

INFORME 27/2014

CORPORACIÓ
DE SALUT
DEL MARESME
I LA SELVA
RESOLUCIÓ 636/IX
DEL PARLAMENT

SINDICATURA
DE COMPTES
DE CATALUNYA

INFORME 27/2014

**CORPORACIÓ
DE SALUT
DEL MARESME
I LA SELVA**
RESOLUCIÓ 636/IX
DEL PARLAMENT

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

CERTIFICO:

Que a Barcelona, el dia 27 de novembre del 2014, reunit el Ple de la Sindicatura de Comptes, sota la presidència del síndic major, l. Sr. Jaume Amat i Reyeró, amb l'assistència dels síndics Sr. Andreu Morillas Antolín, Sr. Jordi Pons i Novell, H. Sr. Joan-Ignasi Puigdollers i Noblom, Sra. Maria Àngels Servat i Pàmies, Sra. Emma Balseiro Carreiras i Sr. Miquel Salazar Canalda, actuant-hi com a secretari el secretari general de la Sindicatura, Sr. Manel Rodríguez Tió, i com a ponent el síndic Sr. Andreu Morillas Antolín, amb deliberació prèvia s'acorda aprovar l'informe de fiscalització 27/2014, relatiu a la Corporació de Salut del Maresme i la Selva, Resolució 636/IX del Parlament.

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

Barcelona, 11 de desembre de 2014

Vist i plau
El síndic major

Jaume Amat i Reyeró

ÍNDEX

ABREVIACIONS.....	7
1. INTRODUCCIÓ	9
1.1. OBJECTE I ABAST	9
1.2. METODOLOGIA I LIMITACIONS	9
1.3. INTRODUCCIÓ A L'ENS FISCALITZAT	10
1.3.1. Creació i objecte	10
1.3.2. Estructura organitzativa.....	12
1.3.3. Activitat i recursos estructurals i humans	14
1.3.4. Control extern.....	15
2. FISCALITZACIÓ REALITZADA.....	16
2.1. PRESSUPOST	17
2.2. BALANÇ DE SITUACIÓ	20
2.2.1. Actiu.....	22
2.2.2. Passiu.....	25
2.3. COMPTE DE PÈRDUES I GUANYS.....	30
2.3.1. Import net de la xifra de negocis.....	31
2.3.2. Aprovisionaments.....	32
2.3.3. Altres ingressos d'explotació	32
2.3.4. Despeses de personal	33
2.3.5. Altres despeses d'explotació	34
2.3.6. Amortització de l'immobilitzat	35
2.3.7. Resultat financer	35
2.3.8. Conciliació del Resultat pressupostari amb el Resultat de l'exercici	36
2.4. ESTAT DE CANVIS EN EL PATRIMONI NET	36
2.5. ESTAT DE FLUXOS D'EFECTIU	38
2.6. CONTRACTACIÓ	39
2.6.1. Contractació d'obres.....	40
2.6.2. Contractació de gestió de serveis públics	41
2.6.3. Contractació de subministraments.....	43
2.6.4. Contractació de serveis	45
2.6.5. Contractació administrativa especial	47
2.7. DESPESES DE LES PARTIDES PRESSUPOSTÀRIES DE PROTOCOL I REPRESENTACIÓ, ESTUDIS I DICTÀMENS I DESPESES DIVERSES	48

3. CONCLUSIONS	57
3.1. OBSERVACIONS.....	57
4. AL·LEGACIONS	62
5. COMENTARIS A LES AL·LEGACIONS.....	72

ABREVIACIONS

CatSalut	Servei Català de la Salut
CSC	ConSORCI de Salut i d'Atenció Social de Catalunya
CSS	ConSORCI Sanitari de la Selva
DOGC	Diari Oficial de la Generalitat de Catalunya
DOUE	Diari Oficial de la Unió Europea
FHASJB	Fundació Hospital Asil Sant Jaume de Blanes
ICASS	Institut Català d'Assistència i Serveis Socials
ICS	Institut Català de la Salut
LCSP	Llei 30/2007, del 30 d'octubre, de contractes del sector públic
M€	Milions d'euros
OALHSJC	Organisme autònom local Hospital Sant Jaume de Calella
XHUP	Xarxa hospitalària d'utilització pública

1. INTRODUCCIÓ

La Sindicatura de Comptes, com a òrgan de fiscalització del sector públic de Catalunya, emet aquest informe arran de les funcions que li són encomanades en la Llei 18/2010, del 7 de juny, de la Sindicatura de Comptes, i a partir de la Resolució 636/IX del Parlament de Catalunya.

1.1. OBJECTE I ABAST

La Resolució 636/IX del Parlament de Catalunya encomana a la Sindicatura que elabori un informe de fiscalització relatiu a la Corporació de Salut del Maresme i la Selva (en endavant, la Corporació), corresponent als exercicis pressupostaris del 2009, el 2010 i el 2011, que inclogui especialment totes les despeses de les partides pressupostàries de protocol i representació, estudis i dictàmens i despeses diverses.

La revisió efectuada correspon a una fiscalització de la informació economicofinancera i comptable de l'activitat de la Corporació. Així mateix, s'ha fiscalitzat l'àrea de contractació administrativa de l'entitat i, de forma especial, les despeses de protocol i representació, estudis i dictàmens i despeses diverses, incloent-hi els procediments emprats en la contractació.

La informació objecte d'examen ha estat la Liquidació del pressupost, el Balanç de situació, el Compte de pèrdues i guanys, la Memòria, l'Estat de canvis en el patrimoni net i l'Estat de fluxos d'efectiu de la Corporació, de cadascun dels exercicis fiscalitzats.

Pel que fa als procediments de contractació, s'ha analitzat de forma exhaustiva la documentació que empara els apunts comptables enregistrats en els comptes de major de despeses de protocol i representació, estudis i dictàmens i despeses diverses.

Quant a l'àmbit temporal, l'informe es refereix als exercicis 2009, 2010 i 2011, encara que quan ha estat necessari, per tal de facilitar-ne la comprensió, s'ha inclòs informació anterior o posterior.

En l'apartat de conclusions es fan constar les principals observacions que es desprenen del treball realitzat.

1.2. METODOLOGIA I LIMITACIONS

El treball de fiscalització s'ha desenvolupat d'acord amb els principis i normes d'auditoria aplicables al sector públic, mitjançant la realització de totes aquelles proves i procediments d'auditoria que s'han considerat necessaris per obtenir evidències que permetin suportar les conclusions d'aquest informe.

La fiscalització s'ha realitzat sense limitacions, excepte pel que fa a la de l'execució pressupostària de les operacions de cadascun dels exercicis.

1.3. INTRODUCCIÓ A L'ENS FISCALITZAT

1.3.1. Creació i objecte

La Corporació de Salut del Maresme i la Selva és una entitat pública de caràcter associatiu, de naturalesa voluntària i dotada de personalitat jurídica pròpia i amb capacitat per crear i gestionar serveis i activitats d'interès comú, que adopta la forma de consorci.

Es tracta d'un consorci de caràcter híbrid, atès que, d'una banda, és un consorci majoritàriament local, i de l'altra desenvolupa una competència exclusiva de la Generalitat i sobre la qual aquesta ha de tenir un control. La Corporació apareix des de l'any 2007 en el pressupost de la Generalitat com a entitat AP-SEC 95, és a dir, com a entitat classificada com a Administració pública i sectoritzada a la Generalitat. Per aquest fet l'entitat ha d'aplicar la normativa de la Generalitat en els aspectes comptables i d'estructura presupostària.

La Corporació es va crear amb l'objectiu d'avançar en la gestió conjunta dels diferents nivells assistencials en el territori del Maresme i la Selva i millorar la seva qualitat i eficàcia en termes de salut. A aquests efectes, les entitats consorciades van cedir en ús a la Corporació els béns afectes a l'activitat assistencial, i en van conservar la titularitat.

La Corporació es va constituir el 19 de novembre del 2001 a l'empara de la Llei 1/1990, del 9 de juliol, d'ordenació sanitària de Catalunya, i dels articles 312 i següents del Decret 179/1995, del 13 de juny, pel qual s'aprova el reglament d'obres, activitats i serveis dels ens locals. Per Edicte de l'Ajuntament de Calella del 6 de setembre del 2001 es van aprovar els Estatuts, i es van publicar en el *Diari Oficial de la Generalitat de Catalunya* (DOGC) del 20 de setembre del 2001. La Corporació es va inscriure en el Registre d'entitats locals de Catalunya¹ el 18 de febrer del 2002.

En la constitució de la Corporació hi van participar l'organisme autònom local Hospital Sant Jaume de Calella (OALHSJC), ens dependent de l'Ajuntament de Calella, el Consorci Sanitari de la Selva (CSS),² i la Fundació Hospital Asil Sant Jaume de Blanes (FHASJB), el patronat de la qual era presidit per l'alcalde de Blanes.

L'any 2002 la Corporació es va subrogar en els drets i les obligacions de l'activitat de l'Àrea Bàsica de Salut de Malgrat de Mar, i l'any 2003 es va formalitzar la integració de l'organisme autònom Hospital Municipal de Lloret de Mar a la Corporació.

1. El Registre d'entitats locals de Catalunya depèn de la Direcció General d'Administració Local del Departament de Governació i Relacions Institucionals de la Generalitat de Catalunya.

2. El CSS és una entitat participada pel Servei Català de la Salut, el Consell Comarcal de la Selva, l'Ajuntament de Blanes i la Fundació Hospital Asil de Sant Jaume de Blanes. El president del Consell de Govern era designat pel director del CatSalut.

El 17 de maig de 2011, l'Ajuntament de Calella va cedir gratuïtament a la Corporació l'Hospital Sant Jaume de Calella i els seus equipaments i la Corporació es va fer càrrec dels deutes de l'Hospital. A partir d'aquella data l'Ajuntament de Calella va assumir la posició d'òrgan consorciat de la Corporació en el lloc de l'OALHSJC.

D'altra banda, mitjançant sengles acords de Govern del 2 de juny del 2010 i del 29 de juny del 2010, es va disposar la dissolució i posterior liquidació del CSS. El 10 de desembre del 2012, arran del procés de liquidació, els ens consorciats van acordar que el CatSalut assumiria íntegrament la posició del CSS en la Corporació, i van renunciar, a favor del CatSalut, als drets que els poguessin correspondre en la Corporació com a conseqüència de la dissolució del CSS.

D'acord amb l'article 2 dels seus Estatuts, l'objecte de la Corporació és l'execució d'activitats assistencials, sanitàries i socials, preventives, rehabilitadores, docents, i d'investigació al servei de la població resident en l'àmbit territorial de les comarques del Maresme i la Selva i les seves àrees d'influència. Concretament, les activitats són les següents:

- L'assistència integral a les persones
- La prestació de serveis d'atenció primària de salut
- La prestació de serveis d'atenció hospitalària i especialitzada
- La prestació de serveis d'atenció sociosanitària
- La prestació de serveis de salut mental
- La prestació de serveis d'atenció per a les drogodependències
- La prestació de serveis de promoció i protecció de la salut pública
- La participació en campanyes o tasques de prevenció de les malalties
- Proporcionar serveis de rehabilitació
- La docència relacionada amb la sanitat i els serveis personals i, en general, en matèria de salut física i mental.
- Les activitats d'investigació, estudi i divulgació relacionades amb la sanitat i les ciències de la salut.
- Totes les que estiguin directament o indirectament relacionades amb les finalitats esmentades anteriorment i que acordi el Consell Rector.

L'any 2011 la Corporació gestionava els centres següents:

- Hospital Comarcal Sant Jaume de Calella
- Hospital Comarcal de Blanes
- Hospital Sociosanitari Sant Jaume de Blanes
- Hospital Sociosanitari, ubicat dins de l'Hospital Sant Jaume de Calella
- Hospital Sociosanitari de Lloret de Mar
- Centre d'Assistència Primària, CAP Calella
- Centre d'Assistència Primària, CAP Lloret de Mar
- Centre d'Assistència Primària, CAP Tossa de Mar
- Centre d'Assistència Primària, CAP Malgrat de Mar
- Centre d'Assistència Primària, CAP Palafolls

- Centre d'Assistència Primària, CAP Dr. F. Benito-Rieral
- Centre de Rehabilitació de Tordera
- Centre de Rehabilitació Can Xaubet

El domicili de la Corporació és al carrer Sant Jaume, núm. 209 de Calella.

1.3.2. Estructura organitzativa

D'acord amb el que disposen els articles 7 al 17 dels Estatuts, el govern de la Corporació correspon al Consell Rector, al president, al vicepresident³, a la Comissió Permanent⁴ i al gerent.

El Consell Rector és l'òrgan superior de la Corporació. Té, entre altres, la competència per aprovar el següent: el pla general i els plans pluriennals d'actuació, que han de ser reflectits en els pressupostos anuals; el pressupost anual; els comptes anuals i la liquidació del pressupost; els convenis per a la prestació de serveis i els contractes amb el CatSalut i altres entitats; els reglaments d'organització i funcionament de les activitats; les condicions generals d'accés als llocs de treball i als càrrecs directius, el règim de prestació de funcions, plantilles, remuneracions, i els convenis col·lectius de treball; els projectes d'obres, béns immobles, instal·lacions i serveis, i per acordar operacions de crèdit i tresoreria.

En el període fiscalitzat el Consell Rector es componia de tretze membres nomenats i substituïts lliurement per les entitats integrants de la Corporació, en la proporció següent:

- Sis representants de l'OALHSJC, i a partir del 27 de juny del 2011, de l'Ajuntament de Calella
- Quatre representants del CSS
- Dos representants de la FHASJB
- Un representant de l'Ajuntament de Lloret de Mar

El president o presidenta és escollit pel Consell Rector d'entre els seus membres per un termini de tres anys, si bé, el Consell Rector el podrà reelegir successivament per iguals períodes de temps.

El president o presidenta, entre altres funcions, té la competència per exercir la representació institucional de la Corporació; convocar, presidir i suspendre i aixecar les sessions, i decidir els empats amb el seu vot de qualitat; exercir la supervisió i la vigilància de tots els serveis i les activitats de la Corporació; elevar al Consell Rector la documentació i els informes que es creguin oportuns, i nomenar els càrrecs directius de la Corporació per delegació del Consell.

3. El càrrec de vicepresident no estava designat durant el període de fiscalització.

4. La Comissió Permanent no estava constituïda durant el període de fiscalització.

El Consell Rector ha de designar un secretari o una secretària amb les funcions pròpies del càrrec per un període de tres anys, reelegible per períodes de temps iguals, que pot tenir, o no, la condició de membre del Consell.

Durant els anys 2009, 2010 i 2011 i fins a la sessió del 9 de febrer del 2012, van formar part del Consell Rector les persones següents:

- President: Carles Manté Fors (CSS), fins al 14.2.2012
Albert Fernández Terricabras (CSS), des del 14.2.2012
- Vocals: Robert Pujol Ferrer (CSS)
Josep Ramon Solà Rubira (CSS), fins al 2.1.2011
Marta Pedrerol Mas (CSS), fins al 2.1.2011
Rosa Núria Aleixandre Cerarols (CSS), des del 2.1.2011
Francesc Brosa Linares (CSS), des del 2.1.2011
Josep Trias Figueras (FHASJB), fins al 31.8.2011
Josep Marigó Costa (FHASJB), des del 31.8.2011
Josep Andreu Geremias (FHASJB)
Josep Maria Juhé Mas (OALHSJC), fins al 27.6.2011, (Ajuntament de Calella), des del 27.6.2011
Montserrat Candini Puig (OALHSJC), fins al 27.6.2011, (Ajuntament de Calella), des del 27.6.2011
Laura Cortada del Burgo (OALHSJC), fins al 27.6.2011
Xavier Gamell Barceló (OALHSJC), fins al 27.6.2011
Jaume Puig Tomàs (OALHSJC), fins al 27.6.2011
Josep Basart Pinatelli (OALHSJC), fins al 27.6.2011
Cristina Gómez Gili (Ajuntament de Calella) des del 27.6.2011
Miquel Campoy García (Ajuntament de Calella) des del 27.6.2011
Josep Puig López (Ajuntament de Calella) des del 27.6.2011
Albert Guinart Royo (Ajuntament de Calella) des del 27.6.2011
Xavier Crespo Llobet (Ajuntament Lloret de Mar), fins al 17.8.2011
Romà Codina Maseras (Ajuntament Lloret de Mar), des del 17.8.2011

Durant el període fiscalitzat el càrrec de secretari va estar ocupat per Josep Inglés Lodos, que no era membre del Consell.

Els membres del Consell Rector que representaven el CSS, després de la seva liquidació, al desembre del 2012, en van ser membres en representació del CatSalut.

Finalment, el gerent o la gerent, que és designat pel Consell, és l'òrgan executiu de la Corporació. Assisteix amb veu però sense vot al Consell Rector i és competent per representar administrativament la Corporació i relacionar-se amb les administracions públiques, les institucions, les entitats i els particulars; proposar al Consell Rector els programes, les estratègies i els plans plurianuals d'actuació; formular la proposta d'objectius i de pressupost anual; administrar el patrimoni i els béns de la Corporació segons les atribucions que li assigni el Consell; executar el pla d'inversions anuals i exercir les

facultats de contractació en matèria d'obres, instal·lacions, serveis i subministraments; contractar, sancionar, separar o rescindir les relacions de treball amb el personal, aprovar els ascensos de categoria i fixar les remuneracions, les funcions i els trasllats d'acord amb els criteris que estableixi el Consell de Rector; ordenar els pagaments i vetllar per la millora dels mètodes de treball i per la introducció de les innovacions tecnològiques i per l'assoliment d'un adequat grau de qualitat assistencial.

Durant el període fiscalitzat el càrrec de gerent va estar ocupat per Núria Constans i Macià.

1.3.3. Activitat i recursos estructurals i humans

La Corporació realitza l'activitat sanitària en les àrees geogràfiques del nord de la comarca del Maresme i en la vessant marítima de la comarca de la Selva. En concret, presta serveis d'atenció hospitalària a una població de 193.890 persones, i serveis d'atenció primària en tres àrees bàsiques de salut amb una població de 87.436 persones,⁵ atès que comparteix el territori amb l'Institut Català de la Salut.

Així mateix, disposa de tres centres amb places sociosanitàries i d'atenció a la dependència.

L'activitat assistencial de la Corporació presenta una tendència decreixent a conseqüència de la disminució de l'activitat encarregada pel CatSalut. En el quadre següent es mostren dades de l'activitat assistencial realitzada per la Corporació durant els exercicis 2009, 2010 i 2011:

Quadre 1. Activitat assistencial 2009, 2010 i 2011

Activitat assistencial	2011	2010	2009	Variació 2009-2011 %
Llits d'hospitalització per a pacients aguts *	218	238	238	(8,4)
Altes hospitalàries de pacients aguts	15.373	16.682	16.787	(8,4)
Estades hospitalàries de pacients aguts	60.492	65.211	64.363	(6,0)
Intervencions quirúrgiques:	10.834	11.514	11.799	(8,2)
<i>Cirurgia major amb ingrés hospitalari</i>	3.677	4.020	4.055	(9,3)
<i>Cirurgia major ambulatoria</i>	4.129	4.602	4.733	(12,8)
<i>Cirurgia menor ambulatoria</i>	3.028	2.892	3.011	0,6
Atenció hospitalària: consultes externes, visites	229.144	235.740	240.040	(4,5)
Places sociosanitàries	152	152	152	0,0
Places d'atenció a la dependència	105	105	105	0,0
Atenció primària: consultes externes, visites	604.430	628.083	670.961	(9,9)

Font: Memòria d'activitat de l'exercici 2011 de la Corporació de Salut del Maresme i la Selva.

* Mitjana anual, inclosos els llits polivalents.

5. Dades de població segons el Registre central de persones assegurades del CatSalut de l'any 2011.

L'any 2011 l'equip humà de la Corporació va disminuir el 4,0% respecte al del 2010 per la reducció en la contractació de personal eventual i de suplències. En el quadre següent es reflecteix la plantilla mitjana en el període fiscalitzat en termes de persones equivalents a jornada completa distribuïda en set categories.

