

INFORME 33/2013

INSTITUT
DEL TEATRE
EXERCICI 2010

INFORME 33/2013

**INSTITUT
DEL TEATRE
EXERCICI 2010**

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

CERTIFICO:

Que a Barcelona, el dia 27 de novembre del 2013, reunit el Ple de la Sindicatura de Comptes, sota la presidència del síndic major, l. Sr. Jaume Amat i Reyero, amb l'assistència dels síndics Sr. Andreu Morillas Antolín, Sr. Jordi Pons i Novell, H. Sr. Joan-Ignasi Puigdollers i Noblom, Sra. Maria Àngels Servat i Pàmies, i Sr. Miquel Salazar Canalda, actuant-hi com a secretari el secretari general de la Sindicatura, Sr. Manel Rodríguez Tió, i com a ponent la síndica Sra. Maria Àngels Servat i Pàmies, amb deliberació prèvia s'acorda aprovar l'informe de fiscalització 33/2013, relatiu a l'Institut del Teatre, exercici 2010, amb un vot particular en contra del síndic Sr. Miquel Salazar Canalda i un vot particular sobre la seva fonamentació del síndic Sr. Andreu Morillas Antolín, els quals figuren al final de l'informe.

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

Barcelona, 13 de desembre de 2013

Vist i plau
El síndic major

Jaume Amat i Reyero

ÍNDEX

ABREVIACIONS.....	7
1. INTRODUCCIÓ	9
1.1. OBJECTE, ABAST I METODOLOGIA	9
1.1.1. Objecte i abast	9
1.1.2. Metodologia i limitacions	9
1.2. L'INSTITUT DEL TEATRE.....	10
1.2.1. Constitució de l'Institut del Teatre	10
1.2.2. Competències i finalitats.....	10
1.2.3. Organismes i ens en què participa	11
1.2.4. Organització	11
1.2.5. Activitat realitzada	14
1.2.6. Anàlisi del cost per alumne	15
1.2.7. Principal normativa aplicable	17
1.2.8. Control economicofinancer	18
2. FISCALITZACIÓ REALITZADA	19
2.1. APROVACIÓ DEL COMPTE GENERAL I RETIMENT A LA SINDICATURA.....	19
2.2. LIQUIDACIÓ DEL PRESSUPOST	20
2.2.1. Pressupost inicial.....	20
2.2.2. Modificacions pressupostàries.....	21
2.2.3. Liquidació del pressupost de despeses	22
2.2.4. Liquidació del pressupost d'ingressos.....	34
2.2.5. Resultat pressupostari.....	38
2.3. BALANÇ I COMPTE DEL RESULTAT ECONOMICOPATRIMONIAL	39
2.3.1. Balanç.....	39
2.3.2. Compte del resultat economicopatrimonial.....	48
2.3.3. Conciliació del resultat pressupostari i l'economicopatrimonial	49
2.4. MEMÒRIA	49
2.5. CONTRACTACIÓ ADMINISTRATIVA.....	50
2.5.1. Normativa aplicable.....	50
2.5.2. Mostra fiscalitzada de la contractació administrativa de l'Institut de l'exercici 2010	51
2.5.3. Resultats de la fiscalització	52
3. CONCLUSIONS: OBSERVACIONS I RECOMANACIONS.....	52
3.1. OBSERVACIONS	53
3.1.1. Gestió pressupostària i retiment de comptes.....	53

3.1.2.	Economicofinancera.....	54
3.1.3.	Personal.....	55
3.1.4.	Contractació administrativa.....	57
3.1.5.	Subvencions.....	57
3.2.	RECOMANACIONS.....	58
4.	TRÀMIT D'AL·LEGACIONS.....	59
5.	RESPOSTA A LES AL·LEGACIONS.....	88
6.	VOTS PARTICULARS DE MEMBRES DEL PLE DE LA SINDICATURA.....	88
6.1.	VOT PARTICULAR DEL SÍNDIC SR. MIQUEL SALAZAR CANALDA.....	88
6.2.	VOT PARTICULAR DEL SÍNDIC SR. ANDREU MORILLAS ANTOLÍN.....	89

ABREVIACIONS

BEP	Bases d'execució del pressupost
BOP	Butlletí Oficial de la Província
ICAL	Ordre EHA/4041/2004, del 23 de novembre, per la qual s'aprova la Instrucció de comptabilitat per a l'Administració local
LCSP	Llei 30/2007, del 30 d'octubre, de contractes del sector públic
LRBRL	Llei 7/1985, del 2 d'abril, reguladora de les bases del règim local
MAE	Museu de les Arts Escèniques
M€	Milions d'euros
PAMO	Plans d'actuació en matèria d'ocupació
RLT	Relació de llocs de treball
RP	Reial decret 500/1990, del 20 d'abril, de desenvolupament del capítol primer del títol sisè de la Llei 39/1988, del 28 de desembre, reguladora de les hisendes locals
RPEL	Decret 214/1990, del 30 de juliol, pel qual s'aprova el reglament de personal al servei de les entitats locals
TRLRHL	Reial decret legislatiu 2/2004, del 5 de març, pel qual s'aprova el text refós de la Llei reguladora de les hisendes locals
TRRL	Reial decret legislatiu 781/1986, del 18 d'abril, pel qual s'aprova el text refós de les disposicions legals vigents en matèria de règim local
UPC	Universitat Politècnica de Catalunya

1. INTRODUCCIÓ

1.1. OBJECTE, ABAST I METODOLOGIA

1.1.1. Objecte i abast

La Sindicatura de Comptes de Catalunya, com a òrgan fiscalitzador de la gestió econòmica, financera i comptable del sector públic de Catalunya, emet el present informe d'acord amb les funcions que li són encomanades per la Llei 18/2010, del 7 de juny, de la Sindicatura de Comptes.

L'objecte d'aquest informe, inclòs en el Programa anual d'activitats de la Sindicatura, és la fiscalització de regularitat dels comptes anuals de l'exercici 2010 de l'Institut del Teatre (l'Institut), organisme autònom de la Diputació de Barcelona.

Els comptes anuals que integren el Compte general de l'Institut, d'acord amb el que estableix l'Ordre EHA/4041/2004, del 23 de novembre, per la qual s'aprova la Instrucció del model normal de comptabilitat local per a l'Administració local (ICAL) són els següents:

- L'Estat de Liquidació del pressupost
- El Balanç
- El Compte del resultat economicopatrimonial
- La Memòria

Així, els objectius concrets de la fiscalització són els següents:

- Verificar que la informació i documentació comptable ha estat elaborada i es presenta conforme als principis i normes comptables i pressupostàries que són d'aplicació.
- Verificar el compliment de la legalitat de la contractació administrativa i de personal.

1.1.2. Metodologia i limitacions

Les proves realitzades, de compliment i substantives, han estat aquelles que, de forma selectiva, s'han considerat necessàries per tal d'obtenir evidència suficient i adient, amb l'objectiu d'aconseguir una base raonable que permeti manifestar les conclusions que es desprenen del treball realitzat sobre la informació economicofinancera i els preceptes legals que són d'aplicació, d'acord amb les normes d'auditoria pública generalment acceptades.

La Diputació de Barcelona sotmet anualment els comptes de l'Institut a un informe sobre la situació economicofinancera. La Sindicatura ha tingut accés als treballs i proves que han

realitzat els auditors externs per a l'elaboració de l'informe de l'exercici 2010 i ha fet les proves addicionals que ha estimat necessàries en relació amb determinades partides presupostàries i comptes del balanç i del resultat economicopatrimonial, així com de la legalitat de la contractació administrativa i de personal.

1.2. L'INSTITUT DEL TEATRE

1.2.1. Constitució de l'Institut del Teatre

L'Institut és un organisme autònom de la Diputació de Barcelona dotat de personalitat jurídica diferenciada, patrimoni independent i amb la capacitat d'actuar necessària per al compliment de les seves finalitats.

L'Institut va ser creat per la Diputació de Barcelona l'any 1913 amb el nom d'Escola Catalana d'Art Dramàtic, inicialment per impartir estudis d'interpretació. Al llarg dels anys l'Institut va ampliar els seus estudis als camps de l'escenografia, la dansa, el mim i la pantomima, les titelles i la direcció escènica. L'any 1921 es va crear el Museu del Teatre, que va passar a formar part de l'Institut l'any 1931.

Els primers Estatuts de l'organisme autònom Institut del Teatre van ser aprovats pel Ple de la Diputació el 26 de febrer de 1990. Posteriorment, en l'any 2000 i en el 2004 van ser modificats per adequar-los, en la darrera modificació, a la Llei 57/2003, del 16 de desembre, de mesures per a la modernització del govern local.

L'Institut ocupa les dependències de l'edifici situat a la plaça Margarida Xirgu, s/n de Barcelona, el qual també n'és el domicili social.

1.2.2. Competències i finalitats

Les competències i finalitats de l'Institut, recollides en l'article 5 dels Estatuts, són les següents:

- a) L'ensenyament reglat i no reglat de les arts de l'espectacle.
- b) La promoció i l'organització de cursos, congressos, conferències, cicles, exposicions i qualsevol altra activitat de formació i promoció en les diverses especialitats de les arts de l'espectacle.
- c) La realització d'activitats de recerca i d'investigació, en l'àmbit que li és propi.
- d) La conservació, l'adquisició, la difusió, la classificació i l'exhibició de fons documentals, bibliogràfics i museístics especialitzats.

- e) L'edició, directa o en col·laboració, de llibres, revistes, cartells i qualsevol altre material imprès, fonogràfic, fotogràfic, cinematogràfic, de vídeo o enregistrat en qualsevol altre suport, relatiu a les arts escèniques i de l'espectacle.
- f) L'organització, la producció i la gestió de festivals, mostres, muntatges escènics i de dansa, propis o aliens, així com la realització de programacions a les seves sales d'espectacle.
- g) La cooperació en la divulgació i suport a les activitats que dins l'àmbit dels objectius de l'Institut duguin a terme altres administracions.
- h) La projecció de les seves activitats, dins l'àmbit territorial de la Diputació de Barcelona.
- i) Qualsevol altra activitat relacionada o connexa amb les anteriors, o relativa a la formació, la recerca i de les arts de l'espectacle.

1.2.3. Organismes i ens en què participa

De l'Institut no en depèn cap entitat, societat, consorci o similar, segons informa la Memòria del Compte general del 2010.

1.2.4. Organització

Segons l'article 6è dels Estatuts, el govern, l'administració i la representació de l'Institut està a càrrec dels òrgans següents:

- El Consell General
- La Junta de Govern
- La Presidència
- La Vicepresidència
- La Direcció General
- La Gerència

El Consell General

El Consell General és l'òrgan que assumeix el govern, la direcció superior i l'alta orientació i fixació de les grans línies d'actuació de l'organisme, i està format, tal com estableix l'article 8 dels Estatuts, pels membres següents: la persona titular de la Presidència de la Diputació de Barcelona, que serà qui presidirà el Consell; dos membres designats pel Ple de la Diputació (l'exercici 2010, Núria Llorach Molons i Maria Àngels Esteller Ruedas) i els vocals de la Junta de Govern.

Quadre 1. Composició del Consell General a 31 de desembre del 2010

President delegat *	Mario Sanz Sanz	PSC-PM
Vocals	Núria Llorach Molons	CiU
	Maria Àngels Esteller Ruedas	PP
	José Manuel González Labrador	PSC-PM
	Josep Altayó Morral	ICV-EUiA
	Antoni Montseny Domènech	Gerent de la Diputació
	Juan Echániz Sans	Coordinador general de la Diputació
	Mateu Chalmeta Torredemer (fins al 24.2.2010)	Esquerra-AM
	Xavier Florensa Cantons (a partir del 25.2.2010)	Esquerra-AM
	Jordi Font Cardona	Director general de l'Institut
Ramon Jovells Argelich	Gerent de l'Institut	

Font: Informació facilitada per la Diputació de Barcelona.

* A partir del 18 de desembre del 2008, el president de la Diputació de Barcelona, Sr. Antoni Fogué Moya, va delegar la Presidència de l'Institut al Sr. Mario Sanz Sanz, per Decret del president de la Diputació de refosa de la delegació de competències relatives a organismes autònoms i entitats públiques empresarials de la Diputació.

La Junta de Govern

La Junta de Govern és l'òrgan que assumeix el govern i la gestió ordinària de l'Institut.

Està format, tal com estableix l'article 11 dels Estatuts, pels membres següents: la persona titular de la Presidència de la Diputació de Barcelona, que serà qui presidirà la Junta de Govern; sis vocals designats pel Ple de la Diputació, el director o directora general i el gerent o la gerent de l'Institut.

Quadre 2. Composició de la Junta de Govern

President delegat	Mario Sanz Sanz	PSC-PM
Vocals	José Manuel González Labrador	PSC-PM
	Josep Altayó Morral	ICV-EUiA
	Antoni Montseny Domènech	Gerent de la Diputació
	Juan Echániz Sans	Coordinador general de la Diputació
	Mateu Chalmeta Torredemer (fins al 24.2.2010)	Esquerra-AM
	Xavier Florensa Cantons (a partir del 25.2.2010)	Esquerra-AM
	Jordi Font Cardona	Director general de l'Institut
	Ramon Jovells Argelich	Gerent de l'Institut

Font: Informació facilitada per la Diputació de Barcelona.

La Presidència

La Presidència és l'òrgan que té la màxima representació de l'Institut, i en dirigeix el govern i l'administració.

Tal com es posa de manifest en l'apartat anterior, el president delegat va ser, durant l'exercici fiscalitzat, Mario Sanz Sanz.

La Vicepresidència

La Vicepresidència és l'òrgan de govern que substitueix el president i n'assumeix les atribucions en els casos de vacant, absència o malaltia. El vicepresident o vicepresidenta és nomenat pel president o presidenta de l'Institut d'entre els diputats provincials que siguin membres de la Junta de Govern.

En el mandat 2007-2011, no s'ha nomenat cap vicepresident.

La Direcció General

El director o directora general dirigeix l'activitat de l'Institut. El nomena el president o presidenta, a proposta de la Vicepresidència, si escau, per un període de quatre anys, coincidint amb el del mandat dels òrgans de govern. Pot ser elegit un nombre il·limitat de cops.

La persona en la qual recaigui el nomenament de la Direcció General pot tenir la condició de membre electe o la de personal al servei de la Diputació; en aquest darrer cas i en el supòsit que no sigui funcionari de la Diputació, el seu règim serà el de personal eventual o laboral d'alta direcció.

Durant el 2010 el director general és Jordi Font Cardona, nomenat per Decret de Presidència de la Diputació del 8 d'octubre del 2003.

La Gerència

La Gerència és l'òrgan d'administració que assumeix la gestió economicoadministrativa de l'Institut.

La persona titular ha de ser nomenada per la Presidència de la Diputació i el seu nomenament s'ha de comunicar als òrgans col·legiats de l'Institut i al Ple de la Diputació. La provisió de la Gerència ha de seguir els requeriments previstos per al sistema de lliure designació; en el cas que la persona proposada no sigui funcionari de carrera amb els requisits exigits en la Relació de llocs de treball (RLT), el seu règim serà el de personal laboral d'alta direcció.

Durant l'exercici 2010, el gerent de l'Institut és Ramon Jovells Argelich, nomenat per Decret de Presidència de la Diputació el 8 d'octubre del 2003.

1.2.5. Activitat realitzada

L'Institut és un centre superior de formació, recerca i difusió de les arts escèniques i de la dansa. L'activitat realitzada per l'Institut se centra principalment en els estudis que ofereix, i a més hi ha l'activitat del Centre de Documentació i del Museu de les Arts Escèniques (MAE).

Els estudis que ofereix l'Institut s'expliquen en el quadre següent:

Quadre 3. Tipus d'estudis impartits per l'Institut

Tipus d'estudis i lloc de realització	Característiques i requisits
Estudis de grau superior	
Grau superior d'art dramàtic, a l'Escola Superior d'Art Dramàtic (ESAD)	Estudis de grau superior equivalents a la llicenciatura universitària. Tenen una durada de quatre cursos. Inclouen les especialitats següents: <ul style="list-style-type: none"> - Interpretació - Direcció escènica i dramaturgia - Escenografia Cal tenir el batxillerat o estudis equivalents i superar unes proves d'accés.
Grau superior de dansa al Conservatori Superior de Dansa (CSD)	Estudis de grau superior equivalents a la llicenciatura universitària. Tenen una durada de quatre cursos. Inclouen les especialitats següents: <ul style="list-style-type: none"> - Coreografia i tècniques d'interpretació de la dansa - Pedagogia de la dansa Cal tenir el batxillerat o estudis equivalents i superar unes proves d'accés.
Estudis de grau secundari i professional	
Grau professional de dansa i ESO, a l'Escola d'Ensenyament Secundari i Artístic – Conservatori Professional de Dansa (EESA-CPD)	Estudis integrats de Grau professional de dansa i d'Educació secundària obligatòria (ESO). Tenen una durada de sis cursos. Inclouen les especialitats següents: <ul style="list-style-type: none"> - Dansa clàssica - Dansa contemporània - Dansa espanyola Cal tenir una preparació equivalent al grau elemental de dansa. Els candidats han de reunir unes característiques físiques determinades i superar una prova d'accés regulada pel Departament d'Educació.
Estudis tècnics	
Tècniques de l'espectacle en viu, a l'Escola Superior de Tècniques de les Arts de l'Espectacle (ESTAE) a Terrassa	Estudis amb un format de cicle superior de formació professional (títol propi en procés de reconeixement oficial). Tenen una durada de dos cursos. Inclouen les especialitats següents: <ul style="list-style-type: none"> - Tècniques de so - Luminotècnia - Maquinària escènica Cal tenir el batxillerat, cicles formatius de grau mitjà o estudis equivalents.

Font: Informació proporcionada per l'Institut.

A més d'oferir aquests estudis, l'Institut realitza diversos cursets com ara el d'iniciació al teatre per a nens, joves i adults, i seminaris de sensibilització i divulgació del teatre i la dansa.

Per altra banda, a través del Centre de Documentació i del MAE, s'ofereix informació i documentació especialitzada als professors, alumnes i professionals. Hi ha un fons bibliogràfic de més de cent vint mil exemplars amb manuscrits del teatre català i del Segle d'Or; un fons documental de més de dos-cents mil registres i diverses bases de dades, i un fons museístic amb col·leccions d'escenografia, figurisme, indumentària, titelles i cartellisme.

L'Institut disposa de cinc espais teatrals propis que s'utilitzen per a la docència i on també es poden programar espectacles externs. Aquests espais són els següents:

- Teatre Ovidi Montllor (a la seu de l'Institut). Teatre escola amb una capacitat per a tres-cents vint espectadors.
- Teatre Estudi (a la seu de l'Institut). Petita sala experimental amb una capacitat per a cent vint espectadors.
- Sala Maria Planas (Centre del Vallès–Terrassa). Espai polivalent per a espectacles de petit format o d'investigació amb una capacitat per a cent espectadors.
- Teatre Alegria (Centre del Vallès–Terrassa). Espai polivalent amb una capacitat per a dos-cents cinquanta espectadors.
- Teatre Laboratori (Centre d'Osona–Vic). Espai per a espectacles de petit format i d'investigació. Funciona alhora com a sala d'actes, teatre i sala d'exhibició dels treballs de l'Institut. Té una capacitat de cent espectadors.

1.2.6. Anàlisi del cost per alumne

La classificació orgànica del pressupost de despeses reflecteix, raonablement, l'estructura de les diferents àrees d'activitat. Sobre la base de la classificació orgànica, la Intervenció delegada de l'Institut ha facilitat les despeses de les diferents àrees d'activitat i els seus ingressos finalistes, que es mostren a continuació:

Quadre 4. Àrees d'activitat

Àrees d'activitat	Despeses	Ingressos	Dèficit	% cobertura
Estudis de grau superior				
Grau superior d'art dramàtic – ESAD	7.430.835	478.630	6.952.205	6,4
Grau superior de dansa – CSD	1.179.659	81.683	1.097.976	6,9
Estudis de grau secundari i professional				
Grau professional de dansa i ESO – EESA-CPD	5.451.996	1.330.417	4.121.579	24,4
Estudis tècnics				
Tècniques de l'espectacle en viu – ESTAE	1.198.562	231.453	967.109	19,3
Museu de les Arts Escèniques				
Museu de les Arts Escèniques – MAE	1.353.668	67.769	1.285.899	5,0
Altres				
Serveis culturals	712.930	10.312	702.618	1,4
Postgrau en dansa – IT Dansa	504.814	50.297	454.517	9,9
Centre del Vallès (Terrassa)	692.416	9.693	682.723	1,4
Centre d'Osona (Vic)	587.149	87.126	500.023	14,8
Total	19.112.029	2.347.380	16.764.649	12,3

Imports en euros.

Font: Elaboració pròpia a partir de la informació facilitada per la Intervenció delegada de l'Institut.

Notes:

- El total de despeses es correspon amb el total de les obligacions reconegudes del pressupost, 18.327.226 €, menys les obligacions reconegudes del capítol 6, Inversions reals, 844.390 €, més l'amortització de l'exercici, 1.629.193 €.
- El total d'ingressos es correspon amb el total de drets reconeguts del pressupost 18.218.711 € menys les transferències de la Diputació de Barcelona, 15.431.575 € corrents i 439.756 € de capital.
- El percentatge de cobertura es calcula dividint els ingressos per les despeses de l'àrea d'activitat.

El dèficit, 16,76 M€, és el 87,7% de les despeses de l'exercici 2010. Aquest es cobreix mitjançant transferències de la Diputació, que per l'exercici fiscalitzat van ascendir a 15,43 M€.

Totes les àrees presenten dèficit, tant les relacionades amb l'ensenyament, en especial el grau superior d'art dramàtic i el grau superior de dansa, amb el 6,4% i el 6,9% de percentatge de cobertura, com aquelles que presten serveis museístics i de divulgació. En concret, els estudis de grau superior suposen el 48,0% del dèficit de l'Institut.

El grau professional de dansa i ESO presenta un grau de cobertura del 24,4%, atès que s'ha inclòs com a ingrés, a més de les taxes i preus públics, la subvenció anual del Departament d'Educació per 1,09 M€.

Durant l'exercici 2010 els centres del Vallès i d'Osona, amb percentatges de cobertura de l'1,4% i del 14,8%, han realitzat cursos i taller de sensibilització, divulgació i projecció de les arts escèniques a cent quaranta-un i dos-cents nou alumnes, respectivament.

Els estudis oficials els han cursat un total de sis-cents dos alumnes, dels quals tres-cents tretze són del grau superior d'art dramàtic, seixanta-tres del grau superior de dansa, cent vuitanta del grau professional de dansa i ESO, i quaranta-sis d'estudis tècnics.

A continuació es presenta, per a cadascun dels estudis oficials, el cost mitjà i el dèficit per alumne calculat per la Sindicatura:

Quadre 5. Cost i dèficit per alumne

Estudis oficials	Despeses pressupost del 2010 (A)	Dèficit (B)	% cobertura	Alumnes* (C)	Cost/ alumne (A/C)	Dèficit/ alumne (B/C)
Grau superior d'art dramàtic	7.430.835	6.952.205	6,4	313	23.740,7	22.211,5
Grau superior de dansa	1.179.659	1.097.976	6,9	63	18.724,7	17.428,2
Grau professional de dansa i ESO	5.451.996	4.121.579	24,4	180	30.288,9	22.897,7
Estudis tècnics	1.198.562	967.109	19,3	46	26.055,7	21.024,1
Total	15.261.052	13.138.869	13,9	602	25.350,6	21.825,4

Imports en euros.

Font: Elaboració pròpia a partir de la informació facilitada per la Intervenció delegada de l'Institut.

* Alumnes oficials segons dades de la Memòria del 2010.

Nota: El cost/alumne i el dèficit/alumne són per a l'exercici 2010, no pel total dels estudis, que en el cas dels ensenyaments superiors són quatre cursos d'un any acadèmic, pel grau professional de dansa i ESO sis i pels estudis tècnics dos.

Per tal de comparar el cost de l'alumne amb el d'altres centres similars, s'ha sol·licitat a l'Institut la relació de centres d'ensenyament d'art dramàtic i dansa de característiques similars a ell i l'Institut ha informat que a Catalunya no n'hi ha cap més altre centre amb les seves característiques.

1.2.7. Principal normativa aplicable

La principal normativa aplicable en matèria comptable és la següent:

- Reial decret legislatiu 2/2004, del 5 de març, pel qual s'aprova el text refós de la Llei reguladora de les hisendes locals (TRLRHL).
- Reial decret 500/1990, del 20 d'abril, de desenvolupament del capítol primer del títol sisè de la Llei 39/1988, del 28 de desembre, reguladora de les hisendes locals (RP).
- Ordre EHA/4041/2004, del 23 de novembre, per la qual s'aprova la ICAL.
- Ordre EHA/3565/2008, del 3 de desembre, per la qual s'estableix l'estructura dels pressupostos de les entitats locals.

En matèria de contractació administrativa, la principal normativa aplicable és la següent:

- Llei 30/2007, del 30 d'octubre, de contractes del sector públic (LCSP).

- Reial decret 817/2009, del 8 de maig, pel qual es desplega parcialment la LCSP.
- Reial decret 1098/2001, del 12 d'octubre, pel qual s'aprova el Reglament general de la Llei de contractes de les administracions públiques.

