

INFORME 10/2014

CONSORCI
ORGANITZADOR
DEL FÒRUM
UNIVERSAL
DE LES CULTURES
BARCELONA 2004
RESOLUCIÓ 9/IX
DEL PARLAMENT

INFORME 10/2014

**CONSORCI
ORGANITZADOR
DEL FÒRUM
UNIVERSAL
DE LES CULTURES
BARCELONA 2004**
RESOLUCIÓ 9/IX
DEL PARLAMENT

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

CERTIFICO:

Que a Barcelona, el dia 27 de maig del 2014, reunit el Ple de la Sindicatura de Comptes, sota la presidència del síndic major, l. Sr. Jaume Amat i Rejero, amb l'assistència dels síndics Sr. Andreu Morillas Antolín, Sr. Jordi Pons i Novell, H. Sr. Joan-Ignasi Puigdollers i Noblom, Sra. Maria Àngels Servat i Pàmies, i Sr. Miquel Salazar Canalda, actuant-hi com a secretari el secretari general de la Sindicatura, Sr. Manel Rodríguez Tió, i com a ponent el síndic H. Sr. Joan-Ignasi Puigdollers i Noblom, amb deliberació prèvia s'acorda aprovar l'informe de fiscalització 10/2014, relatiu al Consorci Organitzador del Fòrum Universal de les Cultures Barcelona 2004, Resolució 9/IX del Parlament.

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

Barcelona, 20 de juny de 2014

Vist i plau
El síndic major

Jaume Amat i Rejero

ÍNDEX

1.	INTRODUCCIÓ	7
1.1.	INTRODUCCIÓ A L'INFORME	7
1.1.1.	Origen, objecte i finalitat.....	7
1.1.2.	Metodologia i limitacions a l'abast.....	7
1.2.	INTRODUCCIÓ A L'ENS FISCALITZAT	8
1.2.1.	Antecedents	8
1.2.2.	Organització i control intern.....	9
1.2.3.	Dissolució	18
1.2.4.	Informació objecte d'examen	19
2.	FISCALITZACIÓ REALITZADA	21
2.1.	GESTIÓ COMPTABLE I PRESSUPOSTÀRIA	21
2.1.1.	Retiment del Compte general a la Sindicatura de Comptes.....	21
2.1.2.	Pressupostos generals	21
2.1.3.	Compte general.....	22
2.2.	INGRESSOS	22
2.2.1.	Aportacions de les administracions consorciades per finançar l'esdeveniment Fòrum.....	22
2.3.	DESPESES	28
3.	CONCLUSIONS	29
3.1.	OBSERVACIONS	29
4.	TRÀMIT D'AL·LEGACIONS.....	31
5.	COMENTARIS A LES AL·LEGACIONS	41
6.	ANNEX: ESTATS D'EXECUCIÓ DEL PRESSUPOST	42

1. INTRODUCCIÓ

1.1. INTRODUCCIÓ A L'INFORME

1.1.1. Origen, objecte i finalitat

De conformitat amb la normativa vigent, la Sindicatura de Comptes emet aquest informe de fiscalització, relatiu al Consorci Organitzador del Fòrum Universal de les Cultures Barcelona 2004.

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

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

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

En les conclusions del present informe es fan constar les observacions pels incompliments i les anomalies detectades en el decurs del treball.

Aquest informe s'ha de considerar conjuntament amb l'informe 11/2014, de fiscalització de la societat Fòrum Universal de les Cultures Barcelona 2004, SA (en endavant, la Societat), elaborat arran de la mateixa Resolució 9/IX del Parlament de Catalunya.

1.1.2. Metodologia i limitacions a l'abast

El treball de fiscalització s'ha realitzat d'acord amb els principis i normes d'auditoria del sector públic generalment acceptades i ha inclòs totes aquelles proves que s'han considerat necessàries per poder expressar les conclusions d'aquest informe.

Els dos informes de fiscalització elaborats arran de la Resolució del Parlament s'han vist limitats per determinades mancances d'informació que es detallen a l'apartat 1.1.2 de l'informe de fiscalització de la Societat.