Quadre 2. Equip humà. Exercicis 2009, 2010 i 2011

Concepte	2011	2010	2009	Variació 2009-2011 %
Assistencials titulats de grau superior	317,9	321,5	318,5	(0,2)
Assistencials titulats de grau mitjà	443,5	467,2	453,7	(2,2)
Tècnics	60,5	56,4	62,8	(3,7)
Auxiliars d'infermeria	321,5	333,3	326,0	(1,4)
Portalliteres	31,2	32,5	31,1	0,3
Administració	200,0	218,6	218,0	(8,3)
Oficis	8,0	10,4	11,0	(27,3)
Total	1.382,6	1439,9	1.421,1	(2,7)

Font: Memòria d'activitat de l'exercici 2011 de la Corporació de Salut del Maresme i la Selva.

1.3.4. Control extern

En virtut del que estableix l'article 71 del text refós de la Llei de finances públiques de Catalunya i en compliment del Pla anual d'auditories que, per a cada exercici econòmic, aprova el conseller responsable en matèria d'economia i finances, la Intervenció Adjunta per a la Seguretat Social efectua el control financer de la Corporació.

Pel que fa al període fiscalitzat, el darrer informe de control financer que l'esmentada Intervenció va efectuar és l'inclòs en el Pla anual de control financer per a l'exercici 2012, aprovat pel conseller d'Economia i Coneixement el 17 de gener del 2011, que correspon a l'exercici tancat 2010. L'abast i els procediments d'aquest control són els recollits en les instruccions de la Intervenció General del 14 de març del 2000. Les conclusions d'aquest informe afecten les àrees següents: seguiment de les recomanacions de l'informe de control financer relatiu a l'exercici 2008, contractació administrativa, gestió pressupostària, tancament comptable de l'exercici, operacions vinculades i contractació laboral.

Per altra banda, els comptes anuals de la Corporació dels exercicis 2009, 2010 i 2011 van ser auditats per Faura-Casas, Auditors-Consultors, SL.

El 28 d'abril del 2010 els auditors van emetre l'informe d'auditoria dels comptes anuals de la Corporació referits a l'exercici 2009, que inclou una limitació pel fet que l'entitat no

realitzava el seguiment pressupostari de manera integrada a la seva comptabilitat; dues excepcions que fan referència a la sobrevaloració de l'actiu immobilitzat per manca o insuficiència d'amortitzacions i a la manca de comptabilització de deutes amb la Seguretat Social acollides a moratòria, i quatre incerteses que fan referència al desenllaç del cobrament dels deutes de les entitats consorciades, al fons de maniobra negatiu de la Corporació, al desenllaç de possibles regularitzacions dels ingressos del CatSalut registrats en l'exercici 2009 i anteriors, i a possibles modificacions dels ingressos de l'exercici pel fet que les clàusules addicionals del concert amb el CatSalut de l'exercici 2009 estaven pendents de signar.

En l'opinió que el 25 de març del 2011 va emetre aquesta mateixa empresa, referida als comptes anuals de l'any 2010, els auditors mantenen la limitació i les dues excepcions anteriors. Per altra part, sense que afecti l'opinió d'auditoria, esmenten les incerteses anteriors i afegeixen una nova incertesa referent a l'efecte que podria tenir la signatura del nou conveni de les condicions laborals dels professionals sanitaris de la Xarxa hospitalària d'utilització pública (XHUP) que s'estava negociant.

L'opinió d'auditoria que van emetre els auditors el 13 d'abril del 2012, en relació amb els comptes anuals de l'exercici 2011, manté la limitació de l'exercici anterior i l'excepció referent a la sobrevaloració de l'actiu immobilitzat. Afegeix, a més, dues noves excepcions: una, que els comptes anuals no presenten la informació comparada amb les xifres de l'any 2010 per l'efecte de les regularitzacions comptables realitzades en l'exercici 2011 que van minorar el Patrimoni net, i la segona, per la manca de comptabilització d'una part de la despesa de personal pel concepte de retribució per objectius. Finalment, sense que afecti l'opinió d'auditoria, manté les incerteses dels exercicis precedents i afegeix que els comptes anuals inclouen una provisió per cobrir els possibles impactes derivats d'una sentència del Tribunal Suprem en relació amb la retribució de les guàrdies mèdiques.

2. FISCALITZACIÓ REALITZADA

D'acord amb l'objecte i l'abast d'aquest informe, expressats en l'apartat 1.1, el treball de fiscalització es presenta a continuació en set apartats, que responen a la fiscalització del Pressupost (apartat 2.1), del Balanç de situació (apartat 2.2), del Compte de pèrdues i guanys (apartat 2.3), de l'Estat de canvis en el patrimoni net (apartat 2.4), de l'Estat de fluxos d'efectiu (apartat 2.5), de la contractació (apartat 2.6) i, finalment la fiscalització especial de les despeses de protocol i representació, estudis i dictàmens i despeses diverses (apartat 2.7).

2.1. PRESSUPOST

Els pressupostos de la Corporació dels exercicis 2009, 2010 i 2011 van ser aprovats pel Consell Rector en les sessions del 22 de desembre del 2008, per 108,88 M€; del 22 de desembre del 2009, per 107,34 M€, i del 15 de febrer del 2011, per 94,63 M€, respectivament.

La Liquidació del pressupost dels exercicis fiscalitzats i els comptes anuals van ser aprovats pel Consell Rector en la sessió del 21 d'abril del 2010, per a l'exercici 2009; del 31 de maig del 2011, per a l'exercici 2010, i del 12 d'abril del 2012 per a l'exercici 2011. Els respectius comptes anuals van ser tramesos a la Sindicatura el 4 de juny del 2010, el 29 de juny del 2011 i el 26 de juny del 2012.

La Liquidació dels pressupostos dels exercicis 2009, 2010 i 2011 així com els respectius resultats pressupostaris es presenten en els quadres següents.

Quadre 3. Liquidació del pressupost de l'exercici 2009

Ingressos	Pressupost inicial i definitiu	Drets liquidats	Estructura liquidació %	Grau d'execució %
3. Taxes, vendes de béns i serveis i altres ingressos	106.772.439,59	102.408.473,23	96,2	95,9
4. Transferències corrents	540.000,00	806.532,37	0,8	149,4
5. Ingressos patrimonials	7.299,08	64.630,94	0,1	885,5
Operacions corrents	107.319.738,67	103.279.636,54	97,0	96,2
7. Transferències de capital	1.560.000,00	3.094.463,22	2,9	198,4
Operacions de capital	1.560.000,00	3.094.463,22	2,9	198,4
8. Variació d'actius financers	0,00	81.935,15	0,0	-
Operacions financeres	0,00	81.935,15	0,1	-
Total pressupost d'ingressos	108.879.738,67	106.456.034,91	100,0	97,8
Despeses	Pressupost inicial i definitiu	Obligacions reconegudes	Estructura liquidació %	Grau d'execució %
1. Remuneracions del personal	69.371.438,26	67.862.553,77	64,3	97,8
2. Despeses corrents de béns i serveis	34.632.691,57	33.250.829,37	31,5	96,0
3. Despeses financeres	1.480.009,00	700.827,65	0,7	47,4
Operacions corrents	105.484.138,83	101.814.210,79	96,5	96,5
6. Inversions reals	1.685.353,79	1.807.043,21	1,7	107,2
Operacions de capital	1.685.353,79	1.807.043,21	1,7	107,2
9. Variació de passius financers	1.710.246,05	1.837.995,66	1,7	107,5
Operacions financeres	1.710.246,05	1.837.995,66	1,7	107,5
Total pressupost de despeses	108.879.738,67	105.459.249,66	100,0	96,9
Superàvit/Dèficit		996.785,25		

Imports en euros.

Font: Comptes anuals de la Corporació de Salut del Maresme i la Selva.

Quadre 4. Liquidació del pressupost de l'exercici 2010

Ingressos	Pressupost inicial	Modificacions	Pressupost definitiu	Drets liquidats	Estruct. liquidació %	Grau d'execució %
3. Taxes, vendes de béns i serveis i altres ingressos	105.233.275,39	0,00	105.233.275,39	101.090.810,21	92,0	96,1
4. Transferències corrents	540.000,00	0,00	540.000,00	730.903,07	0,7	135,4
5. Ingressos patrimonials	2.314,93	0,00	2.314,93	7.654,32	0,0	330,7
Operacions corrents	105.775.590,32	0,00	105.775.590,32	101.829.367,60	92,6	96,3
7. Transferències de capital	0,00	1.560.000,00	1.560.000,00	2.069.458,52	1,9	-
Operacions de capital	0,00	1.560.000,00	1.560.000,00	2.069.458,52	1,9	-
8. Variació d'actius financers	2.115.104,62	(2.115.104,62)	0,00	0,00	-	0,0
9. Variació de passius financers	0,00	0,00	0,00	6.017.417,37	5,5	-
Operacions financeres	2.115.104,62	(2.115.104,62)	0,00	6.017.417,37	5,5	-
Total pressupost d'ingressos	107.890.694,94	(555.104,62)	107.335.590,32	109.916.243,49	100,0	101,9
Despeses	Pressupost inicial	Modificacions	Pressupost definitiu	Obligacions reconegudes	Estruct. liquidació %	Grau d'execució %
1. Remuneracions del personal	67.753.820,40	0,00	67.753.820,40	67.162.281,15	62,4	99,1
2. Despeses corrents de béns i serveis	35.139.056,98	0,00	35.139.056,98	32.511.328,93	30,2	92,5
3. Despeses financeres	1.331.292,94	0,00	1.331.292,94	579.227,25	0,5	43,5
Operacions corrents	104.224.170,32	0,00	104.224.170,32	100.252.837,33	93,1	96,2
6. Inversions reals	2.106.524,62	(555.104,62)	1.551.420,00	1.084.440,60	1,0	51,5
Operacions de capital	0,00	(555.104,62)	1.551.420,00	1.084.440,60	1,0	51,5
9. Variació de passius financers	1.560.000,00	0,00	1.560.000,00	6.329.759,21	5,8	405,8
Operacions financeres	1.560.000,00	0,00	1.560.000,00	6.329.759,21	5,8	405,8
Total pressupost de despeses	107.890.694,94	(555.104,62)	107.335.590,32	107.667.037,14	100,0	99,8
Superàvit/Dèficit				2.249.206,35		

Imports en euros.

Font: Comptes anuals de la Corporació de Salut del Maresme i la Selva.

La modificació del pressupost de l'exercici 2010 (reducció de les despeses del capítol 6 i reducció dels ingressos del capítol 8, ambdós per 0,56 M€) es va efectuar per complir les mesures de contenció de la despesa establertes en el Decret llei 3/2010, del 29 de maig, i l'Acord de Govern de l'1 de juny del 2010. Entre altres mesures, es preveia la reducció del 3,21% en tots els preus i tarifes corresponents al finançament dels concerts sanitaris del CatSalut a partir de l'1 de juny del 2010.

Quadre 5. Liquidació del pressupost de l'exercici 2011

Ingressos	Pressupost inicial i definitiu	Drets liquidats	Estructura liquidació %	Grau d'execució %
3. Taxes, vendes de béns i serveis i altres ingressos	93.655.612,47	93.415.141,92	97,5	99,7
4. Transferències corrents	396.000,00	402.300,00	0,4	101,6
5. Ingressos patrimonials	0,00	7.875,43	0,0	-
Operacions corrents	94.051.612,47	93.825.317,35	97,9	99,8
8. Variació d'actius financers	580.639,83	0,00	0,0	0,0
9. Variació de passius financers	0,00	2.012.722,71	2,1	-
Operacions financeres	580.639,83	2.012.722,71	2,1	346,6
Total pressupost d'ingressos	94.632.252,30	95.838.040,06	100,0	101,3
Despeses	Pressupost inicial i definitiu	Obligacions reconegudes	Estructura liquidació %	Grau d'execució %
1. Remuneracions del personal	61.086.615,45	61.541.818,93	63,3	100,7
2. Despeses corrents de béns i serveis	30.843.756,75	30.213.657,97	31,1	98,0
3. Despeses financeres	743.262,25	866.738,65	0,9	116,6
Operacions corrents	92.673.634,45	92.622.215,55	95,2	99,9
6. Inversions reals	1.485.475,00	1.705.234,29	1,8	114,8
Operacions de capital	1.485.475,00	1.705.234,29	1,8	114,8
9. Variació de passius financers	473.142,85	2.968.028,85	3,1	627,3
Operacions financeres	473.142,85	2.968.028,85	3,1	627,3
Total pressupost de despeses	94.632.252,30	97.295.478,69	100,0	102,8
Superàvit/Dèficit		(1.457.438,63)		

Imports en euros.

Font: Comptes anuals de la Corporació de Salut del Maresme i la Selva.

Quadre 6. Resultat pressupostari dels exercicis 2009, 2010 i 2011

Resultat pressupostari	Exercici 2009	Exercici 2010	Exercici 2011
Ingressos corrents	103.279.636,54	101.829.367,60	93.825.317,35
Despeses corrents	101.814.210,79	100.252.837,33	92.622.215,55
Pressupost d'exploració, saldo	1.465.425,75	1.576.530,27	1.203.101,80
Ingressos de capital	3.094.463,22	2.069.458,52	0,00
Despeses de capital	1.807.043,21	1.084.440,60	1.705.234,29
Pressupost de capital, saldo	1.287.420,01	985.017,92	(1.705.234,29)
Ingressos financers	81.935,15	6.017.417,37	2.012.722,71
Despeses financeres	1.837.995,66	6.329.759,21	2.968.028,85
Pressupost financer, saldo	(1.756.060,51)	(312.341,84)	(955.306,14)
Superàvit/Dèficit de l'exercici	996.785,25	2.249.206,35	(1.457.438,63)

Imports en euros.

Font: Comptes anuals dels exercicis 2009, 2010 i 2011 de la Corporació de Salut del Maresme i la Selva.

La diferència entre els drets liquidats i les obligacions reconegudes de l'exercici va donar com a resultat pressupostari un superàvit d'1,00 M€ l'exercici 2009, un superàvit de 2,25 M€ l'exercici 2010, i un dèficit d'1,46 M€ l'exercici 2011.

De la fiscalització d'aquesta àrea es fan les observacions següents:

a) Retiment de comptes

La Corporació va trametre els comptes dels exercicis 2009, 2010 i 2011 a la Sindicatura fora del termini del 30 d'abril de l'any següent, establert en l'article 71 del text refós de la Llei de finances públiques de Catalunya.

b) Gestió del pressupost

La Corporació va elaborar la Liquidació del pressupost dels diferents exercicis fiscalitzats transposant els imports del Compte de resultats de la comptabilitat financera, amb les conciliacions oportunes.

La Corporació no segueix les fases de la gestió pressupostària. Aquest fet no permet fer l'adequat seguiment pressupostari de les operacions ni tampoc comprovar la preceptiva existència de crèdit, en cas de tramitar expedients subjectes a la normativa de contractació de les administracions públiques. Així, doncs, no s'ha pogut fiscalitzar l'execució pressupostària de les operacions dels diversos exercicis.

En aquest sentit, el treball realitzat ha posat de manifest que la Liquidació del pressupost de despeses de l'exercici 2009 presenta obligacions reconegudes en el capítol 6 i en el capítol 9 superiors als crèdits definitius. L'exercici 2010 presenta també obligacions reconegudes en el capítol 9 superiors als crèdits definitius, mentre que la Liquidació del pressupost de despeses de l'exercici 2011 posa de manifest que, excepte pel capítol 2, en la resta de capítols els imports de les obligacions reconegudes són superiors als crèdits definitius.

2.2. BALANÇ DE SITUACIÓ

El Balanç de situació de la Corporació al tancament dels exercicis 2009, 2010 i 2011 presentava un volum d'actiu i de passiu de 102,14 M€, 104,03 M€ i 89,57 M€, respectivament.

Quadre 7. Balanç de situació

ACTIU	31.12.2011	31.12.2010	31.12.2009	31.12.2008	Variació 2008-2011 %	Estructura patrimonial a 31.12.2011 %
ACTIU NO CORRENT	56.747.180,76	63.743.636,89	59.896.009,46	58.295.185,43	(2,7)	63,4
Immobilitzat intangible	565.480,88	1.871.732,22	2.209.867,97	1.288.357,77	(56,1)	0,6
Immobilitzat material	56.015.819,68	61.682.524,96	57.496.761,78	56.817.447,95	(1,4)	62,5
Inversions immobiliàries	0,00	23.499,51	23.499,51	23.499,51	(100,0)	0,0
Inversions en empreses del grup i assoc. a llarg termini	10.217,20	10.217,20	10.217,20	10.217,20	0,0	0,0
Inversions financeres a llarg termini	155.663,00	155.663,00	155.663,00	155.663,00	0,0	0,2
ACTIU CORRENT	32.821.779,96	40.288.782,04	42.246.891,97	41.506.664,42	(20,9)	36,6
Existències	2.806.517,45	2.792.888,80	3.010.780,05	2.848.574,09	(1,5)	3,1
Deutors comercials i altres comptes a cobrar	27.523.414,00	29.574.121,38	33.483.179,85	30.960.756,97	(11,1)	30,7
Inversions en empreses del grup i assoc. a curt termini	1.734.013,91	5.338.105,49	5.260.923,75	5.238.196,78	(66,9)	1,9
Inversions financeres a curt termini	24.293,20	934.293,20	0,00	0,00	-	0,0
Periodificacions a curt termini	56.924,28	58.510,86	139.190,85	95.362,94	(40,3)	0,1
Efectiu i altres actius líquids equivalents	676.617,12	1.590.862,31	352.817,47	2.363.773,64	(71,4)	0,8
TOTAL ACTIU	89.568.960,72	104.032.418,93	102.142.901,43	99.801.849,85	(10,3)	100,0
PATRIMONI NET I PASSIU	31.12.2011	31.12.2010	31.12.2009	31.12.2008	Variació 2008-2011 %	Estructura patrimonial a 31.12.2011 %
PATRIMONI NET	25.216.891,94	46.080.513,16	47.320.094,92	44.176.477,00	(42,9)	28,2
Fons propis	21.294.990,33	35.346.351,76	38.655.392,04	38.606.237,34	(44,8)	23,8
Capital	54.036.350,33	47.096.106,27	44.383.888,03	44.383.888,03	21,7	60,3
Reserves	(4.459.088,10)	(4.459.088,10)	(4.459.088,10)	(4.459.088,10)	0,0	(5,0)
Resultats d'exercicis anteriors	(28.282.271,90)	(7.239.836,36)	(1.318.562,59)	(1.318.562,59)	2.044,9	(31,6)
Resultat de l'exercici	0,00	(50.830,05)	49.154,70	0,00	0,0	0,0
Subvencions donacions i llegats rebuts	3.921.901,61	10.734.161,40	8.664.702,88	5.570.239,66	(29,6)	4,4
PASSIU NO CORRENT	18.866.145,44	10.657.336,07	3.695.620,06	4.680.027,16	303,1	21,1
Provisions a llarg termini	1.315.042,56	0,00	0,00	0,00	-	1,5
Deutes a llarg termini	17.551.102,88	10.657.336,07	3.695.620,06	4.680.027,16	275,0	19,6
PASSIU CORRENT	45.485.923,34	47.294.569,70	51.127.186,45	50.945.345,69	(10,7)	50,8
Provisions a curt termini	1.432.519,01	1.432.519,01	1.432.519,01	1.432.519,01	0,0	1,6
Deutes a curt termini	25.849.564,06	23.825.259,57	25.329.313,51	26.349.472,16	(1,9)	28,9
Creditors comercials i altres comptes a pagar	18.203.840,27	22.036.791,12	24.365.353,93	23.163.354,52	(21,4)	20,3
TOTAL PATRIMONI NET I PASSIU	89.568.960,72	104.032.418,93	102.142.901,43	99.801.849,85	(10,3)	100,0

Imports en euros.

Font: Comptes anuals de la Corporació de Salut del Maresme i la Selva.

En el període 2009-2011, el Patrimoni net de la Corporació va disminuir el 42,9%, principalment per l'efecte d'ajustos d'operacions realitzades amb càrrec a resultats negatius d'exercicis anteriors (apartat 2.2.2.1).

En relació amb les bases de presentació dels comptes anuals de la Corporació, cal fer l'observació següent:

Marc comptable

La Corporació comptabilitza el patrimoni i les seves operacions econòmiques i financeres d'acord amb les normes i criteris establerts en el Reial decret 1514/2007, del 16 de novembre, pel qual s'aprova el Pla general de comptabilitat.

No obstant això, a la Corporació, d'acord amb l'article 23 dels seus Estatuts, li és d'aplicació el Pla general de comptabilitat pública de la Generalitat de Catalunya, aprovat per l'Ordre del 28 d'agost de 1996. Tanmateix, aquest pla comptable està pendent d'adaptació al nou Pla general de comptabilitat.