La principal normativa aplicable en matèria de personal és la següent:

- Llei 7/2007, del 12 d'abril, de l'Estatut bàsic de l'empleat públic.
- Llei 30/1984, del 2 d'agost, de mesures per a la reforma de la funció pública.
- Decret legislatiu 1/1997, del 31 d'octubre, pel qual s'aprova la refosa en un únic text dels preceptes de determinats textos legals vigents a Catalunya en matèria de funció pública.
- Decret 214/1990, del 30 de juliol, pel qual s'aprova el Reglament del personal al servei de les entitats locals (RPEL).

1.2.8. Control economicofinancer

En l'article 36 dels Estatuts de l'Institut s'estableix que el control intern de la gestió econòmica (en la seva triple accepció de funció interventora, de control financer i de control d'eficàcia) correspon al titular de la Intervenció de la Diputació o funcionari en qui es delegui. Així mateix, estableix que la funció interventora abasta tots els actes de l'Institut amb contingut o repercussió econòmics.

Des de l'exercici 2003, la funció interventora la realitza un funcionari de la Diputació de Barcelona com a interventor delegat de la Diputació a l'Institut, nomenat per Decret del president de l'Àrea de Règim Interior, Hisenda i Planificació de la Diputació del 20 de novembre del 2002.

Pel que fa al control financer, amb caràcter anual la Diputació sotmet els comptes de l'Institut a un informe sobre la seva situació economicofinancera. L'informe de l'exercici 2010, realitzat per Faura-Casas, Auditors-Consultors, SL, mostra la conclusió següent:

De la revisió efectuada, no han estat detectades incidències rellevants que puguin incidir d'una forma significativa en els estats i comptes anuals corresponents a l'exercici 2010 rendits per l'Institut del Teatre, a excepció dels següents:

L'Institut del Teatre té la concessió administrativa de l'ús privatiu de l'edifici anomenat "dels Bombers" des de l'any 1986 per un període de 50 anys. L'exercici 2009,

l'Institut va reclassificar un import de 904.656,35 € de patrimoni rebut en adscripció a patrimoni rebut en cessió, i va traspasar tota l'amortització acumulada relacionada amb aquest immoble per 235.160,99 € a beneficis provinents de l'Immobilitzat Material, mantenint classificat l'actiu com a construccions dins del balanç de situació, i iniciant novament la seva amortització per un període de 26 anys (fins al final de la concessió). Entenem que en virtut dels convenis signats, l'actiu s'hauria de registrar com una concessió administrativa i, per tant, no procedia la regularització realitzada del fons d'amortització en l'exercici 2009.

No tenim constància que estigui formalitzat l'ús de la seu de Vic ni la valoració de la mateixa, no trobant-se registrat comptablement.

L'inventari de l'Institut del Teatre inclou, en concepte de Fons Bibliogràfic i audiovisual 48 peces, 1 peça com a document històric i 9 pintures. Aquest registre no es correspon amb el fons del Centre de Documentació i Museu de les Arts Escèniques de l'Institut del Teatre.

El Ple de la Diputació, en sessió del 24 de novembre del 2011, va quedar assabentat d'aquest informe de l'Institut del 2010.

Del control d'eficàcia, establert en l'article 221 de la Llei reguladora de les hisendes locals, la Diputació no n'ha informat de cap actuació.

2. FISCALITZACIÓ REALITZADA

2.1. APROVACIÓ DEL COMPTE GENERAL I RETIMENT A LA SINDICATURA

Els organismes autònoms de les administracions locals estan sotmesos al règim de comptabilitat pública, la qual cosa comporta, entre altres obligacions, la de retre comptes de les seves operacions.

La Liquidació del pressupost de l'Institut corresponent a l'exercici 2010 va ser aprovada per Decret de Presidència el 25 de febrer del 2011. Així mateix, el Ple de la Diputació del 26 maig del 2011 va aprovar el Compte general de l'exercici 2010. Prèviament a aquesta aprovació, els comptes van ser informats per la Comissió Especial de Comptes del 31 de març del 2011 i exposats al públic mitjançant edicte en el *Butlletí Oficial de la Província* (BOP) del 4 d'abril del 2011, tot dins els terminis legalment establerts.

L'expedient del Compte general va ser retut a la Sindicatura el 10 d'octubre del 2011, dins el termini establert per la normativa vigent. El Compte general presentat conté els comptes anuals i la documentació complementària que estableix la Regla 98 de la ICAL.

2.2. LIQUIDACIÓ DEL PRESSUPOST

La Liquidació del pressupost de l'Institut de l'exercici 2010 és la següent:

Quadre 6. Liquidació pressupostària. Exercici 2010

Capítols d'ingressos	Pressupost inicial	Modificacions	Pressupost definitiu	Drets reconeguts	%	Drets pendents cobrament
3. Taxes i altres ingressos	1.033.125	0	1.033.125	1.105.702	6,1	24.772
4. Transferències corrents	16.765.275	124.537	16.889.812	16.655.813	91,4	1.099.601
5. Ingressos patrimonials	54.600	0	54.600	17.440	0,1	2.292
Total operacions corrents	17.853.000	124.537	17.977.537	17.778.955	97,6	1.126.665
7. Transferències de capital	545.000	0	545.000	439.756	2,4	0
Total operacions de capital	545.000	0	545.000	439.756	2,4	0
8. Variació actius financers	0	754.942	754.942	0	0,0	0
Total operacions financeres	0	754.942	754.942	0	0,0	0
Total ingressos	18.398.000	879.479	19.277.479	18.218.711	100,0	1.126.665
Capítols de despeses	Pressupost inicial	Modificacions	Pressupost definitiu	Obligacions reconegudes	%	Oblig. pendents pagament
1. Despeses de personal	14.894.750	(808.130)	14.086.620	13.748.909	75,0	264.544
2. Despeses en béns corr. i serveis	2.711.570	1.176.900	3.888.470	3.444.491	18,8	585.551
3. Despeses financeres	3.200	0	3.200	1.335	0,0	0
4. Transferències corrents	243.480	144.189	387.669	288.101	1,6	141
Total operacions corrents	17.853.000	512.959	18.365.959	17.482.836	95,4	850.236
6. Inversions reals	545.000	366.520	911.520	844.390	4,6	276.708
Total operacions de capital	545.000	366.520	911.520	844.390	4,6	276.708
Total despeses	18.398.000	879.479	19.277.479	18.327.226	100,0	1.126.944

Imports en euros.

Font: Elaboració pròpia a partir del Compte general de l'exercici 2010.

2.2.1. Pressupost inicial

El Ple de la Diputació de Barcelona, en sessió del 19 de novembre del 2009, va aprovar inicialment el pressupost general de l'exercici 2010 en el qual s'integren els de la mateixa Diputació i els dels seus organismes autònoms dependents.

Atès que durant el període d'exposició al públic no es va presentar cap reclamació ni cap al·legació, el pressupost va quedar aprovat definitivament amb la publicació del resum per capítols en el BOP del 19 de desembre del 2009.

De la fiscalització de l'expedient relatiu al pressupost inicial s'observa el següent:

- El Consell General de l'Institut va elevar el projecte de pressupost a la Diputació el 10 de novembre del 2009 quan, d'acord amb l'article 168 del TRLRHL i l'article 18.2 del RP, s'hauria d'haver enviat abans del 15 de setembre.

- S'adjunta, com annex de personal, la plantilla de l'Institut, així com l'RLT amb efectes 1 de gener del 2010. Tot i que es detallen els diferents llocs de treball, aquests no estan valorats i, per tant, aquesta documentació és incompleta per justificar les quantitats pressupostades en el capítol I.
- El pressupost de l'Institut no inclou l'annex d'inversions a realitzar en l'exercici, en contra del que requereix l'article 18.1.d del RP.
- Atès que la tramesa del projecte de pressupost es realitzà el 10 de novembre del 2009, el Ple de la Diputació no va disposar del pressupost amb l'informe de la Intervenció amb els annexos i la documentació complementària abans del 15 d'octubre per a l'aprovació inicial, esmena o devolució tal com determina l'article 18.4 del RP.
- Les consignacions del pressupost inicial del complement específic del capítol 1 de despeses de personal, 2.114.000€, superen en 144.050€ el límit establert en l'article 175 del RPEL del 75% de la massa retributiva global dels funcionaris.

2.2.2. Modificacions pressupostàries

Les modificacions del pressupost van ascendir a 0,88 M€, el que suposa el 4,8% del pressupost inicial. En el quadre següent es mostren les modificacions classificades per capítols i per tipus de modificació:

Quadre 7. Modificacions de crèdit de l'exercici 2010. Finançament per origen i capítol d'ingrés

Capítol	Origen del finançament	Total modificacions
Transferències corrents	Programa Erasmus	70.437
Transferències corrents	Università Degli Studi di Firenze	48.593
Transferències corrents	Altres	5.507
Variació d'actius financers	Romanent de tresoreria	754.942
Total		879.479

Imports en euros.

Font: Elaboració pròpia a partir del Compte general del 2010.

Quadre 8. Modificacions de crèdit de l'exercici 2010 per tipus de modificació i capítol de despesa

Capítols de despesa	Incorporació de romanents	Suplement de crèdit	Transferències de crèdit	Generació de crèdits	Crèdits extraordinaris	Total modificacions
Despeses de personal	5.939	0	(814.069)	0	0	(808.130)
Compres de béns i serveis	322.879	105.903	642.826	59.692	45.600	1.176.900
Transferències corrents	83.101	0	(3.757)	64.845	0	144.189
Inversions reals	191.520	0	175.000	0	0	366.520
Total modificacions	603.439	105.903	0	124.537	45.600	879.479

Imports en euros.

Font: Elaboració pròpia a partir del Compte general del 2010.

Les modificacions de crèdit van ser regulades en les bases 15 a 22 de les Bases d'execució del pressupost (BEP).

Les incorporacions de romanents, els suplementes de crèdit i els crèdits extraordinaris han estat finançats íntegrament amb la utilització parcial de Romanent de tresoreria de l'exercici 2009.

Per l'exercici 2010, es van aprovar vint-i-dos expedients de modificacions de crèdit, dels quals se'n van seleccionar sis per a la seva fiscalització, un per a cada tipus de modificació més un a l'atzar, amb l'obtenció d'una cobertura del 89,1% sobre l'import total de les modificacions.

De la revisió de la mostra d'expedients seleccionada s'ha verificat que les modificacions de crèdit es tramiten d'acord amb les prescripcions del RP i de les BEP, en concret, que s'han complert els tràmits quant a l'aprovació per l'òrgan competent, que existeix l'informe de la Intervenció, que la font de finançament és adient a les modificacions i que aquestes s'han publicat en els diaris oficials, si era procedent.

2.2.3. Liquidació del pressupost de despeses

El pressupost inicial de despeses ascendeix a 18,40 M€. Tal com s'explica en l'epígraf 2.2.2, al llarg de l'exercici s'ha modificat en 0,88 M€, el que suposa que el pressupost definitiu ascendeixi finalment a 19,28 M€. Les obligacions reconegudes durant l'exercici 2010 van ser de 18,33 M€, la qual cosa fa que el grau d'execució fos del 95,1%.

El 75,0% de les obligacions reconegudes corresponen a despeses de personal, el 18,8% a despeses de béns i serveis i l'1,6% a transferències corrents. Així, doncs, les despeses corrents representen el 95,4% del total d'obligacions reconegudes de l'exercici i les despeses d'inversió només el 4,6% del total d'obligacions.

Tot seguit s'analitza cadascun dels capítols del pressupost de despeses.

2.2.3.1. Despeses de personal

El detall de les despeses de personal de l'exercici 2010 és el següent:

Quadre 9. Pressupost de despeses. Capítol 1: Despeses de personal. Exercici 2010

Article	Pressupost inicial	Modificacions	Pressupost definitiu	Obligacions reconegudes	%	Pendent de pagament
10. Retribucions del personal directiu	208.130	0	208.130	184.740	1,3	0,00
12. Retribucions personal funcionari	4.775.400	(455.497)	4.319.903	3.945.494	28,7	375
13. Retribucions personal laboral	6.228.800	(147.722)	6.081.078	6.264.981	45,6	740
15. Incentius al rendiment	512.600	(120.000)	392.600	364.435	2,7	0
16. Quotes i prestacions socials	3.169.820	(84.911)	3.084.909	2.989.259	21,7	263.429
Total	14.894.750	(808.130)	14.086.620	13.748.909	100,0	264.544

Imports en euros.

Font: Elaboració pròpia a partir del Compte general de l'exercici 2010 tramès a la Sindicatura.

A continuació s'expliquen les principals característiques de l'RLT, de la plantilla i dels acords de condicions del personal de l'Institut.

Relació de llocs de treball

L'RLT de l'Institut inclou la denominació del lloc de treball, el tipus de jornada, la dedicació, els requisits per ocupar el lloc, la forma de provisió i el complement de destinació. La fiscalització de l'aprovació i del contingut de l'RLT ha posat de manifest les incidències següents:

- L'RLT de l'Institut no ha estat publicada en el *Butlletí Oficial de la Província* (BOP); ha contravingut, per tant, el que estableix l'article 127 del Reial decret legislatiu 781/1986, del 18 d'abril, pel qual s'aprova el text refós de les disposicions legals vigents en matèria de règim local (TRRL).
- L'RLT no indica el grup de pertinença del lloc de treball i tampoc n'especifica la naturalesa funcional o laboral, contràriament al que estableix l'article 30.2 del RPEL.
- L'RLT inclou les dades del complement específic, a cobrar pel personal de l'Institut, que està associat a un sistema de codis. En l'RLT no figura cap informació auxiliar ni instrument similar que permeti quantificar el complement específic de cada lloc de treball ni n'assenyala de manera inequívoca l'import, tal com estableix l'article 170.2 del RPEL.

Plantilla

La plantilla de l'Institut de l'exercici 2010 va ser aprovada pel Ple de la Diputació el 19 de desembre del 2009.

L'evolució del nombre de treballadors de l'Institut del 2009 al 2010 és força estable: es passa de dos-cents setanta-nou a dos-cents vuitanta treballadors, segons el detall següent:

Quadre 10. Evolució del nombre de treballadors del 2009 al 2010

Tipus de personal	2009	2010
Director general i gerent	2	2
Funcionari	134	134
Laboral	143	144
Total	279	280

Font: Elaboració pròpia a partir de la plantilla dels exercicis 2009 i 2010.

La fiscalització realitzada ha posat de manifest el següent:

- La plantilla no indica el nombre de places vacants, en contra del que estableix l'article 25 del RPEL.
- En el decurs de l'exercici 2010 la Junta de Govern de l'Institut va aprovar dues modificacions de la plantilla: una primera amb efectes 1 de maig del 2010 sense variacions quantitatives, i una segona amb efectes 1 d'octubre del 2010, amb una disminució neta de tres places. D'aquestes modificacions cal destacar les incidències següents:
 - Manca la publicació en el BOP de l'aprovació de les modificacions, en contra del que estableix l'article 126 del TRRL.
 - No s'ha tingut accés a les comunicacions preceptives al Departament de Governació i als òrgans competents de l'Administració de l'Estat que preveu l'article 127 del TRRL.

Acords de condicions del personal

El personal de l'Institut es regeix per l'Acord de condicions de treball dels funcionaris de la Diputació (quant al personal funcionari) i pel Conveni col·lectiu del personal laboral de la Diputació (quant al personal laboral), ambdós aprovats pel Ple corporatiu el 28 de març de 1996 i prorrogats de forma tàcita, tal com es preveu en l'acord i conveni, ja que no hi ha hagut cap denúncia de les parts implicades. Al llarg d'aquests anys s'han signat acords relatius a pactes socials que modifiquen i/o actualitzen certes previsions dels acords inicials.

El personal es regula també per la circular sobre incidències en la jornada laboral, permisos, llicències i control de presència de la Diputació.

S'ha analitzat l'Acord de condicions de treball del personal funcionari i el Conveni col·lectiu del personal laboral així com l'esmentada circular i s'han observat les incidències següents pel que fa a jornada laboral, dies d'assumptes personals i control d'assistència al treball:

a) Jornada laboral

Tant el Conveni col·lectiu del personal laboral com l'Acord de condicions de treball del personal funcionari estableixen els tipus de jornada de treball que cada treballador ha de complir en funció del lloc de treball que ocupa, que són les següents:

- Jornada ordinària de matí o de tarda amb una dedicació de trenta-cinc hores setmanals.
- Jornada ordinària partida amb una dedicació de trenta-set hores i mitja setmanals que han de distribuir-se en règim partit de matí i tarda.

En relació amb aquest punt s'han observat les incidències següents:

- La jornada laboral ordinària de matí o de tarda dels funcionaris no pot ser inferior a trenta-set hores i mitja setmanals de treball efectiu de mitjana, d'acord amb l'article 311 del RPEL.
- Els funcionaris amb jornada ordinària partida, amb una dedicació de trenta-set hores i mitja setmanals, cobren, addicionalment al que determina la Llei de pressupostos, un factor especial de major dedicació que s'obté multiplicant les retribucions brutes totals pel factor horari 37,5/35, la qual cosa suposa un 7,1% per sobre del que determina la Llei de pressupostos. L'import del factor especial de major dedicació ascendeix a 68.000 €, per a l'exercici 2010 i afecta un col·lectiu de vint-i-set funcionaris.

b) Control de l'assistència al treball

L'assistència del personal al treball s'ha de justificar mitjançant la signatura en les llistes d'assistència, tal com estableix l'article 17 de la circular vigent sobre incidències en la jornada laboral, permisos, llicències i control de presència de la Diputació, que determina que "el personal adscrit a centres de treball que no disposin de rellotge o que el tinguin avariats justificarà l'assistència al treball mitjançant la signatura en els llistats d'assistència, a l'inici i a la fi de la jornada, així com durant el temps de descans i de les incidències".

La Sindicatura no ha pogut disposar de cap llista justificativa d'assistència al treball mitjançant signatura, a l'inici i a la fi de la jornada, així com durant el temps de descans i en les incidències.

Retribucions al personal

Les retribucions del personal de l'exercici 2010 ascendeixen a 10,76 M€ i representen el 78,3% del total de les despeses de personal. D'aquests, 0,18 M€ corresponen a retribucions del personal directiu, 3,95 M€ a retribucions als funcionaris, 6,26 M€ a retribucions al personal laboral, i 0,36 M€ a incentius al rendiment.

No s'han abonat retribucions ni indemnitzacions als membres electes de la corporació local que integren el Consell General i la Junta de Govern.

A continuació s'expliquen les principals característiques de les retribucions al personal, així com les incidències que s'han trobat.

Les retribucions pagades per l'Institut durant l'exercici 2010 s'ajusten a la Llei 26/2009, del 23 de desembre, de pressupostos generals de l'Estat per a l'any 2010 i al Reial decret llei 8/2010, del 20 de maig, de mesures extraordinàries per a la reducció del dèficit públic.

Les taules retributives aprovades anualment per la Diputació són les que determinen el sou, els triennis i el complement de destinació del personal funcionari i laboral, d'acord amb la Llei de pressupostos per a l'any 2010.

A més, les taules aproven també les retribucions complementàries següents:

- El factor base complementari del sou base i del complement de destinació, que correspon a un import aproximat del 5% del sou base i del 5% del complement de destinació.
- El complement específic establert per a cada lloc de treball mitjançant un codi que forma part de l'RLT. El seu import està format per la suma dels següents factors: factor base, factor treball i factor homologació de carrera.
- Els factors de percepció condicionada, inclosos en el complement específic, com són la plena dedicació, la prolongació de jornada i la lliure disposició.
- Una part de la paga de productivitat que es percep mensualment d'acord amb una fórmula que permet avaluar cadascun dels llocs ocupats.

A més del que s'ha esmentat, l'Institut paga altres retribucions que no consten ni en l'RLT ni en les taules retributives de la Diputació. Aquestes retribucions són les següents:

- Complements per a càrrecs docents i acadèmics: el personal docent de l'Institut percep els complements per càrrecs docents i els complements per càrrec acadèmics d'escoles superiors, de manera idèntica als complements percebuts pel personal del Departament d'Ensenyament de la Generalitat destinat als centres educatius d'ensenyament primari i secundari.

Els complements per càrrecs docents dels centres d'ensenyament secundari es van aprovar per Decret de la Presidència de l'Àrea d'Hisenda i Recursos Interns de la Diputació del 8 de maig del 2009 i es van actualitzar, d'acord amb la normativa vigent sobre retribucions, per Decret de la Presidència delegada de l'Institut del 19 de juliol del 2010.

Els complements per càrrec acadèmic d'escoles superiors estan aprovats per la Junta de Govern de l'Institut del 17 de setembre del 2008 i es van actualitzar d'acord amb el Reial decret llei 8/2010, del 20 de maig, de mesures extraordinàries per a la reducció del dèficit públic, per Decret de la Presidència delegada de l'Institut del 19 de juliol del 2010.

- Diferència complement específic: en determinades nòmines figura el concepte retributiu Diferència complement específic, justificat per l'especial dificultat tècnica, responsabilitat, dedicació o per les condicions en què es desenvolupa el treball. Aquests complements són aprovats per Decret de la Presidència delegada de l'Institut.
- Diferència de grau: el disseny de carrera professional del personal de l'Institut es fonamenta en la normativa reguladora següent:
 - Decret del president de la Diputació del 7 de maig del 2008 per al personal funcionari, pel qual s'aprova la carrera professional del personal de la Diputació.
 - El Decret de la Presidència delegada de l'Institut del 28 de setembre del 2007 i el de l'1 de desembre del 2010, que aproven la carrera professional per al personal docent i per al personal laboral de suport a la docència (instrumentistes) de l'Institut, respectivament.

Aquesta normativa preveu que amb l'obtenció dels diferents graus de competència es percebi un complement de destinació superior al del lloc de treball que s'ocupa.

Aquest complement retributiu surt especificat en la nòmina com a Diferència de grau. S'han identificat noranta-vuit casos dels tres-cents vint-i-nou perceptors de la nòmina d'octubre del 2010 revisada, que representa el 29,8% del total.

- Paga d'assiduitat: a més de la paga de productivitat prevista en les taules retributives, existeix una paga d'assiduitat, regulada en els pactes socials 2000-2003, que es percep, anualment i d'un sol cop, si es compleix el requisit de no haver faltat al treball més de setze dies naturals durant l'any, o l'equivalència en hores referida a absències parcials de la jornada.
- Gratificacions: l'article 30 de l'Acord de condicions de treball del personal funcionari i l'article 43 del Conveni col·lectiu del personal laboral de la Diputació estableixen uns premis en metàl·lic per antiguitat en funció dels anys de serveis, amb un premi màxim de sis mensualitats per quaranta-cinc anys treballats.

En el 2010, la despesa dels premis en metàl·lic per antiguitat ascendeix a 23.773 €, que corresponen a nou perceptors. Aquesta despesa s'ha comptabilitzat en la partida 15101 de gratificacions.

- Professors emèrits: la contractació de professors emèrits mitjançant contractes de serveis professionals està establerta en l'Ordenança reguladora dels professors emèrits per impartir ensenyaments superiors de l'Institut, aprovada per Acord de la Junta de Govern de l'Institut del 15 de desembre de 1994.

La fiscalització realitzada a les retribucions del personal funcionari i laboral ha posat de manifest les incidències que es detallen a continuació:

a) El personal de l'Institut cobra mensualment un complement anomenat "factor base complementari" lligat a les retribucions bàsiques i un altre complement també anomenat "factor base complementari" lligat al complement de destinació que no estan permesos en les normes reguladores de la funció pública, ja que aquests complements no retribueixen les condicions particulars d'alguns llocs de treball atesa l'especial dificultat tècnica, el grau de dedicació, la responsabilitat, la penositat, etc. L'import d'aquests complements ascendeix aproximadament a 292.000€ per a l'exercici 2010, el que representa un 2,8% del total de retribucions de l'exercici i un 2,1% del capítol Despeses de personal.

b) Complementos per a càrrecs docents i acadèmics:

- L'RLT no detalla aquests càrrecs docents i acadèmics ni els complements retributius corresponents.
- Atès que els complements són periòdics i de caràcter fix i que els cobren una pluralitat del personal docent (quaranta-dues persones en la nòmina d'octubre del 2010), l'òrgan competent per aprovar aquests complements és el Ple de la Diputació, d'acord amb l'apartat 2.f i 4 de l'article 33 de la Llei 7/1985, del 2 d'abril, reguladora de les bases del règim local (LRBRL), en lloc de la Junta de Govern de l'Institut i de la Presidència delegada de l'Àrea d'Hisenda i de Recursos Interns de la Diputació, que és qui els va aprovar.

c) Diferència complement específic: aquest complement no respon a raons conjunturals, atès que en tots els casos fiscalitzats, el complement té caràcter d'indefinit perquè no inclou la data de finalització en els decrets d'assignació de tasques. La data d'inici de les assignacions són l'1 de setembre del 2003 per a un dels casos i de l'1 de setembre de 2008 per a la resta, amb l'excepció d'un cas que es fa una pròrroga a l'assignació inicial de tasques sense que hi hagi referència a les noves necessitats, la qual cosa no explica suficientment l'excepcionalitat de l'assignació. La normativa vigent permet l'assignació temporal de tasques a un lloc de treball, però aquesta requereix l'existència d'una situació excepcional, d'un major volum temporal de treball o d'altres raons conjunturals. Si l'assignació de tasques es prorroga en el temps, com és el cas, s'hauria de modificar l'RLT.

d) Productivitat i assiduitat:

- La paga de productivitat es fixa en les taules retributives aprovades anualment pel Ple de la Diputació com un import de màxims per cada lloc de treball que s'ha d'establir individualment a partir d'una fórmula d'avaluació.

