

INFORME 17/2012

HOSPITAL
CLÍNIC
I PROVINCIAL
DE BARCELONA
EXERCICI 2009

INFORME 17/2012

**HOSPITAL
CLÍNIC
I PROVINCIAL
DE BARCELONA
EXERCICI 2009**

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

CERTIFICO:

Que a Barcelona, el dia 12 de juny del 2012, reunit el Ple de la Sindicatura de Comptes, sota la presidència del síndic major, I. Sr. Jaume Amat i Reyero, amb l'assistència dels síndics Sr. Andreu Morillas Antolín, Sra. Emma Balseiro Carreiras, Sr. Enric Genescà i Garrigosa, Sr. Jordi Pons i Novell, H. Sr. Joan-Ignasi Puigdollers i Noblom i Sra. Maria Àngels Servat i Pàmies, 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 17/2012, relatiu a l'Hospital Clínic i Provincial de Barcelona, exercici 2009.

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

Barcelona, 28 de juny de 2012

Vist i plau
El síndic major

Jaume Amat i Reyero

ÍNDEX

ABREVIACIONS.....	6
1. INTRODUCCIÓ	7
1.1. INTRODUCCIÓ A L'INFORME	7
1.1.1. Objecte i abast	7
1.1.2. Metodologia i limitacions	7
1.2. INTRODUCCIÓ A L'ENS FISCALITZAT	8
1.2.1. Creació i objecte.....	8
1.2.2. Estructura organitzativa	10
1.2.3. Activitat i recursos estructurals i humans	11
1.2.4. Control intern	12
1.2.5. Normativa	13
1.2.6. Informació objecte d'examen	14
2. FISCALITZACIÓ REALITZADA	14
2.1. LIQUIDACIÓ DEL PRESSUPOST	14
2.2. BALANÇ DE SITUACIÓ	19
2.2.1. Actiu.....	21
2.2.2. Passiu	38
2.3. COMPTE DE PÈRDUES I GUANYS	50
2.3.1. Resultat d'explotació	52
2.3.2. Resultat financer	61
2.4. TRANSACCIONS AMB ENTITATS VINCULADES	61
2.5. ESTAT DE CANVIS EN EL PATRIMONI NET I ESTAT DE FLUXOS D'EFECTIU.....	71
2.6. CONTRACTACIÓ	73
2.6.1. Contractes d'obra.....	73
2.6.2. Contractes de serveis.....	79
2.6.3. Contractes de subministraments.....	85
3. CONCLUSIONS	90
3.1. OBSERVACIONS	90
3.2. RECOMANACIONS.....	101
4. TRÀMIT D'AL·LEGACIONS.....	103
5. COMENTARIS A LES AL·LEGACIONS	135

ABREVIACIONS

BOE	Butlletí oficial de l'Estat
CAPSE	Consorti d'Atenció Primària de Salut de l'Eixample
CatSalut	Servei Català de la Salut
CGCS	Consorti de Gestió, Corporació Sanitària
CRESIB	Fundació Privada Centre de Recerca en Salut Internacional de Barcelona
DOGC	Diari oficial de la Generalitat de Catalunya
DOUE	Diari oficial de la Unió Europea
FCRB	Fundació Privada Clínic per a la Recerca Biomèdica August Pi i Sunyer
ICS	Institut Català de la Salut
IDIBAPS	Institut d'Investigacions Biomèdiques August Pi i Sunyer
IVA	Impost sobre el valor afegit
LCSP	Llei 30/2007, del 30 d'octubre, de contractes del sector públic
LOSC	Llei 15/1990, del 9 de juliol, d'ordenació sanitària de Catalunya, modificada per la Llei 11/1995, del 29 de setembre
RGLCAP	Reial decret 1098/2001, del 12 d'octubre, pel qual s'aprova el Reglament general de la Llei de contractes de les administracions públiques
TRLCAP	Text refós de la Llei de contractes de les administracions públiques
TSF	Fundació Privada Transplant Services Foundation
XHUP	Xarxa hospitalària d'utilització pública

1. INTRODUCCIÓ

La Sindicatura de Comptes, com a òrgan de fiscalització de la gestió econòmica, financera i comptable del sector públic de Catalunya, emet el present informe arran de les funcions que li són encomanades en la Llei 18/2010, de la Sindicatura de Comptes.

Aquesta fiscalització ha tingut el seu origen en l'aplicació del que disposa l'article 71.6 del text refós de la Llei de finances públiques de Catalunya, en la versió vigent en el període de la fiscalització.

1.1. INTRODUCCIÓ A L'INFORME

1.1.1. Objecte i abast

L'objecte d'aquest informe és la fiscalització de l'activitat economicofinancera de l'Hospital Clínic i Provincial de Barcelona corresponent a l'exercici 2009.

En aquest sentit, el treball realitzat ha consistit en la fiscalització de regularitat, limitada a l'activitat economicofinancera i contractual desenvolupada per l'Hospital durant l'any 2009. Els objectius fixats s'han adreçat a avaluar els procediments de control intern establerts per a la salvaguarda i control dels actius i a obtenir una raonable seguretat que la informació economicofinancera de l'entitat es presenta conforme als principis comptables que li són d'aplicació i que el desenvolupament de la seva activitat en les àrees auditades s'ha realitzat d'acord amb la legalitat vigent.

1.1.2. 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 una evidència adequada i suficient que permeti suportar les conclusions d'aquest informe.

El treball de la Sindicatura s'ha vist limitat pel fet que la mostra de contractes fiscalitzats s'ha realitzat a partir d'una llista facilitada per l'Hospital que no incloïa tots els contractes adjudicats l'any 2009 o contenien algunes errades en els imports (apartat 2.6). També s'ha vist limitat i endarrerit en altres aspectes per les dificultats i la tardança de l'Hospital a lliurar la totalitat de la documentació sol·licitada, com es posa de manifest en els apartats corresponents de l'informe.

Durant el temps que la Sindicatura ha estat realitzant la fiscalització, els serveis administratius de l'Hospital Clínic han estat desenvolupant un procés d'ordenació i reorganització economicoadministrativa per millorar-ne la gestió.

1.2. INTRODUCCIÓ A L'ENS FISCALITZAT

1.2.1. Creació i objecte

L'Hospital Clínic i Provincial va ser creat l'any 1906, com a hospital de beneficència, sota la direcció d'una Junta Administrativa. El Decret de Presidència del Govern del 10 d'octubre de 1952 sobre l'Hospital Clínic i Provincial de Barcelona va atribuir a l'Hospital funcions de caràcter assistencial i docent i va crear la Junta de Patronat, com a òrgan rector de l'Hospital.

La Junta de Patronat estava constituïda pel governador civil de la Província, que la presidia, el president de la Diputació Provincial i el rector de la Universitat de Barcelona.

El Decret de Presidència esmentat va establir un sistema per cobrir els dèficits de l'Hospital mitjançant subvencions, que determinava que la Diputació Provincial aportaria un 42% de l'import dels dèficits, el Ministeri d'Educació Nacional un 22%, el Ministeri de Governació un 22% i l'Ajuntament de Barcelona el 14% restant. El Decret de la Presidència del Govern del 21 de juliol de 1955, pel qual s'interpreta l'article sisè del Decret del 10 d'octubre de 1952 sobre l'Hospital Clínic i Provincial de Barcelona, va atribuir caràcter definitiu al sistema de finançament dels dèficits de l'Hospital.

Els decrets del 10 d'octubre de 1952 i del 21 de juliol de 1955 van ser convalidats amb caràcter de llei per la Llei del 17 de juliol de 1956. Del contingut d'ambdós decrets es desprèn que en cap moment va quedar determinada la naturalesa o forma jurídica de l'Hospital Clínic i Provincial de Barcelona, al qual els decrets es refereixen en tot moment com *l'establiment*.

Mitjançant el Reial decret 1267/2007, del 24 de setembre, es van traspasar les funcions i els serveis relatius a l'Hospital Clínic i Provincial de Barcelona de l'Administració de l'Estat a la Generalitat de Catalunya, amb efectivitat a partir de l'1 de gener del 2008.

Des de la data del traspàs, a la Generalitat de Catalunya li correspon exercir la competència d'organització de l'Hospital, dotar-lo d'una forma jurídica adient i assumir els costos que es derivin de l'exercici de les seves competències. L'1 de gener del 2008 la Generalitat va ocupar la posició jurídica de l'Estat i va assumir la presidència de *l'establiment*. Per a la gestió de l'Hospital, la Generalitat preveia la creació d'un consorci integrat per la Generalitat de Catalunya, l'Administració de l'Estat, l'Ajuntament de Barcelona i la Universitat de Barcelona, però aquest consorci, a 30 d'abril de 2012, encara no s'havia constituït.

La Llei 14/1986, del 25 d'abril, general de sanitat,¹ va derogar els decrets del 10 d'octubre de 1952 i del 21 de juliol de 1955, fet pel qual l'Ajuntament de Barcelona i la Diputació de Barcelona van quedar exempts de les obligacions que els imposaven. Així mateix, l'annex del decret 1267/2007, del 24 de setembre, de traspàs de les funcions i els serveis de l'Administració de l'Estat a la Generalitat de Catalunya relatiu a l'Hospital Clínic disposa que la Generalitat de Catalunya se subroga en totes les obligacions financeres pendents fins al moment de la signatura de l'Acord de traspàs o que es produeixin en el futur corresponents a l'Administració de l'Estat, a la Diputació Provincial de Barcelona i a l'Ajuntament de Barcelona, recollits en la Llei del 17 de juliol del 1956.

Actualment, l'Hospital Clínic no té una forma jurídica concreta, cosa que provoca una indeterminació del règim jurídic que li és d'aplicació en els àmbits en què actua. Tanmateix, aquesta entitat pública ha de quedar subjecta a la llei. Per això, atesos els antecedents històrics de l'Hospital, així com a l'organització del sistema sanitari català,² la Sindicatura considera que, en tant no es doni una forma jurídica concreta a l'Hospital i per tal de determinar quin serà el règim jurídic que se li aplicarà, cal assimilar-lo a un establiment públic de naturalesa institucional integrat en el Servei Català de la Salut i, en conseqüència, aplicar-li la normativa prevista en la Llei d'ordenació sanitària de Catalunya (LOSC).

1. L'article 41 de la Llei 14/1986, del 25 d'abril, general de sanitat disposa que les comunitats autònomes han d'exercir les competències assumides en els seus estatuts i les que l'Estat els transfereixi, o si escau, els delegui.

L'article 162.1 de l'Estatut d'autonomia de Catalunya del 2006 atribueix la competència exclusiva a la Generalitat de Catalunya per a l'ordenació, planificació, administració i execució dels centres hospitalaris situats en territori català.

2. L'organització del sistema català es va configurar en la Llei 15/1990, del 9 de juliol, d'ordenació sanitària de Catalunya, modificada per la Llei 11/1995, del 29 de setembre (LOSC). Aquesta Llei va crear el Servei Català de la Salut (CatSalut), ens públic amb personalitat jurídica pròpia, adscrit al Departament de Salut de la Generalitat de Catalunya. D'acord amb el que disposa aquesta Llei el CatSalut és un ens instrumental creat per a l'exercici de competències i funcions la responsabilitat de les quals correspon a l'Administració de la Generalitat de Catalunya.

L'article 5 de la Llei 15/1990 estableix que el CatSalut està configurat per tots els centres, serveis i establiments públics de cobertura pública de Catalunya i que a més de les funcions de gestió i administració dels centres i les de serveis i prestacions del sistema sanitari públic, li corresponen les funcions d'ordenació, planificació, programació i avaluació sanitàries, sociosanitàries i de salut pública, i la distribució dels recursos econòmics afectes al seu finançament, que s'han d'exercir d'acord amb les directius i prioritats previstes en el Pla de salut de Catalunya i els criteris generals de la planificació sanitària que determini el Departament de Sanitat i Seguretat Social.

L'article 7 de la Llei 15/1990 determina que el CatSalut pot formar consorcis de naturalesa pública amb entitats públiques o privades sense finalitat de lucre, amb interessos comuns o concurrents, que podran dotar-se d'organismes instrumentals, si és procedent.

1.2.2. Estructura organitzativa

La Junta de Patronat és el màxim òrgan de govern de l'Hospital Cínic i Provincial de Barcelona.

En data 9 de gener del 2008, la Junta de Patronat va acordar que, orgànicament, mentre no es constituís el Consorci, es regiria pel que es determina en el capítol III de la proposta d'estatuts del futur consorci, relatiu als òrgans de govern, direcció, coordinació i participació, a excepció de l'article 15, que fa referència a la composició del Consell de Govern, i de l'article 28 pel que fa a la designació dels membres de la Comissió Permanent.

Els òrgans de govern i direcció previstos són la Junta de Patronat, el president o presidenta, el vicepresident conseller delegat o la vicepresidenta consellera delegada, la Comissió Permanent, el director o directora general i el Comitè de Direcció General.

A les sessions de la Junta de Patronat de l'any 2009 hi van participar les persones següents:

Presidenta	Marina Geli i Fàbrega, consellera de Salut
Vocals	Raimon Belenes i Juárez, conseller delegat de l'Hospital Cínic Ivan Planas i Miret, gerent d'Empreses Públiques i Consorcis del CatSalut Ricard Frigola i Pérez, gerent del Consorci Sanitari de Barcelona i de la Regió Sanitària de Barcelona Dídac Ramírez i Sarrió, rector de la Universitat de Barcelona Francesc Cardellach i López, degà de la Facultat de Medicina Enric Mangas i Monge Mercedes de Pablo Martí Parellada i Sabata Salvador Maluquer i Amorós, director general de Pressupostos del Departament d'Economia i Finances
Secretari	Jordi Goixens i Muñoz
Vicesecretària	Olga Delpaix i Borrell

La consellera de Salut va presidir la Junta de Patronat i li corresponia, entre altres, l'exercici de la representació institucional de l'Hospital i la convocatòria i presidència de les sessions de la Junta.

El vicepresident conseller delegat, nomenat per la Junta de Patronat el 9 de gener del 2008 a proposta de la presidenta, va ser Raimon Belenes i Juárez i, entre altres, li corresponia la presidència de la Comissió Permanent, la realització del seguiment de l'activitat de l'Hospital i, juntament amb la presidenta, l'exercici de la representació de l'Hospital.

La Comissió Permanent és l'òrgan destinat a agilitar el govern de l'Hospital i fer el seguiment de les directrius establertes pels altres òrgans de govern de l'Hospital. Durant l'any 2009 estava composta pel vicepresident conseller delegat, que la va presidir, sis

vocals designats entre els membres de la Junta de Patronat i el secretari i el vicesecretari del Patronat.

El director o directora general és el màxim òrgan d'execució i direcció de l'Hospital. En el període fiscalitzat va ocupar aquest càrrec Raimon Belenes i Juárez que el compaginava amb les funcions de vicepresident conseller delegat, per acord de la Junta de Patronat del 29 de juliol del 2008.

Al Comitè de Direcció General li correspon la coordinació, l'estudi i la deliberació de les activitats relatives a l'hospital. Està integrat pels càrrecs de comandament que conformen l'estructura directiva de l'hospital.

L'Hospital Clínic de Barcelona disposa d'un model assistencial basat en l'organització enfocada al pacient en forma d'onze instituts i centres, els quals disposen i gestionen de forma descentralitzada el seu pressupost.

1.2.3. Activitat i recursos estructurals i humans

L'Hospital Clínic i Provincial de Barcelona és un hospital universitari que pertany a la Xarxa hospitalària d'utilització pública (XHUP). L'Hospital desenvolupa activitats en l'àmbit assistencial, de recerca i docent, ja sigui directament o a través d'entitats vinculades. És centre de referència a nivell nacional i internacional en diverses línies d'activitat assistencial, de recerca i d'innovació i de docència de qualitat.

En l'àmbit assistencial presta atenció especialitzada en la pràctica totalitat de les especialitats mèdiques i quirúrgiques; en l'atenció primària participa en la gestió de centres d'atenció primària; presta serveis socio-sanitaris, i desenvolupa activitats de salut mental. També presta serveis assistencials a pacients privats a través de BarnaClínic, SA. A més, en relació amb l'activitat de transplantaments també realitza, mitjançant l'entitat vinculada Fundació Privada Transplant Services Foundation (TSF), l'extracció i distribució d'òrgans i teixits.

En atenció especialitzada, l'Hospital actua com a hospital comunitari per a una població de 551.374 habitants, juntament amb la Clínica Plató, l'Hospital del Sagrat Cor i l'Hospital Casa de Maternitat, gestionat pel Consorci de Gestió, Corporació Sanitària (CGCS), entitat vinculada a l'Hospital. L'Hospital Clínic és un hospital d'alta tecnologia per al conjunt de Catalunya, i desenvolupa, com a hospital de referència altament especialitzat, línies d'activitat per a pacients de tot l'Estat i a nivell internacional.

A 31 de desembre del 2009, l'hospital disposava de 854 llits i comptava amb 4.555 empleats, dels quals 3.583 eren personal assistencial.

L'any 2009 va haver-hi 47.795 altes hospitalàries, incloses les altes en cirurgia major ambulatoria, 22.373 intervencions quirúrgiques, 3.896 parts i 413 trasplantaments. Pel que

fa a l'activitat ambulatoria, en consultes externes va haver-hi 106.653 primeres visites, es van atendre 135.801 urgències i es van realitzar 90.622 sessions d'hospital de dia.

L'atenció primària es duu a terme a través d'entitats vinculades: Gesclínic, SA, que gestiona el centre d'atenció primària de les Corts i que dona cobertura a 32.318 habitants, i el Consorci d'Atenció Primària de Salut de l'Eixample (CAPSE), que disposa de dos equips d'atenció primària a l'Eixample, que presten serveis a 70.992 habitants.

Per a l'atenció socio sanitària, l'Hospital posseeix una Unitat funcional interdisciplinària socio sanitària³ de geriatria i una altra de pal·liatius i també un hospital de dia amb 50 places.

L'atenció en salut mental la presten una unitat d'hospitalització d'adults i infantojuvenil i l'Hospital de dia.

L'Hospital Clínic té una llarga tradició en investigació que el situa com a institució de referència, tant a nivell nacional com internacional. Una part significativa de les activitats de recerca s'articulen a través de l'entitat vinculada Consorci Institut d'Investigacions Biomèdiques August Pi i Sunyer (IDIBAPS). La gestió i administració dels projectes d'investigació es realitzen a través de la Fundació Privada Clínic per a la Recerca Biomèdica (FCRB). L'any 2009 es van publicar 840 treballs en revistes científiques amb factor d'impacte⁴.

Des del punt de vista docent, l'Hospital realitza activitats de docència a nivell de pregrau i postgrau, així com de formació continuada del personal de plantilla i de personal extern. Durant l'any 2009, hi va haver a l'Hospital 303 especialistes en formació, 231 MIR d'altres institucions en comissió de serveis i 210 estades de professionals estrangers que van realitzar una formació especialitzada.

1.2.4. Control intern

En virtut del que estableix l'article 71.2 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 d'Economia i Finances, la Intervenció adjunta per a la Seguretat Social efectua el control financer de l'Hospital Clínic i Provincial de Barcelona.

El darrer informe de control financer efectuat sobre l'activitat economicofinancera de l'Hospital Clínic de l'any 2009, està inclòs en el Pla anual de control financer, aprovat pel conseller d'Economia i Finances en data 15 de gener del 2009, i correspon al segon semestre. Les conclusions d'aquest informe fan referència, entre altres, als punts següents: al Pla comptable privat que s'està aplicant, ja que s'hauria d'aplicar el Pla de comptabilitat pública de la Generalitat de Catalunya; a la manca d'un instrument comptable i financer que

3. Equips de suport que intervenen en els casos més complexos.

4. Valoració quantitativa del valor i la rellevància per a la comunitat acadèmica a la que serveix una revista.

permeti fer un seguiment pressupostari; a la millora de l'endeutament bancari i a la greu situació economicopatrimonial de l'Hospital que presenta⁵ després dels ajustos dels actius no realitzables, un fons de maniobra negatiu de 172 M€ i un patrimoni net negatiu de 146 M€; a la falta de comptabilització d'edificis i terrenys propietat de l'Hospital i a la manca d'acreditació de la valoració dels immobles enregistrats en la comptabilitat,⁶ i a les deficiències que presenta la contractació administrativa.

Per altra banda, els comptes anuals de l'Hospital Clínic i Provincial de Barcelona van ser objecte d'una auditoria externa realitzada per l'empresa Deloitte, SL. L'informe expressa una opinió amb les excepcions següents: manca d'informació per avaluar la recuperabilitat d'un saldo a cobrar de l'Institut d'Alta Tecnologia PRBB - Fundació Privada de 160.000,00 € i per avaluar els eventuais passius que es podrien posar de manifest al Clínic en funció de la situació financera i patrimonial de l'esmentada Fundació; baixa del Balanç dels saldos a cobrar de 166.836.479,84 € d'antics patrons (Ajuntament de Barcelona i Administració de l'Estat) i de 40.805.045,52 € facturats al CatSalut per l'activitat de trasplantaments a pacients desplaçats d'altres comunitats, i impossibilitat de determinar els efectes en comptes anuals de l'eventual cessió d'ús de l'edifici en què l'Hospital desenvolupa la major part de la seva activitat i que és propietat de la Universitat de Barcelona.

1.2.5. Normativa

La normativa d'aplicació a l'Hospital Clínic i Provincial de Barcelona és, entre altra, la següent:

- Llei 30/2007, del 30 d'octubre, de contractes del sector públic (LCSP).
- Reial decret 1098/2001, del 12 d'octubre, pel qual s'aprova el Reglament general de la Llei de contractes de les administracions públiques (RGLCAP).
- Reial decret 1267/2007, del 24 de setembre, sobre traspàs de les funcions i els serveis de l'Administració de l'Estat a la Generalitat de Catalunya relatius a l'Hospital Clínic i Provincial de Barcelona.
- Reial decret 817/2009, del 8 de maig, pel qual es desenvolupa parcialment la Llei 30/2007, del 30 d'octubre, de contractes del sector públic.
- Llei 15/1990, del 9 de juliol, d'ordenació sanitària de Catalunya, modificada per la Llei 11/1995, del 29 de setembre.

5. Els comptes anuals de l'any 2009 inclosos en l'informe d'Intervenció eren provisionals.

6. En els comptes aprovats per la Junta de Patronat incloïen els assentaments de regularització per enregistrar aquests béns immobles.

- Decret legislatiu 3/2002, del 24 de desembre, pel qual s'aprova el text refós de la Llei de finances públiques de Catalunya.
- Llei 15/2008, del 23 de desembre, de pressupostos de la Generalitat de Catalunya per al 2009.
- Ordre del 28 d'agost de 1996, per la qual s'aprova el Pla general de comptabilitat pública de la Generalitat de Catalunya.

1.2.6. Informació objecte d'examen

La informació objecte d'examen ha estat la Liquidació del pressupost, el Balanç de situació, el Compte de pèrdues i guanys, l'Estat de canvis en el patrimoni net, l'Estat de fluxos d'efectiu i la Memòria corresponents a l'exercici anual acabat a 31 de desembre del 2009.

Així mateix, s'ha fiscalitzat la documentació relativa als procediments i despeses relacionades amb la contractació d'obres, subministraments i prestacions de serveis realitzada per l'entitat en el decurs de l'any fiscalitzat.

Les incidències referents a la comptabilitat financera que es posen de manifest al llarg de l'informe han sorgit de l'anàlisi del pla de comptabilitat privat que l'Hospital Clínic utilitza de forma inadequada, atès que, d'acord amb la normativa que li és d'aplicació, hauria d'emprar el Pla general de comptabilitat pública.

2. FISCALITZACIÓ REALITZADA

2.1. LIQUIDACIÓ DEL PRESSUPOST

El 19 de novembre del 2008, la Junta de Patronat de l'Hospital Clínic i Provincial de Barcelona va aprovar el pressupost provisional de l'Hospital per a l'exercici 2009. Amb posterioritat el va trametre al Departament de Salut perquè fos incorporat en l'avantprojecte de pressupostos de l'exercici 2009.

La Llei 15/2008, del 23 de desembre, va aprovar els pressupostos de la Generalitat de Catalunya per a l'exercici 2009, dels quals formava part, entre altres, el pressupost de l'Hospital Clínic, per 490.750.421,95 €.

La Liquidació del pressupost de l'exercici 2009 i els comptes anuals tancats a 31 de desembre del 2009 de l'Hospital van ser aprovats per la Junta de Patronat en la sessió del 2 de juliol del 2010. La Liquidació del pressupost presenta uns drets liquidats de 489.150.813,39 € i unes obligacions reconegudes de 557.151.132,62 € (quadre 2.1.A).

Quadre 2.1.A. Liquidació del pressupost

Capítols d'ingressos	Pressupost inicial	Modificacions	Pressupost definitiu	Ingressos liquidats	Estructura liquidació %	Grau d'execució %
3. Taxes i altres ingressos	439.655.615,30	0,00	439.655.615,30	448.216.843,14	91,6	101,9
4. Transferències corrents	116.053,48	0,00	116.053,48	453.605,99	0,1	390,9
5. Ingressos patrimonials	978.753,17	0,00	978.753,17	885.601,03	0,2	90,5
8. Variació d'actius financers	25.000.000,00	0,00	25.000.000,00	30.576.385,19	6,3	122,3
9. Variació passius financers	25.000.000,00	0,00	25.000.000,00	9.018.378,04	1,8	36,1
Total ingressos	490.750.421,95	0,00	490.750.421,95	489.150.813,39	100,0	99,7
Capítols de despeses	Pressupost inicial	Modificacions	Pressupost definitiu	Obligacions reconegudes	Estructura liquidació %	Grau d'execució %
1. Remuneracions del personal	247.531.682,34	0,00	247.531.682,34	246.945.170,44	44,3	99,8
2. Despeses de béns corrents i serveis	171.010.366,33	(774.927,97)	170.235.438,36	183.257.550,65	32,9	107,6
3. Despeses financeres	10.102.710,15	0,00	10.102.710,15	5.573.011,99	1,0	55,2
4. Transferències corrents	0,00	774.927,97	774.927,97	1.031.823,78	0,2	133,2
6. Inversions reals	37.105.663,13	0,00	37.105.663,13	40.503.434,03	7,3	109,2
8. Variació d'actius financers	0,00	0,00	0,00	153.551,42	0,0	-
9. Variació de passius financers	25.000.000,00	0,00	25.000.000,00	79.686.590,31	14,3	318,7
Total despeses	490.750.421,95	0,00	490.750.421,95	557.151.132,62	100,0	113,5
Superàvit/Dèficit				(68.000.319,23)		

Imports en euros.

Font: Liquidació del pressupost del 2009, Hospital Clínic i Provincial de Barcelona.

L'única modificació pressupostària que inclou el pressupost correspon a les aportacions de fons que realitza l'Hospital Clínic a la FCRB per desenvolupar activitats de recerca i docència i que l'Hospital rep de diverses entitats per a aquest objecte. L'Hospital tenia pressupostades aquestes aportacions en el capítol 2, Despeses de béns corrents i serveis, tot i que d'acord amb la seva naturalesa els corresponia el capítol 4, Transferències corrents. Els ingressos per finançar aquestes transferències estan comptabilitzats en el capítol 3, Taxes i altres ingressos.

El grau d'execució del pressupost d'ingressos de l'any 2009 va ser d'un 99,7%. En els capítols 3, 4 i 8, els ingressos es van executar per damunt del que estava previst. En canvi, el capítol 9, Variació de passius financers, es va executar en un 36,1% i el capítol 5, Ingressos patrimonials, es va executar un 90,5% de l'import pressupostat. La quasi totalitat dels ingressos de l'Hospital, el 91,6%, provenen del capítol 3, Taxes i altres ingressos.

L'acord del traspàs de l'Hospital de l'Administració de l'Estat a la Generalitat de Catalunya establia que l'Estat havia de fer a la Generalitat les aportacions següents:

- El finançament del 44% (que equival a la seva participació) del dèficit liquidat de l'Hospital corresponent a l'exercici 2007, un cop descomptades les quantitats prèviament avançades pels ministeris de Sanitat i Consum i d'Educació i Ciència. Aquesta aportació va ascendir a 11.376.453,00 €. L'Estat va ordenar-ne el pagament a la Generalitat el 29 de desembre del 2008 i aquesta el va ingressar a l'Hospital el 27 de maig del 2009.
- El finançament pel cost efectiu anual de les funcions i serveis de l'Hospital Clínic que es traspassaven a la Generalitat de Catalunya, valorat per l'any 2007 en 75.000.000,00 €.

Aquest import ha de ser abonat per l'Estat fins que no es produeixi la revisió dels fons de suficiència i el seu cost s'incorpori al del conjunt dels traspassos de l'Estat a la Generalitat. Aquest finançament inclou també l'aportació que anualment rebia l'Hospital de l'Administració de l'Estat en concepte de subvenció destinada al finançament de centres sanitaris no psiquiàtrics a través de la Diputació de Barcelona.

La Generalitat transfereix anualment els fons a l'Hospital Clínic a través de clàusules addicionals específiques del conveni de gestió de serveis sanitaris que l'Hospital té amb el CatSalut. En aquest sentit, la clàusula addicional del conveni corresponent a l'any 2009 es va signar l'11 de març del 2010 per 61.700.000,00 €.⁷

- c) Un únic lliurament independent de l'aportació pel cost efectiu, de 110.000.000,00 €, que s'havia de destinar al sanejament financer de l'Hospital i a les noves inversions. Aquest import s'ha de liquidar d'acord amb les anualitats següents: 10.000.000,00 € l'any 2008 i 25.000.000,00 € cada any des del 2009 fins al 2012.

L'execució de les despeses va ser d'un 113,5%. En tots els capítols pressupostaris excepte en el capítol 1, Remuneracions de personal, i 3, Despeses financeres, les obligacions reconegudes van excedir el pressupost definitiu. Destaquen les obligacions del capítol 9, Variació de passius financers, que excedeixen les pressupostades en un 218,7%.

De la diferència entre els drets liquidats i les obligacions reconegudes l'Hospital va registrar un dèficit pressupostari de 68.000.319,23 €, resultat d'un superàvit en operacions corrents de 12.748.493,30 €, d'un dèficit en operacions de capital de 40.503.434,03 €, i d'un dèficit en operacions financeres de 40.245.378,50 € (quadre 2.1.B).

Quadre 2.1.B. Resultat pressupostari

Resultat pressupostari	Ingressos liquidats	Obligacions reconegudes	Resultat
Operacions corrents	449.556.050,16	436.807.556,86	12.748.493,30
Operacions de capital	0,00	40.503.434,03	(40.503.434,03)
Resultat pressupostari per operacions no financeres	449.556.050,16	477.310.990,89	(27.754.940,73)
Operacions amb actius financers	30.576.385,19	153.551,42	30.422.833,77
Operacions amb passius financers	9.018.378,04	79.686.590,31	(70.668.212,27)
Resultat pressupostari per operacions financeres	39.594.763,23	79.840.141,73	(40.245.378,50)
Saldo pressupostari			(68.000.319,23)

Imports en euros.

Font: Liquidació del pressupost de l'exercici 2009 de l'Hospital Clínic i Provincial de Barcelona.

El Romanent de tresoreria al tancament de l'exercici 2009, que quantifica el superàvit o dèficit acumulat de finançament de l'Hospital a curt termini, és negatiu en 134.916.254,55 € (quadre 2.1.C).

7. L'import de la clàusula, de 61.700.000,00 €, no coincideix amb l'import comptabilitzat per aquest concepte, de 66.075.906,80 €, perquè a 31 de desembre l'Hospital tenia coneixement de la totalitat de l'import del traspàs, però no de la reassignació de part d'aquest finançament, de 4.375.906,80 €, al servei de docència.

Quadre 2.1.C. Romanent de tresoreria a 31 de desembre del 2009

Drets pendents de cobrament		107.130.894,07
Clients per vendes i prestació de serveis	62.612.571,73	
Clients empreses del grup i associades	17.768.419,84	
Deutors diversos	582.002,81	
Personal	41.697,61	
Altres crèdits administracions públiques	25.972.308,02	
Fiances i dipòsits constituïts a curt termini	153.894,06	
Obligacions pendents de pagament		242.064.796,71
Deutes a curt termini entitats de crèdit	4.978.603,73	
Creditors arrendament financer	66.519,29	
Altres passius financers	990.781,62	
Deutes empreses del grup i associades	13.765.852,38	
Creditors comercials i altres comptes a pagar	222.263.039,69	
Fons líquids		17.648,09
Romanent de Tresoreria		(134.916.254,55)

Imports en euros.

Font: Liquidació del pressupost de l'exercici 2009 de l'Hospital Clínic i Provincial de Barcelona.

Les observacions que es desprenen de la fiscalització d'aquesta àrea són les següents:

a) Gestió del pressupost

Durant l'exercici fiscalitzat l'Hospital no va enregistrar en la comptabilitat pressupostària les operacions economicofinanceres fruit de la seva activitat. A final d'any va confeccionar la Liquidació del pressupost a partir dels saldos o els moviments dels comptes de la comptabilitat financera.⁸

En tant que no es doni una forma jurídica concreta a l'Hospital, la Sindicatura considera que cal assimilar-lo a un establiment públic de naturalesa institucional integrat en el Cat-Salut. En conseqüència, d'acord amb el que estableix la Llei de finances públiques de Catalunya, l'Hospital ha de gestionar el seu pressupost, de tal manera que li permeti fer un adequat seguiment pressupostari de les operacions.

b) Inversions reals

L'Hospital va reconèixer obligacions per 258.986,82 € en el capítol 6, Inversions reals, corresponents a despeses de manteniment del sistema informàtic. D'acord amb la normativa pressupostària aquestes obligacions s'havien d'enregistrar en el capítol 2, Despeses de béns corrents i serveis.

D'altra banda, l'Hospital va enregistrar en el capítol 6, Inversions reals, donacions de maquinària i instal·lacions per 57.719,01 €, tot i que les donacions en espècie no tenen incidència en el pressupost.

8. Observació modificada com a conseqüència de les al·legacions presentades per l'Hospital.

c) Subvencions de capital i transferències corrents

L'Hospital va enregistrar la liquidació definitiva de la participació en el fons d'aportació a l'assistència sanitària de l'any 2007 per 5.573.471,37 € en el capítol 8, Variació d'actius financers, del pressupost d'ingressos. Aquesta subvenció la va atorgar l'Administració de l'Estat a través de la Diputació de Barcelona per al manteniment dels centres sanitaris de caràcter no psiquiàtric de les diputacions. La Diputació de Barcelona no forma part de la Junta de Patronat de l'Hospital i, per tant, les seves subvencions no es poden considerar aportacions de capital i s'haurien d'haver enregistrarat com una transferència corrent o de capital, en funció de la seva finalitat.

L'Hospital va comptabilitzar 61.700.000,00 €⁹ corresponents a l'import del finançament del cost efectiu del servei de l'any 2009 en el capítol 3, Taxes i altres ingressos, del pressupost d'ingressos, quan per la seva naturalesa s'hauria d'haver enregistrarat en el capítol 4, Transferències corrents.

L'Hospital va enregistrar aportacions de diferents entitats, per 494.948,99 €, per al desenvolupament d'activitats de recerca i docència en el capítol 3, Taxes i altres ingressos. Ateses les seves característiques, aquestes aportacions s'haurien d'haver enregistrarat en el capítol 4, Transferències corrents.

d) Variació de passius financers

L'Hospital Clínic va registrar drets liquidats per 12.555.046,88 € corresponents al saldo disposat a 31 de desembre del 2009 de la centralització de tresoreria (*cash pooling*) de la Generalitat en el capítol 9 d'ingressos, Variació de passius financers (apartat 2.2.1.10). No obstant això, els moviments de fons que es generen en les entitats adherides a la centralització de tresoreria no han de tenir reflex en el pressupost atès que són operacions extrapressupostàries de la tresoreria.

L'Hospital va reconèixer obligacions per 1.144.918,99 €, corresponents als imports de saldos de descobert de dos comptes corrents en el capítol 9 de despesa, Variació de passius financers. Els moviments dels saldos dels comptes corrents no forma part de les operacions pressupostàries.

Durant l'any 2009, l'Hospital va amortitzar 4.000.000,00 € d'un préstec que li havia atorgat la FCRB. Va enregistrar aquesta operació com si es tractes d'una disminució del pressupost d'ingressos, quan hauria d'haver enregistrarat l'amortització com a despesa en el capítol 9, Variació de passius financers.

9. Import modificat com a conseqüència de les al·legacions presentades per l'Hospital.

2.2. BALANÇ DE SITUACIÓ

El Balanç de situació de l'Hospital Clínic al tancament de l'exercici 2009 presentava un volum d'actiu i de passiu de 511.160.638,41 € (quadre 2.2.A).

Quadre 2.2.A. Balanç de situació

ACTIU	Apartat	31.12.2009	31.12.2008	Variació %	Estructura patrimonial a 31.12.2009 %
A) Actiu no corrent					
Immobilitzat intangible	2.2.1.1	7.584.993,73	7.322.258,01	3,6	1,5
Aplicacions informàtiques		7.584.993,73	7.322.258,01	3,6	1,5
Immobilitzat material	2.2.1.2	196.236.164,67	156.868.157,65	25,1	38,4
Terrenys i construccions		91.983.622,12	70.664.035,35	30,2	18,0
Instal·lacions tècniques i altre immobilitzat material		64.656.531,76	50.179.955,87	28,8	12,6
Immobilitzat en curs		39.596.010,79	36.024.166,43	9,9	7,7
Inversions immobiliàries	2.2.1.3	18.240.186,73	4.415.262,65	313,1	3,6
Terrenys i construccions		18.240.186,73	4.415.262,65	313,1	3,6
Inversions empreses del grup i associades llarg termini	2.2.1.4	1.490.959,91	1.420.791,83	4,9	0,3
Inversions financeres a llarg termini	2.2.1.5	166.986.479,84	167.510.254,79	(0,3)	32,7
Instrumentes de patrimoni i crèdits a tercers		150.000,00	150.000,00	0,0	0,0
Deutors a llarg termini		166.836.479,84	167.360.254,79	(0,3)	32,6
Total Actiu no corrent		390.538.784,88	337.536.724,93	15,7	76,4
b) Actiu corrent					
Existències		13.260.135,66	13.082.788,72	1,4	2,6
Deutors comercials i altres comptes a cobrar		106.977.000,01	161.206.275,56	(33,6)	20,9
Clients per vendes i prestació de serveis	2.2.1.6	62.612.571,73	127.559.262,08	(50,9)	12,2
Clients, empreses del grup i associades	2.2.1.6	17.768.419,84	16.556.650,63	7,3	3,5
Deutors diversos	2.2.1.6	582.002,81	627.598,35	(7,3)	0,1
Personal	2.2.1.7	41.697,61	44.611,43	(6,5)	0,0
Altres crèdits amb administr. públiques	2.2.1.8	25.972.308,02	16.418.153,07	58,2	5,1
Inversions financeres a curt termini	2.2.1.9	153.894,06	70.510,72	118,3	0,0
Altres inversions financeres		153.894,06	70.510,72	118,3	0,0
Periodificacions a curt termini	2.2.1.9	213.175,71	0,00	-	0,0
Efectiu i altres actius líquids equivalents	2.2.1.10	17.648,09	102.796,51	(82,8)	0,0
Tresoreria		17.648,09	102.796,51	(82,8)	0,0
Total Actiu corrent		120.621.853,53	174.462.371,51	(30,9)	23,6
Total Actiu		511.160.638,41	511.999.096,44	(0,2)	100,0

SINDICATURA DE COMPTES DE CATALUNYA — INFORME 17/2012

PASSIU	Apartat	31.12.2009	31.12.2008	Variació %	Estructura patrimonial a 31.12.2009 %
A) Patrimoni net	2.2.2.1				
Fons propis		35.661.129,23	29.091.232,85	22,6	7,0
Fons social		35.962.584,21	30.912.887,79	16,3	7,0
Reserves		(1.601.247,79)	(2.108.823,79)	(24,1)	(0,3)
Altres reserves		(1.601.247,79)	(2.108.823,79)	(24,1)	(0,3)
Romanent		287.168,85	0,00	-	0,1
Resultat de l'exercici		1.012.623,96	287.168,85	252,6	0,2
Subvencions, donacions i llegats rebuts		40.758.537,08	2.107.997,40	*	8,0
Total Patrimoni net		76.419.666,31	31.199.230,25	144,9	15,0
B) Passiu no corrent					
Provisions a llarg termini	2.2.2.2	17.886.076,00	13.165.270,28	35,9	3,5
Deutes a llarg termini		159.810.738,37	161.185.907,81	(0,9)	31,3
Deutes amb entitats de crèdit i creditors per arrendament financer	2.2.2.3	32.697.664,40	34.072.833,84	(4,0)	6,4
Altres passius financers	2.2.2.4	127.113.073,97	127.113.073,97	0,0	24,9
Deutes amb empreses del grup i associades a llarg termini	2.2.2.5	5.900.000,00	0,00	-	1,2
Total Passiu no corrent		183.596.814,37	174.351.178,09	5,3	35,9
C) Passiu corrent					
Deutes a curt termini	2.2.2.6	6.035.904,64	94.558.919,87	(93,6)	1,2
Deutes amb entitats de crèdit		5.045.123,02	94.558.919,87	(94,7)	1,0
Altres deutes a curt termini		990.781,62	0,00	-	0,2
Deutes amb empreses del grup i associades a curt termini	2.2.2.7	13.765.852,38	5.166.237,29	166,5	2,7
Creditors comercials i altres comptes a pagar		222.380.193,55	202.444.651,38	9,8	43,5
Proveïdors	2.2.2.8	176.892.802,94	154.697.036,88	14,3	34,6
Proveïdors empreses del grup i associades	2.2.2.8	3.410.113,21	2.503.989,33	36,2	0,7
Creditors diversos	2.2.2.8	883.727,38	2.838.414,28	(68,9)	0,2
Personal	2.2.2.9	18.045.971,06	19.375.924,59	(6,9)	3,5
Altres deutes amb administracions públiques	2.2.2.10	23.138.296,46	22.912.132,44	1,0	4,5
Acomptes de clients		9.282,50	117.153,86	(92,1)	0,0
Periodificacions a curt termini	2.2.2.11	8.962.207,16	4.278.879,56	109,5	1,8
Total Passiu corrent		251.144.157,73	306.448.688,10	(18,0)	49,1
Total Patrimoni net i Passiu		511.160.638,41	511.999.096,44	(0,2)	100,0

Imports en euros.

Font: Elaborat per la Sindicatura de Comptes a partir dels comptes anuals i els registres comptables i extracomptables dels exercicis 2009 i 2008 de l'Hospital Clínic.

* Percentatge superior a 999%, en valor absolut.

L'anàlisi de l'estructura econòmica a 31 de desembre del 2009 posa de manifest que l'Hospital Clínic tenia invertit el 76,4% dels seus recursos en actius no corrents, bàsicament en immobilitzat material, que representen el 38,4% de l'actiu, i en deutors a llarg termini, que assolien el 32,6%. L'actiu corrent representava el 23,6% principalment pels saldos de clients per vendes i prestació de serveis, un 12,2%, i pels altres crèdits amb administracions públiques, un 5,1%.

En relació amb l'estructura financera, el 81,6% correspon a recursos aliens (deutes a llarg termini més passiu corrent). El 60,2% del deute tenia venciment a curt termini. Pel que fa a l'endeutament a llarg termini, el principal creditor de l'Hospital era la Tresoreria General de la Seguretat Social, amb un saldo de 141.236.760,97 €, que correspon al deute amb aquesta Administració anterior el 31 de desembre de 1994 que s'ha anat ajornant amb les moratòries que s'han concedit.

El fons de maniobra (actiu corrent - passiu corrent) a 31 de desembre del 2009 era negatiu en 130.522.304,20 €, fet que evidencia les tensions de liquiditat de l'Hospital i, en conseqüència, la dificultat de fer front a les seves obligacions a curt termini.

Respecte a aquest apartat cal posar de manifest l'observació següent:

Pla de comptabilitat aplicable

L'Hospital Clínic comptabilitza les seves operacions i presenta els comptes anuals d'acord amb el que estableix el Reial decret 1514/2007, pel qual s'aprova el Pla general de comptabilitat.