2.2.1. Actiu

En els apartats següents es presenten els diferents epígrafs de la composició de l'actiu del Balanç de situació al tancament dels exercicis 2008, 2009, 2010 i 2011 i les observacions resultants de la fiscalització efectuada en aquesta àrea.

2.2.1.1. Immobilitzat intangible

El 31 de desembre del 2009, 2010 i 2011, l'epígraf Immobilitzat intangible de la Corporació presentava un saldo net de 2,21 M€, d'1,87 M€, i de 0,57 M€, respectivament, d'acord amb el desglossament següent:

Quadre 8. Immobilitzat intangible

Epígraf	31.12.2011	31.12.2010	31.12.2009	31.12.2008	Variació 2008-2011 %
Concessions	48.080,97	48.080,97	48.080,97	48.080,97	0,0
Patents i marques	3.796,22	3.796,22	3.796,22	3.796,22	0,0
Aplicacions informàtiques	2.782.519,52	3.047.756,90	3.035.142,78	1.912.693,44	45,5
Immobilitzat intangible brut	2.834.396,71	3.099.634,09	3.087.019,97	1.964.570,63	44,3
Amortització acumulada	(2.268.915,83)	(1.227.901,87)	(877.152,00)	(676.212,86)	235,5
Import net	565.480,88	1.871.732,22	2.209.867,97	1.288.357,77	(56,1)

Imports en euros.

Font: Comptes anuals de la Corporació de Salut del Maresme i la Selva.

La variació de l'immobilitzat intangible correspon principalment a l'ajust realitzat per la dissolució de l'OALHSJC, la seva integració en la Corporació i la regularització de l'amortització acumulada (apartat 2.2.2.1).

2.2.1.2. *Immobilitzat material*

Al tancament dels exercicis 2009, 2010 i 2011, els saldos de l'epígraf Immobilitzat material net de la Corporació eren de 57,50 M€, 61,68 M€, i 56,02 M€, respectivament.

Quadre 9. Immobilitzat material

Epígraf	31.12.2011	31.12.2010	31.12.2009	31.12.2008	Variació 2008-2011 %
Terrenys i construccions	58.319.199,00	43.687.454,97	40.886.943,55	40.878.552,34	42,7
Instal·lacions tècn. i maquinària	23.244.563,76	27.521.692,91	25.211.010,42	24.179.920,86	(3,9)
Utilatge i mobiliari	4.461.875,05	6.065.671,05	5.835.726,26	5.703.583,60	(21,8)
Equips de processos informàtics	2.799.795,54	3.419.798,15	3.182.327,77	2.679.281,84	4,5
Elements de transport	46.051,88	58.687,83	58.687,83	58.687,83	(21,5)
Altres immobilitzats materials	210.382,40	369.858,57	424.129,65	424.129,65	(50,4)
Immobilitzacions en curs	0,00	356.915,34	560.564,07	0,00	
Immobilitzat material brut	89.081.867,63	81.480.078,82	76.159.389,55	73.924.156,12	20,5
Amortització acumulada	(33.066.047,95)	(19.797.553,86)	(18.662.627,77)	(17.106.708,17)	93,3
Import net	56.015.819,68	61.682.524,96	57.496.761,78	56.817.447,95	(1,4)

Imports en euros.

Font: Comptes anuals de la Corporació de Salut del Maresme i la Selva.

La principal adquisició d'immobilitzat material de l'exercici 2010 correspon a les obres de remodelació i als equipaments dels serveis de cuina de la Corporació, per 2,77 M€ (IVA inclòs) (apartat 2.6.4).

La variació de l'immobilitzat material de l'exercici 2011 correspon a l'ajust realitzat per la dissolució de l'OALHSJC i la seva integració en la Corporació (apartats 2.2.2.1).

L'import net de l'immobilitzat corresponent al 31 de desembre del 2011 està sobrevalorat en 3,71 M€, perquè la dotació a l'amortització de l'exercici es va fer per un import inferior al que corresponia (apartat 2.3.6)

2.2.1.3. *Inversions financeres a llarg termini*

Al tancament dels exercicis 2009, 2010 i 2011, els saldos de les inversions financeres a llarg termini de la Corporació s'han mantingut constants en 0,16 M€.

Quadre 10. Inversions financeres a llarg termini

Epígraf	31.12.2011	31.12.2010	31.12.2009	31.12.2008	Variació 2008-2011 %
Consorti Hospitalari de Catalunya, SA	150.000,00	150.000,00	150.000,00	150.000,00	0,0
Grup Serhs, SA	5.663,00	5.663,00	5.663,00	5.663,00	0,0
Inversions financeres a llarg termini	155.663,00	155.663,00	155.663,00	155.663,00	0,0

Imports en euros.

Font: Comptes anuals de la Corporació de Salut del Maresme i la Selva.

Les inversions financeres corresponen a cinquanta accions de l'empresa pública CHC, SA, i a sis-centes seixanta-tres accions de Grup Serhs, SA.

2.2.1.4. Deutors comercials i altres comptes a cobrar

Al tancament dels exercicis 2009, 2010 i 2011, els saldos dels deutors de la Corporació eren de 33,48 M€, 29,57 M€ i 27,52 M€, respectivament.

Quadre 11. Deutors comercials i altres comptes a cobrar

Epígraf	31.12.2011	31.12.2010	31.12.2009	31.12.2008	Variació 2009-2011 %
Clients per prestació de serveis i empreses del grup, deutores	7.397.605,38	6.682.413,60	16.773.517,78	16.957.870,47	(56,4)
Deutors diversos	20.124.402,94	22.891.707,78	16.709.662,07	14.002.886,50	43,7
Administracions públiques	1.405,68	0,00	0,00	0,00	-
Deutors	27.523.414,00	29.574.121,38	33.483.179,85	30.960.756,97	(11,1)

Imports en euros.

Font: Comptes anuals de la Corporació de Salut del Maresme i la Selva.

Els saldos de l'epígraf Clients per prestació de serveis i empreses del grup, deutores, corresponen principalment als imports facturats al CatSalut pendents de cobrament de 12,00 M€ (71,6%), l'any 2009; de 3,30 M€ (49,4%), l'any 2010 i de 5,23 M€ (70,8%), l'any 2011. La resta correspon a la facturació a les empreses del grup, a l'ICS, a l'ICASS, al Servei d'Emergències Mèdiques, SA, i a mútues i a altres entitats d'assegurança privada.

La facturació al CatSalut s'efectua en virtut del concert i del que disposen les clàusules addicionals signades per a cadascun dels exercicis fiscalitzats.

D'altra banda, l'epígraf Deutors diversos inclou principalment els imports que una entitat financera avança a la Corporació segons el contracte de facturatge subscrit el juny del 2004, pel qual la Corporació va transmetre a l'entitat financera la propietat sobre els crèdits pendents de cobrament del CatSalut i de l'ICS. Aquest epígraf inclou també el cànon per la gestió del servei de ressonància magnètica dels anys 2011 i 2012. El cobrament es va fer per compensació durant l'exercici 2013 (apartat 2.6.2).

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

Al tancament dels exercicis 2009, 2010 i 2011, els saldos de les inversions en empreses del grup i associades a curt termini eren de 5,26 M€, 5,34 M€ i 1,73 M€, respectivament.

Quadre 12. Inversions en empreses del grup i associades a curt termini

Epígraf	31.12.2011	31.12.2010	31.12.2009	31.12.2008	Variació 2008-2011 %
Consorci Sanitari de la Selva	1.400.890,85	1.400.890,85	1.400.890,85	1.400.890,85	0,0
Hospital Sant Jaume de Calella	0,00	3.489.939,00	3.489.939,00	3.489.939,00	100,0
Asil de Sant Jaume de Blanes	333.123,06	331.189,87	249.986,12	231.281,16	44,0
Hospital municipal de Lloret de Mar	0,00	116.085,77	116.085,77	116.085,77	(100,0)
Altres entitats	0,00	0,00	4.022,01	0,00	(100,0)
Inversions en empreses del grup i associades a curt termini	1.734.013,91	5.338.105,49	5.260.923,75	5.238.196,78	(66,9)

Imports en euros.

Font: Comptes anuals de la Corporació de Salut del Maresme i la Selva.

El compte a cobrar del CSS, d'1,40 M€, correspon a un deute històric que es va cancel·lar l'exercici 2012 i el deute de 3,49 M€ de l'Hospital Municipal Sant Jaume de Calella es va compensar l'exercici 2011 en el marc de la dissolució i la integració de l'OALHSJC a la Corporació (apartat 2.2.2.1).

2.2.2. Passiu**2.2.2.1. Patrimoni net**

Al tancament dels exercicis 2009, 2010 i 2011, el patrimoni net de la Corporació era de 47,32 M€, de 46,08 M€, i de 25,22 M€, respectivament, i els fons propis de 38,65 M€, 35,35 M€ i 21,29 M€.

Quadre 13. Patrimoni net

Epígraf	31.12.2011	31.12.2010	31.12.2009	31.12.2008	Variació 2008-2011 %
Capital	25.788.203,07	0,00	0,00	0,00	-
Patrimoni rebut en cessió	28.248.147,26	47.096.106,27	44.383.888,03	44.383.888,03	(36,4)
Reserves	(4.459.088,10)	(4.459.088,10)	(4.459.088,10)	(4.459.088,10)	0,0
Resultats d'exercicis anteriors	(28.282.271,90)	(7.239.836,36)	(1.318.562,59)	(1.318.562,59)	*
Resultat de l'exercici	0,00	(50.830,05)	49.154,70	0,00	0,0
Fons propis	21.294.990,33	35.346.351,76	38.655.392,04	38.606.237,34	(44,8)
Subvencions, donacions i llegats	3.921.901,61	10.734.161,40	8.664.702,88	5.570.239,66	(29,6)
Patrimoni net	25.216.891,94	46.080.513,16	47.320.094,92	44.176.477,00	(42,9)

Imports en euros.

Font: Comptes anuals de la Corporació de Salut del Maresme i la Selva.

* Percentatge superior a 999%, en valor absolut.

L'any 2010 la Corporació va regularitzar les bestretes realitzades pel CatSalut per a l'equiparació de les condicions de treball dels hospitals de la XHUP. En aquest sentit, l'estudi de costos de l'equiparació va determinar unes aportacions del CatSalut a la Corporació durant el període 2006 a 2009 superiors en 5,97 M€, a l'import real. Per aquest motiu, es van carregar 5,97 M€ a Resultats negatius d'exercicis anteriors, amb contrapartida al compte de passiu de Deutes a llarg termini, per la part ja cobrada, de 4,05 M€, i a la cancel·lació d'un saldo del compte Deutors comercials i altres comptes de cobrar, per la part que restava comptabilitzada com a pendent de cobrament d'1,92 M€.

L'any 2011, el Ple de l'Ajuntament de Calella va aprovar dissoldre l'OALHSJC i va cedir a la Corporació els actius de titularitat municipal afectats a l'organisme mitjançant escriptura pública del 17 de maig del 2011, per 35,69 M€: l'Hospital Sant Jaume per 27,75 M€, altres béns mobles i utilitatge per 4,98 M€ i finques i pisos per 2,96 M€.

Una part d'aquests actius, l'Hospital Sant Jaume de Calella i els altres béns mobles i utilitatge, formaven part del Balanç de situació de la Corporació com a béns cedits des de la data de constitució de la Corporació l'any 2002. Així, de forma prèvia a la comptabilització d'aquest nou patrimoni, la Corporació va donar de baixa de la seva comptabilitat tots aquests actius que tenia cedits, de 30,54 M€, i també l'amortització acumulada fins a aquella data, d'11,69 M€. L'efecte net de la baixa dels actius, de 18,85 M€, es va comptabilitzar minorant el compte de Patrimoni rebut en cessió.

Pel que fa a la incorporació del patrimoni assumit, la Corporació va comptabilitzar els actius de 35,69 M€, amb contrapartida a una aportació de capital de 25,79 M€, i d'altra banda, amb l'assumpció del deute històric de l'OALHSJC amb la Tresoreria General de la Seguretat Social, de 6,41 M€ i amb la cancel·lació dels deutes a cobrar de l'OALHSJC que constaven en el seu balanç, de 3,49 M€.

D'altra banda en el mateix exercici, la Corporació va comptabilitzar una provisió per deteriorament dels actius rebuts, amb contrapartida als Resultats d'exercicis anteriors, de 4,48 M€.

L'epígraf Resultats d'exercicis anteriors de l'any 2011 recull la regularització de l'amortització acumulada del període 2006-2010 de 20,49 M€, la cancel·lació dels comptes a cobrar de 0,11 M€ i 0,45 M€ de l'Ajuntament de Calella i de l'Hospital Sociosanitari de Lloret de Mar, respectivament, i l'assumpció del deute amb la Seguretat Social de la FHASJB, de 2,06 M€. En sentit contrari, en el compte de Resultats d'exercicis anteriors, es van abonar 6,86 M€, amb contrapartida al compte de Subvencions, donacions i llegats, per al sanejament de les subvencions de capital rebudes que van finançar l'adquisició d'una part dels béns ara amortitzats.

Així, doncs, al tancament de l'exercici 2011 l'epígraf Patrimoni net de la Corporació va disminuir en 20,86 M€ (45,3%) respecte a la xifra del tancament de l'exercici anterior.

2.2.2.2. Provisions a llarg termini

Al tancament de l'exercici 2011 les provisions a llarg termini presentaven un saldo d'1,32 M€.

Quadre 14. Provisions a llarg termini

Epígraf	31.12.2011	31.12.2010	31.12.2009	31.12.2008	Variació 2008-2011 %
Provisió per retribucions a llarg termini	1.315.042,56	0,00	0,00	0,00	-
Provisions a llarg termini	1.315.042,56	0,00	0,00	0,00	-

Imports en euros.

Font: Comptes anuals de la Corporació de Salut del Maresme i la Selva.

La provisió per retribucions a llarg termini correspon al Premi de fidelització a què tenen dret els empleats de la Corporació que hi prestin serveis durant vint-i-cinc anys. La provisió per aquest concepte el 31 de desembre del 2009 i el 31 de desembre del 2010 era d'1,07 M€, però estava comptabilitzada en l'epígraf Remuneracions pendents de pagament a curt termini (apartat 2.2.2.6).

2.2.2.3. Deutes a llarg termini

El saldo de l'epígraf Deutes a llarg termini al tancament dels exercicis 2009, 2010 i 2011 era de 3,70 M€, de 10,66 M€, i de 17,55 M€, respectivament.

Quadre 15. Deutes a llarg termini

Epígraf	31.12.2011	31.12.2010	31.12.2009	31.12.2008	Variació 2008-2011 %
Deutes amb entitats de crèdit	2.304.442,24	2.777.585,12	0,00	0,00	-
Creditors d'immobilitzat	2.960.130,21	2.208.233,06	1.614.724,89	2.265.649,38	30,6
Deutes amb el CatSalut	2.650.060,38	4.050.060,38	0,00	0,00	-
Seguretat Social	8.772.647,17	777.872,53	1.253.334,80	1.640.905,09	434,6
Fiances dipòsits rebuts	863.822,88	843.584,98	827.560,37	773.472,69	11,7
Deutes a llarg termini	17.551.102,88	10.657.336,07	3.695.620,06	4.680.027,16	275,0

Imports en euros.

Font: Comptes anuals de la Corporació de Salut del Maresme i la Selva.

En l'epígraf Deutes amb entitats de crèdit hi ha comptabilitzat el saldo a llarg termini pendent de retornar del préstec formalitzat el 29 de juliol del 2010 amb una entitat bancària, per 3,31 M€. Al tancament de l'exercici 2011 l'import pendent a llarg termini del principal del préstec era de 2,30 M€.

El deute més significatiu de l'epígraf Creditors d'immobilitzat corresponia a la remodelació de l'obra, les instal·lacions i l'equipament del sistema de cuina en línia freda, d'1,24 M€ el 31 de desembre del 2010 i de 2,40 M€ el 31 de desembre del 2011 (apartat 2.6.4).

El saldo de Deutes amb el CatSalut el 31 de desembre del 2011, de 2,65 M€, correspon a l'import que la Corporació ha de retornar al CatSalut els anys 2012-2014 per la regularització de les entregues a compte realitzades pel CatSalut en el període 2006-2009 de 27,9 M€, en aplicació de l'Acord de Govern del 10 d'octubre del 2006, pel qual s'autoritzava el Departament de Salut a donar suport a l'aplicació dels compromisos adquirits en la negociació de les condicions laborals dels professionals de la XHUP. La part que la Corporació havia de retornar al CatSalut l'any 2011, d'1,40 M€, estava comptabilitzada el compte Altres deutes de l'epígraf Deutes a curt termini (apartat 2.2.2.5).

L'exercici 2011 la Corporació va comptabilitzar el deute amb la Seguretat Social de la FHASJB, de 2,06 M€, i de l'OALHSJC, de 6,41 M€, amb contrapartida a Resultats d'exercicis anteriors. Pel que fa a aquests deutes, el 15 de gener del 2010, la Corporació va sol·licitar l'ampliació del període de carència fins al 31 de desembre del 2011, i de la moratòria fins a un període de deu anys, en virtut de la disposició addicional tercera de la Llei 39/2010, del 22 de desembre, per la qual s'aproven els pressupostos generals de l'Estat per a l'any 2011 (apartat 2.2.2.1).

Per altra banda, la Corporació disposa d'una moratòria fins el 30 d'octubre del 2013 per al pagament de les quotes a la Seguretat Social dels mesos de juny i juliol de l'any 2008. L'import pendent de pagament el 31 de desembre del 2011 era de 0,69 M€, dels quals 0,39 M€ estaven comptabilitzats en l'epígraf Deutes a curt termini (apartat 2.2.2.5).

2.2.2.4. Provisions a curt termini

Al tancament dels exercicis 2009, 2010 i 2011, els saldos de Provisions per reclamacions a curt termini de la Corporació s'han mantingut constants en 1,43 M€.

Quadre 16. Provisions a curt termini

Epígraf	31.12.2011	31.12.2010	31.12.2009	31.12.2008	Variació 2008-2011 %
Provisió per reclamacions a curt termini	1.432.519,01	1.432.519,01	1.432.519,01	1.432.519,01	0,0
Provisions a curt termini	1.432.519,01	1.432.519,01	1.432.519,01	1.432.519,01	0,0

Imports en euros.

Font: Comptes anuals de la Corporació de Salut del Maresme i la Selva.

Aquestes provisions corresponen a diverses reclamacions en via judicial de retribucions d'empleats per 1,17 M€ i a una demanda de la Inspecció de Treball i Seguretat Social de 0,27 M€.

2.2.2.5. Deutes a curt termini

L'epígraf Deutes a curt termini al tancament dels exercicis 2009, 2010 i 2011 presentava un saldo de 25,33 M€, 23,83 M€, i 25,85 M€, respectivament.

Quadre 17. Deutes a curt termini

Epígraf	31.12.2011	31.12.2010	31.12.2009	31.12.2008	Variació 2008-2011 %
Deutes amb entitats de crèdit	22.375.747,92	21.598.003,89	23.545.454,41	24.361.539,46	(8,2)
Altres deutes	3.473.816,14	2.227.255,68	1.783.859,10	1.987.932,70	74,7
Deutes a curt termini	25.849.564,06	23.825.259,57	25.329.313,51	26.349.472,16	(1,9)

Imports en euros.

Font: Comptes anuals de la Corporació de Salut del Maresme i la Selva.

El saldo de l'epígraf Deutes amb entitats de crèdit corresponent al 31 de desembre del 2011 inclou els imports avançats a la Corporació per una entitat financera, en virtut del contracte de cessió de crèdits, de 14,38€, el saldo amb la Generalitat de Catalunya pel sistema de centralització de tresoreria (*cash pooling*), de 5,42 M€, i el saldo a curt termini dels préstecs formalitzats, de 2,58 M€.

L'import de l'epígraf Altres deutes el 31 de desembre del 2011, correspon principalment als treballs facturats per proveïdors d'immobilitzat, d'1,60 M€, al deute amb la Tresoreria General de la Seguretat Social de l'exercici 2008, de 0,40 M€, i la part a retornar a curt termini al CatSalut per les bestretes realitzades, d'1,40 M€ (apartat 2.2.2.3).