1.2. INTRODUCCIÓ A L'ENS FISCALITZAT

1.2.1. Antecedents

El Consorci va ser constituït el 18 de maig de 1999, mitjançant la signatura d'un conveni de col·laboració entre l'Administració General de l'Estat, la Generalitat de Catalunya i l'Ajuntament de Barcelona. La participació de les tres administracions al Consorci era la mateixa, ja que cada una tenia el mateix nombre de representants en els òrgans de govern, d'administració i de decisió, amb l'única particularitat que l'alcalde de l'Ajuntament de Barcelona presidia aquests òrgans.

És una entitat pública de caràcter associatiu que té personalitat jurídica pròpia, independentment de la dels seus membres, i plena capacitat d'obrar per a la consecució dels seus fins.

El Consorci es regeix pels seus Estatuts, pels reglaments que regulen la seva organització i funcionament, per les disposicions legals i reglamentàries sobre règim local que li siguin aplicables i també pel que disposa la Llei 30/1992, del 26 de novembre, de règim jurídic de les administracions públiques i del procediment administratiu comú.

El Consorci va assumir l'organització del Fòrum Universal de les Cultures, que va tenir lloc a Barcelona durant l'any 2004 (en endavant, l'esdeveniment o el Fòrum), amb tots els drets, deures i obligacions que li corresponien, de conformitat amb els criteris bàsics aprovats pel Ple de l'Ajuntament de Barcelona el 25 d'abril de 1997 i per la Resolució 29 C/COM.IV/DR.1 de la 29a Conferència General de la UNESCO, del 12 de novembre de 1997.

La finalitat del Consorci la constitueixen la realització de tota mena d'activitats, projectes i obres relacionades amb la preparació, execució i aprofitament del Fòrum, així com l'organització de manifestacions de caràcter artístic, cultural, científic, i altres activitats que tinguessin lloc en ocasió del Fòrum i que estiguessin encaminades a garantir l'èxit de la seva organització.

Segons estableixen els seus Estatuts, el Consorci pot utilitzar qualsevol de les formes de gestió de serveis previstes a la legislació aplicable per tal d'assolir la seva finalitat. Per aquest motiu, el 27 de maig de 1999 va constituir la societat Fòrum Universal de les Cultures Barcelona 2004, SA, com ens instrumental encarregat de la realització de tota mena d'activitats, projectes i obres relacionades amb la preparació, execució i aprofitament del Fòrum.

Els recursos econòmics del Consorci, d'acord amb l'article 20 dels seus Estatuts, provenen de les fonts següents:

- a) Les aportacions i subvencions atorgades per les institucions i entitats integrades en el Consorci

- b) Les aportacions, subvencions i donatius d'altres entitats públiques o privades o de particulars
- c) Els productes del seu patrimoni
- d) Les participacions en ingressos de tot tipus generats per l'organització del Fòrum o activitats complementàries, i també rendiments per serveis prestats a tercers
- e) Els crèdits que obtingui d'entitats bancàries
- f) Qualsevol altre que li correspongui percebre

La creació de la Societat hauria d'haver complert el que preveu el Reglament 179/1995, d'obres, activitats i serveis de les entitats locals, atès que es dota un servei d'una nova forma de gestió. En canvi, es van produir els incompliments de la normativa següents:

- L'article 201 estableix que l'acord de constitució i els Estatuts s'han de sotmetre a informació pública per un termini mínim de trenta dies per a l'examen i la presentació d'al·legacions i suggeriments. Aquest tràmit de publicitat no es va realitzar.
- Així mateix, l'article 212 determina que la Societat legalment constituïda s'ha d'inscriure en la secció complementària del Registre d'ens locals de la Generalitat de Catalunya, inscripció que tampoc no es va formalitzar.