No obstant això, l'Hospital Clínic hauria de presentar els seus comptes anuals d'acord amb el Pla general de comptabilitat pública de la Generalitat de Catalunya, aprovat mitjançant l'Ordre del 28 d'agost de 1996, atès que l'article 2 d'aquesta Ordre estableix que el Pla té la condició de pla marc, entre altres, per a entitats que tinguin una participació majoritària de la Generalitat.

2.2.1. Actiu

A continuació es presenten les observacions de la fiscalització en relació amb les àrees de l'actiu de l'Hospital Clínic i Provincial de Barcelona al tancament de l'exercici 2009.

2.2.1.1. Immobilitzat intangible

A 31 de desembre del 2009, l'epígraf Immobilitzat intangible presentava un saldo de 7.584.993,73 € (quadre 2.2.B).

Quadre 2.2.B. Immobilitzat intangible

Compte	Saldo a 31.12.2008	Addicions o dotacions	Baixes	Traspassos	Saldo a 31.12.2009
Propietat industrial	6.065,09	0,00	0,00	0,00	6.065,09
Aplicacions informàtiques	20.540.602,23	687.133,08	0,00	987.177,34	22.214.912,65
Amortització acumulada aplicacions informàtiques	(14.752.597,94)	(1.550.439,70)	0,00	0,00	(16.303.037,64)
Saldo net aplicacions informàtiques	5.788.004,29	(863.306,62)	0,00	987.177,34	5.911.875,01
Aplicacions informàtiques en curs	1.528.188,63	1.260.657,44	(134.615,10)	(987.177,34)	1.667.053,63
Immobilitzat intangible net	7.322.258,01	397.350,82	(134.615,10)	0,00	7.584.993,73

Imports en euros.

Font: Elaborat per la Sindicatura de Comptes a partir dels comptes anuals i els registres comptables i extracomptables de l'Hospital Clínic.

L'epígraf Immobilitzat intangible recull, bàsicament, les adquisicions de llicències pel dret d'ús de programes informàtics. Les addicions més significatives corresponen a la implantació de noves funcionalitats del sistema informàtic SAP.

Les baixes corresponen a la repercussió a les entitats del grup i associades de la inversió que va realitzar l'Hospital l'any 2008 en el desenvolupament i millora del sistema informàtic SAP.

De la revisió d'aquest epígraf es fan les observacions següents:

a) Immobilitzacions en curs

El saldo d'aplicacions informàtiques en curs per 1.667.053,63 € estava integrat bàsicament per projectes de desenvolupament i millora del programari de l'Hospital que van concloure durant l'any 2009 i que per tant en el moment de la seva finalització s'haurien d'haver enregistrat en aplicacions informàtiques i depreciant mitjançant l'amortització.

b) Dret d'ús sobre béns cedits

L'Hospital Clínic utilitza dos locals cedits per Caixa d'Estalvis de Catalunya.¹⁰ En un hi presta el servei d'hospital de dia per a persones amb malalties neurodegeneratives i en l'altre el servei de diàlisi. Les cessions d'ús dels dos locals són gratuïtes i es van formalitzar el 9 de setembre del 2002 i el 3 d'abril del 2008, per un termini de cinc anys, renovable automàticament per períodes d'un i cinc anys, respectivament.

L'Hospital no té comptabilitzat el dret a l'ús d'aquests dos locals, que d'acord amb el pla comptable haurien de figurar com un actiu intangible, i que com a contrapartida registra un ingrés imputat directament en el patrimoni net.

10. A partir del juliol del 2010 es crea CatalunyaCaixa fruit de la integració de Caixa Catalunya, Caixa Tarragona i Caixa Manresa.

A més a més, a partir de l'Acord de traspàs de l'Hospital a la Generalitat, les cessions d'ús de béns a favor de l'Hospital estan subjectes a la Llei de patrimoni de la Generalitat de Catalunya, d'acord amb el que estableix l'article 51 de la LOSC. Per això, la cessió d'ús formalitzada el 3 d'abril del 2008 s'hauria d'haver acceptat per mitjà d'un Acord de Govern de la Generalitat de Catalunya a proposta conjunta del Departament de Salut i del Departament d'Economia i Finances tal com estableix l'article 12.1 de la Llei de patrimoni.

2.2.1.2. *Immobilitzat material*

L'epígraf Immobilitzat material a 31 de desembre del 2009 presentava un saldo de 196.236.164,67 € (quadre 2.2.C).

Quadre 2.2.C. Immobilitzat material

Epígraf	Saldo a 31.12.2008	Addicions o dotacions	Baixes	Traspassos	Saldo a 31.12.2009
Terrenys	10.993.829,22	19.820.000,00	(6.937.714,77)	0,00	23.876.114,45
Edificis i construccions	76.026.816,72	0,00	0,00	10.080.846,22	86.107.662,94
Amortització acumulada	(16.356.610,59)	(1.643.544,68)	0,00	0,00	(18.000.155,27)
Import net d'edificis i construccions	59.670.206,13	(1.643.544,68)	0,00	10.080.846,22	68.107.507,67
Maquinària, instal·lacions, utillatge i elements de transport	111.869.611,83	10.162.936,82	(1.588.308,72)	8.585.656,40	129.029.896,33
Amortització acumulada	(70.068.674,56)	(7.358.564,25)	1.488.079,33	0,00	(75.939.159,48)
Import net maquinària, instal·lacions, utillatge i elements de transport	41.800.937,27	2.804.372,57	(100.229,39)	8.585.656,40	53.090.736,85
Mobiliari	13.128.551,74	1.699.073,47	(55.769,51)	0,00	14.771.855,70
Amortització acumulada	(8.455.834,54)	(890.942,52)	47.975,16	0,00	(9.298.801,90)
Import net mobiliari	4.672.717,20	808.130,95	(7.794,35)	0,00	5.473.053,80
Equips per al procés de la informació	15.323.735,49	3.619.180,47	(31.361,19)	0,00	18.911.554,77
Amortització acumulada	(11.617.434,09)	(1.230.466,40)	29.086,83	0,00	(12.818.813,66)
Import net equips per al procés de la informació	3.706.301,40	2.388.714,07	(2.274,36)	0,00	6.092.741,11
Immobilitzat en curs	36.024.166,43	22.400.346,77	(161.999,79)	(18.666.502,62)	39.596.010,79
Immobilitzat material	156.868.157,65	46.578.019,68	(7.210.012,66)	0,00	196.236.164,67

Imports en euros.

Font: Elaborat per la Sindicatura de Comptes a partir dels comptes anuals i els registres comptables i extracomptables de l'Hospital Clínic.

L'Hospital Clínic té la seva seu i desenvolupa la major part de la seva activitat en l'edifici del carrer Villarroel, 170 de Barcelona, que és propietat de la Universitat de Barcelona.¹¹

11. Mitjançant el Reial decret 305/1985, del 6 de febrer, sobre el traspàs de serveis de l'Administració de l'Estat a la Generalitat de Catalunya en matèria d'universitats, aquest immoble va ser transferit per l'Estat a la Generalitat de Catalunya i posteriorment, mitjançant el Decret 98/1989, del 24 de febrer, la Generalitat el va transferir a la Universitat de Barcelona.

Les addicions i les baixes de l'exercici de l'epígraf Terrenys deriven de l'adquisició d'un solar al carrer Provença, 164-168, mitjançant permuta amb l'Ajuntament de Barcelona del solar del carrer Consell de Cent, 148-168.

Els antecedents d'aquesta operació es troben en el conveni del 16 de maig del 2006 entre l'Hospital Clínic de Barcelona i l'Ajuntament de Barcelona en el qual es va pactar que l'Ajuntament adquiriria la plena propietat de la finca del carrer Consell de Cent, 148-168, propietat de l'Hospital Clínic, i que l'Hospital Clínic adquiriria un 95,85% de la finca municipal del carrer Provença, 164-182, propietat de l'Ajuntament de Barcelona, que conservaria el 4,15% de propietat horitzontal. A més a més, es va acordar que l'Hospital Clínic assumiria l'enderroc de les construccions existents a la finca del carrer Provença, 164-182 i hi construiria, a càrrec seu, un centre sanitari i una caserna de bombers.

Addicionalment, el 4 de novembre del 2009 es va signar una addenda al conveni del 16 de maig del 2006 mitjançant la qual, entre altres acords, es va incrementar el programa funcional de l'Hospital Clínic i es va pactar l'ocupació de subsòl per tal d'ubicar-hi serveis hospitalaris i possibilitar la interconnexió entre l'Hospital i el nou edifici. També es va acordar que l'Hospital Clínic assumiria la construcció de la caserna provisional de bombers del Parc de l'Escorxador, que hauria de ser costejada per l'Hospital fins a un màxim de 2.070.600,00 € i l'execució de les obres de les dependències dels bombers a l'edifici del carrer Provença.

El benefici enregistrat per l'Hospital derivat d'aquesta operació de permuta va ser de 6.903.385,24 €, atès que va activar en l'epígraf Terrenys, el solar rebut per 19.820.000,00 €, va donar de baixa el terreny lliurat pel valor comptable de 6.937.714,77 €, va constituir un passiu per 6.813.439,70 €, integrat per una provisió de 3.925.550,00 € pel compromís de construir una nova caserna de bombers en l'edifici del carrer Provença i pel cost de construcció de la caserna provisional de bombers en el Parc de l'Escorxador per 2.887.889,70 €, i va comptabilitzar com deutor a l'Ajuntament de Barcelona per 834.539,71 €, que correspon a la part que hauria d'assumir l'Ajuntament del cost de construcció.

L'Hospital és propietari de quatre immobles, en els quals desenvolupa part de la seva activitat i que a 31 de desembre del 2009 tenien un valor net comptable de 15.153.840,23 € (quadre 2.2.D). L'Hospital Clínic té cedida una part dels espais de tres d'aquests edificis a les entitats del grup i associades.

Les baixes en l'epígraf maquinària, instal·lacions i utilitatge i equipaments informàtics corresponen bàsicament a baixes per obsolescència. L'Hospital no disposa de documentació acreditativa del destí del bé que es dona de baixa.

També va comptabilitzar en el seu immobilitzat material diverses inversions i adquisicions de béns que va realitzar per compte del CGCS i de Gesclínic, SA (apartat 2.4).

Quadre 2.2.D. Immobles propietat de l'Hospital Clínic enregistrats en l'immobilitzat material

Immoble	Activitat desenvolupada	Data d'adquisició	Valor dels terrenys	Valor de la construcció	Amortització acumulada	Valor net de l'immoble
Carrer Mallorca, 183-185, plantes soterrani, baixa i entresòl	Usos administratius	05.04.2001	1.719.279,99	625.299,30	(101.090,10)	2.243.489,19
Carrer Casanova, 160-162, plantes soterrani i baixa	Servei de rehabilitació	15.06.1987	0,00	214.767,29	(94.497,62)	120.269,67
Carrer Rosselló, 140, planta baixa	Consultes externes de psiquiatria	17.09.1991	1.211.640,40	0,00	0,00	1.211.640,40
Edifici al carrer Rosselló, 161-163 i carrer Casanova, 154-158	Consultes externes	*13.10.1983	927.400,98	13.893.658,05	(3.242.618,06)	11.578.440,97
Total			3.858.321,37	14.733.724,64	(3.438.205,78)	15.153.840,23

Imports en euros.

Font: Elaborat per la Sindicatura de Comptes a partir de la informació facilitada per l'Hospital Clínic.

* L'any 1983 l'Hospital, mitjançant compravenda, va adquirir la finca. Posteriorment va enderrocar l'edifici que hi havia i en va construir un de nou. L'escriptura de declaració d'obra nova és de l'1 de juliol de 1995.

El registre d'immobilitzat de l'Hospital no permet identificar els béns comprats o construïts per l'Hospital per compte d'aquestes entitats, fet pel qual la Sindicatura no ha pogut quantificar el seu valor net comptable a 31 de desembre del 2009.

Del treball de fiscalització realitzat en aquesta àrea cal fer les observacions següents:

a) Immoble cedit a l'Hospital

L'Hospital té enregistrat l'edifici de la seva seu en els epígrafs de terrenys, per 197.793,08 €, i en el d'edificis i altres construccions, per 5.323.836,28 €. L'immoble es va registrar arran d'una valoració realitzada l'any 1983 per experts independents, a la qual la Sindicatura no ha tingut accés. Aquest edifici és propietat de la Universitat de Barcelona. La Universitat encara no ha formalitzat la cessió d'ús a favor de l'Hospital.¹²

b) Immobilitzat adquirit mitjançant permuta

L'Hospital va valorar l'operació de permuta, mitjançant la qual va rebre la parcel·la del carrer Provença, 164-182, a canvi del lliurament de la parcel·la del carrer Consell de Cent, 148-168, d'acord amb els criteris establerts en el Pla general de comptabilitat per a les

12. En data 23 de desembre del 2009, el rector de la Universitat de Barcelona va trametre una carta al conseller delegat de l'Hospital en la qual li comunicava que l'aportació de la Universitat al futur consorci que s'havia de constituir seria la cessió d'ús del terreny i l'edifici hospitalari, sempre que es destinés a les finalitats pròpies de l'hospital i com a centre adscrit a la Universitat de Barcelona. També manifestava el compromís d'iniciar els tràmits de l'expedient necessari per formalitzar la cessió d'ús a l'Hospital.

permutes comercials. De la diferència de valoració que va sorgir entre l'alta del bé rebut i la baixa del lliurat va reconèixer un benefici de 6.903.385,24 €.

D'acord amb el Pla general de comptabilitat, per poder considerar comercial una permuta cal que la configuració dels fluxos d'efectiu generats de l'actiu rebut difereixin dels de l'actiu lliurat o que el valor dels fluxos d'efectiu de les activitats de l'entitat afectades per la permuta resultin modificats com a conseqüència de la permuta.

En relació amb aquests requisits, l'Hospital no disposa de l'estudi del valor actual dels fluxos d'efectiu generats per les activitats afectades per la permuta.

D'altra banda, la memòria dels comptes anuals de l'Hospital no justifica les circumstàncies que han portat a qualificar de comercial la permuta, contràriament al que requereix el Pla general de comptabilitat.

A més a més, el Pla general de comptabilitat pública, aprovat mitjançant l'Ordre EHA/1037/2010, del 13 d'abril, estableix que les permutes amb actius similars des d'un punt de vista funcional i de vida útil, s'han de comptabilitzar pel valor del bé lliurat més, si s'escau, l'import dels pagaments addicionals d'efectiu que es produeixin.

A criteri de la Sindicatura, l'operació de permuta de les dues parcel·les té caràcter no comercial i, d'acord amb el Pla general de comptabilitat, l'immobilitzat rebut s'hauria de comptabilitzar pel valor comptable del bé lliurat més les partides monetàries que es preveia lliurar (en aquest cas, costos de construcció d'immobles per compte de l'Ajuntament).

Així, doncs, la seva comptabilització no hauria d'haver tingut incidència en el Compte de pèrdues i guanys de l'Hospital, i consegüentment, els terrenys i el benefici de l'exercici estarien sobrevalorats en 6.903.385,24 €.

c) Immobilitzats adquirits mitjançant contracte d'arrendament financer

Mitjançant un contracte de data 7 de novembre del 2006, l'Hospital va arrendar elements de descans i teràpia per 965.672,00 €, per un termini de quatre anys, amb el manteniment inclòs i el compromís d'exercir l'opció de compra al final del contracte.

En data 30 de setembre del 2009, l'Hospital va subscriure un contracte per a l'adquisició d'equipament per a sala d'operacions de cirurgia endoscòpia en la modalitat d'arrendament per quatre anys amb opció de compra per 484.880,00 €.

L'Hospital va comptabilitzar els actius derivats dels contractes anteriors per la totalitat del preu de l'arrendament, que inclou capital i interessos. A 31 de desembre del 2009 el saldo net comptable d'aquests actius ascendia a 1.237.957,39 € i els imports pendents de pagar a llarg i a curt termini a 455.126,19 € i 351.053,04 €, respectivament.

D'acord amb la norma 8a del Pla general de comptabilitat, l'arrendatari, en aquest cas l'Hospital, ha d'enregistrar un actiu pel valor raonable que es correspon a la suma de quotes netes de càrrega financera més l'opció de compra i ha d'imputar la càrrega financera al Compte de pèrdues i guanys de l'exercici en què es meriti.

Per aquesta raó, l'immobilitzat està excedit per l'import de la despesa financera total dels dos contractes, el passiu per l'import de la despesa financera pendent de satisfer a 31 de desembre del 2009. La càrrega financera no s'ha pogut quantificar ja que cap dels dos contractes esmentats l'especificava.

d) Baixa d'elements d'immobilitzat material

L'epígraf Edificis i construccions inclou inversions per un valor net comptable de 564.566,71 € que bàsicament corresponen a despeses d'enderroc d'edificacions a la parcel·la del carrer Consell de Cent, 148-168 i a honoraris d'arquitectes per elaborar estudis previs i redactar l'avantprojecte de l'edifici sociosanitari que estava previst construir en aquesta parcel·la.

Atès que la parcel·la del carrer Consell de Cent, 148-168 va ser permutada amb la parcel·la del carrer Provença, 164-182, cal aplicar aquests imports al Compte de pèrdues i guanys de l'exercici i donar-los de baixa de l'immobilitzat.

e) Comptabilització de l'immobilitzat en funció de la seva naturalesa

L'epígraf Terrenys inclou el valor del terreny i la construcció d'un local del carrer Rosselló 140 per 1.211.640,40 €, i l'epígraf Construccions, el valor del terreny i la construcció d'un local al carrer Casanova, 162 per 120.269,67 €, en contra de la norma 3a del Pla general de comptabilitat, que estableix que el valor dels terrenys i el dels edificis i altres construccions s'han de valorar per separat. Cal tenir en compte que els terrenys, a diferència de les construccions, no s'amortitzen. Per tant, en el primer cas no s'està amortitzant el valor de la construcció i en el segon, s'estan amortitzat els terrenys.

A 31 de desembre del 2009, l'Hospital tenia activats en l'epígraf Immobilitzat material projectes que desenvolupaven aplicacions i programes informàtics per 1.206.847,04 €. Aquests actius tenen naturalesa intangible, fet pel qual haurien d'estar comptabilitzats en l'epígraf Immobilitzat intangible i amortitzar-los d'acord amb el criteri que l'Hospital aplica als béns intangibles: cinc anys en comptes de depreciar-los en sis.

D'altra banda, l'Hospital també hauria de traspasar de l'epígraf Immobilitzat material a l'epígraf Inversions immobiliàries l'import corresponent a la part proporcional del valor dels immobles arrendats a les entitats vinculades, calculat en funció dels espais utilitzats i del temps que els utilitzen.

2.2.1.3. Inversions immobiliàries

L'epígraf Inversions immobiliàries inclou, bàsicament, immobles destinats a l'explotació en règim de lloguer. A 31 de desembre el saldo d'aquest l'epígraf ascendia a 18.240.186,73 €, dels quals 11.805.960,80 € corresponien a terrenys i 6.434.225,93 € a edificis i construccions (quadre 2.2.E).

Quadre 2.2.E. Inversions immobiliàries

Data escriptura d'acceptació de la donació	Descripció de l'immoble	Saldo de terrenys a 31.12.2008	Saldo d'edificis i construccions a 31.12.2008	Addicions i baixes de terrenys	Addicions, dotacions i baixes d'edificis i construccions	Saldo de terrenys a 31.12.2009	Saldo d'edificis i construccions a 31.12.2009
04.02.1993	Edifici Passatge Prunera, 6 (Barcelona)	55.471,42	95.063,20	864.528,36	252.771,77	919.999,78	347.834,97
17.07.1990	Pis 3r 2a C/ Montseny, 63-71 (Hospital de Llobregat)	0,00	18.944,89	113.400,00	90.894,83	113.400,00	109.839,72
17.07.2007	Edifici C/ Sardanya, 361 (Barcelona)	0,00	530.688,81	1.899.995,86	(461.838,26)	1.899.995,86	68.850,55
17.07.2007	Edifici C/ Sardanya, 252 (Barcelona)	0,00	425.953,20	1.874.938,72	(194.164,80)	1.874.938,72	231.788,40
30.10.1930	Edifici C/ Navas de Tolosa, 339 (Barcelona)	0,00	10.650,88	535.001,22	24.965,58	535.001,22	35.616,46
26.09.1966	Solars Sant Joan Despí	81.917,95	0,00	(44.152,99)	0,00	37.764,96	0,00
10.03.2008	Pis C/ Moragas i Barret, 63 (Pineda de Mar)	0,00	0,00	82.800,00	112.853,75	82.800,00	112.853,75
10.03.2008	Aparcament C/ Moragas i Barret, 54 (Pineda de Mar)	0,00	0,00	6.660,00	15.540,00	6.660,00	15.540,00
15.05.2008	Sis pisos al C/ Sant Pere Mitjà, 4 (Barcelona)	0,00	0,00	703.150,74	328.036,02	703.150,74	328.036,02
16.04.1998	Local C/ Provença, 156 (Barcelona)	0,00	0,00	283.200,00	236.000,00	283.200,00	236.000,00
(a)	Edifici C/ Gran Via, 534 (Barcelona)	553.567,72	137.780,53	4.755.421,80	2.202.458,24	5.308.989,52	2.340.238,77
Donacions anteriors al 2009		690.957,09	1.219.081,51	11.074.943,71	2.607.517,13	11.765.900,80	3.826.598,64
13.10.2009	C/ Bartomeu, 14 5è 2a, (Santa Margarida de Montbui)	0,00	0,00	23.560,00	86.640,00	23.560,00	86.640,00
13.10.2009	Garatges C/ Compte d'Urgell, 156 (Barcelona)	0,00	0,00	16.500,00	17.700,00	16.500,00	17.700,00
Donacions durant l'any 2009		0,00	0,00	40.060,00	104.340,00	40.060,00	104.340,00
	Pàrquings de carrers Casanova i Rosselló	0,00	3.087.097,97	0,00	0,00	0,00	3.087.097,97
	Altres	0,00	12,38	0,00	0,00	0,00	12,38
Altres		0,00	3.087.110,35	0,00	0,00	0,00	3.087.110,35
Total		690.957,09	4.306.191,86	11.115.003,71	2.711.857,13	11.805.960,80	7.018.048,99
Amortització acumulada		0,00	(581.886,30)	0	(b) (1.936,76)	0	(583.823,06)
Valor net comptable		690.957,09	3.724.305,56	11.115.003,71	2.711.857,13	11.805.960,80	6.434.225,93

Imports en euros.

Font: Elaborat per la Sindicatura de Comptes a partir de la informació facilitada per l'Hospital Clínic.

Notes:

(a) L'Hospital no ha acceptat l'herència de forma expressa ni en document públic ni privat.

(b) Import integrat per la dotació a l'amortització de l'exercici 2009 per 85.030,50 € i una regularització derivada de taxacions per 83.093,74€.

Aquests immobles procedeixen de llegats concedits a l'Hospital mitjançant herència, excepte l'aparcament situat dels carrers Casanova i Rosselló.

L'Hospital va regularitzar comptablement els actius procedents de donacions d'edificis i terrenys rebudes fins l'any 2008 abans del tancament de l'exercici 2009, basant-se en una taxació feta per experts independents a principis del 2010. La comptabilització d'aquesta regularització va incrementar el valor dels terrenys i construccions en 13.765.554,58 €.

De la fiscalització realitzada en aquesta àrea cal fer les observacions següents:

a) Donacions de caràcter no monetari

L'Hospital va enregistrar comptablement la valoració dels terrenys i immobles donats d'acord amb la taxació realitzada l'any 2010. Això va donar lloc a un increment de l'immobilitzat i del patrimoni de l'Hospital Clínic de 13.765.554,58 €, import que variaria notablement si els actius s'haguessin taxat a la data del seu reconeixement.

D'acord amb la norma 18a del Pla general de comptabilitat, les donacions rebudes de caràcter no monetari o en espècie s'han de valorar pel valor raonable del bé rebut en el moment del seu reconeixement, que es produeix quan l'Hospital accepta la donació mitjançant escriptura pública. Per tant, les taxacions dels béns s'haurien d'haver efectuat amb la data valor corresponent a cadascuna de les escriptures d'acceptació de la donació.

A més a més, les donacions rebudes a partir de l'1 de gener del 2008 estan subjectes a la Llei de patrimoni de la Generalitat de Catalunya, i s'haurien d'haver acceptat, d'acord amb l'article 12 d'aquesta llei, per mitjà d'un Acord de Govern de la Generalitat de Catalunya a proposta conjunta del Departament de Salut i del Departament d'Economia i Finances.

b) Edifici que pertany per meitats indivises a dues entitats públiques

L'Hospital Clínic té comptabilitzat l'import íntegre de la valoració del pis 3r 2a del carrer Montseny, 63, en l'epígraf Terrenys per 113.400,00 € i en l'epígraf Edificis i construccions per 109.839,72 €. Aquest pis pertany a l'Hospital Clínic i a la Fundació Privada Hospital de la Santa Creu i Sant Pau per meitats indivises, per la qual cosa l'Hospital l'hauria d'haver enregistrar únicament per la meitat del valor de la taxació.

2.2.1.4. *Inversions financeres en empreses del grup i associades a llarg termini*

El saldo dels comptes de l'epígraf Inversions en empreses del grup i associades és d'1.490.959,91 € (quadre 2.2.F).

Quadre 2.2.F. Inversions financeres en empreses del grup i associades a llarg termini

Epígraf	Saldo a 31.12.2008	Saldo a 31.12.2009	Variació %
Participació a llarg termini en empreses del grup	125.791,83	125.791,83	0,0
Crèdits a empreses del grup a llarg termini	1.295.000,00	1.365.168,08	5,4
Inversions financeres en empreses del grup i associades a llarg termini	1.420.791,83	1.490.959,91	4,9

Imports en euros.

Font: Elaborat per la Sindicatura de Comptes a partir de la informació facilitada per l'Hospital Clínic.

Aquest epígraf està integrat per la participació del 49% en el capital social de Barnaclínic, SA, per 125.791,84 €, i per un préstec participatiu atorgat a TSF en data 1 de gener del 2009 per 1.365.168,08 €, a partir de la conversió de tres préstecs en un d'únic (apartat 2.5).

D'aquest apartat cal fer l'observació següent:

Participació a Barnaclínic, SA

D'acord amb la norma 9a del Pla general de comptabilitat, calia efectuar una correcció valorativa de la participació en el capital social de Barnaclínic, SA, per 31.936,77 €, ja que el valor de la inversió calculat a partir del patrimoni net d'aquesta entitat, a 31 de desembre del 2009, era de 93.854,27 €, import inferior al valor de les accions enregistrades per l'Hospital.

2.2.1.5. *Inversions financeres a llarg termini*

Al tancament de l'exercici fiscalitzat el saldo de l'epígraf inversions financeres a llarg termini era de 166.986.479,84 € (quadre 2.2.G).

Quadre 2.2.G. Inversions financers a llarg termini

Epígraf	Saldo a 31.12.2008	Saldo a 31.12.2009	Variació %
Crèdits a llarg termini	160.100,00	160.100,00	-
Deteriorament de valors de crèdits a llarg termini	(160.100,00)	(160.100,00)	-
Inversions financeres a llarg termini	150.000,00	150.000,00	-
Instruments de patrimoni i crèdit a tercers	150.000,00	150.000,00	-
Deutors a llarg termini	167.360.254,79	166.836.479,84	(0,3)
Inversions financeres a llarg termini	167.510.254,79	166.986.479,84	(0,3)

Imports en euros.

Font: Elaborat per la Sindicatura de Comptes a partir dels comptes anuals i els registres de l'Hospital Clínic.

L'epígraf Inversions financeres a llarg termini inclou el saldo deutor de l'Institut d'Alta Tecnologia PRBB-Fundació Privada per 160.100,00€ que està totalment proveït (apartat 2.4); la participació del 4,27% en el capital social de la societat Consorci Hospitalari de Catalunya, SA¹³ per 150.000,00€ i un saldo a cobrar de les entitats que formaven part de l'òrgan de govern de l'Hospital Clínic abans del seu traspàs a la Generalitat de Catalunya per 166.836.479,84€.

El saldo de l'epígraf de Deutors a llarg termini, està integrat pels saldos deutors de l'Ajuntament de Barcelona, per 121.517.575,76€, i els dels Ministeris d'Educació i Cultura i de Sanitat i Consum per 22.659.452,04€ cadascun d'ells. Aquests imports fan referència a les aportacions d'aquestes administracions que, segons l'Hospital Clínic, correspondrien a situacions anteriors al traspàs a la Generalitat de Catalunya, i calculades en funció del que establien els decrets del 10 d'octubre de 1952 i 21 de juliol de 1955 (un 42% del dèficit el cobria la Diputació de Barcelona, un 22% cadascun dels ministeris d'Educació i Cultura i de Sanitat i Consum i un 14% l'Ajuntament de Barcelona) (quadre 2.2.H).

Quadre 2.2.H. Saldos a cobrar dels antics patrons

Administració	Saldo a 31.12.2009	Saldo a 31.12.2008
Ajuntament de Barcelona	121.517.575,76	121.517.575,76
Ministeri d'Educació i Cultura	22.659.452,04	22.659.452,04
Ministeri de Sanitat i Consum	22.659.452,04	22.659.452,04
Diputació Provincial de Barcelona	0,00	523.774,95
Deutors a llarg termini	166.836.479,84	167.360.254,79

Imports en euros.

Font: Elaborat per la Sindicatura de Comptes a partir dels comptes anuals i els registres de l'Hospital Clínic.

Durant l'any 2009 l'Hospital va cancel·lar el saldo a cobrar de la Diputació de Barcelona a 31 de desembre del 2008 per 523.774,95€, amb una part de la liquidació de l'exercici 2007 de la subvenció per al sosteniment de centres sanitaris no psiquiàtrics que anualment li atorgava l'Administració de Estat a través de la mateixa Diputació (apartat 2.1).

La liquidació definitiva de l'aportació a l'Hospital Clínic i a l'Hospital Casa de la Maternitat va ser de 5.573.471,37€. L'Hospital Clínic va comptabilitzar 523.774,95€ d'aquell import i va cancel·lar el saldo deutor de la Diputació i la resta, de 5.049.696,42€, la va comptabilitzar com a fons propis.

De la fiscalització d'aquest apartat cal fer l'observació següent:

13. La Junta General Ordinària de Consorci Hospitalari de Catalunya, SA, constituïda el 16 de juny del 2010, va acordar la denominació de la societat, que passà a anomenar-se Consorci de Salut i Social de Catalunya, SA.

Saldo a cobrar d'antics patrons

L'Ajuntament de Barcelona va considerar que a partir del dia 19 de maig de 1986, data en què va entrar en vigor la Llei general de sanitat, va quedar configurat un nou marc estructural i de finançament de la sanitat pública al qual estava vinculat l'Hospital Clínic. Així, el 2 de març de 1998 l'Ajuntament va subscriure un acord amb l'Hospital en què, mitjançant l'aportació d'11.309.014,18€, donava per saldats els seus compromisos de finançament fins al 19 de maig de 1986. Tot i això, l'Hospital va continuar registrant les aportacions per saldar la part dels dèficits anuals que haguessin correspost a l'Ajuntament, si no hagués existit aquest acord, fins a l'any 2007 per 121.517.575,76€.

El saldos deutors dels ministeris d'Educació i Cultura i Sanitat i Consum per 45.318.904,08€ corresponen a les aportacions que haurien d'haver efectuat aquests ministeris per finançar els dèficits generats per l'Hospital Clínic fins a l'any 2006. Tanmateix, el Reial decret de traspàs de l'Hospital del 2007 estableix que la Generalitat de Catalunya se subroga en totes les obligacions financeres, pendents fins al moment de la signatura de l'Acord de traspàs o que es produeixin en el futur, corresponents a l'Administració de l'Estat, a la Diputació de Barcelona i a l'Ajuntament de Barcelona, i que l'Estat resta alliberat totalment de les obligacions financeres pendents fins a l'1 de gener del 2008, a excepció del finançament del 44% del dèficit de l'any 2007 (apartat 2.1).

2.2.1.6. Clients i deutors diversos

A 31 de desembre del 2009 el saldo dels clients i deutors diversos de l'Hospital Clínic ascendia a 80.962.994,38€, un 21,9% dels quals correspon a crèdits a cobrar amb entitats del grup i associades (quadre 2.2.I).

Quadre 2.2.I. Clients i deutors diversos

Epígraf	Saldo pendent de cobrament a 31.12.2008	Saldo pendent de cobrament a 31.12.2009	Variació %	Estructura %
Clients per vendes i prestacions de serveis	127.559.262,08	62.612.571,73	(50,9)	77,30
Clients empreses del grup i associades	16.556.650,63	17.768.419,84	7,3	21,90
Deutors diversos	627.598,35	582.002,81	(7,3)	0,70
Clients i deutors diversos	144.743.511,06	80.962.994,38	(44,1)	100,00

Imports en euros.

Font: Elaborat per la Sindicatura de Comptes a partir dels comptes anuals i els registres de l'Hospital Clínic.

El saldo de 62.612.571,73€ de Clients per vendes i prestacions de serveis està integrat per l'epígraf Clients per 168.501.129,88€ menys els epígrafs de cessió de factures, de la bes-treta concedida pel CatSalut i dels deterioraments de valors de crèdits comercials per un import global de 105.888.558,15€ (quadre 2.2.J).

Quadre 2.2.J. Clients per vendes i prestació de serveis

Epígraf	Saldo pendent de cobrament	Estructura %
CatSalut (per prestació de serveis assistencials)	106.510.762,73	63,2
Factures pendents de formalitzar al CatSalut	13.991.339,51	8,3
Total CatSalut	120.502.102,24	71,5
Entitats assistencials	5.686.616,80	3,4
Mútues	422.225,48	0,3
Particulars	241.875,21	0,1
Factures pendents de formalitzar a entitats assistencials, mútues, particulars i altres	843.264,63	0,5
Entitats assistencials, mútues i particulars	7.193.982,12	4,3
Transplantaments altres comunitats autònomes	40.805.045,52	24,2
Total transplantaments altres comunitats autònomes	40.805.045,52	24,2
Total clients	168.501.129,88	100,00
Cessió factures del CatSalut	(94.703.121,26)	
CatSalut, bestreta	(10.000.000,00)	
Deteriorament de valors de crèdits per operacions comercials	(1.185.436,89)	
Total cessió factures, bestreta i deterioraments	(105.888.558,15)	
Clients per vendes i prestació de serveis	62.612.571,73	

Imports en euros.

Font: Elaborat per la Sindicatura de Comptes a partir dels comptes anuals i els registres de l'Hospital Clínic.

La facturació al CatSalut representa la major part de la xifra de negocis de l'Hospital i s'efectua en virtut de tres convenis: el signat el 19 de juny del 2003, que regula la prestació d'assistència hospitalària i especialitzada; el signat l'1 d'octubre del 2007, que regula la prestació de serveis socio-sanitaris, i el subscrit el 15 de març de 1995, que regula la prestació de serveis de salut mental. Anualment es formalitzen les clàusules addicionals de cadascun dels convenis relatives a l'activitat contractada i la contraprestació econòmica.

El saldo del CatSalut de 120.502.102,24 € està integrat per la facturació dels darrers tres mesos de l'any 2009 per 106.510.762,73 €, més l'import estimat de 14.310.383,51 € corresponent a les factures pendents de formalitzar al CatSalut menys una provisió per operacions comercials per 319.044,00 €.

L'Hospital Clínic té concertat amb la Caixa d'Estalvis i Pensions de Barcelona ("la Caixa") un contracte de cessió de crèdits i facturatge (*factoring*) sobre la facturació realitzada al CatSalut amb un límit de 120.000.000,00 €. A 31 de desembre del 2009 "la Caixa" havia avançat a l'Hospital 94.703.121,26 €.

Per altra part, d'acord amb l'autorització del Govern de la Generalitat de Catalunya del 26 de juny del 2007 i amb objecte de pal·liar el dèficit de tresoreria de l'Hospital Clínic, el CatSalut va concedir una bestreta de 30.000.000,00 €, dels quals l'Hospital va retornar 5.000.000,00 € l'any 2008 i 15.000.000,00 € l'any 2009, i van quedar pendents de retornar 10.000.000,00 € a 31 de desembre del 2009.

Les entitats assistencials són entitats públiques o privades a les quals l'Hospital presta serveis sanitaris i assistencials. La majoria dels serveis prestats a entitats públiques estan determinats en convenis de col·laboració i són, entre altres, serveis de suport diagnòstic, serveis assistencials d'urgència pediàtrics, desenvolupament d'estudis i de projectes mèdics, realització de proves analítiques i subministrament de productes intermedis. Pel que fa a les entitats privades, l'Hospital, majoritàriament, els va prestar serveis hospitalaris, ambulatoris (consultes externes i urgències), quirúrgics i proves analítiques.

Les mútues mèdiques i els particulars corresponen a serveis sanitaris no coberts pel Cat-Salut. L'Hospital té contractat amb una empresa especialitzada la gestió del cobrament del deute de les mútues mèdiques i altres entitats assistencials.

L'Hospital va quantificar les possibles pèrdues corresponents a insolvències en 1.185.436,89 €. Per efectuar les correccions valoratives dels crèdits, l'Hospital ha utilitzat el criteri de proveir el deute de les entitats assistencials amb una antiguitat superior a cent cinquanta dies i el deute de mútues i particulars amb una antiguitat superior als noranta dies, excepte per alguns deutors, pels quals ha calculat la corresponent correcció valorativa amb una anàlisi específica del risc de la insolvència del deutor.

Del càlcul d'aquesta provisió es desprèn que el 12,7% del saldo a cobrar de mútues, el 17,8% del saldo a cobrar d'entitats assistencials i el 49,6% del saldo a cobrar de particulars són considerats com a possibles pèrdues.

L'Hospital no ha iniciat les actuacions jurídiques adequades per tal de fer efectius els deutes pendents de cobrament.

En el treball de fiscalització realitzat s'han trobat diferències entre els apunts de la comptabilitat de l'Hospital i les respostes a la circularització a cinc clients. Tres d'aquests clients van manifestar que l'import que devien a l'Hospital era superior en 662.451,51 € a l'import enregistrat per l'Hospital, mentre que els altres dos casos van reconèixer que devien un import inferior en 497.915,84 € al comptabilitzat.

L'Hospital Clínic manté un saldo a cobrar amb les empreses del grup i associades de 17.768.419,84 € (apartat 2.4).

El saldo de 582.002,81 € de deutors diversos està integrat per 160.136,25 €, que corresponen a provisions de fons lliurades a advocats i procuradors i a imports pagats en compliment de sentències que han estat posteriorment recorregudes per l'Hospital, i per 421.866,56 € de factures pendents de formalitzar.

De la fiscalització realitzada en aquesta àrea cal fer les observacions següents:¹⁴

14. D'aquest apartat s'ha suprimit una observació arran de les al·legacions presentades per l'Hospital.

a) Factures pendents de formalitzar

L'epígraf Factures pendents de formalitzar a entitats assistencials, mútues, particulars i altres, inclou l'import de 695.764,80 €, que correspon a proves de laboratori pendents de facturar a entitats assistencials. Tanmateix, la totalitat de les proves de laboratori realitzades pendents de facturar a 31 de desembre del 2009 ascendia a 990.123,43 €, i per tant, falta comptabilitzar proves pendents de facturar, per 294.358,63 €.

b) Clients per trasplantaments a pacients d'altres comunitats autònomes

El saldo del compte Trasplantaments d'altres comunitats autònomes, de 40.805.045,52 €, està integrat per factures emeses per l'Hospital Clínic al CatSalut des de l'any 1996 al 2007 que no s'ajusten a cap acord contractual.

Atès que aquesta facturació no s'ajusta a cap acord contractual ni ha estat reconeguda per cap deutor, l'Hospital hauria de donar de baixa aquest import amb càrrec a l'epígraf Reserves.

c) Deteriorament de crèdits per operacions comercials

A 31 de desembre del 2009, l'Hospital havia enregistrat una correcció valorativa dels crèdits a cobrar d'entitats públiques de 437.930,02 €. ¹⁵ Als crèdits d'aquestes entitats, tot i que estiguin vençuts, no se'ls ha d'efectuar la mateixa correcció valorativa que als de la resta d'entitats assistencials, ja que es considera que no hi ha risc de reducció dels fluxos d'efectiu estimats futurs motivats per la insolvència dels deutors.

2.2.1.7. Personal

L'epígraf Personal estava integrat per vint-i-cinc bestretes concedides per l'Hospital als treballadors, pendents de retornar a 31 de desembre del 2009, per 41.697,61 € (quadre 2.2.K).

Quadre 2.2.K. Personal

Epígraf	Saldo a 31.12.2008	Saldo a 31.12.2009	Variació %
Avançaments de remuneracions	44.611,43	41.697,61	(6,5)
Personal	44.611,43	41.697,61	(6,5)

Imports en euros.

Font:Elaborat per la Sindicatura de Comptes a partir dels comptes anuals i els registres de l'Hospital Clínic.

15. Import calculat per la Sindicatura, del total dels imports proveïts per l'Hospital per realitzar les correccions valoratives dels crèdits a cobrar.

De la revisió d'aquest apartat es desprèn l'observació següent:

Devolució de les bestretes

L'Hospital va concedir vint-i-dues bestretes al personal entre els anys 1997 i 2008 per un total de 27.917,61 €, que consten a l'epígraf Avançament de remuneracions, del Balanç de situació de 31 de desembre del 2009 com a no retornades, malgrat que en alguns casos l'Hospital ha manifestat que havien estat cancel·lades mitjançant les deduccions corresponents a la nòmina. L'Hospital no ha facilitat la documentació de la concessió d'una d'aquestes bestretes per 13.522,77 €.

D'altra banda, l'any 2008 l'Hospital va atorgar una bestreta de 15.000,00 € amb un termini de devolució de vuit anys i quatre mesos. Els convenis col·lectius del personal de l'Hospital determinen que les bestretes han de ser retornades en un termini màxim d'un any mitjançant descomptes mensuals en les nòmines.

2.2.1.8. Altres crèdits amb administracions públiques

A 31 de desembre del 2009, el saldo dels comptes deutors de les administracions públiques ascendia a 25.972.308,02 € (quadre 2.2.L).

Quadre 2.2.L. Altres crèdits amb administracions públiques

Epígraf	Saldo a 31.12.2008	Saldo a 31.12.2009	Variació %
Hisenda pública, deutora per IVA	0,00	96.612,60	-
Ajuntament de Barcelona Caserna de bombers	0,00	834.539,71	-
Hisenda pública, deutora per l'Impost de societats	41.699,97	41.155,71	(1,3)
Generalitat deutora per dèficit Estat 2007	11.376.453,10	0,00	-
CatSalut aportacions de capital	5.000.000,00	25.000.000,00	400,0
Altres crèdits amb administracions públiques	16.418.153,07	25.972.308,02	58,2

Imports en euros.

Font: Elaborat per la Sindicatura de Comptes a partir dels comptes anuals i els registres de l'Hospital Clínic.

L'import deutor de l'Ajuntament de Barcelona per 834.539,71 € correspon a la part del cost de construcció de la Caserna de bombers que ha de finançar l'Ajuntament (apartat 2.2.1.2).

Durant l'exercici l'Hospital va cobrar 11.376.453,10 € corresponents a la part del dèficit de l'exercici 2007 finançat per l'Estat. El saldo del compte a final de l'exercici és zero (apartat 2.1).

El saldo deutor del CatSalut per 25.000.000,00 € correspon a l'aportació única de l'any 2009 establerta en l'acord de traspàs (apartat 2.1).

De la revisió d'aquest epígraf cal fer les observacions següents:

a) Aplicació regla de prorata

L'Hospital obté ingressos per serveis assistencials que no estan subjectes a l'IVA i per serveis no assistencials subjectes a IVA. L'any 2009, l'Hospital es va deduir l'IVA suportat de les adquisicions de béns i serveis afectes exclusivament a activitats que originaven el dret a la deducció però no va aplicar la regla de la prorata, en contra del que estableix l'article 102 de la Llei 37/1992, del 28 de desembre, de l'impost.