2.2.2.6. Creditors comercials i altres comptes a pagar

L'epígraf Creditors comercials i altres comptes a pagar, al tancament dels exercicis 2009, 2010 i 2011 presentava un saldo de 24,37 M€, 22,04 M€ i 18,20 M€, respectivament.

Quadre 18. Creditors comercials i altres comptes a pagar

Epígraf	31.12.2011	31.12.2010	31.12.2009	31.12.2008	Variació 2008-2011 %
Proveïdors i creditors diversos	11.479.263,81	11.981.631,59	15.081.474,93	14.601.680,19	(21,4)
Remuneracions pendents de pagament a curt termini	4.205.459,63	7.410.347,35	6.690.211,56	5.982.742,46	(29,7)
Administracions públiques	2.519.116,83	2.644.812,18	2.593.667,44	2.578.931,87	(2,3)
Creditors comerc. i altres comptes a pagar	18.203.840,27	22.036.791,12	24.365.353,93	23.163.354,52	(21,4)

Imports en euros.

Font: Comptes anuals de la Corporació de Salut del Maresme i la Selva.

El saldo final de l'epígraf Proveïdors i creditors diversos correspon a l'import pendent de pagament per l'adquisició de material sanitari, de productes farmacèutics i d'altres aprovisionaments; pels productes intermedis realitzats per altres centres i pels serveis prestats per empreses i professionals.

El saldo a final de l'exercici de Remuneracions pendents de pagament correspon als imports acreditats al tancament dels exercicis fiscalitzats en concepte de pagues i complements retributius regulats en el conveni col·lectiu, a liquidar al personal en el decurs de l'exercici següent.

El saldo creditor amb les administracions públiques al tancament dels exercicis fiscalitzats, inclou l'import de les retencions efectuades al personal en concepte d'Impost sobre la renda de les persones físiques i l'import de les cotitzacions a la Seguretat Social del mes de desembre.

2.3. COMPTE DE PÈRDUES I GUANYS

El Compte de pèrdues i guanys de la Corporació al tancament de l'exercici 2009 presentava beneficis per 49.157,70 €, al tancament de l'exercici 2010 presentava pèrdues per 50.830,05 € i al tancament de l'exercici 2011 la Corporació va obtenir un resultat nul.

Quadre 19. Compte de pèrdues i guanys

Concepte	31.12.2011	31.12.2010	31.12.2009	Variació 2009-2011 %
Operacions continuades				
Import net de la xifra de negocis	92.971.195,50	100.371.135,86	102.000.305,40	(8,9)
Treballs realitzats per l'empresa per al seu actiu	0,00	0,00	8.640,70	(100,0)
Aprovisionaments	(25.114.745,82)	(26.683.925,02)	(26.694.795,00)	(5,9)
Altres ingressos d'explotació	845.083,38	1.097.008,05	1.277.045,78	(33,8)
Despeses de personal	(61.564.315,25)	(67.188.258,15)	(68.254.301,07)	(9,8)
Altres despeses d'explotació	(5.557.217,45)	(5.928.026,45)	(6.031.782,62)	(7,9)
Amortització de l'immobilitzat	(797.899,11)	(1.485.675,98)	(1.756.858,74)	(54,6)
Altre resultat	36.749,59	317.056,71	0,00	-
Resultat d'explotació	818.850,84	499.315,02	548.254,45	49,4
Ingressos financers	477,43	404,34	2.285,36	(79,1)
Despeses financeres	(819.328,27)	(550.549,41)	(501.385,11)	63,4
Resultat financer	(818.850,84)	(550.145,07)	(499.099,75)	(64,1)
Resultat abans d'impostos	0,00	(50.830,05)	49.154,70	(100,0)
Resultat de l'exercici	0,00	(50.830,05)	49.154,70	(100,0)

Imports en euros.

Font: Comptes anuals de la Corporació de Salut del Maresme i la Selva.

En els apartats següents es presenten breument els fets més destacables que es desprenen de cadascuna de les àrees del Compte de pèrdues i guanys.

La fiscalització específica de l'àrea de les despeses de les partides pressupostàries de protocol i representació, estudis i dictàmens i despeses diverses es tracta en l'apartat 2.7 d'aquest informe.

2.3.1. Import net de la xifra de negocis

L'import net de la xifra de negocis pels ingressos per prestació de serveis dels exercicis 2009, 2010 i 2011 han estat de 102,00 M€, 100,37 M€ i 92,97 M€, respectivament. L'any 2011 suposaven un 99,1% del total dels ingressos de l'exercici.

Quadre 20. Import net de la xifra de negocis

Epígraf	31.12.2011	31.12.2010	31.12.2009	Variació 2009-2011 %
Asseguradores i particulars	5.800.253,72	5.359.518,90	5.206.614,71	11,4
CatSalut i altres entitats públiques	87.170.941,78	95.011.616,96	96.793.690,69	(9,9)
Import net de la xifra de negocis	92.971.195,50	100.371.135,86	102.000.305,40	(8,9)

Imports en euros.

Font: Comptes anuals de la Corporació de Salut del Maresme i la Selva.

L'import net de la xifra de negocis correspon als ingressos facturats al CatSalut, a l'ICS, a l'ICASS i a altres entitats públiques (per sobre del 90,0% dels ingressos de cada any) i a les mútues d'asseguradores i altres tercers per la prestació de serveis d'activitat assistencial.

La Corporació manté una relació amb BC Gest, SL,⁶ mitjançant la qual els serveis sanitaris prestats per la Corporació a pacients, majoritàriament estrangers, es facturen directament a aquesta empresa i, posteriorment, és aquesta empresa la que factura els serveis a l'usuari o al tercer obligat al pagament. El volum de facturació de la Corporació a BC Gest, SL per aquest concepte va ser d'1,23 M€ l'any 2009, d'1,10 M€ l'any 2010 i d'1,05 M€ l'any 2011.

BC Gest, SL presta també serveis de traducció als usuaris estrangers, la gestió amb la companyia asseguradora i altres serveis relacionats que puguin necessitar els pacients, complementaris a l'assistència sanitària.

D'altra banda, l'any 2011, la Corporació va encarregar a BC Gest, SL les visites mèdiques de pacients lesionats per accident de trànsit. El cost total de les visites va ser de 0,33 M€.

De la fiscalització d'aquesta àrea es fa l'observació següent:

Convenis i tarifes de serveis sanitaris prestats a pacients privats

Els termes de l'assistència sanitària que la Corporació presta a pacients amb intermediació de l'empresa BC Gest, SL no han estat regulats en cap conveni. Així mateix, els preus

6. BC Gest, SL és una societat mercantil de capital públic, el 85% del qual és propietat de la Corporació i el 15% restant és de l'Ajuntament de Blanes. L'objecte social de la societat és prestar assistència sanitària i sociosanitària en les àrees geogràfiques de l'Alt Maresme i de la Selva.

d'aquests serveis sanitaris que la Corporació factura a BC Gest, SL no han estat aprovats pel Consell Rector, en contra del que determina l'article 11.1.k dels Estatuts de la Corporació.

Ni els serveis sanitaris a pacients lesionats per accident de trànsit, que BC Gest, SL presta a la Corporació, ni les tarifes a pagar per la Corporació estan regulats per cap conveni.

2.3.2. Aprovisionaments

L'import dels aprovisionaments en els exercicis 2009, 2010 i 2011 va ser de 26,69 M€, 26,68 M€ i 25,11 M€, respectivament.

Quadre 21. Aprovisionaments

Epígraf	31.12.2011	31.12.2010	31.12.2009	Variació 2009-2011 %
Consum de fàrmacs i de material sanitari	11.989.151,63	12.995.367,35	13.680.769,60	(12,4)
Consum d'altres aprovisionaments	627.145,48	805.734,25	1.172.401,75	(46,5)
Treballs realitzats per altres empreses	12.498.448,71	12.882.823,42	11.631.623,65	7,5
Deteriorament de mercaderies	0,00	0,00	210.000,00	(100,0)
Aprovisionaments	25.114.745,82	26.683.925,02	26.694.795,00	(5,9)

Imports en euros.

Font: Comptes anuals de la Corporació de Salut del Maresme i la Selva.

Pel que fa al consum de fàrmacs i de material sanitari així com al d'altres aprovisionaments vegeu l'apartat 2.6.3, de contractació de subministraments.

L'epígraf Treballs realitzats per altres empreses inclou les despeses derivades de treballs assistencials i no assistencials facturats per tercers. D'aquests, els més significatius són, d'una part, els serveis de laboratori i de diagnòsi per la imatge i, d'una altra, els serveis de neteja, restauració, bugaderia, manteniment, seguretat i vigilància (apartat 2.6.4).

2.3.3. Altres ingressos d'explotació

Els Altres ingressos d'explotació al tancament dels exercicis 2009, 2010 i 2011 van ser d'1,28 M€, 1,10 M€ i 0,85 M€, respectivament.

Quadre 22. Altres ingressos d'explotació

Epígraf	31.12.2011	31.12.2010	31.12.2009	Variació 2009-2011 %
Subvencions	549.797,88	730.903,07	806.532,37	(31,8)
Ingressos accessoris i altres de gestió corrent	295.285,50	366.104,98	470.513,41	(37,2)
Altres ingressos d'explotació	845.083,38	1.097.008,05	1.277.045,78	(33,8)

Imports en euros.

Font: Comptes anuals de la Corporació de Salut del Maresme i la Selva.

L'epígraf Subvencions inclou les aportacions dels ajuntaments del territori per actuacions de caire sanitari que realitza la Corporació. En concret, l'Ajuntament de Lloret de Mar va realitzar aportacions per a l'Hospital Municipal de 0,54 M€ anuals.

Pel que fa a Ingressos accessoris i altres de gestió corrent, destaquen els ingressos dels cànon de les màquines expenedores de begudes, els quioscs de premsa i les televisions de les habitacions.

2.3.4. Despeses de personal

Les Despeses de personal al tancament dels exercicis 2009, 2010 i 2011 van ser de 68,25 M€, 67,19 M€ i 61,56 M€, respectivament.

Quadre 23. Despeses de personal

Epígraf	31.12.2011	31.12.2010	31.12.2009	Variació 2009-2011 %
Sous, salaris i assimilats	48.519.892,68	53.591.877,65	54.550.786,32	(11,1)
Càrregues socials	13.044.422,57	13.596.380,50	13.703.514,75	(4,8)
Despeses de personal	61.564.315,25	67.188.258,15	68.254.301,07	(9,8)

Imports en euros.

Font: Comptes anuals de la Corporació de Salut del Maresme i la Selva.

La regulació de les condicions laborals del personal durant el període fiscalitzat estava establerta en el VII Conveni Col·lectiu dels hospitals de la XHUP i dels centres d'atenció primària concertats, en el Conveni Col·lectiu dels centres sociosanitaris i/o de salut mental de Catalunya amb activitat concertada amb el CatSalut, en el Conveni marc estatal de serveis d'atenció a les persones dependents i desenvolupament de la promoció i de l'autonomia personal, i en els acords entre el personal laboral i funcionari amb l'Ajuntament de Lloret de Mar.

En compliment de la normativa vigent, a partir del mes de juny del 2010, les retribucions del personal de la Corporació van ser minorades el 5% de forma lineal per a tots els empleats, excepte per a la gerent que es van reduir en un 10%.

El 22 d'agost del 2011, la Corporació va signar un acord amb els representants del personal en el marc de l'expedient de regulació 35/2011 instat per la Corporació de Salut del Maresme i la Selva, en què es regula, entre altres aspectes, la retribució variable per objectius dels exercicis 2011 i 2012.

Aquest acord determina, en un primer punt, que el pagament de les retribucions variables per objectius quedaven condicionades a la consecució de l'equilibri pressupostari al

tancament de cadascun dels exercicis de vigència de l'acord. En un altre punt, s'especifica que si el resultat econòmic de l'exercici és positiu, aquest resultat es destinarà íntegrament al pagament, total o parcial, de la retribució variable per objectius que s'hagi meritat i no s'hagi abonat.

Al tancament de l'exercici 2011, la Corporació va dotar una provisió per la retribució variable per incentius meritada durant l'exercici d'1,55 M€.

Pel que fa a la fiscalització d'aquesta àrea, cal fer l'observació següent:

Dotació a la provisió per despeses de personal

L'acord signat en el marc de l'expedient de regulació d'ocupació de la Corporació estableix dos condicionants per al pagament de la retribució variable per objectius de l'exercici, que la Sindicatura considera que no s'han aplicat correctament.

Segons l'acord, el pagament de la retribució variable per objectius estableix dos condicionants, en els punts 1.1.a i 1.1.f del pacte primer: l'assoliment de l'equilibri pressupostari de l'exercici i un Resultat econòmic de l'exercici positiu, respectivament. La Corporació va comptabilitzar una provisió per a la retribució variable per objectius de l'exercici 2011 d'1,55 M€.

El Resultat del pressupost no financer de l'exercici 2011 de la Corporació, calculat prèviament a l'aplicació de la despesa per la retribució variable per objectius, va ser d'1,05 M€. Així doncs, en aplicació del primer condicionant de l'acord esmentat, la dotació per les retribucions variables per objectius a meritar l'exercici 2011 no hauria hagut de superar l'import d'1,05 M€, i, per tant, s'hauria dotat amb un escreix de 0,50 M€.

D'altra banda, en aplicació del segon condicionant, el Resultat de l'exercici 2011 que va presentar la Corporació abans d'aplicar la despesa per la retribució variable, permetia comptabilitzar la provisió feta. Tanmateix, la dotació a l'amortització de l'exercici es va infravalorar en 3,71 M€ (apartat 2.3.6), i, en conseqüència, si s'hagués aplicat l'import correcte de l'amortització el Resultat de l'exercici hauria estat negatiu i, per tant, no s'hauria pogut fer cap provisió per a la retribució variable per objectius.

2.3.5. Altres despeses d'explotació

L'epígraf Altres despeses d'explotació al tancament dels exercicis 2009, 2010 i 2011 va ser de 6,03 M€, 5,93 M€ i 5,56 M€, respectivament.

Quadre 24. Altres despeses d'explotació

Epígraf	31.12.2011	31.12.2010	31.12.2009	Variació 2009-2011 %
Serveis exteriors	5.138.246,18	5.454.591,28	6.003.357,00	(14,4)
Tributs	(1.853,64)	13.051,59	13.804,74	-
Pèrdues deteriorament i variació de provisions	420.824,91	460.383,58	105.358,36	299,4
Altres resultats de gestió corrent	0,00	0,00	(90.737,48)	(100,0)
Altres despeses d'explotació	5.557.217,45	5.928.026,45	6.031.782,62	(7,9)

Imports en euros.

Font: Comptes anuals de la Corporació de Salut del Maresme i la Selva.

Les partides més significatives incloses en les despeses per Serveis exteriors són les despeses per conservació, manteniment i reparacions i les de subministraments, que l'exercici 2011 van ascendir a 2,44 M€ i 1,22 M€, respectivament.

2.3.6. Amortització de l'immobilitzat

D'acord amb la Memòria dels Comptes anuals, la dotació per a l'amortització comptabilitzada en els tres exercicis fiscalitzats va ser per import inferior al que hauria correspost si s'haguessin aplicat els coeficients establerts per la Corporació. Així, la dotació a l'amortització de l'exercici 2009 es va efectuar per una quantitat inferior en 1,76 M€ a la que correspondria d'acord amb criteris uniformes basats en la vida útil de cada element, la de l'exercici 2010 en 1,49 M€, i la del 2011 en 3,71 M€.

L'exercici 2011 la Corporació va regularitzar l'amortització acumulada del període 2002-2010 per 20,49 M€. Tanmateix, en aquesta quantitat no hi estava inclosa l'amortització de l'Hospital Sant Jaume de Calella perquè en aquell exercici es van efectuar les operacions comptables de la integració d'aquest immoble a la Corporació.

De la fiscalització realitzada en aquesta àrea es fa l'observació següent:

Dotació a l'amortització

L'amortització de l'immobilitzat de l'exercici 2011 es va dotar per un import inferior en 3,71 M€ a la quantitat que corresponia. L'import comptabilitzat de la dotació de l'exercici 2011 va ser de 0,80 M€, mentre que l'import que corresponia d'acord amb els valors de l'immobilitzat i els coeficients a aplicar era de 4,51 M€.

2.3.7. Resultat financer

El Resultat financer dels exercicis 2009, 2010 i 2011 va ser negatiu de 0,50 M€, 0,55 M€ i 0,82 M€, respectivament.

Quadre 25. Resultat financer

Epígrafs	31.12.2011	31.12.2010	31.12.2009	Variació 2009-2011 %
Ingressos financers				
Participació en instruments de patrimoni en tercers	477,43	404,34	2.285,36	79,1
Despeses financeres				
Interessos de deutes amb tercers	(448.070,58)	(287.215,47)	(251.781,93)	78,0
Interessos centralització de tresoreria (<i>cash pooling</i>)	(103.762,75)	(69.238,08)	(57.664,89)	79,9
Interessos de facturatge	(267.300,73)	(194.095,86)	(190.642,24)	40,2
Altres despeses financeres	(194,21)	0,0	(1.296,05)	(85,0)
Total	(818.850,84)	(550.145,07)	(499.099,75)	64,1

Imports en euros.

Font: Comptes anuals de la Corporació de Salut del Maresme i la Selva.

Els imports més significatius de les despeses financeres van ser els interessos derivats del contracte de facturatge, els interessos de la centralització de la tresoreria amb la Generalitat (*cash pooling*) i els interessos corresponents als préstecs que tenia concertats la Corporació.

2.3.8. Conciliació del Resultat pressupostari amb el Resultat de l'exercici

La conciliació entre el Resultat pressupostari i el Resultat de l'exercici dels exercicis 2009, 2010 i 2011 es presenta en el quadre següent.

Quadre 26. Conciliació entre el Resultat pressupostari i el Resultat de l'exercici dels exercicis 2009, 2010 i 2011

	2011	2010	2009
Resultat pressupostari	(1.457.438,63)	2.249.206,35	996.785,25
+ Inversions en immobilitzat	1.705.234,29	1.593.787,87	2.103.926,30
- Dotació d'immobilitzat	(797.899,11)	(1.485.675,95)	(1.756.858,74)
± Dotació provisions	(420.824,91)	(460.383,58)	(315.358,36)
± Variació d'existències	1.872,22	(190.648,06)	359.062,96
- Aportacions de capital	0,00	(2.069.458,52)	(3.094.463,22)
± Variació passius financers	955.166,85	363.504,37	1.756.060,51
± Altres	13.889,29	(51.162,53)	0,00
Resultat de l'exercici	0,00	(50.830,05)	49.154,70

Imports en euros.

Font: Comptes anuals de la Corporació de Salut del Maresme i la Selva.

2.4. ESTAT DE CANVIS EN EL PATRIMONI NET

L'Estat de canvis en el patrimoni net al final dels exercicis 2009, 2010 i 2011 de la Corporació es presenta en el quadre següent:

Quadre 27. Estat de canvis en el patrimoni net

	Fons social Aportacions	Reserves	Resultats d'exercicis anterioris	Resultat de l'exercici	Subvencions, donacions i llegats rebuts	Total
Saldo ajustat, inici de l'any 2009	44.383.888,03	(4.459.088,10)	(1.318.562,59)	0,00	5.570.239,66	44.176.477,00
Total ingressos i despeses reconeguts	0,00	0,00	0,00	49.154,70	3.094.463,22	3.143.617,92
Saldo final, de l'any 2009	44.383.888,03	(4.459.088,10)	(1.318.562,59)	49.154,70	8.664.702,88	47.320.094,92
Ajustos per errors any 2009 i anterioris	0,00	0,00	(5.970.428,47)	0,00	0,00	(5.970.428,47)
Saldo ajustat, inici de l'any 2010	44.383.888,03	(4.459.088,10)	(7.288.991,06)	49.154,70	8.664.702,88	41.349.666,45
Total ingressos i despeses reconeguts	0,00	0,00	0,00	(50.830,05)	2.069.458,52	2.018.628,47
Altres operacions amb socis o propietaris	2.712.218,24	0,00	0,00	0,00	0,00	2.712.218,24
Altres variacions del patrimoni net	0,00	0,00	49.154,70	(49.154,70)	0,00	0,00
Saldo final, de l'any 2010	47.096.106,27	(4.459.088,10)	(7.239.836,36)	(50.830,05)	10.734.161,40	46.080.513,16
Saldo ajustat, inici de l'any 2011	47.096.106,27	(4.459.088,10)	(7.239.836,36)	(50.830,05)	10.734.161,40	46.080.513,16
Operacions amb socis i propietaris	6.940.244,06	0,00	0,00	0,00	(6.812.259,79)	127.984,27
Aportacions al fons social	25.788.203,07	0,00	0,00	0,00	0,00	25.788.203,07
Altres operacions amb socis o propietaris	(18.847.959,01)	0,00	0,00	0,00	(6.812.259,79)	0,00
Altres variacions del patrimoni net	0,00	0,00	(21.042.435,54)	50.830,05	0,00	(20.991.605,49)
Saldo final, de l'any 2011	54.036.350,33	(4.459.088,10)	(28.282.271,90)	0,00	3.921.901,61	25.216.891,94

Imports en euros.