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

1.2.2. Organització i control intern

1.2.2.1. Organització

Els Estatuts del Consorci estableixen que els òrgans de govern són l'Assemblea General, la Comissió Executiva i la Comissió Permanent. Aquests òrgans equivalien als òrgans socials de govern i administració de la Societat, que eren respectivament, la Junta General d'Accionistes, el Consell d'Administració i la Comissió Permanent.

a) Assemblea General

L'Assemblea General és l'òrgan superior del Consorci i estava constituïda per designació de les entitats consorciades de la manera següent:

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

Són funcions de l'Assemblea, entre d'altres, les següents:

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

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

Quadre 1. Representants de l'Ajuntament de Barcelona

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

Font: Elaboració pròpia a partir de les actes de les reunions de l'Assemblea General.

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

Quadre 2. Representants de la Generalitat de Catalunya

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

Font: Elaboració pròpia a partir de les actes de les reunions de l'Assemblea General.

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

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

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

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

Font: Elaboració pròpia a partir de les actes de les reunions de l'Assemblea General.

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

Quadre 4. Resum de les dades d'assistència a l'Assemblea General

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

Font: Elaboració pròpia a partir de les actes de les reunions de l'Assemblea General.

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

Els canvis produïts en els successius governs, tant a l'Administració General de l'Estat, com a la Generalitat de Catalunya i a l'Ajuntament de Barcelona, impliquen que durant el

període de liquidació no tenen la representació de les diferents administracions la pràctica totalitat dels membres que es van nomenar com a membres de l'Assemblea General del Consorci durant el període operatiu.

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

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

b) Comissió Executiva

La Comissió Executiva estava composta pel president i els vicepresidents de l'Assemblea, el conseller delegat, i entre quatre i set membres per a cadascuna de les administracions consorciades dels components de l'Assemblea.

Li corresponien adoptar tots aquells acords que no estiguessin expressament reservats a l'Assemblea General. Els representants de les administracions consorciades que van formar part, juntament amb les dates d'assistència inicial i final es detallen a continuació.

Quadre 5. Composició de la Comissió Executiva

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

SINDICATURA DE COMPTES DE CATALUNYA — INFORME 10/2014

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

Font: Elaboració pròpia a partir de les actes de les reunions dels òrgans de govern del Consorci.

Notes:

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

Un resum de les principals dades d'assistència a les reunions de la Comissió Executiva es presenta al quadre següent.

Quadre 6. Resum de les dades d'assistència a la Comissió Executiva

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

Font: Elaboració pròpia a partir de les actes de les reunions de la Comissió Executiva.

c) Comissió Permanent

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

Els membres de la Comissió Permanent eren el president i els vicepresidents de la Comissió Executiva, el conseller delegat, i dos vocals per a cadascuna de les administracions consorciades.

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

Quadre 7. Composició de la Comissió Permanent

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

Font: Elaboració pròpia a partir de les actes de les reunions dels òrgans de govern del Consorci.

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

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

d) President

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

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

e) Conseller delegat

L'Assemblea General nomenava un conseller delegat, amb les funcions i competències que li atorgui la Comissió Executiva o li delegui el president d'entre les que li són pròpies.

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

f) Secretari

Segons estableixen els Estatuts del Consorci, l'Assemblea General ha de nomenar un secretari, que ho serà també de la Comissió Executiva i de la Comissió Permanent. El 27 de maig de 1999 l'Assemblea General va acordar nomenar secretari Julio Molinario Valls.

1.2.2.2. Control intern

Segons determinen els Estatuts, el control intern de la gestió econòmica del Consorci s'ha d'efectuar en els termes previstos en la legislació sobre hisendes locals.

Pel que fa a la funció interventora, l'Assemblea General podia acordar la implantació de la fiscalització prèvia i limitada, completada per un control posterior utilitzant tècniques d'auditoria o mostratge. Segons estableix l'article 21.2 dels Estatuts del Consorci, el control de caràcter financer s'ha d'efectuar mitjançant procediments d'auditoria externa.

El 27 de maig de 1999 l'Assemblea va designar Lluís Mata i Remolins (en aquell moment, interventor de l'Ajuntament de Barcelona), interventor del Consorci.