Des del punt de vista comptable l'Hospital enregistrava les factures com a despesa pel seu import íntegre, IVA inclòs, i, posteriorment, comptabilitzava l'IVA suportat que s'havia deduït com a menys despesa en l'epígraf Altres despeses d'explotació, amb càrrec al compte Hisenda pública, IVA suportat. Aquesta pràctica comptable implica que l'IVA suportat deduïble forma part del valor dels aprovisionaments i dels serveis que adquireix l'Hospital, fet que contradiu la norma 12a del Pla general de comptabilitat.

b) Retencions a compte de l'Impost de societats

D'acord amb la normativa fiscal, l'Hospital Clínic gaudeix d'exempció de l'Impost de Societats; tot i això, fins a l'any 2007 l'Hospital va autoliquidar l'impost i fins al 28 de juliol del 2009 no va sol·licitar a l'Agència Tributària l'acreditació d'entitat exempta que va obtenir en data 29 de juliol del 2010.

Aquesta acreditació és necessària perquè els subjectes obligats a efectuar retencions de les rendes satisfetes subjectes a l'impost, no ho facin. A causa d'això durant els anys 2008 i 2009 determinades entitats van efectuar retencions a compte de l'esmentat impost en algunes operacions.

A 31 de desembre del 2009, l'import de les retencions practicades a compte, i que consta registrat com a Hisenda pública deutora per l'Impost de societats, ascendia a 41.155,71 €.

2.2.1.9. Inversions financeres a curt termini i periodificacions a curt termini

A 31 de desembre del 2009, el saldo de l'epígraf Inversions financeres a curt termini era de 153.894,06 € i el de periodificacions ascendia a 213.175,71 € (quadre 2.2.M).

Quadre 2.2.M. Inversions financeres a curt termini

Epígraf	Saldo a 31.12.2008	Saldo a 31.12.2009	Variació %
Fiances constituïdes a curt termini	47.967,94	131.236,28	173,6
Dipòsits constituïts a curt termini	22.542,78	22.657,78	0,5
Inversions financeres a curt termini	70.510,72	153.894,06	118,3
Periodificacions a curt termini	0,00	213.175,71	-

Imports en euros.

Font: Elaborat per la Sindicatura de Comptes a partir dels comptes anuals i els registres de l'Hospital Clínic.

El saldo de periodificacions a curt termini estava format bàsicament per despeses anticipades.

De la revisió d'aquest apartat cal fer l'observació següent:

Dipòsits constituïts a curt termini

El saldo de l'epígraf Dipòsits constituïts a curt termini, de 22.657,78 €, correspon a efectiu lliurat a determinades unitats de l'entitat en concepte de bestretes de caixa a justificar.

El 99,0% de l'import de les bestretes es van concedir entre els anys 1985 i 2006 i, segons ha comunicat l'Hospital, la majoria de les unitats a les quals es van atorgar ja han desaparegut.

2.2.1.10. Efectiu i altres actius líquids equivalents

A 31 de desembre del 2009 el saldo de la tresoreria de l'Hospital Clínic era de 17.648,09 € i estava integrat per 17.364,94 € d'efectiu en caixa i 283,15 € en bancs i institucions de crèdit (quadre 2.2.N).

Quadre 2.2.N. Efectiu i altres actius líquids equivalents

Epígraf	Saldo a 31.12.2008	Saldo a 31.12.2009
Banc	35.949,66	283,15
Caixa	66.846,85	17.364,94
Total efectiu	102.796,51	17.648,09

Imports en euros.

Font: Elaborat per la Sindicatura de Comptes a partir dels comptes anuals i els registres de l'Hospital Clínic.

En data 9 de novembre del 2009, la Generalitat de Catalunya i l'Hospital Clínic van subscriure un conveni mitjançant el qual l'Hospital es va incorporar al nou model de gestió de tresoreria corporativa de la Generalitat de Catalunya, basat en un sistema de centralització de la tresoreria (*cash pooling*). La incorporació a aquest model va donar lloc que l'Hospital centralitzés la seva tresoreria en una única entitat financera i això li ha permès disposar d'una pòlissa corporativa fins a un màxim de 15.000.000,00 €.

2.2.2. Passiu

A continuació es presenten les observacions de la fiscalització en relació amb les àrees del passiu del Balanç de situació de l'Hospital Clínic i Provincial de Barcelona al tancament de l'exercici 2009.

2.2.2.1. Patrimoni net

Al tancament de l'exercici 2009 el Patrimoni net de l'Hospital ascendia a 76.419.666,31 €, un 144,9% superior al que presentava el tancament de l'exercici anterior (quadre 2.2.O).

Quadre 2.2.O. Patrimoni net

Epígraf	Saldo a 31.12.2008	Saldo a 31.12.2009	Variació %
Fons social	30.912.887,79	35.962.584,21	16,3
Reserves	(2.108.823,79)	(1.601.247,79)	(24,1)
Romanent	0	287.168,85	-
Resultat de l'exercici	287.168,85	1.012.623,96	252,6
Fons propis	29.091.232,85	35.661.129,23	22,6
Subvencions, donacions i llegats rebuts	2.107.997,40	40.758.537,08	*
Patrimoni net	31.199.230,25	76.419.666,31	144,9

Imports en euros.

Font: Elaborat per la Sindicatura de Comptes a partir dels comptes anuals i els registres de l'Hospital Clínic.

* Percentatge superior a 999%, en valor absolut.

El fons social a 31 de desembre del 2009 era de 35.962.584,21 € i, d'acord amb la informació facilitada per l'Hospital, estava integrat per la valoració de l'immobilitzat a 31 de desembre de 1983, per 20.912.887,79 €; per l'aportació de capital de l'any 2008 derivada de l'Acord de traspàs de l'Hospital a la Generalitat, de 10.000.000,00 €, i per part de la subvenció de l'Estat de l'any 2007 per al sosteniment de centres sanitaris no psiquiàtrics de 5.049.696,42 € (apartat 2.1.c).

A 31 de desembre del 2009, l'epígraf Subvencions, donacions i llegats rebuts tenia un saldo de 40.758.537,08 € (quadre 2.2.P).

Quadre 2.2.P. Subvencions, donacions i llegats rebuts

Epígraf	Saldo a 31.12.2008	Augments	Traspassos a pèrdues i guanys	Saldo a 31.12.2009
Subvenció del CatSalut		25.000.000,00	(210.354,44)	24.789.645,56
Donacions terrenys i edificis	1.826.612,99	13.909.954,58	(26.735,16)	15.709.832,41
Donacions de maquinària i instal·lacions	281.384,41	57.719,01	(80.044,31)	259.059,11
Subvencions, donacions i llegats rebuts	2.107.997,40	38.967.673,59	(317.133,91)	40.758.537,08

Imports en euros.

Font: Elaborat per la Sindicatura de Comptes a partir dels comptes anuals i els registres de l'Hospital Clínic.

Durant l'any 2009, el saldo de l'epígraf Subvencions, donacions i llegats rebuts va augmentar per l'aportació de capital de l'any 2009 derivada de l'Acord de traspàs de 25.000.000,00 €, per la diferència entre el valor de taxació i el valor comptabilitzat dels terrenys i edificis

rebutts en donació fins l'any 2008 més el valor de la taxació dels edificis i terrenys rebuts en donació l'any 2009 de 13.909.954,58 € i per la valoració de les donacions de maquinària i instal·lacions de 57.719,01 €.

L'Hospital va comptabilitzar l'aportació de capital del CatSalut derivada de l'acord de traspàs per 25.000.000,00 € en l'epígraf Subvencions, donacions i llegats rebuts, encara que pressupostàriament havia enregistrat aquesta operació com un ingrés del capítol 8, Variació d'actius financers, pel fet que el CatSalut havia reconegut aquesta aportació en el capítol 8, Variació d'actius financers, del seu pressupost de despeses i en aplicació de les instruccions conjuntes de la Intervenció general, la Direcció General de Pressupostos i la Direcció General de Patrimoni de la Generalitat de Catalunya, del 15 de juliol del 2009, sobre alguns aspectes pressupostaris i comptables de determinades entitats del sector públic de la Generalitat de Catalunya.

Les esmentades instruccions permeten un tractament pressupostari diferent del tractament del seu reflex comptable que, en el cas que ens ocupa, es tradueix en un desajust entre la comptabilització del CatSalut, que registra aquesta aportació en l'epígraf Inversions financeres permanents de l'actiu del seu Balanç de situació, i la comptabilització de l'Hospital, que la registra en l'epígraf Subvencions, donacions i llegats rebuts del seu passiu.

De la revisió d'aquest epígraf cal fer les observacions següents:

a) Manca de documentació

L'Hospital no disposa de documentació que acrediti l'import de 20.912.887,79 € enregistrat en l'epígraf Fons social i corresponent a la valoració de l'immobilitzat a 31 de desembre de 1983.

b) Aportació de la Diputació de Barcelona

L'aportació de la Diputació de Barcelona per al sosteniment dels centres sanitaris no psiquiàtrics, de 5.049.696,42 €, que l'Hospital va comptabilitzar com una aportació de capital directament al Fons social, s'hauria d'haver comptabilitzat com una transferència i aplicarla al Compte de pèrdues i guanys de l'exercici atès que la Diputació no forma part del govern de l'Hospital.

2.2.2.2. Provisions a llarg termini

A 31 de desembre del 2009, el saldo de l'epígraf Provisions a llarg termini era de 17.886.076,00 € (quadre 2.2.Q).

Quadre 2.2.Q. Provisions a llarg termini

Descripció	Saldo a 31.12.2008	Saldo a 31.12.2009	Variació %
Compromís per a la construcció de la caserna de bombers	0	3.925.550,00	-
Provisió per riscos legals	0	746.726,72	-
Obligacions amb el personal	13.165.270,28	13.213.799,28	0,4
Provisions a llarg termini	13.165.270,28	17.886.076,00	35,9

Imports en euros.

Font: Elaborat per la Sindicatura de Comptes a partir dels comptes anuals i els registres de l'Hospital Clínic.

En l'operació de permuta amb l'Ajuntament de Barcelona, l'Hospital Clínic es va comprometre a construir una caserna de bombers en l'edifici que tenia previst edificar en el solar obtingut per la permuta. El cost de construcció d'aquesta caserna es va estimar en 3.925.550,00 € (apartat 2.2.1.2).

L'Hospital ha dotat una provisió de 746.726,72 € per atendre les obligacions dels litigis en curs, judicis pendents i altres reclamacions de les quals s'estima probable es puguin derivar obligacions econòmiques.

L'import enregistrat en l'epígraf Obligacions amb el personal, de 13.213.799,28 €, correspon a les provisions a 31 de desembre del 2009 dels premis per cessament i fidelització del personal, al valor actual, d'acord amb els convenis del personal vigents.

2.2.2.3. Deutes amb entitats de crèdit i creditors per arrendament financer a llarg termini

A 31 de desembre del 2009 l'Hospital Clínic presentava un saldo en l'epígraf Deutes amb entitats de crèdit i creditors per arrendament financer a llarg termini de 32.697.664,40 € (quadre 2.2.R).

Quadre 2.2.R. Deutes amb entitats de crèdit i creditors per arrendament financer a llarg termini

Epígraf	Saldo a 31.12.2008	Saldo a 31.12.2009	Variació %
Deutes amb entitats de crèdit	33.839.482,96	32.242.538,21	(4,7)
Proveïdors d'immobilitzat a llarg termini	390.252,49	455.126,19	16,6
Creditors per arrendament financer a llarg termini	(156.901,60)	0,00	(100,0)
Deutes amb entitats de crèdit i creditors per arrendament financer a llarg	34.072.833,85	32.697.664,40	(4,0)

Imports en euros.

Font: Elaborat per la Sindicatura de Comptes a partir dels comptes anuals i els registres de l'Hospital Clínic.

L'Hospital Clínic tenia concertades tres pòlisses de crèdit amb la Caixa de Pensions i un préstec amb la Caixa de Catalunya. A 31 de desembre, l'import disposat de les pòlisses de crèdit i el capital pendent d'amortitzar del préstec ascendien a 37.205.411,92 €, dels quals 32.242.538,21 € s'havien de retornar en un termini superior a un any i 4.962.873,71 € en un termini inferior a un any (quadre 2.2.S).

Quadre 2.2.S. Deutes amb entitats de crèdit

Pòlisses de crèdit o préstecs i entitat financera	Data de concessió	Límit de la pòlissa / import del préstec concedit	Import disposat a retornar a llarg termini / capital amb venciment a llarg termini	Import disposat a retornar a curt termini / capital amb venciment a curt termini	Total import disposat / capital pendent d'amortitzar	Venciment
Pòlissa "la Caixa"	1.6.1995	* 9.780.000,00	8.089.264,64	1.673.415,65	9.762.680,29	30.6.2015
Pòlissa "la Caixa"	30.9.2006	24.226.012,00	24.056.735,99	107.297,72	24.164.033,71	30.9.2007 prorrogat fins al 30.9.2012
Pòlissa "la Caixa"	9.4.2008	50.000.000,00	0,00	2.954.381,46	2.954.381,46	31.3.2010
Préstec Caixa de Catalunya	3.5.2001	1.953.289,34	96.537,58	227.778,88	324.316,46	31.5.2011
Deutes amb entitats de crèdit		85.959.301,34	32.242.538,21	4.962.873,71	37.205.411,92	

Imports en euros.

Font: Elaborat per la Sindicatura de Comptes a partir de la documentació i informació facilitada per l'Hospital.

* La pòlissa es va subscriure per un màxim de 13.222.226,30€. En data 29 de novembre del 2002 es va ampliar fins a 21.258.349,86€ i a partir de l'any 2003 l'import del crèdit concedit s'ha anat reduint cada any i a 31 de desembre del 2009 ha quedat fixat en 9.780.000€.

La pòlissa concertada amb la Caixa de Pensions amb un límit de 9.780.000,00€ i el préstec subscrit amb la Caixa de Catalunya per 1.953.289,34€ tenen garantia hipotecària. En el cas de la pòlissa la garantia és l'edifici de consultes externes del carrer Rosselló, 161-163 i la garantia del préstec és un immoble ubicat al carrer Mallorca, 183-185.

La pòlissa subscrita amb la Caixa de Pensions, amb límit de 24.226.012,00€, tenia per objecte cobrir la tresoreria mentre no cobraven les aportacions del Ministeri d'Educació i del Ministeri de Sanitat i Consum en concepte de compensació dels dèficits dels anys 2005 i 2006. És per això que es va constituir penyora sobre els drets que tenia o que en el futur pogués tenir l'Hospital davant els ministeris d'Educació i Sanitat i Consum.

La pòlissa subscrita l'any 2008 amb la Caixa de Pensions tenia per objecte fer front a les necessitats de tresoreria derivades del retard en el pagament per part del CatSalut del finançament del cost efectiu establert en l'Acord de traspàs. Va ser renovada el 27 de març del 2009 per un límit de 65.000.000,00€ i a partir del 5 de novembre del 2009 es va disminuir el capital disponible fins a 50.000.000,00€.

Durant l'any 2009 l'Hospital va cancel·lar tres pòlisses de crèdit: dues concertades amb la Caixa de Catalunya amb un límit de 24.000.000,00€ i 6.000.000,00€ i l'altra amb la Caixa de Pensions amb un límit de 3.005.000,00€.

L'import de 455.126,19€ de l'epígraf Proveïdors d'immobilitzat a llarg termini correspon al saldo pendent de pagament amb venciment superior a un any dels béns immobilitzats adquirits mitjançant contracte d'arrendament financer (apartat 2.2.1.2.c).

L'Hospital Clínic ha facilitat a la Sindicatura la relació dels avals que té constituïts amb entitats financeres a 31 de desembre del 2009. En aquesta relació hi consten dotze avals per 950.107,88€.

Dels dotze avals, un correspon al finançament d'una operació a favor de TSF per 700.000,00 € (apartat 2.4); els onze avals restants, per 250.107,88 €, es van constituir entre l'any 1999 i l'any 2007.

2.2.2.4. *Altres passius financers*

A 31 de desembre del 2009, l'Hospital Clínic té comptabilitzat un deute amb la Tresoreria General de la Seguretat Social, generat amb anterioritat a 31 de desembre de 1994, de 141.236.748,97 € dels quals 127.113.073,97 € estan enregistrats en el passiu no corrent, en l'epígraf Altres passius financers (quadre 2.2.T) i 14.123.675,00 € estan comptabilitzats en el passiu corrent.

Quadre 2.2.T. Altres passius financers

Epígraf	Saldo a 31.12.2008	Saldo a 31.12.2009	Variació %
Deutes amb la Seguretat Social	127.113.073,97	127.113.073,27	0,0
Altres passius financers	127.113.073,97	127.113.073,27	0,0

Imports en euros.

Font: Elaborat per la Sindicatura de Comptes a partir dels comptes anuals i els registres de l'Hospital Clínic.

L'any 1996, la Tresoreria General de la Seguretat Social, d'acord amb el que establia la disposició addicional trigèsima de la Llei de pressupostos generals de l'Estat per al 1995, va concedir una moratòria per al pagament del principal d'aquest deute. Posteriorment, la Tresoreria ha anat ampliant aquesta moratòria en els termes previstos per la disposició addicional respectiva de les lleis de pressupostos generals de l'Estat de cada any.

Per a l'any 2009, per Resolució del 2 de juny del 2009, es va ampliar la carència del pagament del deute un any més i es va concedir una ampliació del període de moratòria.

2.2.2.5. *Deutes amb empreses del grup i associades*

El saldo de l'epígraf Deutes amb empreses del grup i associades, de 5.900.000,00 € (quadre 2.2.U), correspon a la previsió per la regularització de les aportacions dels anys 2008 i 2009 de l'Administració de l'Estat al CGCS per al sosteniment de centres sanitaris no psiquiàtrics (apartat 2.4).

Quadre 2.2.U. Deutes a llarg termini amb empreses del grup i associades

Epígraf	Saldo a 31.12.2008	Saldo a 31.12.2009	Variació %
Deutes a llarg termini amb empreses del grup	0,00	5.900.000,00	-
Total deutes a llarg termini amb empreses del grup	0,00	5.900.000,00	-

Imports en euros.

Font: Elaborat per la Sindicatura de Comptes a partir dels comptes anuals i els registres de l'Hospital Clínic.

2.2.2.6. Deutes a curt termini

A 31 de desembre del 2009, l'epígraf Deutes a curt termini presentava un saldo de 6.035.904,64 € integrat pels deutes amb entitats de crèdit a curt termini per 5.045.123,02 € i per altres deutes a curt termini per 990.781,62 € (quadre 2.2.V).

Quadre 2.2.V. Deutes a curt termini

Epígraf	Saldo a 31.12.2008	Saldo a 31.12.2009	Variació %
Deutes a curt termini amb entitats de crèdit	94.558.919,87	5.045.123,02	(94,7)
Altres deutes a curt termini	0,00	990.781,62	-
Deutes a curt termini	94.558.919,87	6.035.904,64	(93,6)

Imports en euros.

Font: Elaborat per la Sindicatura de Comptes a partir de la documentació facilitada per l'Hospital.

El saldo de Deutes a curt termini amb les entitats de crèdit, estava integrat bàsicament pel deute amb venciment no superior a un any derivat del préstec rebut i per les quantitats de què s'havia disposat de les pòlisses, per 4.962.873,71 € (apartat 2.2.2.3). També incloïa un descobert bancari per 15.729,97 € i quotes a curt termini dels contractes d'arrendament financer per 66.519,29 €.

El saldo d'Altres deutes a curt termini està integrat per 351.053,04 € que corresponen al saldo pendent de pagament amb venciment no superior a un any dels béns immobilitzats adquirits mitjançant contracte d'arrendament financer (apartat 2.2.1.2.c) i 639.728,58 € de fiances constituïdes pels licitadors o adjudicatariis de contractes licitats i adjudicats per l'Hospital.

2.2.2.7. Deutes amb empreses del grup i associades a curt termini

A 31 de desembre del 2009, l'Hospital tenia un saldo per Deutes amb empreses del grup i associades a curt termini, de 13.765.852,38 € (quadre 2.2.W).

Quadre 2.2.W. Deutes amb empreses del grup i associades a curt termini

Epígraf	Saldo a 31.12.2008	Saldo a 31.12.2009	Variació %
<i>Cash pooling</i> Generalitat, pòlissa corporativa	0,00	12.555.046,88	-
Altres deutes a curt termini empreses del grup	5.166.237,29	1.166.237,29	(77,4)
Interessos a curt termini amb parts vinculades	0,00	44.568,21	-
Deutes a curt termini	5.166.237,29	13.765.852,38	166,5

Imports en euros.

Font: Elaborat per la Sindicatura de Comptes a partir de la documentació facilitada per l'Hospital.

Al tancament de l'exercici 2009, l'Hospital havia disposat de 12.555.046,88 € de la pòlissa corporativa derivada de la incorporació de l'Hospital a la Tresoreria corporativa de la Generalitat de Catalunya (*cash pooling*) (apartat 2.2.1.10).

Restaven pendents d'amortització 1.166.237,29€ d'un préstec concedit el 2 de gener del 2004 per la FCRB a l'Hospital Clínic per 13.500.00,00€. L'any 2009, l'Hospital va amortitzar 4.000.000,00€ d'aquest préstec i va enregistrar interessos financers per 44.568,21€.

2.2.2.8. Proveïdors i creditors diversos

A 31 de desembre del 2009, el saldo de l'epígraf Proveïdors i creditors diversos ascendia a 181.186.643,36€ (quadre 2.2.X).

Quadre 2.2.X. Proveïdors i creditors diversos

Epígraf	Saldo a 31.12.2008	Saldo a 31.12.2009	Variació %
Proveïdors	154.697.036,88	176.892.802,94	14,3
Proveïdors empreses del grup i associades	2.503.989,33	3.410.113,21	36,2
Creditors diversos	2.838.414,28	883.727,21	(68,9)
Proveïdors i creditors diversos	160.039.440,49	181.186.643,36	13,2

Imports en euros.

Font: Elaborat per la Sindicatura de Comptes a partir de la documentació facilitada per l'Hospital.

El saldo de l'epígraf Proveïdors, per 176.892.802,94€, està integrat pels conceptes i comptes següents (quadre 2.2.Y):

Quadre 2.2.Y. Proveïdors

Concepte o compte	Saldo a 31.12.2009
Proveïdors	157.699.333,91
Proveïdors factures pendents de rebre	11.006.003,42
Proveïdors transferències retornades	1.160.881,20
Creditors factures pendents de rebre	7.026.584,41
Total proveïdors	176.892.802,94

Imports en euros.

Font: Elaborat per la Sindicatura de Comptes a partir de la documentació facilitada per l'Hospital.

El saldo del compte Proveïdors correspon a deutes per serveis o subministraments pres-tats o lliurats a l'Hospital Clínic per entitats que no pertanyen al grup ni són associades i que a 31 de desembre estaven pendents de pagament.

El saldo del compte Proveïdors factures pendents de rebre, d'11.006.003,42€, està format per l'import dels serveis o subministraments rebuts per l'Hospital, amb l'albarà corres-ponent. A 31 de desembre del 2009, l'Hospital no disposava de la factura corresponent.

El saldo del compte Proveïdors transferències retornades, d'1.160.881,20€, està compost per les factures de proveïdors, en relació amb les quals l'Hospital va emetre el corres-ponent xec bancari, però atès que el proveïdor no el va presentar al cobrament durant els quaranta-cinc dies de vigència del xec, va caducar.

En aquests dos comptes es mantenen deutes per subministraments o serveis amb antiguitat superior a un any, per 2.425.175,31 €; alguns d'ells són anteriors a l'any 2006 (quadre 2.2.Z).

Quadre 2.2.Z. Composició per anys dels deutes a proveïdors

Anys	Proveïdors factures pendents de rebre	Proveïdors transferències retornades	Total
2005 i anteriors	453.582,18	49.879,60	503.461,78
2006	388.360,88	57.973,59	446.334,47
2007	586.409,73	8.377,37	594.787,10
2008	710.821,99	169.769,97	880.591,96
2009	8.867.244,67	874.880,67	9.742.125,34
Altres	(416,03)	-	(416,03)
Total	11.006.003,42	1.160.881,20	12.166.884,62

Imports en euros.

Font:Elaborat per la Sindicatura de Comptes a partir de la documentació facilitada per l'Hospital.

El compte Creditors factures pendents de rebre, amb 7.026.584,41 € està format per provisions de compres i altres despeses meritades a 31 de desembre del 2009.

Durant la fiscalització la Sindicatura ha tramès cartes de confirmació de saldos a trenta-cinc proveïdors, que representen el 54,4% del saldo a 31 de desembre del 2009 d'aquest epígraf. Un d'aquests proveïdors informa que té un saldo global pendent superior en 585.329,79 € al que té reconegut l'Hospital Clínic a 31 de desembre del 2009¹⁶.

De l'anàlisi de la cartera a 31 de desembre dels proveïdors es conclou que el termini mitjà de pagament de l'Hospital és de nou mesos, amb una forquilla que va dels tres als dotze mesos i mig.

En data 24 de desembre del 2009, l'Hospital va concertar amb "la Caixa" un contracte de gestió de pagaments (*confirming*), amb l'objecte d'avançar el pagament de factures als proveïdors. A 31 de desembre del 2009 s'havien anticipat 10.756.412,00 € als proveïdors.

El saldo de l'epígraf Proveïdors empreses del grup i associades, de 3.410.113,21 €, correspon al saldo a pagar amb les empreses del grup i associades a 31 de desembre del 2009 (apartat 2.4).

El saldo de l'epígraf Creditors diversos està integrat per 351.543,87 € a pagar a J.J.S., SA, per 483.634,58 € en concepte de beques a instituts, i per 48.548,93 € a satisfer a altres creditors.

De la revisió d'aquests epígrafs cal destacar les observacions següents:

16. Paràgraf modificat arran de la documentació facilitada per l'Hospital en el tràmit d'al·legacions.

a) Creditors factures pendents de rebre

Part del saldo del compte Creditors factures pendents de rebre estava format per una provisió per ràpels de 819.127,10 € i una provisió per compra de catèters de 140.000,00 €, de les quals l'Hospital no ha facilitat informació ni documentació de les transaccions que les conformaven.

b) Creditors diversos

L'Hospital tenia un saldo creditor de 447.943,05 € amb l'empresa J.J.S., SA que estava enregistrat en els epígrafs Creditors diversos, per 351.543,87 € i Proveïdors, per 96.399,18 €.

L'administrador de J.J.S., SA, d'acord amb el cap d'equip del magatzem de farmàcia de l'Hospital, va facturar material de farmàcia i de laboratori per un valor molt superior al realment lliurat, així com material informàtic a través de l'empresa I.I., SL.

El juny del 2007, l'Audiència Provincial de Barcelona va condemnar, en concepte de responsabilitat civil, el cap del magatzem de farmàcia de l'Hospital i l'administrador de J.J.S., SA a indemnitzar, conjuntament i solidàriament, l'Hospital Clínic en 929.411,27 €. També va condemnar l'administrador d'I.I., SL a indemnitzar, conjuntament i solidàriament amb el cap de magatzem de l'Hospital i l'administrador de J.J.S., SA, en la quantitat que es determinés en l'execució de la sentència, pel valor del material informàtic facturat a l'Hospital. Posteriorment, la sentència del Tribunal Suprem del 26 de novembre del 2008 va confirmar aquesta condemna.

De l'anàlisi comptable es desprèn que en aplicació de la sentència i fins al 25 de gener del 2010, l'Hospital havia cobrat 502.383,62 € i havia cancel·lat el saldo creditor de 447.943,05 €.

Pel que fa als aspectes comptables, l'Hospital havia d'haver enregistrat aquestes operacions l'any 2009 atès que va ser en aquest exercici quan va tenir coneixement de la sentència ferma i quan es va dictar la sentència executòria.

c) Creditors diversos: beques instituts

El saldo del compte Creditors diversos: beques instituts, de 483.634,58 €, correspon a subvencions atorgades per l'Hospital amb anterioritat a l'any 2009 i pendents de pagament a 31 de desembre del 2009. L'Hospital va atorgar aquestes subvencions a la FCRB amb l'objecte de finançar els projectes de recerca que desenvolupa i les hauria de satisfer un cop justificades les despeses associades als projectes.

L'Hospital no disposa de la documentació que suporti el saldo d'aquest compte atès que no hi ha constància escrita de la concessió de les subvencions per part de l'òrgan com-

petent, ni existeix cap conveni o document signat amb la FCRB en el qual es determini l'import de cada subvenció, els projectes que finança i les condicions per exigir-ne el cobrament.

2.2.2.9. *Personal*

A 31 de desembre el saldo de l'epígraf Personal ascendia a 18.045.971,06€ (quadre 2.2.AA).

Quadre 2.2.AA. Personal

Epígraf	Saldo a 31.12.2008	Saldo a 31.12.2009	Variació %
Nomines pendents	1.241.050,67	1.182.197,97	(4,7)
Provisió periodificacions	18.134.873,92	6.427.012,09	(64,6)
Provisió personal equiparació sectorial metges	0,00	2.081.517,00	-
Provisió personal equiparació sectorial general	0,00	8.355.244,00	-
Personal	19.375.924,59	18.045.971,06	(6,9)

Imports en euros.

Font: Elaborat per la Sindicatura de Comptes a partir de la documentació facilitada per l'Hospital.

El saldo de l'epígraf Nòmines pendents, d'1.182.197,97 €, està integrat principalment per la nòmina del personal que va realitzar suplències durant el mes de desembre i que es va satisfer al gener del 2010.

El saldo de l'epígraf Provisió periodificacions, de 6.427.012,09 €, inclou dèbits de l'empresa al seu personal, entre altres, per guàrdies del personal mèdic i ampliacions horàries per 1.701.661,54 €, premis per fi de residència per 820.880,26 €, per retribucions al personal per objectius per 1.208.460,00 €, per la regularització de l'IPC de l'any 2009 derivada del conveni general per 1.724.585,00 € i per la implantació dels acords en matèria de carrera professional del conveni general per 468.131,00 €.

El saldo de l'epígraf Provisió personal equiparació sectorial metges, de 2.081.517,00 €, correspon als endarreriments derivats del conveni col·lectiu laboral de metges subscrit el 3 de novembre del 2009 amb efectes retroactius des de l'1 de gener del 2009 i amb una vigència fins al 31 de desembre del 2011.

El saldo de l'epígraf Provisió personal equiparació sectorial general, de 8.355.244,00 €, correspon a l'import a satisfer al personal integrat en el conveni col·lectiu general del Clínic.

2.2.2.10. *Altres deutes amb administracions públiques*

A 31 de desembre del 2009, el saldo de l'epígraf Deutes amb administracions públiques a curt termini, ascendia a 23.138.296,46 € (quadre 2.2.AB).

Quadre 2.2.AB. Periodificacions a curt termini

Epígraf	Saldo a 31.12.2008	Saldo a 31.12.2009	Variació %
Hisenda pública creditora per IVA	269.049,38	281,39	(99,9)
Hisenda pública creditora per IRPF	4.522.812,15	4.821.328,21	6,6
Organismes Seguretat Social, deute corrent	3.996.595,91	4.193.011,86	4,9
Organismes Seguretat Social, deute històric	14.123.675,00	14.123.675,00	0,0
Deutes amb administracions públiques a curt termini	22.912.132,44	23.138.296,46	1,0

Imports en euros.

Font: Elaborat per la Sindicatura de Comptes a partir de la documentació facilitada per l'Hospital.

Aquest epígraf estava compost, bàsicament, per les retencions per IRPF practicades al personal laboral i a professionals externs per 4.821.328,21 €, per un saldo pendent de pagament a la Seguretat Social de 4.193.011,86 €, i pel deute històric de la Seguretat Social enregistrat per l'Hospital a curt termini per 14.123.675,00 € (apartat 2.2.2.4).

2.2.2.11. Periodificacions a curt termini

A 31 de desembre del 2009, l'epígraf Periodificacions a curt termini ascendia a 8.962.207,16 € (quadre 2.2.AC).

Quadre 2.2.AC. Periodificacions a curt termini

Epígraf	Saldo a 31.12.2008	Saldo a 31.12.2009	Variació %
Conveni Departament de Salut	0,00	147.696,12	-
Despeses diferides	78.817,57	80.392,67	2,0
Ingressos anticipats	743.857,99	371.530,71	(50,1)
Ingressos anticipats CatSalut	3.456.204,00	2.079.030,00	(39,8)
Ingressos anticipats equiparació sectorial	0,00	6.283.557,66	-
Periodificacions a curt termini	4.278.879,56	8.962.207,16	109,5

Imports en euros.

Font: Elaborat per la Sindicatura de Comptes a partir de la documentació facilitada per l'Hospital.

Els saldos dels epígrafs Conveni Departament de Salut, de 147.696,12 €, i Ingressos anticipats, de 371.530,71 €, estan integrats per aportacions per a programes i estudis sanitaris encarregats a l'Hospital, bàsicament pel Departament de Salut que no havien finalitzat a 31 de desembre del 2009. Les aportacions es traspassen com a ingressos en el Compte de pèrdues i guanys a mesura que es realitza la prestació sanitària corresponent.

El saldo de l'epígraf Ingressos anticipats equiparació sectorial, de 6.283.557,66 €, correspon als ingressos procedents del CatSalut destinats a finançar despeses de personal d'exercicis futurs derivades de l'equiparació salarial i per la dotació dels cessaments voluntaris de personal (apartat 2.2.2.2).

El 10 d'octubre del 2006, el Govern de la Generalitat va autoritzar el Departament de Salut, a través del CatSalut, a donar suport i coadjuvar en l'aplicació dels increments retributius derivats de l'equiparació de les condicions laborals dels professionals acollits al VII

Conveni de treball dels hospitals de la XHUP i els centres d'atenció primària concertada amb la resta de personal de la sanitat pública.

Tanmateix, el personal de l'Hospital Clínic no està acollit al Conveni de la XHUP sinó que està regulat per dos convenis propis (el conveni del personal mèdic i el conveni general) (apartat 2.3.1.4). Aquest fet va impossibilitar que el CatSalut pogués signar amb l'Hospital Clínic la corresponent clàusula addicional. És per això que el finançament de l'equiparació retributiva del personal de l'Hospital es va articular mitjançant l'increment de les tarifes aplicades a l'activitat marginal¹⁷ efectuada anualment per l'Hospital. Això va significar un ingrés addicional de 9.000.000,00€ l'any 2007. Per als anys successius i fins a l'any 2011, es va preveure actualitzar l'aportació amb els increments anuals de l'IPC.

De la revisió d'aquest apartat cal fer les observacions següents:

a) Ingressos anticipats CatSalut

L'Hospital no ha proporcionat informació a la Sindicatura sobre les transaccions que estan enregistrades en l'epígraf Ingressos anticipats CatSalut, per 2.079.030,00€, ni la documentació que justificaria la seva comptabilització.

b) Ingressos anticipats equiparació sectorial

L'Hospital no ha aportat de cap acord escrit amb el CatSalut on s'estableixi que els ingressos addicionals obtinguts a partir de l'increment de les tarifes de l'activitat marginal s'han de destinar a l'equiparació de les retribucions del personal de l'Hospital amb la de la resta d'hospital del sector públic.

D'altra banda, si l'aportació addicional del CatSalut es produeix com a conseqüència d'un increment de les tarifes de l'activitat marginal, aquest ingrés s'hauria d'haver enregistrat com a ingressos en el Compte de pèrdues i guanys, i no com a ingressos anticipats, atès que corresponen a serveis sanitaris prestats en els anys 2007, 2008 i 2009.

2.3. COMPTE DE PÈRDUES I GUANYS

El Compte de pèrdues i guanys de l'Hospital Clínic al tancament de l'exercici 2009 presenta un benefici d'1.012.623,96€, que representa un augment del 252,6% en relació amb el benefici de l'any anterior que va ser de 287.168,85€ (quadre 2.3.A).

El resultat d'explotació positiu de l'any 2009 va disminuir un 34,8% respecte de l'any anterior. En sentit contrari, en l'exercici 2009 es va disminuir la pèrdua en el resultat financer en un 43,4%, a causa de la disminució de les despeses financeres.

17. L'activitat marginal és aquella activitat assistencial que els centres sanitaris realitzen per sobre de l'activitat contractada que consta en les clàusules addicionals signades amb el CatSalut.

Quadre 2.3.A. Compte de pèrdues i guanys

	Apartat	2009	2008	Variació %
A) OPERACIONS CONTINUADES				
Import net de la xifra de negocis	2.3.1.1	442.663.833,61	420.479.545,52	5,3
Prestació de serveis		442.663.833,61	420.479.545,52	5,3
Aprovisionaments	2.3.1.2	(165.842.589,72)	(153.083.904,79)	8,3
Consum mercaderies, primeres matèries i altres matèries consumibles		(146.611.043,87)	(134.793.168,09)	8,8
Treballs realitzats per altres empreses		(19.231.545,85)	(18.290.736,70)	5,1
Altres ingressos d'explotació	2.3.1.3	6.813.399,05	6.604.667,71	3,2
Ingressos accessoris i altres de gestió corrent		6.359.793,06	6.156.513,04	3,3
Subvencions d'explotació incorporades al resultat de l'exercici		453.605,99	448.154,67	1,2
Despeses de personal	2.3.1.4	(247.579.379,23)	(234.564.978,33)	5,5
Sous, salaris i assimilats		(197.631.467,40)	(188.404.978,33)	4,9
Càrregues socials		(49.947.911,83)	(46.160.000,00)	8,2
Altres despeses d'explotació	2.3.1.5	(23.968.497,10)	(17.342.853,54)	38,2
Serveis exteriors		(16.796.800,52)	(14.777.812,36)	13,7
Tributs		13.582,36	(366.310,31)	-
Pèrdues, deteriorament i variació de provisions per operac. comercials		(253.417,73)	(795.813,97)	(68,2)
Altres despeses de gestió corrent		(6.931.823,78)	(1.402.916,90)	394,1
Despeses excepcionals		(37,43)	0,00	-
Amortització de l'immobilitzat	2.3.1.6	(12.758.988,05)	(12.239.604,77)	4,2
Imputació de subvencions d'immobilitzat no financer i altres	2.3.1.6	317.133,91	107.605,81	194,7
Deteriorament i resultats per alienacions d'immobilitzat	2.3.1.6	6.847.281,59	0,00	-
Resultat d'explotació		6.492.194,06	9.960.477,61	(34,8)
Ingressos financers		78.804,68	248.309,37	(68,3)
De valors negociables i de crèdits de l'actiu immobilitzat		78.804,68	248.309,37	(68,3)
Despeses financeres		(5.558.374,78)	(9.921.618,13)	(44,0)
Per deutes amb empreses del grup i associades		(44.568,21)	(235.000,00)	(81,0)
Per deutes amb tercers		(4.973.443,07)	(9.137.513,83)	(45,6)
Per actualitzacions de provisions		(540.376,00)	(549.200,00)	(1,6)
Diferències de canvi		12,50	95,70	(86,9)
Resultat financer	2.3.2	(5.479.570,10)	(9.673.308,76)	(43,4)
Resultat abans d'impostos		1.012.623,96	287.168,85	252,6
Impost sobre beneficis		0,00	0,00	-
Resultat de l'exercici procedent d'operacions continuades		1.012.623,96	287.168,85	252,6
B) OPERACIONS INTERROMPUDES				
Resultat de l'exercici (Beneficis)		1.012.623,96	287.168,85	252,6

Imports en euros.

Font: Elaborat per la Sindicatura de Comptes a partir dels comptes anuals i els registres comptables i extracomptables dels exercicis 2009 i 2008 de l'Hospital Clínic.

En els apartats següents es presenten els fets destacables que es desprenen del treball de fiscalització, referits a cadascuna de les àrees del Compte de pèrdues i guanys.

2.3.1. Resultat d'exploració

2.3.1.1. Import net de la xifra de negocis

L'import net de la xifra de negocis de l'Hospital Clínic en l'exercici 2009 va ser de 442.663.833,61 € (quadre 2.3.B)

Quadre 2.3.B. Import net de la xifra de negocis

Epígraf	Import 2009	Estructura %
CatSalut	418.187.699,89	94,5
Entitats assistencials	12.917.494,69	2,9
Empreses del grup i associades	9.018.552,35	2,0
Mútues	1.661.617,38	0,4
Particulars	878.469,30	0,2
Total	442.663.833,61	100,0

Imports en euros.

Font: Elaborat per la Sindicatura de Comptes a partir de la documentació facilitada per l'Hospital.

La major part dels ingressos de l'Hospital, un 94,5%, provenen dels serveis prestats al CatSalut en virtut dels convenis signats entre les parts (apartat 2.2.1.6); la resta, un 5,5%, correspon a la facturació de serveis a les entitats assistencials, a les empreses del grup i associades, a mútues i a particulars.

El quadre 2.3.C conté els diversos conceptes de la facturació de l'Hospital Clínic al CatSalut. Aquesta facturació també inclou la quantitat de 66.075.906,80€ corresponent a l'import del cost efectiu del servei de l'any 2009, d'acord amb la clàusula addicional del conveni de traspàs del 2007 (apartat 2.1).

Quadre 2.3.C. Ingressos procedents del CatSalut

Concepte	Import 2009	Estructura %
Hospitalització	110.722.634,25	26,5
Medicació especial	77.415.806,26	18,5
Clàusula addicional cost anual efectiu del traspàs	66.075.906,80	15,8
Programes d'especial interès pel Departament de Salut	35.180.189,10	8,4
Tècniques, tractaments i procediments especials	35.076.500,11	8,4
Consultes externes	30.618.447,57	7,3
Hospital de dia i cirurgia menor ambulatoria	17.045.036,98	4,1
Pròtesis	15.838.832,63	3,8
Urgències	13.409.769,52	3,2
Docència	6.321.757,28	1,5
Equiparació sectorial	2.712.709,12	0,6
Ingressos anys anteriors	2.085.883,92	0,5
Compra addicional	1.538.993,39	0,4
Compliment objectius Pla de Salut	253.315,54	0,1
Ingressos assistència hospitalària i especialitzada	414.295.782,47	99,1
Ingressos assistència en salut mental	3.098.561,30	0,7
Ingressos assistència sociosanitària (hospital de dia)	793.356,12	0,2
Total ingressos CatSalut	418.187.699,89	100,0

Imports en euros.

Font: Elaborat per la Sindicatura de Comptes a partir de la documentació facilitada per l'Hospital.

Les contraprestacions dels serveis d'assistència sanitària i hospitalària estan regulades en el Decret 179/1997, del 22 de juliol, pel qual s'estableixen les modalitats de pagament que regeixen la contractació de serveis sanitaris en l'àmbit del CatSalut, en el Decret 215/2005, del 30 de juliol, de promoció i finançament de l'atenció sociosanitària, i en les ordres que els desenvolupen i les instruccions dictades pel CatSalut. La contraprestació de l'assistència en salut mental la determina l'Ordre del Departament de Salut.

Els ingressos conjunts dels epígrafs Entitats assistencials, Empreses del grup i associades, Mútues i Particulars, de 24.476.133,72 €, provenen majoritàriament de prestacions per assistència sanitària per hospitalització, consultes externes, urgències i altres serveis (com radiologia, medicina nuclear, biòpsies, proves de laboratori i altres proves diagnòstiques, etc.). En l'epígraf Empreses del grup i associades, també s'inclou l'ingrés per 2.624.194,30 € resultant de la unificació de l'activitat de l'Hospital Casa Maternitat i l'Institut de Bioquímica Clínic amb la de l'Hospital Clínic (apartat 2.4).

La Junta de Patronat en la sessió del 28 d'abril del 2009 va aprovar les tarifes de l'exercici 2009 per a les prestacions sanitàries a aplicar a persones físiques i jurídiques fora de l'àmbit de l'atenció sanitària realitzada per compte del CatSalut i la derivada d'acords singulars. L'increment de les tarifes de l'any 2009 en relació amb el 2008 va ser d'un 1,4%.

La Sindicatura ha revisat les prestacions sanitàries de l'Hospital Clínic a entitats assistencials, empreses del grup i associades, mútues i particulars.¹⁸

De la revisió d'aquest epígraf cal fer les observacions següents:

a) Aplicació de tarifes i descomptes

L'Hospital Clínic va facturar alguns serveis a preus que no havien estat degudament aprovats per la Junta de Patronat. Aquest és el cas d'alguns serveis prestats a entitats vinculades, dels productes sanguinis, del transplantament renal i de l'avaluació de projectes de recerca.¹⁹

Tampoc hi ha constància que la Junta de Patronat aprovés el 20,0% de descompte de les tarifes per prestacions sanitàries realitzades en un laboratori d'anàlisis clíniques, i el 40,0% de descompte que aplica als preus de prestacions sanitàries a familiars del personal de l'Hospital.

