació d'entitats i institucions de l'àmbit econòmic i empresarial, durant i després de l'esdeveniment	Adjudicació directa	01.01.2003	* 120.843,45
578	Masmuligan, SL	Serveis de promoció de la participació dels clubs i associacions de l'àmbit esportiu, durant i després de l'esdeveniment	Adjudicació directa	02.09.2002	120.843,43
1954	Sagrera TV, SA	Serveis d'assessorament per a la promoció i difusió del Fòrum	Adjudicació directa	26.09.2003	75.400,00
2053	D.S.	Servei de suport en la comunicació en anglès a l'oficina del portaveu	Adjudicació directa	01.06.2003	51.303,13
Total analitzat					3.555.039,14

Imports en euros (IVA inclòs).

Font: Elaboració pròpia.

* No es disposa de la dada de despesa real, es tracta de l'estimació inicial realitzada per la Societat al autoritzar la despesa.

n/e: No existeix.

En els contractes detallats s'han observat les incidències següents:

- En cap dels contractes analitzats es va vincular un percentatge de la retribució als objectius de notorietat de la marca Fòrum ni a la venda d'entrades.
- Pel que fa l'AD 1264, els serveis es van adjudicar inicialment per 539.865 €, amb un augment posterior de 200.000 €; és a dir, un 37,0%, conseqüència bàsicament d'incloure un concepte genèric de noves campanyes publicitàries.
- Els serveis d'assessorament corresponents a l'AD 734 van deixar de facturar-se a la Societat amb anterioritat a la finalització del contracte per un total de 97.513,32 € (IVA inclòs). La Societat no ha explicat el motiu d'aquesta diferència.
- Els serveis d'assessorament corresponents a les AD 433, 1616, 217 i 578 es van adjudicar de manera directa sense cap justificació.
- L'AD 1794 corresponia a la contractació amb data 18 d'agost del 2003 de la projecció i disseny d'un concert per ser difós a nivell mundial, on havien de participar, com a mínim, tres artistes de la més alta categoria i reconeixement internacional, amb un pressupost de 3,5 M\$.

El 19 de març del 2004 es va pactar rescindir el contracte anterior, que va tenir un cost de 155.306,27 €. La Societat no ha explicat el motiu d'aquesta contractació ni de la posterior rescissió, ja que aquest concert no consta en la programació del Fòrum.

- Per les AD 1402 i 5824 no es va formalitzar cap contracte. Com a única documentació, la Societat ha aportat els pressupostos dels proveïdors.
- El contracte corresponent a la producció de l'acte institucional del dia inaugural del Fòrum (AD 4792) es va formalitzar el 26 d'abril del 2004, només dues setmanes abans de l'acte. L'adjudicació va ser directa sense cap justificació.
- La justificació perquè l'AD 2724 s'adjudiqués de manera directa era que la productora ja havia treballat anteriorment amb la Societat i responia adequadament en situacions d'urgència. No existeix un contracte per a aquesta despesa, sinó únicament un pressupost orientatiu.
- L'AD 5824, que corresponia a l'encàrrec de la realització d'un informe sobre la comunicació que es proporcionava de l'esdeveniment des dels serveis de premsa, es va adjudicar per 6.380 € (IVA inclòs). Només dotze dies després d'aquesta adjudicació

es va demanar a la mateixa empresa que prestés tasques d'assessoria executiva en l'àmbit de la comunicació per 116.000€ (IVA inclòs). Els dos encàrrecs es van adjudicar de manera directa a aquesta empresa basant-se en la seva experiència i professionalitat.

- L'adjudicació directa del contracte corresponent a l'AD 787 es va justificar per l'adequació del perfil de l'adjudicatari, argument que és insuficient. Segons determinava el contracte, el contractista havia d'aportar un Pla d'actuació per l'àmbit econòmic i empresarial, documentació que no ha estat lliurada a la Sindicatura.
- L'AD 1954 es va adjudicar de manera directa per l'experiència del president de l'empresa adjudicatària.
- L'AD 2053 es va adjudicar de manera directa, sense una justificació vàlida. Segons el contracte subscrit l'1 de juny del 2003, las tasques a efectuar eren les següents:
 - En la comunicació oral, assessorament per a una millor expressió i comunicació en l'idioma anglès.
 - En la comunicació escrita, donar suport en la redacció d'escrits de qualitat en anglès.

L'1 d'octubre del 2003 es va subscriure un nou contracte amb un objecte substancialment diferent a l'anterior: representar l'Oficina del Portaveu amb els mitjans de comunicació internacional, en especial, els de parla anglesa. Atès el diferent objecte del servei a prestar, s'han demanat aclariments a la Societat de quina era la naturalesa real d'aquesta col·laboració però no s'ha obtingut cap resposta.

2.3.12. Administració i altres despeses

Aquest apartat conté el conjunt de funcions i tasques relacionades amb la gestió dels recursos de la Societat, així com altres despeses per assessorament.

També inclou una anàlisi de les dietes cobrades pels membres del Consell d'Administració, de les despeses de viatges, del lloguer d'oficines i altres.

2.3.12.1. Assessorament en l'àrea d'administració

Les despeses analitzades referents als serveis d'assessorament en l'àrea d'administració es presenten en el quadre següent:

Quadre 60. Assessorament en l'àrea d'administració i altres

AD	Proveïdor	Concepte	Procediment de selecció	Data inicial del contracte	Total despesa
19	Bufet Bergós	Assessorament jurídic	Adjudicació directa	15.07.1999	1.475.025,55
176	PricewaterhouseCoopers Jurídico y Fiscal, SL	Assessorament amb relació als beneficis fiscals	Adjudicació directa	n/e	484.434,76
752	García Hoffmann Asesores, SL	Assessorament fiscal i comptable	Adjudicació directa	n/e	320.892,30
250	Gabinet d'advocats i de serveis associats, SCP	Assessorament jurídic per als departaments de producció infraestructures	Adjudicació directa	03.05.2002	206.276,74
61/ 749	B.S.C.	Assessorament Festival de les Arts	Adjudicació directa	01.01.2002	164.840,89
1210	José Ramón Rodríguez i Asociados, SL	Desenvolupament del Pla de Coordinació Operativa amb l'Ajuntament de Barcelona	Adjudicació directa	01.04.2003	131.892,00
5883	American Appraisal Value Management, SA	Inventari físic dels actius de la Societat	Adjudicació directa	26.09.2004	123.145,60
2696	Information Systems Consulting, SL	Realització d'un manuscrit sobre el model organitzatiu del Fòrum	Adjudicació directa	19.12.2003	110.200,00
2572/ 6971	Grant Thornton JRP, SL	Revisió dels procediments de contractació	Adjudicació directa	n/e	85.550,00
379	X.A.T.	Assessorament per integrar les universitats al Fòrum	Adjudicació directa	01.05.2002	48.082,04
1299	J.G.R.	Assessorament estratègies per optimitzar els recursos econòmics	Adjudicació directa	10.05.2003	39.449,50
800	Business Consulting Network	Assessorament per reduir despeses en l'àmbit de la tecnologia	Adjudicació directa	23.12.2002	33.408,00
Total analitzat					3.223.197,38

Imports en euros (IVA inclòs).

Font: Elaboració pròpia.

n/e: No existeix.

En els contractes detallats s'han observat les incidències següents:

- L'AD 19 corresponia a la contractació, amb data 15 de juliol de 1999, d'un servei continuat d'assessorament jurídic en matèries de dret civil, dret mercantil i dret de propietat intel·lectual, industrial i fiscal, que havia de comprendre, entre altres aspectes, la redacció i/o revisió de documents, contractes i convenis; l'assistència a reunions, la planificació de les negociacions i la defensa continuada dels interessos de la Societat; l'atenció de consultes telefòniques; la supervisió de cartes i altres documents, i l'emissió d'informes simples, així com l'elaboració i manteniment de l'arxiu jurídic i documental de la societat. Quedaven exclosos d'aquest servei la tramitació de demandes judicials i/o arbitrals així com tota mena de recursos administratius.

En aquest contracte inicial es va acordar que un lletrat del bufet hi destinaria vint-i-cinc hores setmanals, dedicació que representava un cost mensual de 3.311,58 € (IVA inclòs). Successivament, i fins a un total de nou vegades –previ requeriment de la Societat–, es van ampliar els mitjans personals destinats a l'assessorament al Fòrum fins a un equip màxim compost per vuit lletrats i un gerent adjunt amb dedicació plena a la Societat i un cap del Departament Jurídic amb la dedicació necessària per complir les tasques de direcció del departament, que representava un cost mensual de 44.650,72 € (IVA inclòs) a partir del març del 2004. La facturació per aquest assessorament corresponent als exercicis 1999 al 2004 va ser d'un total d'1.475.025,55 € (IVA inclòs).

Segons consta en la documentació facilitada per la Societat, l'adjudicació directa al bufet es va fer atenent a la seva experiència en esdeveniments de característiques similars (com els jocs olímpics celebrats l'any 1992 a Barcelona). L'adjudicació sense concurs no es podia fonamentar en l'experiència professional.

- La despesa facturada per PricewaterhouseCoopers corresponia majoritàriament a assessorament fiscal per a la interpretació de la disposició transitòria 5a de la Llei 14/2000, del 29 de desembre del 2000, de mesures fiscals, administratives i d'ordre social, així com del Reial decret 1070/2002, del 18 d'octubre, que el desenvolupa.

Segons les propostes presentades per Landwell (la firma d'assessorament legal associada a PricewaterhouseCoopers), com a preu per a la prestació del servei es va establir inicialment un cost mensual de 3.480 € (IVA inclòs), que posteriorment es va incrementar a 8.352 € pactant-se en el cas d'una dedicació superior o per altres serveis, la facturació a 139,20 € l'hora (IVA inclòs). No es va formalitzar un contracte per aquest servei. En l'expedient només hi consten les diferents ofertes de l'assessor.

L'adjudicació es va fer de manera directa, atenent als coneixements tècnics i a l'experiència professional del contractista, justificació que no és suficient.

- L'objecte de la col·laboració que corresponia a l'AD 752 era la prestació de serveis professionals d'assessorament en matèria fiscal i comptable. En particular, l'assessorament en la fixació de criteris fiscals i en l'elaboració de les declaracions tributàries a què estigués obligada la Societat; l'assistència en la planificació i anàlisi de costos fiscals; la defensa en les actuacions realitzades pels òrgans de l'Administració Tributària en les comprovacions abreujades; i la tramitació de gestions davant les diferents administracions públiques.

Segons la documentació facilitada per la Societat, es va adjudicar de manera directa a l'assessor per l'experiència que tenia en el món de les institucions, justificació que no és vàlida. L'import inicial acordat era de 34.800 € anuals (IVA inclòs), que es va ampliar a 201.840 € anuals (IVA inclòs), però no hi ha cap explicació d'aquest increment ni un contracte que suportés l'import facturat.

- L'1 de gener del 2002 la Societat va subscriure un contracte amb B.S.C. que tenia com objecte la prestació de serveis d'assessorament i coordinació del Festival de les Arts. No existeix cap informe justificatiu del motiu de l'adjudicació directa. En el mateix contracte es fixava que l'assessor no podia formalitzar cap altre contracte de prestació de serveis que fos incompatible amb aquell.

La duració establerta era des de l'1 de gener del 2002 fins al 31 de desembre del 2004 i per un preu inicial de 153.378,42 €; no es concretava la dedicació de l'assessor, sinó que es deixava oberta a les necessitats de la Societat.

El 23 de setembre del 2004 se signà una addenda en la qual es va acordar la finalització anticipada del contracte en data 30 de setembre del 2004; en el mateix document s'acordava el pagament d'una contraprestació complementària de 24.244 € (IVA inclòs) per una dedicació superior a la inicialment prevista. Difícilment es pot acordar una dedicació superior si no hi ha cap document que estableixi quina era la dedicació que el contractista havia de tenir.

- L'AD 1210 corresponia a un encàrrec per al desenvolupament del Pla de Coordinació Operativa amb l'Ajuntament de Barcelona. Segons determinava el contracte, s'havia d'elaborar un informe final que inclogués el resum dels acords als quals s'hagués arribat quant a les necessitats de coordinació operativa i documentació específica pel que feia al desmantellament i reversió a la ciutat, documentació que no s'ha facilitat.

Segons la documentació facilitada, aquest contracte es va adjudicar de manera directa per l'experiència i trajectòria professional, i perquè aporta un exhaustiu coneixement de la mecànica i operativa de l'Ajuntament de Barcelona, i en general de les administracions públiques, justificació que no és suficient.

- L'AD 5883 corresponia a la contractació d'un servei per un inventari físic del conjunt de béns del Fòrum amb capacitat de ser alienats, la conciliació amb el registre comptable de l'immobilitzat i l'estimació del valor de liquidació dels béns indicats per la Societat. Aquest contracte es va adjudicar de manera directa perquè l'empresa ja treballava amb l'Ajuntament de Barcelona.
- L'objecte del contracte corresponent a l'AD 2696 era escriure un document sobre el model organitzatiu, el marc conceptual d'evolució del projecte i la història de l'organització del Fòrum, que servís de base perquè la Societat edités un llibre amb l'objectiu de facilitar la recol·locació del personal que hi havia treballat. L'adjudicació directa es va justificar per l'experiència dels professionals que farien aquest llibre, que eren dos professors d'una institució acadèmica.

La documentació que ha facilitat la Societat amb relació a l'execució del contracte ha estat la publicació d'un cas preparat per una alumna de la mateixa institució acadèmica (juntament amb els dos professors esmentats) com a base d'una discussió acadèmica.

- L'objecte del contracte corresponent a les AD 2572 i 6971 era revisar si els procediments de contractació aprovats pel Consell d'Administració s'aplicaven de manera efectiva i uniforme. Inicialment es va revisar una mostra dels expedients adjudicats fins al 17 de novembre del 2003, termini que posteriorment es va ampliar fins al 30 de setembre del 2004. L'adjudicació directa es fonamentava en una suposada urgència per revisar els procediments.
- L'AD 379 correspon a serveis contractats per assessorar al conseller delegat de la Societat en totes aquelles tasques dirigides a integrar a les universitats en el Fòrum 2004. El contracte es va adjudicar de manera directa sense justificar-ne el motiu.
- Per a l'AD 1299 es va realitzar una adjudicació directa sense justificar-ne el motiu, per a l'assessorament pel que fa a la direcció i execució de les estratègies d'optimització dels recursos econòmics que s'aplicaven per desenvolupar el programa del Fòrum. L'any 2004 es va incorporar en la nòmina de la Societat.
- L'AD 800 es va adjudicar de manera directa per l'experiència del proveïdor. El contracte es va prorrogar, completant-se un total de vint-i-quatre jornades de treball, per assessorar la Direcció de Tecnologia, amb la finalitat de reduir la inversió i la despesa dels contractes de les tasques a externalitzar.

2.3.12.2. Dietes dels membres del Consell d'Administració

Segons consta en els comptes anuals de cada un dels exercicis fiscalitzats, les dietes meritades per tots els conceptes dels membres del Consell d'Administració des de l'any 1999 al 2004 van ser per un total de 722.656,33 €.

Aquest import correspon majoritàriament a les dietes percebudes en qualitat de membres del Consell d'Administració, encara que també inclou les retribucions que podien cobrar les mateixes persones per altres conceptes com l'assistència a les reunions de la Comissió Permanent.

La Sindicatura considera que perquè les dietes percebudes pels membres del Consell d'Administració de la Societat s'ajustessin a la legalitat calia que concorreguessin els dos requisits següents:

- Que en els Estatuts de la Societat hi constés expressament la possibilitat que els membres del Consell d'Administració d'aquesta fossin retribuïts amb dietes d'assistència.
- Que per mitjà d'un acord de la Junta General d'Accionistes de la Societat s'haguessin concretat les quantitats que es percebrien per les assistències.

Segons la documentació aportada per a aquesta fiscalització, els Estatuts no recollien la possibilitat que els membres de cap òrgan col·legiat rebessin retribucions per l'assistència a les diferents reunions. Tampoc no s'ha facilitat cap acord de la Junta General d'Accionistes que quantifiqués els imports que podien rebre els membres del Consell d'Administració. Per tant, l'assistència no s'hauria d'haver retribuït.

El que sí consta és que en la reunió del Consell d'Administració de la Societat del 20 d'octubre de 1999 es va acordar pagar dietes d'assistència no només als membres del Consell d'Administració de la Societat que assistissin a les reunions sinó també a tots aquells membres del Consell que, havent justificat la seva absència, deleguessin el seu vot en un altre membre.

Segons figura en l'acta de la reunió, aquesta decisió es basava en un informe de la Direcció General del Servei Jurídic de l'Estat en el qual es reconeixia que la dieta compensava no només l'assistència (despeses de desplaçament i indemnitzacions pel temps de la reunions), sinó també l'assumpció d'eventuals responsabilitats solidàries que es poguessin derivar dels acords presos pel Consell d'Administració.

Addicionalment, en la mateixa reunió del Consell es va aprovar subscriure un contracte d'assegurança de responsabilitat civil d'administradors i directius que cobrís els acords i activitats socials dels membres del Consell i dels alts càrrecs de la Societat.