Durant els exercicis del 1999 al 2003 es van realitzar auditories externes financeres i de liquidacions pressupostàries del Consorci. Els informes d'auditoria dels estats i comptes anuals s'han emès amb opinions favorables i han estat signats conjuntament per la societat Gabinet Técnico de Auditoría y Consultoría, SA i Arthur Andersen (pel que fa als exercicis

1999, 2000 i 2001), i per Gabinet Técnico de Auditoría y Consultoría, SA i PricewaterhouseCoopers Auditores, SL (per als exercicis 2002 i 2003).

De l'exercici 2004 no es disposa dels comptes anuals signats pel president, conseller delegat i interventor i, per tant, no es va emetre el corresponent informe d'auditoria, pendent d'aquest requisit.

D'acord amb la normativa, els auditors estan obligats a conservar la documentació suport de cadascuna de les auditories realitzades durant el termini de cinc anys, a comptar des de la data de l'informe d'auditoria. Els auditors del Consorci han comunicat que els papers de treball del exercicis finalitzats al 31 de desembre del 1999 al 2003 van ser destruïts, i per tant, no s'han pogut revisar.

El Consorci no ha realitzat –ni està previst que ho faci– una auditoria financera referida al període que va de l'1 de gener al 29 de març del 2005, omissió que incompleix l'article 21.2 dels Estatuts del Consorci, que estableix que el control de caràcter financer s'ha d'efectuar mitjançant procediments d'auditoria externa per a tot el període operatiu.

Els Estatuts estableixen que, finalitzada la liquidació del Consorci, se sotmetrà a la consideració de les administracions consorciades un informe final sobre les operacions liquidadores, degudament verificades i auditades.

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

1.2.3. Dissolució

El 29 de març del 2005 l'Assemblea acordà dissoldre el Consorci i obrir el període de liquidació. A partir d'aquesta data el Consorci va passar a denominar-se "Consorci Organitzador del Fòrum Universal de les Cultures Barcelona 2004, en liquidació".

En la mateixa reunió es va aprovar un balanç de situació, que mostrava un benefici de 348.050,76 € per al període de l'1 de gener al 29 de març del 2005. No obstant això, durant la realització d'aquest informe de fiscalització s'han fet ajustos en la imputació temporal de les aportacions de l'Administració General de l'Estat per 270.688,62 €, i, en interessos per 74.423,57 € que fixen el benefici per a aquest període en 2.938,57 €.

Els Estatuts establien inicialment que un cop acordada la dissolució del Consorci, el termini de liquidació no podia excedir d'un any. El 19 de febrer del 2004, l'Assemblea va acordar modificar els Estatuts per adaptar la durada del període de liquidació al temps necessari per amortitzar les operacions financeres concertades per al finançament d'una part de les aportacions de les administracions consorciades.

La darrera d'aquestes operacions financeres va ser cancel·lada durant l'exercici 2007, sense que s'hagin realitzat els tràmits necessaris per liquidar definitivament el Consorci.

Durant el període de liquidació no s'han complert cap de les disposicions de la normativa quant a l'aprovació de pressupostos ni del Compte general, ja que no s'han formalitzat per a cap dels exercicis.

Així mateix, durant el període de liquidació –que ja dura més de vuit anys–, no s'han observat les disposicions dels Estatuts quant a la convocatòria i reunió de l'Assemblea General, que havia de ser de manera ordinària un cop per any. Tampoc no consta que s'hagi informat d'una manera periòdica les administracions consorciades de la marxa de la liquidació del Consorci i de la Societat.

Amb data 29 de març del 2005, l'Assemblea va acordar cessar la Comissió Executiva i la Comissió Permanent com a òrgans de govern del Consorci i designar liquidador a Guerau Ruiz Pena. No obstant això, segons la clàusula quarta del conveni subscrit el 18 de maig de 1999, pel qual es constitueix el Consorci, estava prevista la designació d'una Comissió Liquidadora, integrada per representants de les diferents institucions consorciades, previsió que no s'ha complert.

1.2.4. Informació objecte d'examen

A continuació es mostren les xifres reflectides en el Balanç i en el Compte de resultats del Consorci corresponents als períodes següents:

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

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

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

Els estats d'execució del pressupost únicament estan disponibles fins a l'exercici 2004 i es mostren de manera informativa en l'Annex d'aquest informe.