L'Hospital ha practicat també descomptes a diversos particulars en serveis sanitaris i en trasplantaments, i els preus han estat inferiors als establerts en la seva llista de tarifes.

18. La Sindicatura ha treballat amb una mostra de cent cinquanta-vuit apunts d'ingressos, que conjuntament sumaven 3.152.588,64 € i que corresponen al 12,9% dels ingressos d'aquestes entitats.

19. La Junta de Patronat en la sessió del 2 de juliol de 2010 va aprovar els preus per a l'avaluació de projectes de recerca.

b) Comptabilització dels ingressos en funció de la seva naturalesa

L'Hospital va enregistrar en l'epígraf Import net de la xifra de negocis, 61.700.000,00 €²⁰ corresponents al finançament de l'any 2009 del cost efectiu de les funcions i serveis de l'Hospital traspassats a la Generalitat (apartat 2.1).

Tot i que aquest finançament es va determinar en funció de la contractació anual de prestació de serveis de l'Hospital al CatSalut, la seva naturalesa és la d'una subvenció i, per tant, s'hauria d'haver enregistrarat en l'epígraf Altres ingressos d'explotació, com a subvencions, donacions i llegats a l'explotació.

L'Hospital també va enregistrar en l'epígraf Import net de la xifra de negocis, 494.948,99 € d'aportacions de diferents entitats per a desenvolupar projectes d'investigació. Aquestes subvencions s'havien d'enregistrar en l'epígraf Altres ingressos d'explotació, com a subvencions, donacions i llegats a l'explotació.

2.3.1.2. Aprovisionaments

L'any 2009 l'import dels aprovisionaments de l'Hospital va ser de 165.842.589,72 € (quadre 2.3.D).

Quadre 2.3.D. Aprovisionaments

Epígraf	Import 2009
Compres de productes farmacèutics	92.129.165,98
Compres de material sanitari de consum	47.705.260,64
Compres d'altres aprovisionaments	7.077.334,07
Variació d'existències	(300.716,82)
Consum de mercaderies, primeres matèries i altres matèries consumibles	146.611.043,87
Serveis assistencials	5.625.727,09
Altres serveis	12.817.941,59
Altres serveis prestats per empreses del grup i vinculades	787.877,17
Treballs realitzats per altres empreses	19.231.545,85
Aprovisionaments	165.842.589,72

Imports en euros.

Font: Elaborat per la Sindicatura de Comptes a partir de la documentació facilitada per l'Hospital.

L'epígraf Compres de productes farmacèutics, de 92.129.165,98 €, estava compost pels aprovisionaments de fàrmacs i medicaments que l'Hospital Clínic va utilitzar per a la seva activitat, inclosa la medicació hospitalària de dispensació ambulatoria,²¹ que va ser de 75.725.192,92 € sense tenir en compte l'import de les devolucions, ràpels i bonificacions que, en conjunt, van ascendir a 3.599.440,31 €.

El saldo de l'epígraf Compres de material sanitari de consum, de 47.705.260,64 €, estava integrat per adquisicions de pròtesis i empelts, que van ascendir a 17.405.741,01 €; mate-

20. Import modificat com a conseqüència de les al·legacions presentades per l'Hospital.

21. Medicaments que es dispensen a pacients ambulatoris (no ingressats) des dels serveis de farmàcia de l'Hospital.

rial rebutjable, per 10.896.506,35 €; catèters, sondes i drenatges, per 10.205.821,41 €; reactius, per 7.630.941,21 € i material de cures, radioactiu i altres, per 3.946.599,53 €. L'Hospital Clínic va obtenir ràpels i bonificacions per aquestes compres per 2.380.348,87 €.

Les compres d'Altres aprovisionaments, de 7.077.334,07 €, corresponen a compres de material d'oficina, de queviures, recanvis elèctrics, mecànics i material de neteja, entre d'altres.

El saldo de l'epígraf Serveis assistencials, de 5.625.727,09 €, està compost per treballs i serveis sanitaris que formen part del procés de producció de l'Hospital però que s'encarreguen a altres entitats.

Els serveis no assistencials realitzats per entitats externes van ascendir a 12.817.941,59 € i van ser els següents: servei de neteja, per 5.883.562,47 €; serveis informàtics, per 3.974.339,44 €; servei de bugaderia, per 1.462.456,52 €; el servei de vigilància per 1.048.395,33 €, i el servei de restauració, per 449.207,83 €.

De la revisió d'aquest apartat cal fer l'observació següent:

Documentació acreditativa de transaccions²²

L'Hospital no ha lliurat les factures sol·licitades per la Sindicatura de tretze càrrecs, per 364.161,18 €, d'una mostra de seixanta-un apunts.

2.3.1.3. Altres ingressos d'explotació

L'import d'Altres ingressos d'explotació va ascendir en l'exercici 2009 a 6.813.399,05 € (quadre 2.3.E).

Quadre 2.3.E. Altres ingressos d'explotació

Epígraf	2008	2009	Variació %
Ingressos accessoris d'entitats vinculades i associades	4.733.341,55	4.924.821,99	4,0
Ingressos per arrendaments	858.271,05	873.289,50	1,7
Altres ingressos a entitats no vinculades ni associades	564.900,44	561.681,57	(0,6)
Ingressos accessoris i altres de gestió corrent	6.156.513,04	6.359.793,06	3,3
Donatius i subvencions	448.154,67	453.605,99	1,2
Altres ingressos d'explotació	6.604.667,71	6.813.399,05	3,2

Imports en euros.

Font: Elaborat per la Sindicatura de Comptes a partir de la documentació facilitada per l'Hospital.

Els Ingressos accessoris d'entitats vinculades i associades, per 4.924.821,99 €, corresponen a serveis corporatius que realitza o van a càrrec de l'Hospital i recursos humans i materials de l'Hospital que utilitzen les entitats vinculades o associades i pels quals l'Hospital rep una compensació.

22. Observació modificada com a conseqüència de la documentació aportada per l'Hospital en el tràmit d'al·legacions.

El saldo de l'epígraf Ingressos per arrendaments, de 873.289,50 €, inclou bàsicament els ingressos per la cessió d'espais a entitats del grup, per 505.806,52 €; els arrendaments dels immobles enregistrats en inversions immobiliàries, per 97.611,14 €; el cànon de la concessió administrativa de la gestió d'un aparcament, per 161.021,55 €, i els ingressos per les despeses d'aquest aparcament que satisfà l'Hospital i que repercuteix a l'arrendatària, per 42.344,32 €.

Els immobles inclosos en l'epígraf Inversions immobiliàries, amb un valor net comptable de 18.239.093,39 €, corresponen a cinquanta-dos pisos, quatre baixos, tres places de pàrquing i un solar, dels quals l'any 2009 l'Hospital tenia arrendats trenta pisos i dos baixos. D'altra banda, l'Hospital també es propietari d'una planta baixa i un entresolat que l'Hospital utilitza per a la formació del seu personal; un edifici de pisos del qual l'Hospital no disposa de d'usdefruit, i de l'esmentat aparcament subterrani amb dues-centes setze places situat en els carrers Casanova i Rosselló, que gestiona l'empresa Saba. El benefici net obtingut de l'explotació dels béns enregistrats en inversions immobiliàries va ascendir a 222.330,63 €²³ (quadre 2.3.F).

Quadre 2.3.F. Ingressos d'arrendaments de les inversions immobiliàries

Immoble	Valor net comptable a 31.12.09	Ingressos arrendament	Despesa de manteniment i administració dels pisos arrendats	Característiques de la finca	Núm. de pisos llogats
Edifici Passatge Prunera, 6 (Barcelona)	1.239.315,82	10.213,34	3.994,67	Baixos i 10 pisos	5 pisos
Montseny, 63 (Hospitalet Llobregat)	218.400,00			1 pis	No llogat
Edifici Sardenya, 361 (Barcelona)	1.959.240,86	43.932,31	11.358,51	Baixos i 15 pisos	Baixos i 13 pisos
Edifici Sardenya, 252 (Barcelona)	2.076.657,35	31.838,84	12.713,76	14 pisos	7 pisos
Edifici Navas de Tolosa, 339 (Barcelona)	565.629,71	7.819,20	2.276,80	Baixos i 4 pisos	Baixos i 3 pisos
Solars Sant Joan Despí	37.764,96				
Moragas i Barret, 63 (Pineda de Mar)	195.653,75			1 pis	No llogat
Una plaça de pàrquing, Moragas i Barret, 54 (Pineda de Mar)	22.200,00			1 plaça	No llogat
Edifici Sant Pere Mitjà, 4 (Barcelona)	1.031.186,76	1.043,40	2.187,22	6 pisos	2 pisos
Sant Bartomeu, 14, 5è 2a (Margarida de Montbui)	110.200,00			1 pis	No llogat
Dues places de pàrquing, Comte d'Urgell, 156 (Barcelona)	34.200,00			2 places	No llogat
Planta baixa i entresolat, Provença, 156 (Barcelona)	519.200,00				(a)
Edifici Gran Via, 534 (Barcelona)	7.621.672,18				(b)
Pàrquing entre els carrers Casanova, 154-158 i Rosselló, 161-163	2.607.763,36	161.021,55			(c)
Altres	8,64	2.764,05	3.771,10		
Total	18.239.093,39	258.632,69	36.302,06		

Imports en euros.

Font: Elaborat per la Sindicatura de Comptes a partir de la documentació facilitada per l'Hospital.

Notes:

(a) L'Hospital utilitza l'entresolat per realitzar formació del seu personal.

(b) L'Hospital no disposa de l'usdefruit d'aquest edifici.

(c) Gestionat per Saba, d'acord amb un contracte del 23 d'abril de 1999, modificat el 15 de desembre del 2006.

23. Ingressos d'arrendaments menys despesa de manteniment i administració.

L'any 2009, l'Hospital Clínic va percebre un renda mitja mensual de 234,73€ per pis, per raó de l'antiguitat del contracte de lloguer d'alguns d'aquests immobles.

El saldo de l'epígraf Donatius i subvencions, de 453.605,99€, està integrat per subvencions atorgades per entitats públiques i privades amb l'objecte de formar el personal i fomentar la investigació en àrees determinades.

De la revisió d'aquest apartat cal fer l'observació següent:

Ingressos comptabilitzats en funció de la seva naturalesa

L'Hospital comptabilitza com a Altres ingressos d'explotació algunes de les proves radiològiques realitzades per compte de l'entitat vinculada CAPSE, per 225.427,56€. Aquests ingressos són assistencials i s'haurien d'haver enregistrat en l'epígraf Import net de la xifra de negocis.

2.3.1.4. Despeses de personal

L'any 2009 les despeses de personal van ascendir a 247.579.379,23€ (quadre 2.3.G). L'exercici 2008 la despesa de personal va ser de 234.565.620,43€. L'increment de la despesa de l'exercici és, doncs, del 5,5%.

Quadre 2.3.G. Despeses de personal

Epígraf	2009
Sous i salaris	197.530.159,56
Indemnitzacions	101.307,84
Seguretat Social a càrrec de l'empresa	47.353.291,07
Altres despeses socials	2.594.620,76
Despeses de personal	247.579.379,23

Imports en euros.

Font: Elaborat per la Sindicatura de Comptes a partir de la documentació facilitada per l'Hospital.

A 31 de desembre del 2009 l'Hospital Clínic tenia una plantilla de quatre mil cinc-cents cinquanta-cinc treballadors (quadre 2.3.H). L'increment dels efectius interanual és del 5,5%.

Quadre 2.3.H. Nombre de treballadors de l'Hospital Clínic

Tipologia	Empleats 2009	Empleats 2008
Alta direcció	3	2
Direcció	21	14
Metges	1.140	1.107
Infermeria i auxiliars secundaris	2.443	2.327
Administració	641	581
Serveis generals	307	286
Total	4.555	4.317

Font: Elaborat per la Sindicatura de Comptes a partir de la documentació facilitada per l'Hospital.

El personal de l'Hospital està contractat d'acord amb el règim laboral i les seves relacions amb l'Hospital estaven regulades pels dos convenis següents:

- Conveni col·lectiu de l'Hospital Clínic de Barcelona i l'Associació Professional del Comitè de Delegats Mèdics per al període 2009-2011, aplicable al personal que té la consideració de treballador de l'estament mèdic (metges, biòlegs, farmacèutics, físics, psicòlegs, químics i altres llicenciats en ciències de la Salut) i estigui afiliat a l'Associació Professional del Comitè de Delegats Mèdics.
- Conveni col·lectiu general Hospital Clínic de Barcelona per al període 2005-2006, aplicable al personal que no té la consideració de treballador afiliat a l'Associació Professional del Comitè de Delegats Mèdics.

2.3.1.5. *Altres despeses d'explotació*

Al tancament de l'exercici 2009, l'epígraf Altres despeses d'explotació presentava un saldo de 23.968.497,10 € (quadre 2.3.I).

Quadre 2.3.I. Altres despeses d'explotació

Epígraf	2009
Arrendaments i cànon	448.155,07
Reparacions i conservació	5.042.410,77
Serveis de professionals independents	2.884.832,03
Primes d'assegurances	993.156,93
Gestió externa de residus	1.009.904,14
Serveis bancaris i similars	14.624,39
Publicitat, propaganda i relacions públiques	27.846,54
Subministraments	4.209.313,11
Altres serveis	2.166.557,54
Serveis exteriors ²⁴	16.796.800,52
Tributs	(13.582,36)
Pèrdues, deteriorament i variació de provisions per operacions comercials	253.417,73
Altres despeses de gestió corrent	6.931.823,78
Despeses excepcionals	37,43
Altres despeses d'explotació	23.968.497,10

Imports en euros.

Font: Elaborat per la Sindicatura de Comptes a partir de la documentació facilitada per l'Hospital.

24. Per a la fiscalització dels comptes dels epígrafs Serveis exteriors i Tributs, la Sindicatura va utilitzar tècniques de mostreig per validar el saldo de diverses partides que ascendien a 15.031.733,02€ (va sol·licitar les factures de cent vint-i-vuit càrrecs d'aquests comptes, que representen el 10% de la despesa comptabilitzada) i va efectuar altres procediments per a l'anàlisi d'altres comptes que ascendien a 1.751.485,14€.

El saldo de l'epígraf Arrendaments i cànons, de 448.155,07 €, inclou bàsicament la despesa del lloguer de sis immobles arrendats a l'Hospital per 366.388,43 € (quadre 2.3.J).

Quadre 2.3.J. Immobles arrendats o cedits en ús a l'Hospital

Immoble	Activitat desenvolupada per l'Hospital	Mesos de lloguer a l'any 2009	Despesa 2009
Barcelona, València, 184, planta baixa	Urgències	12	127.465,35
Barcelona, Rosselló, 138, planta baixa	Unitat d'Avaluació, Suport i Prevenció (Salut Internacional, Medicina Preventiva i Epidemiologia, Farmacologia Clínica i Avaluació i Suport Metodològic).	12	89.362,56
Cornellà, Ignasi Iglesias, 13, local	Magatzem	12	51.153,16
Barcelona, Rosselló, 132, 6è 2a	Ocupat temporalment per obres a la seu de l'Hospital (a)	2	6.751,81
Barcelona, carrer Rosselló, número 189 2n 1a	(b)	11	16.455,55
Sant Boi de Llobregat, Doctor Antoni Pujadas, 42, planta de tractament de teixits i òrgans	TSF cedeix a l'Hospital Clínic l'ús dels espais destinats a dur a terme els serveis de manipulació i processament de teixits.	12	75.200,00
Total			366.388,43

Imports en euros.

Font: Elaborat per la Sindicatura de Comptes a partir de la documentació facilitada per l'Hospital.

Notes:

(a) El titular és Barnaclínic, SA.

(b) L'Hospital no ha informat de l'activitat que desenvolupa en aquest pis.

El saldo de l'epígraf Reparacions i conservació, de 5.042.410,77 €, correspon a la despesa per les reparacions de l'instrumental i la maquinària que utilitza l'Hospital per dur a terme la seva activitat.

En l'epígraf Serveis de professionals independents, de 2.884.832,03 €, hi ha incloses, entre altres, despeses per estudis demoscòpics de salut, per 851.266,00 €; despeses per la gestió de cobrament dels clients, per 53.915,30 €, i la dotació per a la provisió per atendre les obligacions dels litigis en curs i judicis pendents, per 746.726,72 €.

Dins l'epígraf Altres serveis, per 2.166.557,54 €, hi ha comptabilitzades, entre altres, les despeses de telèfon, per 578.577,66 €; despeses de missatgers i correus per 517.210,70 €; despeses de viatge, per 212.963,23 €, i les despeses d'àpats, serveis de càtering, atencions protocol·làries, etc., per 509.865,22 €.

L'epígraf Tributs, amb un saldo negatiu de 13.582,36 €, inclou un apunt comptable, de 436.553,58 €, que correspon a l'IVA suportat deduïble de l'Hospital.

El saldo de l'epígraf Pèrdues, deteriorament i variació de provisions per operacions comercials, de 253.417,73 €, correspon a la dotació pels crèdits incobrables.

El saldo de l'epígraf Altres despeses de gestió corrent, de 6.931.823,78 €, estava compost per les aportacions de l'Hospital al CGCS, per 5.900.000,00 € (apartat 2.4), a la FCRB, per 1.021.823,78 €, i a altres entitats per 10.000,00 €.

De la revisió d'aquest apartat cal fer les observacions següents:

a) Control de despeses menors

En la documentació justificativa d'algunes despeses menors hi mancava informació, com per exemple el motiu de la despesa, l'autorització de la despesa per l'òrgan competent, o el destinatari de l'objecte de la despesa.

b) Gestió d'immobles

L'Hospital no ha lliurat el contracte d'arrendament del pis situat al carrer Rosselló, 189, 2n 1a de Barcelona, ni ha informat sobre l'activitat desenvolupada en aquest pis.

L'Hospital disposa d'una pòlissa d'assegurances multirisc que cobreix, entre altres, el risc d'incendi en els immobles que utilitza l'hospital, ja siguin propietat seva, arrendats o cedits. En aquesta pòlissa s'assegura, entre d'altres, l'immoble del carrer Rosselló, 171-173 de Barcelona, on, d'acord amb les clàusules particulars del contracte d'assegurances hi ha ubicat el servei de compres i arxiu. Tanmateix, l'Hospital ha manifestat que no té cap dependència del centre en aquest edifici i que el servei de compres i arxiu està situat a l'edifici del carrer Rosselló, 161.

c) Aportacions a altres entitats

L'epígraf Aportacions a altres entitats, inclòs en Altres despeses de gestió corrent, ascendeix a 10.000,00 € i està integrat per una subvenció nominativa a la Fundació Privada Ulls del Món per 5.000,00 €, i per una donació a IESE - Universitat de Navarra per 5.000,00 €.

L'Hospital va atorgar aquestes dues subvencions sense seguir els procediments establerts en l'article 94 de la Llei de finances públiques i en la Llei 38/2003, del 17 de novembre, general de subvencions, per a la seva concessió.

2.3.1.6. *Amortització, imputació de subvencions i resultats derivats de l'immobilitzat*

La despesa comptabilitzada per amortització de l'immobilitzat de l'any 2009 va ser per 12.758.988,05 €. L'ingrés comptabilitzat pel traspàs al resultat de l'exercici de les subvencions, donacions i llegats de capital va ser de 317.133,91 € (quadre 2.3.A).

El saldo de l'epígraf Resultat derivat de l'immobilitzat, de 6.847.281,59 €, està integrat majoritàriament per la comptabilització del benefici, de 6.903.385,24 €, de l'operació de

permuta mitjançant la qual l'Hospital va rebre la parcel·la del carrer Provença, 164-182 a canvi del lliurament de la parcel·la del carrer Consell de Cent, 148-168. D'acord amb el que s'ha esmentat en l'observació *b* de l'apartat 2.2.1.2, Immobilitzat material, a criteri de la Sindicatura, l'operació de permuta de les dues parcel·les tindria caràcter no comercial i, d'acord amb el Pla general de comptabilitat, no hauria d'haver tingut incidència en el Compte de pèrdues i guanys de l'Hospital.

2.3.2. Resultat financer

L'any 2009, els ingressos financers de l'Hospital van ascendir a 78.804,68 € i les despeses financeres a 5.558.374,78 € (quadre 2.3.K).

Quadre 2.3.K. Resultat financer

Epígraf	2009
Ingressos de comptes corrents i de crèdits a curt termini	78.804,68
Total ingressos financers	78.804,68
Interessos de pòlisses i préstecs atorgats per entitats financeres	(2.905.922,88)
Interessos per la utilització de la pòlissa corporativa de la Generalitat	(11.571,01)
Interessos per la utilització del facturatge	(1.859.213,56)
Despeses financeres de la provisió per compromisos del Clínic amb el seu personal	(540.376,00)
Comissió renovació pòlissa	(195.000,00)
Interessos dels arrendaments financers	(60.566,02)
Interessos préstec empreses del grup	(44.568,21)
Activació de la despesa financera	59.061,68
Altres despeses financeres	(218,78)
Total despeses financeres	(5.558.374,78)
Resultat financer	(5.479.570,10)

Imports en euros.

Font: Elaborat per la Sindicatura de Comptes a partir de la documentació facilitada per l'Hospital.

Les despeses financeres estan integrades, entre altres, pels interessos meritats per l'ús de les pòlisses de crèdit i pels préstecs atorgats per entitats financeres, per 2.905.922,88 € (apartat 2.2.2.3); per la utilització, durant tres mesos, de la pòlissa corporativa de la Generalitat per 11.571,01 € (apartat 2.1.1.10); per la despesa financera per la utilització del facturatge per 1.859.213,56 € (apartat 2.1.1.6); per les despeses financeres derivades del càlcul de la provisió pels compromisos de l'Hospital amb el seu personal pels premis per cessament i jubilació, per 540.376,00 €, i per una comissió bancària per renovar una pòlissa, per 195.000,00 €.

2.4. TRANSACCIONS AMB ENTITATS VINCULADES

L'Hospital Clínic disposa de vinculació directa o indirecta, per la tinença de capital de les societats o per participació en els òrgans de govern, d'onze entitats (quadre 2.4.A).

Quadre 2.4.A. Entitats vinculades

Entitat vinculada	Objecte social	Vinculació
Barnaclínic, SA	Prestació d'assistència sanitària, investigació, desenvolupament, producció i explotació i assistència de productes biosanitaris i activitats relacionades amb les Ciències de la Salut.	El 49,02% del capital pertany a l'Hospital Clínic, el 30,0% a la FCRB i el 20,98% a TSF.
Gesclínic, SA	Direcció i gestió de serveis sanitaris extrahospitalaris i especialment àrees bàsiques de salut.	El 100,00% del capital pertany al CGCS.
Consorci d'Atenció Primària de Salut de l'Eixample (CAPSE)	Execució d'activitats d'atenció primària, assistencials, preventives, rehabilitadores, docents i d'investigació en les àrees bàsiques de salut Barcelona 2C i Barcelona 2E.	L'òrgan de govern del Consorci està integrat per nou membres; cinc d'ells són representants de l'Institut Català de la Salut i quatre representants de l'Hospital Clínic.
Fundació Privada Clínic per a la Recerca Biomèdica (FCRB)	Promoció i execució de programes d'investigació biomèdica.	L'òrgan de govern de la Fundació està integrat per set membres, dels quals l'Hospital Clínic en designa tres, la Universitat de Barcelona dos i els altres dos són designats conjuntament per ambdues entitats.
Consorci Institut d'Investigacions Biomèdiques August Pi i Sunyer (IDIBAPS)	Desenvolupament de la recerca en l'àmbit de les ciències biomèdiques, especialment orientada a l'activitat d'investigació bàsica i clínica.	L'òrgan de govern del Consorci està integrat per vuit membres, dels quals dos són representants de la Generalitat, dos representants de l'Hospital Clínic, dos representants de la Universitat de Barcelona i dos membres del Consell Superior d'Investigacions Científiques. A 31 de desembre del 2009 presidia el Consorci la Generalitat de Catalunya.
Fundació Privada Transplant Services Foundation (TSF)	Promoció i execució d'activitats relacionades amb el transplantament d'òrgans i teixits humans.	L'òrgan de govern de la Fundació està integrat per cinc membres; tots ells representants de l'Hospital Clínic.
Consorci de Gestió, Corporació Sanitària (CGCS)	Direcció i coordinació de la gestió de l'Hospital Casa de Maternitat, l'Institut de Bioquímica Clínica.	L'òrgan de govern del Consorci està integrat per sis membres, dels quals tres són representants de l'Hospital Clínic i tres de la Diputació de Barcelona. La presidència l'exerceix l'Hospital Clínic.
Fundació Privada Centre de Recerca en Salut Internacional de Barcelona (CRESIB)	Identificació i promoció de la recerca, la docència, el desenvolupament i la innovació en l'àmbit de la Salut internacional.	L'òrgan de govern de la Fundació està integrat per set membres, dels quals quatre són de la Generalitat, un de la Universitat de Barcelona, un de l'Hospital Clínic i un d'IDIBAPS.
For Tissues and Cells, SL	Estudi, disseny, formació, habilitació i desplegament de tècniques i processos constitutius d'aplicacions biològiques destinades al tractament cel·lular de teixits humans.	El 100% del capital pertany a TSF.
Linkare Tecnologia Sanitària, SL	Investigació, desenvolupament i comercialització de productes i serveis dedicats a la salut.	El 100% del capital pertany a Barnaclínic, SA.
Institut d'Alta Tecnologia PRBB-Fundació Privada	Disseny, gestió i explotació d'un centre de diagnòstic per la imatge i recerca, per a la instal·lació d'un ciclotró i d'un tomògraf per a la emissió de positrons.	Segons els estatuts, el president o presidenta de l'òrgan de govern ha de ser nomenat entre els patrons, el vicepresident primer o vicepresidenta primera serà un representant de CRC Mar SA, el vicepresident segon o vicepresidenta segona un representant de l'Institut Municipal d'Assistència Sanitària; CRC Mar, SA i l'Institut d'Assistència Sanitària podran nomenar cadascun fins a un màxim de cinc vocals i l'Hospital Clínic i la Fundació Institut de Recerca de l'Hospital Universitari de la Vall d'Hebron fins a un màxim de dos cadascun.

Font: Elaborat per la Sindicatura de Comptes a partir de la documentació facilitada per l'Hospital.

Les transaccions entre l'Hospital Clínic i les entitats participades han donat lloc a un benefici per a l'Hospital de 6.230.649,06 € (quadre 2.4.B).

Quadre 2.4.B. Transaccions amb entitats vinculades amb impacte en el Compte de pèrdues i guanys

Concepte	Barnaclínic, SA	Gesclínic, SA	CAPSE	FCRB	IDIBAPS	TSF	CGCS	Total
Hospitalització	312.670,31			10.357,00				323.027,31
Urgències	3.565,00							3.565,00
Consultes externes	52.779,54			1.644,00				54.423,54
Altres serveis assistencials	2.669.745,66							2.669.745,66
Proves laboratori / assajos clínics / altres proves		1.294.224,06	355.716,65	(a) 1.669.622,94	52.032,01	196.733,18		3.568.328,84
Bonificació activitat assistencial	(242.352,42)	(397.142,77)	(71.623,00)	(b) (440.873,30)	(26.015,25)	(42.393,09)		(1.220.399,83)
Total Ingressos activitat assistencial	2.796.408,09	897.081,29	284.093,65	1.240.750,64	26.016,76	154.340,09		(c) 5.398.690,52
Unificació, integració activitat assistencial							2.624.194,30	2.624.194,30
Ingressos accessoris	1.370.273,17	657.927,51	(d) 731.071,34	951.595,18	938.358,69	(e) 495.293,46	775.970,17	(c) 5.920.489,52
Lloguers	135.218,00		350.013,48			20.574,60		505.806,08
Total ingressos	4.301.899,26	1.555.008,80	1.365.178,47	2.192.345,82	964.375,45	670.208,15	3.400.164,47	14.449.180,42
Regularització import del Fons d'Assistència Sanitària							5.900.000,00	5.900.000,00
Subvencions				1.021.823,78				1.021.823,78
Personal desplaçat							787.877,17	787.877,17
Serveis assistencials	51.222,75			15.190,00		315.897,64		382.310,39
Lloguers	6.751,81					75.200,00		81.951,81
Despeses financeres				44.568,21				44.568,21
Total depeses	57.974,56			1.081.581,99		391.097,64	6.687.877,17	8.218.531,36
Diferència ingressos i despeses	4.243.924,70	1.555.008,80	1.365.178,47	1.110.763,83	964.375,45	279.110,51	(3.287.712,70)	6.230.649,06

Imports en euros.

Font: Elaborat per la Sindicatura de Comptes a partir de la documentació facilitada per l'Hospital.

Notes:

(a) Inclou 41.113,72€ que l'Hospital va facturar al CRESIB.

(b) Inclou una bonificació de 20.556,86€ al CRESIB.

(c) En la partida d'ingressos accessoris hi figura el concepte de professionals consultes externes i sala d'operacions relatiu a Barnaclínic, SA per 995.667,53€, que en el Compte de pèrdues i guanys està inclòs en l'epígraf import net de la xifra de negocis, en la partida empreses del grup i associades del quadre 3.3.B. És per això que la suma dels ingressos assistencials i de la unificació, integració activitat assistencial per 8.022.884,82€ d'aquest quadre no coincideix amb l'import de les empreses del grup i associades que figura en l'epígraf Import net de la xifra del quadre 3.3.B i que els ingressos accessoris per 5.920.489,52€ d'aquest quadre tampoc coincideixen amb els ingressos accessoris d'entitats vinculades i associades del quadre 3.3.E, que ascendeixen a 4.924.821,99€.

(d) Inclou ingressos per activitat assistencial per 225.427,56€.

(e) Inclou 27,94€ que l'Hospital va facturar a For Tissues & Cells, SL.

Els ingressos obtinguts per l'activitat amb les entitats vinculades van ascendir a 14.449.180,42 €. El 40,9% dels ingressos, per 5.920.489,52 €, corresponen a prestacions de serveis de tipus corporatiu (serveis jurídics, comptabilitat, gestió d'arxius, seguretat, recursos humans), a altres serveis no assistencials (manteniment, bugaderia, serveis informàtics, seguretat i vigilància, menjador laboral, neteja, etc.) i a subministraments de béns fungibles (productes de magatzem, medicaments, rober); el 37,4% dels ingressos, per 5.398.690,52 €, van derivar de la prestació de serveis assistencials; el 18,2%, per 2.624.194,30 € corresponien a la integració de l'activitat assistencial de l'Hospital Casa Maternitat i l'Institut de Bioquímica Clínic amb la de l'Hospital Clínic; i el 3,5% a ingressos per la utilització d'espais de l'Hospital.

Les despeses derivades d'operacions amb les entitats vinculades van ascendir a 8.218.531,36 €. El 71,8% de les despeses, per 5.900.000,00 €, corresponien a la provisió per la regularització dels exercicis 2008 i 2009 de les aportacions de la Diputació de Barcelona al CGCS; el 12,4%, per 1.021.823,78 €, eren subvencions atorgades per l'Hospital a les diferents entitats; el 9,6%, per 787.877,17 €, a despeses de personal; el 4,7% a prestacions sanitàries realitzades per les entitats vinculades; i l'1,5% restant corresponien a despeses de lloguer i despesa financera.

A 31 de desembre del 2009, l'Hospital Clínic tenia un saldo derivat d'operacions comercials amb les entitats vinculades pendent de cobrament de 17.768.419,84 € i un saldo pendent de pagament de 9.310.113,22 €. Alhora, els saldos pendents de cobrament i pagament resultants d'operacions financeres ascendien a 1.365.168,08 € i 1.210.805,50 €, respectivament (quadre 2.4.C).

Quadre 2.4.C. Saldos deutors i creditors amb entitats vinculades

Entitats del grup i associades	Inversions financeres	Saldos comercials			Saldos financers	
	Saldo deutor	Deutors	Creditors	Provisió despesa, saldo creditor	Saldo deutor per préstec llarg termini	Saldo creditor per préstec a curt termini
Barnaclínic, SA	125.791,84	3.200.552,95	172.457,37			
FCRB		4.185.077,49	2.150.722,77			1.210.805,50
Gesclínic, SA		859.393,00				
CAPSE		602.650,54				
IDIBAPS		1.739.619,83	824.148,45			
TSF		2.629.621,26	166.048,52		1.365.168,08	
CGCS		4.530.931,61	96.736,11	5.900.000,00		
For Tissues and Cells, SL		32,41				
CRESIB		20.540,75				
Institut d'Alta Tecnologia PRBB-Fundació Privada	*160.100,00 (160.100,00)					
Total	125.791,84	17.768.419,84	3.410.113,22	5.900.000,00	1.365.168,08	1.210.805,50

Imports en euros.

Font: Elaborat per la Sindicatura de Comptes a partir dels comptes anuals i els registres de l'Hospital Clínic.

* Saldo íntegrament proveït i comptabilitzat en inversions financeres a llarg termini.

Tot seguit es descriuen les principals transaccions efectuades amb aquestes entitats:

- Barnaclínic, SA: presta assistència sanitària als pacients no coberts pel sistema públic de salut i ofereix prestacions sanitàries no incloses en el sistema públic. D'altra banda, efectua els tractaments de reproducció assistida i les proves d'obstetrícia i diagnòstic prenatal no finançats pel CatSalut. Té el domicili social al carrer Villarroel, 170, de Barcelona.

Barnaclínic, SA factura els serveis sanitaris prestats d'acord amb les tarifes aprovades per la Junta de Patronat de l'Hospital, excepte els tractaments de cardiologia, que varien en funció de la companyia d'assegurances obligada al pagament, i els tractaments de reproducció assistida. Els preus aplicats en aquests dos tractaments són inferiors a les tarifes aprovades per la Junta de Patronat.

Per desenvolupar la seva activitat, Barnaclínic, SA utilitza 525 m² de l'Hospital, al carrer Villarroel, 170, i 412 m² de l'edifici de consultes externes al carrer Rosselló, 161, l'ús del qual està restringit per a Barnaclínic, SA a les tardes. Per la cessió d'aquest espai de l'edifici del carrer Rosselló l'Hospital va percebre un lloguer de 135.208,00 €.

L'any 2009, l'Hospital Clínic va prestar serveis hospitalaris als pacients de Barnaclínic, SA per 2.796.408,09 €. D'acord amb la mostra realitzada l'Hospital va prestar serveis d'hospitalització especial,²⁵ d'urgències, de consultes externes, va realitzar tractaments de radioteràpia, proves de cardiologia, proves d'obstetrícia i diagnòstic prenatal i tractaments de reproducció assistida.

L'Hospital aplica un 38% de descompte sobre la tarifa aprovada en les proves d'obstetrícia i diagnòstic prenatal que factura a Barnaclínic, SA, i un descompte del 10% a les tarifes de la resta de prestacions sanitàries, excepte en els tractaments de reproducció assistida, en què aplica el preu pactat sense descompte.

En sentit contrari, Barnaclínic, SA va prestar serveis assistencials a l'Hospital per 51.222,75 €, principalment pel servei de vacunació internacional.

- Gesclínic, SA: gestiona el CAP Les Corts, que és un centre assistencial, docent i d'investigació. Té el seu domicili social al carrer Mejía Lequerica, s/n.

Els serveis assistencials prestats per l'Hospital a Gesclínic, SA van ascendir a 897.081,29 €. D'acord amb la mostra analitzada, l'Hospital Clínic va efectuar per encàrrec de Gesclínic, SA les proves de laboratori i altres proves diagnòstiques que els pacients de Gesclínic, SA requerien. L'Hospital va facturar els serveis d'acord amb les tarifes aprovades pel Patronat, amb un 25% de descompte en les proves de laboratori i un 20% en la resta de serveis.

25. Barnaclínic disposa d'una sala d'hospitalització situada a la planta 7a de l'Hospital Clínic, però els pacients que necessiten una vigilància singular són ingressats en àrees d'hospitalització especial de l'Hospital.

L'Hospital també va repercutir a Gesclínic, SA serveis no assistencials per 657.927,51 € per serveis corporatius prestats per l'Hospital. D'altra banda, l'Hospital finança les inversions que Gesclínic, SA efectua en les seves dependències.²⁶

En la sessió 29 de juny del 2010, el Govern de la Generalitat va acordar fer efectiva la dissolució i posterior liquidació, si s'esqueia, de Gesclínic, SA i aportar les funcions i els actius resultants a CAPSE.

- CAPSE: gestiona dos equips d'atenció primària a l'Eixample i presta serveis de salut a la població resident a les àrees bàsiques de salut Barcelona 2-C (Rosselló), i Barcelona 2-E (Casanova). El domicili social és al carrer Villarroel, 170 de Barcelona.

L'Hospital Clínic efectua les proves de diagnòstic per la imatge prescrites pels equips de facultatius de CAPSE, d'acord amb el conveni de 2 de gener del 2009 signat entre l'Hospital Clínic i CAPSE, en el qual es fixa un preu sobre la base poblacional per a una part de les proves diagnòstiques, que per a l'any 2009 va ser de 225.427,56 €. Per a la resta de proves realitzades es va aplicar el preu de la tarifa aprovada per l'Hospital amb un descompte del 20%, que en total van ascendir a 284.093,65 €.²⁷

CAPSE desenvolupa la seva activitat en 1.577 m² de l'edifici propietat de l'Hospital situat al carrer Rosselló, 161. Pel lloguer i el manteniment d'aquest espai el Consorci va satisfer a l'Hospital 350.013,48 €. A més a més, l'Hospital va repercutir a CAPSE la part proporcional d'altres despeses comunes per un total de 505.633,78 €.

- FCRB: promou i duu a terme programes d'investigació biomèdica i docència relacionada amb les ciències de la salut en el si de l'Hospital Clínic amb la participació de la Facultat de Medicina de la Universitat de Barcelona. El seu domicili social és al carrer Villarroel, 170 de Barcelona.

L'any 2009 l'Hospital Clínic va facturar a la FCRB 1.240.750,64 €, per assajos, proves i estudis. Als preus s'hi va aplicar un 50% de descompte si les proves derivaven de projectes encarregats per organismes públics i un 25% si derivaven de projectes privats.²⁸

La FCRB utilitza 274 m² de l'edifici de l'Hospital al carrer Villarroel, 170 i 65 m² de l'edifici del carrer Mallorca, 183, propietat de l'Hospital Clínic. L'Hospital va repercutir a la FCRB pels serveis no assistencials, per serveis corporatius i per la utilització de recursos humans i materials 951.595,18 €.

D'altra banda, l'Hospital va aportar 1.021.823,78 € a la FCRB per finançar projectes de desenvolupament.

26. D'una mostra analitzada de 21.306.319,59€ d'un total de 37.881.538,53€ que corresponen al total d'altres de l'immobilitzat material de l'Hospital, excepte les altes de l'epígraf Terrenys, 329.665,47€ corresponien a inversions per compte de Gesclínic, SA.

27. S'ha analitzat el 27,5% dels ingressos pels serveis assistencials prestats a CAPSE.

28. S'ha analitzat el 47,5% dels ingressos pels serveis assistencials prestats a FCRB.

En relació amb les operacions financeres, el 2 de gener del 2004, la FCRB va concedir un préstec a l'Hospital per 13.500.000,00 €, dels quals, a 31 de desembre del 2009, quedaven pendent d'amortitzar 1.166.237,29 €. Durant l'any 2009, l'Hospital va amortitzar 4.000.000,00 € d'aquest préstec.

- IDIBAPS: impulsa la recerca, la innovació i l'avenç tecnològic en el camp de la biomedicina, a través de diferents programes que giren a l'entorn de malalties d'alta prevalença, morbiditat i mortalitat i agrupa equips d'investigació que es beneficien de col·laboracions científiques entre ells. El domicili social és al carrer Villarroel, 170 de Barcelona.

L'any 2009 l'Hospital Clínic va prestar serveis sanitaris a IDIBAPS per 26.016,76 €. D'acord amb la mostra analitzada,²⁹ l'Hospital emmagatzema i conserva mostres de cèl·lules o teixits associats a projectes de recerca desenvolupats per IDIBAPS i realitza treballs d'anatomia patològica vinculats a investigacions realitzades per l'Institut. Sobre els preus que l'Hospital factura a IDIBAPS s'aplica un 50% de descompte en el cas que el servei prestat derivi d'un projecte de recerca encarregat per un organisme públic, o un 25%, en el cas de projectes privats.

IDIBAPS utilitza 75 m² de l'edifici de l'Hospital i 953 m² de l'edifici del carrer Mallorca, 183. L'Hospital va repercutir a IDIBAPS serveis no assistencials, per serveis corporatius i per la utilització de recursos humans i materials, per 938.358,69 €.

- TSF: es dedica a facilitar l'obtenció, preservació i distribució de teixits de donants a totes les institucions legalment reconegudes que necessitin aquests serveis per oferir un trasplantament als possibles receptors d'acord amb el que estableix la normativa. Té el domicili social al carrer Villarroel, 170 de Barcelona.

L'any 2009 l'Hospital Clínic va prestar serveis sanitaris a TSF per 154.340,09 €. D'acord amb la mostra analitzada,³⁰ l'Hospital realitza per encàrrec de TSF cultius bacteriològics i de teixits que es facturen amb el 25% de descompte sobre la tarifa i anàlisis a possibles donants de teixits que es facturen a un preu que no consta que hagi estat aprovat per l'òrgan competent.

TSF utilitza 30 m² de l'Hospital, al carrer Villarroel, 170 i 183 m² de l'edifici del carrer Mallorca, 183. Per la cessió de l'espai del carrer Mallorca, l'Hospital va facturar l'any 2009 a TSF 20.574,60 €. L'Hospital va repercutir a TSF serveis no assistencials i despeses per la utilització de recursos humans i materials per 495.293,46 €.

D'altra banda, el 30 de setembre del 2009 TSF va formalitzar un contracte amb l'Hospital Clínic per l'ús del local destinat a dur a terme la manipulació i processament de teixits

29. S'ha analitzat un 38% dels ingressos pels serveis assistencials prestats a IDIBAPS.

30. S'ha analitzat un 61,2% dels ingressos pels serveis assistencials prestats a TSF.

situat al carrer Doctor Antoni Pujadas de Sant Boi de Llobregat, pel qual TSF va facturar a l'Hospital 75.200,00€.

L'1 de gener del 2009 l'Hospital va concedir un préstec participatiu a TSF per 1.365.168,08€, el capital i els interessos del qual s'havien de satisfer mitjançant un únic pagament el 30 de juny del 2014 i que meritaria un interès variable anual corresponent al 15% dels beneficis nets de TSF; Aquest préstec es va concedir per tal de cancel·lar tres crèdits atorgats en els anys 2006 i 2007, per atendre la construcció d'una planta processadora de teixits, per 1.295.000,00€ més els interessos meritats per 70.168,08€. A la vegada, TSF va convertir tres préstecs concedits a l'entitat For Tissues & Cells, SL en un únic préstec participatiu d'1.460.196,06€.

A més, l'Hospital avala a favor de la Caixa d'Estalvis i Pensions les obligacions de TSF derivades de la pòlissa de crèdit contractada el 21 de desembre del 2009 per 700.000,00€.

En la sessió 29 de juny del 2010, el Govern de la Generalitat va disposar que es fes efectiva la dissolució i posterior liquidació de TSF i que els actius i passius resultants s'aportessin al Banc de Sang i Teixits.

- CGCS: creat l'any 1992 per la Diputació Provincial de Barcelona i l'Hospital Clínic, amb l'objecte de dirigir i coordinar la gestió de l'Hospital Casa de Maternitat i l'Institut de Bioquímica Clínica. La seu social és al carrer Sabino Arana, 1 de Barcelona.

L'any 2006, l'Hospital Clínic es va subrogar en els drets i les obligacions que dimanen del conveni subscrit entre el CatSalut i el CGCS per a la prestació d'assistència hospitalària i especialitzada. L'Hospital Clínic incorpora en el seu Compte de pèrdues i guanys el resultat anual obtingut pel Consorci, de forma que el resultat comptable del Consorci queda a zero. L'any 2009, el benefici del CGCS va ser de 2.624.194,30€. L'Hospital Clínic va emetre una factura per aquest import en concepte de proves assistencials, la qual va deixar a zero el benefici del Consorci.