Novament, segons l'acta del Consell d'Administració del 23 de juliol del 2003, el secretari de la Societat va concloure, en relació amb les dietes d'assistència dels membres dels òrgans de govern, que les dietes d'assistència s'havien de satisfer per compensar la dedicació, el treball i la responsabilitat que comportava ser membre d'aquest òrgan. Seguint aquest raonament, es va satisfer l'import de les dietes tant als membres que assistien a les reunions com a aquells que, sense assistir-hi però havent justificat la seva absència, delegaven el vot, per un import total de 35.880,44 €.

La normativa vigent exigeix que, per percebre dietes per assistència s'ha de participar presencialment en les reunions dels òrgans col·legiats, és a dir, hi ha d'haver una concurrència efectiva. Per tant, només podien percebre dietes d'assistència (en el cas que s'haguessin complert els requisits esmentats anteriorment) aquells membres dels òrgans col·legiats que efectivament haguessin assistit i votat presencialment (en sentit afirmatiu, negatiu o per mitjà d'una abstenció) en cadascuna de les reunions dels seus òrgans col·legiats.

2.3.12.3. Despeses de viatges

Segons la informació facilitada per la Societat, les despeses comptabilitzades per despeses de viatges durant el període 1999-2004 són les següents:

Quadre 61. Despeses de viatges i altres relacionades corresponents als exercicis 1999-2004

Núm. compt.	Concepte	1999	2000	2001	2002	2003	2004	Total
6290.0	Viatges	56.135,89	81.922,37	174.861,48	332.368,25	1.157.981,32	5.292.882,68	7.096.151,99
6290.1	Hotels	31.415,15	42.446,39	81.420,61	146.251,23	267.684,68	2.637.025,44	3.206.243,50
6290.2	Manutenció i desp. de viatge	9.775,94	35.130,95	31.870,24	110.793,31	309.981,54	937.400,87	1.434.952,85
6290.3	Locomoció Barcelona	5.235,16	11.427,15	16.537,41	15.254,84	47.878,71	364.550,32	460.883,59
	Total	102.562,14	170.926,86	304.689,74	604.667,63	1.783.526,25	9.231.859,31	12.198.231,93

Imports en euros (IVA exclòs).

Font: Elaboració pròpia a partir dels extractes comptables.

El procediment establert per tramitar les despeses de viatges durant l'etapa operativa implicava l'autorització prèvia del viatge per part del conseller delegat mitjançant un formulari establert a aquest efecte i la conformació posterior de la liquidació de les despeses per part del departament d'Administració i Finances. Així mateix, aquest departament havia de preparar el document mensual "Control econòmic de despeses de viatge i de representació", document que no s'ha facilitat per al període fiscalitzat.

Segons aquest procediment, les reserves d'avió i hotel s'havien de contractar a través de l'agència de viatges homologada oficialment per la Societat, que s'hauria d'haver seleccionat d'acord amb els criteris següents:

- Capacitat de gestió i experiència en viatges d'empresa
- Interès de l'interlocutor per l'esdeveniment Fòrum
- Gestió de la reserva de passatges prioritzant les tarifes econòmiques
- Capacitat d'aportació econòmica o en espècies al projecte del Fòrum

De l'anàlisi de la despesa es desprèn que el proveïdor seleccionat segons aquests criteris va ser Viajes El Corte Inglés, SA, que va facturar un total de 7.087.622,25€ (IVA inclòs) en tot el període fiscalitzat. Aquesta empresa pertany al grup El Corte Inglés, SA, que té la qualitat de soci del Fòrum (vegeu l'apartat 2.1.3.2). Els criteris de selecció que detalla el procediment intern són contraris a la normativa de contractació pública atès que suposa tant vincular un contracte de patrocini amb un de serveis com valorar l'experiència com a criteri d'adjudicació.

La Societat no ha facilitat el contracte subscrit amb l'agència de viatges, ni es té constància que s'hagi realitzat de manera efectiva cap licitació. S'ha demanat una mostra de les factures, que només han estat facilitades de manera parcial, la qual cosa també ha limitat l'anàlisi.

Per a cap dels ítems seleccionats de la mostra, no s'ha facilitat la justificació documental de l'autorització prèvia, que, teòricament s'havia d'efectuar en tots els casos. Per aquest

motiu no s'ha pogut verificar si la despesa realitzada per aquest concepte s'adequava als objectius de la Societat, ja que l'única informació disponible són les factures emeses pels diferents proveïdors, que detallen despeses per viatges que no se sap per quin motiu es van realitzar.

Malgrat aquesta limitació de base, en l'escassa informació facilitada s'han observat una sèrie de despeses que contradiuen el teòric principi que havia d'aplicar la Societat (segons el procediment establert) de prioritzar les reserves en hotels de tres estrelles i les tarifes econòmiques per a la reserva de passatges d'avió, ja que es van contractar d'hotels de categoria superior. Pel que fa als bitllets d'avió no s'ha pogut verificar si la tarifa contractada era la més econòmica.

En molts casos no s'ha complert el principi de contractació en l'agència homologada, i no consta cap explicació de per què no s'ha seguit el procediment previst.

Així mateix, s'ha sol·licitat una mostra d'altres despeses per liquidacions de viatges que feien bàsicament personal de la Societat. Arran d'aquesta demanda de justificants, s'ha informat que no es podien localitzar cap dels documents de les liquidacions de viatges, i que per als exercicis 2003 i 2004 tenien els imports que es presenten en el quadre següent:

Quadre 62. Liquidacions de despeses de viatges no localitzades corresponents als exercicis 2003 i 2004

Concepte	Import
Manutenció i altres despeses de viatges	513.346,18
Dinars de treball	275.966,79
Locomoció a Barcelona	81.201,03
Viatges	20.999,30
Hotels	9.179,88
Total	900.693,18

Imports en euros (IVA exclòs).

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

Segons consta en l'acta de la reunió del 20 de setembre del 2004 del Consell d'Administració, es van fer unes negociacions amb els hotels de Barcelona que es van concretar en un pacte segons el qual la Societat disposava de 38.000 nits d'hotel i altres serveis complementaris de forma gratuïta. La documentació corresponent a aquest pacte no s'ha facilitat durant la fiscalització.

Malgrat el pacte anterior, en la mateixa acta es detalla que Bardiomar, SL –mercantil propietària de l'hotel AC Barcelona ubicat al costat del recinte Fòrum– va presentar i cobrar una factura corresponent a les 11.280 nits d'hotel que li pertocaven pel pacte descrit en el paràgraf anterior per un total de 2.172.528€ (IVA inclòs), i es va comprometre a fer una

aportació pel mateix import. No obstant això, aquesta aportació no es va materialitzar de manera efectiva a la Societat.

S'ha sol·licitat la llista de qui va ocupar les habitacions corresponents a les 11.280 nits, però aquesta informació no ha estat facilitada, com tampoc s'ha facilitat l'explicació de quins conceptes inclouen altres factures emeses per Bardiomar, SL durant l'any 2004 per un total de 122.446,32 €.

Tampoc no es té cap explicació del motiu pel qual es van excedir les 38.000 nits d'hotel cedides gratuïtament, i quin va ser el criteri seguit per contractar altres habitacions d'hotel que sí que suposaven una despesa per a la Societat.

2.3.12.4. *Lloguer d'oficines*

Els principals contractes de lloguer subscrits es detallen a continuació.

Quadre 63. Lloguer d'oficines

AD	Proveïdor	Concepte	Total facturat
747	Lusanlubux, SA	Arrendament plantes 5, 6 i àtic de l'edifici del c. Llull, 95-97 per al període del 2.7.2002 al 31.12.2004 (prorrogable)	1.886.358,52
449/450/ 1211/2735	Miete, SA	Arrendament de diferents locals de l'edifici del c. Àvila, 48-50 per al període de l'1.9.2002 al 30.9.2004	*613.450,40
Total analitzat			2.499.808,92

Imports en euros (IVA inclòs).

Font: Elaboració pròpia.

* És una estimació de la facturació per aquest concepte. El total de la facturació a aquest proveïdor ascendeix a 1,4 M€. La diferència correspon a adequació d'espais i a subministrament de diferents elements associats.

De la documentació obtinguda es desprèn que la Societat va subscriure un contracte amb Lusanlubux, SA per ubicar el personal de plantilla des del mes de juliol del 2002 fins al 31 de desembre del 2004 (prorrogable totalment o parcialment) en unes oficines amb un total de 3.384 m² de superfície construïda, per una renda anual de 736.342,53 € (IVA inclòs). Anteriorment el personal s'havia ubicat a la Torre Mapfre i a unes oficines provisionals situades al carrer Àvila, 48-50.

Aquest contracte no ha estat facilitat per a la seva revisió, sinó que se n'ha facilitat un d'anterior que s'havia signat amb Prominmo, SA, per al mateix immoble i amb similars condicions. Es desconeix el motiu del canvi.

En el marc dels beneficis fiscals atorgats amb motiu de l'esdeveniment Fòrum, el Consorci va certificar que les obres de construcció d'un edifici al carrer Taulat, amb una superfície útil d'uns 10.000 m² destinada a ús d'oficines, s'havien realitzat en compliment dels plans i programes de l'esdeveniment (vegeu l'apartat 2.2.2.5.b.3).

Aquest espai del carrer Taulat és on suposadament s'havien de situar oficines de la Societat; amb la informació disponible no es pot valorar l'ocupació efectiva de tots els locals pels quals es va pagar un lloguer durant el període operatiu.¹¹

2.3.12.5. Altres despeses

a) Demanda de Think Big Productions, SL i Rosalini Film Productions Inc.

El 26 d'abril del 2001 la Societat va subscriure un acord amb dos productors cinematogràfics –Think Big Productions, SL i Rosalini Film Productions, Inc. (ubicat a Illinois)– que tenia com a objectiu la realització d'una pel·lícula en format gegant amb el títol provisional *El llibre i la rosa*. En el mateix document es reconeixia la jurisdicció nord-americana en cas de litigi.

De la documentació aportada es desprèn que la Societat havia manifestat la intenció de finançar una part significativa del cost de producció de la pel·lícula, que al seu torn, havia de crear certs beneficis de promoció de l'esdeveniment Fòrum. Durant el mes de maig del 2002 la Societat va comunicar formalment que desestimava incloure el projecte en el marc del Fòrum.

El setembre del 2003 les productores del film van interposar una demanda davant el Tribunal del Comtat de Cook – Illinois per reclamar danys i perjudicis per un suposat incompliment dels compromisos de la Societat. El juny del 2003 la Societat havia plantejat contra aquestes empreses una querrela a Barcelona per un delictes d'amenaques condicionades.

El data 23 d'abril del 2004 el Jutjat de Cook va dictar una sentència inaudita part, que condemnava la Societat a pagar una indemnització de 3.987.551,31 \$, més el 9% d'interès anual. Posteriorment, el 7 de juny del 2005, el mateix jutjat va dictar una ordre de desatament que implicava una multa de 3.000 \$ diaris, sanció que es va paritzar el 4 de maig del 2006.

Durant l'exercici 2007 la Societat va fer diverses negociacions amb els demandants, que es van concretar el març del 2008 amb el pagament de 3.400.000 \$ (2.196.180,64 €), pacte que deixava sense efecte les multes interposades pel Jutjat d'Illinois i la possibilitat de fer qualsevol altra demanda. Aquesta despesa figura comptablement en el període de liquidació en l'epígraf Variació de les provisions de tràfic.

L'assessorament jurídic del litigi va ocasionar unes despeses per un total de 655.970,17 €.

11. Text modificat com a conseqüència de les alegacions presentades.

b) Projecte de la Medina de Tetuan

L'11 de desembre del 2003, el conseller delegat informà el Consell d'Administració de la Societat d'un projecte de cooperació per a la remodelació de quatre places del centre de la Medina de Tetuan amb un pressupost global d'1 M€.

El 8 de març del 2004 se signà un protocol d'acord amb l'Agència Urbana de Tetuan (que actuava per delegació de l'Ajuntament de Tetuan) i la Comuna Urbana de Tetuan, que tenia com objectiu la recuperació urbanística, socioeconòmica i cultural d'un dels eixos centrals de la Medina de Tetuan.

En l'acord es determinava que l'Agència Urbana de Tetuan establís les bases tècniques, convocava el concurs públic i feia el seguiment de les obres; l'Ajuntament de Barcelona en realitzava la coordinació i seguiment; i la Societat es responsabilitzava de donar a conèixer el projecte durant l'esdeveniment Fòrum. Durant l'etapa operativa la Societat va efectuar dos pagaments per un total de 500.000 €.

Segons un escrit de l'Ajuntament de Barcelona datat el 3 de març del 2005, les obres es van endarrerir amb relació als terminis d'execució previstos, i per aquest motiu, l'Ajuntament es va comprometre a fer el seguiment del projecte fins a la seva total finalització, i va assumir el seguiment tècnic, la justificació econòmica dels pagaments realitzats i la despesa pendent per a l'execució total de les obres.

S'ha sol·licitat l'auditoria financera de les despeses efectuades, tal com determina l'article vuitè de l'esmentat conveni, però no ha estat facilitada.

3. CONCLUSIONS

El treball de fiscalització s'ha realitzat amb importants limitacions a l'abast per mancances d'informació, que afecten tant la informació comptable com la documentació suport de determinats aspectes (vegeu l'apartat 1.1.2).

La Societat va ser constituïda l'any 1999 pel Consorci Organitzador del Fòrum Universal de les Cultures Barcelona 2004 com a ens instrumental per a la realització de tota mena d'activitats, projectes i obres relacionades amb la preparació, execució i aprofitament de l'esdeveniment Fòrum, que es va celebrar entre el 9 de maig i el 26 de setembre del 2004.

La principal font de finançament de l'esdeveniment van ser les aportacions realitzades per les administracions, que es van destinar majoritàriament a la compensació de pèrdues, i en part, a subvencionar l'immobilitzat. Aquestes aportacions es van materialitzar mitjançant el Consorci, soci únic de la Societat i participat en la mateixa proporció per l'Ajuntament de Barcelona, la Generalitat de Catalunya i l'Administració General de l'Estat.

La segona font de finançament en importància van ser aportacions monetàries o en espècie que realitzaven entitats privades mitjançant la signatura de convenis o contractes de patrocini publicitari. La selecció dels patrocinadors de l'esdeveniment no es va ajustar al procediment públic establert per la normativa i, en alguns casos, se'ls hi va atorgar certs privilegis quant a la prestació de serveis a la Societat que eren oposats als principis de la contractació pública.

Els ingressos per venda d'entrades només van assolir el 43,3% dels pressupostats, bàsicament pel menor nombre de visitants al Recinte Fòrum respecte als previstos. Sobre aquest punt no s'ha facilitat informació que detalli el nombre d'entrades venudes i els descomptes atorgats.

Els procediments seguits per la Societat en matèria de contractació no garantien els principis de publicitat i concurrència exigits per la normativa. L'incompliment d'aquests principis implica que la societat podia adjudicar contractes de forma discrecional, arbitrària i sense garantir-ne la millor oferta.

El personal que prestava serveis a la Societat es va contractar o bé directament, o bé mitjançant una ETT, encara que la normativa no permetia aquesta forma de contractació de personal. S'han produït certs incompliments de la legislació aplicable quant a increments retributius i gratificacions pagades al personal contractat directament.

En la revisió de les despeses d'explotació s'han posat de manifest incidències provinents de mancances en la planificació de les necessitats reals de l'esdeveniment, juntament amb altres que denoten un baix control de les activitats realitzades pels contractistes que prestaven serveis a la Societat.

El 29 de març del 2005 la Junta General d'Accionistes acordà dissoldre la Societat i obrir el període de liquidació. En el moment de l'emissió d'aquest informe de fiscalització encara no s'ha realitzat la darrera reunió de la Junta per aprovar el balanç i la gestió del liquidador.

3.1. OBSERVACIONS

A continuació es detallen les principals observacions que conté l'informe.

a) Observacions sobre la gestió comptable

Manca d'informació comptable

1. La inviabilitat manifestada per la Societat per reactivar el programa de comptabilitat utilitzat durant el període operatiu, ha impossibilitat que la Sindicatura hagi pogut ve-

rificar la gestió comptable del període més rellevant de la Societat, i ha comportat significatives limitacions a l'abast de l'informe de fiscalització (vegeu l'apartat 1.1.2).

b) Observacions sobre la contractació

Procediments establerts relatius a la publicitat i concurrència

2. La publicitat que donava la Societat als diferents contractes que havia d'adjudicar presenta les deficiències següents:
 - Manca de publicació en cap mitjà de l'anunci indicatiu dels contractes que superessin el lílndar establert per a cada tipologia (vegeu l'apartat 2.1.2.1.b).
 - Manca de publicació de la licitació en els diaris oficials preceptius, únicament es publicava en la premsa convencional (vegeu l'apartat 2.1.2.1.c).
 - Manca de cap tipus de publicitat de l'adjudicació, aquest fet podria determinar la nul·litat de ple dret del contracte d'acord amb la jurisprudència comunitària. En tot cas, la nul·litat només pot ser determinada per la jurisdicció competent. (vegeu l'apartat 2.1.2.1.d).