Font: Comptes anuals de la Corporació de Salut del Maresme i la Selva.

Nota: Els imports d'Ajustos per errors d'exercicis anterioris, corresponen a fets posteriors als tancaments dels exercicis.

2.5. ESTAT DE FLUXOS D'EFECTIU

L'epígraf Estat de fluxos d'efectiu de la Corporació dels exercicis 2009 i 2011 dona una disminució neta de l'efectiu de 2,01 M€ i 0,91 M€, respectivament, i un increment net de 1,24 M€ en l'exercici 2010.

Quadre 28. Estat de fluxos d'efectiu

CONCEPTE	2011	2010	2009
FLUXOS D'EFECTIU DE LES ACTIVITATS D'EXPLOTACIÓ	400.524,50	1.286.767,57	(399.407,34)
Resultat de l'exercici abans d'impostos	0,00	(50.830,05)	49.154,70
Ajustaments del resultat	2.278.708,82	2.035.821,05	2.255.958,49
Amortització de l'immobilitzat	797.899,11	1.485.675,98	1.756.858,74
Correccions valoratives per deteriorament	420.824,91	0,00	0,00
Variació de provisions	241.133,96	0,00	0,00
Ingressos financers	(477,43)	(404,34)	(2.285,36)
Despeses financeres	819.328,27	550.549,41	501.385,11
Canvis en el capital corrent	(1.100.094,72)	(118.482,65)	(2.097.756,88)
Existències	(13.628,65)	217.891,25	(149.062,96)
Deutors i altres comptes per cobrar	1.300.477,61	1.911.508,92	(2.545.149,85)
Altres actius corrents	1.586,58	80.679,99	(43.827,91)
Creditors i altres comptes per pagar	(2.831.666,41)	(3.099.843,34)	466.734,93
Altres passius corrents	443.136,15	771.280,53	173.548,91
Altres fluxos d'efectiu de les activitats d'exploració	(778.089,60)	(579.740,78)	(606.763,65)
Pagaments d'interessos	(778.567,03)	(580.145,12)	(609.049,01)
Cobraments d'interessos	477,43	404,34	2.285,36
FLUXOS D'EFECTIU DE LES ACTIVITATS D'INVERSIÓ	(1.230.237,10)	(2.645.378,11)	(3.357.682,77)
Pagaments per inversions	(2.138.303,91)	(2.645.378,11)	(3.357.682,77)
Immobilitzat intangible	(5.346,27)	(11.118,89)	(1.122.449,34)
Immobilitzat material	(2.132.957,64)	(2.609.966,02)	(2.235.233,43)
Altres actius financers	0,00	(24.293,20)	0,00
Cobraments per desinversions	908.066,81	0,00	0,00
Empreses del grup	(1.933,19)	0,00	0,00
Altres actius financers	910.000,00	0,00	0,00
FLUXOS D'EFECTIU DE LES ACTIVITATS DE FINANÇAMENT	(84.532,59)	2.596.655,38	1.746.133,94
Cobraments i pagaments per instruments de patrimoni	0,00	1.159.458,24	3.094.463,22
Subvencions, donacions i llegats rebuts	0,00	1.159.458,24	3.094.463,22
Cobraments i pagaments de passiu financer	(84.532,59)	1.437.197,14	(1.348.329,28)
Emissió	3.429.590,25	7.125.044,59	5.772.648,41
<i>Deutes amb entitats de crèdit</i>	2.000.000,00	5.789.208,00	4.602.448,11
<i>Altres deutes</i>	1.429.590,25	1.335.836,59	1.170.200,30
Devolució i amortització de	(3.514.122,84)	(5.687.847,45)	(7.120.977,69)
<i>Deutes amb entitats de crèdit</i>	(2.876.599,16)	(4.421.703,37)	(6.545.570,21)
<i>Altres deutes</i>	(637.523,68)	(1.266.144,08)	(575.407,48)
AUGMENT NET DE L'EFECTIU O EQUIVALENT	(914.245,19)	1.238.044,84	(2.010.956,17)
Efectiu o equivalents a l'inici de l'exercici	1.590.862,31	352.817,47	2.363.773,64
Efectiu o equivalents al final de l'exercici	676.617,12	1.590.862,31	352.817,47

Imports en euros.

Font: Comptes anuals de la Corporació de Salut del Maresme i la Selva.

2.6. CONTRACTACIÓ

En el marc regulador de la contractació pública, la Corporació es troba subjecta a l'aplicació íntegra de les prescripcions de la Llei 30/2007, del 30 d'octubre, de contractes del sector públic (LCSP) i del text refós de la Llei de contractes del sector públic, aprovat mitjançant el Reial decret legislatiu 3/2011, del 14 de novembre.

La Corporació té encarregada la gestió administrativa i l'assessorament dels procediments de contractació des de l'inici dels expedients fins a la liquidació dels contractes al Consorci de Salut i d'Atenció Social de Catalunya (CSC)⁷ mitjançant un conveni de col·laboració.

D'acord amb la base de dades del Registre públic de contractes de la Generalitat de Catalunya, durant el període 2009-2011, la Corporació va tramitar quaranta-sis expedients, amb un volum de despesa licitada de 54,71 M€.

La mostra d'expedients fiscalitzada, seleccionada a criteri de l'auditor, recull els contractes amb els imports més significatius i tots els contractes relatius a estudis i dictàmens, amb independència del seu import. La mostra inclou vint-i-cinc expedients, amb una despesa licitada de 50,10 M€, que representa el 91,6% de les licitacions del període.

Quadre 29. Procediments de contractació de contractes adjudicats en el període 2009 a 2011

Tipus de contracte	Expedients adjudicats		Expedients fiscalitzats		
	Nombre d'expedients	Import licitat (IVA exclòs)	Nombre d'expedients	Import fiscalitzat (IVA exclòs)	%
Obres	3	405.061,22	2	245.061,22	60,5
Gestió de serveis públics	1	1.662.000,00	1	1.662.000,00	100,0
Subministraments	24	19.709.503,51	8	17.345.384,15	88,0
Serveis	16	32.930.143,42	12	30.844.515,42	93,7
Administratius especials	2	0,00	2	0,00	0,0
Total	46	54.706.708,15	25	50.096.960,79	91,6

Imports en euros.

Font: Registre públic de contractes de la Generalitat de Catalunya i expedients de contractació.

A més dels vint-i-cinc expedients de contractació fiscalitzats, s'han analitzat els proveïdors que, d'acord amb el volum total d'operacions comptabilitzades per la Corporació, podien ser susceptibles d'haver-se tramitat a l'empara de la LCSP. D'aquest anàlisi es pot fer l'observació següent:

7. El CSC està constituït per entitats locals, entitats sense ànim de lucre, centres provisors de serveis a les persones en l'àmbit de la salut i de serveis socials i altres entitats admeses per la Junta General.

Serveis adjudicats sense procediments de contractació

Durant els anys 2009, 2010 i 2011 es van prestar diferents serveis informàtics a la Corporació per un valor aproximat de 2,12M€, sense que constés cap dels procediments de contractació establerts en la LCSP.

D'altra banda, fins al mes de novembre de 2011, els serveis de laboratori d'anàlisis clíniques es van prestar, per un import de 4,49M€, a l'empara de successives novacions de l'acord de col·laboració de l'1 d'abril del 2003 entre la Corporació i l'empresa Laboratori de Referència de Catalunya, SA,⁸ tot i reunir les característiques d'un contracte de serveis subjecte a la LCSP.

2.6.1. Contractació d'obres

Els contractes d'obres fiscalitzats representen el 60,5% de l'import licitat en el període 2009-2011.

Quadre 30. Expedients de contractació d'obres fiscalitzats

	Procediment	Concepte	Import licitat (IVA exclòs)	Import adjudicat (IVA exclòs)	Data del contracte	Adjudicatari
a	Negociat sense publicitat	Obres de remodelació 5a planta	117.000,00	110.283,52	01.10.2009	Equip Turis, SA
b	Negociat sense publicitat	Obres, instal·lació, en sala de màquines	128.061,22	109.194,30	24.08.2011	Agefred, SA
	Total		245.061,22	219.477,82		

Imports en euros.

Font: Registre públic de contractes de la Generalitat de Catalunya i expedients de contractació.

De la fiscalització d'aquesta àrea es fan les observacions següents:

a) Tramitació de l'expedient de contractació

L'expedient de contractació de les obres de remodelació de la cinquena planta de l'Hospital Comarcal de Blanes, per procediment negociat sense publicitat –expedient a–, es va incoar per Resolució del 23 de juliol del 2009, mentre que l'empresa contractista va realitzar les obres i va presentar les factures entre els mesos d'abril i agost del 2009, és a dir, amb anterioritat a la data d'incoació de l'expedient d'adjudicació formal del contracte i de la seva signatura.

8. Societat integrada pel Consorci Mar Parc de Salut de Barcelona i pel Consorci de Salut i d'Atenció Social de Catalunya, SA.

b) Procediment negociat

La Corporació va tramitar l'expedient *b* per procediment negociat sense publicitat, d'acord amb els criteris previstos en la LCSP. No obstant això, els plecs de clàusules administratives particulars no determinaven els aspectes econòmics i tècnics que havien de ser objecte de negociació amb les empreses, en contra del que determina l'article 160 de la LCSP. D'altra banda, tampoc hi ha constància en l'expedient que es negociessin amb els licitadors les ofertes presentades per adaptar-les als requisits indicats en els plecs de clàusules administratives particulars i als possibles documents complementaris, amb la finalitat d'identificar l'oferta econòmicament més avantatjosa, tal com regula l'article 162.4 de la LCSP.

2.6.2. Contractació de gestió de serveis públics

La Corporació durant el període fiscalitzat va adjudicar un contracte de gestió de serveis públics.

Quadre 31. Expedient de contractació de gestió de serveis públics fiscalitzats

	Procediment	Concepte	Import de la licitació (IVA exclòs)	Import adjudicat	Data del contracte	Adjudicatari
c	Obert	Servei de ressonància magnètica a l'Hospital Comarcal de Blanes	1.662.000,00	-	17.05.2010	CRC Corporació Sanitària SA y Medimagen 2005 SL, UTE
	Total		1.662.000,00			

Imports en euros.

Font: Registre públic de contractes de la Generalitat de Catalunya i expedients de contractació.

La Corporació va contractar la prestació del servei de ressonància nuclear magnètica de l'Hospital Comarcal de Blanes mitjançant un contracte de gestió de serveis públics en la modalitat de concessió. Aquest contracte comporta que l'empresa adjudicatària aporta els mitjans tècnics i humans per prestar el servei als pacients derivats des dels diferents centres de la Corporació. El contractista també podia atendre altres pacients derivats d'altres centres no pertanyents a la Corporació, de caràcter públic o privat.

El contracte té una durada inicial de cinc anys, més tres de pròrroga, a una preu màxim de 0,33 M€ anuals, i amb un cànon a satisfer per l'adjudicatari de 36.000,00 € anuals.

De la fiscalització d'aquesta àrea es fan les observacions següents:

a) Classificació del contracte

El contracte del servei de ressonància magnètica es va tramitar com un contracte de gestió de serveis públics. Tanmateix, l'article 8.1 de la LCSP defineix el contracte de gestió de

serveis públics com aquell en virtut del qual una administració pública encomana a una persona, natural o jurídica, la gestió d'un servei la prestació del qual ha estat assumida com de la seva competència per l'Administració que l'encomana. En aquest sentit, l'informe 11/2008, del 27 de novembre, de la Junta Consultiva de Contractació Administrativa de la Generalitat de Catalunya, estableix que el contracte de gestió de serveis públics és una categoria contractual que queda reservada a les administracions públiques amb titularitat i competència sobre serveis públics.

Per tant, atès que la competència de la gestió de serveis públics en l'àmbit dels serveis de salut correspon al CatSalut, la Corporació no era competent per incoar expedients administratius d'aquest tipus.

Així, d'acord amb l'article 279 de la LCSP, la contractació d'aquest servei s'hauria d'haver tramitat com un contracte de serveis, i, per tant, la durada del contracte hauria d'haver estat, com a màxim, de sis anys (incloses les pròrrogues) i no de vuit anys com estableix el plec de clàusules administratives particulars. També d'acord amb l'article 54 de la LCSP, s'hauria d'haver exigit la classificació dels licitadors, ja que el pressupost és superior a 120.000,00 €.

b) Publicitat de la licitació

L'anunci de la licitació publicat en el DOGC informava del preu d'una anualitat, de 0,33 M€, però no hi constava ni l'import total del contracte més l'import dels anys de possibles pròrrogues, ni el termini d'execució del contracte ni els anys de pròrroga possible, en contra del que determina l'article 76 de la LCSP.

La manca d'informació en l'anunci de licitació vulnera els principis de publicitat i transparència que han de regir els procediments de contractació pública.

c) Data de formalització del contracte

La Corporació va formalitzar el contracte set mesos després de la notificació de l'adjudicació definitiva. Aquest termini supera el termini de deu dies hàbils que estableix l'article 140 de la LCSP.

d) Despesa executada

El contracte del servei de ressonància magnètica estableix el preu unitari per prova realitzada, però no estableix un nombre anual de proves a realitzar per estar subordinades a les necessitats dels centres hospitalaris. No obstant això, el contracte està vinculat a l'import màxim anual que consta en el Plec de clàusules administratives particulars, de 0,33 M€.

La despesa executada entre el setembre del 2010 i l'agost del 2011 va ser de 0,36 M€ i entre el setembre del 2011 i l'agost del 2012, de 0,51 M€; es a dir, superior en un 9,7% i un 54,4%, respectivament, al pressupost màxim contractat.

2.6.3. Contractació de subministraments

Els vuit contractes de subministraments fiscalitzats representen el 88,0% de l'import licitat en el període 2009-2011. La relació d'aquests contractes s'inclou en el quadre següent:

Quadre 32. Expedients de contractació de subministraments fiscalitzats

	Procediment	Concepte	Import licitat	Import adjudicat	Data del contracte	Adjudicatari
<i>d</i>	Obert	Adquisició i manteniment de maquinari i programari informàtic	436.105,00	412.800,96	11.05.2009	Popular Renting, SA
<i>e</i>	Negociat sense publicitat	Adquisició i manteniment de llicències SAP i SQL - Server	113.020,00	113.020,00	18.08.2009	SAP España, SA
<i>f</i>	Derivat d'acord marc	Sutures mecàniques, laparoscòpia i malles	1.025.189,20	-	01.01.2010 i 15.07.2010	Diversos
<i>g</i>	Obert	Equips de mamografia	420.560,65	368.775,70	02.09.2010	Siemens, SA
<i>h</i>	Negociat sense publicitat	Equipament per a ampliació de servidors	49.500,00	48.900,00	15.12.2010	Serveis Informàtics Garcia i Bagué, SL
<i>i</i>	Negociat sense publicitat	Adquisició i manteniment de maquinari i programari informàtic	44.000,00	41.271,00	31.12.2010	Serveis Informàtics Garcia i Bagué, SL
<i>j</i>	Derivat d'acord marc	Pròtesis ortopèdiques i de traumatologia	2.757.009,30	-		Diversos
<i>k</i>	Derivat d'acord marc	Productes farmacèutics: Lot 1: Medicaments Lot 2: Sèrums Lot 3: Nutrició enteral	12.500.000,00	-	23.11.2010 23.11.2010 23.11.2010	Diversos
	Total		17.345.384,15	-		

Imports en euros.

Font: Registre públic de contractes de la Generalitat de Catalunya i expedients de contractació.

El subministrament de sutures, de pròtesis i de productes farmacèutics (expedients *f*, *j*, *k*) es va tramitar mitjançant contractes derivats d'acords marcs licitats pel CSC en el marc del sistema de contractació centralitzat que ofereix.

Els plecs de clàusules administratives dels esmentats acords marc estableixen que les entitats adherides han de contractar els subministraments mitjançant consulta per escrit a totes les empreses que hagin formalitzat l'acord marc, i han d'adjudicar les licitacions derivades amb els mateixos criteris amb què es van adjudicar els acords marc.

De la fiscalització d'aquesta àrea es fan les observacions següents:

a) Procediment negociat

La Corporació va tramitar tres licitacions de la mostra (expedients *e, h, i*) pel procediment negociat sense publicitat; el primer expedient, per l'especificitat tècnica del producte subministrat, i en els altres dos casos, per l'import de la licitació.

No obstant això, en l'expedient no queda constància que la Corporació negociés amb els licitadors els termes del contracte com estableix l'article 153.1 de la LCSP.

b) Contractes derivats d'acord marc

En els expedients dels contractes derivats d'acords marcs (expedients *f, j, k*) no hi ha constància que la Corporació consultés totes les empreses homologades, contràriament al que s'estableix en els corresponents acords marc. Tampoc hi consten les negociacions realitzades ni l'informe de valoració i ponderació dels criteris justificatius de les adjudicacions realitzades.

c) Servei de manteniment

El preu pel subministrament de llicències SAP i SQL-Server (expedient *e*) inclou un període d'instal·lació, prova i el manteniment del primer any. No obstant això, el servei de manteniment, un cop acabat el primer any des de la instal·lació de les llicències, es va mantenir de forma tàcita amb l'empresa subministradora durant els anys 2010-2012 sense que s'hagués licitat aquest servei.

d) Execució contractual

La Corporació no disposa d'un registre que relacioni la despesa vinculada a un contracte i el proveïdor corresponent, amb l'excepció dels contractes de compra de productes farmacèutics, en què sí que es disposa d'aquest registre.

Tanmateix, en el transcurs del treball de camp d'aquesta fiscalització, la Corporació va confeccionar llistes de les compres de sutures i de pròtesis, i va diferenciar els articles de concurs dels articles sense concurs (expedients *f i j*). Del treball realitzat per la Sindicatura es desprèn que als proveïdors d'aquests productes, la Corporació els va adquirir altres productes no vinculats als contractes vigents i de forma directa per, almenys, 0,24 M€

e) Quantificació dels contractes de subministrament derivats d'acords marc

En els contractes derivats d'acords marc signats amb les diferents entitats adjudicatàries (expedients *f i j*), únicament es quantificaven els imports unitaris dels productes a subministrar sense especificar el nombre màxim de cadascun d'aquests productes. Per tant, en els documents signats no hi consta el preu del contracte, en contra del que determina l'article 75 de la LCSP.

La no concreció d'un preu per cadascun dels contractes, juntament amb el fet, ja assenyalat, que l'entitat no tenia implementat un procediment per fer un seguiment de la despesa vinculada als contractes adjudicats, no permet saber el nivell d'execució de cada contracte ni si, en cas d'una despesa superior a la contractada, correspondria tramitar una modificació del contracte o una nova licitació.