D'altra banda, el CGCS té com a principal font d'ingressos la subvenció a l'explotació rebuda de la Diputació de Barcelona en concepte de Fons d'assistència sanitària. Per als exercicis 2008 i 2009, l'import de les bestretes del Fons d'assistència sanitària³¹ satisfetes per la Diputació al Consorci van ascendir a 27.479.663,81€. El mes d'abril del 2010, la Diputació de Barcelona va comunicar que la previsió de liquidació definitiva del Fons d'aquests dos exercicis era de 21.483.228,40€; és a dir, 5.996.435,41€ menys que l'import concedit. Com a conseqüència, l'Hospital Clínic va comptabilitzar una provisió per 5.900.000,00€ per fer front a aquesta diferència, que caldrà regularitzar quan es rebin les liquidacions definitives de les aportacions d'aquests exercicis.

31. La Llei general de pressupostos de l'Estat regula la participació en el fons d'aportació a l'assistència sanitària per al manteniment dels centres sanitaris de caràcter no psiquiàtric de les diputacions.

Per la utilització dels recursos de l'Hospital Clínic pel Consorci, l'Hospital va enregistrar 775.970,17€ en concepte de serveis no assistencials. També va comptabilitzar despeses per 787.877,17€ en concepte de personal desplaçat.

A més a més, l'Hospital Clínic va finançar les inversions i adquisicions de béns del CGCS. D'acord amb la mostra d'immobilitzat analitzada,³² l'Hospital s'ha fet càrrec de les obres de reforma de l'Hospital Casa Maternitat, per 939.398,42 € i per adquisició d'equips mèdics per 31.000,00€.

En la sessió 29 de juny del 2010, el Govern de la Generalitat va acordar la dissolució i posterior liquidació, si s'escau, del CGCS, perquè sigui incorporat en el futur Consorci del Clínic.

- CRESIB: és un centre de recerca en salut internacional. El domicili social és al carrer Villarroel, 170 de Barcelona. L'Hospital Clínic realitza proves de laboratori a petició de CRESIB que es facturem d'acord amb les tarifes amb un 50% de descompte per estar vinculades a projectes finançats per organismes públics.
- For Tissues and Cells, SL: és una empresa dedicada al tractament cel·lular de teixits. Té el domicili social al carrer Villarroel, 170 de Barcelona. Durant l'any 2009 aquesta societat no va tenir cap activitat vinculada amb l'Hospital.
- Linkare Tecnologia Sanitària, SL: dedicada a la investigació, el desenvolupament i la comercialització de productes i serveis dedicats a la salut. El domicili social és al carrer Villarroel, 170 de Barcelona. Aquesta societat va utilitzar 34m² de l'edifici del carrer Mallorca, 183, propietat de l'Hospital Clínic. En els registres comptables de l'Hospital no hi consta cap transacció efectuada amb aquesta societat durant l'any 2009. En aquest exercici, Barnaclínic, SA com a soci únic de Linkare Tecnologia Sanitària, SL, va acordar-ne la dissolució.
- Institut d'Alta Tecnologia PRBB - Fundació Privada: l'epígraf Inversions financeres recull el saldo del deute que aquest Institut té amb l'Hospital, de 160.100,00€, corresponent a una aportació al fons dotacional de la Fundació per 60.100,00€ i a un préstec concedit el 6 de juny del 2005 per 100.000,00€. La Fundació no va retornar el préstec a la data del venciment, el 20 de juliol del 2008. L'Hospital té totalment proveït aquest saldo deutor (apartat 2.2.1.5).

La Fundació es troba en una situació de greu desequilibri econòmic. Davant aquesta situació, l'Hospital Clínic i altres entitats que integraven el Patronat de la Fundació, el 16 de novembre del 2010, van acordar sol·licitar al Protectorat de Fundacions de la Generalitat de Catalunya la convocatòria d'un Patronat extraordinari per acordar l'inici del

32. D'una mostra analitzada de 21.306.319,59€, d'un total de 37.881.538,53€ que corresponen al total d'altres de l'immobilitzat material excepte les altes de l'epígraf Terrenys.

procediment concursal, l'aprovació dels comptes pendents dels exercicis 2008 i 2009 i l'inici de les actuacions jurídiques pertinents.

De la fiscalització d'aquesta àrea cal fer les observacions següents:

a) Tarifes i descomptes

L'Hospital Clínic factura alguns serveis prestats a les entitats vinculades a tarifes inferiors a les aprovades per l'òrgan competent.

D'altra banda, d'acord amb la normativa comptable, l'Hospital hauria d'informar en la Memòria dels Comptes anuals la política de preus i descomptes aplicada a les empreses vinculades i posar-la en relació amb les tarifes aplicades en operacions anàlogues que no tinguin la consideració de vinculades.

b) Justificació dels serveis prestats

L'Hospital va facturar diversos assaigs clínics a FCRB per 456.775,93 €, sense especificar-ne en la factura el tipus, el nombre, la tarifa ni la data. També va facturar a FCRB altres proves per 43.770,40 € sense especificar la data de la seva realització³³.

c) Relacions no assistencials entre societats vinculades

L'Hospital Clínic va obtenir de les entitats vinculades ingressos per 5.920.489,52 €, en concepte de prestació de serveis de tipus corporatiu i altres serveis no assistencials i pel subministrament de béns fungibles, sense que, a excepció de CAPSE, s'haguessin formalitzat els corresponents convenis de col·laboració entre elles i l'Hospital.

L'Hospital no ha facilitat a la Sindicatura la documentació sobre com es fixa l'import de cada servei facturat a cada entitat vinculada³⁴.

A 31 de desembre del 2009 l'Hospital no havia formalitzat, ni tampoc havia comptabilitzat, la cessió dels espais que ocupaven IDIBAPS, FCRB i Linkare Tecnologia Sanitària, SL en l'edifici del carrer Mallorca, 183, propietat de l'Hospital.

D'acord amb el conveni de col·laboració que regula les relacions entre l'Hospital i Barnaclínic, SA, l'import a pagar per la utilització dels espais de l'Hospital per part de Barnaclínic, SA hauria d'haver estat de 291.971,07 €, mentre que l'import facturat per aquesta cessió d'espais va ser de 135.218,00 €.

33. En el tràmit d'al·legacions l'Hospital ha lliurat a la Sindicatura informació més detallada dels conceptes que no consten a les factures.

34. Observació modificada arran de la documentació facilitada per l'Hospital en el tràmit d'al·legacions.

d) Possibles contingències

Dels comptes anuals del 2009 de TSF es desprèn que aquesta societat té desequilibris financers que podrien dificultar la recuperabilitat del préstec atorgat per l'Hospital Clínic per 1.365.168,08 € i del saldo a cobrar d'aquesta Fundació, de 2.522.728,53 €, la major part del qual té una antiguitat superior a un any.

2.5. ESTAT DE CANVIS EN EL PATRIMONI NET I ESTAT DE FLUXOS D'EFECTIU

Durant l'any 2009 el patrimoni de l'Hospital es va incrementar en 45.220.436,06 €, fins a assolir, a final de l'exercici, la xifra de 76.419.666,31 € (quadres 2.5.A. i 2.5.B).

Quadre 2.5.A. Estat d'ingressos i despeses reconeguts corresponent a l'exercici 2009

Concepte	Import
Resultat del Compte de pèrdues i guanys (I)	1.012.623,96
Ingressos i despeses imputats directament al patrimoni net	
Subvencions, donacions i llegats rebuts	38.967.673,59
Pèrdues i guanys actuàrials i altres ajustos	507.576,00
Total ingressos i despeses imputats directament en el patrimoni net (II)	39.475.249,59
Transferències al Compte de pèrdues i guanys	
Subvencions, donacions i llegats rebuts	(317.133,91)
Total transferències al Compte de pèrdues i guanys (III)	(317.133,91)
Total ingressos i despeses reconeguts (I+II+III)	40.170.739,64

Imports en euros.

Font: Comptes anuals de l'Hospital.

Quadre 2.5.B. Estat total de canvis en el patrimoni corresponent a l'exercici 2009

Concepte	Fons social	Reserves	Romanent	Resultat de l'exercici	Subvencions, donacions i llegats rebuts	Total
Saldo final de l'exercici 2008	30.912.887,79	(2.108.823,79)		287.168,85	2.107.997,40	31.199.230,25
Distribució del resultat de l'exercici 2008			287.168,85	(287.168,85)		0,00
Aportacions de patrons	5.049.696,42					5.049.696,42
Total ingressos i despeses reconeguts		507.576,00		1.012.623,96	38.650.539,68	40.170.739,64
Saldo final de l'exercici 2009	35.962.584,21	(1.601.247,79)	287.168,85	1.012.623,96	40.758.537,08	76.419.666,31

Imports en euros.

Font: Comptes anuals de l'Hospital.

La major part de l'increment del patrimoni va procedir de l'aportació única fixada en l'acord de traspàs per 25.000.000,00 € (apartat 2.1), de la diferència entre el valor de la taxació i el valor comptabilitzat dels terrenys i edificis rebuts en donació per 13.909.954,58 € (apartat 2.2.1.3.a), de part de la subvenció atorgada per la Diputació de Barcelona en concepte de fons d'aportació d'assistència sanitària de l'any 2007 per 5.049.696,42 € (apartat 2.2.1.5) i del benefici de l'exercici per 1.012.623,96 €.

Durant l'any 2009 l'efectiu de l'Hospital ha disminuït en 85.149 € (quadre 2.5.C).

Quadre 2.5.C. Estat de fluxos d'efectiu

Concepte	Exercici 2009	Exercici 2008
Fluxos d'efectiu de les activitats d'explotació (I)	121.642.043	(35.358.558)
Resultat de l'exercici abans d'impostos	1.012.624	287.169
Ajustos al resultat	15.568.405	22.014.937
Amortització de l'immobilitzat	12.758.988	12.239.605
Variació de provisions	4.494.251	(227.371)
Imputació de subvencions	(317.134)	(107.606)
Resultats per baixes i vendes d'immobilitzat	(6.847.282)	437.000
Ingressos financers	(78.805)	(248.405)
Despeses financeres	5.558.387	9.921.714
Canvis en el capital corrent	105.070.442	(84.116.930)
Existències	(177.347)	(1.198.252)
Deutors i altres comptes a cobrar actiu no corrent	523.775	(16.082.291)
Deutors i altres comptes a cobrar actiu corrent	75.017.437	(90.274.000)
Administracions Públiques i altres deutes a llarg termini	0	(9.417.666)
Creditors i altres comptes a pagar passiu corrent	24.297.032	20.528.000
Altres passius no corrents	5.409.545	12.327.279
Altres fluxos d'efectiu de les activitats d'explotació	(9.428)	26.456.266
Pagaments d'interessos	(5.018.012)	(9.647.714)
Cobraments d'interessos	8.584	248.405
Cobraments aportació traspàs	5.000.000	10.000.000
Compensació dèficit exercici 2007	0	25.855.575
Fluxos d'efectiu de les activitats d'inversió (II)	(45.481.058)	(32.673.975)
Pagaments per inversions	(45.481.058)	(32.673.975)
Immobilitzat intangible	(1.813.175)	(2.575.869)
Immobilitzat material	(43.644.500)	(30.101.606)
Inversions immobiliàries	60.000	
Altres actius financers	(83.383)	3.500
Fluxos d'efectiu de les activitats de finançament (III)	(76.246.134)	68.017.237
Cobraments i pagaments per instruments de patrimoni	5.049.696	0
Emissió d'instruments de patrimoni	5.049.696	
Cobraments i pagaments per instruments de passiu financer	(81.295.830)	68.017.237
Emissió de deutes amb empreses del grup i associades	12.555.000	5.166.237
Emissió deutes amb entitats de crèdit	1.707.170	93.953.000
Devolució i amortització deutes amb entitats de crèdit	(91.603.000)	(31.102.000)
Devolució i amortització de deutes amb empreses del grup i associades	(3.955.000)	
Efecte de les valoracions dels tipus de canvi (IV)	0	0
Augment / (disminució) net de l'efectiu o equivalent (I+II+III+IV)	(85.149)	(15.296)
Efectiu o equivalents al començament de l'exercici	102.797	118.093
Efectiu o equivalents al final de l'exercici	17.648	102.797

Imports en euros.

Font: Comptes anuals de l'Hospital.

Nota: A diferència de la resta de quadres de l'informe, en aquest els imports no figuren en cèntims d'euro perquè l'Hospital només ha facilitat el quadre en euros.

2.6. CONTRACTACIÓ

L'Hospital Clínic es troba subjecte a l'aplicació íntegra de la LCSP, d'acord amb el que estableix l'article 3.2.

L'any 2009, l'Hospital Clínic va adjudicar cent vint-i-un contractes per 122.926.562,97 €. La Sindicatura ha analitzat la preparació, l'adjudicació, l'execució, les pròrrogues i les modificacions d'una mostra de trenta-tres contractes, seleccionats a criteri de l'auditor, per 33.397.200,22 € que representen el 27,2% de l'import adjudicat per l'Hospital l'any 2009³⁵ (quadre 2.6.A).

L'import dels contractes de serveis de la mostra és superior al dels contractes adjudicats perquè el llistat d'adjudicacions lliurat per l'Hospital no incloïa la totalitat dels contractes adjudicats i contenia errades en l'import de les adjudicacions. Per aquest motiu, alguns dels contractes fiscalitzats per la Sindicatura formen part del llistat facilitat per l'Hospital i d'altres no.

Quadre 2.6.A. Contractes adjudicats l'any 2009

Tipus de contracte	Contractes adjudicats		Contractes fiscalitzats	
	Número	Import adjudicació (IVA inclòs)	Número	Import adjudicació (IVA inclòs)
Obra	25	20.053.127,04	7	13.340.872,83
Serveis	14	6.898.605,43	7	12.602.494,35
Subministraments	82	95.974.830,50	19	7.453.833,04
Total	121	122.926.562,97	33	33.397.200,22

Imports en euros.

Font: Llistat de contractes lliurat per l'Hospital Clínic i expedients de contractació.

2.6.1. Contractes d'obra

La Sindicatura ha seleccionat una mostra de set contractes d'obra per a la fiscalització, per 11.500.752,43 € (quadre 2.6.B).

35. Els imports de l'adjudicació d'aquest paràgraf inclouen l'IVA. A partir de l'apartat següent, d'acord amb la LCSP, tots els imports són sense IVA.

Quadre 2.6.B. Mostra dels contractes d'obra

Id. (a)	Objecte	Procediment d'adjudicació	Adjudicatari	Data adjudicació definitiva	Import del contracte
a	Reforma del pavelló 12, planta 2, sala d'urologia Lot 1. Obra civil Lot 2. Instal·lacions elèctriques Lot 3. Instal·lacions mecàniques	Obert	Gulives, SL ISTEM, SL SURIS, SL	13.02.2009 13.02.2009 13.02.2009	1.110.322,18 469.170,88 219.370,54 421.780,76
b	Condicionament d'una unitat per a la nova ubicació del laboratori d'immunologia Lot 1 i 5: Execució de l'obra i trasllats previs Lot 2 i 4: instal·lacions elèctriques i quadre baixa tensió Lot 3: instal·lacions mecàniques	Obert	Serveis, Obres i Manteniment, SL Abantia Instalaciones, SA Instalaciones y Mantenimientos de Electricidad y Climatización, SA	12.03.2009 12.03.2009 12.03.2009	2.590.819,73 1.125.930,97 869.629,43 595.259,33
c	Reforma de l'escala, ascensor, muntants i locals tècnics d'escala 2 i 6 Lot 1: Obra civil Lot 2: Instal·lacions	Negociat amb publicitat	Construcciones Zurriaga, SA Abantia Instalaciones, SA	(b) 01.04.2009 (b) 01.04.2009	758.607,85 344.772,22 413.835,63
d	Reforma dels pavellons 7.7 i 9.7 Lot 1: Obra civil Lot 2: Instal·lacions elèctriques Lot 3 Instal·lacions mecàniques	Obert	Serveis, Obres i Manteniment, SL FCC Construcción, SA Gulives, SL	20.07.2009 20.07.2009 20.07.2009	1.338.974,61 804.492,95 241.712,31 292.769,35
e	Obra i subministrament elèctric d'emergència amb grups electrògens (fase I) Lot 1: Obra civil Lot 2: Instal·lacions elèctriques	Obert	Abantia Instalaciones, SA Abantia Instalaciones, SA	24.07.2009 24.07.2009	1.244.468,74 -- 1.244.468,74
f	Construcció d'una caserna provisional de bombers	Negociat sense publicitat	FCC Construcción, SA	07.09.2009	2.153.382,75
g	Obra i subministrament elèctric d'emergència amb grups electrògens (fase II) Lot 1: Obra civil Lot 2: Instal·lacions elèctriques	Obert	Serveis, Obres i Manteniment, SA Abantia Instalaciones, SA	24.12.2009 24.12.2009	2.304.176,57 392.005,23 1.912.171,34
	Total				11.500.752,43

Imports en euros, IVA exclòs.

Font: Elaborat per la Sindicatura de Comptes a partir de les dades que consten en els expedients de contractació de l'Hospital.

Notes:

(a) Lletra usada per la Sindicatura en els comentaris a continuació d'aquest quadre per a referir-se als contractes revisats.

(b) Data corresponent a l'adjudicació provisional.

D'acord amb els preceptes de la normativa contractual, de la fiscalització dels expedients de contractació, cal fer les observacions següents:

a) Tramitació urgent de l'expedient

L'Hospital va licitar l'execució de l'obra i el subministrament elèctric d'emergència amb grups electrògens en dues fases, i va tramitar un expedient de contractació per cadascuna d'elles (expedients e i g).

La licitació de la segona fase es va tramitar pel sistema d'urgència (expedient *g*). En l'expedient hi consta que aquesta urgència estava motivada per una sèrie de canvis i adaptacions d'última hora en el projecte original i pel fet de no poder posar en marxa la primera fase del projecte fins que estigués executada la segona fase.

El motiu de la utilització de la tramitació d'urgència està insuficientment justificat atès que en l'expedient no s'esmenta quins són els canvis i adaptacions d'última hora.

L'article 96 de la LCSP estableix que la tramitació d'urgència només està justificada per una necessitat inajornable o quan sigui necessari accelerar l'adjudicació per raons d'interès públic. L'òrgan de contractació ha de motivar-ne les raons de la utilització.

b) Procediment negociat

En els dos expedients tramitats mitjançant procediment negociat no hi consta que l'Hospital negociés amb els licitadors les condicions dels contractes (expedients *c* i *f*). L'Hospital va utilitzar aquest procediment pel fet que hi concorrien algunes de les causes habilitants previstes en la LCSP però no el va emprar com a mecanisme de negociació amb les empreses participants, tret que el defineix i el caracteritza, d'acord amb el que estableix l'article 153.1 de la LCSP.

En l'expedient tramitat sense publicitat (expedient *f*), hi manca la documentació acreditativa de les invitacions cursades als empresaris per participar en el procediment, tal com requereix l'article 162.5 de la LCSP.

c) Actuacions preparatòries del contracte

L'article 105 de la LCSP estableix que l'adjudicació d'un contracte d'obres requereix prèviament, entre altres, la supervisió, l'aprovació i el replanteig del projecte que definirà amb precisió l'objecte del contracte.

Dels set expedients fiscalitzats, un no conté l'informe de supervisió del projecte (expedient *c*), cinc no inclouen l'aprovació del projecte (expedients *a*, *b*, *c*, *d* i *e*) i en dos no hi consta l'acta del replanteig (expedients *c* i *e*). En un altre dels expedients el replanteig del projecte corresponent es va realitzar deu mesos després de l'aprovació de l'expedient (expedient *b*).

En els expedients en què l'òrgan de contractació és unipersonal no hi consta l'aprovació del plec de prescripcions tècniques, tal com requereix l'article 100 de la LCSP.

d) Convocatòria de licitacions

L'anunci de licitació d'un contracte amb un pressupost d'1.347.332,88€ es va publicar en el DOGC, però en els respectius expedients no hi consta que l'anunci s'hagués publicat al

perfil de contractant de l'òrgan de contractació, tal com disposa l'article 126.4 de la LCSP (expedient a).³⁶

e) Criteris d'adjudicació

En tots els contractes d'obra, l'Hospital Clínic va fixar com a criteri d'adjudicació, entre d'altres, els mitjans personals destinats a l'execució de les obres; en dos expedients (expedients e i f), els mitjans materials adscrits a l'execució de l'obra; i en un expedient (expedient f) el fet de disposar de certificacions que garantissin que els processos de l'empresa s'ajustaven a les normes de qualitat i que tingués un pla de gestió de tractament de residus.

Els recursos humans destinats a l'execució de les obres del contracte, els mitjans materials i la resta d'aspectes esmentats en el paràgraf anterior no es poden considerar criteris d'adjudicació sinó que són mitjans d'acreditació de la solvència tècnica. Amb ells es pretén comprovar si els trets econòmics i tècnics generals de l'empresa es consideren suficients per executar un determinat projecte.

En l'adjudicació de dos contractes, l'òrgan de contractació va valorar les millores en les ofertes presentades pels licitadors (expedients c i e), tot i que no estaven previstes en els respectius plecs de clàusules administratives particulars, requisit necessari per a tenir-les en consideració d'acord amb el que estableix l'article 131.1 de la LCSP. D'altra banda, el plec de clàusules administratives d'altres dos expedients preveia les millores com a criteri d'adjudicació però no especificava els aspectes que es podrien entendre com a millores (*expedients a i f*), tal com estableix l'article 67 del RGLCAP, que determina que el plec de clàusules administratives particulars ha de contenir els requisits, límits, modalitats i aspectes del contracte sobre els quals han de ser acceptades les millores.

En quatre expedients, els plecs de clàusules administratives particulars inclouen els criteris d'adjudicació però no els subcriteris relatius als criteris d'adjudicació a partir dels quals es van valorar les proposicions dels licitadors (expedients a, b, c i e). D'acord amb la doctrina del Tribunal de Justícia Europea,³⁷ és necessari que els potencials licitadors coneguin en el moment de preparar les ofertes tots els factors que l'entitat adjudicadora tindrà en consideració per seleccionar l'oferta més avantatjosa.

f) Documentació dels adjudicataris

En els expedients fiscalitzats, excepte en un (expedient f), no hi consta que els adjudicataris haguessin acreditat que estaven al corrent de pagament de l'Impost d'activitats eco-

36. Observació modificada arran de la documentació aportada per l'Hospital en el tràmit d'al·legacions.

37. Sentència del 24 de novembre del 2008, Assumpte Alexandroupulis.

nòmiques o en situació legal d'exempció. Tampoc contenen les certificacions positives que les empreses adjudicatàries estaven al corrent de les obligacions tributàries amb l'Estat i la Generalitat i amb la Seguretat Social, fet que incompleix l'article 135.4 de la LCSP i l'article 13 del RGLCAP.

L'adjudicatari d'un lot d'un contracte (expedient *a*) va constituir la garantia definitiva amb posterioritat a la data de l'adjudicació definitiva del contracte contravenint els articles 83 i 135.4 de la LCSP.

g) Mesa de Contractació

En tres dels expedients fiscalitzats els membres de la Mesa nomenats per l'òrgan de contractació no són els que van constituir la Mesa (expedients *d*, *e* i *g*).

En quatre expedients, la Mesa va obrir en una única sessió els sobres que contenien la documentació personal –sobre B– la documentació relativa als criteris avaluable de forma objectiva –sobre A– i la documentació relativa als criteris subjectius –sobre C– (expedients *a*, *b*, *d* i *e*). Els plecs de clàusules administratives de cadascun dels contractes i l'article 81 i següents del Reial decret 1098/2001, estableixen les funcions que té atribuïdes la Mesa de Contractació, de les quals es conclou que la Mesa s'havia de reunir per obrir cadascun dels sobres que conformaven les ofertes, de manera que s'havien de convocar tantes reunions de la Mesa com tipus de sobres hi hagués per obrir.³⁸

En dos dels expedients no hi consta que la Mesa qualificués la documentació de caràcter general com acreditativa de la personalitat jurídica, capacitat d'obrar i solvència (expedients *c* i *f*).

h) Adjudicació del contracte

En un dels expedients l'adjudicació provisional es va efectuar gairebé quatre mesos després de l'obertura de les proposicions, tot i que l'article 145.1 de la LCSP estableix que s'ha de realitzar en el termini màxim de dos mesos (expedient *e*).

L'Hospital va licitar el contracte del subministrament elèctric d'emergència per a grups d'electrògens (fase I) en dos lots (expedient *e*). El primer dels lots corresponia a l'obra civil per 68.339,23 € i l'altre a instal·lacions elèctriques per 1.729.019,55 €. L'Hospital va declarar desert el lot corresponent a l'obra civil, tot i que hi havia proposicions admissibles d'acord amb els criteris del plec. El lot corresponent a les instal·lacions es va adjudicar a la

38. En aquest sentit es manifesta la Comissió Permanent de la Junta Consultiva de Contractació Administrativa en l'informe 1/2011.

societat Abantia Instalaciones, SA per 1.244.468,74 €. D'acord amb la proposta presentada per aquesta empresa, l'adjudicació del lot corresponent a les instal·lacions va incloure, com a millora a un cost zero, la realització per aquesta mateixa empresa del lot de l'obra civil, tot i que l'empresa no havia presentat cap oferta per aquest lot. Per a la realització de l'obra civil Abantia Instalaciones, SA va subcontractar els serveis de l'empresa Serveis, Obres i Manteniment, SL.

Aquesta adjudicació no s'ajusta a l'article 131 de la LCSP, atès que l'Hospital no podia avaluar les millores o variants perquè els plecs no les preveïen com a criteri d'adjudicació.

La licitació de la fase II del subministrament elèctric d'emergència per grups electrògens (expedient *g*) es va fer, també, en dos lots. Novament, un lot corresponia a l'obra civil i l'altre a instal·lacions elèctriques. Van prendre part en el procediment, entre altres, les empreses Abantia Instalaciones, SA per a la licitació de les instal·lacions i Serveis, Obres i Manteniment, SL per a la licitació de l'obra civil. Cadascuna d'aquestes empreses va presentar una oferta a un preu determinat i una variant, amb un descompte del 0,5% del preu ofert, en cas que l'Hospital adjudiqués el lot d'obra civil a Serveis, Obres i Manteniment, SL i el lot d'instal·lacions a Abantia Instalaciones, SA.

La forma en què Abantia Instalaciones, SA i Serveis, Obres i Manteniment, SL van presentar la seva oferta no s'ajusta a la LCSP pels següents motius: en primer lloc, les ofertes presentades no complien el que disposen els plecs de clàusules que regien la contractació, en els quals es diu que els abonaments o descomptes oferts pels licitadors han de ser incondicionals i en segon lloc, perquè les variants o millores presentades per Abantia Instalaciones, SA i Serveis, Obres i Manteniment, SL són en realitat una doble oferta per a una sola i única prestació, fet que contradiu l'article 129.3 de la LCSP, que estableix el principi general d'admissió d'una única proposició per licitador.

Per tant, l'Hospital no hauria d'haver valorat les proposicions d'Abantia Instalaciones, SA i de Serveis, Obres i Manteniment, SL.

i) Notificació i publicitat de l'adjudicació

En dos expedients no hi consta que l'adjudicació provisional hagi estat notificada als licitadors (expedients *e* i *f*) i un altre expedient només conté la notificació de l'adjudicació provisional a dos licitadors dels vint-i-tres que es van presentar (expedient *a*). L'article 135.3 de la LCSP estableix que l'adjudicació provisional l'acordarà l'òrgan de contractació en resolució motivada que haurà de ser notificada a tots els candidats.

En dos expedients no hi consta la publicació de l'adjudicació provisional en un diari oficial o al perfil del contractant de l'òrgan de contractació (expedients *e* i *g*).

En cinc expedients no hi consta que l'adjudicació definitiva hagi estat notificada als candidats o licitadors (expedients *c, d, e, f i g*). L'article 137 de la LCSP estableix que l'adjudicació definitiva s'ha de notificar a tots els candidats.

En sis expedients no hi consta que l'adjudicació definitiva hagi estat publicada ni en el BOE ni en el DOGC (expedients *a, c, d, e, f i g*). L'article 138 estableix que l'adjudicació definitiva de contractes que per la seva quantia no es puguin tramitar com a menors s'ha de publicar en el perfil de contractant i que, a més, l'adjudicació definitiva dels contractes de quantia igual o superior a 100.000,00€ s'ha de publicar en el BOE o en el DOGC.

j) Formalització del contracte

En dos expedients no hi consten els contractes formalitzats amb els adjudicataris de les obres (expedients *c i e*). L'article 140 de la LCSP estableix que els contractes s'han de formalitzar en document administratiu i que no es pot iniciar l'execució del contracte sense la formalització prèvia.

k) Registre públic de contractes

L'Hospital no va trametre les dades bàsiques de cap dels contractes adjudicats de la mostra al Registre públic de contractes de la Junta Consultiva de Contractació Administrativa en contra del que estableixen els articles 30 i 308 de la LCSP.

l) Obres complementàries

En data 8 de setembre del 2010 l'Hospital va adjudicar per 765.303,04€, mitjançant procediment negociat, obres complementàries al contracte de condicionament d'una unitat per a la nova ubicació del laboratori d'immunologia per 2.590.819,73€ als mateixos contractistes de l'obra principal. En concret, les obres complementàries contractades a l'adjudicatari dels lots 1 i 5 van ascendir a 168.325,16€, les de l'adjudicatari dels lots 2 i 4 van ascendir a 207.704,75€ i les de l'adjudicatari del lot 3 van ascendir a 389.273,13€ (expedient *b*).

En l'expedient no queda justificat el fet que corresponguin a obres complementàries no incloses en el projecte inicial, però que per circumstàncies imprevistes siguin necessàries per executar l'obra tal com s'havia previst en el projecte inicial, com determina l'article 155.b de la LCSP per poder adjudicar aquesta obra als mateixos contractistes de l'obra principal mitjançant procediment negociat sense publicitat.

2.6.2. Contractes de serveis

La Sindicatura ha seleccionat set contractes de serveis per a la fiscalització, amb un volum de despesa compromesa d'11.318.211,57€ (quadre 2.6.C).

Quadre 2.6.C. Mostra dels contractes de serveis

Id. (a)	Objecte	Procurement d'adjudicació	Adjudicatari	Data adjudicació definitiva	Import del contracte
a	Consultoria i programació en entorn SAP per a la elaboració d'informes de gestió en l'àrea de farmàcia	Negociat sense publicitat	Offilog Consulting, SL	26.03.2009	59.196,55
b	Consultoria i programació en entorn SAP per al desenvolupament de l'aplicació d'administració electrònica	Negociat sense publicitat	Offilog Consulting, SL	26.03.2009	56.681,03
c	Redacció projecte executiu de l'edifici del nou hospital del carrer Provença	(b)	Estudi PSP Arquitectura	28.04.2009 (c)	3.291.444,32 (d)
d	Redacció del projecte executiu i direccions facultativa i executiva per a la construcció de l'edifici provisional de bombers al parc Joan Miró	Negociat sense publicitat	Consultor de Ingenieria Civil, SA	21.05.2009	129.310,34
e	Serveis informàtics d'anàlisi, desenvolupament i implantació de funcionalitats SAP	Obert	Accenture, SL	29.05.2009	1.604.469,33
f	Redacció del projecte d'instal·lacions, direcció facultativa d'obra, d'instal·lacions, direccions executives, control de qualitat d'obra i instal·lacions i seguretat i salut en obres del nou hospital al carrer Provença Lot 1: Direcció facultativa obra Lot 2: Direcció executiva i control de qualitat de l'obra Lot 3: Redacció del projecte d'instal·lacions i direcció facultativa i executiva i control de qualitat	Obert	Estudi P.S.P. Arquitectura, SCP - AiB Estudi d'Arquitectes, SLP (UTE) T.R.A.M. J. Hierro Associats, SLP, - Josep Lluís Pasqual i Cañellas (UTE) Grupo JG	20.07.2009 20.07.2009 20.07.2009	5.114.610,00 1.510.900,00 1.866.110,00 1.737.600,00
g	Consultoria i assistència tècnica per a la gestió del procés de projectes i obres de construcció del nou edifici en el solar del carrer Provença	Negociat sense publicitat	Gerent Hills Intern, SA i Projects & Facilities Management, SL (UTE)	03.09.2009	1.062.500,00
	Total				11.318.211,57

Imports en euros, IVA exclòs.

Font: Elaborat per la Sindicatura de Comptes a partir de les dades que consten en els expedients de contractació de l'Hospital.

Notes:

- (a) Lletra usada per la Sindicatura en els comentaris a continuació d'aquest quadre per referir-se als contractes revisats.
- (b) L'Hospital ha tramitat la contractació de la redacció del projecte executiu de l'edifici del nou hospital del carrer Provença com una modificació contractual.
- (c) Data de la sessió de la Junta de Patronat en què es va aprovar la modificació contractual per a la redacció del projecte executiu de l'edifici del nou hospital.
- (d) Import amb IVA inclòs, atès que deriva d'un contracte subjecte al Reial decret legislatiu 2/2000, pel qual s'aprova el text refós de la Llei de contractes de les administracions públiques

El mes d'octubre del 2011 encara no s'havien iniciat les obres de la construcció del nou hospital al solar del carrer Provença atès que s'havien endarrerit com a conseqüència de les obres de construcció del túnel de l'AVE. Conseqüentment, els contractes corresponents a la direcció facultativa i executiva de l'obra i instal·lacions i el control de qualitat (part de l'expedient f) no s'han executat i els projectes executius d'obra i d'instal·lacions elaborats (lot 3 de l'expedient f i expedient c) no s'han materialitzat en cap construcció.

Per altra part, l'ajornament de l'inici de la construcció del nou hospital també va donar lloc, el 15 de juny del 2010, a la modificació del contracte de consultoria i assistència tècnica per a la gestió del procés de projectes i obres de construcció del nou edifici al carrer Provença (expedient *g*) mitjançant la pròrroga del contracte un any més, fins al mes de març del 2014, sense variar-ne el preu.

De la revisió del compliment de la legalitat contractual cal fer les observacions següents:

a) Objecte del contracte

L'Hospital va licitar la consultoria i programació en entorn SAP per a l'elaboració d'informes de gestió en l'àrea de farmàcia i la consultoria i programació per al desenvolupament de l'aplicació d'administració electrònica de forma separada mitjançant la tramitació de dos expedients de contractació que van donar lloc a dos contractes adjudicats a la mateixa empresa per 59.196,55 € i 56.681,03 € (expedients *a* i *b*, respectivament).

El plec de prescripcions tècniques que regia la realització del servei va ser el mateix en ambdós expedients i tenia com a objecte l'anàlisi, desenvolupament, parametrització i posada en marxa de requeriments vinculats al procés d'administració dels medicaments. Els dos contractes es van adjudicar mitjançant procediment negociat sense publicitat perquè la quantia de cada licitació no superava el límit de 100.000,00 € que fixa l'article 158.e de la LCSP per poder tramitar la licitació mitjançant aquest procediment. L'Hospital va convidar a participar en la licitació dels dos contractes les mateixes tres empreses.

L'Hospital hauria d'haver licitat el servei per mitjà d'un únic expedient de contractació i tramitar-lo mitjançant procediment obert en què es podrien haver inclòs dos lots, tenint en compte les diferents aplicacions a desenvolupar, amb els requisits de publicitat i concurrència exigida per la LCSP.

b) Procediment negociat

En cap dels quatre expedients tramitats mitjançant procediment negociat hi consta que el contracte s'hagi negociat amb els licitadors (expedients *a*, *b*, *d* i *g*). El plec de clàusules administratives particulars d'un dels contractes no conté els aspectes del contracte que calia negociar (expedient *g*). Tal com s'ha posat de manifest anteriorment, la negociació és el tret que defineix i caracteritza aquest procediment i el fet d'utilitzar-lo sense la negociació desvirtua la naturalesa del procediment negociat.

c) Actuacions preparatòries del contracte

El plec de clàusules administratives particulars d'un contracte estableix, per una banda, la prohibició de subcontractar i, per una altra, la subcontractació com a criteri d'adjudicació

(expedient *f*). En aquest mateix expedient, la Mesa exclou dos licitadors perquè les seves proposicions inclouen la subcontractació però alhora atorga un punt a un altre licitador perquè la seva proposta inclou la subcontractació.

En un dels expedients no hi consta que els plecs de clàusules administratives particulars hagin estat aprovats per l'òrgan competent (expedient *d*).

Un dels contractes és un contracte de serveis i es va tramitar com a tal encara que el plec de clàusules administratives particulars el defineix i el regula com un contracte d'obres. Això va ocasionar que no s'hi poguessin aplicar algunes de les clàusules que només tenen raó de ser en contractes d'obra, com són les que fan referència a l'acta de comprovació del replanteig i a la recepció d'obres (expedient *d*).

d) Criteris d'adjudicació

En els contractes de serveis l'Hospital va fixar com a criteris d'adjudicació mitjans d'acreditació de la solvència professional o tècnica (expedients *a*, *b*, *d*, *e*, *f* i *g*). Entre aquests mitjans d'acreditació de solvència hi figurava l'experiència del licitador, els mitjans personals destinats a l'execució del contracte i els mitjans tècnics de l'empresa.

Els mitjans d'acreditació de la solvència del contractista no es poden considerar criteris d'adjudicació ja que mentre els primers pretenen comprovar si els trets econòmics i tècnics generals de l'empresa són suficients per executar un determinat contracte, els criteris d'adjudicació estan directament relacionats amb l'objecte del contracte.

Els plecs de clàusules administratives de tres expedients preveïen les millores com a criteri d'adjudicació però no especificaven els aspectes que s'entenen com a millores (expedients *a*, *b* i *g*). L'article 67 del RGLCAP estableix que el plec de clàusules administratives particulars ha de contenir els requisits, límits, modalitats i aspectes del contracte sobre els quals han de ser acceptades les millores.

En un dels expedients la valoració de les proposicions dels licitadors es va efectuar amb una ponderació dels criteris d'adjudicació diferent de l'establerta en els plecs (expedient *g*) i en un altre expedient les proposicions es van valorar d'acord amb subcriteris d'adjudicació que no estaven previstos dels plecs de clàusules administratives particulars (expedient *d*). Tal com s'ha comentat anteriorment, una entitat adjudicadora no pot fixar en el moment de la valoració coeficients de ponderació ni subcriteris relatius als criteris d'adjudicació diferents o no previstos en el plec.

e) Documentació dels adjudicataris

En sis expedients fiscalitzats no hi consta que els adjudicataris haguessin acreditat que estaven al corrent de pagament de l'Impost d'activitats econòmiques o en situació legal

d'exempció en relació amb aquest impost ni que estiguessin al corrent de les obligacions tributàries amb la Generalitat (expedients *a, b, c, e, f i g*).

Cinc d'aquests expedients tampoc contenen les certificacions positives que les empreses adjudicatàries estaven al corrent de les obligacions tributàries amb l'Estat i amb la Seguretat Social (expedients *a, b, c, e i f*).

f) Mesa de Contractació

En un expedient, la Mesa va obrir en una única sessió els sobres que contenien la documentació personal –sobre B– la documentació relativa als criteris avaluable de forma objectiva –sobre A– i la documentació relativa als criteris subjectius –sobre C– (expedient *e*). Del plec de clàusules administratives i de les funcions atribuïdes a la Mesa per la normativa contractual es conclou que s'havien de convocar tantes reunions de la Mesa com tipus de sobres hi havia per obrir.

En dos expedients l'avaluació de les ofertes d'acord amb els criteris subjectius es va realitzar simultàniament a la valoració d'ofertes d'acord amb els criteris objectius, tot i que en virtut de l'article 134.2 de la LCSP l'avaluació de les ofertes segons els criteris quantificables mitjançant l'aplicació de fórmules s'havia de realitzar posteriorment a l'avaluació de les proposicions segons els criteris subjectius (expedients *e i f*).

g) Notificació i publicitat de l'adjudicació

En tres expedients no hi consta que l'Hospital Clínic notifiqués l'adjudicació definitiva als licitadors que no van resultar adjudicataris, tal com estableix l'article 137 de la LCSP (expedients *d, f i g*).

En dos expedients no hi consta que l'adjudicació definitiva hagués estat publicada en el BOE o, si esqueia, en el DOGC (expedients *d i g*) i en dos expedients subjectes a regulació harmonitzada no hi figura que l'adjudicació definitiva dels contractes s'hagués publicat en el DOUE (expedients *f i g*). D'acord amb l'article 138.2 de la LCSP l'adjudicació definitiva dels contractes de serveis d'import igual o superior a 100.000,00 € s'ha de publicar en el BOE o en el DOGC i en el cas dels contractes subjectes a regulació harmonitzada cal que l'adjudicació es publiqui en el DOUE i en el BOE.

h) Registre públic de contractes

L'Hospital no va trametre les dades bàsiques dels contractes adjudicats al Registre públic de contractes de la Junta Consultiva de Contractació Administrativa, contràriament al que estableixen els articles 30 i 308 de la LCSP.

i) Modificacions de contractes

El 20 de desembre del 2001 es va adjudicar a Estudi PSP Arquitectura la redacció del projecte i la direcció de les obres de l'edifici a construir en el solar situat al carrer Consell de Cent de Barcelona, del qual l'Hospital era propietari. L'adjudicació va ser per un total de 3.851.886,58 €, IVA inclòs, dels quals 2.126.380,83 € corresponien a la redacció del projecte i 1.725.505,75 € a la direcció de l'obra.

L'adjudicatari va iniciar l'execució del contracte, fet pel qual va percebre 338.506,56 €, IVA inclòs, però aquesta execució es va suspendre quan es van iniciar les converses entre l'Hospital i l'Ajuntament de Barcelona per permutar el solar del carrer Consell de Cent i el solar del carrer Provença, 178, del qual l'Ajuntament de Barcelona era titular. Després dels tràmits oportuns, la permuta es va formalitzar en escriptura pública l'1 de juliol del 2009.

En data 28 d'abril del 2009, l'Hospital va aprovar la modificació del contracte adjudicat el 20 de desembre del 2001 en el sentit d'encarregar a Estudi PSP Arquitectura la redacció del projecte i la direcció de les obres de l'edifici a construir en el solar del carrer Provença, 178. L'import del contracte també va resultar alterat i va passar a ser de 3.291.444,32 €, IVA inclòs (expedient c).

El contracte per a la redacció del projecte i la direcció d'obres adjudicat el 20 de desembre del 2001 estava subjecte al TRLCAP. L'article 214 d'aquesta normativa establia com a causa de resolució el desistiment o la suspensió del contracte per un termini superior a un any acordada per l'Administració. Atès que el contracte va quedar en suspens per un termini molt superior a un any, l'òrgan de contractació havia d'exercir les prerrogatives que li atorgaven tant l'article 59 del TRLCAP com l'article 12 del plec de clàusules administratives i havia d'acordar la resolució del contracte. Aquesta opció era l'única que es podia adoptar ateses les circumstàncies, ja que era clar que el contracte ni es podia executar ni s'arribaria a executar mai per impossibilitat sobrevinguda perquè l'objecte del contracte havia desaparegut.

D'altra banda, l'article 101 del TRLCAP estableix que l'òrgan de contractació només pot introduir modificacions en els elements que integren el contracte sempre que siguin degudes a necessitats noves o causes imprevistes. Aquesta disposició s'ha d'interpretar en coherència amb la jurisprudència comunitària,³⁹ que estableix que per tal que un modificat s'ajusti a la legalitat cal que no afecti les condicions essencials de la licitació i que la possibilitat d'incorporar aquestes modificacions estigui prevista de forma clara, precisa i inequívoca en la documentació de la licitació.

39. Sentència del Tribunal de Justícia de la Unió Europea (assumpte *Succi di Frutta*) confirmada per moltes sentències posteriors (per exemple, Sentència del 19 de juny del 2008, assumpte *Pressetext Nachrichtentour GMBH*).