- L'import de la paga d'assiduitat s'estableix en l'aprovació del pressupost anual i es distribueix en funció del nombre de dies efectivament treballats, en virtut dels pactes socials 2000-2003.

L'Institut no ha proporcionat el càlcul final, d'acord amb els criteris esmentats, de l'import per persona de les pagues de productivitat i assiduitat.

- La Sindicatura no ha tingut cap evidència que s'hagi posat en coneixement públic, ni dels funcionaris de la corporació ni dels representants sindicals, la paga d'assiduitat i la paga de productivitat, en contra del que estableix l'apartat 3 de l'article 172 del RPEL.
 - En la nòmina de l'Institut no s'ha aplicat l'acord del Ple de la Diputació de l'1 de juliol del 2010, d'aprovació de les taules retributives vigents a partir de l'1 de juny, del descompte del 5,0% de la paga mensual de productivitat.
 - La paga de productivitat s'ha comptabilitzat en les partides pressupostàries del complement específic dins els articles 12 i 13, respectivament. Aquesta paga s'hauria d'aplicar a la partida 150, Productivitat, d'acord amb l'Ordre EHA/3565/2008, del 3 de desembre, que aprova l'estructura dels pressupostos de les entitats locals.
- e) Gratificacions: el pagament de premis en funció de l'antiguitat en la prestació dels serveis, regulats en l'article 30 de l'Acord de condicions de treball del personal funcionari i l'article 43 del Conveni col·lectiu del personal laboral de la Diputació, no està previst en la normativa sobre retribucions dels empleats públics.
- f) El titular de la plaça de gerent no va presentar declaració d'interessos en el Registre d'interessos de la Diputació fins al 30 de març del 2012, en contra del que estableix l'article 75.7 i la disposició addicional quinzena de la LRBRL.

Quotes, prestacions i despeses socials

En aquest concepte es registra principalment la despesa corresponent a la Seguretat Social a càrrec de l'entitat, que ha ascendit a un total de 2.831.898 €. S'ha verificat la correcta presentació dels documents i el pagament de les quotes corresponents.

Contractació de personal

El procés selectiu per a la contractació de personal laboral fix i temporal el realitza l'Institut i per a la contractació de personal funcionari, la Diputació.

a) Selecció de personal laboral fix:

Per a la selecció de personal laboral fix, l'Institut defineix de forma periòdica els Plans d'actuació en matèria d'ocupació (PAMO) que corresponen a l'oferta pública d'ocupació per cobrir les necessitats del personal.

En concret, per a l'exercici 2010, els processos de selecció endegats corresponen al PAMO 2006.

En la fiscalització dels expedients de processos de selecció s'ha comprovat el compliment de la legalitat quant a la inclusió en l'oferta pública d'ocupació, les bases del procés selectiu i convocatòria, el sistema de selecció i l'aprovació de la contractació, i no s'hi han trobat incidències.

Tot i que la Presidència de l'Institut va aprovar la proposta del PAMO 2006 mitjançant Decret del 29 de gener del 2007, no s'ha obtingut cap evidència de l'aprovació de l'oferta pública i de les bases generals i específiques de l'exercici 2006 pels òrgans competents de la Diputació tal com estableix l'article 30.1.i dels Estatuts de l'Institut.

b) Selecció de personal laboral temporal:

Respecte del personal laboral temporal, els instruments de selecció són el Programa d'Ordenació Acadèmica (POA) 2009-2010 i el POA 2010-2011 per als cursos 2009-2010 i 2010-2011, respectivament.

En relació amb el POA 2009-2010 i el POA 2010-2011 s'ha comprovat l'aprovació, la publicació de les bases generals i específiques i de la convocatòria per a la totalitat dels set i tretze processos convocats, respectivament, per a cadascun dels POA.

Adicionalment, s'han sol·licitat tres expedients, un del POA 2009-2010 i dos del POA 2010-2011, per comprovar l'existència de la designació del tribunal qualificador, el decret d'aprovació provisional de la llista d'admesos i exclosos, les actes del tribunal i el resultat dels processos, i no s'hi han detectat incidències.

c) Selecció de funcionaris:

El personal funcionari que presta serveis a l'Institut és personal funcionari de la Diputació integrat en la plantilla i en l'RLT de l'Institut.

Per a la selecció de personal funcionari, la Diputació defineix els PAMO o oferta pública d'ocupació. Durant l'exercici 2010 la Diputació ha endegat els processos selectius de l'oferta pública PAMO 2008 i els del PAMO 2009 que inclouen les places següents:

- PAMO 2008: nou processos selectius (setze places), vuit per promoció interna i vuit per torn lliure.
- PAMO 2009: dos processos selectius (dues places), una per promoció interna i una per torn lliure, pendents de realització a 31 de desembre del 2010.

Respecte dels processos del PAMO 2008 s'ha verificat l'existència d'oferta pública, l'aprovaçió de les bases generals i específiques i la publicació de les convocatòries en els diaris oficials, sense incidències.

La Diputació també va cobrir vacants de l'Institut amb personal propi mitjançant la provisió de setze places: set concursos de mèrits, tres processos de lliure designació, quatre interinatges i dos concursos específics. S'ha verificat l'existència de la convocatòria i la resolució, sense incidències.

Addicionalment, d'entre els expedients del personal que ocupa el lloc de treball de l'Institut durant l'exercici 2010, se n'han seleccionat sis per verificar l'existència de nomenament en el cas dels funcionaris o contracte de treball en el cas dels laborals, l'existència d'una resolució que atribueixi el dret a ocupar la plaça que s'ocupa i la titulació adient per ocupar-la. La fiscalització realitzada no mostra incompliments.

2.2.3.2. *Despeses en béns corrents i serveis*

El detall de les despeses en béns corrents i serveis és el següent:

Quadre 11. Pressupost de despeses. Capítol 2: Despeses en béns corrents i serveis. Exercici 2010

Article	Pressupost inicial	Modificacions	Pressupost definitiu	Obligacions reconegudes	%	Pendent pagament
20. Arrendaments	20.905	0	20.905	17.650	0,5	7.698
21. Reparacions, manteniment i conservació	379.240	160.104	539.344	537.867	15,6	76.691
22. Material, subministraments i altres	2.254.515	971.582	3.226.097	2.832.852	82,2	501.162
23. Indemnitzacions per raó del servei	56.910	45.214	102.124	56.122	1,7	0
Total	2.711.570	1.176.900	3.888.470	3.444.491	100,0	585.551

Imports en euros.

Font: Elaboració pròpia a partir de la documentació facilitada per l'Institut.

Les despeses en béns corrents i serveis han ascendit a 3,44 M€, i representen el 18,8% del total de les obligacions reconegudes de l'exercici.

Arrendaments

Dins els arrendaments s'inclouen despeses de lloguers de material tècnic com projectors, llums i material de so.

Reparacions, manteniment i conservació

Dins les reparacions, manteniment i conservació s'inclouen les despeses de reparació, de manteniment i de sanejament dels edificis de l'Institut.

Materials, subministraments i altres

Dins aquest article s'han comptabilitzat, entre altres, les despeses següents:

- Servei de neteja dels edificis, per 386.252,44 €.
- Serveis de vigilància privada i serveis auxiliars de les dependències de l'Institut, per 321.343,06 €.
- Honoraris dels professors convidats amb contractes administratius de serveis professionals, per 219.622,92 €.
- Subministraments d'electricitat, 270.391,06 €, i de gas, 107.924,89 €.

També s'inclouen els imports derivats dels convenis signats amb altres administracions públiques. A continuació es detallen els dos convenis de major import:

- Conveni signat amb l'Ajuntament de Terrassa el 15 de maig de 1995 mitjançant el qual es formalitza la concessió administrativa de l'ús privatiu a l'Institut de l'edifici anomenat dels Bombers, així com l'ús compartit amb l'Ajuntament del Teatre Municipal Alegria.

L'Institut es fa càrrec de les despeses de funcionament. S'exceptuen d'aquesta atribució les despeses derivades de l'ús compartit del Teatre Municipal Alegria, que es distribueixen al 50%. Aquesta despesa va ser de 77.210€ per a l'exercici 2010.

- Conveni de col·laboració amb la Fundació Politècnica de Catalunya (UPC) signat el 12 de desembre del 2002 per al programa de formació de tècniques de les arts de l'espectacle, que es renova anualment.

D'acord amb el conveni esmentat, els estudis són impartits per professors de l'Institut i de la UPC. Els espais per realitzar els cursos són els de l'Institut al centre del Vallès a Terrassa. També, la UPC cedeix els espais, aules i laboratori necessaris per impartir aquelles matèries que no es poden impartir al Centre del Vallès.

La despesa per aquest concepte a aplicar en l'exercici 2010, segons acords de la Junta de Govern de l'1 de desembre del 2009 i del 14 de setembre del 2010 ascendeix a 113.363€. Les obligacions reconegudes per l'Institut van ser de 94.904€, menors en 18.459€ respecte de les aprovades per la Junta de Govern.

No s'ha pogut disposar de la liquidació justificativa de les despeses del curs acadèmic 2009-2010, que es regula en el règim econòmic descrit en la clàusula setena, apartat c del conveni.

Indemnitzacions per raó del servei

Dins l'article Indemnitzacions per raó del servei es comptabilitzen les despeses de locomoció i dietes de viatge del personal directiu i no directiu de l'Institut.

Les despeses de locomoció i estada es paguen pels imports de les factures dels mitjans de transports i els hotels, i les dietes de manutenció es paguen segons el Reial decret 462/2002, del 24 de maig, sobre indemnitzacions per raó de servei.

2.2.3.3. Transferències corrents

El detall de les despeses per transferències corrents és el següent:

Quadre 12. Pressupost de despeses. Capítol 4: Transferències corrents. Exercici 2010

Concepte	Pressupost inicial	Modificacions	Pressupost definitiu	Obligacions reconegudes	%	Pendent pagament
481. Premis i beques	239.080	144.189	383.269	286.500	99,4	141
489. Altres transferències	4.400	0	4.400	1.600	0,6	0
Total	243.480	144.189	387.669	288.100	100,0	141

Imports en euros.

Font: Elaboració pròpia a partir de la documentació facilitada per l'Institut.

El detall dels premis i beques és el següent:

Quadre 13. Detall de premis i beques

Concepte	Import
Beques curs de postgrau 2010-2011 per a la formació de ballarins i ballarines	93.619
Beques a alumnes	53.465
Intercanvi d'estudiants	46.630
Ajuts a projectes d'escenificació i estudis de perfeccionament	40.851
Altres beques per a treballs relacionats amb les arts escèniques	35.168
Altres	16.767
Total Premis i beques	286.500

Imports en euros.

Font: Elaboració pròpia a partir de la documentació facilitada per l'Institut.

Per realitzar les tasques de fiscalització s'han seleccionat els tres programes més significatius i un altre a l'atzar, amb un import total de despeses compromeses de 106.910 €, el que suposa el 32,4% de les despeses compromeses.

S'ha comprovat l'existència de bases de concessió i convocatòria pública de les beques i ajuts, l'aprovació i publicació en el BOP i que en l'atorgament de les beques i ajuts s'han aplicat les bases de concessió llevat de la incidència següent:

- En una resolució de concessió de beques, en concret la corresponent a alumnes d'ensenyaments reglats, no hi figura la relació dels quinze alumnes exclosos ni el motiu de l'exclusió.

2.2.3.4. Inversions reals

El detall de les despeses per inversions reals de l'exercici 2010, desglossat per conceptes, és el següent:

Quadre 14. Pressupost de despeses. Capítol 6: inversions reals. Exercici 2010

Article	Pressupost inicial	Modificacions	Pressupost definitiu	Obligacions reconegudes	%	Pendent pagament
62. Inversió pel funcionament dels serveis	520.000	234.049	754.049	705.793	83,6	208.617
64. Despeses en inversions immaterial	25.000	130.450	155.450	138.597	16,4	68.091
68. Inversions en inversió en béns patrimonials	0	2.021	2.021	0	0	0
Total	545.000	366.520	911.520	844.390	100,0	276.708

Imports en euros.

Font: Elaboració pròpia a partir de la documentació facilitada per l'Institut.

L'import de les inversions pel funcionament dels serveis correspon, principalment, a millores en els edificis on es presten les activitats acadèmiques i a la compra de material informàtic, de mobiliari i estris. L'import de les inversions immaterials correspon a l'adquisició de llicències informàtiques.

2.2.4. Liquidació del pressupost d'ingressos

El pressupost inicial d'ingressos per a l'exercici 2010 va ser de 18,40 M€ mentre que les modificacions realitzades durant l'exercici van ascendir a 0,88 M€, la qual cosa fa que el pressupost definitiu sigui de 19,28 M€.

Els drets reconeguts de l'exercici ascendeixen a 18,22 M€ i corresponen, principalment, a transferències corrents de la Diputació de Barcelona per 15,43 M€, 84,7% del total.

2.2.4.1. Taxes i altres ingressos

L'import dels drets reconeguts per taxes i altres ingressos va ser d'1,11 M€, el 6,1% del total d'ingressos de l'exercici. El detall per conceptes és el següent:

Quadre 15. Pressupost d'ingressos. Capítol 3: Taxes i altres ingressos. Exercici 2010

Concepte	Pressupost inicial	Modificacions	Pressupost definitiu	Drets reconeguts	%	Drets pendents de cobrament
312. Taxes serveis educatius	787.160	0	787.160	780.013	70,5	0
325. Taxes expedició de documents	0	0	0	6.317	0,6	40
339. Altres taxes (cessió d'espais)	46.000	0	46.000	43.050	3,9	3.363
342. Preus públics serveis educatius (postgrau, seminaris i curssets)	96.745	0	96.745	111.616	10,1	0
346. Preus públics menjador	72.000	0	72.000	65.385	5,9	0
349. Altres preus públics	31.220	0	31.220	91.101	8,2	21.005
399. Altres ingressos	0	0	0	8.220	0,8	364
Total	1.033.125	0	1.033.125	1.105.702	100,0	24.772

Imports en euros.

Font: Elaboració pròpia a partir de la documentació facilitada per l'Institut.

El Ple de la Diputació del 26 de novembre del 2009 va aprovar les ordenances de taxes i preus públics de l'exercici 2010 per a la Diputació i els seus organismes autònoms, entre els quals hi ha l'Institut. L'expedient d'aprovació incloïa, tal com estableix la normativa, l'informe de la Intervenció, la memòria economicofinancera, els documents demostratius de l'exposició al públic i la publicació en el BOP i en la premsa d'àmbit provincial, així com de la tramesa a la Generalitat.

Segons la Memòria economicofinancera de l'expedient d'aprovació de les taxes acadèmiques del 2010,¹ el dèficit de l'exercici i el percentatge de cobertura de les taxes acadèmiques és el següent:

Quadre 16. Dèficit de l'exercici i percentatge de cobertura de les taxes acadèmiques

Estudis	Dèficit	% cobertura
Estudis superiors: Grau superior d'art dramàtic en la Escola Superior d'Art Dramàtic i Grau superior de dansa en el Conservatori Superior de Dansa	(7.863.575)	6,8
Estudis de grau secundari i professional: Grau professional de dansa i ESO	(3.410.007)	28,2
Estudis tècnics: Escola Superior de Tècniques de les Arts de l'Espectacle	(1.391.848)	12,4

Imports en euros.

Font: Memòria economicofinancera de l'expedient d'aprovació de les taxes acadèmiques del 2010.

Els ingressos dels serveis educatius es comptabilitzen pel criteri de caixa, la qual cosa fa que les matrícules impagades no tinguin reflex en la comptabilitat.² El total de rebuts retor-

1. La Memòria economicofinancera de l'expedient d'aprovació de les taxes a cobrar en l'exercici 2010 és un document anterior a l'execució i Liquidació del pressupost de l'exercici 2010, per la qual cosa les dades difereixen de les dels quadres 4 i 5 que són les de la Liquidació del pressupost de l'exercici 2010.

2. Atenent l'al·legació corresponent, es modifica de forma parcial aquest paràgraf del redactat inicial de l'informe.

nats pel banc en l'exercici 2010 va ser de 19.181 €, 3.265 € dels quals, a 31 de desembre del 2010, estan pendents de pagament.

Els ingressos de menjador també es comptabilitzen pel criteri de caixa, en funció del que s'ha ingressat efectivament. Els preus de menjador s'apliquen d'acord amb el Decret de Presidència del 10 de setembre del 2009, pel qual es fixa el preu públic del servei "Menjador i esbarjo del Centre Integral Escola d'Ensenyament Secundari Artístic-Conservatori Professional de Música" en 6,20 € per alumne i dia.

El concepte Altres preus públics inclou el cobrament de diversos serveis tècnics prestats a entitats del món de l'espectacle, 37.611 €, i el cobrament de la coproducció d'espectacles provinents de convenis amb diverses entitats públiques, 53.490 €.

2.2.4.2. **Transferències corrents**

El capítol Transferències corrents registra els ingressos de naturalesa no tributària, rebuts per l'Institut sense contraprestació directa, destinats a finançar operacions corrents. La liquidació d'aquest capítol per a l'exercici 2010 és la següent:

Quadre 17. Pressupost d'ingressos. Capítol 4: Transferències corrents. Exercici 2010

Concepte	Pressupost inicial	Modificacions	Pressupost definitiu	Drets reconeguts	%	Drets pendents de cobrament
De la Diputació de Barcelona	15.708.390	0	15.708.390	15.431.575	92,6	0
De l'Estat	0	119.030	119.030	119.030	0,8	0
De la Generalitat de Catalunya	1.053.885	0	1.053.885	1.091.743	6,6	1.091.743
D'empreses privades	3.000	0	3.000	0	0,0	0
Institucions sense finalitat de lucre	0	0	0	100	0,0	0
De l'exterior	0	5.507	5.507	5.507	0,0	0
De la Unió Europea	0	0	0	7.858	0,0	7.858
Total	16.765.275	124.537	16.889.812	16.655.813	100,0	1.099.601

Imports en euros.

Font: Elaboració pròpia a partir de la documentació facilitada per l'Institut.

De la Diputació

L'epígraf De la Diputació recull l'aportació de la Diputació per finançar les despeses corrents de l'Institut. El pressupost inicial es quantifica a partir del pressupost anual aprovat per l'exercici.

La diferència entre el pressupost inicial i els drets reconeguts, 276.815 €, es correspon amb la reducció retributiva al personal de l'Institut respecte de les vigents a 31 de maig del 2010, per l'aplicació del Reial decret llei 8/2010, del 20 de maig, pel qual s'adopten mesures extraordinàries per a la reducció del dèficit públic.

De la Generalitat

L'epígraf De la Generalitat correspon al conveni aprovat el 30 de setembre del 2010 per ajudar al sosteniment de les despeses de l'Escola d'Ensenyament Secundari i Artístic durant el curs acadèmic 2009-2010. L'import pendent de cobrament a finals de l'exercici, 1.091.743€, es va cobrar el 28 de febrer del 2011.

2.2.4.3. Ingressos patrimonials

El detall dels ingressos patrimonials de l'exercici 2010 és el següent:

Quadre 18. Pressupost d'ingressos. Capítol 5: Ingressos patrimonials. Exercici 2010

Concepte	Pressupost inicial	Modificacions	Pressupost definitiu	Drets reconeguts	%	Drets pendents de cobrament
Interessos bancaris	40.500	0	40.500	6.126	35,1	1.109
Cànon	14.100	0	14.100	11.314	64,9	1.183
Total	54.600	0	54.600	17.440	100,0	2.292

Imports en euros.

Font: Elaboració pròpia a partir de la documentació facilitada per l'Institut.

En el concepte Interessos bancaris es comptabilitzen els interessos dels comptes corrents que l'Institut manté en diverses entitats financeres.

En el concepte de cànon s'hi comptabilitzen els cànon que l'Institut cobra per l'arrendament de les dependències destinades al servei de bar de la seu de l'Institut a Barcelona i a Terrassa. El contracte d'arrendament de les dependències de la seu de Terrassa es va resoldre per mutu acord el 25 de setembre del 2010. A partir d'aquest moment es va deixar de prestar el servei de bar a la seu de Terrassa.

2.2.4.4. Transferències de capital

L'import de les transferències de capital de l'exercici 2010 és el següent:

Quadre 19. Pressupost d'ingressos. Capítol 7: Transferències de capital. Exercici 2010

Concepte	Pressupost inicial	Modificacions	Pressupost definitiu	Drets reconeguts	%	Drets pendents de cobrament
De la Diputació de Barcelona	545.000	0	545.000	439.756	100,0	0
Total	545.000	0	545.000	439.756	100,0	0

Imports en euros.

Font: Elaboració pròpia a partir de la documentació facilitada per l'Institut.

L'import pressupostat correspon a les transferències de capital incloses en el pressupost de despeses de la Diputació.

Els drets reconeguts per l'Institut van ser de 439.756 €, que no s'ajusten amb les obligacions reconegudes per la Diputació, 516.197 €. La diferència, 76.441 €, és la resta entre els cobraments de 34.379 €, en l'exercici 2010, corresponents a obligacions reconegudes per la Diputació l'any 2009 i els cobraments de 110.820 €, en l'exercici 2011, d'obligacions reconegudes per la Diputació l'any 2010.

L'Institut ha comptabilitzat, de forma correcta, els drets reconeguts de les transferències de capital en funció del seu cobrament efectiu.

2.2.5. Resultat pressupostari

El càlcul del Resultat pressupostari per a l'exercici 2010 és el que es detalla a continuació:

Quadre 20. Resultat pressupostari. Exercici 2010

Concepte	Drets reconeguts nets	Obligacions reconegudes netes	Ajustaments	Resultat pressupostari
(A) Operacions corrents	17.778.955	17.482.836		296.119
(B) Altres operacions no financeres	439.756	844.390		(404.634)
1. Total operacions no financeres (A+B)	18.218.711	18.327.226		(108.515)
2. Actius financers				
3. Passius financers				
Resultat pressupostari de l'exercici	18.218.711	18.327.226		(108.515)
Ajustaments:				
4. Crèdits gastats finançats amb romanent de tresoreria per a despeses generals			604.126	
5. Desviacions de finançament negatives de l'exercici			243.859	
6. Desviacions de finançament positives de l'exercici			(155.664)	692.321
Resultat pressupostari ajustat				583.806

Imports en euros.

Font: Elaboració pròpia a partir de la documentació facilitada per l'Institut.

El Resultat pressupostari de l'exercici 2010 va ser de 108.515€ negatiu. S'obté de la diferència entre els drets i les obligacions reconegudes de la Liquidació pressupostària de l'exercici.

El Resultat pressupostari s'ha ajustat amb l'import dels crèdits gastats finançats amb Romanent de tresoreria, 604.126 €, i amb les desviacions de finançament negatives i positives (243.859 € i 155.664 €, respectivament) obtingudes a partir de l'Estat de despeses amb finançament afectat a 31 de desembre del 2010. De tot això se'n desprèn un resultat pressupostari ajustat de 583.806 €.

2.3. BALANÇ I COMPTE DEL RESULTAT ECONOMICOPATRIMONIAL**2.3.1. Balanç**

El Balanç de l'Institut del Teatre a 31 de desembre del 2009 i del 2010 és el següent:

Quadre 21. Balanç. Exercici 2010

ACTIU	Saldo a 31.12.2010	Saldo a 31.12.2009	PASSIU	Saldo a 31.12.2010	Saldo a 31.12.2009
A) IMMOBILITZAT	23.765.785	24.340.139	A) FONS PROPIS	24.953.187	25.596.789
I. Inversions destinades a l'ús general	212.816	0	I. Patrimoni	32.287.686	32.287.686
4. Béns del patrimoni històric	212.816	0	1. Patrimoni	16.139.419	16.139.419
III. Immobilitzacions immaterials	190.374	96.746	2. Patrimoni rebut adscripció	15.484.410	15.484.410
1. Aplicacions informàtiques	418.964	482.896	3. Patrimoni rebut en cessió	904.657	904.657
3. Altre immobilitat immaterial	326.249	114.659	4. Patrimoni entregat en cessió	(240.800)	(240.800)
4. Amortització	(554.839)	(500.809)	III. Resultats d'exercicis anteriors	(6.690.897)	(6.437.050)
III. Immobilitzacions materials	23.362.595	24.243.393	IV. Resultats de l'exercici	(643.602)	(253.847)
2. Construccions	31.301.347	21.390.077			
3. Instal·lacions tècniques	137.496	7.126.064	D) CREDITORS A CURT TERMINI	1.895.302	2.016.302
4. Altre immobilitat	8.674.206	10.939.783	II. Altres deutes a curt termini	12.790	18.211
5. Amortitzacions	(16.750.454)	(15.212.531)	4. Fiances i dipòsits rebuts a curt termini	12.790	18.211
C) ACTIU CIRCULANT	3.082.704	3.272.952	III. Creditors	1.882.512	1.998.091
II. Deutors	1.215.545	1.204.839	1. Creditors pressupostaris	1.126.944	1.180.608
1. Deutors pressupostaris	1.175.433	1.195.891	4. Creditors no pressupostaris	438.784	474.124
2. Deutors no pressupostaris	23.870	27.000	5. Administracions públiques	316.784	343.359
4. Administracions públiques	45.911	14.328			
6. Provisions	(29.669)	(32.380)			
III. Inversions financeres temporals	400	400			
IV. Tresoreria	1.866.759	2.067.713			
TOTAL	26.848.489	27.613.091	TOTAL	26.848.489	27.613.091

Imports en euros.