2.6.4. Contractació de serveis

Els dotze contractes de serveis fiscalitzats, que representen el 93,7% de l'import licitat en el període 2009-2011, es presenten en el quadre següent:

Quadre 33. Expedients de contractació de serveis fiscalitzats

	Procedi- ment	Concepte	Import licitat	Import adjudicat	Data del contracte	Adjudicatari
<i>l</i>	Obert	Implantació i manteniment del programari SAP	1.336.207,00	1.269.000,00	17.04.2009	Informática El Corte Inglés, SA
<i>m</i>	Obert	Bugaderia	2.396.854,56	2.396.501,48	02.11.2009	Elenpunt, SA
<i>n</i>	Obert	Servei integral de restauració, obres de remodelació i equipament	8.317.093,70	7.719.693,20	02.11.2009	Serhs Food Àrea, SL
<i>o</i>	Negociat sense publicitat	Assessorament tècnic per a la construcció d'un hospital a Calella	60.000,00	60.000,00	29.12.2009	Pricewaterhousecoopers Corporate Finance, SL
<i>p</i>	Contracte menor	Estudi sobre relacions entre la Corporació i la societat civil del seu territori d'influència	7.800,00	7.800,00	15.02.2010	P.B.
<i>q</i>	Contracte menor	Aixecament topogràfic	4.150,00	4.150,00	01.03.2010	À.A.T.
<i>r</i>	Contracte menor	Estudi geotècnic	5.760,40	5.760,40	22.03.2010	Gabinet d'Estudis Geotècnics, SL
<i>s</i>	Negociat sense publicitat	Consultoria d'avaluació medi-ambiental dels centres de la Corporació	35.000,00	28.200,00	10.06.2010	Lavola 1981, SA
<i>t</i>	Obert	Manteniment integral instal·lacions i equips no d'electro-medicina	1.968.260,00	1.771.758,00	01.07.2010	Agefred Servicio, SA
<i>u</i>	Obert	Seguretat i vigilància	2.040.000,00	1.885.491,68	31.12.2010	Securitas Seguridad España, SA
<i>v</i>	Obert	Neteja	11.310.861,76	10.876.687,28	01.06.2011	Iss Facility Services, SAU
<i>x</i>	Obert	Anàlisis clíniques	3.362.528,00	3.346.439,20	21.11.2011	Laboratori de Referència de Catalunya, SA
	Total		30.844.515,42	29.371.481,24		

Imports en euros.

Font: Registre públic de contractes de la Generalitat de Catalunya i expedients de contractació.

De la fiscalització d'aquesta àrea es fan les observacions següents:

a) Contingut del plec de clàusules

La Corporació va licitar el servei integral de restauració (expedient *n*) mitjançant un contracte de serveis per concurs i procediment obert. L'objecte del contracte comprèn el servei integral de restauració a usuaris i al personal de la Corporació, i també la realització del projecte de remodelació de l'obra, les instal·lacions i l'equipament del sistema de cuina en línia freda. A la licitació només s'hi va presentar un licitador.

La recuperació de la inversió de l'obra i l'equipament per part de l'adjudicatari es fa mitjançant l'aplicació d'un import sobre els preus unitaris dels àpats servits als pacients i al personal durant un període previst de deu anys.

El plec de clàusules administratives no preveia expressament la possibilitat de subcontractar la redacció del projecte i l'execució de les obres ni d'exigir que el subcontractista reunís els requisits mínims que la Corporació considerés necessaris per garantir la qualitat de les prestacions.

Aquest fet pot donar lloc que empreses licitadores que tinguessin únicament com a objecte social els serveis de restauració no puguin accedir a la licitació en igualtat de condicions amb les que podien fer-se càrrec de totes les prestacions.

b) Mesa de Contractació

La Mesa de Contractació del concurs públic del servei d'anàlisis clínics (expedient *x*) estava constituïda per quatre representants de la Corporació i per dos representants del CSC, en qualitat de vocals i assessors jurídics.

El contracte, a proposta de la Mesa, es va adjudicar a l'empresa que fins aleshores prestava el servei mitjançant un conveni, Laboratori de Referència de Catalunya, SA, empresa participada per CSC, SA en el 49,5%, que és 100% propietat del CSC.

Així, doncs, els dos vocals de la Mesa representants del CSC complien el motiu d'absència establert per l'article 28.2.e de la Llei 30/1992, del 26 de novembre, de règim jurídic de les administracions públiques i del procediment administratiu comú. En l'expedient no hi consta que aquests vocals s'abstinguessin en aquest procediment.

c) Procediment negociat

La Corporació va tramitar dos expedients de la mostra (expedients o i s) pel procediment negociat sense publicitat d'acord amb l'import de la licitació.

No obstant això, en els expedients no queda constància que la Corporació negociés amb els licitadors els termes del contracte d'acord amb el que estableix l'article 153.1 de la LCSP.

d) Compliment del contracte

L'oferta de l'adjudicatari del servei de neteja (expedient v) inclou el compromís de disposar en la seva plantilla d'un 18,5% de treballadors discapacitats en la prestació del servei objecte del contracte. En aquest sentit la ràtio de treballadors discapacitats respecte del total va ser un dels criteris emprats en la selecció de l'oferta més avantatjosa.

Tanmateix, el 20 de desembre del 2011 els treballadors discapacitats representaven el 9,9% de la plantilla; per tant, l'adjudicatari no va assolir el compromís adquirit en el contracte.

2.6.5. Contractació administrativa especial

Els dos contractes administratius licitats per la Corporació en el període 2009-2011, que d'acord amb l'article 19.1 de la LCSP, tenen las característiques d'especials, es presenten en el quadre següent:

Quadre 34. Expedients de contractació administrativa especial fiscalitzats

	Procediment	Concepte	Import mínim del cànon	Import adjudicat cànon	Data del contracte	Adjudicatari
y	Negociat sense publicitat	Explotació de màquines expenedores de begudes i aliments sòlids	24.000,00	25.200,00	25.02.2010	Serhs Food Àrea, SL
z	Negociat sense publicitat	Explotació de dos quioscs de premsa i petits objectes de regal:				
		Lot 1: Hospital Comarcal Sant Jaume de Calella	4.800,00	6.000,00	31.12.2010	Serhs Food Àrea, SL
		Lot 2: Hospital Comarcal de Blanes	4.800,00	7.200,00	31.12.2010	Serhs Food Àrea, SL
	Total		33.600,00	38.400,00		

Imports en euros.

Font: Registre públic de contractes de la Generalitat de Catalunya.

De la fiscalització d'aquesta àrea es fa l'observació següent:

Procediment negociat

La Corporació va tramitar els dos expedients de la mostra fiscalitzada per procediment negociat sense publicitat. La Corporació va utilitzar aquest procediment perquè concorrien algunes de les causes previstes en la LCSP. No obstant això, en l'expedient no hi consta que s'utilitzés cap mecanisme de negociació, tret que el defineix i caracteritza, en contra del que estableix l'article 153.1 de la LCSP.

2.7. DESPESES DE LES PARTIDES PRESSUPOSTÀRIES DE PROTOCOL I REPRESENTACIÓ, ESTUDIS I DICTÀMENS I DESPESES DIVERSES

D'acord amb la resolució 636/IX del Parlament de Catalunya (apartat 1.1), a continuació s'analitzen les despeses de les partides pressupostàries de protocol i representació, estudis i dictàmens i despeses diverses. Les despeses comptabilitzades en aquests conceptes en els exercicis 2009, 2010 i 2011 ascendeixen a 1,17 M€.

La Sindicatura ha fiscalitzat un conjunt de despeses per import d'1,14 M€, que representen el 97,4% del total. El treball realitzat ha consistit a revisar el conjunt d'apunts comptables de tots els conceptes pressupostaris de l'abast del treball; seleccionar una mostra àmplia dels apunts comptables; sol·licitar els documents justificatius dels apunts (rebuts, factures, tiquets, anotacions bancàries, etc.), i en aquells casos en què era pertinent, s'ha demanat l'objecte de la despesa (estudis, informes, projectes, etc.). D'altra banda, s'han sol·licitat i fiscalitzat els procediments de contractació de les despeses que ho requerien.

Amb l'excepció del concepte de despeses excepcionals, el nombre d'apunts comptables seleccionats va ser de nou-cents seixanta-nou, que representen el 68,3% del conjunt d'apunts possibles. La resta d'apunts no s'han fiscalitzat perquè en són un gran nombre i amb imports molt petits.

El detall per conceptes d'aquestes despeses i l'import de la mostra seleccionada es mostra en el quadre següent:

Quadre 35. Despesa comptabilitzada en els conceptes pressupostaris de protocol i representació, estudis i dictàmens i despeses diverses en els exercicis 2009, 2010 i 2011

Descripció del compte	Saldo el 31.12.2009	Saldo el 31.12.2010	Saldo el 31.12.2011	Suma dels saldos	Import fiscalitzat	Percentatge fiscalitzat
Projecte carretera	0,00	1.480,00	1.580,00	3.060,00	2.340,00	76,47
Estudis estadístics	0,00	39.682,05	0,00	39.682,05	39.682,05	100,00
Assessoria tècnica	89.720,19	40.292,46	6.958,80	136.971,45	136.971,45	100,00
Assessoria de direcció	0,00	3.045,59	3.098,10	6.143,69	6.143,69	100,00
Auditoria de comptes	22.795,53	23.389,56	24.899,97	71.085,06	71.085,06	100,00
Altres auditories	0,00	5.780,77	0,00	5.780,77	5.780,77	100,00
Valoració i peritatges	36.120,00	58.056,37	30.662,30	124.838,67	124.838,67	100,00
Gestió hospitalària	145.126,80	105.038,37	76.011,66	326.176,83	326.176,79	100,00
Atencions i obsequis	903,50	1.451,71	286,20	2.641,41	2.066,60	78,24
Comunicació i imatge	12.666,32	(4.771,80)	0,00	7.894,52	7.894,52	100,00
Relacions públiques	4.954,86	6.252,50	5.560,22	16.767,58	14.399,97	85,88
Locomoció del personal	55.675,13	8.223,26	7.666,45	71.564,84	60.540,00	84,59
Congressos i jornades	20.625,90	21.316,69	6.710,31	48.652,90	46.569,32	95,72
Despeses investigació	28.096,49	4.713,09	3.268,20	36.077,78	28.096,49	77,88
Altres despeses de personal	3.267,66	1.986,96	606,91	5.861,53	3.141,28	53,59
Comunitat	29.407,56	29.407,56	29.407,56	88.222,68	88.222,68	100,00
Despeses de representació	47.077,27	49.675,79	45.552,00	142.305,06	140.943,90	99,04
Atencions i obsequis	15.779,21	13.387,08	4.486,08	33.652,37	32.473,94	96,50
Total	512.216,42	408.408,01	246.754,76	1.167.379,19	1.137.367,18	97,43
Despeses extraordinàries*	85.571,03	43.762,64	(28.188,55)	101.145,12	215.088,64	-

Imports en euros.

Font: Comptabilitat dels exercicis 2009, 2010 i 2011 de la Corporació Sanitària de la Selva i el Maresme.

* El compte de despeses extraordinàries ha rebut un tracte específic a causa dels moviments comptables enregistrats pel sistema informàtic.

A continuació es descriuen les despeses que s'enregistren en cadascun dels conceptes pressupostaris esmentats.

- Projecte carretera

La despesa comptabilitzada en el concepte Projecte carretera, de 1.480,00 € l'exercici 2010 i de 1.580,00 € l'exercici 2011, correspon a un projecte iniciat l'any 1997 cofinançat pel Pla de Prevenció de la SIDA del Departament de Salut i per la Corporació, i desenvolupat per la Unitat d'atenció a les drogodependències de la Corporació. El seu objectiu és prevenir la infecció per VIH i altres malalties de transmissió sexual en el col·lectiu específic de treballadores sexuals i en els seus clients.

- Estudis estadístics

La despesa comptabilitzada en el concepte Estudis estadístics, de 39.682,05 €, és tota de l'exercici 2010, i correspon a les despeses d'un estudi de viabilitat economico-financera d'un aparcament a l'hospital de Blanes (10.517,72 €), dos estudis de cobertura de la xarxa sense fils (wifi) als hospitals de Calella i Blanes (6.924,00 €), un estudi d'anàlisi estadística d'un projecte d'investigació de la Corporació (2.186,80 €) i un estudi sobre les relacions entre la Corporació i la societat civil del seu territori d'influència (6.423,53 €).

En aquest concepte es van comptabilitzar erròniament 13.630,00 € que corresponien al pagament del mes de març del 2009 del conveni signat amb el CSC l'1 de febrer del 2009 (apartat de Gestió hospitalària).

- Assessoria tècnica

La despesa comptabilitzada en el concepte Assessoria tècnica el 2009 és de 89.720,19 €, el 2010 és de 40.292,46 € i el 2011 és de 6.958,80 €.

Aquest concepte recull, entre altres, la despesa d'un informe per analitzar l'estructuració d'un model de col·laboració publicoprivada per a la construcció d'un nou hospital a Calella (69.600,00 €), d'un contracte de suport tècnic d'arquitectura per realitzar un concurs públic per a la construcció i explotació d'un pàrquing a l'Hospital de Blanes (21.122,00 €), l'aixecament topogràfic (6.230,00 €) i l'estudi geotècnic (6.040,58 €) de la zona on s'hauria de construir l'esmentat pàrquing.

Aquest concepte inclou també sengles despeses d'assessorament tècnic d'un arquitecte i d'un arquitecte tècnic que es materialitzen en factures mensuals de 289,95 € i 285,04 € que es repeteixen durant els tres exercicis fiscalitzats.

- Assessoria de direcció

La despesa comptabilitzada en el concepte Assessoria de direcció, de 3.045,59€ l'any 2010 i de 3.098,10€ l'exercici 2011, correspon a la quota que paga la Corporació a la Unió Catalana d'Hospitals (UCH) en concepte de quota d'adhesió a aquesta institució. La corporació rep un assessorament per part de la UCH per al correcte compliment de la normativa en protecció de dades recollit en el conveni signat el 23 d'abril del 2007 entre ambdues entitats.

- Auditoria de comptes

La despesa comptabilitzada en el concepte Auditoria de comptes, de 22.795,53€ l'any 2009, 23.389,56€ l'any 2010 i 24.899,97€ al 2011, correspon als honoraris professionals dels treballs d'auditoria dels comptes anuals de la Corporació, de l'Hospital de Blanes i de l'Hospital Comarcal Sant Jaume de Calella.

- Altres auditories

El concepte Altres auditories, de 5.780,77€ l'any 2010, recull la despesa dels honoraris professionals dels treballs d'auditoria de protecció de dades de la Corporació, a realitzar cada dos anys, d'acord amb la Llei orgànica 15/1999, del 13 de desembre, de protecció de dades.

- Valoració i peritatges

La despesa comptabilitzada en el concepte Valoració i peritatges el 2009 és de 36.120,00€, el 2010 és de 58.056,37€ i el 2011 és de 30.662,30€, i recull despeses per a estudis diversos, entre els quals hi ha cinc estudis de valoracions i inventaris (40.064,00€), dos estudis per a la valoració energètica dels Hospitals (14.561,20€), un per a l'assistència de la implantació d'un sistema mediambiental (32.712,00€), un per a la valoració de l'aplicació de l'IVA a les operacions realitzades per l'entitat (6.018,00€), un estudi geotècnic (3.427,90€) i un de topogràfic (6.112,40€) per a la construcció del nou hospital de Calella i la despesa corresponent a un pla especial d'ordenació volumètrica i de concreció d'usos a la parcel·la d'equipaments EQ-Sociosanitaris als terrenys de l'Hospital de Blanes (21.122,00€).

- Gestió hospitalària

La despesa comptabilitzada en el concepte Gestió hospitalària, de 145.126,80€ l'any 2009, 105.038,37€ l'any 2010 i 76.011,66€ l'any 2011, correspon al conveni de col·laboració entre la Corporació i el CSC, signat l'1 de febrer del 2009, per a la prestació d'assistència tècnica en matèria d'acompanyament a la gestió i consultoria estratègica

(contractació administrativa, assessorament jurídic, consultoria de projectes, suport a la direcció de recursos humans, etc.).

El 4 de febrer del 2011, es va signar una addenda al conveni on es reconeix la pròrroga del conveni i la reducció de l'objecte del conveni en les prestacions de consultoria de projectes. En conseqüència, l'aportació també es va reduir fins a 60.000,00 € anuals.

La distribució del cost d'aquests serveis es recull en el quadre següent:

Quadre 36. Desglossament per conceptes de la despesa del conveni amb el CSC durant el període 2009-2011

Concepte	31.12.2009	31.12.2010	31.12.2011	Total
Facturació de gener i febrer 2009 abans del conveni	51.843,47	0,00	0,00	51.843,47
Serveis de contractació administrativa	50.266,66	53.066,65	49.560,00	152.893,31
Assessorament jurídic	8.700,00	10.530,00	10.620,00	29.850,00
Consultoria de projectes	22.716,67	27.401,72	4.621,66	54.740,05
Suport a la direcció de gestió	8.700,00	10.530,00	10.620,00	29.850,00
Suport a la direcció de recursos humans	2.900,00	3.510,00	590,00	7.000,00
Total	145.126,80	105.038,37	76.011,66	326.176,83

Imports en euros.

Font: Documentació facilitada per la Corporació Sanitària de la Selva i el Maresme referida al període 2009-2011.

Tot i que el conveni signat és amb el CSC, el servei el presta i factura CSC Consultoria i Gestió, SA, societat participada al 100% pel CSC.

- Atenció i obsequis

La despesa comptabilitzada en el concepte Atenció i obsequis, de 2.641,41 € durant els tres exercicis, recull despeses diverses com centres fúnebres de flors o detalls que es donen als participants en cursos i congressos organitzats per la Corporació.

- Comunicació i imatge

El concepte Comunicació i imatge, de 12.666,32 € l'exercici 2009, recull despeses de tríptics, calendaris i fulletons varis per promocionar campanyes i/o accions de la Corporació, una placa commemorativa de la inauguració del Centre d'assistència primària de Lloret i altres serveis de publicitat de programes realitzats per la Corporació. El saldo negatiu de l'exercici 2010 és conseqüència d'anul·lacions de reserves de crèdit de l'exercici anterior.

- Relacions públiques

La despesa comptabilitzada en el concepte Relacions públiques, de 4.954,86 € l'exercici 2009, de 6.252,50 € l'exercici 2010 i de 5.560,22 € l'exercici 2011, correspon a

despeses per a l'assistència a congressos de personal de la Corporació i despeses diverses, com publicitat a la web de notícies d'un diari, i despeses de restauració.

- Locomoció del personal

La despesa comptabilitzada en el concepte Locomoció de personal el 2009 va ser de 55.675,13€, mentre que el 2010 va baixar a 8.223,26€ i el 2011 va ser de 7.666,45€. Aquest concepte recull, entre altres, les despeses relacionades amb els desplaçaments del personal, com quilometratge, autopistes i pàrquings.

L'exercici 2009, una part de la despesa comptabilitzada en aquest concepte, per 46.149,84€, correspon a càrrecs per nòmina d'onze mensualitats, que afecten quinze professionals per la prestació de serveis de guàrdies o serveis de cobertura. A aquests pagaments no se'ls aplica cap retenció per cap impost o cotització social.

D'aquests professionals, nou eren treballadors de la Corporació i se'ls retribuïen les guàrdies realitzades fora de l'horari laboral, i un desè, era un professional extern que realitzava el servei d'autòpsies.

- Congressos i jornades

La despesa comptabilitzada en el concepte Congressos i jornades durant el període fiscalitzat va ser de 20.625,90€ l'exercici 2009, de 21.316,69€ l'exercici 2010 i de 6.710,31€ l'exercici 2011. Aquest concepte recull despeses relacionades amb el material dels congressos i jornades organitzats per la Corporació, i altres despeses d'assistència del personal de la Corporació a congressos i jornades.

- Despeses d'investigació

La despesa comptabilitzada en el concepte Despeses d'investigació l'any 2009 va ser de 28.096,49€, de 4.713,09€ el 2010, i de 3.268,20€ el 2011. Aquest concepte recull la despesa que la Corporació ha realitzat per a cofinançar estudis de recerca i investigació, mitjançant la signatura de contractes i convenis de col·laboració.

- Altres despeses de personal

La despesa comptabilitzada durant el període fiscalitzat en el concepte Altres despeses de personal, de 5.861,53€, correspon al pagament de les taxes i impostos per donar d'alta un treballador estranger perquè aconseguís el permís de treball.

- Comunitat

La despesa comptabilitzada durant el període fiscalitzat en el concepte Comunitat, de 88.222,68€, recull l'aportació mensual de 2.100,54€ (catorze pagues) que realitza la

Corporació a les monges jubilades que antigament s'ocupaven de l'Asil de Blanes. La Corporació no disposa de cap document que reguli les condicions i l'abast d'aquesta despesa.

- Despeses de representació

El concepte Despeses de representació recull, d'una banda, la despesa comptabilitzada per desplaçaments, àpats, servei d'assistència religiosa i altres despeses diverses, i el pagament mensual de 300,51 € a la comunitat Vedruna de monges jubilades que antigament s'ocupaven de l'Asil de Calella. La Corporació no disposa de cap document que reguli les condicions i l'abast d'aquesta despesa.

En aquest concepte també hi ha comptabilitzats pagaments mensuals fixos i periòdics a dotze treballadors que componen l'equip directiu del Consorci, en concepte de despeses de representació, per un total de 124.336,14 € en el conjunt dels tres anys fiscalitzats.