Els acords relatius als procediment de contractació presos pel Consell d'Administració del 15 de setembre de 1999 i del 19 de febrer del 2004 no garantien el compliment dels principis de publicitat i concurrència a què feia referència la normativa vigent. En contra del que hauria d'haver passat, aquests criteris es van anar relaxant a mesura que la normativa comunitària en matèria de contractació s'anava endurint (vegeu l'apartat 2.1.2.2).

Procediments establerts per als contractes de patrocini publicitari

3. Durant la preparació i adjudicació dels contractes de patrocini publicitari subscrits per la Societat no es van complir els principis de publicitat i concurrència a què obligava la normativa vigent, atès que no es va efectuar cap procediment de licitació per a la seva adjudicació. L'import de les aportacions dineràries i en espècie realitzades per socis i patrocinadors va ser per un total de 88.866.424,56 € (vegeu l'apartat 2.1.3.1).

Exercici d'un dret qualificat com a *proveïdor preferent*

4. La Societat va signar diferents contractes de patrocini publicitari que vinculaven l'aportació monetària a la contraprestació d'un servei del patrocinador o introduïen clàusules que afectaven procediments de licitació de futurs contractes de serveis. L'import total dels serveis facturats per part dels grups societaris a què pertanyien els socis i patrocinadors de l'esdeveniment va ser de 66.491.103,05 € (vegeu l'apartat 2.2.2.4).

Vincular aquests dos objectes contractuals no és correcte perquè suposa excloure, ja d'entrada, altres empreses competidores i, alhora, infringeix tant el principi de publicitat com el de concurrència (vegeu l'apartat 2.1.3.2).

Contractació dels serveis d'una ETT

5. El Consell d'Administració va acordar contractar una ETT per a la planificació, dimensionament, reclutament, selecció, formació, posada a disposició i gestió del personal temporal de l'esdeveniment, serveis pels quals va facturar un total de 21.854.790,13 €. En el període que es va materialitzar la despesa, la Societat no podia contractar aquests serveis amb empreses de treball temporal (vegeu l'apartat 2.3.1.2).

Revisió de l'aplicació dels procediments de contractació (vegeu els apartats 2.3.2 al 2.3.12)

En la revisió efectuada dels procediments emprats per a la contractació s'han observat les irregularitats següents:

6. S'han detectat 69 expedients amb un cost global de 13.650.704,73 €, de proveïdors que no són patrocinadors de l'esdeveniment, que es van adjudicar de manera directa, sense que quedés suficientment justificat que l'adjudicatari fos l'única empresa capaç de dur a terme l'objecte del contracte. L'adjudicació directa és radicalment oposada al compliment del principi de concurrència, que és el mínim que la Societat hauria d'haver complert en adjudicar els contractes.
7. La Societat va utilitzar de manera recurrent com a criteri d'adjudicació la valoració de l'experiència, dels mitjans materials i dels recursos humans participants en els respectius contractes.

D'acord amb el que estableixen les directives europees, així com el que es desprèn del TRLCAP, els mitjans materials i els recursos humans no es poden utilitzar com a criteris d'adjudicació atès que són mitjans per determinar la solvència tècnica o professional del contractista.

8. En general, s'ha detectat una falta de concreció del mètode de valoració i ponderació a emprar per als elements que es valoraven com a criteri d'adjudicació.
9. Atès el temps transcorregut entre les prestacions efectives dels serveis contractats per la Societat i aquesta fiscalització, la Sindicatura no ha pogut comprovar que els contractes s'executessin en els terminis i condicions que constaven en els contractes.
10. Dels expedients analitzats, no s'han facilitat contractes de despeses per un import global de 9.860.680,47 €. La Societat no ha explicat si aquesta documentació no s'ha trobat en els arxius, o si no es va formalitzar un contracte.

Altres incidències relatives a la contractació

11. L'adjudicació del servei de transport i instal·lació d'obres d'art per a les exposicions Ciutats–Cantonades, Guerrers de terracota de Xi'an i La condició humana no va seguir el procediment previst en la licitació, ja que es van valorar les ofertes de manera conjunta en comptes de fer-ho per lots, i alhora, es van modificar determinats requeriments. L'import d'aquest contracte va ser de 948.052 € (vegeu l'apartat 2.3.3.2).
12. Per a la construcció, lloguer, muntatge i desmuntatge de l'arquitectura efímera anomenada Exposicions sota la Haima, es va licitar amb uns projectes que en el moment de l'adjudicació ja es coneixia no podien tenir la qualitat requerida si havien d'encabir-se en el pressupost assignat. Per aquest motiu, es van modificar diferents característiques, una vegada adjudicats, fet que desvirtua la concurrència del procediment de licitació (vegeu l'apartat 2.3.5).

c) Observacions sobre els ingressos

Convenis subscrits amb el grup Endesa

13. L'objecte del conveni subscrit el 18 d'octubre del 2000 amb el grup Endesa no és propi d'un contracte de patrocini. A més, en aquest document la companyia elèctrica condicionava el pagament de determinades quantitats en concepte de patrocini del Fòrum a l'obtenció de les llicències necessàries per a la posada en marxa d'una nova central tèrmica a l'àrea del Besòs, aspecte aliè a l'activitat de la Societat. La verificació del compliment del termes que determina la normativa per a l'atorgament de llicències no és objecte d'aquest informe de fiscalització (vegeu l'apartat 2.2.2.1.a).
14. El fet que el secretari del Consorci compatibilitzés aquest càrrec amb una activitat com a apoderat en el grup Endesa vulnerava els articles 1.3 i 12 de la Llei 53/1984, del 26 de novembre, d'incompatibilitats del personal de les administracions públiques (vegeu l'apartat 2.2.2.1.a).

Ingressos per entrades

15. Durant la planificació del projecte s'estimava crucial l'assoliment de l'objectiu de 5 milions de visitants en el recinte del Fòrum, perquè l'esdeveniment fos percebut com un èxit, tant en termes econòmics com d'opinió pública.

De la previsió d'ingressos per aquest concepte de 61.495.319 €, només es va assolir una xifra de 26.633.118 €, mentre que la xifra de visitants del recinte va ser, segons la informació de la Societat, de 3,3 milions. No s'ha obtingut informació del nombre d'entrades venudes, gratuïtes o amb algun tipus de descompte segons la tipologia (vegeu l'apartat 2.2.3).

16. En la majoria de les exposicions i espectacles realitzats en el marc del Fòrum ciutat s'establia que la Societat participaria en els ingressos de venda d'entrades en un import equivalent al percentatge assumit de despeses, o per altres fórmules determinades en els contractes. No s'han facilitat els ingressos atribuïbles a la Societat provinents d'aquesta programació (vegeu l'apartat 2.3.10).

d) Observacions sobre el personal

Política de contractació i de retribucions al personal

17. La Sindicatura no ha obtingut documentació expressa que acrediti la política de contractació i de retribucions del personal durant el període fiscalitzat, tant pel que fa al personal en nòmina de la Societat com pel que es va posar a disposició mitjançant l'ETT contractada (vegeu l'apartat 2.3.1).

Incrementos salarials

18. El conveni col·lectiu propi de la Societat estableix que les remuneracions del personal s'incrementaven anualment amb l'índex de preus al consum. L'adequació a la inflació real va provocar que els increments salarials en pràcticament tots els exercicis fiscalitzats superessin els límits establerts per les lleis de pressupostos de cada exercici (vegeu l'apartat 2.3.1.1.d).
19. A més de l'increment determinat pel conveni, la Societat va realitzar en alguns casos increments addicionals sense que consti cap justificació del motiu (vegeu l'apartat 2.3.1.1.e).

Gratificacions per serveis prestats

20. En la major part dels contractes laborals s'establia que la Societat pagaria al treballador en el moment de l'extinció del contracte i condicionat al compliment del cicle temporal convingut, una bonificació de 30 dies de sou base i complement personal per any treballat, l'import total abonat per aquesta gratificació va ser de 2.127.934,89 €.

En la mostra analitzada s'ha detectat que es va pagar també aquesta indemnització a treballadors que no la tenien establerta en els seus contractes, per un import global de 106.700,42 €. Dos dels perceptors de la gratificació eren funcionaris en comissió de serveis (vegeu l'apartat 2.3.1.1.b).

21. El Consell d'Administració va acordar pagar una retribució per objectius al personal amb un màxim del 25% del salari brut de cada treballador, que havia de premiar els següents conceptes: la permanència fins a la finalització de la relació laboral; l'assoliment

d'un nombre de visitants i un grau de satisfacció determinats; tancar l'esdeveniment sense dèficit; i una valoració del rendiment individual.

El pagament al personal que va romandre fins a la finalització de la seva relació laboral va ser del 25% en tots els casos, amb independència de les variables prefixades, i sense que hagi constància de cap valoració individual de la feina realitzada. L'import total abonat per aquesta gratificació va ser de 3.090.338,50€ (vegeu l'apartat 2.3.1.1.a.2).

22. El Consell d'Administració va acordar abonar una gratificació extraordinària a tot el personal contractat mitjançant l'ETT que romangués fins a la finalització de la relació contractual i que ampliava de 12 a 30 dies per any treballat la indemnització fixada per contracte. El mes de setembre de l'any 2004 es va pagar per aquest concepte un import de 580.817,84€, i per tant excedia en 348.490,70€ l'import determinat per la normativa vigent (vegeu l'apartat 2.3.1.2).

23. El president del Consell d'Administració de la Societat va concedir al personal d'alta direcció les gratificacions següents (vegeu l'apartat 2.3.1.1.a.3):

- Al conseller delegat, 42.455,57€, equivalent al 25% de la retribució bruta anual, sense que estigués establert en el contracte laboral.
- Al director general, 82.244,33€, que equival al 50% de la retribució anual bruta. La Societat no ha facilitat el contracte laboral, per la qual cosa no s'ha pogut verificar si s'hi ajustava.
- Al director general adjunt, se li va abonar una indemnització superior en 11.066,97€ a la determinada en el contracte.

Altres incidències relatives al personal

24. En el període fiscalitzat la Societat va disposar en plantilla, com a mínim, de dos funcionaris d'ens locals en situació administrativa de comissió de serveis, que van excedir la duració màxima per a aquesta situació que estableix la normativa vigent (vegeu l'apartat 2.3.1.1.g). La Societat no ha contestat el requeriment de si hi van haver més casos similars.

25. Els contractes laborals determinaven que les pagues extraordinàries dels mesos de juny i desembre es percebien completes si l'empleat estava donat d'alta en el moment de fer-se efectives, i, per tant, no donaven lloc a liquidació de parts proporcionals en el moment de la finalització de la relació contractual. No obstant això, segons la informació facilitada, la Societat va abonar la part meritada de les pagues extres en el moment de la liquidació. L'import global d'aquest pagament s'ha estimat al voltant del mig milió d'euros (vegeu l'apartat 2.3.1.1.c).

e) Observacions sobre les despeses**Manca de planificació**

S'ha posat de manifest que la Societat no havia realitzat una planificació adequada de les necessitats reals de l'esdeveniment, en els casos següents:

26. En l'àrea d'alimentació:

- Els contractes subscrits amb els operadors de restauració que gestionaven les àrees d'alimentació del recinte van tenir substancials modificacions com a conseqüència de l'anul·lació de la prohibició inicial d'entrada de menjar i beguda al recinte, juntament amb el menor nombre de visitants reals respecte als previstos. Per aquest motiu la Societat va recomprar les inversions realitzades pels operadors per a la prestació del servei per un total de 5.687.453,31 €, i va establir diferents fórmules per al repartiment de beneficis i compensació de pèrdues als operadors. Aquests canvis no van ser informats al Consell d'Administració (vegeu l'apartat 2.3.6.1).
- Es va compensar l'operador logístic de l'àrea d'alimentació pel menor volum de mercaderies, amb relació al previst inicialment, per un total de 623.733,16 € (vegeu l'apartat 2.3.6.1).

27. En les grans exposicions:

- La Societat va indemnitzar l'empresa que havia resultat adjudicatària del comissariat d'una exposició anomenada Aventures de l'esperit–Vells i nous mites, amb 174.580 €, perquè l'exposició finalment no es va fer (vegeu l'apartat 2.3.3).
- El canvi d'ubicació de l'exposició Veus en relació amb la prevista inicialment va suposar una major despesa en el contracte del dissenyador del projecte de 284.356,54 € (vegeu l'apartat 2.3.3.1).
- El cost de producció de l'exposició Ciutats–Cantonades va tenir un increment de 268.100,54 € bàsicament per manca de definició del projecte executiu (vegeu l'apartat 2.3.3.2).
- La despesa de producció de l'exposició Habitar el món es va incrementar en 208.057,42 € fonamentalment per manca de definició de les necessitats reals en el moment de la licitació (vegeu l'apartat 2.3.3.3).
- El contracte d'operació i producció de l'espectacle El pescador dels 7 mars es va ampliar en 589.873,65 € per addendes, per modificacions del projecte inicial (vegeu l'apartat 2.3.4.2).

28. El contracte de gestió dels projectes d'activitats lúdiques, exhibicions i esports, tallers i serveis de monitoratge s'incrementà en 332.000,74 € per la detecció de noves necessitats (vegeu l'apartat 2.3.5).
29. El contracte per a la construcció de l'arquitectura efímera anomenada Accés Fòrum es va ampliar només tretze dies després de la signatura del contracte per un import de 612.255,38 €. En els altres contractes analitzats d'edificis per a serveis també hi va haver modificacions per 1.450.334,34 €, per nous requeriments no previstos en la licitació (vegeu l'apartat 2.3.7.3).
30. El servei de radiocomunicacions per comunicar el personal d'operacions va tenir un increment de 597.109,84 €, i el cablejat estructural un de 334.007,12 €, per la detecció de noves necessitats (vegeu l'apartat 2.3.8.2).
31. La Societat assumeix per un import de 480.000 € part del cost que suposa algunes obres que modifiquen parcialment el projecte inicial del Port del Besòs (vegeu l'apartat 2.3.10.2).
32. El contracte per a la instal·lació, manteniment i operació del Centre de Ràdio i Televisió es va ampliar en 1.248.871,75 € per la indefinició en els continguts que ja es posava de manifest en el contracte subscrit inicialment (vegeu l'apartat 2.3.11.1).
33. Es van contractar els serveis de disseny d'un concert de caràcter benèfic, concert que finalment no es va fer i la Societat no n'ha explicat el motiu. El cost facturat per aquests serveis va ser de 155.603,27 € (vegeu l'apartat 2.3.11.3).

Despeses per a l'organització dels Diàlegs (vegeu l'apartat 2.3.2)

34. Els contractes corresponents als serveis d'organització del 61,1% dels Diàlegs analitzats es van subscriure amb anterioritat a l'aprovació per part del Consell d'Administració dels membres del comitè organitzadors.

Encara que segons l'aprovació de l'òrgan de govern, la Fundació CIREM s'encarregava d'organitzar el diàleg Cultures del Treball, la Societat va subscriure un contracte addicional per a la seva organització amb els sindicats CCOO i UGT. Aquesta incidència no ha estat explicada.

35. Els serveis prestats per a l'organització dels Diàlegs es dividien entre Secretaria Tècnica (definició dels continguts, difusió...) i Actes previs (preparació i organització de treballs preliminars). El control de la despesa realitzada d'aquests conceptes presenta les deficiències següents:

- La majoria dels contractes analitzats obligaven que les contractacions referides a les despeses dels actes previs s'autoritzessin amb anterioritat a la seva execució. No consta que aquest procediment s'hagués seguit en cap cas.

- Els contractes també determinaven en molts casos l'aportació posterior de les despeses reals incorregudes per als actes previs. En la majoria dels casos analitzats aquesta justificació és insuficient, o simplement inexistent, de manera que no es pot concloure que tinguin una correlació directa amb l'organització del diàleg.
 - Altres contractes condicionaven el pagament de certs conceptes a l'assoliment d'una xifra mínima d'ingressos per inscripcions, aspecte que no s'ha pogut comprovar per la manca d'informació de les entrades venudes de cada diàleg.
 - En cap cas es va requerir al contractista la presentació dels documents justificatius de les despeses incorregudes per a la prestació del servei de Secretaria Tècnica, encara que en els contractes es fixava aquesta potestat a favor de la Societat.
36. El pagament del servei de gestió d'inscripcions, d'hostesses, càtering i altres es deduïa de la recaptació de les inscripcions als diàlegs, juntament amb les subcontractacions necessàries per a la prestació d'aquests serveis. No s'ha pogut verificar la despesa per aquest concepte per la manca d'informació contrastada del compte de resultats dels diàlegs.

Fòrum ciutat (vegeu l'apartat 2.3.10)

37. Pel que fa a les exposicions que es coproduïen amb diferents equipaments culturals de la ciutat, no consta que la Societat hagi demanat la justificació de les despeses en què efectivament van incórrer les entitats que, directament duïen a terme les contractacions. Tampoc no s'ha realitzat cap verificació sobre les despeses reals per aquells espectacles i altres accions realitzades en el context del Fòrum ciutat i que així ho determinava el contracte.
38. La contractació amb l'empresa representant de l'artista que havia d'organitzar un carnaval es va incrementar en 60.000 €¹² per sobre del màxim establert, per uns motius que són contraris a les determinacions del contracte inicial.