Font: Elaboració pròpia a partir de la documentació facilitada per l'Institut del Teatre.

2.3.1.1. Immobilitzat

El detall de l'immobilitzat a 31 de desembre del 2009 i del 2010, així com els moviments produïts durant l'exercici 2010, és el següent:

Quadre 22. Immobilitzat – Saldos a 31.12.2009 i 31.12.2010 i moviments de l'exercici 2010

Descripció	Saldos a 31.12.2009	Moviments de l'exercici 2010				Saldos a 31.12.2010
		Reclassifi- cació	Altes	Baixes	Dotació amortització	
Béns del patrimoni històric artístic	0	866	211.950	0		212.816
Total Béns del patrimoni històric artístic	0	866	211.950	0		212.816
Propietat industrial	22.227	180.703	30.472	0		233.402
Aplicacions informàtiques	482.896	(172.433)	108.501	0		418.964
Propietat intel·lectual	90.759	0	2.088	0		92.847
Altres immobilitat immaterial	1.673	(1.673)	0	0		0
Total Immobilitat immaterial	597.555	6.597	141.061	0		745.213
Construccions	21.390.077	9.579.337	331.933	0		31.301.347
Instal·lacions tècniques	7.126.064	(6.988.569)	0	0		137.495
Maquinària	3.588.346	(2.080.815)	62.577	(8.453)		1.561.655
Utilitatge	104.539	93.340	0	0		197.879
Mobiliari	4.886.670	(996.707)	148.092	(2.899)		4.035.156
Equips de processos d'informació	1.195.987	(86.897)	93.438	(25.889)		1.176.639
Altres immobilitat material	1.153.470	483.618	65.789	0		1.702.877
Béns en estat de venda	10.770	(10.770)	0	0		0
Total Immobilitat material	39.455.923	(7.463)	701.829	(37.241)		40.113.048
Amortització acumulada de l'immobilitzat	(15.713.339)	0	0	36.925	(1.628.878)	(17.305.292)
Total	24.340.139	0	1.054.840	(316)	(1.628.878)	23.765.785

Imports en euros.

Font: Elaboració pròpia a partir de la documentació facilitada per l'Institut del Teatre.

En l'exercici 2010 l'Institut ha realitzat una reclassificació en els comptes de l'immobilitzat, fonamentalment en les rúbriques Construccions, Instal·lacions tècniques i Maquinària, amb l'objecte de registrar els diferents béns de l'Institut als comptes corresponents de l'immobilitzat segons la seva naturalesa. L'impacte de la reclassificació respecte de l'import total va ser zero. Aquesta reclassificació va ser aprovada per Decret de Presidència de l'1 de març del 2011, amb efectes 31 de desembre del 2010. La Junta de Govern va ratificar l'esmentat Decret el 17 de març del 2011 i va ser sotmès al Ple de la Diputació per a la seva aprovació el 20 d'abril del 2011.

Les altes de l'exercici van ser d'1,05 M€, dels quals 0,84 M€ es corresponen amb les obligacions reconegudes del capítol 6 de despeses, Inversions reals. La resta, 0,21 M€, corresponen a quatre quadres de Marià Andreu i a un retrat en bronze de Pere Corberó valorats, segons taxació, per aquest import i comptabilitzats dins el compte Béns del patrimoni històric i artístic, però no en el pressupost.

Els béns donats de baixa, 37.241 €, corresponen fonamentalment a material informàtic completament amortitzat a 31 de desembre del 2010.

La dotació a l'amortització de l'exercici aplicada per l'Institut s'ha calculat individualment per a cadascun dels elements de l'immobilitzat. L'Institut ha seguit els criteris establerts en

el document de la Diputació anomenat Manual de normes i procediments per a la gestió dels béns, de forma correcta.

Cal destacar, pel seu import, els següents béns de l'immobilitzat: Nova seu de l'Institut del Teatre, amb un valor net de 14,50 M€, que representa el 61,1% del total de l'immobilitzat a 31 de desembre del 2012, i Edifici dels Bombers, amb un valor net de 0,87 M€, que representa el 3,7%.

a) Nova seu de l'Institut del Teatre:

La nova seu de l'Institut del Teatre situada a la Plaça Margarida Xirgu, s/n de Barcelona és propietat de la Diputació. El 29 de setembre del 2000 la Diputació va efectuar la recepció final de les obres de construcció de l'edifici i el 15 de març del 2001 es va decretar l'adscripció de l'edifici a l'Institut.

L'Institut no va comptabilitzar l'adscripció fins a l'exercici 2008. La valoració econòmica de l'edifici, per a la seva comptabilització com a patrimoni adscrit, va ser la de l'inventari de béns de la Diputació a 31 de desembre del 2007. El registre comptable es va fer a partir del Decret de la Presidència delegada de l'Àrea de Coordinació i Govern Local de la Diputació del 16 de gener del 2008, amb els imports següents:

- Valor brut: 19,72 M€
- Amortització acumulada: 3,75 M€
- Dotació de l'exercici: 0,49 M€
- Valor net: 15,48 M€

Durant els exercicis 2009 i 2010 s'han realitzat millores en la seu de l'Institut per 0,53 M€ que s'han comptabilitzat de forma correcta pel preu d'adquisició. L'edifici s'amortitza en quaranta anys.

b) Edifici dels Bombers i ús compartit del Teatre Municipal Alegria:

El 15 de maig de 1995 es va formalitzar entre l'Institut i l'Ajuntament de Terrassa un conveni de col·laboració pel qual l'Ajuntament atorgava a favor de l'Institut la cessió gratuïta de l'ús privatiu de l'edifici dels Bombers. Aquesta cessió, que inclou l'ús compartit amb l'Ajuntament del Teatre Municipal Alegria, finalitzarà el 2 d'octubre de l'any 2035. Del mateix conveni es desprèn que l'Institut havia de realitzar i costejar les obres de rehabilitació de l'edifici valorades en 0,78 M€.

En l'inventari de béns de l'Institut a 31 de desembre del 2010 es valora aquesta cessió en 0,90 M€. L'Institut no ha facilitat documentació suport d'aquesta valoració, per la qual cosa la Sindicatura no s'hi pot pronunciar.

L'Institut va comptabilitzar la cessió de l'edifici dels Bombers i el dret d'ús del Teatre Municipal Alegria dins el compte Patrimoni rebut en adscripció. En l'exercici 2009 el va

reclassificar, considerant la seva naturalesa, al compte Patrimoni rebut en cessió. La correcció comptable va generar un benefici en el compte economicopatrimonial de l'Institut, en l'exercici 2009, de 0,24 M€. Aquest benefici no s'hauria d'haver registrat comptablement, ja que l'immobilitzat no ha estat retornat al seu propietari i la regularització va ser fruit d'un error comptable.

En l'inventari a 31 de desembre del 2010 hi manquen els actius següents:

- La seu de Vic de l'Institut no forma part de l'inventari ni es troba registrada comptablement.
- El mateix passa amb l'Edifici el Vapor Amat de Terrassa, que pertany a l'Ajuntament, on l'Institut realitza tasques d'ensenyament i administratives.
- L'epígraf de béns del patrimoni històric, artístic i cultural de l'inventari de l'Institut inclou vuit pintures i una escultura de bronze, però no es correspon amb el detall del fons del Centre de Documentació i Museu de les Arts Escèniques de l'Institut del Teatre, el desglossament del qual és el següent:
 - Bibliogràfic i audiovisual, format per més de cent vint-i-cinc mil volums.
 - Arxiu fotogràfic amb més de cent cinquanta mil imatges, entre les quals destaca fons de l'Antoni Basté, Pau Barceló, Pilar Aymerich i Colita.
 - Escenografia. Conté més de quinze mil documents (esbossos escenogràfics, figurins i teatrins des de finals de segle XIX).
 - Cartells, més de cinc mil d'àmbit teatral de procedències diverses i abast geogràfic europeu.
 - Impresos, cent mil programes de mà d'espectacles representats des de 1860.
 - Indumentària: unes mil peces.
 - Titelles: tres-cents noranta-un objectes de col·lecció.
 - Quadres, gravats, aquarel·les i olis: més de tres-cents, entre els quals destaquen dibuixos de Ramon Casas, els retrats del senyor Riquelme de Santiago Rusiñol o quadres de Marià Andreu.

Així mateix, cal assenyalar que els béns de patrimoni històric, artístic i cultural requereixen la prèvia incoació d'expedient de declaració o catalogació per ser considerats com a tals, cosa que l'Institut no ha sol·licitat.

Els processos d'actualització i manteniment de l'inventari mostren les mancances següents:

- Fins a l'exercici 2012 l'Institut no ha comptabilitzat, de forma regular, les baixes dels béns. Aquest fet comporta que l'import dels béns completament amortitzats a 31 de desembre del 2010 sigui de 4,14 M€. D'aquests, hi ha certs béns que estan en ús, dels quals l'Institut no pot determinar-ne l'import.

- Els béns no estan etiquetats, fet que dificulta la seva identificació.

Respecte a la cobertura d'assegurances, la nova seu de l'Institut disposa d'una assegurança a tot risc contractada per la Diputació que cobreix els possibles danys materials en els edificis propietat de la Diputació i en els organismes dependents.

L'Institut no té assegurats els edificis que no són propietat de la Diputació i que l'Institut utilitza per prestar els seus serveis.

2.3.1.2. Actiu circulant

El detall de l'actiu circulant a 31 de desembre del 2009 i del 2010 és el següent:

Quadre 23. Actiu circulant. Exercici 2010

Descripció	31.12.2009	31.12.2010
Deutors per drets reconeguts. Pressupost corrent	1.150.196	1.126.665
Deutors per drets reconeguts. Pressupostos tancats	45.695	48.768
Deutors pressupostaris	1.195.891	1.175.433
Bestretes nòmina	18.178	19.168
Deutors per IVA repercutit	7.253	3.133
Altres deutors no pressupostaris	1.569	1.569
Deutors no pressupostaris	27.000	23.870
Hisenda pública deutora per IVA	14.328	45.911
Administracions públiques	14.328	45.911
Provisions	(32.380)	(29.669)
Total Deutors	1.204.839	1.215.545
Inversions financers temporals	400	400
Tresoreria	2.067.713	1.866.759
Total actiu circulant	3.272.952	3.082.704

Imports en euros.

Font: Elaboració pròpia a partir de la documentació facilitada per l'Institut del Teatre.

Deutors

a) Deutors per drets reconeguts. Pressupost corrent

Del total de deutors per drets reconeguts del pressupost corrent a 31 de desembre del 2010, 24.772€ corresponen a deutors per ingressos del capítol 3, Taxes i preus públics, 1.099.601€ a deutors per transferències corrents i 2.292€ a deutors per a ingressos patrimonials, que coincideixen amb els drets pendents de cobrament del pressupost d'ingressos de l'exercici (vegeu els apartats 2.2.4.1-2.2.4.4).

b) Deutors per drets reconeguts. Pressupostos tancats

Tot seguit es mostra el detall dels drets a cobrar procedents d'exercicis anteriors al 2010:

Quadre 24. Drets a cobrar de pressupostos tancats a 31.12.2010

Concepte	Import
5 anys d'antiguitat o més	8.623
4 anys d'antiguitat	2.618
3 anys d'antiguitat	33.071
2 anys d'antiguitat	1.382
1 any d'antiguitat	3.074
Pendent a 31.12.2010	48.768

Imports en euros.

Font: Elaboració pròpia a partir de la documentació facilitada per l'Institut del Teatre.

La provisió per insolvències dels drets pendents de cobrament a fi d'exercici va ser de 29.669 €, que es considera raonable en funció de l'import pendent i de l'antiguitat d'aquest.

c) Bestretes nòmina

El saldo correspon a l'import pendent de reintegrament dels funcionaris o del personal laboral de l'Institut en concepte de bestretes concedides, d'acord amb l'Acord marc sobre condicions de treball dels funcionaris de la Diputació i el Conveni col·lectiu del personal laboral al servei de la Diputació que preveuen l'abonament d'una bestreta sense interès a compte de les futures retribucions a retornar en un termini màxim de dotze mesos.³

Així mateix, les bestretes de sous i salaris i els préstecs al personal s'han de comptabilitzar pressupostàriament, les bestretes concedides al personal durant l'exercici, 36.714 €, en el capítol 8 del pressupost de despeses i els reintegraments rebuts durant l'exercici, 35.724 €, en el capítol 8 del pressupost d'ingressos, cosa que l'Institut no ha fet.

d) Deutors per IVA repercutit

El saldo de Deutors per IVA repercutit correspon a l'IVA pendent de cobrament a 31 de desembre del 2010, del qual 2.542 € (81,1% del total) corresponen a l'IVA de la liquidació dels serveis tècnics facturats al Consorci del Mercat de les Flors de l'últim quadrimestre de l'exercici 2010, d'acord amb el Conveni de col·laboració aprovat el 10 de novembre del 2009.

e) Administracions públiques

El saldo d'Administracions públiques correspon a l'IVA pendent de devolució a l'Institut per

3. Atenent l'al·legació corresponent, se suprimeix el paràgraf següent del redactat inicial de l'informe.

part de l'Agència Tributària, que a 31 de desembre del 2010 ascendeix a 45.911 €, segons la declaració de l'IVA del quart trimestre de l'exercici 2010.

La majoria dels serveis que presta l'Institut són d'ensenyament i, per tant, es troben exempts d'IVA, d'acord amb l'article 20.1.9 de la Llei sobre l'Impost del valor afegit. Només es factura amb IVA la venda de serveis tècnics, el cànon d'arrendament del bar i els treballs de coproduccions.

L'Institut liquida l'IVA sota la regla de la prorrata. La prorrata aplicada per l'Institut va passar del 3,0%, de l'exercici 2009, al 10,0% en l'exercici 2010, per la qual cosa l'IVA a retornar per l'Agència Tributària a final d'exercici va passar de 14.328 € a 45.911 €. S'ha verificat la raonabilitat de la nova prorrata. A la data de finalització del treball de camp aquest import estava pendent de cobrament.

De la revisió de la declaració d'IVA de l'exercici 2010 no s'ha posat de manifest cap incidència.

Tresoreria

A 31 de desembre del 2009 i del 2010 el Compte de tresoreria presentava el detall següent:

Quadre 25. Tresoreria. Exercici 2010

Compte	Descripció	31.12.2009	31.12.2010
571	Bancs i institucions de crèdit. Comptes operatius	1.982.957	1.780.467
573	Bancs i institucions de crèdit. Comptes restringits	72.756	74.292
575	Compte restringit de pagaments a justificar	12.000	12.000
Total		2.067.713	1.866.759

Imports en euros.

Font: Elaboració pròpia a partir de la documentació facilitada per l'Institut.

L'Institut té diversos comptes corrents oberts en una entitat financera amb què es realitzen els cobraments i pagaments ordinaris, part dels quals són restringits i s'utilitzen per al cobrament de les matrícules, del servei de menjador i dels ingressos del MAE. També disposa d'un compte corrent de pagament en el qual reverteixen els diferents comptes d'ingrés.

S'ha circularitzat l'entitat financera i s'ha verificat la correcta conciliació dels comptes que adjunten els estats financers.

L'Institut té tres caixes d'efectiu que funcionen com a bestretes de caixa fixa: la de la seu central, la de Terrassa i la de Vic. A finals d'exercici, el saldo d'aquests comptes és zero. S'han verificat, per a les tres caixes, l'existència de conciliació entre l'import de la bestreta i de les despeses justificades a 31 de desembre del 2010 i la raonabilitat d'aquestes.

2.3.1.3. Fons propis

L'evolució dels Fons propis de l'Institut del Teatre durant l'exercici 2010 és el següent:

Quadre 26. Moviments dels Fons propis. Exercici 2010

Compte	Concepte	31.12.2009	Aplicació del resultat	Resultat de l'exercici	31.12.2010
100	Patrimoni	16.139.419	-	-	16.139.419
101	Patrimoni rebut en adscripció	15.484.410	-	-	15.484.410
103	Patrimoni rebut en cessió	904.657	-	-	904.657
108	Patrimoni lliurat en cessió	(240.800)	-	-	(240.800)
120	Resultats d'exercicis anteriors	(6.437.050)	(253.847)	-	(6.690.897)
129	Resultat de l'exercici	(253.847)	253.847	(643.602)	(643.602)
Total		25.596.789	0,00	(643.602)	24.953.187

Imports en euros.

Font: Elaboració pròpia a partir de la documentació facilitada per l'Institut.

Els únics moviments de l'exercici en els Fons propis són els corresponents a Resultats d'exercicis anteriors, per l'aplicació del resultat de l'exercici 2009, i a Resultat de l'exercici, pel resultat de l'exercici 2010.

Patrimoni

El compte 100, Patrimoni, que presenta un saldo de 16,14 M€, recull les diferències entre el valor de l'actiu i del passiu de l'Institut en el moment de l'elaboració del primer balanç.

Patrimoni rebut en adscripció

El saldo de Patrimoni rebut en adscripció correspon, fonamentalment, a l'adscripció en l'exercici 2008 de l'edifici de la seu de l'Institut, tal com ja s'ha explicat en l'epígraf 2.3.1.1.a.

Patrimoni rebut en cessió

El saldo de Patrimoni rebut en cessió inclou la cessió de l'ús privatiu de l'edifici dels Bombers així com l'ús compartit del Teatre Municipal Alegria fins a l'any 2035, propietat de l'Ajuntament de Terrassa, dels quals no s'ha obtingut evidència del valor comptable, tal com s'explica en l'apartat 2.3.1.1.b de l'informe.

Patrimoni lliurat en cessió

El saldo de Patrimoni lliurat en cessió consta dels béns següents:

- Quadre, Els Comediants, de Marià Andreu, valorat en 217.500€. El 5 de novembre del 2008 la Junta de Govern va aprovar la cessió d'ús del quadre a favor del Museu Nacional d'Art de Catalunya per un període de dos anys. L'1 de febrer del 2011, un cop

finalitzada la cessió, el quadre va ser retornat, segons diligència del cap de la Secció de Desenvolupament i Processos de l'Institut del Teatre del 14 de març del 2011.

- Immoble situat a Sant Julià de Vilatorrada, valorat en 23.300€, cedit per un període de quatre anys a l'Ajuntament del municipi perquè fos destinat a activitats culturals, segons el conveni del 12 de juliol del 2007.

2.3.1.4. **Creditors a curt termini**

El detall dels comptes de Creditors a curt termini a 31 de desembre del 2009 i del 2010 és el següent:

Quadre 27. Creditors a curt termini. Exercici 2010

Compte	Descripció	31.12.2009	31.12.2010
	Dipòsits rebuts a curt termini	18.211	12.790
400	Creditors per obligacions reconegudes pressupost corrent	1.178.991	1.126.944
401	Creditors per obligacions reconegudes pressupost tancat	1.617	0
	Creditors pressupostaris	1.180.608	1.126.944
410	Creditors per IVA suportat	2.862	3.299
411	Creditors per despeses meritades	464.403	427.379
419	Altres creditors no pressupostaris	6.859	8.106
	Creditors no pressupostaris	474.124	438.784
475	Hisenda pública creditora	294.885	268.407
476	Organismes de la Seguretat Social creditors	48.474	48.377
	Administracions públiques	343.359	316.784
Total Creditors a curt termini		2.016.302	1.895.302

Imports en euros.

Font: Elaboració pròpia a partir de la documentació facilitada per l'Institut.

Creditors per obligacions reconegudes del pressupost corrent

Del total de creditors per obligacions reconegudes del pressupost corrent a 31 de desembre del 2010, 264.544 € corresponen a creditors en concepte de despeses de personal, 585.551 € a creditors per compres de béns i serveis corrents, 141 € a creditors per transferències corrents, i 276.708 € a creditors per inversions. Tots aquests imports coincideixen amb les obligacions pendents de pagament del pressupost de despeses que s'expliquen en l'apartat 2.2.3.

S'ha fet una prova de compliment dels terminis de pagament, i s'ha comprovat que, amb caràcter general, aquests no superen el termini legal.

Creditors per despeses meritades

El saldo del compte Creditors per despeses meritades correspon a la periodificació de les pagues extraordinàries, de la productivitat i dels premis de jubilació del personal de l'Insti-

tut a finals de l'exercici. Hi manquen, però, les periodificacions per despeses diverses, fonamentalment de subministraments. Així, en l'exercici 2010 es van comptabilitzar factures per 16.199 €, que corresponen a despesa meritada en l'exercici 2009, mentre que en l'exercici 2011 s'han comptabilitzat factures per 50.519 €, que corresponen a despesa meritada en l'exercici 2010.

Administracions públiques

El saldo del compte Hisenda pública creditora, correspon a la liquidació de l'IRPF dels treballadors del quart trimestre del 2010, la qual s'ha presentat en el termini i per import correctes.

El saldo del compte Organismes de la Seguretat Social creditors correspon a la quota obra del mes de desembre del 2010, que s'ha presentat en el termini i per import correctes.

2.3.2. Compte del resultat economicopatrimonial

El Compte del resultat economicopatrimonial (en endavant Compte del resultat) de l'Institut del Teatre de l'exercici 2009 i 2010 és el que es presenta a continuació:

Quadre 28. Compte del resultat economicopatrimonial. Exercici 2010

DEURE	2010	2009	HAYER	2010	2009
A) DESPESES	19.072.763	20.778.571	B) INGRESSOS	18.429.161	20.524.724
3. Despeses de funcionament de serveis i prestacions socials	18.784.661	19.963.158	1. Vendes i prestacions de serveis	268.102	284.627
a) Despeses de personal	13.711.885	14.191.174	b) Prestació de serveis	268.102	284.627
c) Dotacions a l'amortització	1.629.193	1.646.872	3. Ingressos de gestió ordinària	829.380	765.647
d) Variació de provisions de tràfic	(2.243)	24.911	a) Ingressos tributaris	829.380	765.647
e) Altres despeses de gestió	3.444.491	4.098.081	4. Altres ingressos de gestió ordinària	25.660	40.559
f) Despeses financeres	1.335	2.120	c) Altres ingressos de gestió	19.534	17.476
4. Transferències i subvencions	288.101	289.682	f) Altres interessos i ingressos assimilats	6.126	23.083
a) Transferències i subvencions corrents	288.101	53.867	5. Transferències i subvencions	17.306.019	18.009.267
b) Transferències i subvencions de capital	-	235.815	a) Transferències corrents	15.439.533	16.406.326
5. Pèrdues i despeses extraordinàries	1	525.731	b) Subvencions corrents	1.216.280	1.088.628
d) Despeses extraordinàries	1	521.600	c) Transferències de capital	439.756	514.313
e) Despeses i pèrdues d'altres exercicis	-	4.131	d) Subvencions de capital	210.450	-
			6. Guanys i ingressos extraordinaris	-	1.424.624
			a) Beneficis procedents de l'immobilitzat	-	1.413.690
			c) Ingressos extraordinaris	-	10.934
ESTALVI			DESESTALVI	643.602	253.847

Imports en euros.

Font: Elaboració pròpia a partir de la documentació facilitada per l'Institut.

Cadascun dels comptes que integren el Compte del resultat s'ha analitzat en el seu respectiu Compte de la liquidació pressupostària, a excepció de les dotacions per amortitzacions i provisions, que es troben analitzades en els comptes de Balanç corresponents, i les despeses i ingressos extraordinaris de l'exercici 2009 i els ingressos per subvenció que s'expliquen a continuació.

Els 210.450 € d'ingressos per subvencions de capital corresponen a les altes en inventari de quatre quadres de Marià Andreu, tal com es comenta en l'apartat 2.3.1.1 de l'informe.

Les despeses i ingressos extraordinaris del Compte del resultat economicopatrimonial de l'exercici 2009, de 521.600 € i d'1.413.690 €, provenen, fonamentalment, de la devolució a la Diputació de l'edifici que l'Institut tenia adscrit del carrer Sant Pere més Baix número 7 (antiga seu de l'Institut) que es va aplicar comptablement a l'exercici 2009. En concret, les despeses corresponen a l'amortització incorrecta del terreny de l'antiga seu, revertit en el 2009, i els ingressos corresponen a l'amortització acumulada dels béns adscrits i revertits en el 2009.

2.3.3. Conciliació del resultat pressupostari i l'economicopatrimonial

La conciliació entre el resultat pressupostari i l'economicopatrimonial és la següent:

Quadre 29. Conciliació del Resultat pressupostari i de l'economicopatrimonial. Exercici 2010

Concepte	Import
Resultat economicopatrimonial	(643.602)
Dotació a l'amortització de l'exercici	1.629.193
Inversions reals	(844.390)
Variació de provisions de tràfic	(2.243)
Variació de creditors per despeses meritades	(37.024)
Alta en inventari de quatre quadres de Marià Andreu	(210.450)
Despeses extraordinàries	1
Resultat pressupostari de l'exercici	(108.515)

Imports en euros.

Font: Elaboració pròpia a partir de la documentació facilitada per l'Institut.

Les diferències entre el Resultat pressupostari i el Resultat economicopatrimonial corresponen als diferents criteris de registre entre la comptabilitat pressupostària i la financera.