- Atencions i obsequis al personal

La despesa comptabilitzada en el concepte Atencions i obsequis al personal va ser de 15.779,21 € l'any 2009, de 13.387,08 € el 2010 i de 4.486,08 € el 2011. Aquest concepte recull despeses diverses per a treballadors i pacients dels centres socio-sanitaris: llibres i roses per la diada de Sant Jordi, aperitius de Nadal dels diferents centres, detalls per al personal quan compleix vint-i-cinc anys d'antiguitat a la Corporació, obsequis per jubilació, centres de flors, detalls que es donaven a assistents a congressos i jornades organitzades per la Corporació i despeses de restauració.

- Despeses extraordinàries

La despesa comptabilitzada en el concepte despeses extraordinàries va ser de 85.571,03 € l'exercici 2009 i de 43.762,64 € l'exercici 2010. El saldo d'aquest concepte l'exercici 2011 va ser negatiu de 28.188,55 €.

Aquest concepte recull, d'una part, un conjunt de despeses totalment heterogènies, tant de l'exercici corrent com d'exercicis anteriors, però també, d'una altra, apunts d'anul·lacions de despeses o a ingressos que no s'havien comptabilitzat quan corresponia fer-ho.

Així, l'exercici 2009 recull una regularització de les quotes de la Seguretat Social de quatre treballadors del Consorci que durant el període 2005-2009 constaven liquidats en règim de pluriocupació, mentre que no els corresponia perquè havien cessat la seva activitat en altres empreses.

L'any 2010 hi ha comptabilitzada despesa per 9.823,04 € per una regularització d'una retenció per IRPF no practicada l'exercici 2007, que inclou la quota, els interessos de demora i la sanció imposada. També es van comptabilitzar dos pagaments, per un import global de 33.308,85 €, que corresponen a regularitzacions de les clàusules del concert amb el CatSalut d'exercicis anteriors.

El saldo negatiu de l'exercici 2011 és per la comptabilització en un sol apunt d'un ingrés de 29.155,65 €, que correspon a una subvenció del FORCEM de 56.270,99 €, a una liquidació complementària de la Seguretat Social, de 21.152,19 € i de fins a trenta-una altres petites quantitats.

De la fiscalització dels comptes descrits es fan les observacions següents:

a) Prestació recurrent de serveis

Durant els tres anys fiscalitzats hi ha comptabilitzades despeses de caràcter recurrent en el temps sense que la Corporació hagi tramitat cap dels procediments de contractació establerts en la LCSP.

En aquest sentit, en el concepte Assessoria tècnica hi ha comptabilitzades despeses d'assessorament tècnic d'un arquitecte i d'un arquitecte tècnic que es materialitzen en factures mensuals de 289,95 € i 285,04 € que es repeteixen durant els tres exercicis fiscalitzats.

Les auditories de comptes dels exercicis 2009, 2010 i 2011 es van encarregar mitjançant un contracte directe cadascun dels tres anys.

Les despeses en serveis de fotocomposició, serveis de comunicació i dissenys gràfics en suports tradicionals es repeteixen durant els tres anys fiscalitzats amb el mateix proveïdor.

b) Contractació de treballs d'assessoria i de valoracions i peritatges

La Corporació va contractar els treballs d'assessoria tècnica i els estudis de valoració i peritatges de forma directa a partir de la sol·licitud de tres ofertes. La Corporació, per contractar diversos d'aquests estudis, hauria hagut d'utilitzar els procediments de licitació pública establerts en la LCSP, atès que el seu cost superava l'import establert en la llei esmentada per als contractes menors.

c) Encàrrec d'un estudi

La Corporació va encomanar l'estudi sobre les relacions entre la Corporació i la societat civil del seu territori d'influència a una persona física, que l'havia de realitzar entre el 15

de febrer i el 30 de juny del 2010 per un preu de 7.800,00 €. D'acord amb l'encàrrec, a finals del mes de febrer s'havia d'abonar el 40% de la quantitat estipulada, un 30% a la presentació d'un dels documents de l'estudi i la resta quan la Corporació acceptés el treball.

No obstant això, el mateix dia 15 de febrer, la Corporació va abonar el 47% de l'import acordat, i el 23 d'abril el 35%. La Corporació no ha facilitat a la Sindicatura cap document de l'esmentat estudi. El contracte es va rescindir per Resolució de la Gerència el 31 de gener del 2011.

d) Prestació de servei de consultoria i assistència

La prestació del servei de consultoria i assistència establerta en el conveni signat amb el CSC la va prestar i facturar CSC Consultoria i Gestió, SA. D'acord amb la normativa de contractació, el CSC es considera mitjà propi perquè és una entitat local pública de caràcter associatiu en què participa la Corporació. Tanmateix, el CSC no podia encomanar les tasques d'aquest conveni a CSC Consultoria i Gestió, SA, ja que aquesta empresa és una societat d'economia mixta, i per tant, d'acord amb la LCSP, no pot ser considerada mitjà propi ni del CSC, ni dels seus ens associats. Per tant, aquest contracte l'hauria d'haver executat directament el CSC o s'hauria d'haver licitat d'acord amb un procediment obert.

e) Pagaments a professionals

En l'exercici 2009 hi ha comptabilitzats 46.149,84 € que corresponen a pagaments a un conjunt de professionals per la prestació de serveis sobre els quals la Corporació no va realitzar cap tipus de retenció fiscal ni de Seguretat Social

f) Aportacions periòdiques

Durant els tres exercicis fiscalitzats hi ha pagaments periòdics i fixos a dotze treballadors de la Corporació en concepte de despeses de representació, per un total de 124.336,14 € respecte dels quals la Corporació no disposa de cap document que concreti suficientment l'abast d'aquestes despeses i als quals no aplica cap retenció fiscal ni de Seguretat Social.

D'altra banda, la Corporació va fer aportacions econòmiques mensuals a dues entitats religioses que antigament s'ocupaven de l'Asil de Blanes i de l'Asil de Calella, de 2.100,54 € i de 300,51 €, respectivament, i no s'ha facilitat a la Sindicatura cap document que concreti el motiu ni l'abast d'aquestes aportacions.

g) Comptabilització conjunta

En el concepte Despeses extraordinàries de l'exercici 2011 hi ha un sol apunt comptable que recull trenta-tres operacions, algunes amb imports positius i altres amb imports negatius. Com a mínim dues d'aquestes trenta-tres operacions no corresponen al concepte Despeses extraordinàries: un ingrés que correspon a una subvenció del FORCEM de 56.270,99€, i una liquidació complementària per quotes de la Seguretat Social de 21.152,19€.

3. CONCLUSIONS

Un cop analitzats els comptes anuals dels exercicis 2009, 2010 i 2011 i l'activitat de la Corporació de Salut del Maresme i la Selva en les diverses àrees fiscalitzades, d'acord amb els objectius d'aquest informe de fiscalització esmentats en l'apartat 1.1, en els apartats següents es destaquen les principals observacions fetes al llarg de l'informe.

Els comptes anuals de la Corporació, excepte per les observacions 3 i 5 de l'apartat següent, expressen de forma raonable la imatge fidel del patrimoni i de la situació financera el 31 de desembre del 2009, el 31 de desembre de 2010 i el 31 de desembre del 2011 i dels resultats de les seves operacions en el període fiscalitzat.

3.1. OBSERVACIONS

En aquest apartat s'inclouen les principals observacions relatives als comptes anuals de la Corporació de Salut del Maresme i la Selva corresponents al període 2009-2011 i dels aspectes de contractació i de personal objecte de la fiscalització.

I. Pressupost

1) Retiment de comptes

La Corporació va trametre els comptes dels exercicis 2009, 2010 i 2011 a la Sindicatura de Comptes més enllà del termini del 30 d'abril, establert en l'article 71 del text refós de la Llei de finances públiques de Catalunya (apartat 2.1.a).

2) Gestió del pressupost

La Corporació no va seguir les fases de la gestió del pressupost durant cadascun dels exercicis fiscalitzats i, al tancament de l'any, va elaborar la corresponent Liquidació del

pressupost amb els imports del Compte de resultats de la comptabilitat financera amb les oportunes conciliacions.

Aquesta manca de gestió del pressupost va comportar que les obligacions reconegudes en diversos capítols de la Liquidació del pressupost dels tres exercicis fossin superiors als corresponents crèdits definitius (apartat 2.1 b).

II. Balanç de situació

3) Marc comptable

La Corporació comptabilitza el patrimoni i les seves operacions econòmiques i financeres d'acord amb les normes i criteris establerts en el Reial decret 1514/2007, del 16 de novembre, pel qual s'aprova el Pla general comptable.

No obstant això, al Consorci li és d'aplicació el Pla general de comptabilitat pública de la Generalitat de Catalunya, aprovat per l'Ordre del 28 d'agost de 1996, el qual està pendent d'adaptació al Pla general de comptabilitat (apartat 2.2).

4) Convenis i tarifes de serveis sanitaris prestats a pacients privats

Les relacions entre la Corporació i l'empresa BC Gest, SL, per a la prestació de serveis a pacients estrangers i a pacient lesionats per accidents de trànsit, no estan regulades en cap conveni.

Així mateix, d'acord amb l'article 11.1.k dels Estatuts de la Corporació, el Consell Rector hauria d'haver aprovat les tarifes dels serveis per assistència sanitària prestats a aquells pacients, amb intermediació de l'empresa BC Gest, SL (apartat 2.3.1).

5) Resultat de l'exercici

El Resultat de la Corporació de l'exercici 2011 va ser zero. Tanmateix, el Compte de resultats s'hauria vist alterat si s'hagués dotat correctament l'amortització de l'exercici, ja que es va comptabilitzar per un import inferior en 3,71 M€ a la quantitat que corresponia (apartat 2.3.6).

Si la Corporació hagués fet la dotació per a l'amortització correctament, el Resultat de l'exercici hauria estat negatiu i, en conseqüència, per aplicació de la clàusula *f* del punt 1.1 del pacte primer de l'Acord en el marc de l'expedient de regulació 35/2011, no s'hauria pogut comptabilitzar la provisió per a la retribució variable per objectius de l'exercici d'1,55 M€ tot i complir l'altre condicionant (clàusula *a* del punt 1.1), vinculat a l'equilibri pressupostari. Provisió que, d'altra banda, estava sobrevalorada en 0,50 M€ (apartat 2.3.4).

III. Contractació

6) Serveis adjudicats sense procediments de contractació

Durant els anys 2009, 2010 i 2011 la Corporació va contractar, sense seguir cap dels procediments establerts a la LCSP, diferents serveis informàtics, per un valor aproximat de 2,12 M€ (apartat 2.6).

7) Classificació del contracte

El contracte del servei de ressonància magnètica es va tramitar com un contracte de gestió de serveis públics. Tanmateix, l'article 8.1 de la LCSP defineix el contracte de gestió de serveis públics com aquell en virtut del qual una administració pública encomana a una persona, natural o jurídica, la gestió d'un servei la prestació del qual ha estat assumida com de la seva competència per l'Administració que l'encomana.

Per tant, atès que la competència de la gestió de serveis públics en l'àmbit dels serveis de salut correspon al CatSalut, la Corporació no era competent per incoar expedients administratius d'aquesta tipologia (apartat 2.6.2.a).

8) Contingut del plec de clàusules

La Corporació va licitar el servei integral de restauració (expedient *m*) mitjançant un contracte de serveis per concurs i procediment obert. Els plecs preveien un pressupost d'obra i d'equipaments de 2,63 M€. A la licitació només s'hi va presentar un licitador.

Tanmateix, el plec de clàusules administratives no preveia expressament la possibilitat de poder subcontractar la redacció del projecte i l'execució de les obres, ni establia els requisits mínims que hauria de tenir el possible subcontractista per garantir la qualitat de les prestacions que la Corporació considerés.

Això no va permetre que empreses licitadores que tinguessin únicament com objecte social els serveis de restauració accedissin a la licitació en igualtat de condicions amb les que podien fer-se càrrec de totes les prestacions (apartat 2.6.4.a).

9) Aspectes formals i de tramitació

La fiscalització de la mostra dels vint-i-cinc expedients de contractació ha posat de manifest algunes incidències en relació amb els aspectes formals de la tramitació.

Així, l'anunci de la licitació d'un contracte va ser incomplet ja que no incloïa l'import base del pressupost de licitació i no concretava el període d'execució. La manca d'informació

en l'anunci de licitació vulnera els principis de publicitat i transparència que han de regir els procediments de contractació pública (apartat 2.6.2.b).

Dos dels vocals de la Mesa de Contractació del procediment d'adjudicació del servei d'anàlisis clíniques, estaven inclosos en el motiu d'abstenció que estableix l'article 28.2.e de la Llei 30/1992, de 26 de novembre, de règim jurídic de les administracions públiques i del procediment administratiu comú (apartat 2.6.4.b).

La Corporació i l'adjudicatari del contracte del servei de ressonància magnètica van formalitzar el contracte en document administratiu set mesos després de la notificació de l'adjudicació definitiva, termini que supera els deu dies hàbils que estableix l'article 140 de la LCSP (apartat 2.6.2.c).

10) Valoració d'ofertes

Els contractes derivats dels tres acords marcs de la mostra fiscalitzada no inclouen la documentació acreditativa d'haver consultat a totes les empreses homologades. Tampoc consten les negociacions realitzades ni l'informe de valoració i ponderació dels criteris justificatius de les adjudicacions realitzades (apartat 2.6.3.b).

En cap dels set expedients de la mostra fiscalitzada tramitats pel procediment negociat sense publicitat per raó del preu de licitació, consta que es negociessin les condicions del contracte, en contra del que estableix l'article 153.1 de la LCSP (apartats 2.6.1.b, 2.6.3.a, 2.6.4.c, i 2.6.5).

11) Quantificació del contracte

En els contractes derivats d'acords marc es van fixar els preus unitaris dels productes a subministrar, però no hi consta el preu total del contracte, en contra del que determina l'article 75 de la LCSP.

La no concreció d'un preu total del contracte, juntament amb el fet que l'entitat no tenia implementat un procediment per fer un seguiment de la despesa vinculada als contractes adjudicats, no permet saber el nivell d'execució del contracte (apartat 2.6.3.e).

12) Execució del contracte

La despesa executada del contracte de ressonància magnètica va excedir el pressupost adjudicat en dos dels exercicis fiscalitzats (apartat 2.6.2.d).

13) Compliment del contracte

La plantilla de personal del contracte del servei de neteja no ha assolit la ràtio de treballadors discapacitats inclosa en el contracte. Aquesta ràtio va ser un dels criteris emprats en la selecció de l'oferta més avantatjosa (apartat 2.6.4.d).

14) Execució d'obres o serveis

La incoació d'un dels expedients de contractació d'obres va ser posterior a la realització de les obres (apartat 2.6.1 a).

El servei de manteniment de les llicències de SAP, un cop acabat el primer any des de la instal·lació de les llicències, es va mantenir amb l'empresa subministradora sense que es licités el servei (apartat 2.6.3.c).

IV. Despeses de les partides pressupostàries de protocol i representació, estudis i dictàmens i despeses diverses

15) Contractació d'estudis i serveis

La Corporació va contractar diferents estudis i treballs tècnics mitjançant la sol·licitud de tres ofertes quan, per l'import de la despesa prevista, corresponia seguir un procediment obert dels establerts a la LCSP (apartat 2.7.b).

També va contractar sense seguir cap dels procediments establerts en la LCSP diferents serveis de caràcter recurrent per a més d'un exercici, independentment del preu satisfet, com l'assessorament tècnic d'arquitectura, la contractació de l'auditoria de comptes i el servei de fotocomposició i disseny gràfic (apartat 2.7.a).

La prestació del servei de consultoria i assistència establerta en el conveni signat amb el CSC la va prestar i facturar CSC Consultoria i Gestió, SA. D'acord amb la normativa de contractació, el CSC es considera mitjà propi. Tanmateix, CSC Consultoria i Gestió, SA és una societat d'economia mixta, i per tant, d'acord amb la LCSP, no pot ser considerada mitjà propi ni del CSC ni dels seus ens associats. Així, doncs, aquest contracte l'hauria d'haver realitzat directament el CSC o s'hauria d'haver licitat d'acord amb un procediment obert (apartat 2.7.d).

16) Encàrrec d'un estudi

El 15 de febrer del 2010 la Corporació va encomanar un estudi sobre les relacions entre la Corporació i la societat civil del seu territori d'influència a una persona física, per un preu

de 7.800,00 € i perquè estigués finalitzat el 30 de juny de 2010. Fins al 23 d'abril del 2010 la Corporació havia pagat per aquest encàrrec 6.423,53 €, però no ha facilitat a la Sindicatura cap document sobre l'estudi (apartat 2.7.c).

Per Resolució de la gerent del Consorci, el contracte es va rescindir el 31 de gener del 2011.

17) Pagaments a professionals

Durant l'exercici 2009 hi ha comptabilitzats 46.149,84 € que corresponen a pagaments a un conjunt de professionals per la prestació de serveis professionals sobre els quals la Corporació no va realitzar cap tipus de retenció fiscal ni de Seguretat Social.

D'altra banda, durant els tres exercicis fiscalitzats hi ha pagaments periòdics i fixos a dotze treballadors de la Corporació en concepte de despeses de representació, per un total de 124.336,14 €, als quals la Corporació no ha aplicat cap retenció fiscal ni per Seguretat Social (apartat 2.7.e).

18) Aportacions periòdiques

La Corporació realitzava aportacions econòmiques mensuals a dues entitats religioses que antigament s'ocupaven de l'Asil de Blanes i de l'Asil de Calella, de 2.100,54 € i de 300,51 €, respectivament, però no s'ha facilitat a la Sindicatura cap document que concreti ni el motiu ni l'abast d'aquestes aportacions (apartat 2.7.f).

19) Comptabilització conjunta

En el concepte Despeses extraordinàries de l'exercici 2011 hi ha un sol apunt comptable que recull trenta-tres operacions, unes en positiu, entre les quals n'hi ha una per una liquidació complementària per quotes de la Seguretat Social de 21.152,19 € i altres en negatiu, entre les quals s'inclou un ingrés per una subvenció del FORCEM de 56.270,99 € (apartat 2.7.g).

4. AL·LEGACIONS

A l'efecte del que preveu la normativa vigent, el projecte d'informe de fiscalització va ser tramès el 10 d'octubre del 2014 a la Corporació de Salut del Maresme i la Selva.

La directora gerent va demanar una ampliació del termini per presentar les al·legacions, què es va ampliar fins al 12 de novembre del 2014.

A continuació es transcriu l'escrit enviat per la Corporació, amb registre d'entrada a la Sindicatura de Comptes núm. 5814, de l'11 de novembre del 2014:

Sr. Andreu Morillas Antolín
Síndic
Sindicatura de Comptes de Catalunya
Av. Litoral, 12-14
08005 Barcelona

Senyor,

Adjunt us trametem el document amb les al·legacions i justificacions pertinents al projecte d'informe de fiscalització núm. 22/2012-C, *Corporació de Salut del Maresme i la Selva. Resolució 636/IX del Parlament*, en resposta al vostre escrit adreçat al Sr. Albert Fernández Terricabras, President de la nostra institució, de data 10 d'octubre de 2014.

Atentament,

Núria Constans i Macià
Directora gerent
Calella, 11 de novembre de 2014

A LA SINDICATURA DE COMPTES DEL PARLAMENT DE CATALUNYA

La Dra. Núria Constans i Macià, actuant en qualitat de directora gerent, en nom i representació de la CORPORACIÓ DE SALUT DEL MARESME I LA SELVA,

MANIFESTA

I.- Que en data 13 d'octubre de 2014, ha estat rebut a la seu de la Corporació, el projecte d'informe 22/2012-C de la Sindicatura de Comptes, derivat de resolució 636/IX del Parlament de Catalunya, per a la fiscalització dels comptes de l'entitat corresponents als exercicis pressupostaris 2009, 2010, i 2011, que inclogui especialment totes les despeses de les partides pressupostàries de protocol i representació, estudis i dictàmens i despeses diverses.

II.- Que volem agrair a la Sindicatura de Comptes del Parlament de Catalunya, la feina feta i l'actitud demostrada durant el treball de confecció del projecte d'informe,

que ens ha servit per detectar, analitzar, aclarir, i en la mesura del possible solucionar, algunes de les deficiències que s'hagin pogut trobar en el funcionament de la Corporació dels indicats exercicis.