Despeses d'altres àrees

39. En cap dels contractes analitzats d'assessorament en l'àrea de comunicació es va vincular un percentatge de la retribució als objectius de notorietat de la marca Fòrum, ni a la venda d'entrades (vegeu l'apartat 2.3.11.3).
40. La Societat va incórrer en despeses per viatges durant el període operatiu per un import global de 12.198.231,93 €. Les mancances en la documentació aportada han

12. Text modificat com a conseqüència de les al·legacions presentades.

impossibilitat fer una anàlisi adequada de la raonabilitat i adequació als plans del Fòrum d'aquesta xifra (vegeu l'apartat 2.3.12.3).

41. Els membres del Consell d'Administració van percebre dietes d'assistència sense que aquesta possibilitat estigués explícitament recollida en els Estatuts, i sense cap acord de la Junta General d'Accionistes que determinés els imports a percebre.

Adicionalment, el Consell va acordar pagar dietes als membres que, havent justificat l'absència, deleguessin el seu vot, sense que existís una concurrència efectiva a les reunions (vegeu l'apartat 2.3.12.2).

42. En el període de liquidació s'ha realitzat un pagament de 2.196.180,64 €, com a conseqüència de l'acord amb les societats Think Big Productions, SL i Rosalini Film Productions Inc., relacionat amb un procediment judicial a Illinois. A més, l'assessorament jurídic d'aquest litigi ha ocasionat unes despeses per un total de 655.970,17 € (vegeu l'apartat 2.3.12.5.a).

43. Quan va finalitzar l'esdeveniment Fòrum la Societat va vendre part de l'immobilitzat material a BIMSA per 4.315.697,13 €, que corresponia al cost dels actius en el moment de la seva adquisició. Per tant, va recuperar la totalitat de l'import invertit i va obtenir un benefici extraordinari per l'amortització efectuada en els seus estats financers. La valoració d'aquests béns requeria la valoració econòmica prèvia de la Comissió Tècnica, d'acord amb el Conveni signat per les dues parts. No s'ha disposat d'aquesta valoració (vegeu l'apartat 2.3.7.1).

44. La Societat va incórrer en despeses pel lloguer de diferents locals destinats a oficines per al personal. Al mateix temps, el Consorci va certificar que les obres de construcció d'un edifici ubicat a l'àmbit del territori Fòrum es van realitzar en compliment dels plans i programes de l'esdeveniment. No s'ha facilitat la informació necessària per valorar l'ocupació efectiva d'aquests locals (vegeu l'apartat 2.3.12.4).

f) Observacions sobre la liquidació

Crèdits i deutes pendents

45. La Societat va facturar a la Fundació Fòrum Universal de les Cultures l'any 2006 500.000 € (IVA inclòs) en concepte de venda d'actius, suports materials i drets d'explotació corresponents als diàlegs, la web oficial del Fòrum i determinat immobilitzat material. Atesa l'antiguitat, aquest saldo a cobrar s'hauria d'haver deteriorat comptablement, el que suposaria una minoració del Patrimoni net en la quantia indicada (vegeu l'apartat 2.3.2.1).

46. La Societat manté en curs un litigi sobre la base d'un suposat dret de propietat que –presumptivament– podien haver infringit Focus i la Societat en les accions de pro-

moció i difusió de l'espectacle Moure el món i de l'exposició Veus. El 27 de juny del 2013 el Jutjat Mercantil va desestimar la demanda, que es troba en recurs d'apel·lació davant l'Audiència Provincial. No s'ha registrat cap provisió per aquest concepte (vegeu l'apartat 2.3.4.1).

47. L'epígraf Creditors comercials del balanç de situació el 31 de març del 2012 inclou un saldo pendent de pagament de gran antiguitat a l'ICUB per 1.322.383,06 €, pendents d'analitzar-ne la vigència per part de la Societat, i de si correspon ser pagat (vegeu l'apartat 2.3.10.1).

Altres aspectes del període de liquidació

48. El 29 de març del 2005 la Junta General d'Accionistes va acordar designar un liquidador de la Societat. No hi ha cap acord explícit que determini la retribució a percebre per l'exercici d'aquesta funció. El compte de pèrdues i guanys del període de liquidació fins al 31 de març del 2012 recull una despesa de 450.000 € per la prestació dels seus serveis (vegeu l'apartat 1.2.4).

49. Segons estableix la normativa, durant el període de liquidació s'han d'observar les disposicions dels Estatuts quant a la convocatòria i reunió de les juntes generals, en què el liquidador ha d'informar els socis i creditors de l'estat de la liquidació. No obstant això, amb posterioritat a l'acord de dissolució no s'ha celebrat cap Junta, no s'ha publicat en el Butlletí Oficial del Registre Mercantil l'estat anual de comptes que permeti apreciar la situació de la Societat, ni tampoc s'ha informat d'una manera periòdica les administracions consorciades de la marxa de la liquidació de la Societat (vegeu l'apartat 1.2.4).

50. El conveni de col·laboració subscrit entre les administracions consorciades per a la celebració de l'esdeveniment Fòrum preveia la designació d'una Comissió Liquidadora, integrada per representants de les diferents institucions consorciades, previsió que no s'ha complert (vegeu l'apartat 1.2.4).

4. TRÀMIT D'AL·LEGACIONS

De conformitat amb la Llei 18/2010, del 7 de juny, de la Sindicatura de Comptes, el projecte d'aquest informe de fiscalització fou tramès, el dia 26 de febrer de 2014, a la societat Fòrum Universal de les Cultures Barcelona 2004, SA (en liquidació) i a l'alcalde de l'Ajuntament de Barcelona, en qualitat de president de l'esmentada societat.

La resposta de l'Ajuntament de Barcelona, amb registre d'entrada a la Sindicatura de Comptes número 1046, del 3 d'abril del 2014, una vegada conegut el projecte d'informe, és la que es reproduïx a continuació:

**Ajuntament
de Barcelona**
Gerència Municipal

Il·lustre Sr. Joan Ignasi Puigdollers
Síndic
Sindicatura de Comptes de Catalunya
Av. Litoral, 12-14
08005 Barcelona

En relació al vostre escrit del proppassat dia 26 de febrer, pel qual es feia tramesa a l'Ajuntament de Barcelona dels projectes d'informe de referència 29/2011-E i 30/2011-E, corresponents a l'activitat del consorci organitzador del Fòrum Universal de les Cultures 2004 i a la societat Fòrum Universal de les Cultures Barcelona 2004 SA em plau comunicar-vos el següent:

A la vista del contingut dels projectes d'informe tramesos, cal posar de manifest que l'Ajuntament de Barcelona participa del consorci organitzador del Fòrum Universal de les Cultures 2004, en la mesura que va subscriure el corresponent conveni amb l'Administració General de l'Estat i la Generalitat de Catalunya. En relació a la societat Fòrum Universal de les Cultures Barcelona 2004 SA, aquesta va ser creada com a l'instrument de gestió pel propi consorci, tal com es defineix a l'article 2 dels seus estatuts.

Tant el consorci com la societat gaudeixen de personalitat jurídica pròpia i són susceptibles d'ésser fiscalitzats en els termes de l'article 3.b) *Tercer* de la Llei de la Sindicatura de Comptes, que inclou els consorcis i les societats mercantils participats o finançats majoritàriament per la Generalitat, per les corporacions locals o per les universitats públiques catalanes dins el sector públic de Catalunya que, alhora, forma part de l'àmbit subjectiu d'actuació de la Sindicatura.

Per altra banda, en virtut de la necessària col·laboració interadministrativa, s'ofereix per part d'aquesta Corporació tota la cooperació que es consideri escaient. Això no obstant, i en ordre a facilitar la tasca de la Sindicatura, la interlocució haurà de realitzar-se amb els legals representants dels ens fiscalitzats. La presentació de les corresponents al·legacions es realitzarà, per tant, a través del Sr. Guerau Ruiz Pena, en la seva condició de liquidador d'ambdues entitats, nomenat el dia 29 de març de 2005 per les administracions consorciades, representant legal a tots els efectes dels dos ens fiscalitzats, de conformitat amb allò previst a l'article 42.1 en relació al 40.2 de la Llei la Sindicatura de Comptes.

Ben cordialment,

Constantí Serrallonga i Tintoré
Gerent Municipal

Barcelona, 2 d'abril de 2014

La resposta de la societat Fòrum Universal de les Cultures Barcelona 2004, SA (en liquidació), amb registre d'entrada a la Sindicatura de Comptes número 1049, del 3 d'abril del 2014, una vegada conegut el projecte d'informe, és la que es reproduïx a continuació:

Els annexos que acompanyaven aquestes al·legacions estan dipositats a l'arxiu de la Sindicatura de Comptes.

REF. 30/2011E

A LA SINDICATURA DE COMPTES

EL LIQUIDADOR DEL FÒRUM DE LES CULTURES BARCELONA 2004, S.A., en liquidació, –en endavant Fòrum o Societat del Fòrum– ha rebut amb data 26 de febrer de 2014 el projecte d'informe de fiscalització de la Societat del Fòrum en compliment de la Resolució del Parlament de Catalunya n° 9/IX i als efectes del tràmit d'al·legacions.

Així mateix aquest projecte d'informe ha sigut enviat per la Sindicatura a l'Excm. Sr. Alcalde de Barcelona, en qualitat de President de la Junta d'Accionistes de la Societat i de l'Assemblea de la Societat del Fòrum i del Consorci, així com titular de l'Ajuntament de Barcelona que és el que té la propietat, custòdia i conservació de la documentació del Fòrum.

Aquest escrit conté unes dobles al·legacions al projecte d'informe de la Sindicatura:

Les primeres sorgides a l'entorn de la Societat i que temporalment abarquen fins a la data de dissolució de la Societat del Fòrum el 29 de març de 2005, acord elevat a públic el 14 d'abril del mateix any, que classifiquem en aquest escrit en l'apartat A).

Les segones al·legacions, que classifiquem com apartat B), dins del mateix escrit, es formulen al projecte d'informe fetes pel Liquidador i es contrauen –com no pot ser d'una altra manera– al període liquidatori a partir de la data indicada. És per això que tot el que el Liquidador manifesta es refereix, exclusivament, al període temporal liquidatori.

Evacuant el tràmit conferit, i amb les salvedats dites, es formulen les següents al·legacions:

INTRODUCCIÓ

El Fòrum es va presentar com un esdeveniment internacional totalment nou, de caràcter excepcional, de durada determinada i itinerant, que no tenia referents i per tant sense model definit d'organització i de gestió, ja que no era una Exposició Internacional, i centrat en els valors i en els grans reptes comuns del món globalitzat actual. La primera edició es va celebrar a Barcelona del 9 de maig al 26 de setembre del 2004.

Es va caracteritzar pels següents atributs:

- Civilitat: Al FÒRUM no hi van participar països, sinó persones i associacions.
- Participació: Es va definir com un lloc participatiu, punt de trobada de persones amb punts de vista diversos, i fins i tot divergents.
- Valors: El FÒRUM no es va basar en la competició ni en el comerç, sinó en els valors universals del diàleg, de la solidaritat, de la responsabilitat, del bé comú i de la pau.
- Temari: El FÒRUM es va centrar en tres eixos temàtics: el respecte de la diversitat cultural, el desenvolupament sostenible i les condicions per la pau. L'orientació d'aquests eixos i de l'Agenda de Principis i Valors de l'esdeveniment es van basar en els principis programàtics de les Nacions Unides.
- Iniciativa pública i finançament mixt: L'Ajuntament de Barcelona, la Generalitat de Catalunya i l'Administració General de l'Estat van ser-ne els promotors. A més dels promotors, els patrocinadors i el públic van participar en el seu finançament.
- Missió: el FÒRUM es va fixar com a missió principal, i gran repte, el fer arribar al gran públic aquests temes i valors, a través de la reflexió, la participació i l'entreteniment.

Les activitats del FÒRUM es van estructurar en tres formats:

- El Recinte. Oferia espectacles, exposicions, presentacions, debats, jocs, alimentació i artesanía en un espai de 30 Ha dels termes de Barcelona i St. Adrià de Besòs. Estava orientat al gran públic i centrat, com tot l'esdeveniment, en els tres eixos del FÒRUM.
- Els Diàlegs. Eren una evolució del concepte de congrés o simposi que posava l'accent en la importància del mètode (la trobada entre els que mantenien punts de vista divergents i el diàleg) i que subratllava els aspectes d'obertura als públics no especialitzats, repercussió als mitjans i promoció de la participació.
- El Fòrum Ciutat. Va aplegar totes aquelles activitats que es van realitzar fora del Recinte. Bàsicament, una edició extraordinària del Grec (Festival d'Estiu de Barcelona), les exposicions que es van fer als principals museus i a les institucions culturals i diversos actes de convocatòria massiva als espais públics de la ciutat.

L'organització.-

L'estructura societària del FÒRUM es va configurar seguint el model dels Jocs Olímpics de 1992. L'Administració de l'Estat, la Generalitat de Catalunya i l'Ajuntament de Barcelona van integrar el Consorci organitzador amb la única finalitat de canalitzar les aportacions de les 3 Administracions consorciades i lliurar-les a la Societat creada ad-hoc pel mateix Consorci que era la que portava la gestió de l'esdeveniment i tota l'operativa. L'Alcalde de Barcelona en va esdevenir president i l'Ajuntament de Barcelona va ser-ne el principal impulsor. La UNESCO, va constituir-se en soci principal del FÒRUM.

El Recinte del FÒRUM es va situar a l'indret on l'Avinguda Diagonal arriba al mar, a tocar de la desembocadura del riu Besós. Un àrea urbana fins aleshores marginal i degradada, que va ser rehabilitada seguint criteris del desenvolupament urbà sostenible. Es van conservar les infraestructures existents – i molt especialment la gran depuradora d'aigües residuals – integrant-les en un espai urbà constituït per platges, un port esportiu, parcs, un gran centre de convencions, un centre universitari, hotels, oficines, habitatges i un zoològic marí.

Procediments de control:

Per tal de fer una utilització eficient dels recursos públics la societat es va dotar d'una sèrie d'instruments que li assegurassin aquest objectiu així com el compliment de totes les normes que li són d'aplicació:

Establiment d'uns procediments de contractació aprovats pel Consell d'Administració que donin compliment als principis que orienten la gestió de fons públics com són publicitat i concurrència, s'adjunta com **ANNEX 1** quadre resum dels procediments aplicats per la Societat.

Fiscalització anual del pressupost/liquidació del Consorci per la Intervenció General de l'Ajuntament de Barcelona.

Auditoria financera en modalitat de co-auditoria dels comptes anuals tant de la Societat com del Consorci sense cap salvetat, s'adjunta com **ANNEX 2** informes auditoria financera de La Societat i com **ANNEX 3** informes auditoria financera del Consorci.

Realització, a iniciativa pròpia, d'una auditoria de compliment de la correcta aplicació dels procediments de contractació fixat inicialment per el CA i realitzada per la multinacional Grant Thornton amb resultats satisfactoris com es desprèn de l'informe de 17/12/2004 que s'adjunta com **ANNEX 4**.

Control financer de l'exercici 2004 del Consorci i la Societat, així com fiscalització a posteriori dels procediments de contractació de la Societat realitzat per la Intervenció General de l'Ajuntament de Barcelona segons informe de 29 de juny de 2005 que s'adjunta com **ANNEX 5**.

Control Financer de l'exercici 2004 relatiu al Consorci i la Societat realitzat per Intervenció General de la Generalitat de Catalunya segons informe de 19 de setembre de 2005 que s'adjunta com **ANNEX 6**.

Data realització del Control de la Sindicatura

La data d'inici dels treballs de fiscalització per part de la Sindicatura va ser el 20/7/2011, per tant 7 anys després que finalitza l'esdeveniment (2004) i 13 anys des de l'inici dels treballs de preparació (1998).

Aquest termini de temps tant llarg ha comportat una sèrie de limitacions que tenen un efecte molt important sobre les observacions finals de la Sindicatura com són, entre d'altres:

- Manca d'Interlocutors: a l'inici dels treballs de la Sindicatura només hi ha la figura del liquidador, que cal recordar es va incorporar un cop finalitzat l'esdeveniment i un cop acordada la dissolució de la societat i per tant, desconeix com es van dur a terme tots els treballs relacionats amb l'esdeveniment ja que únicament els que en van ser responsables podien donar explicacions, aclariments i/o justificacions.
- Manca de Documentació: l'arxiu documental del Fòrum fins al 31/12/2014 consta de 750 caixes, que tot i estar perfectament arxivades, ho han estat amb criteris documentalistes i no pas administratius o comptables, i per tant la localització es fa molt difícil.

A partir d'aquesta introducció en la que es descriu el marc general en què es va produir el Fòrum, i que s'ha de tenir present en tot moment, es presenten al·legacions a les observacions o conclusions que fa la Sindicatura de Comptes en el seu informe relatiu al Fòrum Universal de les Cultures Barcelona 2004, S.A.