2.4. MEMÒRIA

S'ha fiscalitzat el contingut de la Memòria per verificar si s'ajusta al que es regula en les normes d'elaboració dels comptes anuals, recollides en la ICAL. La Memòria de l'Institut presentada a la Sindicatura disposa de la informació preceptiva, llevat de:

- L'Estat de despeses amb finançament afectat
- Els indicadors de gestió

Malgrat el que s'ha exposat en el paràgraf anterior, l'Institut disposa del càlcul de les desviacions de finançament, tant positives com negatives, de l'exercici 2010 i de les acumulades a 31 de desembre, que són la base dels ajustaments al Resultat pressupostari i al Romanent de tresoreria. S'ha comprovat el càlcul de les desviacions de finançament i no hi ha cap incidència a destacar.

El resultat de la fiscalització de la resta d'estats i comptes que inclou la Memòria està inclòs en els apartats 2.2 i 2.3 d'aquest informe, excepte pel que fa al Romanent de tresoreria, que es presenta a continuació.

Quadre 30. Estat del romanent de tresoreria. Exercici 2010

Components		2010		2009	
1.(+)	Fons líquids		1.854.759		2.055.713
2.(+)	Drets pendents de cobrament		1.245.615		1.237.619
	del pressupost corrent	1.126.665		1.150.196	
	del pressupost tancat	48.769		45.695	
	d'operacions no pressupostàries	70.181		41.728	
3.(–)	Obligacions pendents de pagament		1.467.924		1.551.900
	del pressupost corrent	1.126.944		1.178.991	
	del pressupost tancat	0		1.617	
	d'operacions no pressupostàries	340.980		371.292	
I.	Romanent de tresoreria total (1+2–3)		1.632.450		1.741.432
II.	Saldo de dubtós cobrament		29.669		32.380
III.	Excés de finançament		101.450		57.650
IV.	Romanent de tresoreria per a despeses generals (I–II–III)		1.501.331		1.651.402

Imports en euros.

Font: Elaboració pròpia a partir de la documentació facilitada per l'Institut del Teatre.

2.5. CONTRACTACIÓ ADMINISTRATIVA

2.5.1. Normativa aplicable

En matèria de contractació la principal normativa aplicable a l'Institut en l'exercici 2010 és la detallada en l'apartat 1.2.7 d'aquest informe.

Els estatuts de l'Institut vigents al 2010 estableixen els següents òrgans com a competents per aprovar i adjudicar els contractes administratius:

- Gerència, contractes menors amb els imports següents: obres fins a 30.050€ i de subministraments i serveis fins a 12.020€.

- Presidència de l'Institut, contractes d'obres fins a 150.253€ de subministraments i serveis fins a 60.101€, i d'importos superiors als establerts per a la Gerència.
- Junta de Govern, contractes que no ultrapassin els 6.000.000€ i d'import superiors als establerts per a la Presidència de l'Institut.

Les BEP de l'Institut estableixen que els expedients de contractació es tramitaran amb subjecció plena a la LCSP, a la seva normativa de desenvolupament i la resta de normativa aplicable a l'administració local.

2.5.2. Mostra fiscalitzada de la contractació administrativa de l'Institut de l'exercici 2010

Per a la fiscalització s'ha obtingut la relació de contractes licitats en l'exercici 2010, que van ser d'un total de set, per un import total de 1.245.050€, dels quals tres van ser per concurs, 1.106.019€, i quatre pel procediment negociat, 139.031€.

Per verificar el procediment de contractació, s'han seleccionat els dos expedients de contractació de major import i un altre a l'atzar, que sumen un total d'1.088.849€, la qual cosa representa el 87,5% de l'import licitat. El resultat de la selecció és el següent:

- Contractació per concurs del servei de neteja signat amb les empreses Metropolis Netejes, SL, 127.232€, i Limpiezas Pisuerga, SL, 392.317€, d'un total de 519.549€.
- Contractació per concurs de la provisió i manteniment de l'aplicació de gestió de la secretaria acadèmica a l'empresa Oficina de Cooperació Universitària, SA per 513.300€.
- Contractació pel procediment negociat sense publicitat del servei de gestió dels continguts de les plataformes telemàtiques a l'empresa Timoncom, SL, per 56.000€.

Per verificar que en l'exercici 2010 no hi ha hagut altres casos susceptibles de procediments de licitació, s'ha fet una anàlisi de les inversions a partir dels proveïdors del capítol 6 amb una despesa anual superior a 50.000€, que suposa el 27,3% de les obligacions reconegudes de l'esmentat capítol.

El mateix s'ha fet per les despeses de béns i serveis a partir dels proveïdors amb una despesa anual superiors a 21.000€ del capítol 2, que suposa el 54,0% de les obligacions reconegudes del capítol esmentat.

Respecte dels contractes menors, s'ha comprovat per una mostra dels 52,4% de les obligacions reconegudes del capítol 6, Inversions reals, i per una mostra dels 9,1% del capital 2,

Compra de béns i serveis, que la despesa ha estat aprovada i que n'existeix la factura, tal com estableix l'article 95 de la LCSP.

2.5.3. Resultats de la fiscalització

De la fiscalització realitzada no s'han observat incidències remarcables pel que fa als tres expedients de contractació fiscalitzats. Tampoc no s'han detectat indicis de fraccionament de les despeses per evitar els procediments d'adjudicació regulats per la Llei de contractes. No obstant això, la fiscalització ha posat de manifest que els serveis següents s'han prestat sense contracte en vigor:

- Els serveis de vigilància i serveis auxiliars de les dependències de Barcelona s'han prestat sense contracte en vigor des del 2 de febrer del 2010 fins al 30 de setembre del 2011, un total de dinou mesos.
- El servei de neteja en les dependències de la seu de Barcelona s'ha prestat sense contracte en vigor des de l'1 de maig del 2010 fins al 31 de gener del 2011, un total de nou mesos.
- El servei de suport al muntatge i desmuntatge escènic s'ha prestat sense contracte en vigor des de l'11 de gener del 2010 fins al 4 de juliol del 2010, un total de cinc mesos.

3. CONCLUSIONS: OBSERVACIONS I RECOMANACIONS

S'ha fiscalitzat el Compte general de l'Institut corresponent a l'exercici 2010, el qual forma part del Compte general de la Diputació de Barcelona. La preparació i el contingut del Compte general és responsabilitat del Ple d'aquesta entitat. L'opinió de la Sindicatura sobre el Compte general de l'Institut, en conjunt, està basada en el treball realitzat d'acord amb les normes d'auditoria pública generalment acceptades.

D'acord amb la legislació vigent, el Compte general presenta a efectes comparatius les dades corresponents al Balanç i al Compte del resultat economicopatrimonial i certs detalls de la Memòria de l'exercici 2009. L'opinió de la Sindicatura es refereix exclusivament als comptes anuals de l'exercici 2010.

A parer de la Sindicatura, excepte per l'efecte de les observacions exposades en l'apartat 3.1.2 d'aquest informe, el Compte general de l'Institut corresponent a l'exercici 2010 expressa, en tots els aspectes significatius, la imatge fidel del patrimoni i de la situació financera a 31 de desembre del 2010, dels resultats de les seves operacions a l'exercici finalitzat en aquesta data, i conté la informació necessària i suficient per a la seva interpretació i comprensió adequada, de conformitat amb els principis i normes comptables públics aplicables.

3.1. OBSERVACIONS

3.1.1. Gestió pressupostària i retiment de comptes

Les observacions de la fiscalització de la gestió del pressupost i del retiment de comptes, són les següents:

1. El Ple de la Diputació, en la sessió del 19 de novembre del 2009, va aprovar inicialment el pressupost general de l'exercici 2010, en el qual s'integra el de l'Institut del Teatre, juntament amb les BEP i la plantilla. En la fiscalització de l'expedient relatiu al pressupost inicial s'ha observat el següent:
 - a) El Consell General de l'Institut va aprovar elevar el projecte de pressupostos al Ple de la Diputació el 10 de novembre del 2009 mentre que, d'acord amb l'article 168 del TRLRHL, s'hauria d'haver elevat abans del 15 de setembre.
 - b) L'annex de personal no inclou una valoració dels llocs de treball que ha de servir de justificació de les quantitats pressupostades en el capítol 1, tal com requereix l'article 18.1.c del RP.
 - c) El pressupost de l'Institut no inclou l'annex d'inversions a realitzar en l'exercici.
 - d) Atès que el projecte de pressupost es va trametre el 10 de novembre del 2009, el Ple de la Diputació no va disposar de l'informe de la Intervenció amb els annexos i la documentació complementària abans del 15 d'octubre per a l'aprovació inicial, esmena o devolució, del pressupost, tal com determina l'article 18.4 de RP.
 - e) Les consignacions del pressupost inicial del complement específic del capítol 1 de despeses de personal de 2.114.000€ superen en 144.050€ el límit establert en l'article 175 del RPEL del 75% de la massa retributiva global dels funcionaris.
2. L'Institut no comptabilitza pressupostàriament les bestretes al seu personal, contràriament al que estableix l'Ordre del 3 de desembre del Ministeri d'Economia i Hisenda sobre l'estructura dels pressupostos de les entitats locals. Les bestretes concedides durant l'exercici 2010 van ser 36.714€ i els reintegraments 35.724€.⁴
3. La paga de productivitat cobrada pel personal de l'Institut s'aplica comptablement a la partida pressupostària del complement específic. Aquesta paga s'hauria d'aplicar a la partida 150, Productivitat, d'acord amb l'Ordre EHA/3565/2008, del 3 de desembre, que aprova l'estructura dels pressupostos de les entitats locals.

4. Atenent l'al·legació corresponent, se suprimeix el segon paràgraf del redactat inicial de l'informe.

4. Els ingressos dels serveis educatius es comptabilitzen pel criteri de caixa, la qual cosa fa que les matrícules impagades no tinguin reflex en la comptabilitat.⁵

L'import dels rebuts retornats pel banc en l'exercici 2010 va ser de 19.181 €, dels quals, a 31 de desembre del 2010, queden 3.265 € pendents de pagament.

5. En la Memòria de l'Institut retuda a la Sindicatura hi manca l'Estat de despeses amb finançament afectat i els indicadors de gestió.
6. La Diputació no ha informat de cap actuació pel que fa al control d'eficàcia, establert en l'article 221 de la Llei reguladora de les hisendes locals.

3.1.2. Economicofinancera

Les observacions resultants de la fiscalització realitzada i el seu impacte en els estats financers són els següents:

7. En l'inventari de béns i en el Balanç de situació a 31 de desembre del 2010 hi manquen certs actius, com la seu de l'Institut a Vic i l'edifici Vapor Amat de Terrassa, on l'Institut fa tasques administratives i d'ensenyament i que pertanyen a l'Ajuntament.

Així mateix, hi manca la major part dels actius del fons del Centre de Documentació i Museu de les Arts Escèniques de l'Institut del Teatre.

8. Fins a l'exercici 2012, l'Institut no ha donat béns de baixa, de forma sistemàtica, en l'inventari de béns ni en el balanç. L'import dels béns completament amortitzats que encara continuen estant en l'inventari i en el balanç a 31 de desembre del 2010 és de 4.138.823 €.

Així mateix, els béns no estan etiquetats, fet que en dificulta la identificació.

9. L'exercici 2009 l'Institut va realitzar una regularització comptable sobre la cessió gratuïta de l'ús de l'edifici dels Bombers, que va generar beneficis per 235.161 €. Aquests beneficis no s'haurien d'haver produït ja que aquest bé no ha estat retornat al propietari i, la regularització va ser fruit d'un error comptable.

L'Institut tampoc ha facilitat la documentació que suporti la valoració comptable d'aquest bé.

10. L'Institut no disposa de la cobertura dels riscos dels edificis que no són propietat de la Diputació i que l'Institut utilitza per a la prestació de serveis.

5. Atenent l'al·legació corresponent, es modifica aquest paràgraf del redactat inicial de l'informe.

11. En l'exercici 2010 es van comptabilitzar factures per 16.199€, que corresponen a despesa meritada en l'exercici 2009. Així mateix, en l'exercici 2011 s'han comptabilitzat factures per 50.519€, fonamentalment subministraments d'aigua, gas i electricitat, que corresponen a despesa meritada en l'exercici 2010.

3.1.3. Personal

A partir del treball efectuat sobre el compliment de la legalitat en l'àrea de personal s'han posat de manifest les observacions següents:

Relació de llocs de treball

12. No hi ha constància de la publicació en el BOP de l'RLT, en contra del que estableix l'article 127 del TRRL.
13. No s'indica el grup de pertinença del lloc de treball i no se n'especifica la naturalesa funcional o laboral en contra del que estableix l'article 30.2 del RPEL.
14. El complement específic està associat a un sistema de codis. En l'RLT no hi figura cap informació auxiliar o instrument similar que permeti quantificar el complement específic de cada lloc de treball ni n'assenyala de manera inequívoca l'import, contràriament al que estableix l'article 170.2 del RPEL.

Plantilla de personal

15. La plantilla no indica de manera sistemàtica el grup de pertinença de les diferents places ni el nombre de places vacants, d'acord amb l'article 25 del RPEL.
16. Els expedients de modificació de la plantilla presenten les incidències següents:
 - a) Manca la publicació en el BOP de l'aprovació de les modificacions, en contra del que estableix l'article 127 del TRRL.
 - b) No hi ha constància de les comunicacions preceptives al Departament de Governació i als òrgans competents de l'Administració de l'Estat, en contra del que disposa l'article 127 esmentat.

Condicions de treball

17. La jornada ordinària de treball establerta en l'Acord de condicions de treball del personal funcional de l'Institut és de trenta-cinc hores.

La jornada ordinària del personal de les corporacions locals ha de ser de trenta-set hores i mitja setmanals de treball efectiu de mitjana, que en còmput anual, equival a 1.647 hores. Aquesta jornada no pot ser objecte de pactes i de negociació col·lectiva ja que es tracta d'una norma de mínims que té caràcter imperatiu.

18. L'Acord de condicions de treball del personal funcionari i el Conveni col·lectiu del personal laboral de la Diputació reconeix onze dies d'assumptes personals sense justificació per any, mentre que l'article 148.2 del RPEL n'admet com a màxim nou.
19. No hi ha una llista justificativa d'assistència al treball amb signatura, a l'inici i a la fi de la jornada, així com durant el temps de descans, contràriament al que estableix l'article 17 de la circular sobre incidències en la jornada laboral, permisos, llicències i control de presència de la Diputació pels centres que no disposin de rellotge, com és el cas de l'Institut.

Remuneracions

20. El personal de l'Institut cobra mensualment un complement anomenat "factor base complementari" lligat a les retribucions bàsiques, i un altre complement també anomenat "factor base complementari" lligat al complement de destinació, que no estan permesos en les normes reguladores de la funció pública, ja que aquests complements no retribueixen les condicions particulars d'alguns llocs de treball considerant l'especial dificultat tècnica, el grau de dedicació, la responsabilitat, la penositat, etc. L'import d'aquests complements ascendeix aproximadament a 292.000 € per a l'exercici 2010, el que representa un 2,8% del total de retribucions de l'exercici i un 2,1% del capítol Despeses de personal.
21. El personal de l'Institut cobra retribucions complementàries fixes i periòdiques que no consten en l'RLT ni en les taules retributives de la Diputació d'aplicació directa a l'Institut. A continuació es detallen aquests complements retributius:

- a) Complementos per a càrrecs docents i acadèmics

Els complements per càrrecs docents i acadèmics, que formen part del sistema retributiu del personal docent, no figuren en l'RLT de l'Institut. Aquests complements han estat aprovats per la Junta de Govern de l'Institut i la Presidència delegada de l'Àrea d'Hisenda i de Recursos Interns de la Diputació, i no pel Ple d'aquesta, que és l'òrgan competent per a la seva aprovació, d'acord amb els apartats 2.f i 4 de l'article 33 de la LRBRL.

- b) Diferència complement específic

El complement no respon a raons conjunturals atès que en tots els casos fiscalitzats el Decret de presidència no estableix una data de finalització d'aquestes tasques

assignades. La normativa vigent permet l'assignació temporal de tasques a un lloc de treball, però aquesta requereix l'existència d'una situació excepcional, d'un major volum temporal de treball o d'altres raons conjunturals. Si l'assignació de tasques es prorroga en el temps, com és el cas, s'hauria de modificar l'RLT.

22. Respecte de les pagues d'assiduitat i de productivitat, les observacions són les següents:

a) No s'ha posat en coneixement públic, tant dels altres funcionaris de la corporació com dels representats sindicals, la paga d'assiduitat i la paga de productivitat, en contra del que estableix l'apartat 3 de l'article 172 del RPEL.

b) No s'ha aplicat a la nòmina de l'Institut l'acord del Ple de la Diputació de l'1 de juliol del 2010, d'aprovació de les taules retributives vigents a partir de l'1 de juny, del descompte del 5,0% de la paga mensual de productivitat.

23. Els premis per antiguitat, que paga l'Institut del Teatre, no estan previstos en la normativa sobre retribucions dels empleats públics.

24. El gerent de l'Institut no ha presentat la declaració d'interessos al Registre d'interessos de la Diputació fins al 30 de març del 2012, en contra del que estableix l'article 75.7 i la disposició addicional quinzena de la LRBRL.

Contractació de personal

25. La Presidència de l'Institut va aprovar la proposta de l'oferta pública del PAMO 2006, per a personal laboral fix, mitjançant Decret del 29 de gener del 2007. No s'ha obtingut cap evidència de l'aprovació de l'oferta pública i de les bases generals i específiques de l'exercici 2006 pels òrgans competents de la Diputació que estableix l'article 30.1.1 dels Estatuts.

3.1.4. Contractació administrativa

26. El servei de vigilància i servei auxiliar, el servei de neteja i el servei de suport al muntatge i desmuntatge escènic de l'Institut del Teatre s'han prestat sense contracte en vigor per un total de dinou mesos, nou mesos i cinc mesos, respectivament.

3.1.5. Subvencions

27. En la resolució de concessió dels ajuts econòmics a alumnes d'ensenyaments reglats no hi figura la relació d'alumnes exclosos ni el motiu de l'exclusió.

3.2. RECOMANACIONS

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

1. L'expedient d'aprovació del pressupost de l'Institut ha d'incloure tota la documentació que el TRLRHL estableix, en especial l'annex de personal correctament valorat, que ha de servir de justificació de les quantitats pressupostades en el capítol 1, Despeses de personal, així com l'annex d'inversions a realitzar en l'exercici.
2. Les taxes i els preus públics s'han de comptabilitzar en funció dels serveis prestats i no en funció dels ingressos recaptats.
3. Caldria que l'Institut adequés l'inventari de béns i els registres comptables als elements en ús, etiquetés tots els béns inventariables i efectués un recompte físic de l'immobilitzat.

Així mateix, caldria que s'establís un procediment de registre i control de les altes i les baixes, a l'objecte de no mantenir en l'inventari ni en els registres comptables, béns que han estat substituïts per noves altes.

4. Al tancament de l'exercici, cal aplicar a la comptabilitat financera les factures pendents de rebre.
5. Les clàusules dels convenis amb repercussió econòmica han de contenir l'obligació de retre comptes del beneficiari mitjançant una liquidació justificada de les despeses.
6. La Memòria de l'Institut ha d'incloure tota la informació preceptiva establerta en l'Ordre EHA/4041/2004, del 23 de novembre, per la qual s'aprova la ICAL, amb especial atenció a l'Estat de despeses amb finançament afectat i als indicadors de gestió.
7. Caldria que la confecció, aprovació i publicació de l'RLT de l'Institut seguís la normativa establerta per a les corporacions locals i inclogués tots els llocs de treball de l'Institut.

L'RLT inclou la descripció del complement específic associat a un sistema de codis, no hi figura cap informació auxiliar ni cap instrument similar que permeti quantificar el complement específic de cada lloc de treball ni n'assenyala de manera inequívoca l'import. Cal que l'RLT mostri el complement específic associat al lloc de treball de manera inequívoca i quantificable.

A més, tots els complements retributius fixos i periòdics que cobra el personal de l'Institut han de figurar en l'RLT.

8. Caldria que la plantilla de personal de l'Institut inclogués els annexos explicatius dels diferents sistemes codificats que hi surten. Així mateix, la plantilla hauria de mostrar el

nombre de vacants i el grup de pertinença de les diferents places, tal com preveu la normativa establerta per a les corporacions locals.

Cal que les modificacions de plantilla es publiquin seguint la normativa establerta per a les corporacions locals.

9. És necessari que l'Acord de condicions de treball del personal funcionari i el Conveni col·lectiu del personal laboral de la Diputació que regula, entre altres aspectes, la jornada laboral, les llicències i permisos del personal de l'Institut s'ajusti estrictament a la normativa vigent sobre el personal al servei de les corporacions locals.
10. Es recomana que l'Institut implantí un sistema de control horari que reculli les singularitats de les diferents tipologies de jornada i les dedicacions diverses del personal al seu servei.
11. Es recomana que es planifiqui amb més cura la tramitació de les noves adjudicacions dels contractes la seva vigència dels quals és a punt de finalitzar, a l'objecte de no haver de realitzar despeses sense el suport d'un contracte en vigor.
12. Seria convenient adequar l'article 19 dels Estatuts, que atorga a la Gerència de l'Institut la competència per aprovar i adjudicar contractes menors, als nous límits sobre contractes menors (50.000 € per obres i 18.000 € per serveis i subministraments, IVA exclòs) establerts en la LCSP.
13. És necessari que l'Institut estableixi els indicadors de gestió que li permetin avaluar l'economia, l'eficàcia i l'eficiència en la prestació del seu servei. Així mateix, cal que la Diputació implementi el control d'eficàcia establert en l'article 221 de la Llei reguladora de les hisendes locals.

4. TRÀMIT D'AL·LEGACIONS

A l'efecte del que preveu la normativa vigent, el projecte d'informe de fiscalització va ser tramès el 25 de setembre del 2013 a l'Institut del Teatre.

A petició de l'Institut, mitjançant escrit tramès a la Sindicatura, el termini inicial establert per presentar les al·legacions s'amplià fins al dia 26 d'octubre del 2013.

Es transcriu a continuació la resposta de l'Institut al contingut de l'informe, rebuda a través d'un escrit signat pel president, i dels documents i annexos corresponents, amb registre d'entrada a la Sindicatura de Comptes número 5107, del 25 d'octubre del 2013.

Sra. Maria Àngels Serva i Pàmies
Síndica
Sindicatura de Comptes de Catalunya
Av. Litoral, 12 – 14
08005 Barcelona

Senyora,

Em plau trametre-us les AL·LEGACIONS formulades per l'Institut del Teatre en relació al projecte d'informe amb número de referència 36/2011-F, referent a la fiscalització de l'exercici 2010 d'aquest organisme.

Atentament,

Salvador Esteve i Figueras
Barcelona, 24 d'octubre de 2013

Salvador Esteve i Figueras, president de la Diputació de Barcelona, actuant en nom i representació d'aquesta, en virtut de les competències reconegudes en l'article 34 f.i) de la Llei 711985, de 2 d'abril, reguladora de les bases de règim local, mitjançant el present escrit

EXPOSA:

En data 26 de setembre d'enguany ha tingut entrada en el Registre de l'Organisme Autònom Institut del Teatre el projecte d'informe amb núm. de referència 36/2011-F, emès per la Sindicatura de Comptes en relació a la fiscalització de l'exercici 2010.

Dins del termini indicat a l'escrit de la Sindicatura de 14 d'octubre de 2013 s'efectuen les següents:

AL·LEGACIONS

Com a qüestió prèvia, indicar que les al·legacions seran formulades seguint la numeració que consta a l'apartat 3 Conclusions: observacions i recomanacions de la pàgina 52 i següents del Projecte d'Informe.

3.1.1. Gestió pressupostària i retiment de comptes

1.a) *El Consell general de l'Institut va aprovar elevar el projecte de pressupostos al Ple de la Diputació el 10 de novembre del 2009 quan, d'acord amb l'article 168 del TRLRHL, s'hauria d'haver elevat abans del 15 de setembre*

Per tal de regular el procediment d'elaboració del pressupost, la Diputació de Barcelona, en ús de la seva potestat autoorganitzativa, reconeguda a l'article 4.1.a) de la Llei reguladora de les bases de règim local (en endavant LRBRL), aprova amb caràcter anual, el procediment d'elaboració del pressupost, tant de la Diputació com dels seus organismes autònoms i entitats públiques. A aquest efecte l'elaboració del pressupost del 2010 es regia pel decret de la Presidència de 26 de juny de 2009, còpia del qual s'adjunta com a **DOCUMENT núm. 1**.

L'esmentada resolució fixa el procediment i les pautes per a l'aprovació de l'avantprojecte de pressupost, i inclou, com annex, el calendari de les actuacions a portar a terme, que es concreten en el quadre següent:

Data màxima	Actuació
30.06.2009	Lliurament dels materials pressupostaris
10.09.2009	Data límit per introduir dades al SAP i per enviar la documentació al servei de Programació
28.09.2009	Reunions de discussió pressupostària
28.10.2009	Tancament del projecte de pressupost
30.10.2009	Tramesa a la Intervenció General
12.11.2009	Comissió Informativa i de Seguiment d'Hisenda i Recursos Interns
19.11.2009	Aprovació del Ple

Per una qüestió d'eficàcia operativa, les propostes dels diferents centres gestors, així com les de les entitats públiques que aproven conjuntament el seu pressupost amb el de la Diputació, son enviades electrònicament al Servei de Programació. Una vegada rebuda la documentació necessària es procedeix a les conseqüents negociacions a nivell institucional que acabaran amb la proposta de projecte de pressupost que, ja negociat amb la Diputació, és objecte d'aprovació per part del Consell General de l'Institut del Teatre.