D'acord amb aquesta jurisprudència, l'Hospital en cap cas podia modificar el contracte subscrit el 21 de desembre del 2001 atès que el canvi del solar en què s'havia de projectar el nou edifici comportava l'alteració de l'objecte del contracte, que és un dels elements essencials d'aquest negoci jurídic; que la modificació va comportar l'alteració del preu, que és un altre element essencial del contracte; i que la possibilitat d'incorporar modificacions no estava expressament prevista en el contracte adjudicat el 20 de desembre del 2001.

L'Hospital Clínic no ha facilitat els expedients de modificació dels contractes per a la redacció del projecte executiu i direccions facultativa i executiva per a la construcció del parc provisional de bombers al parc Joan Miró, de 43.103,45€, un 33,3% de l'import del contracte (expedient *d*) i de consultoria i programació en entorn SAP, per 15.400,00€ i 15.537,14€, respectivament,⁴⁰ que corresponen al 27,2% i 26,2% dels imports dels contractes originaris (expedients *a* i *b*). Tampoc hi ha constància que els adjudicataris hagin reajustat la garantia a conseqüència de la variació dels preus dels contractes, tal com estableix la normativa contractual.

L'Hospital Clínic va modificar el període d'execució del contracte per consultoria i assistència tècnica per a la gestió del procés de projectes i obres de construcció del nou edifici en el solar del carrer Provença (expedient *g*). En l'expedient no hi consta l'aprovació de les modificacions per part de l'òrgan de contractació ni la seva formalització en un document administratiu, contràriament al que determina l'article 202 de la LCSP.

L'Hospital Clínic va modificar el contracte Serveis informàtics d'anàlisi, desenvolupament i implantació de funcionalitats SAP (expedient *e*) en 320.893,86€, que representa un 20,0% de l'import del contracte, amb objecte de cobrir noves necessitats del servei. Aquestes noves necessitats consistien a ampliar l'abast de diferents projectes i a realitzar nous projectes que no estaven previstos en la contractació inicial. En l'expedient no queda justificat suficientment el fet que aquestes modificacions corresponguin a prestacions complementàries no incloses en el projecte inicial però que per circumstàncies imprevistes siguin necessàries per executar l'objecte del contracte originari tal com s'havia previst en el projecte inicial, com determina l'article 202 de la LCSP.

2.6.3. Contractes de subministraments

S'han revisat dinou contractes de subministraments per un import adjudicat de 6.787.539,62 (quadre 2.6.D).

40. D'aquestes dues modificacions l'Hospital només ha facilitat el document de la formalització de les modificacions.

Quadre 2.6.D. Mostra dels contractes de subministraments

Id. (a)	Objecte	Procediment d'adjudicació	Adjudicatari	Data adjudicació definitiva	Import del contracte
a	Equips de perfusió per a bombes volumètriques, bombes de xeringa i estacions de treball	Obert	Cardinal Health España, SA	24.4.2009	929.173,55
b	Upgrade per a la ressonància magnètica i obres de condicionament	Negociat sense publicitat	General Electric Healthcare	13.5.2009 (b)	822.657,05
c	Equips informàtics (950 ordinadors personals amb monitor i 450 impressores) (3 lots)	Obert	Meinsa Sistemas, SL	8.6.2009	688.135,00
d	Arcs quirúrgics i portàtils	Obert	Siemens, SA	8.6.2009	248.223,60
e	Ecògraf per a proves de diagnòstic urològic	Negociat amb publicitat	Grupo Taper, SA	1.8.2009	67.289,72
f	Equips per al laboratori del son	Obert	Ergometrix, SA	3.8.2009	111.214,95
g	Analitzador automàtic d'electroforesis capil·lar	Negociat sense publicitat	Sebia España, SA	2.9.2009	27.102,80
h	Equipaments per a sala d'operacions de cirurgia endoscòpica (4 lots)	Obert	Karl Storz Endoscopia Iberica, SA	16.9.2009	418.000,00
i	Equipament i instal·lacions per la unitat d'hemodinàmica cardíaca	Obert	Siemens, SA	16.9.2009	954.712,81
j	Equips endoscòpia respiratòria Lots 1, 2, 3 i 5: Equips d'ultrasonografia i de criocirurgia, torre de videobroncoscòpia i sistema d'informació Lot 4 sistema endoscòpia rígida	Obert	Sistemas Integrales de Medicina, SA Karl Storz Endoscopia Iberica, SA	16.9.2009 16.9.2009	209.857,20 186.960,00 22.897,20
k	Dos esterilitzadors de vapor	Negociat amb publicitat	Antonio Matachana, SA	23.9.2009	82.310,00
l	Equips informàtics (200 ordinadors portàtils amb wifi i 90 carros per ordinador personal) (2 lots)	Obert	Meinsa Sistemas, SL	20.10.2009	299.990,00
m	10 respiradors	Negociat sense publicitat	Maquet Spain, SLU	9.11.2009	165.597,88
n	Respiradors d'anestèsia i taules quirúrgiques Lot 1: respiradors d'anestèsia Lots del 2 al 6: taules quirúrgiques	Obert	Draguer Medical, SA Steris Iberia, SA	20.11.2009 20.11.2009	316.351,63 181.962,63 134.389,00
o	Mòduls complementaris per a un sistema d'emmagatzemament de dades històriques	Obert	Sistemas Avanzados de Tecnología, SA	2.12.2009	148.131,45
p	Respirador d'anestèsia amb monitor i carro	Negociat sense publicitat	Drager Medical Hispania, SA	2.12.2009	29.600,00
q	2 equips d'urodinàmica	Negociat sense publicitat	Paalex Medical, SA	3.12.2009	57.943,93
r	Equip de tomografia computeritzada i un equip analògic per a radiografies	Obert	Siemens, SA	17.12.2009	1.121.495,33
s	Mobiliari	Sense procediment			89.752,72 (c)
	Total				6.787.539,62

Imports en euros, IVA exclòs.

Font: Elaborat per la Sindicatura de Comptes a partir de les dades que consten en els expedients de contractació de l'Hospital.

Notes:

(a): Identificació usada per la Sindicatura en els comentaris a continuació d'aquest quadre per a referir-se als contractes revisats.

(b): Data d'adjudicació provisional, a l'expedient no consta l'adjudicació definitiva.

(c): Import integrat per trenta-una adquisicions d'importos entre 105,08 € i 13.841,64 €.

De la revisió dels expedients dels contractes seleccionats cal fer les observacions següents:

a) Tipus de contracte

L'Hospital va tramitar l'adquisició de mòduls complementaris per a un sistema d'emmagatzemament, per 148.131,45 €, com un contracte de subministrament (expedient *o*). Aquest contracte és mixt, ja que conté prestacions corresponents a un contracte de subministraments, com és l'adquisició de maquinari, i prestacions relatives a un contracte de serveis, com és la compra de programari i el servei d'instal·lacions.

D'acord amb l'article 12 de la LCSP i atès que la prestació relativa als serveis té més importància econòmica, l'Hospital hauria d'haver tramitat aquest contracte com un contracte de serveis. Per tant, calia haver exigint als licitadors la classificació empresarial corresponent ja que el pressupost de licitació superava els 120.000,00 €, xifra per sobre la qual l'article 54 de la LCSP estableix que és requisit indispensable que l'empresari es trobi degudament classificat.

b) Objecte del contracte

L'Hospital va adquirir mobiliari per 89.752,72 € mitjançant diverses compres d'importos que oscil·laven en un interval entre 105,08 € i 13.841,64 € sense tramitar cap procediment (expedient *s*). Algunes d'aquestes compres es van realitzar el mateix dia o en dies molt propers.

D'acord amb l'article 22 de la LCSP, abans de començar el procediment encaminat a l'adjudicació d'un contracte s'ha de determinar la naturalesa i l'extensió de les necessitats que pretenen cobrir-se mitjançant el contracte projectat, així com la idoneïtat de l'objecte i el contingut per satisfer-les. Així, doncs, l'Hospital hauria d'haver programat adequadament i planificat les necessitats de mobiliari i licitar el contracte corresponent d'acord amb els principis de publicitat i concurrència i subjecte als procediments d'adjudicació establerts en la LCSP.

c) Procediment negociat

En un expedient tramitat mitjançant procediment negociat sense publicitat hi manca la documentació acreditativa d'haver cursat invitacions i de la participació en la licitació de, com a mínim, tres empreses tal com determina l'article 162.5 de la LCSP (expedient *m*). En un altre contracte tramitat mitjançant procediment negociat sense publicitat només es va sol·licitar ofertes a dues empreses (expedient *q*). En dos expedients tramitats mitjançant procediment negociat amb publicitat no hi ha constància de les empreses que van presentar les sol·licituds per participar en el processos de licitació i de les raons per les quals

se'n van escollir unes i no altres per participar en la licitació tal com estableix l'article 161.3 de la LCSP (expedients *e* i *k*).

En cinc dels set expedients tramitats mitjançant procediment negociat no hi consta que el contracte s'hagi negociat amb els licitadors (expedients *e*, *g*, *k*, *m* i *p*) i en els altres dos expedients, tot i que fan referència a un procés de negociació, no hi ha constància de les negociacions dutes a terme (expedients *b* i *q*).

d) Actuacions preparatòries del contracte

En els expedients en què l'òrgan de contractació és unipersonal no hi consta l'aprovació del plec de prescripcions tècniques, contràriament al que requereix l'article 100 de la LCSP.

e) Criteris d'adjudicació

Els plecs de clàusules administratives particulars del conjunt d'expedients fiscalitzats constaven les millores tecnològiques com a criteri d'adjudicació i, en dotze d'aquests expedients també es preveia valorar altres millores presentades pels licitadors. Tanmateix, els plecs no especificaven els aspectes que s'entendrien com a millores. La manca d'especificació de les millores o una descripció massa genèrica del que es valorarà no permet als licitadors conèixer els elements que l'òrgan de contractació valorarà. Per això, l'article 67 del RGLCAP estableix que el plec de clàusules administratives particulars ha de contenir els requisits, límits, modalitats i aspectes del contracte sobre els quals han de ser acceptades les millores.

f) Documentació dels adjudicataris

En disset expedients no hi ha constància que els respectius adjudicataris dels contractes haguessin acreditat que estaven al corrent de pagament de l'Impost d'activitats econòmiques o en situació legal d'exempció en relació amb aquest impost. La majoria d'ells tampoc contenen les certificacions positives que les empreses adjudicatàries estaven al corrent de les obligacions tributàries amb l'Estat i la Generalitat i amb la Seguretat Social, fet que incompleix l'article 135.4 de la LCSP i l'article 13 del RGLCAP.

g) Mesa de Contractació

En dotze expedients els membres de la Mesa nomenats per l'òrgan de contractació no són els que constitueixen la Mesa (expedients *b*, *d*, *e*, *f*, *g*, *h*, *i*, *j*, *k*, *n*, *o*, i *r*).

En vuit expedients no hi ha l'acta de la sessió o sessions en què es va constituir la Mesa de Contractació per obrir el sobre de les empreses licitadores que contenia la documentació acreditativa del compliment dels requisits previs a què es refereix l'article 130.1 de la LCSP i per qualificar aquesta documentació (expedients *b*, *e*, *g*, *k*, *l*, *n*, *o* i *r*).

En cinc expedients no hi ha l'acta de la sessió en què es va constituir la Mesa per obrir el sobre de les empreses licitadores que contenia la documentació relativa als criteris subjectius (expedients *e, g, k, l, i n*).

En quatre expedients no hi ha l'acta de la sessió en què es va constituir la Mesa per obrir el sobre de les empreses licitadores que contenia la documentació relativa als criteris objectius (expedients *e, g, k, i l*).

En sis expedients la Mesa va obrir en una única sessió els tres sobres que contenien la documentació dels licitadors (expedients *a, c, d, f, h, i i*) i va avaluar les ofertes d'acord amb els criteris objectius i subjectius, simultàniament. Tal com s'ha comentat anteriorment, s'han de convocar tantes reunions de la Mesa com tipus de sobre hi ha per obrir i l'obertura i la valoració de les proposicions en relació amb els criteris subjectius ha de ser anterior a l'obertura de la documentació relativa als criteris objectius.

h) Adjudicació del contracte

La valoració atorgada a les proposicions presentades pels licitadors de dos contractes no està motivada (expedients *l i m*). En un expedient no hi consta la valoració de les ofertes en relació amb els criteris objectius ni la classificació, d'acord amb els criteris d'adjudicació, de les proposicions presentades per cada lot per ordre decreixent, en contra del que estableix l'article 135.1 de la LCSP (expedient *n*).

En dos dels expedients l'adjudicació provisional es va efectuar gairebé quatre mesos després de l'obertura de les proposicions, tot i que l'article 145.1 de la LCSP estableix que s'ha de fer en el termini màxim de dos mesos (expedients *a i l*).

i) Notificació i publicitat de l'adjudicació

En un expedient no hi consta que l'Hospital notifiqués l'adjudicació provisional als licitadors, contràriament al que estableix l'article 135.3 de la LCSP (expedient *m*). En altres dos expedients no hi consta que l'adjudicació provisional es publiqués en un diari oficial o en el perfil de contractant d'acord amb l'article 135.3 de la LCSP (expedients *d i k*). En catorze expedients no hi consten les notificacions als licitadors que no van resultar adjudicataris dels contractes.

En dos expedients no hi ha constància que s'hagi efectuat la publicitat de l'adjudicació definitiva en el BOE o, si esqueia, DOGC (expedients *b i m*) i en tres expedients no hi consta la publicació de l'adjudicació en el DOUE (expedients *l, n, i r*). L'article 138 estableix que l'adjudicació definitiva dels contractes de quantia superior a 100.000,00 € s'han de publicar en el BOE o en el DOGC, i els subjectes a regulació harmonitzada, en el DOUE i en el BOE.

j) Registre públic de contractes

L'Hospital no va trametre les dades bàsiques dels contractes adjudicats al Registre públic de contractes de la Junta Consultiva de Contractació Administrativa tal com estableixen els articles 30 i 308 de la LCSP.

k) Contractes

En un expedient hi manca el document del contracte (expedient *m*) i en un altre el contracte amb l'adjudicatari de quatre dels cinc lots licitats (expedient *j*).

3. CONCLUSIONS

Un cop analitzats els comptes anuals de l'exercici 2009 i l'activitat de l'Hospital Clínic en les diverses àrees fiscalitzades, d'acord amb els objectius d'aquest informe de fiscalització, esmentats en l'apartat 1.1.1, s'ha posat de manifest l'existència de problemes de gestió i d'administració que arrossega històricament l'Hospital Clínic i que, pel que fa al present informe, palesen insuficiències en el compliment de la normativa comptable i contractual. Tanmateix, l'Hospital està realitzant un esforç organitzatiu i de gestió que s'ha pogut apreciar durant la fiscalització i que és necessari consolidar.

En els apartats següents es destaquen les principals observacions fetes al llarg de l'informe i les recomanacions que se'n desprenen.⁴¹ Pel que fa a les observacions, cal destacar els desajustos importants que es produeixen en els comptes a cobrar de l'actiu i la indeterminació respecte a la seu de l'Hospital, que un cop corregits i compensats poden tenir un efecte rellevant de caràcter negatiu sobre la xifra de fons propis de l'entitat.

3.1. OBSERVACIONS

I. Liquidació del pressupost

1) Gestió del pressupost

L'Hospital no aplica la gestió pressupostària i durant l'exercici fiscalitzat no ha enregistrat a la comptabilitat pressupostària les operacions economicofinanceres fruit de la seva activitat (apartat 2.1.a).

41. Les observacions 2, 5, 17, 20, 22, 23 i 30 han estat modificades arran de la informació i documentació presentada per l'Hospital en el tràmit d'al·legacions en el mateix sentit de les modificacions introduïdes en el text de l'informe.

2) Registre de despeses i d'ingressos pressupostaris en funció de la seva naturalesa

L'Hospital va enregistrar els següents ingressos i despeses pressupostaris en capítols que no els corresponia d'acord amb la seva naturalesa.

- Despeses de manteniment del sistema informàtic per 258.986,82 €. Es van enregistrar en el capítol 6 del pressupost de despesa, Inversions reals, i s'haurien d'haver enregistrat en el capítol 2, Despeses de béns corrents i serveis (apartat 2.1.b).
- Finançament del cost efectiu dels serveis i funcions traspassats per 61.700.000,00 €. Es va registrar en el capítol 3 del pressupost d'ingressos, Taxes i altres ingressos i s'hauria d'haver enregistrat en el capítol 4, Transferències corrents (apartat 2.1.c).
- Subvencions atorgades per diferents entitats per al desenvolupament d'activitats de recerca i docència per 494.948,99 €. Es van registrar en el capítol 3 del pressupost d'ingressos, Taxes i altres ingressos, i s'haurien d'haver enregistrat en el capítol 4, Transferències corrents, o en el capítol 7, Transferències de capital, en funció de la seva finalitat (apartat 2.1.c).
- Subvenció atorgada per l'Administració de l'Estat a través de la Diputació per al manteniment dels centres sanitaris de caràcter no psiquiàtric per 5.573.471,37 €. Es va registrar en el capítol 8 del pressupost d'ingressos, Variació d'actius financers, i s'hauria d'haver enregistrat en el capítol 4, Transferències corrents, (apartat 2.1.c).
- Amortització d'un préstec a llarg termini per 4.000.000,00 €. Es va enregistrar com una disminució del capítol 9 del pressupost d'ingressos, Variació de passius financers, i s'hauria d'haver enregistrat com una obligació reconeguda en el capítol 9, Variació de passius financers, del pressupost de despesa, (apartat 2.1.d).

3) Operacions sense incidència pressupostària

L'Hospital Clínic va enregistrar donacions de maquinària i instal·lacions, per 57.719,01 €, com obligacions reconegudes en el capítol 6, Inversions reals, que, per ser donacions, no han de tenir reflex en el pressupost (apartat 2.1.b). També va enregistrar en el capítol 9 del pressupost d'ingressos, Variació de passius financers, drets liquidats per 12.555.046,88 € que corresponien al saldo a 31 de desembre del 2009 de la centralització de la tresoreria amb la Generalitat quan aquesta operació no té incidència pressupostària. Així mateix, va enregistrar en el capítol 9, Variació de passius financers, del pressupost de despesa, operacions per 1.144.918,99 €, corresponents als saldos de descobert de dos comptes corrents, que tampoc no haurien de tenir incidència pressupostària (apartat 2.1.d).

II. Balanç de situació

4) Marc comptable

L'Hospital Clínic presenta els comptes anuals d'acord amb el Pla general de comptabilitat, quan hauria d'aplicar el Pla general de comptabilitat pública de la Generalitat de Catalunya (apartat 2.2).

5) Comptabilització d'actius i passius en funció de la seva naturalesa

El Balanç de situació inclou béns, drets i obligacions que estaven enregistrats en un epígraf que no els correspon d'acord amb la seva naturalesa. En la relació següent hi figuren els epígrafs on s'haurien d'haver comptabilitzat:

- Projectes de desenvolupament i millora del programari finalitzats durant l'any 2009 per 1.667.053,63 €. Estaven comptabilitzats en l'epígraf Immobilitzacions en curs, i haurien d'haver estat enregistrats en l'epígraf Aplicacions informàtiques, i haver-se depreciat mitjançant l'amortització (apartat 2.2.1.1 a).
- Valor de construcció d'un local. Estava comptabilitzat en l'epígraf Terrenys i hauria d'estar enregistrat en l'epígraf Edificis i altres construccions i haver-se depreciat mitjançant l'amortització (apartat 2.2.1.2.e).
- Valor d'un terreny que forma part d'un local. Estava comptabilitzat en l'epígraf Edificis i altres construccions, i hauria d'haver estat en l'epígraf Terrenys. L'Hospital està amortitzant el terreny tot i que, d'acord amb la normativa comptable, els terrenys no s'amortitzen (apartat 2.2.1.2.e).
- Aplicacions i programes informàtics per 1.206.847,04 €. L'Hospital els va comptabilitzar en l'epígraf Equips procés d'informació, i haurien de figurar com a Immobilitzat intangible. S'haurien d'haver amortitzat, d'acord amb el criteri que l'hospital aplica als béns intangibles, en cinc anys en comptes de sis (apartat 2.2.1.2.e).
- Transferència corrent per al sosteniment de centres sanitaris no psiquiàtrics per 5.049.696,42 €. Estava enregistrada com una aportació de capital a fons propis i hauria d'haver estat comptabilitzada en el Compte de pèrdues i guanys de l'exercici (apartat 2.2.2.1.b).

6) Immobles cedits a l'Hospital

L'Hospital desenvolupa la major part de la seva activitat en l'immoble que és propietat de la Universitat de Barcelona, la qual no ha formalitzat la cessió d'ús d'aquest edifici a favor de l'Hospital. Tot i que aquest immoble és propietat de la Universitat, l'Hospital el té enregistrat en l'immobilitzat per 5.521.629,36 € (apartat 2.2.1.2.a).

El Clínic no va comptabilitzar el dret d'ús de dos locals cedits gratuïtament per Caixa d'Es-talvis de Catalunya. La cessió gratuïta d'un d'aquests dos locals s'havia d'haver acceptat per mitjà d'un Acord de Govern de la Generalitat de Catalunya a proposta conjunta del Departament de Salut i del Departament d'Economia i Finances (apartat 2.2.1.1.b).

7) Immobilitzat adquirit per permuta

L'Hospital va valorar i comptabilitzar la permuta de dues parcel·les com si tingués caràcter comercial, la qual cosa va donar lloc a un benefici de 6.903.385,24 €. D'acord amb el Pla general de comptabilitat, a criteri de la Sindicatura, aquesta permuta té caràcter no comercial i, per tant, la seva comptabilització no hauria d'haver tingut incidència en el Compte de pèrdues i guanys. Conseqüentment, els terrenys i el benefici de l'exercici estan augmentats en excés en 6.903.385,24 € (apartat 2.2.1.2.b).

8) Immobilitzats adquirits mitjançant contracte d'arrendament financer

L'Hospital va adquirir dos actius mitjançant dos contractes d'arrendament financer, i va comptabilitzar l'element de l'immobilitzat i el passiu financer per la totalitat del preu de l'arrendament, capital i interessos. Tanmateix, d'acord amb la normativa comptable, l'actiu i passiu s'haurien d'haver enregistrat per la suma de quotes netes de carga financera més l'opció de compra (apartat 2.2.1.2.c).

9) Baixes d'elements d'immobilitzat

L'Hospital té enregistrades en l'epígraf Edificis i construccions les despeses d'enderroc d'edificacions de la parcel·la del carrer Consell de Cent, per un valor net comptable de 564.566,71 €, que, atès que les despeses corresponen a la parcel·la permutada, s'haurien de donar de baixa (apartat 2.2.1.2.d).

L'Hospital té comptabilitzat el valor total de la taxació d'un pis per 223.239,72 €, tot i que el pis pertany a l'Hospital Clínic i a l'Hospital de Sant Pau per meitats indivises; per tant l'Hospital l'hauria d'haver fet l'enregistrament únicament per la meitat del valor (apartat 2.2.1.3.b).

10) Donacions de caràcter no monetari

Durant l'any 2009, l'Hospital va regularitzar comptablement els terrenys i edificis procedents de donacions, basant-se en el valor de taxació realitzada per experts independents a principis del 2010. D'acord amb la normativa comptable, aquests béns s'havien de valorar pel seu valor de taxació calculat a les dates d'acceptació de les donacions.

D'altra banda, en els expedients de les adquisicions d'immobles a títol oneros a partir de l'1 de gener del 2008 hi manca l'acceptació de la donació pel Govern de la Generalitat de Catalunya (apartat 2.2.1.3.a).

11) Saldos deutors

L'Hospital té enregistrats saldos a cobrar d'antics patrons per 166.836.479,84 €, dels quals 121.517.575,76 € corresponen a l'Ajuntament de Barcelona i 45.318.904,08 € a l'Administració de l'Estat, que no són realitzables (apartat 2.2.1.5).

En el Balanç també hi consta un saldo a cobrar del CatSalut, per 40.805.045,52 €, corresponent a factures emeses en exercicis anteriors per l'activitat de transplantament efectuada per l'Hospital a pacients desplaçats d'altres comunitats, les quals són incobrables (apartat 2.2.1.6 b).

12) Bestretes al personal i bestretes de caixa

En la comptabilitat de l'Hospital hi consten com a no retornades vint-i-dues bestretes concedides al personal entre els anys 1997 i 2008 per un total de 27.917,61 €. D'altra banda, l'any 2008 l'Hospital va atorgar una bestreta de 15.000,00 € amb un termini de devolució de vuit anys i quatre mesos mentre que el conveni col·lectiu vigent preveu un termini màxim d'un any (apartat 2.2.1.7).

També va concedir bestretes de caixa a justificar a diferents unitats de l'entitat entre els anys 1985 i 2006, per 22.657,78 €, que encara resten pendents de justificació (apartat 2.2.1.9).

13) Provisions i altres despeses i ingressos

Els saldos a cobrar de clients i l'import net de la xifra de negocis del Compte de pèrdues i guanys estan disminuïts en 294.358,63 €, perquè mancava la comptabilització dels serveis prestats i pendents de facturar per aquest import a 31 de desembre del 2009 (apartat 2.2.1.6.a).

L'Hospital hauria d'haver comptabilitzat l'any 2009, en lloc del 2010, els efectes d'una sentència de l'Audiència Provincial de Barcelona (apartat 2.2.2.8.b).

14) Saldos deutors i creditors amb administracions públiques

L'any 2009, en la liquidació de l'IVA l'Hospital no va aplicar la regla de prorrata tal com estableix la normativa d'aquest impost (apartat 2.2.1.8.a).

L'Hospital Clínic està exempt de l'Impost de societats. Tot i això, durant l'any 2009 i anteriors, diferents entitats van practicar retencions a compte d'aquest impost pels serveis prestats, atès que l'Hospital no va sol·licitar el certificat d'exempció a l'Agència Tributària fins al juliol del 2009 (apartat 2.2.1.8.b).

15) Ingressos anticipats equiparació sectorial

L'Hospital no disposa d'un acord escrit amb CatSalut on s'estableixi que els ingressos addicionals obtinguts per l'increment de les tarifes de l'activitat marginal s'hagi de destinar a l'equiparació salarial del personal de l'Hospital.

D'altra banda, aquesta aportació addicional del CatSalut, atès que es produeix per un increment de les tarifes, s'hauria d'haver enregistrat com a ingressos en el Compte de pèrdues i guanys (apartat 2.2.2.11.b).

16) Béns, drets i obligacions no justificats

L'Hospital no ha lliurat a la Sindicatura la documentació d'una part de les transaccions enregistrades en els comptes del Balanç (apartats 2.2.1.7, 2.2.2.1.a, 2.2.2.8.a, 2.2.2.8.c i 2.2.2.11.a).

III. Compte de pèrdues i guanys

17) Comptabilització d'ingressos i de despeses en funció de la seva naturalesa

El Compte de pèrdues i guanys inclou ingressos i despeses que estan enregistrats en un epígraf que no els correspon d'acord amb la seva naturalesa. En la relació següent hi figuren els epígrafs on s'haurien d'haver comptabilitzat:

- Aportació del CatSalut pel finançament del cost efectiu de l'Hospital per 61.700.000,00 €. Es va comptabilitzar en l'epígraf Import net de la xifra de negocis, i hauria d'haver estat enregistrat en l'epígraf Altres ingressos d'explotació, com a subvencions, donacions i llegats a l'explotació (apartat 2.3.1.1.c).
- Aportacions de diferents entitats per desenvolupar projectes d'investigació per 494.948,99 €. Estan comptabilitzades en l'epígraf Import net de la xifra de negocis, i haurien d'estar-ho en l'epígraf Altres ingressos d'explotació, com a subvencions, donacions i llegats a l'explotació (apartat 2.3.1.1.c).
- Proves radiològiques realitzades per compte de CAPSE per 225.427,56 €. Estan comptabilitzats en l'epígraf Altres ingressos d'explotació, i haurien d'estar enregistrats en l'epígraf Import net de la xifra de negocis (apartat 2.3.1.3).

18) Preus de serveis sanitaris prestats

L'Hospital Clínic va facturar determinades prestacions sanitàries i va aplicar descomptes a preus que no havien estat degudament aprovats per l'òrgan competent (apartats 2.3.1.1.a i 2.3.1.1.b).

19) Despeses menors

En la documentació justificativa d'algunes despeses menors hi manca informació del motiu de la despesa, de l'autorització de la despesa per l'òrgan competent o del destinatari de l'objecte de la despesa (apartat 2.3.1.5.a).

20) Ingressos i despeses no justificats

L'Hospital no ha lliurat la informació i/o la documentació de les transaccions que han generat els ingressos i les despeses següents: despeses d'aprovisionaments per 364.161,18 €, d'un total de 2.249.029,94 € de justificants de despesa sol·licitats (apartat 2.3.1.2).

IV. Transaccions amb entitats vinculades

21) Preus de serveis sanitaris

L'Hospital Clínic va facturar alguns serveis prestats a les entitats vinculades a tarifes inferiors a les aprovades per la Junta de Govern (apartat 2.4.a).

22) Justificació dels serveis

L'Hospital va facturar diversos assaigs clínics a FCRB per 456.775,93 €, sense especificar el preu, la data i la naturalesa dels assaigs (apartat 2.4.b).

23) Relacions no assistencials entre societats vinculades

La informació facilitada per l'Hospital Clínic no permet conèixer els preus dels serveis i conceptes facturats a les entitats vinculades sota l'epígraf Ingressos accessoris, per 5.920.489,52 € (apartat 2.4.c).

L'Hospital no havia formalitzat, i per tant no estava comptabilitzada, la cessió dels espais que ocupen tres de les entitats vinculades en un edifici propietat de l'Hospital. La cessió d'espais a Barnaclínic està regulada en un conveni que fixa una contraprestació a cobrar superior a l'import facturat (apartat 2.4.c).

24) Possibles contingències

Dels comptes anuals del 2009 de TSF es desprèn que aquesta societat té desequilibris financers que podrien dificultar la recuperabilitat dels saldos a cobrar per 3.887.896,61 € (apartat 2.4.d).

V. Contractació

25) Tipus de contracte

L'Hospital va tramitar un contracte mixt, que contenia prestacions corresponents a un contracte de serveis i a un contracte de subministrament, com un contracte de subministraments, mentre que l'hauria d'haver tramitat com un contracte de serveis. En conseqüència caldria haver exigit als licitadors la classificació empresarial corresponent (apartat 2.6.3.a).

26) Objecte del contracte

L'Hospital Clínic va tramitar de forma separada dos contractes de consultoria i programació informàtica a través d'un procediment negociat sense publicitat, mentre que s'hauria d'haver licitat el servei per mitjà d'un únic expedient de contractació mitjançant procediment obert en el qual es podrien haver inclòs dos lots, segons les diferents aplicacions a desenvolupar, amb els requisits de publicitat i concurrència exigida per la LCSP (apartat 2.6.2.a).

Durant l'any 2009, l'Hospital Clínic va adquirir mobiliari mitjançant diverses compres d'import inferior al llindar establert en la LCSP pels contractes menors de subministraments sense tramitar cap expedient, quan aquestes adquisicions, en conjunt, superaven l'import màxim dels contractes menors. L'Hospital hauria d'haver planificat les adquisicions de mobiliari i licitar els subministraments subjectes als principis de publicitat i concurrència i d'acord amb els procediments establerts en la LCSP (apartat 2.6.3.b).

27) Tramitació urgent de l'expedient

L'Hospital va tramitar la licitació de la segona fase d'una obra i subministrament elèctric d'emergència per procediment urgent sense que la urgència estigués suficientment justificada (apartat 2.6.1.a).

28) Procediment negociat

En dos dels tretze expedients fiscalitzats tramitats mitjançant procediment negociat hi falten les sol·licituds de participació en el procés de licitació de les empreses que ho van demanar i els motius pels quals l'òrgan de contractació va escollir unes empreses i no unes altres per participar en la licitació (apartat 2.6.3.c).

En un expedient hi manca la documentació acreditativa de les invitacions cursades als empresaris per a participar en el procediment i en un altre no hi ha constància de totes les invitacions que es van cursar (apartats 2.6.1.b i 2.6.3.c).

En un dels contractes tramitats mitjançant procediment negociat sense publicitat només es van sol·licitar ofertes a dues empreses (apartat 2.6.3.c).

En onze expedients no hi consta que l'Hospital negociés amb els licitadors les condicions dels contractes i en els altres dos, tot i que fan referència a un procés de negociació, no hi ha constància de les negociacions dutes a terme (apartats 2.6.1.b, 2.6.2.b i 2.6.3.c).

29) Actuacions preparatòries del contracte

En els expedients en què l'òrgan de contractació és unipersonal no hi consta l'aprovació del plec de prescripcions tècniques (apartats 2.6.1.c i 2.6.3.d).

El plec de clàusules administratives particulars d'un contracte estableix, d'una banda, la prohibició de subcontractar i, de l'altra, la subcontractació com a criteri d'adjudicació. En aquest mateix expedient, la Mesa de Contractació va excloure dos licitadors perquè les seves proposicions incloïen la subcontractació però alhora va atorgar un punt a un altre licitador perquè la seva proposta la incloïa (apartat 2.6.2.c).

Un dels contractes és un contracte de serveis i s'ha tramitat com a tal però el plec de clàusules administratives particulars el defineix i el regula com un contracte d'obres (apartat 2.6.2.c).

Un dels set expedients d'obres fiscalitzats no conté l'informe de supervisió del projecte, cinc no inclouen l'aprovació del projecte, en dos no hi consta l'acta del replanteig i en un altre l'acte del replanteig és posterior a l'aprovació de l'expedient (apartat 2.6.1.c).

30) Convocatòria de licitacions

En un expedient de contractació no hi consta la publicació de l'anunci de licitació en el perfil de contractant de l'òrgan de contractació (apartat 2.6.1.d).

31) Criteris d'adjudicació

En els contractes d'obra i en els de serveis fiscalitzats, l'Hospital Clínic va utilitzar com a criteris d'adjudicació la valoració dels mitjans tècnics i materials que són mitjans per a determinar la solvència tècnica o professional dels licitadors (apartats 2.6.1.e i 2.6.2.d).

En l'adjudicació de dos contractes, l'òrgan de contractació va valorar les millores en les ofertes presentades pels licitadors, tot i que no estaven previstes en els respectius plecs de clàusules administratives particulars. En vint-i-tres contractes el plec de clàusules administratives preveia les millores com a criteri d'adjudicació però no especificava els aspectes que es podrien entendre com a millores (apartats 2.6.1.e, 2.6.2.d i 2.6.3.e).

En cinc expedients, els plecs de clàusules administratives particulars inclouen els criteris d'adjudicació, però no els subcriteris a partir dels quals es van valorar les proposicions dels licitadors. En un altre expedient la valoració de les proposicions dels licitadors es va efectuar amb una ponderació dels criteris d'adjudicació diferent de l'establerta en els plecs (apartats 2.6.1.e i 2.6.2.d).

32) Documentació dels adjudicataris

En vint-i-vuit expedients no hi consta que els adjudicataris haguessin acreditat que estaven al corrent de pagament de l'Impost d'activitats econòmiques o en situació legal d'exempció en relació amb aquest impost, vint-i-set expedients no contenen documentació acreditativa que els adjudicataris estiguessin al corrent de les obligacions tributàries amb la Generalitat, i setze expedients no inclouen les certificacions positives que les empreses adjudicatàries estaven al corrent de les obligacions tributàries amb la Seguretat Social i amb l'Estat (apartats 2.6.1.f, 2.6.2.e i 2.6.3.f, respectivament).

33) Mesa de Contractació

En quinze expedients els membres de la Mesa nomenats per l'òrgan de contractació no van ser els que van constituir la Mesa (apartats 2.6.1.g, i 2.6.3.g).

En dotze expedients, la Mesa va obrir en una única sessió els sobres que contenien la documentació personal, la documentació relativa als criteris avaluables de forma objectiva i la documentació relativa als criteris subjectius. En aquests expedients l'avaluació de les ofertes conforme als criteris objectius quantificables es va realitzar simultàniament a la dels criteris subjectius (apartats 2.6.1.g, 2.6.2.f i 2.6.3.g).

En deu expedients no hi ha constància de l'acta de la sessió o sessions en què es va constituir la Mesa de Contractació per obrir el sobre de les empreses licitadores que contenia la documentació acreditativa del compliment dels requisits previs a què es refereix l'article 130.1 de la LCSP. En cinc expedients no hi ha constància de l'acta de la sessió en què es va constituir la Mesa per obrir el sobre que contenia la documentació relativa als criteris subjectius; i en quatre expedients no hi ha constància de l'acta de la sessió en què es va constituir la Mesa per obrir el sobre de les empreses licitadores que contenia la documentació relativa als criteris objectius (apartats 2.6.1.g, 2.6.2.f i 2.6.3.g).

34) Adjudicació del contracte

L'adjudicació de la fase I del subministrament elèctric d'emergència per grups d'electrògens no s'ajusta a la LCSP pels motius següents:

- L'Hospital va valorar una millora que consistia en la realització de l'obra civil que no podia ser acceptada perquè no s'ajustava als plecs de clàusules que regien la contractació.
- L'adjudicació del lot del contracte corresponent a obra civil no podia quedar deserta perquè existien proposicions admissibles d'acord amb els criteris que figuraven en el plec.
- Malgrat que l'Hospital va declarar el concurs desert, a la pràctica es va adjudicar a un licitador que no havia presentat cap proposta per al lot corresponent.

Pel que fa a l'adjudicació de la fase II del subministrament elèctric d'emergència per grups electrògens, l'Hospital hauria d'haver desestimat, sense entrar a valorar-les, les proposicions condicionades dels que finalment van resultar adjudicatari dels dos lots licitats (apartat 2.6.1.h).

La valoració atorgada a les proposicions presentades pels licitadors de dos contractes no està motivada (apartat 2.6. 3.h).

En dos expedients l'adjudicació provisional es va efectuar gairebé quatre mesos després de l'obertura de les proposicions, malgrat que el termini màxim per fer-ho és de dos mesos (apartat 2.6.3.h).

En quatre expedients hi manquen els contractes formalitzats (apartats 2.6.1.j i 2.6.3.k).

35) Notificació i publicitat de l'adjudicació

En quatre expedients no hi consta que l'adjudicació provisional hagi estat notificada a tots els licitadors i en uns altres quatre no hi consta la publicació de l'adjudicació provisional en un diari oficial o en el perfil del contractant de l'òrgan de contractació (apartats 2.6.1.i i 2.6.3.j).

Vint-i-dos expedients no contenen la notificació de l'adjudicació definitiva als licitadors que no van resultar adjudicatari dels contractes (apartats 2.6.1.i, 2.6.2.g i 2.6.3.j).

En deu dels vint-i-quatre expedients en els quals l'adjudicació definitiva s'havia de publicar en el BOE o en el DOGC no hi consta aquesta publicació (apartats 2.6.1.i, 2.6.2.g i 2.6.3.j).

36) Registre públic de contractes

L'Hospital no va trametre les dades bàsiques dels contractes adjudicats al Registre públic de contractes de la Junta Consultiva de Contractació Administrativa (apartats 2.6.1.k, 2.6.2.h i 2.6.3.j).

37) Obres complementàries

L'Hospital va adjudicar mitjançant procediment negociat sense publicitat obres complementàries als mateixos contractistes que els de l'obra principal. En l'expedient no queden justificades les causes previstes en l'article 155.b de la LCSP per poder adjudicar aquesta obra mitjançant l'esmentat procediment (apartat 2.6.1.1).

38) Modificacions de contractes

L'any 2009 l'Hospital va aprovar la modificació d'un contracte per a la redacció d'un projecte i direcció d'obres per a la construcció d'un edifici, adjudicat a un gabinet d'arquitectura l'any 2001, mentre que havien variat aspectes essencials del contracte com són l'objecte del contracte, el solar a edificar, i el preu.

Atès que el contracte va quedar en suspens per un termini molt superior a un any, l'òrgan de contractació havia d'exercir les prerrogatives que li atorgaven tant l'article 59 del TRLCAP com l'article 12 del plec de clàusules administratives i havia d'acordar la resolució del contracte (apartat 2.6.2.1).

L'Hospital Clínic no ha facilitat els expedients de les modificacions dels contractes per a la redacció del projecte executiu i direccions facultativa i executiva per a la construcció del parc provisional de bombers al parc Joan Miró, ni els de consultoria i programació en entorn SAP. En els expedients tampoc queda constància que els adjudicataris haguessin reajustat la garantia a conseqüència de la variació dels preus dels contractes, en contra del que estableix la normativa contractual.

En un dels tres expedients de modificacions facilitats no hi consta l'aprovació de la modificació per part de l'òrgan de contractació i cap dels tres conté la formalització de la modificació en un document administratiu (apartat 2.6.2.1).

3.2. RECOMANACIONS

A continuació es presenten les principals recomanacions derivades dels fets observats.

1) Règim jurídic de l'Hospital

L'1 de gener del 2008 es va fer efectiu el traspàs de les funcions i dels serveis relatius a l'Hospital Clínic i Provincial de Barcelona a la Generalitat de Catalunya, a qui des d'aquell moment va correspondre determinar la forma jurídica de l'Hospital.

A la data de finalització de l'informe, la Generalitat no ha donat cap forma jurídica concreta a l'Hospital Clínic i es manté la indefinició que ja tenia des de la seva constitució. Aquest fet provoca una indeterminació jurídica en tots els àmbits en què actua l'Hospital i, especialment, en l'àmbit administratiu.

Per tant, és necessari que la Generalitat emprengui sense més dilació els tràmits per dotar l'Hospital Clínic d'una forma jurídica determinada.

2) Direcció econòmica, de serveis i recursos

La fiscalització realitzada ha posat de manifest nombrosos problemes -que es destaquen en les observacions precedents- relatius a la gestió economicofinancera i de contractació de l'Hospital. En aquest sentit, i a la vista del procés de reorganització en què es troba l'Hospital, la Sindicatura recomana la revisió i el reforçament tècnic d'aquestes àrees en la mesura de les seves possibilitats, per tal d'adequar la gestió economicoadministrativa de la institució a les necessitats que la seva dimensió i la importància i envergadura dels serveis que presta requereixen.

3) Estructura patrimonial i dels actius

L'Hospital realitza la seva activitat principal en l'edifici del carrer Villarroel, 170, que és propietat de la Universitat de Barcelona, sense que s'hagi formalitzat cap cessió d'ús de la Universitat a favor de l'Hospital.

Cal que, paral·lelament a la constitució de la forma jurídica de l'Hospital, es formalitzi amb la Universitat de Barcelona la cessió d'ús de l'edifici ocupat per l'Hospital de manera que l'increment dels actius generats per aquesta cessió permeti cancel·lar les anotacions per aportacions d'antics patrons i per transplantaments a usuaris d'altres comunitats autònomes que no corresponen a cap deute de tercers.

4) Registre d'immobilitzat

L'Hospital disposa d'un registre auxiliar d'immobilitzat que no permet conèixer el valor d'un immoble concret.

Per això, la Sindicatura recomana que en el registre auxiliar d'immobilitzat s'enregistrin els actius per centres de cost de manera que permeti conèixer el valor total d'un bé activat.

D'altra banda, l'Hospital hauria de realitzar amb una periodicitat determinada inventaris físics dels béns que integren l'immobilitzat. Pel que fa a les baixes de béns de l'immobilitzat, hauria d'establir procediments per deixar constància del destí que es dona al bé en concret.

5) Reclamació dels deutes pendents de cobrament

Per recuperar els deutes pendents de cobrament, a més d'intentar-ho mitjançant procediments extrajudicials, l'Hospital, quan s'escaigui, hauria de reclamar-los judicialment, a través dels corresponents procediments instats davant de la jurisdicció civil.

6) Rendibilitat dels immobles

L'Hospital Clínic hauria de millorar la rendibilitat dels immobles que no utilitza per a la seva activitat. En el cas dels solars, les places de pàrquing i dels pisos vacants, hauria de buscar la millor alternativa, ja sigui la utilització del bé pel mateix hospital, o bé l'arrendament, la venda o la cessió.