AL·LEGACIONS A)

PRIMERA.- Es presta la total disconformitat amb el contingut de l'informe exceptuant el que estigui expressament reconegut en aquest escrit.

SEGONA.- Observacions sobre la gestió comptable.

Manca d'informació comptable

- a) La inviabilitat manifestada per la Societat per reactivar el programa de comptabilitat utilitzat durant el període operatiu, ha impossibilitat que aquesta Sindicatura hagi pogut verificar la gestió comptable del període més rellevant de la Societat, i ha comportat significatives limitacions a l'abast de l'informe de fiscalització (1.1.2).

En aquesta matèria, ha resultat rellevant les circumstàncies temporals, que expliquen el perquè no s'ha pogut reactivar el programa de comptabilitat que es va deixar de utilitzar l'any 2005. L'any 2011 per donar compliment les peticions de la Sindicatura es va intentar posar en funcionament el programa però posats en contacte amb la empresa instal·ladora se'ns va comunicar que això tindria un cost econòmic elevat (aprox. 30.000€) i tampoc ens asseguraven la seva arrancada i correcte funcionament.

En tot cas si que s'ha posat a disposició de la Sindicatura tota la documentació comptable obligatòria (Diari de moviments i Llibre de balanços i tancaments).

Per tal de complementar aquesta informació i tenir el màxim detall de les operacions se'ls ha facilitat fotocòpia dels llibres de major dels exercicis 2003 i 2004 que és el període en què es va concretat la major part de l'activitat del Fòrum.

Per tant, s'ha facilitat tota la informació comptable documentada de la Societat i Consorci, i el fet de no haver pogut reiniciar el programa informàtic respon a problemes tècnics aliens a la voluntat de la Societat.

TERCERA.- Observacions sobre la contractació.

Procediments establerts relatius a la publicitat i concurrència

- a) La publicitat que donava la Societat als diferents contractes que havia d'adjudicar presenta les deficiències següents:
- o Manca de publicació en cap mitjà de l'anunci indicatiu dels contractes que superessin el límit establert per a cada tipologia (2.1.2.1.b).
 - o Manca de publicació de la licitació en els diaris oficials preceptius, únicament es realitzava en premsa convencional (2.1.2.1.c).
 - o Manca de cap tipus de publicitat de l'adjudicació, aquest fet podria determinar la nul·litat de ple dret del contracte d'acord amb la jurisprudència comunitària (2.1.2.1.d).

Els acords relatius als procediments de contractació presos pel Consell d'Administració del 15 de setembre de 1999 i 19 de febrer del 2004 no garanteixen el compliment dels principis de publicitat i concurrència a què feia referència la normativa vigent. En contra del que hauria d'haver passat, aquests criteris es van anar relaxant a mida que la normativa comunitària en matèria de contractació s'anava endurint. (2.1.2.2).

En aquesta matèria la Sindicatura analitza l'actuació de manera incorrecta atès que el seu punt de vista parteix de la realitat actual i de la normativa que avui dia s'aplica en aquesta matèria i no de la normativa existent entre els anys 1999 i 2004, que és el període en què es materialitzen els procediments de contractació objecte de crítica.

Al respecte, s'ha d'indicar que no només es va analitzar la normativa existent sinó que es van demanar els preceptius informes o dictàmens a juristes de reconegut prestigi en aquesta matèria, i d'acord amb aquests informes es van adoptar les regles relatives als procediments de contractació als que es sotmetia l'activitat del Fòrum.

En aquest sentit, entenem que és pertinent reproduir les conclusions dels informes fonamentats alhora en el dictamen de la Junta Consultiva de Contractació, ens referim en aquest cas, al Dictamen que sobre aquesta qüestió va emetre la Junta Consultiva de Contractació Administrativa, òrgan consultiu de la Direcció General de Patrimoni de l'Estat pertanyent al Ministeri d'Economia i Hisenda, en el seu Informe 24/95, de 24 d'octubre de 1995. En aquest supòsit, el president de la EMPRESA NACIONAL DE AUTOPISTAS, S.A. (ENASA) s'adreçà a la Junta Consultiva de Contractació Administrativa, per tal de sotmetre a la seva consideració l'abast de la Disposició Addicional Sisena de la Llei de Contractes de les AAPP aleshores vigent. En aquell Dictamen la Junta formalment no va contestar de forma directa al seu interlocutor, en base a una manca de legitimació activa per formular la consulta. Però malgrat tot, i atès l'interès de la qüestió, de manera indirecta es va pronunciar sobre la qüestió en els següents termes:

“La conclusión sentada en el apartado anterior no impide, no obstante, a esta Junta realizar una serie de consideraciones generales sobre las cuestiones suscitadas, dado el interés, también general, que para supuestos similares puedan presentar.

La disposición adicional sexta de la Ley 13/1995, de 18 de mayo, de Contratos de las Administraciones Públicas, que con claridad resulta aplicable a la ENASA por su carácter de sociedad mercantil de capital estatal, no es una novedad de la misma, sino que, con contenido y ámbito similar, figuraba en la disposición transitoria segunda del Reglamento General de Contratación del Estado, aprobado por Decreto 3410/1975, de 25 de noviembre, por lo que, prácticamente idénticos problemas se suscitaban con anterioridad a la entrada en vigor de la Ley de Contratos de las Administraciones Públicas, que la que ésta última suscita.

Aparte de las salvedades de que la naturaleza de la operación a realizar sea incompatible con los principios de publicidad y concurrencia la disposición adicional sexta de la Ley de Contratos de las Administraciones Públicas sujeta la actividad contractual a los reseñados principios e, insistiendo en que la misma regulación existía con anterioridad a su entrada en vigor, cabe únicamente resaltar que la sujeción a los principios de publicidad y concurrencia no supone en modo alguno la sujeción a normas concretas sobre publicidad y concurrencia de la Ley de Contratos de las Administraciones Públicas, pues de haber querido el legislador este efecto lo hubiera consignado expresamente.

Sobre la sujeción a los indicados principios no pueden darse soluciones concretas pues será la propia Empresa la que deberá decidir la manera más adecuada de dar efectividad a los mismos, sin que para ello sea necesario, aunque sí posible, acudir a las normas concretas (plazos, supuestos de publicidad, procedimiento negociado, prohibiciones de contratar, etc...) que contiene la Ley de Contratos de las Administraciones Públicas, a cuyos preceptos no queda sujeta ENASA."

D'acord amb aquest dictamen, s'entenia –contràriament al que opina la Sindicatura– que la Societat Mercantil del Fòrum per donar compliment als principis de publicitat i concurrència, atès que la legislació vigent no ho establí, no havia de donar compliment estricte de la mateixa manera que ho havia de fer l'administració, sinó que podia fer-ho de manera més flexible i per això va adoptar unes normes o regles de contractació que garantissin aquests principis.

Per tant, la forma de procedir del Fòrum no és arbitrària sinó que ve emparada en la normativa existent en aquell moment i en la interpretació que de la mateixa feien tant els juristes experts en la matèria com la pròpia Junta Consultiva de Contractació; per això el procediment reglat pel Fòrum és vàlid i conforme a la normativa vigent atès que s'empara en aquesta i la interpretació que de la mateixa feien la doctrina i organismes més especialitzats i autoritzats en la matèria.

Així mateix, en relació a les observacions de la Sindicatura s'ha d'esmentar que no són certes, dit sigui en termes de defensa, per dos motius, en primer lloc, perquè com hem esmentat el sistema de publicitat establert per la sindicatura de comptes no era obligatori pel Fòrum com a entitat mercantil pública, atès la seva naturalesa. Però en segon terme, contràriament al que manifesta la Sindicatura, les directives europees i les lleis aprovades pels estats membres en aquesta matèria han vingut a reconèixer l'existència de dos models de contractació similars però amb diferències clares en aquesta matèria, en raó de si l'entitat del sector públic és considerada poder adjudicador administració pública o només poder adjudicador, i en relació a aquestes darreres entitats, els hi reconeix l'autonomia de regular procediments de contractació més flexibles respecte a la norma mentre es garanteix el compliment dels principis –entre altres– de publicitat i concurrència.

En definitiva, entenem que el procediment de contractació era vàlid, legítim, d'acord amb el marc legal vigent i avalat per la pròpia Junta Consultiva de Contractació, i que les observacions de la Sindicatura de Comptes ni responen a la legalitat vigent, i que com s'ha demostrat amb la legislació actual, els procediments de contractació són diferents en funció de si l'ens públic és una administració o una societat mercantil, sent en aquest darrer cas més flexible la normativa.

Així mateix, és necessari recordar les regles establertes en matèria de contractació per la Societat del Fòrum:

- o Fins a 30.000€ l'adjudicació era directa, tot i que la Societat requeria la prèvia presentació de tres ofertes i justificació de l'elecció.
- o De 30.000€ a 300.000€ es requeria com a mínim la presentació de dues ofertes.
- o Per import superior a 300.000€ s'havia de realitzar un concurs públic.

Procediment establert per als contractes de patrocini publicitari.

- b) Durant la preparació i adjudicació dels contractes de patrocini publicitari subscrits per la Societat no es va complir amb els principis de publicitat i concurrència als que obligava la normativa vigent, atès que no es va efectuar cap procediment de licitació per a la seva adjudicació. L'import de les aportacions realitzades per socis i patrocinadors va ser per un total de 88.866.424,56€ (2.1.3.1).

En primer lloc, en relació aquesta matèria hem de indicar que la Societat Fòrum va donar compliment als principis de publicitat i concurrència en relació a la preparació i adjudicació del contracte, d'acord amb les regles aprovades així com d'acord amb l'exposició realitzada en l'antecedent.

Per altra banda, com es reconeix en el propi informe consta acreditat la existència de concurrència en la selecció d'aquests patrocinadors.

Exercici d'un dret qualificat com a proveïdor preferent.

- c) La Societat va signar diferents contractes de patrocini publicitari, que vinculaven l'aportació monetària a la contraprestació d'un servei del patrocinador, o introduïen clàusules que afectaven procediments de licitació de futurs contractes de serveis. L'import total dels serveis facturats per part dels grups societaris als que pertanyen els socis i patrocinadors de l'esdeveniment és de 66.491.103,05€. (2.2.2.4).

Vincular aquests dos objectes contractuals no és correcte perquè suposa excloure, ja d'entrada, altres empreses competidores i, alhora, infringeix tant els principis de publicitat com el de concurrència (2.1.3.2).

En primer lloc, s'ha de indicar que com s'ha exposat la selecció del patrocinador i/o soci va comportar uns ingressos de 147.429.680,96€ segons la pròpia Sindicatura, en concret es va ingressar 88.866.424,56€ per part dels patrocinadors i

58.563.256,40€ per part dels socis, per tant la despesa associada a aquests contractes per les activitats realitzades per aquests patrocinadors o socis, és inferior als ingressos aportats per aquests.

Per això, en tot cas, s'evidencia que l'activitat principal era sempre la de patrocini.

Per altra banda, contràriament a la regla genèrica establerta per la Sindicatura, consta acreditat que aquests serveis o prestacions retribuïdes pels patrocinadors o socis, accessòries, s'adjudicaven en les millors condicions de mercat.

Així mateix, no es pot ignorar que atès la singularitat de l'esdeveniment, el poc temps per preparar el mateix i per desenvolupar l'activitat, requeria el compromís de la societat civil catalana, i la manera de vehicular aquest compromís va ser mitjançant aquestes figures de patrocinador o soci, com succeeix sempre en tots aquests esdeveniments que es desenvolupen una única vegada i en un termini molt reduït, amb poc temps per preparar-ho.

Finalment, hem d'indicar que el caràcter singular i especial d'aquest tipus de contracte es reconeix actualment per la pròpia administració tot reconeixent com a procediment de contractació el procediment negociat sense publicitat, per tant, si en els procediments de la pròpia administració ja es reconeix el caràcter restrictiu de la publicitat i concurrència, no es pot al·legar en aquest cas respecte la Societat Fòrum l'incompliment d'aquests principis. És a dir, no es pot exigir a la Societat Fòrum el compliment d'uns principis que la Junta Consultiva fins i tot a flexibilitzar per la pròpia administració.

És clara mostra d'aquest criteri l'Informe 13/2012, de 11 de juliol, de la Junta Consultiva de Contractació Administrativa de la Comunitat Autònoma de Aragó. ...*Como ya indicó esta Junta Consultiva en su Informe 28/2008, de 10 de diciembre, resulta aplicable para la adjudicación de los contratos de patrocinio el **procedimiento negociado sin publicidad** en virtud del artículo 170. d)TRLCSP, que ampara que aquellos supuestos en que por razones técnicas o artísticas o por motivos relacionados con la protección de derechos de exclusiva el contrato sólo pueda encomendarse a un empresario determinado y ello porque: "cualquier intento de forzar la concurrencia en una cuestión de esta naturaleza, siempre y a cualquier precio, solo podría acabar mezclando entidades con actividades muy diferentes, de difícil o imposible homogeneización, tanto en cuanto al presupuesto de la actividad, como en lo que a la difusión publicitaria pretendida se refiere. Normalmente se tratará de un contrato por razón de la persona o "intuito personae", en el que la concurrencia resultaría, si no en todos los casos, al menos, en muchos de ellos, incompatible con la naturaleza y objeto del contrato."*

Coincidim plenament amb aquest posicionament majoritari dels òrgans administratius i consultius d'entendre que en la preparació d'esdeveniments com el Fòrum 2004 la participació de patrocinadors o socis és cabdal i l'elecció d'aquests és singular i especial, el que, d'acord amb la legislació vigent, permet l'aplicació de procediments especials d'acord amb aquesta singularitat i especialitat de l'esdeveniment. Per això, entenem que es va donar compliment estricte a la normativa vigent i es van protegir i salvaguardar els interessos generals de tota la societat. Així mateix podem afirmar que les conclusions de la Sindicatura no són encertades en aquesta matèria atès que

no té en compte la singularitat i especialitat de l'esdeveniment, ni la doctrina administrativa uniforme en aquesta matèria.

Contractació dels serveis d'una ETT

- d) El Consell d'administració va acordar contractar l'empresa Randstad per a la planificació, dimensionament, reclutament, selecció, formació, posada a disposició i gestió del personal temporal de l'esdeveniment, serveis pels quals va facturar un total de 21.854.790,13€. En el període que es va materialitzar la despesa, la Societat no podia contractar aquests serveis amb empreses de treball temporal (2.3.1.2).

En quant a la contractació de una ETT, es va recórrer a aquest contracte per causes de necessitat, atès que era impossible en temps satisfer les necessitats del personal pel Fòrum, tot recordant que es tractava esdeveniment, "únic i temporal", i aquestes especialitats, la temporalitat del lloc de treball, i la urgència en cobrir aquests, impossibiliten l'ús dels procediments de contractació de personal previstos per l'Administració i entitats del sector públic, per això es va recórrer a la contractació d'una ETT, considerant que es tracta d'un fet excepcional per la pròpia estructura de l'esdeveniment.

La política de recursos humans del Fòrum contemplava dos fases, la primera de preparació de l'esdeveniment amb una plantilla reduïda de aproximadament 300 persones contractades directament pel Fòrum, i la segona, la fase operativa, que tenia una duració de únicament 5 mesos (1 de maig al 26 de setembre) i unes necessitats de personal de aproximadament 2.500 persones que varen ser seleccionades, contractades i administrades per la esmentada ETT, amb aquest sistema es va aconseguir cobrir les necessitats a mesura que apareixien i evitar saturar el departament de RR HH intern.

En aquest punt és necessari descriure la política de contractació de personal que va dur a terme el Fòrum Universal de les Cultures Barcelona 2004, S.A.

La política de contractació de personal i l'estructura de la plantilla del Fòrum es va ajustar a les necessitats de l'esdeveniment i a la seva especificitat. Es requeria comptar amb professionals amb una gran implicació en el projecte, disposats a arribar fins el final, polivalents dins de la seva categoria professional i amb plena disposició horària.

Aquests condicionants van marcar l'estratègia de contractació del Fòrum i l'estructura salarial de la plantilla, l'objectiu: constituir una plantilla amb professionals de primer nivell amb experiència en grans projectes, oferint sous de mercat i assegurant una indemnització a la finalització de l'esdeveniment, independentment de la procedència dels treballadors.

La selecció del personal,

- a) Plantilla del Fòrum, es van rebre més de 45.000 currículums, la selecció del personal es va fer majoritàriament a través de head hunters i mitjançant proves específiques dutes a terme des de la societat Fòrum 2004.

- b) El personal de la fase operativa, 1 de maig a 30 setembre 2004, es requerien al voltant de 2.500 persones, aquest nombre tant elevat de treballadors que havien de realitzar les seves tasques durant 5 mesos, només podia ser seleccionat, contractat i administrat per una empresa de treball temporal, doncs el que no procedia era incrementar les dotacions de l'àrea de recursos humans del Fòrum per poder fer front a aquestes contractacions. Per a aquest motiu i a través d'una concurrència d'ofertes es va signar un contracte amb Randstad a l'octubre de 2013.