Si bé és cert que l'article 168.2 TRLRHL preveu que existeixi un proposta de pressupost per l'òrgan competent de l'organisme, el procediment establert per la Diputació procura conjugar les previsions d'aquella disposició amb la pròpia organització, sense desvirtuar l'objectiu perseguit per la norma. Així, la única modificació que es produeix és que l'acte administratiu d'aprovació de la proposta inicial de pressupost passa a efectuar-se amb caràcter posterior, ja quan les negociacions han estat tancades, fet que elimina problemàtiques posteriors.

D'acord amb les normes internes d'elaboració del pressupost, l'Institut del Teatre va remetre a la bústia corporativa del Servei de programació la proposta d'avantprojecte

del pressupost del 2010 amb la següent documentació (s'aporta com a **DOCUMENT núm. 2** aquesta remesa):

- Memòria explicativa del contingut de la proposta de pressupost i de les principals modificacions respecte al pressupost del 2009
- Annex de personal
- Proposta d'annex d'inversions, per un import de 545.000,00€
- Quadre de les variacions per capítols entre el pressupost del 2009 i la proposta de pressupost pel 2010

Com es pot observar a l'esmentat document núm. dos, en data 10 de setembre, això és amb anterioritat al límit del 15 de setembre previst pel punt segon de l'article 168 TRLRHL, l'Institut va posar a disposició de la Diputació la proposta de pressupost amb la documentació prevista al primer punt del mateix precepte. Per tant, encara que fins el 10 de novembre no es va aprovar per l'òrgan competent de l'Institut del Teatre l'avantprojecte del pressupost, la Diputació ja tenia coneixement del seu contingut abans d'exhaurir-se el termini establert per la norma pressupostària.

Per tot l'anterior, se sol·licita la eliminació d'aquesta incidència.

1b) L'annex de personal no inclou una valoració dels llocs de treball que ha de servir de justificació de les quantitat pressupostades en el capítol 1, tal com requereix l'article 18.1 c de RP

L'article 168.1.c) TRLRHL, inclou com un dels documents que s'han d'unir al pressupost l'annex de personal. En desenvolupament d'aquest requeriment l'article 18.1.c) del RD 500/1990 disposa que

"El presupuesto de la entidad estará formado por su presidente y al mismo habrá de unirse, para su elevación al Pleno, la siguiente documentación:

(...)

c) Anexo de personal de la entidad local, en el que se relacionen y valoren los puestos de trabajo existentes en la misma, de forma que se dé la oportuna correlación con los créditos para personal incluidos en el Presupuesto"

Cap dels dos preceptes anteriors però, ens indica quin ha de ser el contingut d'aquest annex de personal, si bé l'article 18.1.c) preveu que l'annex de personal subministri la següent informació:

- La relació de tots els llocs de treball
- El cost del personal inclòs

D'aquest requeriments es pot deduir quina és la finalitat de l'annex de personal, que no pot ser altra que la de garantir l'existència de crèdit per a satisfer les retribucions de totes les persones que ocupen els llocs de treball existents. Aquesta finalitat ha portat a que part de la doctrina identifiqui l'annex de personal amb la "plantilla pressupostària".

La primera de les informacions contingudes a l'article 168.2 TRLRHL es compleix amb la incorporació al pressupost de la Relació de Llocs de Treball (RLIT). La segona es dedueix tant de la RLIT com de la plantilla del personal, que s'inclou també al pressupost.

Als efectes de facilitar la gestió econòmica del personal, entre d'altres necessitats, la Diputació de Barcelona es va dotar d'un sistema que inclou diversa codificació, sistema que és aplicat tant per la Diputació com pels seus Organismes i entitats públiques. Hem de tenir en compte que el número de treballadors –gairebé 5.000– i les característiques diferenciades dels llocs de treball, obliguen a disposar de mecanismes àgils de gestió que permetin una valoració més automatitzada.

Per aconseguir l'anterior objectiu, la RLIT (**DOCUMENT núm. 3**) conté la següent informació:

- La denominació del lloc
- La funció (identificada amb un codi)
- La jornada
- La dedicació
- Els requisits del lloc, on consten, entre altres, la titulació, i per tant, el grup de classificació (identificat amb un codi)
- La forma de provisió
- El complement de destinació
- El complement específic (identificat amb un codi)
- La dotació

La funció, identificada amb un codi, està suportada amb l'anomenada "*Fitxa descriptiva de lloc de treball*" (**DOCUMENT núm. 4**), que inclou les funcions del lloc, els requisits del lloc, requisits i mèrits per a la seva provisió, la classificació, etc.

Les retribucions es dedueixen del conjunt d'informacions que subministren els extrems anteriors:

- El **sou** vindrà fixat d'acord amb la classificació que consta a la fitxa descriptiva i en la quantia que s'estableix a la Llei General de Pressupostos de l'Estat (LPGE).
- El **complement de destinació**, informació que consta també a la RLIT, ve fixat per la LPGE.
- El **complement específic**, que com a complement destinat a retribuir les condicions particulars del lloc de treball, està conformat per diverses variables: la dedicació, la jornada, i un codi que identifica les funcions concretes del lloc. Tots aquests elements són aprovats a les Taules retributives. L'any 2010 van ser objecte de les resolucions següents:
 - o L'acord de la Junta de Govern núm. 98/10, de 25 de febrer de 2010, que va aprovar les retribucions del personal pel període entre l'1 de gener i el 30 de maig de 2010 (**DOCUMENT núm. 5**).

- o L'acord de la Junta de Govern núm. 477/10, de 10 de juny, pel qual es va aplicar la reducció del 5% de les retribucions establert a l'article 1 del Reial decret Llei /2010 (**DOCUMENT núm. 6**).
- o L'acord del Ple de la Diputació núm. 169/10, de 10 de juliol, de ratificació de la modificació de les Taules retributives aprovades per la Junta de Govern en data 10 de juny (**DOCUMENT núm. 7**).

De tot l'anterior es pot afirmar que es compleix amb els dos requeriments establerts a l'article 168.2 TRLRHL, en tant que s'aporta la relació de tots els llocs de treball i es compte amb els elements necessaris per efectuar la necessària valoració per a comptar amb els crèdits necessaris per satisfer les retribucions al personal, finalitat que com hem indicat a l'inici és la perseguida per la norma.

Val a dir, que per a millorar la claredat i transparència de la informació subministrada, en la darrera modificació de la RLIT en l'any 2013 s'ha procedit a incloure el corresponents glossaris de la codificació utilitzada.

Per tot anterior, se sol·licita l'eliminació de la incidència en entendre que s'ha donat compliment als objectius previstos a l'article 168.2 TRLRHL.

1d) Atès que la tramesa del projecte de pressupost es realitza el 10 de novembre del 2009, el Ple de la Diputació no va disposar del pressupost informat per a la Intervenció amb els annexos i la documentació complementària abans del 15 d'octubre per a l'aprovació inicial, esmena o devolució, tal no determina l'article 18.4 de RP.

Reiterem l'al·legació formulada a l'apartat 1.a) anterior. S'aporta a l'expedient com a **DOCUMENT núm. 8**, informe favorable sobre el projecte de pressupost emès per la Intervenció delegada, en data 27 d'octubre de 2009.

Se sol·licita sobre la mateixa fonamentació utilitzada al punt anterior l'eliminació d'aquesta incidència.

1e) Les consignacions del pressupost inicial del complement específic del capítol 1 de despeses de personal de 2.114.000€ superen en 144.050€ el límit establert en l'article 175 del RPEL del 75% de la massa retributiva global dels funcionaris.

En relació a aquesta incidència s'efectuen les següents consideracions:

L'article 170.3 del decret 214/1990 preveu que

“La quantia global destinada a l'assignació de complements específics ha de figurar en el pressupost i no pot excedir el límit màxim expressat a l'article 175.2.a) d'aquest Reglament.”

L'article 175.2.) RPEL limita la quantia a destinar al complement específic al resultat d'aplicar un 75% a la massa retributiva global pressupostada, exclosa la referida al

personal laboral, la suma de les quantitats que al personal funcionari li correspongui pels conceptes de retribucions bàsiques, ajuda familiar i complement de destinació.

En aplicació de l'anterior precepte la Sindicatura afirma que l'Institut del Teatre ha sobrepassat el percentatge indicat i fixa la quantia en 144.050€, donat que el complement específic pressupostat va ser de 2.114.000€ en lloc d'1.969.950€, resultant de l'aplicació de la limitació de l'article 175 RPEL.

En relació a aquesta incidència, es considera que amb posterioritat a l'entrada en vigor de la Llei 7/2007, per la qual s'aprova l'Estatut de l'empleat públic (EBEP) ni l'article 175, ni l'article 170 s'han de considerar vigents, i per tant, d'obligada aplicació.

La Sentència núm. 835/2002, d'11 de juny, del Tribunal Superior de Justícia de Catalunya, en relació a la interpretació del Decret 214/1990, i en concret respecte els articles 161, 165, 166, 168, 169, 170, 172.4 y 5, 173, 174 i 175 –referits al règim retributiu– va aclarir que els preceptes anteriors s'havien *d'interpretar "sin perjuicio del derecho de participación de los funcionarios en las materias que tratan, sea eventualmente a través de la vía de la negociación, de la consulta o cualquier otra (Ley 9/1987, modificada por la Ley 7/1991¹, cuyo alcance de norma básica deriva de lo dispuesto en su disposición final)".* És a dir, que per la via d'un reglament no es limitar l'abast d'una Llei bàsica i posterior. En aquest sentit l'article 37 de l'EBEP disposa el següent:

1. *Serán objeto de negociación, en su ámbito respectivo y en relación con las competencias de cada Administración Pública y con el alcance que legalmente proceda en cada caso, las materias siguientes:*
 - a) *La aplicación del incremento de las retribuciones del personal al servicio de las Administraciones Públicas que se establezca en la Ley de Presupuestos Generales del Estado y de las Comunidades Autónomas.*
 - b) *La determinación y aplicación de las retribuciones complementarias de los funcionarios.*
[...].

Com es pot observar, l'EBEP determina dues qüestions:

- La possibilitat que l'Estat pugui limitar, a través de les Lleis de pressupostos generals de l'Estat (LPGE), els increments retributius.
- La potestat de cada administració per **determinar i aplicar les retribucions complementàries.**

D'aquests dos elements no es pot deduir limitació alguna en la fixació del complement específic, sempre i quan es doni compliment a disposicions de caràcter bàsic contingudes en les LPGE.

¹ Llei 9/1987, de órganos de representación, determinación de las condiciones de trabajo y participación del personal al servicio de las Administraciones Públicas

Resta determinar, vist el contingut de la lletra g) de la disposició derogatòria única de l'EBEP², si els articles 170 i 175 RPEL poden conviure amb el seu marc bàsic. A tal efecte es realitzen els següents raonaments:

- En atenció al caràcter finalista de l'article 175 RPEL.

Perquè la redacció de l'article 175 del RPEL és una mera reiteració de l'article 7.2 a) del Reial Decret 861/1986 de retribucions dels funcionaris de les d'administracions local, el qual –d'acord la pròpia exposició de motius de la norma– diu *“Es, pues, objeto del presente Real Decreto la regulación de las previsiones contenidas en el citado artículo de la Ley reguladora de las bases del régimen local, posibilitando así la aplicación del nuevo sistema retributivo a los funcionarios públicos de las Administraciones Locales, para lo cual se establece un plazo prudencial que se extiende a lo largo de todo el año 1986 con objeto de que las Corporaciones Locales puedan realizar los estudios, adaptaciones y valoraciones de puestos de trabajo que sirvan de base a una adecuada y eficaz implantación del nuevo sistema, sin que su aplicación permita superar los límites de incremento de la masa retributiva establecidos con carácter general.”*

És a dir que, tal i com contempla la pròpia norma, el seu origen és netament instrumental i neix exclusivament per a facilitar el trànsit del nou sistema retributiu de la LMRFP (Llei 30/1984), i no pas com a límit a la autonomia local, autonomia que únicament queda sotmesa, a aquells límits que fixi la Llei General Pressupostària en virtut de la competència per a dictar les bases coordinació de la planificació general de la activitat econòmica prevista a l'article 149 CE.

- Perquè l'EBEP implica una desregularització bàsica de les retribucions complementàries, que passen a formar part de la competència de les comunitats autònomes, i a falta de previsió per part d'aquestes, correspon a les entitats locals la seva aplicació, en virtut del principi d'autonomia local.
- Perquè l'EBEP ha incrementat substantivament l'abast de la negociació col·lectiva.
- Perquè si entenem vigents els límits previstos a l'article 175 RPEL, significaria una rebaixa en la capacitat de negociació derivada de la regulació per l'EBEP en aquesta matèria i significaria una discriminació respecte els funcionaris dels nivells d'administració central i autonòmic, que en cap cas estarien sotmesos a aquesta limitació.

Per finalitzar, cal indicar que s'ha pogut apreciar un **error en la base sobre la qual s'ha de calcular el percentatge limitatiu de l'article 175 RPEL** donat que **no ha estat deduïts els crèdits vinculats a suportar els Complementos personals transitoris** que indica el propi article 175, com **tampoc s'hauria tingut en compte** els casos en què l'Institut del Teatre va aplicar l'apartat setè de l'article 22 de la Llei 26/2009 de PGE per a 2010, que estableix clarament **la possibilitat d'efectuar adequacions singulars en els llocs de**

² *“quedan derogadas todas las normas de igual o inferior rango que contradigan o se opongan a lo dispuesto en este Estatuto”.*

treball, la variació d'efectius o la consecució d'objectius, és a dir, que la dada que aplica la Sindicatura no ha tingut en compte aquestes variables.

Per tot l'anterior, i sobre la base de que l'article 175 RPL no és d'aplicació després de l'entrada en vigor de l'EBEP, **se sol·licita l'eliminació de la incidència. Subsidiàriament, cas que aquesta Sindicatura mantingui una opinió contrària, es tingui en compte l'existència d'un error en el càlcul de la massa sobre la què s'ha d'aplicar la pretesa limitació percentual** fixada al precepte indicat.

2. (...)

Així mateix, durant l'exercici 2010 el gerent de l'Institut va rebre una bestreta a compte de la nòmina, regulada en l'Acord de condicions de treball dels treballadores de la Diputació que preveu l'abonament d'una bestreta sense interès a compte. La Sindicatura considera que el càrrec de gerent no té dret a la concessió de bestretes, atès que és un funcionari de la Diputació en situació d'excedència voluntària per incompatibilitat i contractat com a personal laboral d'alta direcció.

En relació a l'aplicació dels instruments de **negociació** a aplicar al personal de l'Institut del Teatre, la disposició addicional segona dels Estatuts de l'organisme, aprovats per acord del Ple, en sessió de data 17 de juny de 2004, i publicats al BOPB núm. 192, d'11 d'agost del 2004, (DOCUMENT núm. 9) preveuen que

“S'entendran vigents per al personal que presti els seus serveis a l'Institut del Teatre els acords i els convenis col·lectius aplicables al personal de la Diputació de Barcelona fins que per negociació o millora voluntària es procedeixi a aprovar-se de nous o a modificar els existents.

En el mateix sentit, l'article 1 de l'Acord de condicions de treball del personal funcionari de la Diputació inclou al personal de l'Organisme de la forma següent:

“1. El present Acord afecta els funcionaris de la Diputació de Barcelona integrats en la seva pròpia plantilla, o bé en la dels seus Organismes Autònoms o Ens consorciats, sempre i quan aquests no s'hagin dotat d'instruments propis de negociació.

Donat que l'Institut no s'ha dotat d'aquests instruments de negociació col·lectiva, li son d'aplicació els de Diputació.

Del tenor literal de l'anterior precepte es dedueix que únicament el personal funcionari estaria inclòs en l'àmbit d'aplicació de l'acord. Donat que el gerent de l'Institut del Teatre ocupava el lloc en virtut d'un contracte d'alta direcció, no li son d'aplicació de manera automàtica les condicions i drets continguts a l'Acord de funcionaris. Aquesta inaplicabilitat però, no és sinònim d'impediment legal.

El règim jurídic del contracte d'alta direcció està contingut al Reial decret 1382/1985, d'1 d'agost, pel qual es regula la relació laboral de caràcter especial d'alta direcció (RLEAD). Aquesta relació jurídica es fonamenta en els principis de lliure autonomia de la voluntat i d'igualtat de les parts. Aquest especial es desprèn del sistema de fonts contingut a l'article 3 RLEAD, en establir que **els drets i obligacions del personal**

d'alta direcció es regularan per la voluntat de les parts –sens perjudici de les normes de caràcter imperatiu que conté el propi Reial decret–. Aquest principi de voluntat de les parts és fonament suficient per a permetre la concessió de la bestreta. La única diferència respecte el personal de l'Institut estaria en el fet de què davant de la sol·licitud del Gerent, la concessió per a aquest organisme seria discrecional.

D'altra banda cal tenir present que la concessió de la bestreta al Gerent no va suposar en cap moment un risc econòmic a l'organisme per dues raons:

- 1a. Perquè el Gerent és un funcionari de la Diputació en situació d'excedència voluntària per incompatibilitat (s'acompanyen com a **DOCUMENTS** núm. 10 i 11 resolucions núm. 1889/06, de 17 de maig, i 2717/2006, de 14 de juliol de 2006, del nomenament com a funcionari i de la declaració d'excedència).
- 2a. Perquè la devolució de la bestreta es va produir dins la mateixa anualitat presupostària de la concessió. Per decret de la Presidència delegada de 14 d'octubre de 2010 (**DOCUMENT** núm. 12) es va concedir al Gerent una bestreta per import de 3.000€ que es va fer efectiva el mateix mes d'octubre, i va ser retornada en la seva integritat en els següents mesos de novembre (250€) i desembre (2.750€). S'acompanyen com a **DOCUMENTS** núm. 13 i 14, les corresponents a les nòmines dels esmentats mesos, on s'acredita la devolució).

En conclusió, el fet que el gerent estigui exclòs de l'àmbit subjectiu d'aplicació del conveni de condicions del personal funcionari de la Diputació, **no impedeix que en virtut del principi de llibertat de pactes que presideix la relació laboral especial d'Alta direcció, l'Institut pogués concedir-li una bestreta, és per això que se sol·licita l'eliminació de la present incidència.**

4. Els ingressos dels serveis educatius es comptabilitzen pel criteri de caixa, la qual cosa fa que les matrícules impagades no tinguin un reflex en la comptabilitat i que no apliqui el tràmit d'executiva per al seu cobrament.

L'import dels rebuts retornats pel banc en l'exercici 2010 va ser de 19.181 €, dels quals resten pendents de pagament, a 31 de desembre de 2010, 3.265 €.

En relació a la present incidència s'efectuen les següents consideracions:

La regulació del procediment de pagament de matrícula així com la tramitació a seguir per l'Institut davant eventuais impagaments totals o parcials està recollida en la Normativa general reguladora del procés de matriculació acadèmica dels ensenyaments de l'Institut del Teatre, aprovada per la Junta de Govern de l'organisme, en sessió de data 2 de juny de 2009, i publicada al B.O.P. núm. 139, d'11 de juny de 2009. (S'aporta a aquestes al·legacions com a **DOCUMENT** núm. 15).

L'apartat D.2.b de l'anterior normativa regula les conseqüències de la manca de pagament de la matrícula de la forma següent:

El fet de no pagar la matrícula o algun dels fraccionament en els termini que estableixi l'Institut del Teatre comporta la suspensió temporal automàtica dels drets

de l'alumnat sense previ avís per part de l'Institut del Teatre. La durada màxima de la suspensió temporal és fins que finalitzi el curs acadèmic.

La suspensió temporal dels drets de l'estudiant s'aixeca quan l'estudiant abona a l'Institut del Teatre, en efectiu i d'un sol cop, la totalitat de l'import de la matrícula que tingui pendent d'abonar. (...)

En tot cas, un cop hagi finalitzat el curs acadèmic sense que l'estudiant hagi efectuar el pagament, l'Institut del Teatre anul·la d'ofici la matrícula sense dret a cap reintegrament. L'anul·lació de la matrícula implica la plena nul·litat de tots els efectes que aquesta matrícula hagi pogut produir i especialment de les qualificacions que l'alumnat hagi obtingut amb motiu de la matrícula anul·lada.”

Aquesta regulació no contempla el cobrament per tràmit d'executiva, sinó que l'impagament de la matrícula únicament comporta la plena nul·litat dels drets que suposa el seu pagament, especialment de les qualificacions obtingudes. Aquesta conseqüència es considera suficient a la vista de la naturalesa jurídica del fet imposable: serveis educatius.

Un altre element a tenir en compte és que la qualificació jurídica de taxa o de preu públic atén exclusivament a un fet circumstancial, com és que aquests estudis siguin o no prestats pel sector privat. Si entren en competència amb el sector privat ja no podríem parlar de taxes sinó de preus públics, i la via executiva es tractaria únicament d'una possibilitat a utilitzar, com es dedueix de l'article 46.3 TRLRHL –“las deudas por precios públicos podrán exigirse por el procedimiento administrativo de apremio”– i permetria l'entitat local decidir sobre el procediment a seguir en supòsits d'impagament, tal com es pot deduir de la utilització de l'expressió “podrán” en lloc de “deberán” de la seva redacció.

És per això, i pel criteri de proporcionalitat que ha de regir l'actuació de l'administració pública que en supòsits d'impagament de matrícules no s'acudeix a la via executiva.

Respecte els crèdits impagats, corresponents a la matrícula de set alumnes per un import total de 3.264,91€, indicar que en compliment de l'establert a la Normativa general reguladora del procés de matriculació acadèmica referida anteriorment, es va procedir a la baixa dels drets acadèmics durant els anys 2010 i 2011.

Per l'exposat, **se sol·licita l'eliminació d'aquesta incidència**, tot indicant es pren nota de l'observació de la Sindicatura en relació als criteris de comptabilització per al futur.

3.1.2. Economicofinancera

En relació a les incidències identificades amb els números 7 a 11 es pren nota de les observacions efectuades per la Sindicatura i s'introduiran els necessaris mecanismes per donar compliment a l'indicat.

3.1.3. Personal

Relació de llocs de treball

13. No s'indica el grup de pertinença del lloc de treball i no se n'especifica la naturalesa funcional o laboral, d'acord amb l'establert en l'article 30.2 RPEL

En relació a la present incidència s'efectuen les següents observacions:

1) La normativa bàsica no estableix aquest requeriment:

L'article 74 EBEP, disposició a la què hem d'acudir com a regulació bàsica en la matèria en relació a "l'ordenació dels llocs de treball" estableix el següent

"Las Administraciones Públicas estructurarán su organización a través de relaciones de puestos de trabajo u otros instrumentos organizativos similares que comprenderán, al menos, la denominación de los puestos, los grupos de clasificación profesional, los cuerpos o escalas, en su caso, a que estén adscritos, los sistemas de provisión y las retribuciones complementarias. Dichos instrumentos serán públicos."

Cal posar en evidència que aquesta regulació deixa la porta oberta a que les Administracions públiques utilitzin altres instruments de gestió sempre i quan hi figurin els elements següents:

- El grup de classificació professional
- El cos o escala, si escau.
- El sistema de provisió
- Les retribucions complementaries

A l'Institut del Teatre, es compleix amb els requeriments legalment establerts tal i com es pot comprovar del quadre que es consta a continuació:

Requisits obligatoris de l'EBEP	Equivalència amb la columna de la RLT	Descripció de la informació que dona la RLT
	Denominació del lloc	Nom del Lloc
	Funció	Descripció de les funcions
	DOT	Numero de llocs
El grup de classificació professional	Requisits	Grup de Classificació
El cos o escala, si escau		Escala, subescala, etc.
El sistema de provisió	FP	Forma de provisió
Les retribucions complementaries	CD	Complement de Destí
	C.ESP	Complement Específic
	T.J	Tipologia horària
	Dedicació	Tipologia de Jornada

Per tant, el seu contingut permet deduir totes les dades que exigeix la Llei.

2) **No existeix cap precepte que obligui a determinar en la RLIT els llocs de treball funcionaris i laborals**

Com ja s'ha indicat en l'apartat anterior, l'article 74 de l'EBEP no preveu com a contingut mínim la indicació respecte a si el lloc ha de ser ocupat per personal funcionari o laboral.

Altra qüestió diferent és la distinció que fa l'article 33 del Decret 214/1990, que diu:

“Son funciones públicas, cuyo cumplimiento queda reservado exclusivamente al personal sujeto al estatuto funcional, las que impliquen el ejercicio de autoridad, las de fe pública y asesoramiento legal preceptivo, las de control y fiscalización interna de la gestión económico-financiera y presupuestaria, las de contabilidad y tesorería y, en general, aquellas que en desarrollo de la Ley 7/1985, reguladora de las bases de régimen local, se reserven a los funcionarios para la mejor garantía de la objetividad, la imparcialidad y la independencia en el ejercicio de la función.”

El que pretén la norma és que en atenció a les seves funcions, certs llocs de treball estiguin reservats a personal funcionari –les que s'indiquen al precepte–, reserva que sorgirà de la definició funcional del lloc de treball, però **de cap manera significa la obligació aquesta especificació a la RLLT.**

En reforç d'aquesta interpretació, aclarim que l'article 30 regula, únicament, el contingut mínim de cada lloc de treball, però no el contingut de la RLLT, que com diu l'article 74 de l'EBEP, pot figurar en d'altres instruments similars, com poden ser les fitxes descriptives.