7) Saldos de proveïdors

Caldria que l'Hospital analitzés la composició de les partides que integren el saldo del compte de factures pendents de rebre posant especial èmfasi en l'antiguitat d'aquells serveis i subministraments rebuts. L'Hospital hauria d'analitzar els saldos amb una antiguitat superior a l'any per poder determinar si l'import és conseqüència d'un error o bé si són serveis o subministraments que efectivament encara no han estat facturats i, si és així, determinar-ne el motiu. En deutes amb una antiguitat superior a quatre anys, caldria analitzar si ja han prescrit, d'acord amb el que estableix l'article 26 del text refós de la Llei de finances públiques de Catalunya o si s'ha produït algun fet que hagi pogut interrompre la prescripció.

L'Hospital també hauria d'analitzar del compte de transferències retornades la prescripció d'aquelles factures amb una antiguitat superior als quatre anys.

8) Justificació de diverses despeses

L'Hospital hauria d'organitzar els sistemes i procediments adequats per tal d'autoritzar, validar i fer el seguiment de les diverses despeses menors, com desplaçaments, àpats, atencions protocol·làries, etc., que, en conjunt, i ateses les obligacions de l'Hospital, assoleixen imports elevats que caldria racionalitzar.

4. TRÀMIT D'AL·LEGACIONS

A l'efecte del que preveu la normativa vigent, el projecte d'informe de fiscalització va ser tramès el 16 d'abril de 2012 a la Direcció general de l'Hospital Clínic i Provincial de Barcelona per tal que, si fos el cas, presentessin les al·legacions corresponents. En data 25 d'abril es va rebre un escrit de la Direcció General del Clínic de sol·licitud d'ampliació del termini per formular les al·legacions fins al dia 16 de maig de 2012, que li fou concedida.

A continuació es transcriuen, literalment, les al·legacions presentades. La documentació annexa, a la qual es refereixen algunes de les al·legacions, no ha estat reproduïda i s'ha dipositat a l'Arxiu de la Secretaria General de la Sindicatura de Comptes de Catalunya.

SINDICATURA DE COMPTES DE CATALUNYA
Sr. Andreu Morillas Antolín
Síndic
Av. Litoral, 12-14
08005 Barcelona

Assumpte: Projecte d'informe de fiscalització número 07/2010-C referent a l'Hospital Clínic de Barcelona i corresponent a l'exercici 2009.

Senyor,

En resposta al seu escrit de 16 d'abril de 2012, mitjançant el qual ens va trametre l'informe de l'Assumpte, em plau adjuntar-li a la present l'escrit d'al·legacions al mateix, elaborat dintre del termini atorgat a l'efecte.

Resto a la seva disposició per a qualsevol aclariment.

Atentament,

[Signatura]

Dr. Josep M. Piqué Badia
Director General

Barcelona, 15 de maig de 2012

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

En data 16 d'abril de 2012 ha estat notificat a l'Hospital Clínic de Barcelona (en endavant, HCB o l'Hospital) el projecte d'informe 07/2010 de la Sindicatura De Comptes de Catalunya, en compliment de la Llei 18/2010, de 18 de juny. En relació al contingut de l'informe, us presentem escrit d'al·legacions per tal d'aportar informació complementària a les observacions, comentaris i recomanacions de l'informe que considerem necessàries per tal de justificar, complementar i, si correspon, modificar el seu contingut. La presentació d'aquest escrit d'al·legacions s'ha fet seguint l'ordre i numeració dels epígrafs de l'apartat 3 de "Conclusions" projecte d'informe amb una prèvia sobre la posició de la Sindicatura sobre la forma i el règim jurídic de l'Hospital.

Abans de presentar les nostres al·legacions, volem agrair l'actuació de l'equip de control de la Sindicatura de Comptes al llarg del període del treball de camp que han

anat informant amb transparència de les observacions i han permès que els responsables de les diferents àrees prenguessin fes mesures oportunes per tal de regularitzar, en la mesura del possible, les diferents incidències. Per altra banda, explicar que el nostre retard en certs casos en el lliurament de la informació sol·licitada per l'equip de control, va ser ocasionada en gran part per la coincidència en determinats moments del temps amb altres treballs de control (auditors externs i Intervenció General), a més de seguir amb l'operativa diària. Per aquest motiu i pel gran volum i contingut de la informació demanada, en molts casos de períodes comptables diferents, no sempre vàrem poder donar una resposta ràpida i és per això que volem excusar-nos pel retard que us hàgim ocasionat en l'elaboració de l'informe.

PUNT PRELIMINAR: FORMA I RÈGIM JURÍDIC DE L'HOSPITAL

La Sindicatura de Comptes argumenta en el seu projecte d'informe que l'Hospital no té forma jurídica concreta, qüestió que provoca una indeterminació sobre el règim jurídic d'aplicació. Davant aquesta incertesa, la Sindicatura conclou que:

“Atenent als antecedents històrics de l'Hospital, així com a l'organització del sistema sanitària català, la Sindicatura considera que, en tant no es doni una forma jurídica concreta a l'Hospital i per tal de determinar quin serà el règim jurídic que se li aplicarà, cal assimilar-lo a un establiment públic de naturalesa institucional integrat en el Servei Català de la Salut i, en conseqüència, aplicar-li la normativa prevista en la LOSC.”

Davant aquesta incertesa, volem manifestar el següent:

1. La presumpta manca de concreció de la forma jurídica de l'Hospital.

L'Hospital en la nostra opinió sí té una forma jurídica concreta. Es tracta d'un establiment de beneficència i instrucció, tal i com estableix l'article 38 del Codi Civil comú i els decrets de 10 d'octubre de 1952 i 21 de juliol de 1955 (convalidats per Llei de 17 de juliol de 1956).

Si be no existeix cap dubte sobre la vigència de l'article 38 del Codi Civil, la Sindicatura, en el seu informe, estableix que els decrets de 10 d'octubre de 1952 i 21 de juliol de 1955 (convalidats per Llei de 17 de juliol de 1956) estan derogats per la Llei 14/1986 de 24 d'abril general de sanitat. Aquesta derogació, segons la Sindicatura, es dedueix de la lectura conjunta de l'article 41 de la Llei General de Sanitat i de l'Estatut de Catalunya. L'article 41 disposa que les comunitats autònomes exerciran les competències assumides en els seus estatuts i les que l'Estat els transfereixi, o en el seu cas, els delegui. L'Estatut de Catalunya (tant el de 1980 com el de 2006) assumeix la competència exclusiva de la Generalitat de Catalunya en l'ordenació, planificació, administració i execució de l'administració pública sanitària.

No es pot acceptar aquest argument atès que acceptar això suposaria que amb l'aprovació de l'Estatut de Catalunya de 1979, totes aquelles lleis estatals dictades abans del nou repartiment competencial instaurat per l'Estatut, varen ser derogades aleshores, el que hauria provocat un important buit normatiu i la conseqüent inseguretat jurídica. La normativa estatal roman vigent fins la seva substitució per la norma-

tiva autonòmica com dret supletori tal i com estableix l'article 149.3 de la Constitució Espanyola.

En la mesura que la Generalitat encara no ha normalitzat el règim jurídic de l'Hospital Clínic, s'ha de concloure que romanen vigents les normatives dictades prèviament per l'Estat a títol supletori, per aplicació de l'article 149.3 de la Constitució Espanyola.

2. La presumpta indeterminació del seu règim jurídic.

En aquest punt cal diferenciar el règim jurídic institucional, és a dir, les normes que serveixen per articular la voluntat i actuació de la persona jurídica Hospital Clínic, del règim jurídic que li resulta aplicable com entitat pertanyent al sector públic.

Sobre el règim jurídic institucional, ja hem dit que està suficientment determinat en les següents normes:

- Els Decrets de 10 d'octubre de 1952 i 21 de juliol de 1955 (convalidats per Llei de 17 de juliol de 1956) i encara vigents a títol supletori segons s'ha argumentat.
- El Reial Decret 1267/2007, de 25 de setembre, de traspàs de funcions i serveis de l'Administració de l'Estat a la Generalitat de Catalunya relatiu a l'Hospital Clínic i Provincial de Barcelona.
- Els acords de la Junta de Patronat del 9 de gener de 2008 aprovant un règim provisional de governança.
- El llibre III del Codi Civil Català, aplicable a totes les persones jurídiques.
- Les lleis de procediment administratiu en la mesura que l'Hospital exerceixi potestats públiques.

En quant a la normativa de sector públic, s'haurà d'atendre cas per cas segons el seu àmbit d'aplicació. Malgrat això la majoria d'elles, per evitar precisament buits normatius, inclouen clàusules de tancament d'aplicació a tot tipus "d'entitats" participades o finançades de la Generalitat, sense referència específica al seu règim jurídic que fa que siguin d'aplicació en certs casos a l'Hospital.

3. La no pertinència tècnica d'assimilar l'Hospital als establiments públics de naturalesa institucional integrats al Servei Català de la Salut.

La Sindicatura considera adient assimilar a l'Hospital als establiments públics de naturalesa institucional integrats en el Servei Català de la Salut. Això ho fonamenta en els "antecedents històrics" i en "l'organització del sistema de salut català".

No creiem que sigui acceptable aquesta postura de la Sindicatura pels següents motius:

- En primer lloc, com ja hem dit existeix un règim jurídic institucional suficient i vigent per l'Hospital establert pels decrets de 10 d'octubre de 1952 i 21 de juliol de

1955 (convalidats per Llei de 17 de juliol de 1956) i els acords del patronat de l'Hospital al gener de 2008.

Qualsevol buit normatiu que pogués existir en el règim jurídic institucional hauria de completar-se d'acord amb l'aplicació successiva de les normes especificades anteriorment.

En qualsevol cas, la solució apuntada per la Sindicatura, el recurs a "l'assimilació", no és un instrument tècnic reconegut pel dret quan regula els canons d'aplicació normativa (títol preliminar del Codi Civil Comú).

- En segon lloc, no sembla aplicable assimilar el règim jurídic institucional dels anomenats "establiments públics de naturalesa institucional integrats al Servei Català de la Salut" atès que no són persones jurídiques i per tant no han de funcionar orgànicament. L'Hospital sí que és una persona jurídica (personalitat que no discuteix la Sindicatura en el seu projecte d'informe) i precisa per tant de l'actuació dels seus òrgans per conformar la seva voluntat i articular la seva actuació.

Creiem que l'Hospital sí té una forma jurídica concreta com un establiment de beneficència i instrucció i que el seu règim jurídic institucional està plenament definit per les normes abans esmentades. En quant a l'aplicació del règim jurídic del sector públic, no resulta adequat jurídicament l'aplicació de la normativa a l'Hospital com un establiment públic de naturalesa institucional integrat al Servei Català de la Salut, atès que això suposaria que no tindria personalitat jurídica i se li aplicaria la mateixa normativa que s'aplica a l'Administració Pública Generalitat. Ens sembla més idoni atendre als àmbits d'aplicació que cada normativa del sector públic inclou i subsumir la forma jurídica de l'Hospital en els mateixos, cas per cas. Com exemple, en l'àmbit econòmic la Llei de Pressupostos l'assimila a un consorci públic.

PUNT 3.1.1 LIQUIDACIÓ DEL PRESSUPOST

1) Gestió del pressupost:

"L'Hospital no aplica la gestió pressupostària i durant l'exercici fiscalitzat no ha enregistrat a la comptabilitat pressupostària les operacions econòmico-financeres fruit de la seva activitat (apartat 2.1.a).

Sobre la submissió de l'Hospital a la gestió pressupostària veure l'apartat 3.1.11.4) següent.

En relació a l'afirmació "*Tanmateix, el traspàs al pressupost dels imports de la comptabilitat financera es va fer sense depurar els saldos dels comptes que inclouen drets i obligacions meritats i no vençuts a fa fi de l'exercici*" (pàgina 15), volem manifestar que les Instruccions del Departament d'Economia i Finances de 15 de juliol de 2009, sobre aspectes comptables i pressupostaris de determinades entitats del sector públic de la Generalitat de Catalunya, estableixen en el seu article 5è el criteri d'imputació temporal tant dels ingressos i despeses anticipats com de les factures pendents de rebre i emetre, indicant expressament que aquestes entitats ho registraran a la liquidació del pressupost d'acord amb el principi de meritació, és a dir, en l'exercici en què es registri la despesa o ingrés comptable.

Per tant, els saldos meritats i no vençuts es poden incloure en la liquidació del pressupost d'acord amb la disposició citada en el cas de determinades entitats del sector públic, com és el cas dels consorcis (a efectes de la Llei de Pressupostos anuals l'HCB ha estat classificat en el subgrup de consorcis, i per tant, mentre no es creï el nou ens, entenem que els aspectes pressupostaris s'han de regir segons les disposicions que afecten a aquesta tipologia d'entitats). S'adjunten a l'Annex I, les Instruccions de 15 de juliol de 2009 indicades.

2) Registre de despeses i d'ingressos pressupostaris en funció de la seva naturalesa:

L'Hospital va enregistrar els següents ingressos i despeses pressupostaria en capítols que no els correspondria d'acord amb la seva naturalesa:

- Despeses de manteniment del sistema informàtic per 258.986,82€. Es van enregistrar en el capítol 6 del pressupost de despesa, Inversions reals, i s'haurien d'haver enregistrarat en el capítol 2, Despeses de béns corrents i serveis (apartat 2.1.b).

Estem d'acord amb l'observació, es tracta de factures d'un proveïdor que fa una part de manteniment informàtic. Actualment es registra comptablement com a despesa de manteniment i es reflexa en el capítol 2.

- Finançament del cost efectiu dels serveis i funcions traspassats per 66.075.906,80€. Es va registrar en el capítol 3 del pressupost d'ingressos, Taxes i altres ingressos i s'hauria d'haver enregistrarat en el capítol 4, Transferències corrents o en el capítol 7, Transferències de capital, en funció de la seva finalitat (apartat 2.1.c).

Aquest import correspon a les dues clàusules addicionals al conveni de serveis sanitaris subscrit en data 19 de juny de 2003 entre el servei Català de la Salut i l'Hospital, que fixen els serveis assistencials i el sistema de pagament per al període de P1 de gener al 31 de desembre de 2009. En concret, es compona d'un import de 4.375.906,80€, previst a la clàusula addicional noranta-unena al citat conveni i que fa referència a Docència de Postgrau, i un altre import de 61.700.000€ corresponent a l'acord de traspàs, incorporat a la clàusula addicional noranta-tresena. Entenem que els dos conceptes es troben incorporats al conveni i el seu tractament comptable és en concordança amb els conceptes inclosos en el mateix. En conseqüència, es registren com a ingressos d'exploració, doncs son ingressos directament relacionats amb l'activitat de l'Hospital pels motius que es detallen a continuació:

- L'Hospital té la triple missió de prestar serveis assistencials, docents i de recerca, essent una part important l'activitat de docència de postgrau amb la formació de residents que es finança via la clàusula de docència inclosa en el concert amb el CatSalut. Per aquest motiu, l'import d'aquesta clàusula es registre com a ingressos d'exploració.
- L'Hospital signa amb el CatSalut a l'any 2010 un acord annex a les clàusules del concert d'activitat sobre el cost efectiu del traspàs. Aquest annex expressa la voluntat de les dues parts d'articular de manera progressiva aquest finançament de l'acord de traspàs en el marc de la contractació anual de prestació de serveis de l'Hospital al Catsalut mitjançant la seva reassignació

en aquells serveis prestats actualment per l'Hospital com a centre terciari i d'alta tecnologia. Es preveu completar el procés de reassignació a l'any 2013. Aquest procés està condicionat per la pròpia evolució del sistema de pagament del Catsalut de manera que vagi recollint aquests conceptes, com per exemple l'activitat de trasplantaments que ha estat revisada a l'exercici 2012. Per aquest motiu, l'import assignat a la clàusula del traspàs es comptabilitza com a ingressos d'explotació.

- **Subvencions atorgades per diferents entitats per al desenvolupament d'activitats de recerca i docència per 494.948,99 euros. Es van registrar en el capítol 3 del pressupost d'ingressos, Taxes i altres ingressos i s'haurien d'haver enregistrat en el capítol 4, Transferències corrents o en el capítol 7, Transferències de capital, en funció de la seva finalitat (apartat 2.1.c).**

Aquest import correspon als ingressos reconeguts principalment dels convenis del BBVA i Olympus. Són fons que es destinen a finançar projectes de formació i recerca, per la qual cosa estem d'acord amb l'observació. En l'exercici 2010 es va registrar ja de forma correcta con a subvencions d'explotació.

- **Subvenció atorgada per l'Administració de l'Estat a través de la Diputació per al manteniment dels centres sanitaris de caràcter no psiquiàtric per 5.573.471,37 €. Es va registrar en el capítol 8 del pressupost d'ingressos, variació d'actius financers, i s'hauria d'haver enregistrat en el capítol 4, Transferències corrents (apartat 2.1.c)**

Els esmentats ingressos corresponen a la liquidació definitiva de l'exercici 2007 de l'aportació global rebuda de la Diputació de Barcelona que, com a soci Patró de l'òrgan de govern de l'HCB, aportava al llarg de l'exercici 2007 el seu finançament a compte, i liquidava finalment aquests ingressos en l'exercici en què l'Administració de l'Estat estableix l'import definitiu per aquest concepte. D'haver-se produït aquesta liquidació en l'exercici 2007, en tractar-se d'un finançament del compte d'explotació de l'exercici, considerem adequat el criteri del tractament com a transferència corrent. No obstant això, en el tancament d'aquest exercici no es va preveure aquesta xifra com a ingrés pendent de rebre per no tenir informació de l'esmentada xifra ni un càlcul o estimació que, d'acord el principi de meritació, permetés la corresponent comptabilització de l'ingrés pendent de rebre.

En l'exercici 2009, és a dir, en dos exercicis posteriors, aquesta aportació es va tractar com una aportació pel finançament de pèrdues de l'exercici 2007. En aquest sentit, es va registrar una entrada a tresoreria per import de 5.573.471,37 €, contra la cancel·lació del saldo deutor pendent amb la Diputació per import de 523.774,95 € i la diferència de 5.049.696,42 €, es va considerar com una aportació de patrimoni, d'acord amb la norma de valoració 18a del vigent Pla General Comptable i de la Orden EHA/733/2010, de 25 de marzo, *por la que se aprueban aspectos contables de empresas públicas que operan en determinadas circunstancias*, que estableix en la norma 6a, punt 2on, el següent:

Las aportaciones recibidas de la Administración concedente actuando en su condición de socio, es decir, aquellas que no financian la realización de una actividad concreta y en consecuencia no se concederían de la misma forma a

una empresa privada, se contabilizarán directamente en los fondos propios de la empresa pública. En particular, estos criterios se aplicaran en los siguientes casos:

a) Transferencias con finalidad indeterminada, para financiar déficits de explotación o gastos generales de funcionamiento de la empresa, no asociados con ninguna actividad o área de actividad en concreto sino con el conjunto de las actividades que realiza, aún cuando una parte de las actividades desarrolladas sean actividades de interés público o general, siempre que éstas no hayan recibido una financiación individualizada. (...)

Aquest criteri, per altra banda, permet l'acompliment del principi de meritació i de correlació d'ingressos i despeses, atès que de reconèixer l'ingrés corrent en l'exercici 2009, el compte de resultat reflectiria una xifra d'ingressos les despeses dels quals van tenir lloc en dos exercicis anteriors. Aquestes consideracions justifiquen també la liquidació d'aquest import en el capítol 8 d'ingressos del pressupost de l'exercici 2009.

- Amortització d'un préstec a llarg termini per 4.000.000 d'€. Es va enregistrar disminuint el capítol 9 del pressupost d'ingressos, Variació de passius financers, i s'hauria d'haver enregidrat com una obligació reconeguda en el capítol 9, Variació de passius financers, del pressupost de despesa (apartat 2.1.d).

Aquest préstec amb la Fundació Clínic per la recerca Biomèdica, en endavant FCRB, es va liquidar per la variació de saldos de la partida pressupostària corresponent a l'endeutament amb Generalitat de Catalunya i Entitats del Grup, en considerar per error aquesta entitat participada de forma minoritària per l'Hospital inclosa en aquesta classificació. Per aquest motiu, tot i tractar-se d'una amortització d'endeutament, en registrar-se per la variació del net de la partida pressupostària descrita, no es reflexa com una despesa del capítol 9 de despeses del pressupost, sinó com una menys variació dels ingressos del mateix capítol 9

3) Operacions sense incidència pressupostària

- L'Hospital Clínic va enregistrar donacions de maquinària i instal·lacions per 57.719,01 €, com obligacions reconegudes en el capítol 6 d'Inversions reals que, per ser donacions, no han de tenir reflex en el pressupost (apartat 2.1.b).

Estem d'acord amb l'observació. A partir de l'any 2010 es registra de forma correcta.

- També va enregistrar en el capítol 9 del pressupost d'ingressos, variació de passius financers, drets liquidats per 12.555.046,88€ que corresponien al saldo a 31 de desembre de 2009 de la centralització de la tresoreria amb la Generalitat que no té incidència pressupostària.

Manifestar el nostre desacord amb el criteri exposat. La resolució del Departament d'Economia i Finances de data 11 de novembre de 2009, que va atorgar a l'HCB un import de 15 Milions d'€ en l'exercici 2009 en concepte de pòlissa de crèdit a curt termini, té el tractament comptable d'endeutament procedent d'entitats del grup, d'acord amb les instruccions del Departament d'Economia i Finan-

ces de 15 de juliol de 2009 que adjuntem com a justificació d'aquesta al·legació a l'Annex I. Per aquest motiu, atenent el criteri general establert en comptabilitat pressupostària pel que fa a la liquidació dels passius financers a curt termini segons la variació neta a final d'any, i atès que va ser en l'exercici 2009 l'any en que l'HCB es va adherir al sistema de cash-pooling de la Generalitat de Catalunya, l'import liquidat correspon al disposat en aquest pòlissa a 31 de desembre del 2009.

- Així mateix, va enregistrar en el capítol 9, variació de passius financers, del pressupost de despesa, operacions per 1.144.918,99€, corresponents als saldos descoberts de dos comptes corrents, que tampoc no haurien de tenir incidència pressupostària (apartat 2.1.d).

Pel que fa a aquest moviment de l'any, volem manifestar que el saldo inicial del compte comptable a 1 de gener de 2009, corresponia a una pòlissa de crèdit amb la Caixa d'estalvis i Pensions, per import de 1.144.281,88€. En data 31 de juliol de 2009 es va cancel·lar la citada pòlissa (veure l'Annex II) i es va convertir en un compte a la vista. El saldo final del compte a 31 de desembre de 2009, que ascendeix a 15.729,97€ en negatiu, és efectivament un descobert que es va regularitzar en el mes de gener de l'any 2010. Per tant, considerem que es tractava d'un error de classificació comptable de la pòlissa, doncs es trobava enregistrada en un compte del grup 572 de l'actiu, quan hauria d'haver estat enregistrada en un compte del grup 520 del passiu.

PUNT 3.1.11 BALANÇ DE SITUACIÓ

4) Marc comptable:

L'Hospital Clínic presenta els comptes anuals d'acord amb el Pla General de Comptabilitat, quan hauria d'aplicar el Pla General de Comptabilitat Pública de la Generalitat de Catalunya (apartat 2.2).

Volem manifestar que, tot i que l'article 2 d'aquest Pla General de Comptabilitat Pública estableix que és d'aplicació als consorcis amb participació majoritària de la Generalitat de Catalunya, el mateix article posteriorment clarifica que "aquest tindrà la condició de pla marc a desenvolupar mitjançant plans parcials o especials, aprovats per la Intervenció General de conformitat amb el que disposa la Llei de Finances Públiques" i la disposició transitòria defineix que "mentre no s'aprovin aquests plans especials a que es refereix l'article 2 i la normativa específica de cada entitat, s'ha d'aplicar la normativa vigent sempre que no resulti afectada aquesta Ordre, prevalent en tot cas la normativa del Pla General de Comptabilitat de la Generalitat de Catalunya".

En aquest sentit, destacar que l'Hospital continua aplicant el Pla General de Comptabilitat amb les adaptacions sectorials de les entitats d'assistència sanitària atenent els factors següents:

- L'HCB està pendent de constituir formalment la nova entitat des del seu traspàs per part de l'Administració de l'Estat i aprovar els seus estatuts, que han d'establir el marc jurídic que finalment reguli el funcionament del nou Hospital i el règim

econòmic i comptable a aplicar. Mentrestant, considerem que no és raonable realitzar cap canvi definitiu en aquest sentit per la important inversió que implica a nivell de sistemes d'informació.

- Entenem que mentre no es dugui a terme la creació del nou ens, l'Hospital no incompleix la normativa en no existir plans especials, ni contravenir la seva comptabilitat l'establert al Pla General de Comptabilitat Pública de la Generalitat, a més de seguir les Instruccions dictades per la Intervenció General (Instruccions de 15 de juliol de 2009), i disposar, a partir de l'exercici 2010, d'un sistema d'informació que de forma automàtica efectua la liquidació del pressupost amb criteris de comptabilitat pública i sense processos manuals.

5) Comptabilització d'actius i passius en funció de la seva naturalesa

El balanç de situació inclou béns, drets i obligacions que estaven enregistrats en un epígraf que no els correspon d'acord amb la seva naturalesa. En la relació següent hi figuren els epígrafs on s'haurien d'haver comptabilitzat:

- Projectes de desenvolupament i millora del programari finalitzats durant l'any 2009 per. 1.667.053,63€. Estaven comptabilitzats en l'epígraf d'Immobilitzacions en curs, i haurien d'estar enregistrats en l'epígraf Aplicacions informàtiques, i haver-se depreciat mitjançant l'amortització.

Estem d'acord amb l'observació. Del total de la incidència, en l'exercici 2010 es va procedir a regularitzar un import d'1.251.938,52€ com a Aplicacions informàtiques i es va començar a amortitzar (veure assentament a l'Annex III). Pel que fa a l'altra import de 415.115,11€, es tracta d'una error de presentació als comptes anuals, donat que en el sistema SAP aquest import ja es va anar registrant a l'epígraf d'Aplicacions Informàtiques a mida que entrava en funcionament durant l'any 2009. En l'esmentat annex es pot veure com l'import de 415.115,11€ es troba en curs en l'exercici 2008, però es reclassifica l'import en l'exercici 2009.

- Valor de construcció d'un local. Estava comptabilitzat en l'epígraf terrenys i hauria d'estar enregistrat en l'epígraf edificis i altres construccions i haver-se depreciat mitjançant l'amortització (apartat 2.2.1.2.e).

Estem d'acord amb l'observació. Durant l'any 2010 es va procedir a la seva regularització i es va separar adequadament el valor del terreny i de la construcció. A l'Annex IV es poden veure els assentaments efectuats.

- Valor d'un terreny que forma part d'un local. Estava comptabilitzat en l'epígraf edificis i altres construccions, i hauria d'estar en l'epígraf terrenys (2.2.1.2.0).

Estem d'acord amb l'observació. Durant l'any 2010 es va procedir a la seva regularització i es va separar adequadament el valor del terreny i de la construcció. A l'Annex V es poden veure els assentaments efectuats.

- Aplicacions i programes informàtics per 1.206.847,04€. L'Hospital els va comptabilitzar en l'epígraf d'equips procés d'informació, i haurien de figurar com a immobilitzat intangible. S'haurien d'haver amortitzat, d'acord amb el criteri que l'Hospital aplica als béns intangibles, en cinc anys en comptes de sis (apartat 2.2.1.2.e).

Estem d'acord amb l'observació. Durant l'any 2011 es va procedir a la seva reclassificació atenent a la seva naturalesa i amortitzant-lo en la vida útil que s'adequa a les seves característiques.

- **Bestreta pendent de retornar al Catsalut per 10.000.000 d'€. Estava enregistrada minorant l'actiu corrent i hauria d'estar comptabilitzada en el passiu corrent (apartat 2.2.1.6.c).**

No estem d'acord amb l'observació, donat que considerem que aquesta bestreta està totalment relacionada amb el saldo a cobrar pel CatSalut per la facturació ordinària de serveis i, per tant, compleix amb les condicions que estableix el Pla General Comptable, segons el qual un actiu financer i un passiu financer es podran presentar en el balanç pel seu import net sempre que es doni de forma simultània les següents condicions:

- Que la empresa tingui en aquell moment, el dret exigible de compensar els imports reconeguts.
- Que la empresa tingui la intenció de liquidar les quantitats pel net o de realitzar l'actiu i cancel·lar el passiu de forma simultània.

De fet, aquest saldo s'ha liquidat compensant imports pendents de cobrar per facturació de serveis del CatSalut.

- **Transferència corrent per al sosteniment de centres sanitaris no psiquiàtrics per 5.049.696,42€. Estava enregistrada com una aportació de capital a fons propis i hauria d'estar comptabilitzada en el compte de pèrdues i guanys de l'exercici (apartat 2.2.2.1.b).**

No estem d'acord amb aquesta observació. Veure al·legació 3.1.1 2) referent a la Subvenció atorgada per l'Administració de l'Estat a través de la Diputació pel manteniment dels centres sanitaris de caràcter no psiquiàtric per 5.573.471,37€.

6). Immables cedits a l'Hospital

- **L'hospital desenvolupa la major part de la seva activitat en l'immoble que és propietat de la Universitat de Barcelona, la qual no ha formalitzat la cessió d'aquest edifici a favor de l'Hospital. Tot i que aquest immoble és propietat de la Universitat, l'Hospital el té enregistrat en l'immobilitzat per 5.521.629,36€ (apartat 2.2.1.2.a).**

Efectivament, dins els epígrafs "Terrenys" i "Edificis i Construccions" dels comptes anuals de l'Hospital, s'inclou el valor de la finca i de l'immoble on el Clínic desenvolupa la seva activitat (edifici ubicat entre els carrers Villarroel, Casanova, Còrsega i Provença de Barcelona), d'acord amb la valoració efectuada per experts independents l'any 1983. Aquest immobilitzat inclou la finca per un valor de 197.793,08€ i edificis i altres construccions per import net de 5.323.836,28€, que no són propietat de l'Hospital, si bé els acords tàcits existents amb els seus propietaris contemplen el seu ús indefinit per a atendre les finalitats assistencials del Clínic. L'esmentada finca consta inscrita des del 23 de febrer de 2008 a favor

de la Universitat de Barcelona com a titular segons document privat de 23 de gener de 2008.

Amb data 13 de maig de 2009, l'Hospital va sol·licitar a la Direcció General de Patrimoni de la Generalitat de Catalunya, la informació suport en relació amb el registre d'aquests immobles i com procedir per tal d'adequar la utilització d'aquests béns a l'ús i les finalitats pròpies de l'hospital. La Universitat de Barcelona va iniciar en l'exercici 2009 les actuacions corresponents per tal d'aprovar l'esmentada cessió per part dels seus òrgans de govern i formalitzar-la posteriorment amb el Clínic, sense produir-se cap novetat fins a la data actual. Es preveu que aquesta situació quedi regularitzada en el marc de la constitució del nou ens jurídic i actualment s'està treballant amb el Departament de Salut en aquest aspecte.

- El Clínic no va comptabilitzar el dret a l'ús de dos locals cedits gratuïtament per caixa d'Estalvis de Catalunya. La cessió gratuïta d'un d'aquests dos locals s'havia d'haver acceptat per mitjà d'un Acord de govern de la Generalitat de Catalunya a proposta conjunta del Departament de salut i del Departament d'Economia i Finances (apartat 2.2.1.1.b).

Estem d'acord amb el fet que no es troba comptabilitzat el dret d'ús de dos locals cedits gratuïtament a l'Hospital. En aquest sentit, actualment s'està analitzant el valor de la cessió per tal d'efectuar el seu registre comptable.

Tot i això, la cessió d'ús formalitzada el 3 d'abril de 2008 no es va acceptar per mitjà d'un Acord de Govern, atesa la interpretació en relació a la configuració jurídica de l'entitat mentre no es creï el nou ens, que difereix de la de la Sindicatura de Comptes (que considera l'Hospital un establiment assistencial integrat al CatSalut). En conseqüència, considerem que no és d'aplicació l'article 12.1 de la Llei de Patrimoni de la Generalitat de Catalunya.

7) Immobilitzat adquirit per permuta:

L'Hospital va valorar i comptabilitzar la permuta de dos parcel·les com si tingués caràcter comercial, la qual cosa va donar lloc a un benefici de 6.903.385,24€. D'acord amb el Pla General de Comptabilitat, a criteri de la Sindicatura, aquesta permuta té caràcter no comercial i, per tant, la seva comptabilització no hauria d'haver tingut incidència en el compte de pèrdues i guanys; conseqüentment, els terrenys i el benefici de l'exercici estan augmentats en excés en 6.903.385,24€ (apartat 2.2.1.2.b).

En relació a la permuta realitzada l'any 2009 per l'HCB amb l'Ajuntament de Barcelona rebent la parcel·la del carrer Provença, 164-182 de Barcelona (Terreny Bombers) a canvi de la parcel·la del carrer Consell de Cent, 148-168 (Terreny Germanetes), volem deixar constància dels motius que justifiquen la seva comptabilització com una permuta comercial, aspecte que va ser revisat pels auditors externs i que consta explicat en detall a la memòria dels comptes anuals de l'exercici.

Tal i com s'exposa per part de la Sindicatura de Comptes, per a considerar una permuta com a comercial cal que la configuració dels fluxos d'efectiu generats de l'actiu rebut difereixin dels de l'actiu lliurat o que el valor dels fluxos d'efectiu de les

activitats de l'entitat afectades per la permuta resultin modificats com a conseqüència d'aquesta operació.

La parcel·la rebuda per l'Hospital (terreny Bombers) està ubicada al costat de la seu principal al carrer Villarroel el que permet la connexió d'ambdós edificis i facilita enormement el flux de pacients, personal i materials, optimitzant l'ús de tots els edificis i generant economies d'escala en la gestió de les activitat tants assistencials com de suport. En el pla funcional del nou edifici a construir en el terreny Bombers ja es detallava la connexió via el subsòl amb la seu principal possibilitant així el continuum assistencial. Al contrari, l'edifici lliurat a canvi per part de l'Hospital estava ubicat a varis carrers de distància limitant clarament les sinèrgies amb la seu principal. Per aquest motiu i donat el valor addicional del nou solar per l'Hospital gràcies a la seva ubicació, en el moment de la comptabilització no es va considerar necessari fer el càlcul detallat dels fluxos d'efectiu diferencials entres els dos terrenys. Tanmateix, per completar aquest informe d'al·legacions s'ha fet un estudi econòmic dels costos incrementals que representaria ubicar els serveis previstos al terreny de Germanetes enlloc del terreny de Bombers. Els resultats estimatius de l'estudi indiquen un sobre cost anual valorat en € constants del 2012 de 1,2 milions, tal i com es resumeix al quadre adjunt i es detall a l'Annex VI:

	Import euros 2012
Manteniment	222.410
Vigilància	88.658
Recepció admissions	143.902
Transport entre seus	192.603
Guàrdies mèdiques	427.595
Serveis de suport assistencials	166.211
Amortització actius	11.100
Total	1.252.479

Aquest estudi és conservador i no contempla les implicacions en els fluxos d'efectiu derivats de poder tenir dos edificis connectats que a mig termini permetrà, en el marc de la construcció del Nou Clínic, una optimització del conjunt dels serveis. Com exemple, un dels aspectes que possibilita la ubicació al terreny Bombers és construir unes noves urgències horitzontals en connexió amb la seu principal, aspecte que no seria factible al terreny de Germanetes.

8) Immobilitzats adquirits mitjançant contracte d'arrendament financer:

L'Hospital va adquirir dos actius mitjançant dos contractes d'arrendament financer, comptabilitzant l'element de l'immobilitzat i el passiu financer per la totalitat del preu de l'arrendament, capital i interessos; tot i que, d'acord amb la normativa comptable de l'actiu i passiu s'haurien d'haver enregistrat per la suma de quotes netes de carga financera més l'opció de compra, (apartat 2.2.1,2.c).

Estem d'acord amb l'observació, però volem indicar que ja es va regularitzar per part de l'Hospital l'exercici 2010, un cop detectat l'error de comptabilització. Veure assentament efectuat a l'Annex VII.

9) Baixes d'elements d'immobilitzat:

- L'Hospital té enregistrats en l'epígraf d'edificis i construccions les despeses d'enderroc d'edificacions de la parcel·la del carrer Consell de cent, per un valor net comptable de 564.566,71 € que, atès que corresponen a la parcel·la permutada, s'haurien de donar de baixa (apartat 2.2.1.2.d).

Estem d'acord amb l'observació, però volem indicar que ja es va regularitzar per part de l'Hospital l'exercici 2010, un cop detectat l'error de comptabilització. Veure assentament efectuat a l'*Annex VIII*.

- L'Hospital té comptabilitzat el valor total de la taxació d'un pis per 223.239,72 €, tot i que el pis pertany a l'Hospital Clínic i a l'Hospital de Sant Pau per meitats indivises; per tant l'Hospital l'hauria d'haver enregistrat únicament per la meitat del valor (apartat 2.2.1.3.b).

Estem d'acord amb l'observació. En aquest sentit, l'HCB va procedir a corregir el valor registrat de l'immoble del carrer Montseny, 63. S'aporta assentament de regularització efectuat en l'exercici 2010 a l'*Annex IX*.

10) Donacions de caràcter no monetari:

- Durant l'any 2009, l'Hospital va regularitzar comptablement els terrenys i edificis procedents de donacions, basant-se en el valor de taxació realitzada per experts independents a principis del 2010. D'acord amb la normativa comptable, aquests béns s'havien de valorar pel seu valor de taxació calculat a les dates d'acceptació de la donació.

Pel que fa a la regularització del valor de donacions no registrades obtingudes en exercicis anteriors, indicar que tal i com indica l'informe, aquestes es van registrar en aquest exercici amb abonament a un compte de reserves per tractar-se d'un error comptable, ja que aquestes operacions no s'havien comptabilitzat en el moment de l'acceptació de la donació. En aquest sentit, i en tractar-se d'una correcció efectuada en el 2009 de valors d'exercicis molt anteriors, i davant de la dificultat de poder realitzar un càlcul en cada cas en funció de la data d'acceptació (en alguns casos molt antiga), l'Hospital, a instàncies dels auditors externs, va optar pel criteri de registrar el valor raonable establert per experts independents.

- D'altra banda, en els expedients de les adquisicions d'immobles a títol oneros a partir de l'1 de gener de 2008 hi manca l'acceptació de la donació per part del Govern de la Generalitat de Catalunya (apartat 2.2.1.3.a).

Pel que fa a la l'acceptació per acord de govern, ens referim en aquest sentit a allò exposat al punt preliminar d'aquest escrit d'al·legacions (pàgina 1). A l'Hospital, com entitat amb personalitat jurídica pròpia controlada per la Generalitat, no se li apliquen els requisits de l'article 12 del Decret legislatiu 1/2002 pel que s'aprova la Llei de Patrimoni de la Generalitat de Catalunya i per tant no requerirà acord previ del Govern.

11) Realització de saldos deutors:

- L'Hospital té enregistrats saldos a cobrar d'antics patrons per 166.836.479,84 €, dels quals 121.517.575,76€ corresponen a l'Ajuntament de Barcelona i 45.318.904,08€ a l'Administració de l'Estat, que no són realitzables (apartat 2.2.1.5).

Els esmentats saldos corresponen a les aportacions de les administracions que participaven en la propietat de l'Hospital abans del seu traspàs a la Generalitat de Catalunya, per a cobrir dèficits d'exercicis anteriors, i a les subvencions a l'explotació de l'exercici pendents de cobrament a data de 31 de desembre de 2009. Aquests deutes es registraven per part de l'Hospital en base als repartiments establerts en els decrets de 10 d'octubre de 1952 i de 21 de juliol de 1955, convalidats amb força de llei per la de 17 de juliol de 1956 (22% el Ministerio de Educación y Cultura; 22% el Ministerio de Sanidad y Consumo; 14% l'Ajuntament de Barcelona i 42% la Diputació de Barcelona).

L'any 1998, l'Hospital i l'Ajuntament de Barcelona van subscriure un acord mitjançant el qual aquest últim efectuava una aportació única de 11,3 milions d'€ i es donaven per saldat els seus compromisos d'aportació establerts en les disposicions reguladores indicades en el paràgraf anterior. Tanmateix, l'Hospital va continuar registrant a càrrec de l'Ajuntament de Barcelona la part dels dèficits i subvencions que corresponien a aquest ens fins l'exercici 2007, essent el saldo pendent a 31 de desembre 2009 de 121.518 milers d'€, dels quals 47.677 milers d'€ corresponen al període anterior a l'esmentat acord. Els comptes anuals de l'exercici van ser aprovats per la Junta de Patronat de l'Hospital, sense que a rel de l'acord de desvinculació de l'Ajuntament s'acordés el repartiment de la seva participació entre la resta de patrons.

En relació a la comptabilització d'aquests saldos a 31 de desembre de 2009 de 121.518 milers d'€, l'Hospital ha optat de manera transitòria en no modificar la classificació en comptes anuals respecte l'exercici 2007 fins clarificar amb la Generalitat de Catalunya els criteris a aplicar en el marc de l'acord de traspàs i atenent l'establert en el punt c) del RD 1267/2007 citat que estableix el següent:

“La Generalitat de Catalunya, a partir de l'entrada en vigor d'aquest acord es subroga en totes les obligacions financeres pendents fins el moment de la signatura d'aquest acord, o que es produeixin en el futur, de l'Administració de l'Estat, de la Diputació Provincial de Barcelona i de l'Ajuntament de Barcelona, recollides en la Llei de 17 de juliol de 1956, incloses les que es puguin derivar de l'execució de sentències i resolucions judicials ja dictades o que es dictin en el futur, i l'Estat resta alliberat totalment de les obligacions, càrregues i gravàmens a què s'ha fet referència, sense que se li exigeixi cap pagament o finançament per aquest concepte”.

En aquest sentit, amb data 22 de juny de 2009 l'Hospital va sol·licitar formalment a la Generalitat de Catalunya un pronunciament en relació al tractament (valoració i classificació comptable) d'aquests saldos, estant pendent de la resposta. Tanmateix, en els informes de Control Financer Permanent de la Intervenció, sí que es fa menció d'aquests saldos deutors recomanant el seu sanejament.

En relació als saldos pendents a 31 de desembre de 2009 de l'Administració de l'Estat per 45.318.904,08€, l'Hospital preveu la seva liquidació total a finals del 2012 mitjançant les quantitats a percebre durant el període 2008-2012 en relació a l'aportació única establerta en l'apartat 5.d de l'annex del RD 1267/2007, de 24 de setembre, i l'acord complementari número 1 de la comissió mixta Administració de l'Estat - Generalitat de Catalunya. Aquesta liquidació ja s'ha anat realitzant en els exercicis 2010 i 2011, acordant-se anualment en la Junta de Patronat de l'Hospital el seu import.

Afegir així mateix, que el saldo pendent amb l'Ajuntament de Barcelona, és un aspecte que ha estat valorat per la Junta de Patronat i comunicat al Departament de Salut de la Generalitat de Catalunya i que es preveu poder regularitzar en el marc de la creació del nou ens que configuri l'Hospital Clínic adequant així la seva situació patrimonial amb un desequilibri històric. Per últim, destacar que aquest desequilibri patrimonial queda reflectit com a excepció en l'informe d'auditoria dels comptes anuals de l'Hospital.

- **En el balanç també hi consta un saldo a cobrar del CatSalut, per 40.805.045,52€, corresponents a factures emeses en exercicis anteriors per l'activitat de transplament efectuada per l'Hospital a pacients desplaçats d'altres comunitats que són incobrables (apartat 2.2.1.6.b).**

En referència a aquesta observació, solament comentar que també és una partida d'actiu d'origen històric que ha estat comentada amb el Departament de Salut per clarificar el seu tractament i que queda reflectida com a excepció en l'informe d'auditoria dels comptes anuals amb un tractament similar al dels saldos pendents de l'Ajuntament de Barcelona.

En relació a aquestes dues observacions corresponents als saldos pendents de cobrar dels antics patrons i de transplants de pacients d'altres comunitats, volem complementar aquesta informació, a la vista dels antecedents d'aquestes operacions i de la seva materialitat, indicant que la situació patrimonial de l'Hospital és complexa i no òptima, fruit de l'acumulació de dèficits històrics tot i que la tendència des de l'any 2008 ha estat de progressiva millora per les següents accions:

- Complir el pressupost i assolir l'equilibri econòmic de cada exercici des del traspàs de l'hospital a la Generalitat de Catalunya gràcies a l'actual model de gestió basat en la implicació professional.
- Destinar part de l'aportació única de l'acord de traspàs al sanejament financer, concretament dels deutes bancaris pignorats contra dèficits històrics el que permetrà sanejar els saldos a cobrar de l'Administració de l'Estat (a 31 de desembre de 2009 de 45,3 Milions d'€), i que es preveu liquidar en la seva totalitat a l'exercici 2012.