Quadre 8. Balanç de situació

Actiu	31.12.1999	31.12.2000	31.12.2001	31.12.2002	31.12.2003	31.12.2004	29.3.2005	31.3.2012
Immobilitzat financer	-	60.101	60.101	60.101	60.101	60.101	60.101	-
Deutors	4.354	-	1.551.748	-	-	414.000	414.000	-
Tresoreria	-	6.010	1.800	4.359	4.869	653.609	271.316	78
Ajustaments per periodificació	-	-	-	-	-	36.060.725	22.836.331	-
Total Actiu	4.354	66.111	1.613.649	64.460	64.970	37.188.435	23.581.748	78
Passiu	31.12.1999	31.12.2000	31.12.2001	31.12.2002	31.12.2003	31.12.2004	29.3.2005	31.3.2012
Patrimoni i reserves	-	61.904	61.905	61.905	61.905	61.905	64.844	78
Deutes a llarg termini	-	-	-	-	-	34.311.420	21.311.420	-
Deutes a curt termini	4.354	4.207	1.548.799	-	-	667.140	488.844	-
Partides pendents d'aplicació	-	-	-	-	-	395.265	-	-
Ajustaments per periodificació	-	-	2.944	2.555	3.065	1.752.705	1.716.640	-
Total Passiu	4.354	66.111	1.613.649	64.460	64.970	37.188.435	23.581.748	78

Imports en euros, arrodonits.

Font: Elaboració pròpia a partir de la informació facilitada pel Consorci.

Quadre 9. Compte de resultats

Deure	31.12.1999	31.12.2000	31.12.2001	31.12.2002	31.12.2003	31.12.2004	29.3.2005	31.3.2012	Total
Transferències corrents	1.206.379	4.802.087	6.705.872	10.841.306	37.735.410	89.877.555	-	4.734.424	155.903.033
Despeses financeres	-	2	17	-	30	556.645	151.268	1.908.122	2.616.084
Estudis i treballs tècnics	-	4.207	2.945	2.555	3.065	3.400	-	-	16.172
Transferències de capital	-	-	1.550.611	3.619.052	17.246.434	42.298.724	-	-	64.714.821
Dotacions per a provisions	60.101	-	-	-	-	-	-	-	60.101
Resultats extraordinaris	-	-	-	-	-	-	-	11.739	11.739
Benefici de l'exercici	-	61.905	-	-	-	-	2.939	-	78
Total Deure	1.266.480	4.868.201	8.259.445	14.462.913	54.984.939	132.736.324	154.207	6.654.285	223.322.028
Haver	31.12.1999	31.12.2000	31.12.2001	31.12.2002	31.12.2003	31.12.2004	29.3.2005	31.3.2012	Total
Transferències corrents	1.266.480	4.808.097	6.708.820	10.843.788	37.738.332	103.214.646	154.207	5.888.022	170.622.392
Ingressos financers	-	3	14	73	173	428	-	692.467	693.158
Transferències de capital aplicades	-	-	1.550.611	3.619.052	17.246.434	29.521.250	-	-	51.937.347
Aplic. prov. inversions financeres	-	60.101	-	-	-	-	-	-	60.101
Resultats extraordinaris	-	-	-	-	-	-	-	9.030	9.030
Pèrdues de l'exercici	-	-	-	-	-	-	-	64.766	-
Total Haver	1.266.480	4.868.201	8.259.445	14.462.913	54.984.939	132.736.324	154.207	6.654.285	223.322.028

Imports en euros, arrodonits.

Font: Elaboració pròpia a partir de la informació facilitada pel Consorci.

2. FISCALITZACIÓ REALITZADA

2.1. GESTIÓ COMPTABLE I PRESSUPOSTÀRIA

Segons estableixen els seus Estatuts, el Consorci està sotmès al règim de comptabilitat, aprovació i rendició de comptes establert per a la comptabilitat pública, en els termes previstos en la legislació sobre hisendes locals.