Per la seva part, com diem, les exigències de la RLLT tenen la seva regulació a l'article 29 RPEL, en indicar:

“Inclourà la totalitat dels llocs existents a l'organització i correspondrà tant a funcionaris com a personal eventual i laboral”.

i

“Assignarà les funcions, atribucions i comeses que hauran d'acomplir el personal que ocupi els respectius llocs de treball, determinant en el cas del personal funcionari l'escala, subescala, classe i categoria a la que ha de pertànyer la persona que ocupi el lloc.”

Per tant, podem afirmar que ambdues qüestions són satisfetes, de forma directa amb la RLIT, o amb el recolzament de la resta de documents que la complementen: RLIT, Plantilla, Fitxes descriptives i Taules Retributives.

Per tot l'exposat, **se sol·licita l'eliminació d'aquesta incidència.**

14. La RLLT no permet saber per si sola saber el Complement específic de cada lloc de treball

Respecte a aquesta incidència cal manifestar que en la RLLT –com ja s'ha indicat anteriorment en les al·legacions efectuades en relació al punt 1b) del Projecte

d'informe–, l'import del Complement específic es dedueix dels codis consignats en cada lloc de treball, que es troben identificats i valorats en les Taules retributives, en les quals es desglossen els corresponents factors retributius del complement específic, donant compliment al contingut a l'article 23 de la Llei 30/1984.

Amb la mateixa fonamentació utilitzada al punt 1b), **se sol·licita l'eliminació d'aquesta incidència**, si bé es pren nota en relació a la introducció de millores en el subministrament d'informació en el pressupost en aquest aspecte.

Condicions de treball

17. La jornada ordinària de treball establerta en l'Acord de condicions de treball del personal funcionari de l'Institut és de trenta-cinc hores.

La jornada ordinària del personal de les corporacions locals ha de ser de trenta-set hores i mitja setmanals de treball efectiu de mitjana, que en còmput anual, equival a 1.647 hores. Aquesta jornada no pot ser objecte de pactes i de negociació col·lectiva al tractar-se d'una norma de mínims que té caràcter imperatiu i indisponible.

Com a qüestió prèvia, val a dir que la plantilla de personal de l'Organisme Autònom comprenia, l'any 2010, un total de 280 places de les quals **144 corresponien a personal laboral i 134 a personal funcionari** –les dues places restants, fins a arribar a les 280, eren les corresponents al Director general i al càrrec de Gerent–.

El personal funcionari que presta serveis en l'Organisme Autònom pertany a la Diputació de Barcelona i està adscrit a l'Institut del Teatre, mentre que el personal laboral és propi de l'Organisme.

La relació d'un i altre tipus de personal amb l'Administració a la qual pertanyen no és la mateixa i les conseqüències jurídiques que es deriven d'aquesta relació tampoc, com es podrà comprovar del que s'exposa a continuació.

En el marc jurídic aplicable **en el període de referència no existeix cap norma "imperativa" que fixés la jornada laboral mínima del personal local en 37,5 hores setmanals**, ni tampoc en 1.647 hores anuals.

Aquesta afirmació deriva del següent raonament:

En l'any 2010 la norma bàsica que regula la funció pública és l'EBEP, aquesta norma, d'acord amb la seva disposició derogatòria única, deroga totes les normes que el contradiguin.

Fins a l'entrada en vigor de l'EBEP, la jornada dels empleats locals es fixava per l'article 94 de la 7/1985, reguladora de les bases de règim local (LRBRL) –en el cas de Catalunya adaptada pel TRLMRLC i complementada, a nivell reglamentari, pel RPEL–, bloc normatiu que, en definitiva, suposava aplicar la normativa legal i reglamentària dels funcionaris civils de l'Estat.

Aquella situació prèvia s'altera de forma molt important per l'EBEP, que estableix en el seu article 47 el següent:

“Las Administraciones Públicas establecerán la jornada general y las especiales de trabajo de sus funcionarios públicos. La jornada de trabajo podrá ser a tiempo completo o a tiempo parcial.”

En altres paraules, el precepte diu que les Administracions públiques podien establir, no només l'horari, sinó també la jornada dels seus funcionaris, tant a nivell general com de les especials que es poguessin crear.

Es pot afirmar que la voluntat del legislador bàsic va ser la de remetre la regulació de la jornada, en bloc, a l'àmbit local, tal i com es ratifica a l'article 37, apartat m), en parlar de les matèries de negociació.

Aquesta postura del legislador es l'antítesi del que regulava l'article 94 LRBRL, què com s'ha dit, produïa el reenviament a les normes estatals, i per tant, no es pot considerar compatible amb l'EBEP, sinó que s'ha d'entendre tàcitament derogada per la norma bàsica posterior, derogació que afecta, de retruc, a la resta de normes que en derivin d'aquests precepte, com ho es l'art. 299 del TRLMRLC o l'article 311 del RPEL) amb idèntiques fórmules de reenviament.

Per reforçar l'anterior interpretació, es pot afegir la situació que es va produir davant l'aprovació del Reial decret Llei 20/2011. En aquesta norma s'establia que la jornada mínima del personal funcionari havia de ser de 37,5 hores setmanals, i va sorgir el dubte sobre si la seva aplicació s'estenia també a l'àmbit local. Doncs bé, per a il·lustrar sobre aquesta qüestió citem, entre altres, les interpretacions següents:

- 1) La FMC va afirmar que l'article 4 del RDL 20/2011 no era un precepte d'aplicació directa ni tampoc tenia el caràcter bàsic i que l'article 47 permetia a les Administracions locals establir la seva jornada per mitjà dels instruments col·lectius corresponents.³
- 2) La Direcció General de Funció Pública (DGFP), adscrita al Ministeri d'Hisenda i Administracions públiques, per mitjà de la Secretaria d'Estat d'administracions públiques, preguntada sobre l'aplicació del decret va resoldre que:
 - *“la previsión del artículo 94 de la LBRL, ha quedado superada por una norma posterior de carácter básico, como es el EBEP, que viene a considerar la jornada y horario como un elemento propio de las potestades de autoorganización de las Administraciones Públicas y que además ha de ser objeto de negociación colectiva”.*
 - *“la previsión del artículo 94 de la LBRL y, por ende, del artículo 4 del Real Decreto-ley, tendrían efecto solo cuando no se hubiera negociado jornada alguna para el personal funcionario”.*
 - *“Por lo que respecta al personal laboral de la Administración local, dicho artículo 94 no hace referencia alguna a su jornada, por lo que no debe entenderse aplicable al mismo”.*

³ Pàgines 6 i següents de l'Informe sobre El Reial Decret Llei 20/2011, de 30 de desembre, de mesures urgents en matèria pressupostària, tributària i financera per a la correcció del dèficit públic i la seva aplicació als empleats públics de les administracions locals del de Catalunya.

Per últim, volem incorporar un darrer raonament, el qual s'extrau de la pròpia Llei de pressupostos de l'any 2012 què, en la seva DA 71 aprova una norma bàsica posterior a l'EBEP que disposa textualment el següent

“Uno. A partir de la entrada en vigor de esta Ley, la jornada general de trabajo del personal del Sector Público no podrá ser inferior a treinta y siete horas y media semanales de trabajo efectivo de promedio en cómputo anual”,

Per tant, fins aquell moment aquest límit no existia.

La mateixa disposició addicional 71 disposava a l'apartat segon que

“Con esta misma fecha, queda suspendida la eficacia de las previsiones en materia de jornada y horario contenidas en los Acuerdos, Pactos y Convenios vigentes en los entes, organismos y entidades del Sector Público indicados en el apartado anterior, que contradigan lo previsto en este artículo”

És a dir, que reconeix la seva validesa fins a la data d'entrada en vigor de la LGPE per a 2012.

Fins aquí en relació al personal funcionari, respecte al personal laboral la situació seria la següent:

Les condicions de treball del personal laboral ve determinada, dins el marc del *Real Decreto Legislativo 1/1995, de 24 de marzo, por el que se aprueba el texto refundido de la Ley del Estatuto de los Trabajadores* (en endavant, ET), per la negociació col·lectiva a través dels convenis col·lectius.

L'article 51 EBEP preveu que *“(p)ara el régimen de jornada de trabajo, permisos y vacaciones del personal laboral se estará a lo establecido en este Capítulo (V) y en la legislación laboral correspondiente.”* La jurisprudència ha interpretat aquest precepte afirmant que per al personal laboral els preceptes de l'EBEP continguts en el Capítol V del Títol III constitueixen normes de dret necessari mínim⁴ que, en conseqüència, permeten que l'Administració pública i els representants dels treballadors determinin, a través de la negociació col·lectiva, el règim de permisos que els serà d'aplicació.

Conseqüentment, per a l'any objecte de fiscalització en el present Projecte d'Informe, el règim regulador de la jornada de treball i el permís per assumptes personals del personal laboral al servei de l'Organisme Autònom Institut del Teatre era el fixat en el Conveni col·lectiu, el qual constituïa el marc jurídic de referència, el qual es va veure afectat, com per tot el personal al servei de les Administracions públiques, pel Reial Decret Llei 20/2011, però no fins l'entrada en vigor d'aquest

En un altre ordre de coses, cal tenir present que l'activitat i finalitats de l'Institut del Teatre són eminentment de caràcter acadèmic i docent, el que determina la presència de certes singularitats motivades per la pròpia naturalesa i funcions que desenvolupen.

⁴ Sentència de l'Audiència Nacional de 25 de gener de 2008, recurs 195/2008.

Al respecte cal fer esment del tractament que la normativa convencional vigent –estatutària i laboral– dona al personal que desenvolupa tasques i llocs de treball de caràcter docent, en relació amb determinats aspectes entre els quals es troba el règim de permisos, vacances i jornada. Així, l'art. 16.1.3, de l'Acord de condicions i correlatiu art. 19, 1.3, del Conveni, inclouen dins de les jornades especials la del col·lectiu de personal docent i la defineix com "(la) d'aquells col·lectius que per les seves característiques funcionals i de prestació de servei públic, no es poden acoblar a les jornades que amb caràcter general s'han definit...", i remet per a la seva concreció "per a cada curs escolar, segons les normes que s'estableixin, d'acord amb les necessitats de cada centre docent i mitjançant les ordenacions acadèmiques..."

Per tot l'exposat, se sol·licita l'eliminació d'aquesta incidència per entendre que en el període analitzat l'Administració pública local, a tenor de l'EBEP, tenia competència per negociar i fixar la jornada del seu personal.

18. L'Acord de condicions de treball del personal funcionari i el Conveni col·lectiu del personal laboral de la Diputació reconeix onze dies d'assumptes personals sense justificació per any, en contra dels nou dies admesos, com a màxim, en l'article 148.2 del RPEL.

La Sindicatura de Comptes ha observat també que el règim de permisos del conveni i l'acord de condicions són superiors a l'art. 148.2 del decret 214/1990. No obstant, aquesta afirmació s'ha de negar en base a les al·legacions següents:

De la mateixa forma que en l'al·legació anterior, cal distingir entre el personal funcionari i el persona laboral.

Pel que respecte al personal funcionari, i pel que fa al període de referència, l'any 2010, la norma bàsica d'aplicació era l'article 48 de l'EBEP, i no pas l'article 148.2 del Decret 214/1990.

D'acord amb aquest marc jurídic, els permisos dels funcionaris esdevindrien competència de cada administració tal i com es desprèn de la redacció de la pròpia norma:

Artículo 48 Permisos de los funcionarios públicos

"Las Administraciones Públicas determinarán los supuestos de concesión de permisos a los funcionarios públicos y sus requisitos, efectos y duración. En defecto de legislación aplicable los permisos y su duración serán, al menos, los siguientes..."

Com es pot deduir del tenor literal de l'anterior precepte la inclusió del terme "al menos" ens porta a considerar que la relació de permisos inclosa a la disposició té caràcter mínim i d'ella no es pot derivar limitació alguna.

Dels treballs preliminars de la comissió de d'experts ja es va desprendre que la voluntat del legislador era d'atorgar la capacitat d'establir el règim de permisos a cada

administració, prova d'això és el fet de que fins els darrers compassos de l'avantprojecte no es va recollir cap règim de permisos i que aquest canvi de postura es va adoptar per tal de dotar a les administracions locals d'un règim de permisos de mínims per als empleats d'aquelles corporacions amb poca capacitat per assolir un processus de negociació col·lectiva.

Reforçant aquest argument es pot examinar la modificació de la redacció de l'article 48 donada pel RDL 20/2012, per la qual va quedar redactat de la següent "*Los funcionarios públicos tendrán los siguientes permisos:*" per tant, **resulta evident que fins a l'aprovació de l'anterior regulació existia la possibilitat d'establir aquestes condicions.**

En el cas del personal laboral, l'article 51 de l'EBEP remet a la legislació laboral, és a dir a TRET, doncs bé, en l'article 34 de l'estatut dels treballadors trobem que "*La duración de la jornada de trabajo será la pactada en los convenios colectivos o contratos de trabajo.*"

Per altra banda, la jurisprudència ha interpretat aquest precepte 51 EBEP afirmant que per al personal laboral els preceptes de l'EBEP continguts en el Capítol V del Títol III constitueixen normes de dret necessari mínim⁵ que, en conseqüència, permeten que l'Administració pública i els representants dels treballadors determinin, a través de la negociació col·lectiva, el règim de permisos que els serà d'aplicació.

Per tant, el marc jurídic legal i convencional existent en l'any 2010 permetia la negociació del règim de permisos del personal funcionari i laboral.

L'Institut del Teatre, en virtut de la disposició addicional segona dels seus Estatuts (BOP núm. 192, d'11 d'agost de 2004), i com s'ha indicat en al·legacions prèvies a l'actual li eren d'aplicació *els acords i convenis col·lectius aplicables al personal de la Diputació de Barcelona fins que per negociació o millora voluntària es procedeixi a aprovar-se de nous o a modificar els existents.*

En definitiva, si el conveni col·lectiu i l'acord de condicions de la Diputació de Barcelona no van ser impugnats, anul·lats ni suspesos en la seva aplicació, resultaven un marc jurídic suficient per fixar aquest número de permisos.

Pel que respecta al personal docent de l'Institut, s'han de tenir en compte les mateixes consideracions manifestades a l'al·legació anterior referent a la jornada. Abundant en el règim especial d'aquest col·lectiu, l'article 25 de l'Acord i el correlatiu article 28 del Conveni, sota la rúbrica "Dies d'assumptes personals i vacances del personal docent" disposen que: "*El personal adscrit a llocs de treball docents no resta vinculat al que s'ha disposat als dos articles anteriors*" aquests dos preceptes regulen el règim del permís per assumptes personals i les vacances.

Per tot l'exposat, i a la vista que **ha quedat justificada la capacitat de fixar els permisos per part de la Diputació de Barcelona** (aplicats a l'Institut del Teatre) en el període objecte de fiscalització, **se sol·licita l'eliminació d'aquesta incidència.**

⁵ Sentència de l'Audiència Nacional de 25 de gener de 2008, recurs 195/2008.

19. No hi ha llistat justificatiu d'assistència al treball amb signatura, a l'inici i a la fi de la jornada, així com durant el temps de descans, tal com estableix l'article 17 de la circular sobre incidències en la jornada laboral, permisos, llicències i control de presència de la Diputació pels centres que no disposin de rellotge, com és el cas de l'Institut

En relació a aquesta observació, cal recordar que l'any 2010 una part important de la plantilla del personal al servei de l'Organisme Autònom Institut del Teatre estava integrada per places de personal docent. L'especialitat de l'activitat d'aquest tipus de personal –el seu horari està distribuït sobre la base de les classes que han d'impartir, les hores de tutoria que han de realitzar i el temps de preparació docent que han d'invertir– comporta la necessitat d'adaptar el sistema de control de presència, de tal forma que la pròpia dinàmica del servei fa innecessària la utilització de determinats mecanismes com ara els marcatges o les llistes de presència.

En tot cas la concreció i la gestió de l'horari dels diferents llocs de treball que integren una organització de treball pública és un aspecte intern d'aquesta mitjançant el qual es gestiona l'ocupació pública i els recursos humans.

En aquest sentit, el sistema, o mecanisme, que es pugui utilitzar per a fer efectiu el control de presència del personal, o control horari, és una decisió que afecta les potestats d'organització de l'Administració i que, en conseqüència, de valoració discrecional en atenció a les circumstàncies que afectin cadascun dels col·lectius que puguin prestar serveis en aquesta, així com a les característiques i condicions del lloc de treball de que es tracti. I en atenció a aquestes circumstàncies, decidirà quin hagi de ser el sistema de control que de manera més efectiva respongui a les necessitats que amb el mateix es pretén.

L'Institut del Teatre als efectes del control horari, compleix amb les previsions establertes a la circular d'incidències de la Diputació de Barcelona. Als efectes de la seva aplicació, està implementat un sistema a través del qual qualsevol incidència de jornada, d'acord amb els paràmetres de la Circular, es comunica a la Unitat-Departament d'adscripció de l'empleat, i a l'Administració per al seu control. Aquest registre d'incidències es pot observar reflectit en el detall d'incidències de jornada laboral del llistat adjunt.

D'igual manera, el control horari dels empleats és supervisat per cada comandament immediat, i reportat als respectius ascendents als efectes de donar compliment a la Circular d'incidències, permisos, llicències i control de presència de la Diputació de Barcelona, aprovada el 19 de juliol de 1995, i actualitzada en data 22 d'abril de 1996. En el cas del personal docent, són els òrgans unipersonals de govern de les escoles els responsables d'aquesta supervisió, segons preveu l'apartat g) de l'article 137 i els apartats c) i f) de l'article 122 del Reglament General de l'Institut del Teatre.

S'adjunten com a **DOCUMENTS núm. 16 i 17**, la Circular d'incidències, permisos, llicències i control de presència de la Diputació de Barcelona i registre d'incidències del personal de l'Institut del Teatre corresponent a l'any 2010.

Per tot l'anterior se sol·licita sigui retirada aquesta incidència.

Remuneracions

20. El personal de l'Institut cobra mensualment un complement anomenat "factor base complementari" lligat a retribucions bàsiques i un altre complement també anomenat "factor base complementari" lligat al complement de destinació que no estan permesos en les normes reguladores de la funció pública, al no estar retribuït, aquests complements, les condicions particulars d'alguns llocs de treball atenent a l'especial dificultat tècnica, el grau de dedicació, la responsabilitat, la penositat, etc. L'import d'aquests complements ascendeix aproximadament a 292.000€ per a l'exercici 2010, el que representa un 2,8% del total de retribucions de l'exercici i un 2,1% del capítol de Despeses del personal.

El "*Factor base complementari*" té la seva regulació en el decret de la Presidència delegada de l'Àrea de Govern Local núm. 658/2006, de data 8 de març de 2006, mitjançant el qual es disposen els diferents factors que integren el dit complement específic. (S'acompanya com a **DOCUMENT núm. 18** l'esmentada resolució).

En relació a aquest factor s'estableix que el mateix estarà vinculat a la responsabilitat, la dificultat tècnica i la incompatibilitat.

De conformitat amb el que preveu l'art. 23 de la Ley 30/1984, de 2 de agosto, de Medidas Urgentes para la Reforma de la Función Pública (LMRFP), el complement específic està vinculat al lloc de treball i retribueix les condicions particulars d'alguns llocs de treball en atenció a l'especial dificultat tècnica, dedicació, responsabilitat, incompatibilitat.

Per tant, aquest és el marc sota el qual s'articula aquest complement retributiu en relació amb els llocs de treball de l'Institut del Teatre.

D'altra banda, d'acord amb les dades que figuren al pressupost de l'any 2009 i 2010, la seva aplicació pressupostaria s'ha fet en tot moment amb càrrec al **concepte pressupostari 121.01 reservat**, de conformitat amb l'Ordre EHA/3565/2008, de 3 de desembre, d'estructura dels pressupostos de les entitats locals, a la imputació de les despeses corresponents al **complement específic**.

Per últim, ha estat afectat en tot moment per les normes que han regulat les retribucions complementaries, tal i com es pot palesar si s'examina el tractament que va rebre amb ocasió del Reial decret Llei 8/2010, quan **va experimentar la reducció lineal del 5%** –com la resta de retribucions complementàries–, i no pas el percentatge progressiu que afectava a les retribucions bàsiques.

Cal manifestar que la seva ubicació al Nivell I i II de les Taules Retributives es merament conjuntural, i no pas indicatiu de la seva naturalesa retributiva.

Per l'exposat se sol·licita l'eliminació de la incidència.

21.a) Complementos per a càrrecs docents i acadèmics.

Els complements per càrrecs docents i acadèmics, que formen part del sistema retributiu del personal docent, no figuren en la RLT de l'Institut. Han estat aprovats per la Junta de Govern de l'Institut i la Presidència delegada de l'Àrea d'Hisenda i de Recursos Interns de la Diputació, i no pel Ple, que és l'òrgan competent per a la seva aprovació, d'acord amb l'apartat 2.f i 4 de l'article 33 de la LRBRL

Els complements per a càrrecs docents i acadèmics de l'Institut del Teatre segueixen dos referències normatives diferents:

a) Els càrrecs de l'Escola d'Ensenyament Secundari i Artístic / Conservatori Professional de Dansa, atenent el nivell d'ensenyament secundari obligatori, estan vinculats pel decret d'aprovació de retribucions per a càrrecs docents que aprova la Diputació de Barcelona d'acord amb les quanties establertes pel Departament d'Educació de la Generalitat de Catalunya. Els esmentats complements es fixen per aplicació analògica de la Llei d'Educació 12/2009. Per a determinar l'import, l'Institut fa un recull dels càrrecs docents a partir de les Taules que aprova la Diputació de Barcelona que, a la seva vegada, acorda els imports a partir de les taules que aprova anualment el mateix Departament d'Educació.

b) Els càrrecs acadèmics de les dues escoles superiors (l'Escola Superior d'Art Dramàtic i el Conservatori Superior de Dansa) es regeixen en la seva regulació retributiva pel decret de la Junta de Govern de l'Institut de 23 de juliol de 2005, modificat el 23 de setembre de 2008 i el 22 de juliol de 2010. Pel que fa a la primera modificació, vinculava el període de gener a juny de 2010, mentre que la segona vinculava el període a partir del juliol de 2010, atenent al previst al Reial Decret Llei 8/2010 de 20 de maig.

Els imports esmentats van resultar minorats durant el 2010 per aplicació dels RDL 8/2010.

S'adjunten com a **DOCUMENTS núm. 19 i 20** els decrets de regulació dels complements de càrrecs.

Per tot l'anterior se sol·licita l'eliminació de la present incidència.

21.b) Diferència complement específic

Aquest complement no respon a raons conjunturals, atès que en tots els casos fiscalitzats, el complement té caràcter d'indefinit. La normativa vigent permet l'assignació temporal de tasques a un lloc de treball, però aquesta requereix l'existència d'una situació excepcional, d'un major volum temporal de treball o d'altres raons conjunturals. Si l'assignació de tasques és per un període indefinit, com és el cas, hauria d'implicar una modificació de la RLT

En relació a aquesta observació es manifesta que en cap situació el complement al·ludit té caràcter indefinit. En tots els casos el complement és resultat de l'assignació temporal motivada per les raons d'ordre conjuntural que preveu la normativa.

Pel que fa als casos objectats, als decrets d'assignació d'aquest complement figura sempre la referència al caràcter temporal de les assignacions. Amb caràcter general, s'explicita la data d'inici i la data de finalització del període durant el qual s'aplica l'esmentat complement. En casos molt determinats, en què la data de finalització de la situació causant no està definida en el moment de l'assignació inicial, es tramita un altre decret a la finalització del mateix, d'acord amb la sol·licitud del Departament/Unitat sol·licitant.

S'adjunten com **DOCUMENTS** núm. 21 a 27 decrets d'assignació del complement de referència.

Per l'anterior i en tant que no s'ha procedit a l'abonament de cap complement amb caràcter indefinit motivades en assignacions de caràcter temporal, **se sol·licita l'eliminació de la incidència.**

22. b) No s'ha aplicat a la nòmina de l'Institut l'acord del Ple de la Diputació de l'1 de juliol del 2010, d'aprovació de les taules retributives vigents a partir de l'1 de juny, del descompte del 5,0% de la paga mensual de productivitat.

L'article 30.1.f) dels Estatuts de l'Institut del Teatre fixa com a competència reservada a la Diputació de Barcelona

"L'aprovació de la plantilla de personal i la relació de llocs de treball permanents, la dels acords i els convenis col·lectius, la de la fixació de la quantia de les retribucions complementàries fixes i periòdiques del personal, i la del número i règim del personal eventual"

Per altra banda, l'article 1 de l'Acord de condicions del personal funcionari de la Diputació, en la redacció vigent l'any 2010, preveu que aquest Acord **afecta els funcionaris de la Diputació de Barcelona integrats en la seva pròpia plantilla, o bé en la dels seus organismes autònoms o ens consorciats, sempre i quan aquests no s'hagin dotat d'instruments propis de negociació.**

En tant que l'Institut del Teatre no ha aprovat un Acord de condicions propi, resulta d'aplicació el de la Diputació de Barcelona.

Una vegada delimitat el règim d'aplicació entrarem a efectuar la corresponent al·legació a la present incidència.