L'evolució de la plantilla d'acord amb els objectius de cada etapa de l'esdeveniment:

El nombre de treballadors del Fòrum van passar de ser 24 persones a finals de l'any 1999, fins a 300 a finals de l'any 2004, de la següent forma:

- Definició del projecte, setembre 1999-desembre 2000, elaboració del projecte conceptual del Fòrum i del seu pressupost, plantilla **24 persones**.
- Planificació, elaboració i aprovació del pla director, any 2001, plantilla **34 persones**.
- Programació, anys 2002-setembre 2003, concreció dels programes i projectes, plantilla **200 persones**.
- Implantació i operació, plantilla **300 persones**.

El marc que regulava les relacions laborals estava recollit en el Conveni d'Empresa del Fòrum, signat al novembre de l'any 2000, resolt pel Departament de Treball de la Generalitat el gener de 2001, i publicat al DOGC el març del mateix any.

En aquest conveni es defineixen les categories professionals a les que estava adscrit el personal del Fòrum i es fixa el sou base per cada categoria. Defineix també les parts o conceptes que integraven la remuneració dels treballadors, sou base, complement personal i pagues extraordinàries i deixa clar que els complements personals s'assignaran d'acord amb les circumstàncies professionals pròpies de cada treballador. Aquests complements eren aprovats per la direcció general.

Estableix també que les remuneracions s'incrementaran anualment d'acord amb l'IPC.

Per tot l'anterior la remuneració total per cada categoria es definia entre un valor mínim i un màxim en funció del complement personal.

L'estructura salarial va ser aprovada pel corresponent consell d'administració.

Revisió de l'aplicació dels procediments de contractació (2.3.2 – 2.3.12).

- e) S'han detectat 69 expedients amb un cost global de 13.650.704,73€, de proveïdors que no són patrocinadors de l'esdeveniment, que es van adjudicar de manera directa, sense que quedi suficientment justificat que l'adjudicatari sigui l'única empresa capaç de dur a terme l'objecte del contracte. L'adjudicació directa és

radicalment oposada al compliment del principi de concurrència, que és el mínim que la Societat hauria d'haver complert en adjudicar els contractes.

Aquesta afirmació de la Sindicatura no respon a la realitat ni està prou motivada, atès que hem de recordar que la Llei de Contractes del Sector Públic permetia i permet l'adjudicació directa per raó de l'import així com l'adjudicació per raons tècniques, artístiques i culturals, fet aquest darrer que és habitual en el desenvolupament d'esdeveniments artístics i culturals com el Fòrum de les Cultures. Per això, entenem que no és veritat la observació realitzada per la Sindicatura i que en tot cas aquesta hauria de fonamentar-se no en una denúncia genèrica sinó en un estudi concret de cadascun dels contractes que s'hagin adjudicat per raons diferents a les que acabem d'indicar, fet que entenem no concorre.

- f) La Societat va utilitzar de manera recurrent com a criteri d'adjudicació la valoració de l'experiència, dels mitjans materials i dels recursos humans participants en els respectius contractes.

D'acord amb el que estableixen les directives europees, així com el que es desprèn del TRLCAP, els mitjans materials i dels recursos humans no es poden utilitzar com a criteris d'adjudicació atès que són mitjans per determinar la solvència tècnica o professional del contractista.

Entenem que tot i ser criteris habitualment referits a la solvència i capacitat o aptitud del contractista en els procediments de contractació normals, no obstant, en procediments singulars i excepcionals com el del Fòrum entenem que aquests factors transcendeixen i són rellevants per la pròpia estructura de l'esdeveniment, llur singularitat i temporalitat, sense oblidar que tal i com reconeix la legislació vigent, els contractes es poden atorgar per raons artístiques, culturals o tècniques, per això entenem que s'ha de contextualitzar els procediments d'adjudicació seguits d'acord amb l'esdeveniment pel qual es requerien aquests.

- h) Atès el temps transcorregut entre les prestacions efectives dels serveis contractats per la Societat i aquesta fiscalització, la Sindicatura no ha pogut comprovar que els contractes s'executessin en els terminis i condicions que constaven en els contractes.

Entenem que aquesta observació no atribueix cap responsabilitat a la Societat Fòrum en l'execució del projecte, atès que no pot controlar aquest transcurs temporal.

- i) Dels expedients analitzats, no s'han facilitat contractes de despeses per un import global de 9.860.680,47 €. La Societat no ha explicat si aquesta documentació no s'ha trobat en els arxius, o si no es va formalitzar un contracte.

La realització del Fòrum va comportar la formalització de més de 7.000 adjudicacions de despesa i els seus corresponents contractes, amb data 12/12/2011 es va posar a disposició de la Sindicatura la relació de totes les autoritzacions de despesa fetes, mitjançant el lliurament de 7 fitxers electrònics amb tota la informació corresponent a: n° adjudicació, codi projecte imputació, adjudicatari, concepte, òrgan sol·licitant de la despesa i import.

En la mateixa data també es va fer arribar a la sindicatura, més de 50 carpetes d'arxius físics, amb la totalitat de les adjudicacions realitzades que incorporaven també la còpia del corresponent contracte.

Entenem que la manca d'aquests 25 contractes no localitzats deriva del transcurs temporal entre l'execució de l'esdeveniment i la fiscalització duta a terme per part de la Sindicatura. Tot i així, la Sindicatura disposa de les factures corresponents a aquests contractes, doncs li van ser enviades el 13 de desembre de 2013 i se'ls hi torna a enviar segons s'acredita a la relació de factures que s'acompanya com a ANNEX 7 d'aquest escrit.

Altres incidències relatives a la contractació

- j) L'adjudicació del servei de transport i instal·lació d'obres d'art per a les exposicions *Ciutats/Cantonades, Els guerrers de terracota de Xi'an i La Condició Humana* no segueix el procediment previst en la licitació, ja que es valoren les ofertes de manera conjunta en comptes de per lots, i alhora, es modifiquen determinats requeriments. L'import d'aquest contracte és de 948.052 € (2.3.3.2).

Entenem que manca motivació a aquesta observació. Per altra banda, el procediment de contractació es va fer d'acord amb els principis de concurrència i publicitat i el fet de no procedir a la localització deriva de la singularitat de l'esdeveniment, i la necessitat de millorar la eficiència de la gestió.

- k) Per a la construcció, lloguer, muntatge i desmuntatge de l'arquitectura efímera anomenada Exposicions sota la Haima, es va licitar amb uns projectes que en el moment de l'adjudicació ja es coneixia no podien tenir la qualitat requerida si havien d'encabir-se en el pressupost assignat. Per aquest motiu, es van modificar diferents característiques, una vegada adjudicats, fet que desvirtua la concurrència del procediment de licitació (2.3.5).

En relació aquest contracte, resulta evident que des dels inicis es veu la complexitat i dificultat tècnica del mateix, per això es contracta a la Fundació Universitat Pompeu Fabra, i les contingències i solucions que es produeixen durant l'execució d'aquest projecte responen a aquest mateix fet, la complexitat i dificultat tècnica d'aquest projecte d'arquitectura efímera, el que explica la manera de procedir tenint en compte la urgència temporal i les esmentades dificultats tècniques.

QUARTA.- Observacions sobre els ingressos.

Convenis subscrits amb el grup Endesa

- a) L'objecte del conveni subscrit el 18 d'octubre del 2000 amb el grup Endesa no és propi d'un contracte de patrocini. A més en aquest document la companyia elèctrica condiona el pagament de determinades quantitats en concepte de patrocini del Fòrum a l'obtenció de les llicències necessàries per a la posada en marxa d'una nova central tèrmica a l'àrea del Besòs, aspecte aliè a l'activitat de la Societat. La verificació del compliment dels termes que determina la normativa

per a l'atorgament de llicències no és objecte d'aquest informe de fiscalització (2.2.2.1).

No podem estar d'acord amb aquesta observació, entenem que consta acreditat l'ànim de participar en el projecte per part de l'empresa així com la difusió publicitària correlativa, sense que aquest contracte es pugi encabir en cap altre tipus de contracte.

Per altra banda, en quant a la construcció d'una central tèrmica, aquesta respon expressament als fins i valors que vertebraven el Fòrum i que van impulsar el mateix.

- b) El fet que el secretari del Consorci comptabilitzés aquest càrrec amb una activitat com apoderat en el grup Endesa vulnerava els articles 1.3 i 12 de la Llei 53/1984, del 26 de novembre, d'incompatibilitats del personal de les administracions públiques (2.2.1.a).

En relació a aquesta relació, entenem que no ens trobem davant el supòsit regulat per la Llei indicada d'incompatibilitats la mateixa atès que la persona vinculada a una empresa del grup d'ENDESA no tenia poder de decisió en cap de les dues entitats, i com es diu està vinculat a una empresa del grup Endesa que no és la que participa directament en el projecte, el que evidencia la manca de relació entre el contracte signat i el fet que el secretari del consorci alhora estigués vinculat a una empresa del Grup Endesa que no participa directament en el projecte.

Ingressos per entrades

- c) Durant la planificació del projecte s'estimava crucial l'assoliment de l'objectiu de 5 milions de visitants en el recinte del Fòrum, perquè l'esdeveniment fos percebut com un èxit, tant en termes econòmics com d'opinió pública.

De la previsió d'ingressos per aquest concepte de 61.495.319€, només es va assolir una xifra de 26.633.118€, mentre que la xifra de visitants del recinte va ser, segons la informació de la Societat, 3,3 milions. No s'ha obtingut informació del nombre d'entrades venudes, gratuïtes o amb algun tipus de descompte segons la tipologia (2.2.3.).

L'evidència de la venda d'entrades deriva de la pròpia comptabilitat, tot entenent que la manca de més informació respon a que la fiscalització es realitza després d'haver transcorregut molt de temps. Finalment, s'ha d'indicar que les previsions de visitants fetes en aquesta matèria es realitzaven sense cap referent ja que aquest esdeveniment no era comparable ni a uns jocs olímpics ni a una exposició internacional.

La informació sol·licitada és una informació de gestió i no comptable, la xifra de ingressos aquí explicitada estava recollida en la comptabilitat i plasmada en els comptes anuals de la societat Fòrum que varen ser objecte de verificació per part dels auditors de comptes, els quals varen fer totes les comprovacions i verificacions que varen considerar convenientes per validar els imports sense que es fes palès cap mena de salvetat i/o limitació a l'abast segons el que demostren els corresponents informes d'auditoria.

CINQUENA.- Observacions sobre el personal.

Política de contractació i de retribucions del personal

- a) La Sindicatura no ha obtingut documentació expressa que acrediti la política de contractació i de retribucions del personal durant el període fiscalitzat, tant pel que fa al personal en nòmina de la Societat, com pel que es va posar a disposició mitjançant l'ETT contractada (2.3.1.).

La política retributiva del personal en nòmina de la Societat es va establir bàsicament mitjançant la fixació de nivells retributius per diferents categories després de fer una anàlisi de les retribucions que hi havia en aquell moment en el mercat i agafant sempre el tram més baix.

Pel que fa a la política de contractació (selecció) venia determinada per 3 variables:

- Personal a proposta de les tres administracions que participaven el Fòrum (Ajuntament, Generalitat i Administració General de l'Estat).
- Persones amb experiència en grans esdeveniments (Jocs Olímpics, Exposicions Internacionals,...).
- La resta de personal mitjançant processos de selecció a càrrec d'empreses especialitzades, es van rebre més de 45.000 currículums.

La selecció del personal ETT es va fer mitjançant l'empresa Randstad després que el Fòrum fixes els perfils i necessitats a cobrir, és a dir després d'un procediment de concurrència pública. Pel que fa al seu regim de retribució aquest es va determinar mitjançant conveni e incorporant una compensació per finalització de contracte tal i com es va fer amb el personal de plantilla.

Incrementos salarials

- b) El conveni col·lectiu propi de la Societat estableix que les remuneracions del personal s'incrementen anualment amb l'índex de preus al consum. L'adequació a la inflació real ha provocat que els increments salarials en pràcticament tots els exercicis fiscalitzats hagin superat els límits establerts per les lleis de pressupostos de cada exercici (2.3.1.1.d).
- c) A més de l'increment determinat pel conveni, la Societat ha realitzat en alguns casos increments addicionals sense que hi consti cap justificació del motiu (2.3.1.1.e).

Gratificacions per serveis prestats

- d) En la major part dels contractes laborals s'establia que la Societat pagaria al treballador en el moment de l'extinció del contracte i condicionada al compliment del cicle temporal convingut, una bonificació de 30 dies de sou base i complement personal per any treballat, l'import total abonat per aquesta gratificació va ser de 2.127.934,89€.

A la mostra analitzada s'ha detectat que s'ha pagat també aquesta indemnització a treballadors que no la tenien establerta en els seus contractes, per un import global de 106.700,42. Dos dels perceptors de la gratificació eren funcionaris en comissió de serveis (2.3.1.1.b).

- e) El Consell d'Administració va acordar pagar una retribució per objectius al personal amb un màxim del 25% del salari brut de cada treballador, que havia de premiar els següents conceptes: la permanència fins a la finalització de la relació laboral; l'assoliment d'un nombre de visitants i un grau de satisfacció determinats; tancar l'esdeveniment sense dèficit; i una valoració del rendiment individual.

El pagament al personal que va romandre fins a la finalització de la seva relació laboral va ser del 25% en tots els casos, amb independència de les variables prefixades, i sense que hagi constància de cap valoració individual de la feina realitzada. L'import total abonat per aquesta gratificació va ser de 3.090.338,50€ (2.3.1.1.a.2).

- f) El Consell d'Administració va acordar abonar una gratificació extraordinària a tot el personal contractat mitjançant l'ETT que romangués fins a la finalització de la relació contractual i que ampliava de 12 a 30 dies per any treballat la indemnització fixada per contracte. El mes de setembre de l'any 2004 es va pagar per aquest concepte un import total de 348.490,70€ que excedia el que determinava la normativa vigent (2.3.1.2).

- g) El president del Consell d'Administració de la Societat va concedir al personal d'alta direcció les gratificacions següents (2.3.1.1.a.3).

- Al conseller delegat, per un import de 42.455,57€, equivalent al 25% de la retribució bruta anual, sense que estigués establerta al contracte laboral.
- Al director general, per un import de 82.244,33€, que equival al 50% de la retribució anual bruta. La Societat no ha facilitat el contracte laboral, per la qual cosa no s'ha pogut verificar si s'hi ajustava.
- Al director general adjunt, se li va abonar una indemnització superior en 11.066,97€ a la determinada en el contracte.

Altres incidències relatives al personal

- h) En el període fiscalitzat la Societat va disposar en plantilla, com a mínim, de dos funcionaris d'ens locals en situació administrativa de comissió de serveis, que van excedir la duració màxima per a aquesta situació que estableix la normativa vigent (2.3.1.1.h). La Societat no ha contestat el requeriment de si es van donar més casos similars.

- i) Els contractes laborals determinaven que les pagues extraordinàries dels mesos de juny i desembre es percebien completes si l'empleat estava donat d'alta en el moment de fer-se'n efectives, i no donaven per tant lloc a liquidació de parts proporcionals en el moment de la finalització de la relació contractual. No obstant això, segons la informació facilitada, la Societat va abonar la part meritada de les pagues extres en el moment de la liquidació, s'ha estimat l'import global d'aquest pagament al voltant del mig milió d'euros (2.3.1.1.c).

En relació a les observacions en matèria de personal per part de la Sindicatura de Comptes, entenem que atès que els arguments són similars i reiteratius es pot donar una resposta conjunta.

En aquesta matèria, mostrem el nostre desacord en relació a les següents circumstàncies:

- Els increments i indemnitzacions acordades es van oferir com a contrapartida a l'esforç i treball del personal, atès que al ser un esdeveniment únic i temporal, les jornades laborals eren extenses i d'alt rendiment sense que es meritessin en cap cas hores extraordinàries, fet que va comportar la necessitat de compensar i agrair l'esforç del personal. Tots aquests increments anuals es van reflectir en el Conveni d'Empresa signat amb el comitè d'empresa.

Si bé inicialment les gratificacions atorgades per aconseguiment d'objectius, ho estaven en funció d'objectius quantitius, posteriorment es van fer efectives per acord del Consell d'Administració de la Societat considerant el bon treball, dedicació i l'esforç suplementari fet per tot el personal.

- Respecte a les situacions de comissió de serveis no es comparteix el criteri atès que entenem que en tant la plaça no sigui requerida per l'administració de la que depèn el funcionari no es produeix cap perjudici.
- Respecte a l'ús de l'ETT, a més de reproduir les al·legacions relatives a les indemnitzacions esmentades, entenem que l'ús es justifica per l'especialitat de l'esdeveniment, "únic i temporal", la temporalitat del lloc de treball, i la urgència en cobrir aquests, fets que impossibiliten l'ús dels procediments de contractació de personal previstos per l'Administració i entitats del sector públic, atès que es tracta d'un fet excepcional per la pròpia estructura de l'esdeveniment.