2.1.1. Retiment del Compte general a la Sindicatura de Comptes

D'acord amb l'article 21.3 dels Estatuts, el Consorci ha de retre comptes al Tribunal de Comptes i a la Sindicatura de Comptes, en els termes legalment establerts.

En relació amb els comptes que el Consorci ha de retre, i atès que no existeix un format de comptes anuals específic per als consorcis locals, aquest hauria d'haver lliurat els comptes anuals amb el format previst per al Compte general dels ens locals detallat en les instruccions de comptabilitat de les corporacions locals.

Per tant, el Consorci hauria d'haver retut els comptes anuals amb el format de Compte general per a tot el període fiscalitzat, incloent-hi els comptes anuals de la Societat Fòrum, i en el termini fixat per la normativa de les hisendes locals.

El Consorci només va lliurar a la Sindicatura una part de la documentació que integra aquest Compte general corresponent a l'exercici 2003; és a dir, pels exercicis del 1999 al 2002 i del 2004 al 2012, el Consorci va incomplir aquesta obligació.

La Intervenció del Consorci va posar aquest fet de manifest en els informes referits a la liquidació de l'exercici 1999, i als pressupostos dels exercicis 2001, 2002, 2003, 2004 i 2005.

2.1.2. Pressupostos generals

El pressupost general del Consorci –que integra també el de la Societat–, havia de complir inicialment els requisits establerts en la Llei 39/88, del 28 de desembre, reguladora de les hisendes locals i, posteriorment els establerts en el Reial decret legislatiu 2/2004, del 5 de març, pel qual s'aprova el text refós de la Llei reguladora de les hisendes locals, complementat amb el Reglament pressupostari local, aprovat mitjançant el Reial decret 500/1990, del 20 d'abril, de desenvolupament del capítol 1 del títol 6 de la Llei 39/88 en matèria de pressupostos.

Als pressupostos del període fiscalitzat, i incomplint la normativa vigent, no es va adjuntar la documentació següent:

- Estat de consolidació del pressupost amb la societat mercantil (amb l'excepció de l'exercici 2004).
- Plantilla del personal, que havia d'incloure tots els llocs de treball i les seves valoracions econòmiques.
- Programes anuals d'actuació, inversions i finançament de la societat mercantil.
- Estat de previsió de moviments i situació del deute.

Tampoc no consta que s'hagi donat compliment als requisits de publicitat establerts per la normativa.

2.1.3. Compte general

Els ingressos del Consorci provenen en pràcticament la seva totalitat de transferències corrents i de capital, finançades a parts iguals per l'Ajuntament de Barcelona, la Generalitat de Catalunya i l'Administració de l'Estat.

Aquestes aportacions es transfereixen quasi íntegrament a la Societat, i només s'imputen com a despeses les financeres i les corresponents a auditories financeres.

S'han de complir els requisits de publicitat i d'audiència pública per a l'aprovació dels comptes generals d'acord amb la normativa vigent; és a dir, s'han d'exposar al públic per tal que els interessats puguin presentar reclamacions, advertiments o observacions. Aquest tràmit no es va realitzar en cap dels exercicis fiscalitzats.

Per a l'exercici 2004 no es disposa dels estats i comptes anuals signats pel president, el conseller delegat i l'interventor.

2.2. INGRESSOS

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

Les aportacions econòmiques de les administracions consorciades es detallen en el quadre següent:

Quadre 10. Aportacions de les administracions consorciades per finançar l'esdeveniment Fòrum

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

Imports en euros.

Font: Elaboració pròpia a partir de la informació facilitada pel Consorci.

Aquestes aportacions estan regulades per diferents convenis subscrits, que s'exposen a continuació.