La Sindicatura de Comptes ha observat que la nòmina de l'Institut del Teatre no va complir amb les taules retributives aprovades pel Ple de la Corporació, que eren vigents a partir del 30 de juny de 2010, pel que fa a la reducció del 5% de productivitat.

A aquest respecte cal dir que la **productivitat mensual es correspon amb retribucions ja perfeccionades, sobre les que no afecta la reducció del RDL 8/2010.**

L'article 6 de la normativa de productivitat de la Diputació de Barcelona –d'aplicació a l'Institut del Teatre–, determina que el període d'avaluació del acompliment que

s'ha de tenir en compte a l'hora de determinar la percepció del mòdul mensual de productivitat serà el corresponent a l'any natural immediatament anterior al què aquesta es liquida. A més, l'article 7 disposa que, per a cada lloc de treball de catàleg (actual RLIT), la Corporació establirà el seu mòdul mensual corresponent.

A partir d'aquestes dues premisses, entre l'1 de gener i fins el 31 de desembre de 2010, a cada empleat de l'Institut del Teatre se li va liquidar mensualment la quantia corresponent a la productivitat resultant del període d'avaluació de l'any 2009, tot d'acord amb el mòdul aprovat en el mes de febrer de 2010.

Per tant, es pot afirmar que els pagaments de nòmina realitzats al llarg de l'any 2010 per raó de la productivitat mensual es corresponen amb el reconeixement de drets econòmics perfeccionats i únicament pendents de liquidació, que s'haurien generat en l'exercici anterior, i respecte als quals operaria la prohibició d'aplicació retroactiva del RDL8/2010, tal i com es pot desprendre, per totes, de la STC núm. 99/1987.

L'actuació de l'Institut del Teatre pel que fa a la aplicació del RDL va resultar ajustada a dret, com diem, d'acord amb la doctrina del TC, no obstant, a efectes analògics, afegim que el propi Reial decret Llei 8/2010 reconeix la impossibilitat de minorar les retribucions ja meritades, i per aquest motiu, exclou de la retallada del 5 per cent a la paga extraordinària d'estiu, que ja s'havia meritat al llarg del primer semestre.

Per recolzar aquesta interpretació citem diversos pronunciaments judicials, entre altres; JCA núm. 7 de Barcelona St. núm. 84/13 de 26 de juliol, JCA núm. 1 de Palència St. núm. 186/2013, què han anul·lat els actes de supressió de la paga de Nadal prevista al RDL 20/2012, sobre la base que es tractava d'una retribució ja perfeccionada, i ha declarat el dret a la percepció de la part proporcional que s'havia generat entre l'1 de juny i el 14 de juliol.

Per completar l'argument, aclarim que l'Institut del Teatre va donar estrictament compliment a la reducció del 5 per cent sobre el conjunt de retribucions del seu personal, i fruit d'això és la rebaixa que es desprèn de les Taules aprovades en el mes de juny de 2010, però insistim en què aquesta reducció, per la pròpia dinàmica de la productivitat de l'Institut del Teatre, ha de repercutir necessàriament en la liquidació dels mòduls de l'any 2011, referits a la valoració de l'acompliment del lloc de treball durant l'any 2010.

Sense perjudici d'aquest darrer aclariment, convé afegir aquesta explicació amb el següent: A partir de 2011, sobre el conjunt global dels crèdits –ja minorat amb el 5 per cent–, la Corporació va redistribuir aquests crèdits entre els mòduls de cada lloc de treball sobre els mateixos principis de progressivitat què es justificava el propi Reial Decret Llei 8/2010. És per això que, en essència, es van topar en 386'05 euros tots els mòduls dels llocs de treball superiors a "*Cap de secció Nivell 1*", i l'estalvi es van aplicar a la resta dels llocs de treball inferiors beneficiant als llocs de menor retribució per sobre dels de major retribució (conservant, en tot cas, la reducció global prevista al RDL 8/2010 que es va efectuar en el mes de juny).

Per tot l'exposat, i a la vista que sobre la productivitat mensual no es podia aplicar la disminució del 5% establerta al RDL 8/2010, en tant que **es tractava de retribucions**

meritades i perfeccionades, exclusivament pendents de liquidació, se sol·licita l'eliminació d'aquesta incidència.

23. El pagament dels premis per antiguitat, establerts en l'article 30 de l'acord de condicions de treball del personal funcionari de la Diputació, no està establert en la normativa de desplegament sobre retribucions dels empleats públics

Els premis per anys de servei estan regulats a l'article 30 de l'Acord de condicions del personal funcionari i 43 del conveni col·lectiu pel personal laboral, respectivament, això és a l'apartat relatiu a MILLORES SOCIALS d'aquests instruments, fet que mostra que la seva naturalesa no va tenir consideració retributiva, i per tant, sotmesa a les limitacions de les condicions retributives que es poguessin derivar.

La concessió de premis en metàl·lic per funcionaris ja era un dret que venia recollit en la normativa de funcionaris de l'administració local (Article 78 del Decret de 30 de maig de 1952, pel que s'aprova el text del Reglament de funcionaris de l'Administració local)⁶. Ja en aquell moment el pagament d'aquest premi en metàl·lic es trobava regulat fora del capítol propi de les retribucions.

En cap moment aquests premis tenien la consideració de retribució, i res s'ha regulat des d'aquell moment que hagi fet modificar la seva naturalesa.

La Diputació de Barcelona ha vingut reconeixent aquest dret històricament. Així, l'Acord de condicions del personal funcionari de l'any 1988 ja recollia aquest premi, que des de l'inici sempre ha estat acordat com una millora social i mai ha tingut caràcter retributiu. Amb el transcurs del temps, aquests premis en metàl·lic s'han configurat com un element de les diferents millores socials que l'EBEP reconeix dins de l'àmbit objecte de negociació en el seu article 37, com ho són els ajuts per menjar, la concessió de bestretes, els ajuts per familiars discapacitats, o altres.

Els anteriors instruments van ser objecte de l'oportú procediment d'aprovació establert a l'article 49 de la LBRL, i si bé van ser objecte d'impugnació, no ho va ser per aquest motiu.

Finalment, com a prova que no és un concepte retributiu, de la redacció de l'article 30 de l'Acord de condicions i del correlatiu del conveni col·lectiu, es desprèn que el seu import no depèn del desenvolupament del lloc de treball sinó que atén a dos elements objectius: la vinculació de l'empleat amb l'administració, i el mòdul base lligat a la seva categoria.

⁶ En relació als Drets dels funcionaris, l'esmentat article 78 del reglament distingia entre:

- els relatius a la "*percepción de los haberes, emolumentos y demás beneficios que por sus servicios personales y cargas familiares les corresponderán*" (apartat setè),
- i "*los demás que se establezcan, o que las Corporaciones acuerden dentro de las normas de carácter general*" (apartat novè).

Al seu torn, i més concretament, regulava de manera diferenciada:

- los "*Haberes activos*" (art. 80 a 91, Secció 3^a, del Capítol VI, del Títol Primer),
- i "*Otros derechos*" (art. 94 a 99, Secció 5^a del Capítol VI, del Títol Primer), entre els quals es trobava el "*Premio en metálico*" (art. 94, segon).

La naturalesa prestacional dels premis, i no pas retributiva, es reforça encara més per la seva imputació pressupostària a l'article 16 de l'ordre EAH 3665/2008, que es descriu com a “*cuotas, prestaciones i gastos sociales del empleador*”.

Per tot l'exposat, i en atenció a la naturalesa jurídica de la percepció, **se sol·licita l'eliminació de la incidència.**

3.1.4. Contractació administrativa

26. Els serveis de vigilància i servei auxiliar, el servei de neteja i el servei de suport al muntatge i desmuntatge escènic de l'Institut del Teatre s'ha prestat sense contracte en vigor per un total de dinou mesos, nou mesos i cinc mesos, respectivament

L'al·legació que s'efectua a continuació té per objecte justificar que els anteriors contractes es van prestar amb un contracte en vigor.

L'article 279 de la Llei 30/2007, de contractes del sector públic –en la seva versió vigent en aquell moment– preveia el següent:

“1. Los contratos de servicios no podrán tener un plazo de vigencia superior a cuatro años con las condiciones y límites establecidos en las respectivas normas presupuestarias de las Administraciones Públicas, si bien podrá preverse en el mismo contrato su prórroga por mutuo acuerdo de las partes antes de la finalización de aquél, siempre que la duración total del contrato, incluidas las prórrogas, no exceda de seis años, y que las prórrogas no superen, aislada o conjuntamente, el plazo fijado originariamente. La celebración de contratos de servicios de duración superior a la señalada podrá ser autorizada excepcionalmente por el Consejo de Ministros o por el órgano autonómico competente de forma singular, para contratos determinados, o de forma genérica, para ciertas categorías. (...)”

La durada inicial i les pròrrogues dels contractes fiscalitzats per la Sindicatura va ser la següent:

Contracte	Durada inicial	Pròrrogues	Inici contracte	Finalització contracte incloses pròrrogues
Vigilància i serveis auxiliars	1 any	1 any	2.2.2008	1.2.2010
Neteja	2 anys	2 anys	1.11.2006	30.4.2010
Muntatge i desmuntatge escènic	2 anys	2 anys	11.1.2006	10.1.2010

Si bé és cert que els contractes que van substituir els objecte de fiscalització i d'observació per la Sindicatura, van entrar en vigor una vegada exhaurida la durada inicial i les pròrrogues previstes als PCAP, és a dir, es van prestar més enllà de les dates que consten a la última de les columnes del quadre anterior, no ho és menys que aquests mateixos plec preveien l'obligació de l'adjudicatari de continuar amb la prestació del servei si arribada la seva finalització no s'havien adjudicat la nova contractació –clàusula 1.19) en els contractes dels Serveis de vigilància privada i de serveis auxiliars i Servei de neteja i clàusula 1.n) del contracte pel Servei de muntatge

i desmuntatge escènic– amb el següent redactat (s'adjunten com a **DOCUMENTS** núm. 28, 29 i 30 còpia dels corresponents PCAP reguladors dels contractes referits):

“Un cop exhaurida la vigència del contracte o resol el mateix per qualsevol de les causes previstes en el plec particulars o en la normativa que el regeixen, l'Institut del Teatre podrà acordar la continuació de la prestació del servei de referència per part del contractista el temps indispensable per procedir a una nova licitació i adjudicació, i el contractista restarà obligat”

Aquesta previsió implica que en el cas que arribada la finalització de la vigència prevista als contractes, les noves contractacions no haguessin finalitzat es produiria una pròrroga d'aquells. Per tant, hauríem de parlar de prestacions de contractes prorrogats i no de prestacions sense contracte en vigor, com indica la Sindicatura.

En previsió de que la tramitació dels nous expedients fins la seva adjudicació es pogués dilatar, es va incloure en els respectius acords de la Junta de Govern un apartat específic que literalment preveia:

“COMUNICAR a l'actual contractista el deure de continuar prestant el servei, d'acord amb el que es preveu a la clàusula 1.19⁷ del plec de clàusules administratives particulars, fins a la formalització de la nova contractació, en el supòsit que aquesta no s'hagués produït a la finalització del vigent contracte”

Les anteriors resolucions es van notificar als adjudicataris, còpia de les quals s'acompanyen com a **DOCUMENTS** núm. 31, 32 i 33).

La interpretació de que estem davant contractes prorrogats no ofereix dubte als òrgans consultius com queda palès a continuació:

En el dictamen 414/10, de 23 de desembre en matèria de contractes, la Comissió Jurídica Assessora es pronuncia en relació a la “Resolución de un contrato de servicios para la prevención de accidentes, la vigilancia, el salvamento y socorrismo en las playas, la recogida de muestras de sangre y el servicio de ambulancia adjudicado por el Ayuntamiento de Sant Carles de la Ràpita a la empresa “T. C.”. La Comissió, anant més enllà de l'obligació del contractista en la prestació del servei fins una nova adjudicació, i fins i tot, del plantejament de les conseqüències i efectes de l'extensió d'aquesta període, afirma que no es pot considerar ni tan sols pròrroga; es tracta d'una prestació inclosa en el contracte. Textualment es reproduceix:

“...La libertad de pactos es un principio general en el ámbito contractual, como así se desprende del artículo 25 de la LCSP, cuando dice en el apartado 1 que en los contratos del sector público se pueden incluir cualesquiera pactos, cláusulas y condiciones, siempre que no sean contrarios al interés público, al ordenamiento jurídico y a los principios de buena administración. De acuerdo con este postulado tradicional de nuestro ordenamiento, la administración municipal elaboró el Pliego de condiciones correspondiente y, ciñéndose a él, se firmó el contrato en el

⁷ Clàusula 1.n), en el contracte pel servei de suport al muntatge i desmuntatge escènic i servei de funció de les activitats programades als espais escènics de l'Institut del Teatre, amb idèntic redactat.

que se hizo constar uno de los contenidos mínimos exigidos por el artículo 26 del mismo texto, concretamente el de la letra g), es decir, la duración del contrato y, eventualmente, su prórroga o prórrogas. Por ello, y como se ha visto, se estableció una duración del contrato de dos años, cuyo plazo coincidía con el día 17 de mayo de 2010. Pero la obligación prestacional del objeto del contrato no acababa este día sino que la prestación del servicio se preveía que se extendiera hasta que una nueva empresa se hiciera cargo del servicio. Los términos del contrato, en este punto, son los siguientes: “No obstante, [el contratista] estará obligado a continuar prestando el servicio hasta que un nuevo adjudicatario se haga cargo del mismo”, obligación que no se limita a un plazo temporal según se prevé en la letra s) del epígrafe XX del Pliego al establecer como obligación específica “continuar la prestación del servicio al final del contrato hasta que un nuevo adjudicatario se haga cargo de su ejecución, hasta un máximo de seis meses”. Esta cláusula prevé la protección de la continuidad en la prestación de servicios a fin de que el interés público quede preservado. Este es el sentido del artículo 235 a) del Decreto 179/1995, de 13 de junio, por el que se aprueba el Reglamento de obras, actividades y servicios de los entes locales, que establece que “[...] en caso de extinción normal del contrato, el contratista tendrá que prestar el servicio hasta que otro se haga cargo de su gestión”. Por lo tanto, como se dice en el Informe 7/2005 de la Junta Consultiva de Contratación Administrativa de la Generalidad, de acuerdo con la previsión de la continuidad es posible que una vez agotado el plazo contractual pueda darse la circunstancia que el contratista tenga que seguir prestando el servicio transitoriamente, sin que eso sea conceptuado como prórroga....”

En el Consultor de los Ayuntamientos y de los Juzgados, (Nº 15-16, Sección Consultas, Agosto 2012, Ref. 1750/2012, pág. 1750, tomo 2, Editorial El Consultor de los Ayuntamientos y de los Juzgados), **tot i mantenint** l'obligatorietat de la pròrroga per al contractista sense que hi figuri la previsió en el contracte **sobre la base de l'article 23 del TRLCSP**, obviant que l'article 303 del mateix text legal, específic per al contracte de serveis i que exigeix el mutu acord, manté textualment:

“Con arreglo al art. 23 del Real Decreto Legislativo 3/2011, de 14 de noviembre (BOE del 16), por el que se aprueba el texto refundido de la Ley de Contratos del Sector Público (TRLCSP), la prórroga se acordará por el órgano de contratación y será obligatoria para el empresario, salvo que el contrato expresamente prevea lo contrario, sin que pueda producirse por el consentimiento tácito de las partes. Esto es, en ningún caso debió de producirse la prórroga tácita del contrato; ya que por la Administración se debió comunicar, con la antelación prevista en el pliego de cláusulas administrativas, que el contrato finalizaba en tal fecha y que a partir de ese momento se consideraba extinguido el contrato.

Dicho esto, si el Ayuntamiento no ha tenido la previsión necesaria para tener un nuevo contrato adjudicado antes de haber finalizado el contrato anterior, y aunque es cierto que dicha posibilidad debería estar prevista en el pliego de cláusulas administrativas, la Administración puede, por motivos de interés público fundados en la necesidad de prestar el servicio, prorrogar el contrato hasta que exista un nuevo adjudicatario del servicio; siempre que ese contrato de servicios sea esencial para el funcionamiento de la Administración. En otro caso, no vemos justificación para prorrogar un contrato de servicios cuando se ha cumplido el plazo.”

D'altra banda, el professor JORGE AGUDO GONZÁLEZ, Titular de Derecho Administrativo Universidad Autónoma de Madrid, publica a la Revista General de Derecho Administrativo 26 (2011) un article d'on s'extreu el que es reproduïx tot seguit:

“Otra cuestión planteada en relación con las prórrogas concesionales que ha dado lugar a cierta controversia atiende a si el contrato prorrogado debe ser considerado el mismo contrato renovado o si, por el contrario, debe entenderse que nos encontramos ante un nuevo contrato. La conclusión no puede ser otra considerando la obligación legal de fijación de las prórrogas en los pliegos: mientras que la prórroga “pactada” legitima la ampliación del plazo concesional, toda prórroga ajena al pliego debe ser calificada como novación del contrato.

En este sentido, los informes de la JCCA 52/00 y 59/00, ambos de 5 de marzo, reiteran la doctrina anterior de la JCCA, señalando que “el contrato prorrogado no es un nuevo contrato, sino el propio contrato primitivo que (...) sigue produciendo sus efectos durante el período de prórroga”.

En conclusió, la doctrina és unànime en interpretar que els contractes estaven en situació de pròrroga i per tant, amb contracte en vigor, fet pel qual **se sol·licita l'eliminació de la incidència.**

No obstant l'anterior, cal compartir la recomanació de que l'organisme autònom Institut del Teatre ha de planificar amb més cura la tramitació de les noves adjudicacions, i la necessitat d'introduir els oportuns mecanismes de millora en tramitació dels seus expedients de contractació.

Barcelona, 23 d'octubre de 2013

El president

Salvador Esteve i Figueras

La documentació annexa a les alegacions de l'Institut del Teatre és la següent:

- Document 1: Decret de Presidència del 26 de juny del 2009.
- Document 2: documentació suport de la tramesa d'avantprojecte del pressupost del 2010 a la Diputació.
- Document 3: Relació de llocs de treball a 1 de gener del 2010.
- Document 4: fitxa descriptiva de lloc de treball.
- Document 5: Acord de la Junta de Govern de la Diputació, del 25 de febrer del 2010, pel qual s'aproven les retribucions del personal per a l'any 2010.
- Document 6: Acord de la Junta de Govern de la Diputació, del 10 de juny del 2010, pel qual s'aproven les taules retributives a partir de l'1 de juny del 2010.
- Document 7: Acord del Ple de la Diputació de l'1 de juliol del 2010, pel qual es ratifiquen les noves taules retributives a partir de l'1 de juny del 2010.

- Document 8: Informe d'Intervenció sobre el projecte de pressupost de l'exercici 2010 de l'Institut del Teatre.
- Document 9: Estatuts de l'Institut del Teatre.
- Document 10: Decret, del 17 de maig del 2006, de nomenament del vint-i-vuit funcionaris.
- Document 11: Resolució del 14 de juliol del 2006 de declaració d'excedència voluntària per incompatibilitats al Sr. Ramon Jovells.
- Document 12: Resolució de concessió de la bestreta al Sr. Ramon Jovells.
- Document 13: nòmina del mes de novembre del 2010 del Sr. Ramon Jovells.
- Document 14: nòmina del mes de desembre del 2010 del Sr. Ramon Jovells.
- Document 15: normativa general reguladora del procés de matriculació acadèmica dels ensenyaments de l'Institut del Teatre, aprovada per la Junta de Govern de l'organisme, el 2 de juny del 2009, i publicada en el BOP número 139, de l'11 de juny del 2009.
- Document 16: Circular del 19 de juliol de 1995, d'incidències en al jornada laboral, permisos, llicències i control de presència.
- Document 17: llistat de control d'incidències de presència de l'any 2010.
- Document 18: Decret del 2006 d'adequació de la denominació dels diferents conceptes retributius que integren el complement específic.
- Document 19: Decret de modificació dels complements retributius dels càrrecs acadèmics de l'Escola Superior d'Art Dramàtic de l'Institut del Teatre i del coordinador d'instrumentalistes.
- Document 20: Decret de modificació dels complements retributius dels càrrecs acadèmics de les escoles superiors i del càrrec de coordinador d'instrumentalistes de l'Institut del Teatre, amb efectes 1 de juny del 2010.
- Documents de 21 a 27: decrets d'assignació de complement específic a personal de l'Institut del Teatre.
- Document 28: Acord d'aprovació de l'expedient de contractació de serveis de suport al muntatge i desmuntatge escènic i servei de funció de les activitats programades als espais escènics de l'Institut del Teatre.
- Document 29: Acord d'aprovació de l'expedient de contractació del servei de neteja de les dependències de l'Institut del Teatre a la seu de Barcelona.
- Document 30: Acord d'aprovació de l'expedient de contractació del servei de vigilància i de serveis auxiliars de les dependències de l'Institut del Teatre a la seu de Barcelona.
- Document 31: Acord d'aprovació de l'expedient de contractació del servei de suport al muntatge i desmuntatge escènic i servei de funció de les activitats programades als espais escènics de l'Institut del Teatre.
- Document 32: Acord d'aprovació de l'expedient de contractació del servei de vigilància i de serveis auxiliars de les dependències de l'Institut del Teatre a la seu de Barcelona.
- Document 33: Acord d'aprovació de l'expedient de contractació del servei de neteja de les dependències de l'Institut del Teatre a la seu de Barcelona.

L'esmentada documentació no es transcriu a l'informe, però consta en l'arxiu de la Sindicatura de Comptes.

5. RESPOSTA A LES AL·LEGACIONS

Un cop revisades les al·legacions presentades per l'Institut del Teatre, s'accepta l'al·legació 2. (...), i s'accepta de forma parcial l'al·legació 4 de l'apartat 3.1.1, Gestió presupostària i retiment de comptes. Pel que fa a la resta d'al·legacions, no s'ha alterat el text original de l'informe, per entendre que les al·legacions trameses són explicacions que confirmen la situació descrita en l'informe, o perquè contenen informacions que no es corresponen amb els fets analitzats, o perquè no es comparteixen els judicis exposats.

6. VOTS PARTICULARS DE MEMBRES DEL PLE DE LA SINDICATURA

En l'aprovació del present informe pel Ple de la Sindicatura el 27 de novembre del 2013, es van emetre dos vots particulars, d'acord amb el que preveu l'article 12, apartats 2 i 3, de la Llei 18/2010, del 7 de juny, de la Sindicatura de Comptes de Catalunya.

6.1. VOT PARTICULAR DEL SÍNDIC SR. MIQUEL SALAZAR CANALDA

El síndic Sr. Miquel Salazar Canalda va emetre el vot particular que es reproduïx a continuació:

D'acord amb l'article 12.3 de la Llei 18/2010, del 7 de juny, de la Sindicatura de Comptes de Catalunya, el síndic Miquel Salazar Canalda, emet un vot particular en contra de l'aprovació de l'informe relatiu a l'Institut del Teatre. Exercici 2010.

El síndic qui subscriu, Miquel Salazar Canalda, síndic de la Sindicatura de Comptes de Catalunya vol deixar constància que en el Ple del 27 de novembre del 2013 en el punt d'aprovació definitiva de l'informe Institut del Teatre relatiu a l'exercici 2010, ha formulat vot particular contrari a la seva aprovació en base als motius que s'exposen a continuació i manifesta que les al·legacions presentades pels legals representants de l'esmentat ens s'haurien d'haver acceptat les següents:

1.- En relació a la jornada ordinària de treball: acceptar l'al·legació feta en referència a l'afirmació recollida en el punt 17 de l'apartat Condicions de treball en l'epígraf 3.1. Observacions, en base als arguments exposats en les al·legacions en l'apartat Condicions de treball i següents de l'informe.

2.- En relació a la reducció del 5% de la paga de productivitat corresponent al 2010 que es recull en el punt 22.b) de l'apartat de Remuneracions en l'epígraf 3.1. Observacions, en base als arguments exposats en les al·legacions en l'apartat 22.b).

Barcelona a 28 de novembre del 2013

Miquel Salazar Canalda
Síndic del Departament sectorial B

6.2. VOT PARTICULAR DEL SÍNDIC SR. ANDREU MORILLAS ANTOLÍN

El síndic Sr. Andreu Morillas Antolín va emetre el vot particular que es reproduïx a continuació:

D'acord amb l'article 12.2 de la Llei 18/2010 de la Sindicatura de Comptes de Catalunya i en relació amb el punt 2.4 de l'ordre del dia del Ple de la Sindicatura de 27 de novembre de 2013, el síndic que subscriu emet el següent vot particular:

“En relació amb el projecte d'informe relatiu a l'Institut del Teatre, exercici 2010, tot i votar favorablement, el síndic que subscriu vol manifestar que la redacció definitiva de l'informe hauria d'haver considerat els arguments exposats en les al·legacions presentades pel president de la Diputació de Barcelona, en relació amb el punt 22.b) i, en conseqüència, eliminar la corresponent observació de l'apartat 3.1, o en tot cas, completar l'observació amb l'explicació de les mesures aplicades per l'Institut del Teatre relatives al complement de productivitat.”

Cordialment,

Andreu Morillas
Síndic de comptes

Barcelona, 28 de novembre de 2013

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: gener de 2014

Número de dipòsit legal de la versió enquadernada
d'aquest informe: DL B 559-2014