SISENA.- Observacions sobre les despeses.

a) A l'àrea d'Alimentació:

- Els contractes subscrits amb els operadors de restauració que gestionaven les àrees d'alimentació del recinte van tenir substancials modificacions com a conseqüència de l'anul·lació de la prohibició inicial d'entrada de menjar i beguda al recinte juntament amb el menor nombre de visitants reals respecte als previstos. Per aquest motiu, la Societat va recomprar les inversions realitzades pels operadors per a la prestació del servei per un import total de 5.687.453,31 €, i va establir diferents fórmules per al repartiment de beneficis i compensació de pèrdues als operadors. Aquests canvis no van ser informats al Consell d'Administració (2.3.6.1).
- Es va compensar a l'operador logístic de l'àrea d'alimentació pel menor volum de mercaderies, amb relació al previst inicialment, per un import total de 623.733,16 € (2.3.6.1).

En aquesta matèria, la novetat de l'esdeveniment va determinar la necessitat de rectificar l'estratègia en l'àrea d'alimentació per assegurar aquest servei, i per donar com-

pliment a un principi bàsic en matèria de contractació públic que és el principi d'equilibri financer del contracte i entre les contraprestacions de les parts. Entenem que sense aquesta modificació estructural dels contractes s'hagués trencat aquest equilibri.

Sense poder oblidar dos fets imprevistos i que van determinar la definició inicial dels contractes que són la reducció dels visitants en relació a la previsió inicial que es va fer i l'autorització de que es pogués entrar menjar, són dos fets transcendents que determinen que les condicions i circumstàncies que es van tenir en compte a l'inici del Fòrum, no serveixin durant llur execució i que posen en perill la solvència i execució dels contractes d'alimentació.

Així mateix, s'ha d'indicar que cap d'aquestes decisions va perjudicar el projecte ni l'interès públic ni els interessos generals.

b) A les Grans Exposicions:

- La Societat va indemnitzar l'empresa que havia resultat adjudicatària del comissariat d'una exposició anomenada *Aventures de l'esperit/Vells i nous mites*, amb un import de 174.580€, perquè l'exposició finalment no es va fer (2.3.3).

Les xifres consten en la comptabilitat del Fòrum i el seu suport en la documentació arxivada i en la informació que pugui aportar el personal del Fòrum encarregat de la mateixa i que des de la dissolució, per tant i com a màxim fins a març de 2005 ja no treballa al Fòrum.

- El canvi d'ubicació de l'exposició *Veus* en relació amb la prevista inicialment va suposar una major despesa en el contracte del dissenyador del projecte de 284.356,54€.

Les xifres consten en la comptabilitat del Fòrum i el seu suport en la documentació arxivada i en la informació que pugui aportar el personal del Fòrum encarregat de la mateixa i que des de la dissolució, per tant i com a màxim fins a març de 2005 ja no treballa al Fòrum.

- El cost de producció de l'exposició *Ciutats, Cantonades*, va tenir un increment de 268.100,54€ motivat bàsicament per manca de definició del projecte executiu (2.3.3.2).

Les xifres consten en la comptabilitat del Fòrum i el seu suport en la documentació arxivada i en la informació que pugui aportar el personal del Fòrum encarregat de la mateixa i que des de la dissolució, per tant i com a màxim fins a març de 2005 ja no treballa al Fòrum.

- La despesa de producció de l'exposició *Habitar el món*, es va incrementar en 208.057,42 €, provocat fonamentalment per manca de definició de les necessitats reals en el moment de licitació (2.3.3.3).

Les xifres consten en la comptabilitat del Fòrum i el seu suport en la documentació arxivada i en la informació que pugui aportar el personal del Fòrum encarregat de la

mateixa i que des de la dissolució, per tant i com a màxim fins a març de 2005 ja no treballa al Fòrum.

- El contracte d'operació i producció de l'espectacle *el Pescador dels 7 mars*, es va ampliar en 589.873,65€ per addendes, motivades per modificacions del projecte inicial (2.3.4.2).

Les xifres consten en la comptabilitat del Fòrum i el seu suport en la documentació arxivada i en la informació que pugui aportar el personal del Fòrum encarregat de la mateixa i que des de la dissolució, per tant i com a màxim fins a març de 2005 ja no treballa al Fòrum.

- c) El contracte de gestió dels projectes d'activitats lúdiques, exhibicions i esports, tallers i serveis de monitoratge s'incrementarà en 332.000,74€ per la detecció de noves necessitats (2.3.5).

Les xifres consten en la comptabilitat del Fòrum i el seu suport en la documentació arxivada i en la informació que pugui aportar el personal del Fòrum encarregat de la mateixa i que des de la dissolució, per tant i com a màxim fins a març de 2005 ja no treballa al Fòrum.

- d) El contracte per a la construcció de l'arquitectura efímera anomenada Accés Fòrum es va ampliar només tretze dies després de la signatura del contracte per un import de 612.255,38€. En els altres contractes analitzats d'edificis per a serveis també es produeixen modificacions per un import de 1.450.334,34€, per nous requeriments no contemplats a la licitació (2.3.7.3).

Les xifres consten en la comptabilitat del Fòrum i el seu suport en la documentació arxivada i en la informació que pugui aportar el personal del Fòrum encarregat de la mateixa i que des de la dissolució, per tant i com a màxim fins a març de 2005 ja no treballa al Fòrum.

- e) El servei de radiocomunicacions per comunicar el personal d'operacions té un increment de 597.109,84€, i el cablejat estructural de 334.007,12€, motivat per la detecció de noves necessitats (2.3.8.2).

Les xifres consten en la comptabilitat del Fòrum i el seu suport en la documentació arxivada i en la informació que pugui aportar el personal del Fòrum encarregat de la mateixa i que des de la dissolució, per tant i com a màxim fins a març de 2005 ja no treballa al Fòrum.

- f) La Societat assumeix per un import de 480.000€ part del cost que suposa algunes obres que modifiquen parcialment el projecte inicial del Port del Besòs (2.3.10.2).

Les xifres consten en la comptabilitat del Fòrum i el seu suport en la documentació arxivada i en la informació que pugui aportar el personal del Fòrum encarregat de la mateixa i que des de la dissolució, per tant i com a màxim fins a març de 2005 ja no treballa al Fòrum.

- g) El contracte per a la instal·lació, manteniment i operació del Centre de Ràdio i Televisió es va ampliar en un import de 1.248.871,75€, per la indefinició en els continguts que ha es posava de manifest al contracte subscrit inicialment (2.3.11.1).

Les xifres consten en la comptabilitat del Fòrum i el seu suport en la documentació arxivada i en la informació que pugui aportar el personal del Fòrum encarregat de la mateixa i que des de la dissolució, per tant i com a màxim fins a març de 2005 ja no treballa al Fòrum.

Despeses per a l'organització dels Diàlegs (2.3.2).

- a) Els contractes corresponents als serveis d'organització del 61,1% dels diàlegs analitzats es van subscriure amb anterioritat a l'aprovació per part del Consell d'Administració dels membres del comitès organitzadors.

En tot cas, aquests contractes eren aprovats pel Comitè de Savis, òrgan col·legiat creat pel Consell d'Administració i compostat per membres que representaven per parts iguals a les tres administracions implicades. Aquest òrgan es va crear precisament per donar agilitat i auxiliar al Consell d'Administració en la gestió diària atès que convocar constantment al Consell d'Administració perquè prenguéss totes aquestes decisions no resultava operatiu ni eficaç, per això un cop marcades les línies o marc general, era aquest Comitè qui amb funcions delegades autoritzava aquests contractes.

Encara que segons l'aprovació de l'òrgan de govern, la Fundació CIREM s'encarregava d'organitzar el diàleg *Cultures del Treball*, la Societat va subscriure un contracte addicional per a la seva organització amb els sindicats CCOO i UGT, incidència que no ha estat explicada.

- b) Els serveis prestats per a l'organització dels diàlegs es dividien entre Secretaria Tècnica (definició dels continguts, difusió,...) i Actes Previs (preparació i organització de treballs preliminars). El control de la despesa realitzada d'aquests conceptes presenta les deficiències següents:

- La majoria dels contractes analitzats obligaven que les contractacions referides a les despeses dels Actes Previs s'autoritzessin amb anterioritat a la seva execució. No consta que s'hagi realitzat en cap cas.

En tots els casos es van autoritzar els actes previs, a més a efectes de control i gestió, el protocol d'actuació del Fòrum, va crear un document de control específic en el que es deixava constància del concepte de cada una d'aquestes despeses i es signava pel director del diàleg, la directora de diàlegs del Fòrum i el Coordinador d'operacions del Fòrum.

- També determinaven en molts casos l'aportació posterior de les despeses reals incorregudes per als Actes Previs. En la majoria dels casos analitzats aquesta justificació és insuficient, o simplement inexistent, de manera que no es pot concloure que tinguin una correlació directa amb l'organització del diàleg.

Tots els actes previs tenien coherència amb l'organització del diàleg final del Fòrum, eren necessaris per aquest, i per tant, existia un nexa causal entre

aquest i l'objectiu final, el diàleg. Així mateix, qualsevol despesa aprovada estava directament relacionada amb l'acte previ, i comptava amb la participació de tot l'equipo de diàleg implicat en el seguiment i consecució d'aquesta missió i objectiu.

- **Altres contractes condicionaven el pagament de certs conceptes a l'assoliment d'una xifra mínima d'ingressos per inscripcions, extrem que no s'ha pogut comprovar per la manca d'informació de les entrades venudes en cada diàleg.**

En aquesta matèria s'ha de recordar que en molt pocs diàlegs hi havia previsió d'ingressos per inscripció, només en relació amb alguns dels diàlegs dins el parlament de les religions hi havia aquesta previsió, per això s'entén que aquesta observació fa referència a supòsits molt puntuals.

- **En cap cas es va requerir al contractista la presentació dels documents justificatius de les despeses incorregudes per a la prestació del servei de Secretaria Tècnica, encara que en els contractes es fixava aquesta potestat a favor de la Societat.**

La direcció dels diàlegs no tenia cap potestat sobre els documents i procediments de justificació i sempre va seguir les instruccions de les direccions corresponents, i en tots els casos es va ser molt escrupolós.

La secretaria tècnica no té justificació de despeses ja que en la majoria dels casos la feina de l'entitat constituïa precisament el servei de secretaria tècnica.

Així mateix, a més de les puntualitzacions anteriorment indicades, en relació als diàlegs i les observacions fetes per la Sindicatura de Comptes, hem de fer les següents al·legacions.

Els Diàlegs van constar d'un conjunt de 49 Diàlegs i 7 esdeveniments especials de caràcter internacional que van tenir lloc en sengles espais emblemàtics del Recinte: l'Edifici Fòrum i el Centre Internacional de Convencions de Barcelona (CCIB).

Un dels objectius primordials va ser aconseguir la implicació del major nombre possible d'institucions i persones. Es van posar en marxa diverses fórmules per aconseguir la participació del màxim nombre possible d'entitats i de ciutadans i ciutadanes. Fins a 66 entitats, tant locals com nacionals i internacionals, van formar part de les secretaries tècniques en qualitat de coorganitzadores dels Diàlegs. A més d'aquesta participació com a coorganitzadores, el nombre d'entitats que van col·laborar en els Diàlegs se situa al voltant del miler, bé formant part del Comitè de Programa, bé participant a les files 0, exposicions, etc."

Pel que fa el punt a) l'organització dels diàlegs anava a càrrec d'entitats, fundacions, agències, organitzacions alienes al Fòrum però que havíem subscrit la seva agenda de valors. Es feia l'encàrrec a alguna de les entitats més representatives i posteriorment aquesta feia, entre d'altres, les tasques de constituir els comitès organitzadors.

El cas de la Fundació CIREM és il·lustrativa, doncs aquesta institució fou la impulsora d'un diàleg al que posteriorment s'hi afegiren CCOO i UGT per donar-li una pers-

pectiva molt més global aconseguint la implicació de la CES (Confederació Europea de Sindicats).

- c) El pagament del servei de gestió d'inscripcions, d'hostesses, càtering i altres es deduïa de la recaptació de les inscripcions als diàlegs, juntament amb les subcontractacions necessàries per a la prestació d'aquests serveis. No s'ha pogut verificar la despesa per aquest concepte per la manca d'informació contrastada del compte de resultats dels diàlegs.

Entenem que la manca de documentació respon al transcurs del temps.

Fòrum ciutat (2.3.10).

- a) Pel que fa a les exposicions que es coproduïen amb diferents equipaments culturals de la ciutat, no consta que la Societat hagi demanat la justificació de les despeses efectivament incorregudes per les entitats que, directament duïen a terme les contractacions, tampoc no s'ha realitzat cap verificació sobre les despeses reals per aquells espectacles i altres accions realitzades en el context del Fòrum ciutat i que així ho determinaven al contracte.

En tot cas s'ha de tenir en compte la naturalesa de les entitats amb les que es col·laborava (totes del sector públic i sense ànim de lucre), el control indirecte pel fet que les administracions que formen el consorci alhora estaven vinculades a aquestes altres entitats, i la pròpia submissió d'aquestes a la fiscalització per part dels corresponents òrgans competents.

- b) La contractació amb l'empresa representant de l'artista que havia d'organitzar un carnaval es va incrementar en 80.000€ per sobre del màxim establert, per unes motivacions que són contràries a les determinacions del contracte inicial.

Els 80.000 euros als que fa referència l'informe de la Sindicatura no són un increment de cost sinó que corresponen al preu d'un altre contracte totalment diferent, del que en té còpia el Síndic, per una altra prestació de serveis aliena al Carnaval i que tenia per objecte principal la contractació de Carlinhos Brown i invitats per a la celebració del concert: "Milagro de Candeal" amb motiu de la presentació internacional de la pel·lícula-documental de Fernando Trueba "El Milagro de Candeal", torno a enviar com a **ANNEX N° 8** les adjudicacions de despesa 2366 i 6687 i contractes signats que documenten la observació feta.

Despeses d'altres àrees

- a) En cap dels contractes analitzats d'assessorament de l'àrea de comunicació s'ha vinculat un percentatge de la retribució als objectius de notorietat de la marca Fòrum, ni a la venda d'entrades (2.3.11.3).

Entenem que la novetat del projecte mai s'havia fet un esdeveniment com aquest, i la manca de referents, precisament un dels objectius era que no s'assemblés a uns "jocs olímpics" ni una "exposició internacional", determinaven la manca de referents objectius per subjectar aquests contractes a les circumstàncies exposades per la Sindicatura.

- b) La Societat va incórrer en despeses per viatges durant el període operatiu per un import global de 12.198.231,93€. Les mancances en la documentació aportada impossibiliten fer un anàlisi adient de la raonabilitat i adequació als plans del Fòrum d'aquesta xifra (2.3.12.3).

Pel que fa a la raonabilitat i adequació als plans del Fòrum cal indicar que aquesta despesa en viatges recull bàsicament els corresponents als 2.877 ponents dels 49 diàlegs realitzats en l'àmbit del Fòrum Diàlegs, tos els artistes participants en les actuacions que es van programar la fase operativa, així com els viatges i desplaçament necessaris realitzats en la preparació i planificació de l'esdeveniment.

Per tot això, i a partir d'aquestes variables, viatges per preparar i planificar el fòrum i oferir els viatges als ponents dels diàlegs, a 2.877 persones, determinen finalment una xifra raonable i proporcional tant respecte al preu d'aquests viatges com respecte al pressupost del Fòrum.

Finalment, hem d'indicar que ens trobem davant un procediment d'adjudicació en concurrència i la redacció d'un protocol de contractació per assegurar-ne i garantir-ne la bona gestió d'aquesta despesa per tant, hi ha evidències d'aquests extrems que acrediten l'actuació conforme la legislació vigent.

- c) Els membres del Consell d'Administració van percebre dietes d'assistència, sense que aquesta possibilitat estigués explícitament recollida als Estatuts, i sense cap acord de la Junta General d'Accionistes que determinés els imports a percebre.

Addicionalment, el Consell va acordar pagar dietes als membres que, havent justificat l'absència, deleguessin el seu vot, sense que existeixi una concurrència efectiva a les reunions (2.3.12.2).

En aquesta matèria es va seguir el criteri de l'advocacia de l'Estat, que va emetre en aquell moment un informe en el que expressava que les dietes anaven lligades a la responsabilitat, i per tant, es meritaven tot i que no hi hagués assistència, i aquest és el criteri que es va imposar finalment, és a dir, el recomanat pels òrgans tècnics de l'administració, l'advocacia de l'Estat.

- d) Al període de liquidació s'ha realitzat un pagament de 2.196.180,64€, com a conseqüència de l'acord amb les societats Think Big Productions, SL i Rosalini Film Productions Inc., relacionat amb un procediment judicial a Illinois. A més, l'assessorament jurídic d'aquest litigi ha ocasionat unes despeses per un import total de 655.970,17€ (2.3.12.5.a).

Entenem que aquest fet accidental s'ha resolt de una manera jurídicament satisfactòria per ambdues parts, tot justificant la selecció dels advocats que intervenen per l'especialitat de l'assessorament tant des de l'àmbit territorial com material.

Així mateix, s'ha de recordar que els honoraris d'advocat van lligats a l'aplicació dels criteris i recomanacions establertes pels respectius col·legis d'advocats, que en aquest cas al ser bàsicament als EEUU la partida d'honoraris ha estat certament molt elevada com és habitual a aquell país.