III.- Així mateix, agrair-los l'oportunitat que ens concedeixen de poder donar resposta i aclarir les situacions plantejades en el projecte d'informe, respostes i aclariments que basem en les següents

AL·LEGACIONS

PRIMERA.- PRESSUPOST I BALANÇ DE SITUACIÓ

“Rendiment de comptes”

D'acord amb el nostre coneixement i interpretació, els consorcis sanitaris no estan sotmesos a la legislació que obliga a utilitzar tots els instruments de la gestió pressupostària, si no que pot utilitzar la comptabilitat financera i amb posterioritat liquidar els exercicis amb criteris pressupostaris. Aquest fet no implica però que no es faci un seguiment acurat i periòdic tant del pressupost com de les despeses. El seguiment és realitzat tant per l'equip de Direcció com part del Consell Rector de la Corporació, tal i com queda reflectit en les diferents actes de les seves sessions.

“Convenis i tarifes de serveis sanitaris prestats a pacients privats”

En aquest punt per tal de clarificar les activitats prestades per la Corporació de Salut del Maresme i la Selva, durant l'any 2014, i per mandat del Consell Rector, s'està procedint a la liquidació de l'empresa BC-Gest, SL (de la qual la Corporació n'és accionista majoritària).

“Resultat de l'exercici”

En quant a aquest apartat, si bé l'acord en el marc de l'expedient de regulació núm. 35/2011 no contempla la xifra de les amortitzacions que s'inclourien, fruit de la negociació es va fixar una amortització determinada, tal i com es recull en el document “Plataforma 100811 proposta”, que la Direcció de la Corporació va passar a la mesa negociadora i que queda reflectit al document “Acta 2-1208-2011” signada per totes les parts. per la qual cosa, si no “*stricto sensu*”, si que forma part de dit acord.

SEGONA.- 2.6. CONTRACTACIÓ

Relatiu a l'apartat 2.6. de Contractació, com a comentari general, indicar que la Corporació, davant la necessitat de controlar i corregir algunes deficiències detectades en els procediments de contractació, i per tal d'adaptar-se de forma més adequada a la legislació sobre contractes del Sector Públic, en l'annualitat 2011 va consolidar una Unitat de Contractació formada per una persona, que a l'any 2013, ha estat

reforçada amb la incorporació d'una segona, per tal de garantir el compliment d'aquesta normativa administrativa en totes les fases del contracte.

En aquest sentit, l'any 2014 s'ha creat un document intern de protocol de contractació administrativa de la CSMS, per tal de que els agents implicats en els procediments de contractació coneguin la normativa existent i per tal de facilitar-los les eines per complir amb aquesta normativa.

Així mateix, s'està realitzant formació i coordinació amb els departaments de compres de l'entitat per tal de complir amb els terminis i procediments preceptius que la Legislació Administrativa pugui exigir en cada cas.

En concret, en relació a la referència que es fa al projecte d'informe sobre *serveis adjudicats sense procediments de contractació*, s'ha realitzat un anàlisi d'aquelles despeses susceptibles de ser tramitades (en l'actualitat) pel TRLCSP, i s'han solucionat algunes de les situacions detectades mentre que en d'altres ens trobem en tràmit de solució.

Per exemple, en quant als proveïdors d'informàtica, la despesa sense expedient de contractació a l'any 2013 va baixar a 416.000€ i en tots els casos que resten sense procediment ens trobem en tràmit de solució.

I pel que respecta al contracte amb Laboratori de Referència de Catalunya, l'any 2010 es va iniciar un procediment de contractació administrativa obert harmonitzat, (exp. CSMS 6/2010), que va ser adjudicat l'1 d'abril de 2011, però que va ser recorregut, raó per la qual l'inici del contracte no es va produir fins a l'efectiva resolució del recurs presentat, l'any 2012.

En l'actualitat continua vigent el citat contracte que va ser tramitat per procediment administratiu adequat, d'acord amb la derogada LCSP.

TERCERA.- 2.6.1. CONTRACTACIÓ D'OBRES

Respecte als contractes d'obra fiscalitzats, com hem dit amb anterioritat, s'està en tràmit de solució d'aquestes possibles deficiències en el procediment administratiu.

Relatiu al contracte d'obres d'instal·lacions a les sales de màquines de l'Hospital de Blanes, entenem que els aspectes objecte de negociació reflectits al quadre de característiques específiques queden determinats a partir del contingut del sobre B de DOCUMENTACIÓ TÈCNICA, definit a la clàusula 12 del Plec de Clàusules Administratives Particulars del Contracte.

Tot i això, en l'actualitat, en els procediments negociats tramitats per la Corporació s'ha millorat aquest aspecte concretant i específicament amb més detall els aspectes de negociació en el propi quadre de característiques i en els plec de prescripcions tècniques de cada procediment. Així mateix s'atorga una puntuació màxima determinada a cadascun d'aquests criteris.

QUARTA.- 2.6.2. SERVEI DE RESSONÀNCIA MAGNÈTICA**a) Classificació**

Referent a aquest punt entenem que en el moment de determinar la qualificació del contracte de ressonància magnètica com a gestió de servei públic, existien varies línies doctrinals d'interpretació al respecte. En aquest sentit fins i tot del propi informe de la Junta Consultiva de Contractació Administrativa de la Generalitat de Catalunya núm. 11/2008, de 27 de novembre, (sense caràcter vinculant), se'n desprenen conclusions que podrien reforçar l'argumentari a favor de que es qualificués aquest contracte com a gestió de serveis públics.

Així doncs si bé, aquesta part admet que en base a una primera interpretació de l'informe de la Junta Consultiva, el contracte indicat hagués hagut de ser qualificat com a contracte de serveis (i no gestió de serveis públics), doncs *“aquesta categoria contractual queda reservada a les administracions públiques amb titularitat i competència sobre serveis públics”*, en el propi informe s'adueix també que *“la delimitació dels ens, entitats i organismes que integren la categoria d'Administració pública s'ha d'interpretar a partir de la nova delimitació de l'àmbit subjectiu d'aplicació de la LCSP”*.

I seguint aquest fil, la LCSP, en el seu article 3.2. e) inclou els consorcis entre les entitats que tenen la consideració d'Administració Pública i amb un primer nivell de subjecció a la Llei, motiu pel qual podríem interpretar en base al mateix informe 11/2008 de la Junta que els consorcis, com la Corporació de Salut del Maresme i de La Selva, podien ser considerats administracions públiques amb titularitat i competència sobre serveis públics.

En aquest sentit, també la Instrucció de l'Advocacia de l'Estat núm. 1/2008 (que es cita en el propi informe 11/2008 de la Junta Consultiva) arriba a la conclusió de que no poden celebrar contractes de gestió de serveis públics les fundacions de Sector Públic Estatal, les societats mercantils de l'Estat i les Entitats Públiques Empresarials, totes elles pertanyents al segon nivell de subjecció a la LCSP segons determina l'art. 3.2. de la mateixa, sense que es digui res dels consorcis.

En conclusió, en el seu moment vam interpretar que la dinàmica de la Llei, i de l'informe en tant es remet al seu àmbit subjectiu per arribar a les conclusions, és que qui tenia la consideració d'Administració Pública als efectes del primer nivell de subjecció, podia celebrar contractes de gestió de serveis públics., i per tant enteníem que la conclusió negativa de l'informe no es referia als consorcis ni resultava aplicable als mateixos.

Això no obstant, en base a la primera interpretació apuntada de l'informe 11/2008 de la Junta Consultiva, que sembla ser la que s'està aplicant per part del sector públic depenent de la Generalitat de Catalunya, en l'actualitat la CSMS té molt present aquest informe i les seves implicacions i, en conseqüència, els expedients de la CSMS no són qualificats en cap cas com de gestió de serveis públics.

b) Publicitat de la licitació

La manca de la informació mínima que havia d'aparèixer en l'anunci de licitació d'aquest expedient, publicat al DOGC, es deu a un error humà en l'execució de la tasca per part de la persona que la tenia encarregada.

c) Data de formalització del contracte

Relatiu al termini de formalització del contracte, fou degut al temps en que es va trigar a constituir la Unió Temporal d'Empresaris, en base a l'article 48 de la LCSP.

En l'actualitat existeix en els plecs de clàusules administratives particulars dels contractes de la Corporació una clàusula específica de la possibilitat d'executar els contractes mitjançant Unions Temporals d'Empresaris, tot establint el règim de compromís i posterior formalització de la UTE en cas de resultar adjudicatària del contracte.

d) Despesa executada

En el cas dels imports facturats superiors als adjudicats d'aquest contracte, s'admet que va ser degut a una manca de previsió correcta de les quantitats de proves de ressonància a realitzar-se. En aquest sentit la Unitat de Contractació de la Corporació està treballant per a que en els actes preparatoris dels procediments de contractes de subministraments o serveis en que es fixa un preu màxim depenent de la demanda del subministrament o servei a prestar, es defineixin amb el màxim rigor i exactitud possible les previsions de comandes a realitzar durant el període contractual.

Això no obstant, en el cas concret del que parlem, cal indicar que les quantitats totals facturades, d'haver estat considerades com a preu base de licitació, no haguessin alterat el tipus de procediment de licitació (obert harmonitzat), amb la qual cosa en aquest sentit, es van respectar els principis de publicitat i concurrència fomentats per la Llei de Contractació Administrativa.

CINQUENA.- 2.6.3. CONTRACTACIÓ DE SUBMINISTRAMENTS

a) Procediment negociat

En quant a la negociació en els 3 expedients esmentats entenem que no es va negociar doncs en els 3 casos tan sols hi havia una oferta i aquesta es va considerar satisfactòria per part del departament tècnic responsable.

En qualsevol cas, en l'actualitat, els informes de valoració de les ofertes en els procediments Negociats incoats per la Corporació, incorporen les negociacions realitzades, si escauen, i es puntua cadascun dels elements que serveixen de criteri de negociació.

b) Contractes derivats d'acord marc

Com hem indicat a l'inici de l'apartat referent a contractació administrativa, el reforç de la Unitat de Contractació va dirigit a corregir deficiències que pugui haver en els procediments, com pugui ser en aquest cas el deixar constància documental de les sol·licituds d'oferta als adjudicataris dels acords marc.

c) Servei de manteniment

Respecte a la despesa de manteniment de les llicències SAP, estem en tràmit de regularització d'aquesta despesa, per la qual iniciarem el procediment corresponent conforme al TRLCSP.

d) Execució contractual

En quant a les despeses de productes no vinculats a acords marc però que en formen part del seu objecte, també ens trobem en tràmit de solució d'aquestes deficiències, doncs s'està introduint als nous acords marc a licitar aquells articles que fins al moment en quedaven fora.

e) Quantificació dels contractes de subministrament derivats d'acord marc

Segons l'article 75 de la derogada LCSP (la qual era d'aplicació als expedients de referència), el preu del contracte podia formular-se en termes de preus unitaris referits als diferents elements que comprenen la prestació o les unitats de la mateixa que s'entreguin o executin, com en termes de preus aplicables a tant alçat a la totalitat o part de les prestacions del contracte. En els expedients que ens ocupen el preu era cert, tal com exigeix l'apartat 1 del precepte, si bé estava formulat en termes de preus unitaris, ja que l'apartat 2 de l'article així ho permetia.

No obstant, en l'actualitat, en els contractes formalitzats per la CSMS, ja es tracti de procediments de contractació ordinaris o bé d'acords marc, sempre consta el valor estimat dels contractes, doncs si bé el preu del contracte està formulat en termes unitaris sempre es fan constar les previsions de consum per a tota la vigència del contracte.

SISENA.- 2.6.4. CONTRACTACIÓ DE SERVEIS

a) Contingut del plec de clàusules: expedient del servei de RESTAURACIÓ

Aquest contracte era un contracte mixt d'obres i serveis que, atès el que disposa l'article 12 de la derogada LCSP, es regia per la normativa dels contractes de serveis per ser aquesta la prestació amb major volum econòmic. És per aquest motiu que la classificació que s'exigia era la pròpia d'un contracte de serveis.

La Sindicatura considera que és un error que en aquest expedient no s'incorporés de forma expressa la possibilitat de subcontractar la redacció del projecte i l'execució de les obres.

En aquest expedient es va preveure la possibilitat de subcontractar però sempre prèvia autorització per part de l'òrgan de contractació, segons consta a la clàusula 31 del plec de clàusules administratives particulars. La decisió de la CSMS està emparada en l'article 210 de la LCSP, el qual és d'aplicació de forma subsidiària per als casos en què no es regula de forma expressa la subcontractació. Per tant, entenem que sí estava permesa la subcontractació.

b) Mesa de Contractació SERVEI D'ANÀLISIS CLÍNICS

En aquest cas entenem que, si bé el Consorci de Salut i d'Atenció Social de Catalunya és titular de la meitat del capital de l'empresa contractista, i malgrat els vincles existents entre l'esmentat Consorci i la CSMS, Laboratori de Referència de Catalunya, S.A. no era mitjà propi del Consorci (atès que no complia els requisits de l'article 24.6 de la LCSP per ser-ho) ni tampoc dels seus associats, és a dir, que Laboratori de Referència de Catalunya, S.A. no era mitjà propi de la CSMS. Per tant, els negocis jurídics celebrats entre la CSMS i Laboratori de Referència de Catalunya, S.A. no estaven exclosos de l'àmbit d'aplicació de la LCSP, en base al seu article 4.1.n). Segons l'article 24.6 de la LCSP, paràgraf tercer, el fet de ser considerada una entitat mitjà propi d'una altra determina per a la primera la impossibilitat de participar en licitacions públiques convocades pels poders adjudicadors dels que siguin mitjà propi. No obstant, la LCSP no estenia aquesta prohibició a les entitats que no són considerades mitjà propi de l'entitat contractant de què es tractés. De fet, entenem que hagués estat discriminatòria i contrària als principis de la Llei l'eventual decisió de no permetre que Laboratori de Referència de Catalunya, S.A., hagués participat en una licitació convocada per la CSMS pel fet d'estar participat el seu capital per una entitat (el Consorci) respecte de la qual l'entitat contractant tenia i té un vincle d'associació.

Pel que fa a les causes d'abstenció de l'article 28.2.e) de la Llei 30/1992, vam entendre en aquell moment que cap dels vocals de la Mesa es trobaven incursos en aquesta causa d'abstenció doncs consideràvem que cap d'ells havia tingut una relació de servei amb la persona jurídica en qüestió.

Això no obstant, podem entendre una interpretació contrària al que indiquem, donada la participació social de CSC, SA en l'empresa Laboratori de Referència de Catalunya, S.A., i en aquest sentit volem aclarir que davant de situacions semblants en les que ens puguem trobar, actuarem procedint a l'abstenció, seguint un criteri de prudència.

c) Procediment negociat

Ens remetem a la resposta donada a l'apartat 2.6.3. a)

d) Compliment del Contracte

Tal i com hem indicat a l'inici de l'apartat de contractació administrativa, s'ha reforçat la Unitat de Contractació per tal de controlar el compliment de la normativa admi-

nistrativa en totes les fases dels procediments. Això implica també les condicions d'execució dels mateixos.

SETENA.- 2.6.5. CONTRACTACIÓ ADMINISTRATIVA ESPECIAL

Respecte a ambdós casos ens remetem a l'indicat en l'apartat 2.6.3. a).

VUITENA.- 2.7. DESPESES DE LES PARTIDES PRESSUPOSTÀRIES DE PROTOCOL I REPRESENTACIÓ, ESTUDIS I DICTÀMENS, I DESPESES DIVERSES

Relatiu a les despeses de les partides pressupostàries de protocol i representació, estudis i dictàmens, i despeses diverses, donat que alguns dels casos apuntats en aquest apartat tenen a veure amb despeses de la Corporació que haurien d'anar associades a un expedient administratiu de contractació, la consolidació i reforç de la Unitat de Contractació de la Corporació esmentada a l'inici de l'apartat 2.6, està servint també per a regularitzar contractualment aquestes situacions.

En concret respecte a algunes de les observacions apuntades comentar el següent:

a) Prestació recurrent de serveis

Quant a la prestació recurrent de serveis com d'arquitecte i arquitecte tècnic, auditors i fotocomposició, comunicació i disseny gràfic, indicar que ens trobem en tràmit de solució de les situacions apuntades. Per exemple, en el cas de la comunicació ha estat tramitat durant aquest any 2014 un procediment administratiu adequat per a la contractació d'aquest servei.

d) Prestació de serveis de consultoria i assistència

Respecte a la prestació de serveis de consultoria i assistència per part del Consorci de Salut i Social de Catalunya, observem que la Sindicatura no qüestiona que el CSC té la condició de mitjà i propi i servei tècnic dels seus associats.

Quant a CSC Consultoria i Gestió, SA., a dia d'avui no compleix un dels requisits per a ser mitjà propi i servei tècnic, segons l'article 24.6 de la LCSP (i de l'actual TRLCSP), que és que el seu capital sigui íntegrament públic. En conseqüència, admetem que CSC no hagués hagut d'encomanar a CSC Consultoria i Gestió, SA les tasques que li havia encarregat prèviament la CSMS (i de forma totalment legal). En conseqüència, la CSMS va obrar conforma a dret i va ser el CSC qui no va realitzar l'encàrrec a la seva filial correctament.

No obstant l'anteriorment manifestat, ens consta que actualment s'estan realitzant els tràmits oportuns per tal que CSC Consultoria i Gestió, SA. deixi de ser una societat d'economia mixta i pugui ser mitjà propi, segons l'art. 24.6 del TRLCSP.

e) Pagaments a professionals

Respecte a aquest punt, indicar que fruit de les notes apuntades en Auditories i informes de Intervenció previs, aquesta situació està corregida des de l'annualitat 2010, en que es van realitzar ja les retencions corresponents.

f) Aportacions periòdiques

Quant a les aportacions a dotze treballadors en conceptes de representació, l'any 2014 s'ha finalitzat la regularització i aquests conceptes ja tenen l'aplicació de la retenció fiscal corresponent.

En relació a aquest punt també cal indicar que les despeses de representació esmentades per un total de 124.336,14€ en tres anys, suposen un promig aproximat de 3.400€ per treballador i any, encara que la despesa efectiva de cadascun no va ser exactament igual. Cal esmentar també que aquestes despeses es troben justificades doncs es corresponen al reconeixement a "preu alçat", de les despeses per desplaçaments i dietes inter-centres gestionats per la Corporació, i donada la dispersió d'aquests centres (14 edificis en un radi de prop de 40 km). Aquests desplaçaments es realitzen en vehicles particulars amb una pauta regulada que pot ser alterada segons les necessitats.

g) Comptabilització conjunta

La comptabilització com a despesa extraordinària l'any 2009 dels conceptes indicats en aquest punt, es va dur a terme per interpretació de la normativa vigent en aquell moment, i així mateix, d'acord amb els criteris establerts en Auditoria al correspondre a moviments anteriors a l'exercici, raons per les quals va prevaldre aquest criteri al de la pròpia naturalesa del concepte.

NOVENA.- Finalment, respecte als punts del projecte d'informe no comentats en el present escrit d'al·legacions, indicar amb caràcter general, que la Corporació de Salut del Maresme i La Selva admet les situacions esmentades, i ha corregit i intenta en la mesura del possible continuar corregint des de l'any 2012, aquestes situacions.

I en base a tot l'exposat,

SOL·LICITA: Que es tingui per presentat aquest escrit, se serveixi admetre'l i, en mèrits de l'exposat, tingui per realitzades les precedents al·legacions en relació al projecte d'informe 22/2012-C., estimant-les per la seva procedència.

Núria Constans i Macià
Directora gerent
Corporació de Salut del Maresme i la Selva

Calella, a 11 de novembre de 2014

5. COMENTARIS A LES AL·LEGACIONS

Les al·legacions formulades per la directora gerent de la Corporació de Salut del Maresme i la Selva al projecte d'informe, referent a la Corporació de Salut del Maresme i la Selva, Resolució 636/IX del Parlament de Catalunya, han estat degudament analitzades i valorades per la Sindicatura de Comptes.

En aquest sentit, la Sindicatura no ha alterat el text de l'informe perquè o bé considera que les al·legacions trameses són explicacions que confirmen la situació descrita en l'informe o bé no comparteix els judicis exposats en aquelles.

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: desembre de 2014

Número de dipòsit legal de la versió enquadernada
d'aquest informe: DL B 27677-2014