Adicionalment, la valoració adequada del terreny i de l'edifici principal del carrer Villarroel, via l'acord actualment en negociació amb la Universitat de Barcelona, en el marc de la creació del nou ens, també permetrà millorar l'equilibri patrimonial de l'entitat.

12) Bestretes al personal i bestretes de caixa:

- En la comptabilitat de l'Hospital consten com a no retornades vint-i-dues bestretes concedides al personal entre els anys 1997 i 2008 per un total de 27.917,61 €. D'altra banda, l'any 2008 l'Hospital va atorgar una bestreta de 15.000€ amb un termini de devolució de vuit anys i quatre mesos quan el conveni col·lectiu vigent preveu un termini màxim d'un any (apartat 2.2.1.7).

Estem d'acord amb l'observació dels saldos pendent de bestretes a personal i en aquest sentit, volem manifestar que l'Hospital ja ha elaborat i implementat un procediment per aquesta àrea per millorar el control i la conciliació d'aquestes partides que s'adjunta a l'*Annex X*. Així mateix, s'ha procedit a analitzar la totalitat de la composició del saldo pendent a 31 de desembre de 2009 i s'ha regularitzat el mateix amb la documentació disponible fent els corresponents assentaments a l'any 2011 (veure *Annex X*). En la majoria dels casos s'ha pogut confirmar que faltava fer el registre comptable ja que les bestretes havien estat correctament liquidades via nòmina. Únicament en un cas puntual es tracta d'un error ja que es va comptabilitzar com a bestreta l'import liquidat a una professional de l'estament d'infermeria per accident laboral a l'any 1997. S'ha procedit a elaborar un informe del cas per la Direcció de Recursos Humans i la Direcció General ha acordat esmenar aquest error.

Pel que fa a la bestreta de 15.000€, l'any 2008 l'Hospital la va concedir a un professional acordant la seva amortització mensual via pagaments de 150€ al mes cancel·lant-se a l'any 2016. Aquesta bestreta no es va documentar i la Direcció de Recursos ha contactat amb la persona afectada i s'ha acordat la seva devolució abans de finals d'aquest exercici signant el corresponent acord.

- També va concedir bestretes de caixa a justificar a diferents unitats de l'entitat entre els anys 1985 i 2006, per 22.657,78€, que encara resten pendents de justificació (apartat 2.2.1.9).

Pel que fa a les bestretes de caixa, volem manifestar que aquest és un àmbit de millora en la gestió administrativa de l'Hospital i que ja s'ha procedit a efectuar arqueigs de caixa en tots els Instituts, Centres, Direccions i Àrees de l'Hospital, amb la conseqüent regularització del saldo. De la mateixa manera, s'ha elaborat un procediment escrit per facilitar el control d'aquests fons que s'adjunta a l'*Annex XI*.

13) Provisions i altres despeses i ingressos:

- Els saldos a cobrar de clients i l'import net de la xifra de negocis del Compte de pèrdues i guanys estan disminuïts per 294.358,63€, perquè mancava la comptabilització dels serveis prestats i pendents de facturar per aquest import a 31 de desembre de 2009 (apartat 2.2.1.6.a).

Aquesta observació fa referència a les factures pendents de formalitzar a tercers per proves de laboratori efectuades durant l'any. L'Hospital està revisant els processos d'aquesta àrea d'activitat per tal d'agilitzar la tramesa de la informació al departament de facturació i així reduir el decalatge envers l'efectiva prestació del servei.

- L'Hospital hauria d'haver comptabilitzat l'any 2009, enlloc del 2010, els efectes d'una sentència de l'Audiència Provincial de Barcelona (apartat 2.2.2.8.D).

La resolució definitiva del cas va ser en el primer trimestre del 2010 comptabilitzant-se en aquest exercici. Tal i com expressa l'informe, hagués estat necessari fer la corresponent provisió a l'any 2009.

14) Saldos deutors i creditors amb administracions públiques:

- L'any 2009, l'Hospital en la liquidació de l'IVA no va aplicar la regla de la prorrata tal com estableix la normativa d'aquest impost (apartat 2.2.1.8.a).

Estem d'acord amb l'afirmació continguda en aquest apartat, però volem afegir, en aquest sentit, que després de l'anàlisi efectuat en l'exercici 2009 complementat amb un dictamen d'assessorament fiscal extern, en l'exercici 2010 ja es va procedir al registre de l'IVA seguint la regla de prorrata establerta a l'article 102 de la Llei 37/1992, de 28 de desembre, tal i com recomana l'informe de la Sindicatura de Comptes.

- L'Hospital està exempt de l'impost de Societats, tot i això, diferents entitats van practicar, durant l'any 2009 i anteriors, retencions a compte d'aquest impost pels serveis prestats, atès que l'Hospital no va sol·licitar el certificat d'exempció a l'Agència tributària fins el juliol de 2009 (apartat 2.2.1.8.b).

Estem d'acord amb l'observació, ja que tot i que l'Hospital gaudeix d'exempció a l'impost sobre Societats, no va ser fins el 28 de juliol de 2009 que es va sol·licitar a l'Agència tributària l'acreditació d'entitat exempta, finalment concedida el 29 de juliol del 2010. A l'*Annex XII* adjuntem còpia de la notificació d'Hisenda en la que es concedeix aquesta acreditació. Aquest endarreriment, va fer que durant l'exercici 2009 i anteriors, determinades entitats efectuassin retencions a compte de l'esmentat impost. A 31 de desembre de 2009, l'import total d'aquestes retencions practicades a compte ascendia a 41.155,71 euros.

Actualment, l'Hospital està tramitant la devolució d'aquestes retencions practicades, mitjançant el seus assessors fiscals.

15) Ingressos anticipats equiparació sectorial:

- L'Hospital no disposa d'un acord escrit amb CatSalut on s'estableixi que els ingressos addicionals obtinguts per l'increment de les tarifes de l'activitat marginal s'hagi de destinar a l'equiparació salarial del personal de l'Hospital.

D'altra banda, aquesta aportació addicional del CatSalut, atès que es produeix per un increment de les tarifes, s'hauria d'haver enregistrat com a ingressos en el Compte de pèrdues i guanys (apartat 2.2.2.11.b).

Manifestar que tal i com expressa l'informe, l'Hospital no queda inclòs específicament a l'Acord de govern de 10 d'octubre de 2006 sobre els ingressos per equiparació sectorial. Tanmateix, l'HCB via el seu contracte anual d'activitat amb el

CatSalut sí que va rebre un import anual de 9 milions d'€ (base 2007) via conceptes d'activitat per tal d'equiparar les retribucions de l'HCB al sector. Aquest fet queda recollit en els papers de treball que l'Hospital té en relació al concert anual amb el CatSalut. Per aquest motiu i sota el concepte de correlació d'ingressos i despeses, aquest import es comptabilitza com ingressos anticipats passant a ingressos de l'exercici en el moment en que es fa front a les despeses salarials a que van destinats. En aquests mateixos termes s'ha informat al Departament d'Economia de la Generalitat de Catalunya al presentar els informes corresponents sobre acords laborals de l'exercici 2010.

16) Béns, drets i obligacions no justificats:

L'Hospital no ha lliurat a la Sindicatura la documentació d'una part de les transaccions enregistrades en els comptes del balanç:

- **Apartat 2.2.1.7:**

Aquesta observació té relació amb la documentació de les bestretes de personal. Veure anàlisi efectuat a l'al·legació de l'observació número 3. 1. 11.12).

- **Apartat 2.2.2.1.a:**

Aquesta observació fa referència a que l'Hospital no disposa de la documentació que acrediti l'import de 20.912.887,79€ enregistrat a l'epígraf del Fons Social i corresponent a la valoració de l'immobilitzat a 31 de desembre de 1983. Estem d'acord amb l'observació i així també queda recollit a l'informe anual d'auditoria per manca de documentació històrica de suport. Tanmateix, tal i com s'ha manifestat a l'al·legació 3.1.11.6), aquest és un aspecte que es preveu regularitzar en el seu conjunt en el marc de constitució de nou ens.

- **Apartat 2.2.2.8.c:**

Aquesta observació fa referència a que l'Hospital no disposa de documentació suport del saldo del compte "Creditors beques instituts", per import de 483.634,58€. Volem manifestar que durant l'any 2010 es va procedir a l'anàlisi de la composició del citat compte i a la seva regularització per ser romanents no utilitzats de diferents beques d'anys anteriors.

- **Apartat 2.2.2.11.a:**

L'observació fa referència als ingressos anticipats CatSalut, per import de 2.079.030,00€. L'import correspon íntegrament a una periodificació d'ingressos del CatSalut que s'aplica a diferents programes d'activitats com ara el Programa TAO, Reforma de l'Atenció Especialitzada de Dermatologia, Programa de càncer de colon, que per diverses causes s'han endarrerit en la seva posta en marxa. És per aquest motiu que es considera raonable la periodificació de l'ingrés fins que es meriti la despesa corresponent, sota el criteri de correlació d'ingressos i despeses. Destacar també que aquest import representa un percentatge molt reduït del total del concert anual amb el CatSalut.

PUNT 3.1.III COMPTE DE PÈRDUES I GUANYS

17) Comptabilització d'ingressos i despeses en funció de la seva naturalesa:

El compte de pèrdues i guanys inclou ingressos i despeses que estan enregistrats en un epígraf que no els correspon d'acord amb la seva naturalesa. En la relació següent hi figuren els epígrafs on s'haurien d'haver comptabilitzat:

- Aportació del CatSalut pel finançament del cost efectiu de l'Hospital per 66.075.906,80€. Es va comptabilitzar en l'epígraf Import net de la xifra de negocis i hauria d'estar enregistrat en l'epígraf Altres ingressos d'explotació, com a subvencions, donacions i llegats a l'explotació (apartat 2.3.1.1.c).

No estem d'acord amb l'observació. Veure el raonament a l'al·legació número 3.1.1.2) del present escrit.

- Aportacions de diferents entitats per a desenvolupar projectes d'investigació per 494.948,99€. Estan comptabilitzades en l'epígraf Import net de la xifra de negocis, i haurien d'estar-ho en l'epígraf Altres ingressos d'explotació, com a subvencions, donacions i llegats a l'explotació (apartat 2.3.1.1.c).

Aquest import correspon als ingressos reconeguts principalment dels convenis del BBVA i Olympus. Són convenis de col·laboració amb aquestes entitats que aporten fons que es destinen a finançar projectes de formació i recerca, per la qual cosa estem d'acord amb l'observació. En l'exercici 2010 es va registrar ja de forma correcta com a subvencions d'explotació.

- Proves radiològiques realitzades per compte de CAPSE per 225.427,56€. Estan comptabilitzats en l'epígraf d'Altres ingressos d'explotació, i haurien d'estar enregistrats en l'epígraf Import net de la xifra de negocis.

Estem d'acord amb l'observació, es tracta de proves relacionades amb l'activitat assistencial. En aquest sentit, volem posar de manifest que l'exercici 2010 ja es va comptabilitzar de forma correcta dins l'epígraf Import net de la xifra de negocis.

Complementar la informació exposada en l'informe en relació a aquest apartat d'observacions, indicant que en l'exercici 2010 es va procedir a una revisió completa de la classificació de tots els comptes de Pèrdues i Guanys, especialment els d'ingressos, modificant en molts casos el seu codi i la seva classificació a efectes d'adaptar-se plenament a les directrius establertes en la normativa vigent (Pla General Comptable exercici 2008).

18) Preus de serveis sanitaris prestats:

L'Hospital Clínic va facturar determinades prestacions sanitàries i va aplicar descomptes a preus que no havien estat aprovats per l'òrgan competent (apartats 2.3.1.1.a i 2.3.1.1.b)

En relació a la manca d'aprovació de determinades tarifes en el cas d'algunes prestacions facturades durant l'exercici 2009 per l'Hospital, volem afegir als comentaris de l'informe la següent informació:

- Es tracta en la majoria de casos de prestacions singulars, no previstes en el catàleg aprovat de l'Hospital, i que sorgeixen de l'ordinària dinàmica de l'activitat assistencial de l'Hospital. Com exemple, el cas d'un pacient que va haver de ser trasplantat d'un òrgan per segona vegada a causa de rebuig, i al qual se li van abonar totes les proves analítiques i de compatibilitat prèvies a la intervenció, pel qual es va acordar l'abonament del 50%. Volem aclarir també que aquests fets en cap cas han suposat perjudici econòmic per l'Hospital.
- Per altra banda, informar que la Direcció de l'Hospital ha incorporat progressivament determinades prestacions, com les que indica el propi informe a la pàgina 54, en tarifari aprovat per la Junta de Patronat dels exercicis 2010 i 2011, a mesura que es detectaven prestacions existents no incloses i es sol·licitava l'alta de prestacions noves que mancaven incloure en aquest catàleg. Actualment, es troben regularitzades en tarifari totes aquestes prestacions pendents.
- Pel que fa a les prestacions facturades a entitats vinculades, indicar que actualment ja s'han formalitzat els acords corresponents a través de convenis, els quals estableixen, entre altres, les prestacions i tarifes a facturar per cada període. En aquest sentit, cal fer esment que en l'Acta de la Comissió Permanent de l'Hospital del dia 17 de desembre de 2010 es van aprovar les tarifes i descomptes a aplicar entre l'Hospital i les diferents entitats vinculades per a cadascuna de les transaccions següents:
 - Prestacions de serveis assistencials.
 - Prestacions de serveis corporatius i altres serveis no assistencials.
 - Subministraments de béns fungibles.
 - Realització d'obres.
 - Espais i utilització d'actius no fungibles.

A l'Annex XIII es mostra el detall d'aquestes transaccions aprovades en la citada acta.

19) Despeses menors:

En la documentació justificativa d'algunes despeses menors hi manca informació del motiu de la despesa, de l'autorització de la despesa per l'òrgan competent o del destinatari de l'objecte de la despesa (apartats 2.3.1.5.a)

En relació a l'observació sobre la millora dels sistemes i procediments d'autorització i validació de seguiment de despesa menor (desplaçaments, dietes i altres), indicar que en data 30 de novembre de 2010 la Direcció de l'Hospital va aprovar tres instruccions internes que regulen el procediment de tramitació i aprovació d'aquest tipus de despesa. En concret, es refereixen a la tramitació de despeses de representació, viatges i dietes, a d'utilització i justificació de despeses amb targeta de crèdit, i finalment a la tramitació i autorització ordinària de factures de despeses, les quals adjuntem com a informació complementària en l'Annex XIV. En aquest sentit, volem posar de manifest que aquests procediments interns han permès assolir un control molt més rigorós d'aquestes despeses menors.

20) Ingressos i despeses no justificats:

L'Hospital Clínic no ha lliurat informació i/o documentació de les transaccions que han generat els ingressos i les despeses següents:

- Despeses d'aprovisionaments per 366.766,85€, d'un total de 2.249.029,94€ de justificants de despesa sol·licitats (apartat 2.3.1.2).

A l'Annex XV es presenta el detall dels moviments no justificats prèviament, amb la documentació suport al darrere. Cal indicar que la totalitat dels apunts seleccionats per la Sindicatura de Comptes dins l'apartat "Consums", que suma 364.161,18€ correspon a moviments interns del magatzem central de farmàcia cap a diferents centres de cost de l'Hospital, com ara "Comestibles", "Teràpia antiinfecciosa", etc. Per aquest motiu no hi ha una factura o albarà lligats a aquesta transacció, sinó una transacció del sistema informàtic de classificació de la despesa.

Per últim, indicar que la transacció seleccionada dins l'apartat de "Treballs per altres empreses, codi 700315240 i per import de 223,72€ també correspon a una reclassificació interna de centre de cost que es va fer dins el Centre Diagnòstic Biomèdic.

- El conveni de col·laboració amb l'Associació Salut i Família, a partir del qual va satisfer a aquesta entitat 197.955,71€ (apartat 2.3.1.2).

En referència a questa observació, adjuntem a l'Annex XVI còpia del conveni de col·laboració amb l'Associació Salut i Família, on s'indica que l'import total de la col·laboració ascendeix a 296.933,56€. Aquest import es va fer efectiu mitjançant tres factures, la primera per import de 197.955,71€ i la segona i tercera per import de 49.488,93€ cadascuna. S'adjunta còpia de les factures en el citat annex.

Punt 3.1.IV. Transaccions amb entitats vinculades

21) Preus de serveis sanitaris:

L'Hospital Clínic va facturar alguns serveis prestats a les entitats vinculades a tarifes inferiors a les aprovades per la Junta de Govern (apartat 2.4.a).

S'ha donat resposta a aquesta observació en l'al·legació 3.1.III 18) del present escrit.

22) Justificació dels serveis:

- L'Hospital va facturar diversos assaigs a FCRB per 456.775,93€, sense especificar el preu, la data i la naturalesa dels assaigs (apartat 2.4.b)

S'adjunta a l'Annex XVII un detall dels investigadors que han participat als assaigs clínics durant l'any 2009 i el codi del projecte, segons la informació que rep l'Hospital per part de la Fundació. S'adjunta igualment el detall de la totalitat

de les factures que componen el saldo per aquest concepte a 31 de desembre de 2009.

- L'Hospital no ha lliurat la informació sobre els conceptes i les transaccions enregistrades en l'epígraf d'Altres serveis prestats per empreses del grup i vinculades, per 787.877,17 € (apartat 2.4.c).

Aquest import correspon a les factures mensuals que el Consorci de Gestió Corporació Sanitària factura a l'Hospital pels càrrecs relacionats amb personal d'aquesta entitat desplaçat a l'Hospital per prestar serveis assistencials. S'adjunta el detall a l'Annex XVIII, així com la totalitat de les factures emeses per la citada Corporació (s'indica el nom de l'entitat emissora a la part inferior de la factura).

23) Relacions no assistencials entre societats vinculades:

- La informació facilitada per l'Hospital Clínic no permet conèixer els serveis i conceptes facturats a les entitats vinculades sota l'epígraf Ingressos accessoris, per 5.920.489,52 € (apartat 2.4.c).

A l'Annex XIX s'adjunta el detall dels conceptes que componen aquest import a 31 de desembre de 2009 amb cadascuna de les entitats vinculades, així com una descripció dels conceptes més significatius.

- L'Hospital no havia formalitzat, i per tant no estava comptabilitzada, la cessió dels espais que ocupen tres de les entitats vinculades en un edifici propietat de l'Hospital. La cessió d'espais a Barnaclínic està regulada en un conveni que fixa una contraprestació a cobrar superior a l'import facturat (apartat 2.4.d).

Estem d'acord amb l'observació, donat que no va ser fins a desembre de 2010 que es van aprovar per part de la Comissió permanent, les condicions a establir per la cessió dels espais a les entitats IDIBAPS i Fundació Clínic. A l'Annex XX s'adjunta la documentació aprovada.

Pel que fa a Barnaclínic, l'import facturat és el que finalment es va acordar amb l'entitat efectuant un càlcul més acurat que l'establert al conveni, en base al preu de mercat per m² ocupat. En aquest sentit, l'import facturat en 2009 i 2010 ascendeix a 135.218 i 147.526€ respectivament.

24) Possibles contingències:

Dels comptes anuals de 2009 de TSF es desprèn que aquesta societat té desequilibris financers que podrien dificultar la recuperabilitat dels saldos a cobrar per 3.887.896,61 € (apartat 2.4.d).

Manifestar en primer lloc que, d'acord amb el que estableix l'informe, la TSF presenta una situació de desequilibri financer a curt termini amb un fons de maniobra negatiu que té a veure amb la inversió indirecta via l'entitat For Tissues & Cells, S.L.U. en una nova planta de processament de teixits. Tanmateix, aquesta és una línia d'activitat en creixement i de futur i destacar que a l'any 2010 la TSF va generar un resultat positiu de 112.815€ millorant la seva situació patrimonial.

Per últim, també mencionar que amb data 29 de juny del 2010 el Govern de la Generalitat de Catalunya va aprovar les mesures complementàries a les previstes en el Decret llei 3/2010, de 29 de maig, acordant la dissolució de la Fundació per integrar les seves funcions en el Banc de sang i Teixits, operació actualment en curs.

Consideracions i aclariments sobre altres aspectes referents als apartats anteriors:

A continuació s'exposen una sèrie de clarificació a punts descrits en el cos principal de l'informe però que no han estat traslladats a les observacions finals.

1) Pàgina 33:

“En el treball de fiscalització realitzat s'han trobat diferències entre els apunts de la comptabilitat de l'Hospital i les respostes a la circularització de cinc clients. Tres d'aquests clients van manifestar que l'import que deuen a l'Hospital és superior en 662.451,51€ a l'import enregistrat per l'Hospital, mentre que els altres dos casos reconeixen que deuen un import inferior en 497.915,84€ al comptabilitzat”

Pel que fa a les diferències en els imports reconeguts en la circularització dels saldos de clients i deutors, indicar que en el cas dels 5 clients amb diferències significatives, tal i com vam indicar en el seu dia a l'equip de control, no es va poder procedir a conciliar les partides atès que la resposta del deutor o client no estava detallada ni la informació era completa, fet pel qual de la totalitat de les 23 respostes rebudes, en 5 casos no es van poder concretar aquestes diferències entre el saldo segons dades del deutor i la comptabilitat de l'HCB. Afegir que davant aquesta situació, s'estan posant en marxa circuits addicionals a l'Hospital per conciliar de manera periòdica saldos deutors i creditors amb els principals clients i proveïdors.

2) Pàgina 34:

“A 31 de desembre de 2009, l'Hospital havia enregistrat una correcció valorativa dels crèdits a cobrar d'entitats públiques de 437.930,02€. Als crèdits d'aquestes entitats, tot i que estiguin vençuts, no se'ls ha d'efectuar la mateixa correcció valorativa que a la resta d'entitats assistencials, ja que es considera que no hi ha risc de reducció dels fluxos d'efectiu estimats futurs motivats per la insolvència de deutors.”

No estem d'acord amb l'observació. El Pla General Comptable no distingeix entre entitats públiques o privades a l'hora de valorar el risc de recuperabilitat dels saldos. En aquests cas s'ha fet un anàlisi individualitzat de cada entitat i s'ha procedit al registre de la correcció valorativa pertinent.

3) Pàgina 45:

“Durant la fiscalització la Sindicatura ha tramès cartes de confirmació a trenta-cinc proveïdors, que representen el 54,4% del saldo a 31 de desembre de 2009 d'aquest epígraf. Tres d'aquests proveïdors informen d'un saldo global pendent superior en 2.637.512,04€ al que té reconegut l'Hospital Clínic a 31 de desembre de 2009. L'Hospital no ha donat explicació a la Sindicatura sobre el motiu d'aquestes diferències.”

Aquest import de 2.637.512,04€, segons informa Sindicatura de Comptes, es compon dels següents proveïdors:

Proveïdor	Saldo comptable	Saldo resposta	Diferència
Abantia	2.717.772,42	3.391.535,79	-673.763,37
Banc de sang i teixits	303.758,20	1.682.177,08	-1.378.418,88
Abbott laboratoris	7.467.694,52	8.053.024,31	-585.329,79
Total	10.489.225,14	13.126.737,18	-2.637.512,04

En el cas d'Abantia, volem posar de manifest que el saldo de la resposta del proveïdor no és 3.391.535,79€, que correspon al volum anual de compres del 2009, sinó 2.691.069,48€. A l'*Annex XXI* s'adjunta còpia de la resposta i conciliació de saldos amb comptabilitat.

Pel que fa a Banc de Sang i teixits, el saldo real comptable a 31 de desembre de 2009 es de 1.628.694,02€, enlloc de 303.758,20€ que correspon només al saldo del compte 4000 i 4009, mentre que faltava per incorporar els saldos dels comptes 4002 (122.491,82€) i 4109 (1.202.444,00€). A l'*Annex XXII* s'adjunta la conciliació d'aquest proveïdor.

Per últim, pel que fa al proveïdor Abbott Laboratoris s'ha procedit a la conciliació del saldo a 31 de desembre de 2009, la qual s'adjunta a l'*Annex XXIII*.

Pel comentat en els paràgrafs anteriors, la diferència final entre les respostes dels proveïdors i el saldo comptable a 31 de desembre de 2009 ha estat reduïda sensiblement, i a més es troba totalment conciliada. El detall final és el que mostrem a continuació:

Proveïdor	Saldo comptable	Saldo resposta	Diferència
Abantia	2.719.007,26	2.691.069,48	27.937,78
Banc de sang i teixits	1.628.694,02	1.682.177,08	-53.483,06
Abbott laboratoris	7.467.694,36	8.053.024,31	-585.329,95
Total	11.815.395,64	12.426.270,87	-610.875,23

PUNT 3.1.V. Contractació (observacions de la 25 a la 38)

Consideracions generals

Mitjançant el Reial Decret 1267/2007 de 24 de setembre, es va aprovar el traspàs de les funcions i els serveis de l'Administració de l'Estat a la Generalitat de Catalunya relatius a l'Hospital Clínic i Provincial de Barcelona. En aquest nou context i amb la nova normativa aplicable, els Òrgans de Direcció de l'Hospital Clínic, conscients de la necessitat d'adequar els procediments de contractació, va endegar una sèrie d'actuacions encaminades a adaptar el funcionament de l'Hospital a la normativa de contractació, a millorar de manera ràpida els seus punts febles i a la digitalització i modernització dels circuits.

Amb aquest objectiu, a l'abril de 2010 es va posar en marxa la Unitat de Contractació Administrativa amb ('objectiu de portar a terme tota la contractació d'obres, subministraments i serveis de l'Hospital Clínic d'acord amb la normativa en vigor.

Entre les millores assolides en aquest període destacar:

- Creació de nous circuits,
- Elaboració de Plecs de Clàusules Administratives tipus,
- Definició de nous models de funcionament adaptats a la normativa en vigor,
- Inclusió en el Sistema Central d'Adquisicions que gestiona la Comissió Central de Subministraments,
- Inclusió dins dels circuits establerts per la Generalitat de Catalunya per al Registre Públic de Contractes,
- Adscripció a la Plataforma de Contractació Perfil de Contractant,
- Utilització de la Caixa General de Dipòsits de la Generalitat de Catalunya
- Aplicació de la legislació en matèria de contractació reservada al foment dels objectius socials i als Centres Especials de Treball.

Així mateix, la Comissió Permanent de la Junta del Patronat de l'Hospital Clínic, en sessió de 28 de maig de 2010 i en compliment del Decret Legislatiu 3/2002 de 24 de desembre pel qual s'aprova el Text refós de la Llei de Finances Públiques de Catalunya, va aprovar la creació de l'Òrgan de Control Intern. En la mateixa Comissió Permanent va ser dotat aquest lloc de control.

Des del mes de setembre de 2010, els representants de la Intervenció general de la Generalitat de Catalunya assisteixen com a vocals a les meses de contractació constituïdes a l'empara dels expedients administratius subjectes a regulació harmonitzada.

Tots aquest esforços adreçats a una millor contractació dels recursos dins del marc normatiu vigent, s'han vist recolzats per les observacions realitzades en els Informes de Control Financer Permanent de la Intervenció de la Generalitat tal com:

Informe núm 2/2010, 2n semestre de 2009

CONCLUSIONS - S'ha observat una millora en els expedients més recents respecte els antics en aspectes com la publicació de les adjudicacions, comunicacions al Registre de Contractes, convocatòria de les Meses de contractació.

Informe núm 3/2010, 1r semestre de 2010:

CONCLUSIONS - Prèviament a l'exposició de les conclusions de la comprovació d'aquests expedients, es considera convenient manifestar que per part d'aquesta Intervenció actuant s'ha observat un canvi en positiu en la gestió de la contractació administrativa de l'Hospital Clínic de Barcelona.

Informe núm 4/2010, 2n semestre de 2010:

CONCLUSIONS - Amb caràcter previ a formular les conclusions de la comprovació d'aquests expedients, es manifesta per aquesta intervenció actuant que s'ha constatat un canvi molt positiu en la gestió de ta contractació administrativa de l'Hospital Clínic de Barcelona, com es va fer constar en l'informe anterior de data 29 de desembre de 2010 (ICF 4/2010), mitjançant les mateixes vies que s'hi varen esmentar: confecció de plecs de clàusules tipus, fiscalització dels expe-

dients sotmesos a regulació harmonitzada, creació de l'òrgan de control intern i el nomenament del seu titular per acord de la Comissió Permanent de 28 de maig de 2010. Aquest òrgan forma part de les meses de contractació (ex article 295 LCSP), informa els expedients de contractació (Decret 325/1996), assessora l'òrgan de contractació, i es coordina i informa a l'interventor dels expedients que coneix, havent ja informat cinc expedients dins el període de control. També s'ha produït una total col·laboració dels seus gestors amb les tasques de control.

Informe núm 4/2011. 1r semestre de 2011:

CONCLUSIONS - Amb caràcter previ a formular les conclusions de la comprovació dels expedients objecte d'aquest informe es manifesta per la intervenció actuant la continuació en la millora de la gestió per part de la Unitat de Contractació i l'Òrgan de Control Intern que ja va quedar constatada a l'informe de control financer del 2010, resultant que, dels expedients analitzats (23 + 15) s'han trobat únicament (34 + 4) incidències, i a l'informe anterior van ser 112 per 23 expedients.

Han sorgit incidències en número poc significatiu en temes com que la documentació personal de l'adjudicatari no es completa, en l'acreditació del registre de contractes, en una pròrroga d'un contracte (75-07P) que el seu plec inicial la denegava, en el reajustament d'anualitats i el compliment d'obligacions tributàries. Per tant, la conclusió d'aquesta intervenció sobre els expedients analitzats i per les facilitats donades per realitzar la tasca de control és positiva.

Actualment l'Hospital continua avançant en la millora i en el total desplegament dels procediments de contractació pública.

28), 29), 30), 32), 33), 35) Manca de documentació:

En aquests apartats, es posen de relleu determinades manques de documentació. En aquest sentit, en primer lloc, disculpar-nos, atès que molta d'aquesta documentació sí consta en els expedients i no ha sigut, per les raons esmentades al principi d'aquest document, facilitada a la Sindicatura en temps i forma adequats.

S'adjunten amb aquest document, CD on consten en format pdf els expedients sol·licitats amb la documentació addicional que s'ha pogut identificar.

28) Procediment negociat:

Sobre la no constància de les negociacions a onze dels expedients (apartats 2.6.1.b, 2.6.2.b i 2.6.3.C), confirmem l'existència de les negociacions tot i que les mateixes no es van documentaren molts casos (negociacions verbals).

33) Mesa de contractació:

Sobre la no coincidència entre els membres de la Mesa nomenats per l'òrgan de contractació i els que finalment constitueixen la mesa (apartats 2.6.1.g, i 2.6.3.g) fem constar que degut a que molt sovint els membres són part del cos assistencial i les necessitats assistencials impliquen imprevistos, es habitual la substitució dels membres nomenats per l'òrgan de contractació per altres membres qualificats per assistir a les mateixes. Aquestes delegacions es realitzen mitjançant e-mail i de conformitat

amb allò disposat a l'article 24 de la Llei 30/1992 de 26 de novembre de règim jurídic i procediment administratiu comú.

36) Registre Públic de Contractes:

L'Hospital no va trametre la informació al Registre Públic de Contractes fins el mes de novembre de 2009 per no tenir accés a la plataforma informàtica de contractació de la Generalitat de Catalunya fins aquella data. Una vegada obtingut l'accés, entre el novembre del 2009 i el febrer del 2010, l'Hospital va comunicar tots els nous contractes adjudicats i tots aquells contractes adjudicats amb anterioritat que encara estaven en execució.

38) Modificacions de contractes:

La Sindicatura estableix sobre el contracte per la redacció d'un projecte i direcció d'obres per a la construcció d'un edifici, adjudicat a l'Estudi d'Arquitectura P/S/P durant l'any 2001:

- Que l'Hospital hauria d'haver exercit les prerrogatives de resolució del contracte establertes a l'article 59 del Reial Decret Legislatiu 2/2000 de 16 de juny (en endavant RDLeg 2/2000)
- Que la modificació del contracte no era possible atès la variació d'aspectes essencials del contracte com (l'objecte del contracte, el solar a edificar i el preu.

Sobre la primera de les afirmacions manifestar que:

- Els contractes es poden suspendre temporalment per l'òrgan de contractació, sent necessari abonar els danys i perjudicis soferts pels contractista (article 102 del ERLeg 2/2000).
- Al marge de la suspensió o desistiment, no és possible, sense consentiment del contractista o concurrència de les altres causes legals (que no concorren en el nostre cas) resoldre un contracte per part de l'òrgan de contractació.

Sobre la segona de les afirmacions manifestar que:

- És possible modificar els contractes ja perfeccionats si es donen les següents circumstàncies establertes per la legislació aplicable i la jurisprudència del Tribunal de Justícia de les Comunitats Europees ("TCJE"), els dictàmens del Consell de Estat i la Comissió Jurídica Assessora de la Generalitat de Catalunya, i els informes de la Junta Central de Contractació Administrativa de l'Estat i la Junta Consultiva de Contractació Administrativa de la Generalitat de Catalunya:
 - La existència de raons d'interès públic i sempre que la modificació estigui motivada per necessitats noves o imprevistes (article 101.1 del RDLeg 2/2000 de 16 de juny i interpretació d'aquest preceptes pels dictàmens de la Comissió Jurídica Assessora de la Generalitat de Catalunya números 0074/06, 0219/07 i 0247/07).

Sens dubte la modificació dels equipaments del solar “*Germanetes*” al solar del carrer Provença presenta una millora funcional de l’assistència sanitària prestada pel Centre. En aquest sentit, la proximitat de l’edifici del carrer Provença amb l’Hospital permet optimitzar la distribució d’espais actual i dona una millor llibertat a l’hora d’ubicar serveis en els nous espais. Addicionalment, la no modificació del contracte portaria a pagar uns imports elevats a l’adjudicatari original per uns treballs que en la seva majoria serien inservibles el que suposaria un malbaratament dels recursos públics. Per les anteriors raons no tenim dubtes que la modificació proposada respon a la més eficaç tutela de l’interès (tal i com matisa el Dictamen del Consell d’Estat 42719/1979).

Per altra banda, en el moment d’adjudicar-se el contracte original no es podia preveure la permuta que facilites construir el nou edifici al carrer Provença. Va ser després que es varen iniciar les negociacions que van concloure al 2006 amb la signatura de l’acord amb l’Ajuntament que va motivar la redistribució de solars. La modificació per tant respon a circumstàncies noves e imprevistes.

- Les modificacions no poden alterar totalment o en els seus elements essencials el contracte originari. Es a dir, la modificació no ha de constituir una alteració substancial que resulti en un nou contracte (Dictàmens del Consell d’Estat 50641/1987, 51968/1988, 4350/1997 i l’informe 59/2000 de la Junta Central de Contractació Administrativa). Entenem que la modificació proposada no té caràcter substancial degut a les següents raons:

- No s’ha de valorar aquesta “*substancialitat*” de la mateixa manera en els casos en que l’Administració modifica el contracte de manera unilateral, fent ús de la prerrogativa que la Llei li confereix, que en els casos en que aquesta modificació es consensuada amb el contractista. Els contractes administratius es regeixen pel principi de llibertat de pactes, és a dir, que Administració i contractista poden definir amb llibertat l’objecte del contracte i les seves ulteriors modificacions. Malgrat això aquesta llibertat, tal i com estableix l’informe 48/1995 de la Junta Consultiva de Contractació Administrativa, no pot malmetre els principis de la bona fe i la lliure concurrència.

Sembla clar que l’Hospital no ha cercat aquesta modificació amb mala fe si no, com hem ja referit, guiat per la necessitat de tutelar eficaçment de manera clara i patent un interès públic.

En quan al respecte a la lliure concurrència, aquesta quedaria afectada si la modificació proposada inclogués condicions que, d’haver figurat en el procediment d’adjudicació inicial, haurien permès la participació de licitadors addicionals als inicialment admesos o haurien permès seleccionar una oferta diferent de l’inicialment seleccionada (Sentència TJCE C-454/06, cas Pressetext Nachrichtenagentur GmbH contra Àustria). En el nostre cas, res fa pensar que les noves condicions haurien permès la participació de nous licitadors donada la identitat dels requisits tècnics o el tipus de les obres a projectar en un i altre cas. Tampoc hi ha res que ens pugui fer pensar que l’Estudi P/S/P no pogués haver resultat adjudicatari d’aquest hipotètic procediment licitat amb l’objecte modificat.

- En els contractes de serveis com el que ens ocupa, l'objecte del contracte està format per una banda per la prestació característica (en aquest cas l'obligació de serveis del contractista) i per altra banda, per la contraprestació (el pagament d'honoraris per part de l'Administració).

En quan a la prestació característica, cal recordar que els serveis son obligacions d'activitat i no de resultat. Es per això que la substancialitat de la variació ha d'apreciar-se respecte de l'activitat i no respecte del resultat fruit dels serveis (Informe 2/2003 de la Junta de Contractació Administrativa de la Generalitat de Catalunya i Dictamen Consell d'Estat 759/2007 de 19 d'abril de 2007). En el nostre cas les activitats pròpies de la redacció del projecte executiu son essencialment iguals en el contracte original que en el contracte modificat (serveis d'arquitectura per la redacció d'un projecte executiu). En quan al resultat si be existeixen diferències en determinades característiques del resultat dels serveis a prestar pel contractista (la ubicació i les disposició específica del centre hospitalari adequada als terrenys), altres característiques molt significatives romanen invariables (tipus d'obra a realitzar, les exigències tècniques de la mateixa o la funcionalitat global de l'edifici com centre hospitalari). En aquest sentit, la Sentència TJCE C-454/06 esmentada.

- En quan a la contraprestació, la modificació és a la baixa, ja que l'import global dels honoraris ha disminuït. La modificació proposada implicarà el pagament al contractista d'uns honoraris de 3.253.576€ (2.837.452€ pels nous serveis més els honoraris ja meritats). Aquest import és inferior al previst en el contracte adjudicat al 2001 (3.851.886,58€).

No es consideren substancials les modificacions a la baixa en quan no malmeten la lliure concurrència. Així, l'esmentada Sentència TJCE C-454/06, només qualifica de substancials les alteracions de l'equilibri contractual que siguin a favor del contractista. En el nostre cas, com s'ha vist, si algú resulta beneficiat de l'alteració de l'equilibri contractual, és l'Hospital.

Atès tots els punts exposats:

SOL·LICITEM que es tinguin per presentades aquests al·legacions per part de l'Hospital Clínic de Barcelona i que siguin tingudes en compte en la redacció de l'informe definitiu o s'acordi la seva inclusió i constància en l'informe 07/2010-C.

Atentament,

[Signatura]

Dr. Josep Maria Piqué i Badia
Director General

Barcelona, a 15 de maig de 2012

Índex dels Annexos presentats a l'escrit d'al·legacions:

- **Annex I:**
Instruccions del Departament d'Economia i Finances de 15 de juliol de 2009, sobre aspectes comptables i pressupostaris de determinades entitats del sector públic de la Generalitat de Catalunya.
- **Annex II:**
Document de cancel·lació de la pòlissa de crèdit amb Caixa d'Estalvis i Pensions durant l'exercici 2009.
- **Annex III:**
 - Assentament de regularització de l'import 1.251.938,52€ en l'exercici 2010.
 - Impressió en SAP: Saldos d'actiu Immobilitzat Immaterial als exercicis 2008 i 2009.
- **Annex IV:**
Assentament de regularització de local comptabilitzat com a Terrenys en l'exercici 2010 (CI Rosselló, número 140).
- **Annex V:**
Assentament regularització de terreny comptabilitzat com a Edificis en l'exercici 2010 (CI Casanova, número 162).
- **Annex VI:**
Estudi del sobre cost anual del Terreny "Germanetes" en comparació al del Terreny "Bombers".
- **Annex VII:**
Regularització de contractes d'arrendament financer en l'exercici 2010.
- **Annex VIII:**
Regularització de despeses d'enderroc d'edificacions en l'exercici 2010.
- **Annex IX:**
Regularització del 50% d'un immoble al carrer Montseny en l'exercici 2010.
- **Annex X:**
 - Procediment de bestretes personal.
 - Composició de saldo a 31 de desembre 2009 del compte "Bestretes de personal" i situació actual.
- **Annex XI:**
Procediment de gestió i control de les caixes menors perifèriques,
- **Annex XII:**
Certificat Hisenda per exempció per Impost sobre Societats,
- **Annex XIII:**
Annexos aprovats a l'acta de la Comissió Permanent de 17 de desembre de 2012.

- **Annex XIV:**
 - Procediment de tramitació i validació de factures no automàtiques.
 - Procediment de targetes de crèdit.
 - Procediment de tramitació i validació de despeses de desplaçaments i de representació

- **Annex XV:**
 - Detall composició saldo de moviments no justificats.
 - Exemples de moviments de consums interns.
 - Còpia factura de Central Manchester.

- **Annex XVI:**
 - Conveni de col·laboració amb l'Associació Salut i Família.
 - Factures associades al conveni de l'any 2009.

- **Annex XVII:**
 - Resum compte "Assaigs clínics" a 31 de desembre de 2009.
 - Detall mensual d'investigadors que han participat als assajos.
 - Detall de factures per assaigs clínics a l'exercici 2009.

- **Annex XVIII:**
 - Resum compte "Personal desplaçat" a 31 de desembre de 2009.
 - Detall de factures rebudes durant l'any 2009 en concepte de "Personal desplaçat", emeses pel Consorci de Gestió Corporació Sanitària.

- **Annex XIX:**

Detall dels conceptes facturats a entitats vinculades, dins l'epígraf "Ingressos accessoris".

- **Annex XX:**

Annexos aprovats a l'acta de la Comissió Permanent de 17 de desembre de 2012, que inclouen les condicions de cessió d'espais a les entitats vinculades.

- **Annex XXI:**
 - Resposta circularització de proveïdor Abantia.
 - Conciliació del saldo amb comptabilitat de la resposta del proveïdor Abantia.

- **Annex XXII:**
 - Resposta circularització de proveïdor Banc de Sang i Teixits.
 - Conciliació del saldo amb comptabilitat de la resposta del proveïdor Banc de Sang i Teixits.

- **Annex XXIII:**

Conciliació del saldo amb comptabilitat de la resposta del proveïdor Banc de Sang i Teixits.

- **CD Expedients de contractació Pública - Documentació addicional.**

5. COMENTARIS A LES AL·LEGACIONS

Les al·legacions formulades per la direcció general de l'Hospital Clínic i Provincial de Barcelona al projecte d'informe 07/2010-C, referent a l'Hospital Clínic i Provincial de Barcelona, exercici 2009, han estat degudament analitzades i valorades per la Sindicatura de Comptes.

La consideració parcial de les al·legacions 1 i 2 del punt 3.1.I; 5 del punt 3.1.II; 17 i 20 del punt 3.1.III; 22 i 23 del punt 3.1.IV; 3 de l'apartat de Consideracions i aclariments sobre altres aspectes referents als apartats anteriors, i 30 del punt 3.1.V presentades per l'entitat, ha comportat modificacions del text en relació amb les observacions efectuades. En aquest sentit, cal dir que bona part de la documentació lliurada per l'Hospital amb les al·legacions ja havia estat requerida pel personal de la Sindicatura durant el procés de fiscalització, sense que fos lliurada en aquell moment.

Pel que fa a la resta de les al·legacions, no s'ha alterat el text de l'informe perquè o bé la Sindicatura considera que les al·legacions trameses són explicacions que confirmen la situació descrita en l'informe o no comparteix els judicis exposats en aquelles, o bé perquè la documentació aportada, en especial la referent a l'àrea de contractació, es correspon amb la que ja s'havia disposat en el procés de fiscalització i que, per tant, no aporta cap novetat.

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

Elaboració del document PDF: juliol de 2012

Dipòsit legal de la versió enquadernada
d'aquest informe: B-22281-2012