- e) La Societat ven a la finalització de l'esdeveniment part de l'immobilitzat material a BIMSA per un import de 4.315.697,13€, que correspon al cost dels actius en el moment de la seva adquisició. Per tant recupera la totalitat de l'import invertit així com un benefici extraordinari per l'amortització efectuada en els seus estats financers. La valoració d'aquests béns requeria la valoració econòmica prèvia de la Comissió Tècnica, d'acord amb el Conveni signat per les dues parts, valoració de que no es disposa (2.3.7.1).

És del tot cert que els actius esmentats varen ser venuts pel seu preu d'adquisició, això va ser així pel fet que aquests actius només es van utilitzar en la fase operativa de realització de l'esdeveniment, és a dir durant 141 dies, quan la seva vida útil en molts casos es situa més enllà dels 10 anys; per tant, l'efecte de l'amortització és del tot irrellevant.

En aquesta matèria s'evidencia que l'actuació no només ha estat correcta sinó més que satisfactòria atès que el resultat ha estat de benefici extraordinari.

- f) La Societat va incórrer en despeses pel lloguer de diferents locals destinats a oficines per al personal. Al mateix temps, el Consorci va certificar que les obres de construcció d'un edifici ubicat a l'àmbit del territori Fòrum es van realitzar en compliment dels plans i programes de l'esdeveniment. No s'ha facilitat la informació necessària per valorar l'ocupació efectiva d'aquests locals (2.3.12.4).

Les oficines del C/ Lull van ser utilitzades pel personal del Fòrum des de la seva primera ocupació 2/7/2002 i fins al 1/4/2005 data en què es va dissoldre la Societat. Durant la fase operativa (1/5/2004 a 26/9/2004) una part important del personal del Fòrum es va traslladar a l'edifici del carrer Taulat, ja que està al costat del recinte fòrum, però en cap cas varen quedar desocupades donat que hi varen romandre departaments que no estaven directament implicats en la fase operativa com per exemple personal de l'àrea de documentació entra d'altres, tampoc es va traslladar a les oficines del carrer Taulat el mobiliari existent així com tota la documentació generada des de l'inici dels treballs preparatoris l'any 1998. Un cop finalitzat l'esdeveniment es van desocupar les oficines de Taulat i el personal que encara no havia causat baixa va tornar a les oficines del carrer Lull fins que es van desocupar definitivament al 1/4/2005.

AL·LEGACIONS B)

DEL LIQUIDADOR CORRESPONENTS AL PERÍODE LIQUIDATORI DE LA SOCIETAT DEL FÒRUM I ABANS DE L'EXTINCIÓ DE LA MATEIXA.-

PRIMERA.- Es presta la total disconformitat amb el contingut del projecte d'informe exceptuant el que estigui expressament reconegut en aquest escrit.

SEGONA.- El Liquidador va ser nomenat per la Junta General de la Societat de data 29 de març de 2005 que va acordar la dissolució de la mateixa, elevada a pública mitjançant escriptura atorgada el dia 11 d'abril 2005 davant del Notari de Barcelona Sr. Joan-Carles Farres Ustrell com té constància aquesta Sindicatura.

Per tant, les presents al·legacions es contrauen –com no pot ser d'una altra manera– al període liquidatori, a partir de la data indicada. És per això que tot quant es digui en aquest escrit es refereix exclusivament al període temporal liquidatori.

TERCERA.- En el punt 1.2. “metodologia i limitacions a l'abast” del projecte d'informe:

“Manca d'interlocutors: atès el període transcorregut no s'ha pogut disposar per a la majoria de les àrees analitzades del personal que facilités els aclariments necessaris per entendre els diferents procediments emprats per a la gestió de la Societat.”

Al respecte hem de dir que aquest Liquidador ha posat tots els mitjans dels que disposava al servei de la Sindicatura, i els mitjans dels que disposa són els de la feina feta per la única persona de plantilla que queda en la Societat del Fòrum, amb categoria d'administrativa que ha estat col·laborant en tot el que se li ha demanat i dins dels seus coneixements amb el personal de l'Ajuntament de Barcelona, entitat que és la que custodia tota la documentació del Fòrum dipositada en els arxius municipals segons l'Acord de l'Assemblea General de 29 de març de 2005 amb les excepcions que el mateix Acord expressa.

QUARTA.- En quant al punt 1.2.4 primer paràgraf in fine.

La Societat està dissolta des del 29 de març de 2005, cosa diferent a la seva extinció com s'assenyala.

En el paràgraf 6 del mateix punt es diu:

“Segons estableix la normativa, durant el període de liquidació s'han d'observar les disposicions dels estatuts quant a la convocatòria i reunió de les juntes generals, on el liquidador havia d'informar als socis i creditors de l'estat de la liquidació. No obstant això, amb posterioritat a l'acord de dissolució no s'ha celebrat cap Junta, no s'ha publicat en el Butlletí Oficial del Registre Mercantil l'estat anual de comptes que permeti apreciar la situació de la Societat, i tampoc no s'ha informat d'una manera periòdica a les administracions consorciades de la marxa de la liquidació de la Societat.”

Durant el període liquidatori, no és que no s'hagi volgut, sinó que no s'ha pogut celebrar cap Junta d'Accionistes de la Societat del Fòrum.

La raó, per no estendre'ns, s'expressa de manera contundent i clara en el mateix projecte de informe de fiscalització en el punt 1.2.2.1., després del quadre 4 quan es diu:

“Amb posterioritat al 29 de març de 2005, quan es va iniciar el període de liquidació, no s'ha celebrat cap Junta General d'Accionistes.

Els canvis produïts en els successius governs, tant a l'Administració General de l'Estat, com a la Generalitat de Catalunya i a l'Ajuntament de Barcelona, tenen com a conseqüència que durant el període de liquidació, no tenen la representació de les diferents administracions la pràctica totalitat dels membres que es

van nomenar com a membres de la Junta General d'Accionistes de la Societat durant el període operatiu.

Per tot això, les administracions consorciades estimem que pròximes a finalitzar les operacions liquidadores és necessari nomenar, per cada Administració, els representants que han de conformar la Junta que aprovi el balanç final i els altres acords que siguin necessaris per a l'extinció de la Societat. Les administracions consorciades consideren més operatiu –atesos els anys transcorreguts des de la finalització de l'esdeveniment del Fòrum– que aquests òrgans els integrin tres representants de cada Administració.

Al febrer del 2014 està pendent de subscripció un conveni per part de les administracions que modifiqui el nombre de representants en el sentit anteriorment esmentat.”

Precisament l'Ajuntament acaba de rebre –14 de març– i m'ha tramès carta del Director del Gabinet del Ministro de Hacienda y Administraciones Públicas en la que referint-se al nou Conveni que modifiqui el nombre de representants de les administracions en el Consorci i la Societat assenyala:

“Por todo ello, tan solo resta proceder a su formalización, en los mismos términos que el convenio de mayo de 1999, por el Alcalde de Barcelona, el Presidente de la Generalitat y el Presidente del Gobierno. A fin de concluir este trámite, te ruego procedas a remitir los ejemplares del convenio firmados para finalmente recabar la firma del Presidente del Gobierno.”

Adjunto com **ANNEX 9** còpia de l'esmentada carta, i no cal dir que la mateixa es refereix tant a la Junta d'Accionistes de la Societat del Fòrum com a l'Assemblea General del Consorci.

CINQUENA.- L'anterior no vol dir que no hi hagi hagut una relació i traspàs d'informació constant entre les tres Administracions integrants de l'accionariat únic del Fòrum de les Cultures.

La ratio legis de l'article 273 de la Llei de Societats Anònimes –RDL 1564/89– és que els socis han d'estar informats durant el període liquidatori i de forma regular de tot el que ha anat succeint durant aquest període.

Es va intentar fer una primera Junta i Assemblea l'11 de juliol de 2006, que es va convertir en mera informació del Liquidador als pocs assistents, i a partir d'aleshores ja no va ser possible formalitzar cap més reunió que va ser substituïda per reunions constants i periòdiques entre el Liquidador i persones –moltes vegades funcionaris– de les tres administracions que anaven posant al dia, directament, als seus respectius Departaments de la marxa de la liquidació.

A títol merament informatiu i com **ANNEX 10** s'adjunta a les presents al·legacions, llista d'assistents i acta de la reunió formal celebrada l'11 de juliol de 2006; i com **ANNEX 11** relació no exhaustiva de les reunions i comunicacions hagudes amb representants de les administracions durant el període més operatiu de la liquidació.

D'altra banda el socis han estat informats durant el període liquidatori de l'estat dels comptes que els hi ha permès apreciar la situació de la Societat mitjançant la periò-

dica informació tramesa quines dates a continuació es relacionen i s'adjunten documents que acrediten l'enviament de l'esmentada documentació tot el que es recull en l'**ANNEX 12**. De tot el que la Sindicatura ja en té còpia.

Per últim la publicació en el Registre Mercantil dels comptes anuals requeria la seva prèvia aprovació per la Junta que no es va poder arribar a celebrar per les raons dites.

SISENA.- En relació a l'epígraf 1.2.4., l'evident oblit de la Junta d'Accionistes al acordar la dissolució i nomenar Liquidador de fixar-li una remuneració, no significava, al parer de tothom, que aquest hagués de fer la seva feina de forma gratuïta, i al respecte va haver-hi diverses converses, concretament amb l'Ajuntament de Barcelona que era d'alguna forma, en qui es delegava la gestió de moltes qüestions, el tractar d'aquest assumpte, fixant-se la remuneració indicada de 450.000,- Euros per tot el període liquidatori. (S'acompanya d'**ANNEX 13** comunicació de l'Ajuntament de Barcelona en aquest sentit).

SETENA.- El punt 2.3.12.5. i conclusió 42 "altres despeses" l'informe assenjala:

"Al període de liquidació s'ha realitzat un pagament de 2.196.180,64 Euros, com a conseqüència de l'acord amb les societats Think Big Productions, S.L. i Rosalini Film Productions Inc., relacionat amb un procediment judicial a Illinois. A més, l'assessorament jurídic d'aquest litigi ha ocasionat unes despeses per un import total de 655.970,17 Euros (vegeu l'apartat 2.3.12.5.a)"

Això és una redacció que pot donar lloc a interpretacions errònies per l'aparent i a primera vista desproporció entre la quantia del plet i el cost del mateix.

Va ser un plet extremadament complex iniciat amb anterioritat, i que es va trobar el Liquidador, dins dels problemes a solucionar.

La Sindicatura de Comptes té prou i fidel reflex documental de tot l'íter d'aquest procediment –que havia durat prop de cinc anys–, i que es relata en l'Acord Transaccional de data 13 de març de 2008.

Com que els demandants havien implicat no solament a la Societat del Fòrum sinó als membres físics dels seus òrgans de govern, van ser diversos bufets d'advocats que van intervindre en aquest assumpte davant del Jutjat del Comtat de Cook, a Chicago, Illinois, USA.

Els interessos de l'Ajuntament de Barcelona estaven defensats pel Bufet de Chicago McDermott Will Emery, amb el coneixement del [...]. La representació general de l'Estat pel Bufet d'Advocats americà Baker & McKenzie, sota la supervisió de [...]; la Generalitat mitjançant el [...]^[13] que tenia fortes vinculacions amb el despatx McDermott. Els honoraris van tenir que ser assumits per la Societat del Fòrum.

13. Nota de la Sindicatura: s'han eliminat les dades identificatives de les persones.

Tant pels fons de l'assumpte com per intentar aixecar les mides cautelars que el Jutjat de Cook havia imposat el Liquidador, va tenir que declarar durant més de deu hores davant del Jutjat per via telemàtica.

En el moment de l'acord transaccional la situació en quant al cost del plet era la següent:

Principal objecte de condemna:	3.987.551,31,- \$ USA
9% d'interès anual que en aquelles dates pujava a:	1.506.539,75,- \$ USA
Multa de 3.000,- Dòlars diaris per la rebel·lia dels demandats ascendent fins que es va suspendre a:	996.000,- \$ USA
Total import reclamat	6.490.091,06,- \$ USA

Més les costes de la part actora, que tenia com advocats el Bufet Americà Jones Day i valoraven amb 1.000.000 de \$ USA.

La transacció, després de les negociacions i gestions portades a terme pel Liquidador i els seus assessors, es va fer mitjançant el pagament únic a la part actora de 3.400.000,- \$ USA, que incloïa tant el principal reclamat, com els interessos, com la multa i les costes de la part actora.

En conseqüència, i donats els preus dels grans bufets americans intervinents en aquest assumpte, (de totes les factures en té còpia la Sindicatura), i de la complexitat i durada del plet, entenem que el seu cost és un èxit de gestió del Liquidador.

VUITENA.- La observació f) de la conclusió nº 46 assenyala:

“La Societat manté en curs un litigi sobre la base d'un suposat dret de propietat que –presumptivament– es podia haver infringit per part de Focus i de la Societat en les accions de promoció i difusió de l'espectacle Moure el Món i l'Exposició Veus. El 27 de juny de 2013 el Jutjat Mercantil ha desestimat la demanda, que es troba en recurs d'apel·lació davant l'Audiència Provincial. No s'ha registrat cap provisió per aquest concepte (vegeu l'apartat 2.4.4.1)”

En aquest plet la part actora va reclamar com a indemnització el pagament de QUATRE MILIONS QUATRE-CENTS QUARANTA MIL EUROS (4.440.000,- Euros).

No es va fer cap provisió perquè, d'acord amb els Auditors i l'informe dels advocats no s'havia de fer, donat que s'estimaven les probabilitats d'èxit en un 80%.

Els fets, fins ara, han donat la raó a la Societat del Fòrum. En data 27 de juny de 2013 el Jutjat Mercantil nº 3 de Barcelona va dictar Sentència desestimant la demanda. Recorreguda la mateixa per la part actora en apel·lació davant de l'Audiència, està assenyalada la reunió per votació i decisió de l'apel·lació, el proper dia 30 d'abril d'enguany.

NOVENA.- En quant a la observacions nº 48 i 49 de les conclusions ens remetem a les respostes ja reflectides en aquest escrit.

Per últim i en quant a la conclusió nº 50 i ultima:

“El conveni de col·laboració subscrit entre les administracions per a la celebració de l'esdeveniment Fòrum prèvia la designació d'una Comissió Liquidadora, integrada per representants de les diferents institucions consorciades, previsió que no s'ha complert (vegeu l'apartat 1.2.4).

El Liquidador no té més que manifestar la seva ignorància donat que el seu nomenament va estar originat per una decisió de la Junta General d'Accionistes (integrada per representants de totes les administracions mitjançant el Consorci), a conseqüència de l'acord de dissolució de la Societat del Fòrum, i que va consistir amb el nomenament de un liquidador únic.

DESENA.- En relació amb el deute que la Fundació Fòrum de les Cultures manté amb la Societat Fòrum i que figura en el balanç de dissolució, el Liquidador ha requerit diverses vegades a la Fundació pel pagament de les quantitats endeutades, sense que, pel moment, s'hagi fet front a la obligació reclamada, que s'ha de mantenir en tant en quant la Fundació ha fet seves les contraprestacions pactades en el subscrit Conveni sense haver plantejat fins el moment cap retorn de les mateixes a la Societat.

MANIFESTACIÓ FINAL.-

El Liquidador vol manifestar que la liquidació de la Societat del Fòrum encara no està acabada. Els comptes generals de tota la liquidació fins el dia del balanç final i que s'estan auditant es sotmetran a l'aprovació de la Junta d'Accionistes i de l'Assemblea del Consorci amb la resta d'acords que se'n derivin, quan es formalitzi la modificació del Conveni entre les tres administracions a que hem fet referència en aquest escrit i es puguin prendre els pertinents acords tant per l'Assemblea del Consorci com per la Junta d'Accionistes de la Societat que permetin l'extinció de la Societat i del Consorci, gràcies a la normativa introduïda per a les societats de capital, liquidants els plets pendents, extingint tant la Societat com el Consorci, però mantenint la seva personalitat jurídic-processal, i que això no impedeixi esperar l'extinció a la finalització dels plets, sense perjudici de qualsevol altra fórmula que adopti la Junta.

Barcelona, a tres d'abril de dos mil catorze.

Guerau Ruiz Pena

Liquidador

Fòrum de les Cultures Barcelona 2004, S.A., en liquidació

5. COMENTARIS A LES AL·LEGACIONS

Un cop revisades les al·legacions presentades pel liquidador de la Societat, s'han modificat els apartats 2.3.2.1 i 2.3.12.4, s'ha canviat el primer paràgraf de l'apartat 1.2.4 i s'accepta de forma parcial l'al·legació referida a l'observació 38, corresponent a l'apartat 2.3.10. Aquestes modificacions poden identificar-se amb les corresponents notes a peu de pàgina. Pel que fa a la resta d'al·legacions, no s'ha alterat el text original de l'informe, ja que o bé no s'ajusten als criteris normatius emprats per la Sindicatura, o bé contenen justificacions que no fan canviar el contingut de l'informe.

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

Elaboració del document PDF: juliol de 2014

Número de dipòsit legal de la versió enquadernada
d'aquest informe: DL B 15730-2014