2.2.1.1. Conveni del 18 de maig de 1999

D'acord amb el conveni del 18 de maig de 1999, pel qual es constitueix el Consorci, el conjunt d'activitats per organitzar el Fòrum es dividien en dues etapes:

- La primera, que comprenia el període 1999-2000, incloïa el conjunt d'activitats que pretenien definir, concretar i elaborar una proposta de programa per al Fòrum. Durant aquesta primera etapa, les despeses no podien sobrepassar la quantitat de 1.200 MPTA (7,2 M€) i s'havien de cobrir amb les aportacions de les entitats consorciades en un percentatge similar, és a dir, 1.202.024,21 € per administració i exercici.
- La segona, que incloïa el període 2001-2004, tenia com a objectiu l'execució del programa, i s'havia de materialitzar en un conjunt d'actuacions que s'havien de dur a terme durant la celebració del Fòrum, l'any 2004. Per a aquesta segona etapa, el pressupost s'havia de valorar d'acord amb el programa d'activitats definit i el finançament previst; la participació en el finançament de les administracions consorciades s'havia d'establir mitjançant la signatura d'un document annex al conveni.

Segons es determinava al conveni, el Consorci podia revisar els pressupostos aprovats amb fórmules d'actualització monetària. L'aprovació dels pressupostos i l'autorització per poder excedir el límit assenyalat en cada etapa s'havia d'acordar per unanimitat dels representants dels ens consorciats.

De manera efectiva, el pressupost del 1999 es va cobrir amb les aportacions de l'Ajuntament i la Generalitat. L'Estat va incloure en el Projecte de Llei de pressupostos generals

de l'Estat per a l'any 2000 una partida pressupostària com a transferència nominativa a favor del Consorci, per 400 MPTA (2,4 M€), que corresponia a l'aportació dels dos exercicis de la primera etapa.

Segons consta en l'informe de la Intervenció corresponent a la liquidació de l'exercici 1999, les despeses de funcionament del primer semestre del 1999 (abans de la creació del Consorci) van ser finançades per l'Ajuntament de Barcelona i comptabilitzades al seu pressupost.

L'import d'aquestes despeses coincideix amb l'aportació que havia de realitzar l'Ajuntament durant l'exercici 1999, i segons la documentació aportada es van destinar a les despeses detallades al quadre següent.

Quadre 11. Resum de les despeses de l'any 1999 finançades per l'Ajuntament de Barcelona

Descripció	Import
Capítol 1. Despeses de personal	518.400,63
Capítol 2. Compres de béns i serveis	546.330,37
Capítol 4. Transferències corrents	66.709,37
Capítol 6. Inversions	86.149,57
Total	1.217.589,94

Imports en euros.

Font: Elaboració pròpia a partir de la informació facilitada pel Consorci.

La despesa realitzada per l'Ajuntament va superar en 15.565,73 € l'aportació establerta en el conveni de col·laboració del Consorci. Aquest import va ser aportat per l'Autoritat Portuària de Barcelona en aplicació d'un conveni subscrit amb l'Ajuntament per finançar una exposició fotogràfica. Tot i això, l'Ajuntament de Barcelona va realitzar una aportació addicional l'exercici 1999 de 64.455,57 €.

El conveni determinava que si la liquidació dels actius del Consorci presentava superàvit es destinaria a la creació d'una fundació amb l'objectiu de continuar la tasca amb el Fòrum. En el cas que la liquidació presentés dèficit, les parts consorciades l'assumirien a parts iguals.

2.2.1.2. Annex al conveni del 10 de maig del 2001 i convenis posteriors

Segons determina l'annex al conveni del 10 de maig del 2001, cadascuna de les administracions consorciades havia d'aportar en concepte d'ingressos ordinaris de les administracions 200 MPTA a l'any des de l'exercici 2001 fins al 2004 inclòs, és a dir, 1.202.024,21 €.

La clàusula cinquena estableix que, d'acord amb les necessitats previstes en els diferents pressupostos a aprovar i per finançar les despeses generades, el Consorci podia sol·licitar avenços de la liquidació a les administracions que assumirien els seus compromisos com aportacions “d'ingressos extraordinaris i ingressos finalistes” mitjançant convenis específics.

D'acord amb aquesta clàusula durant el període operatiu es van signar diferents convenis, que es detallen al quadre següent juntament amb les aportacions que s'hi determinaven inicialment.

Quadre 12. Convenis i aportacions extraordinàries de les administracions consorciades

Data	Administració	Import	Any
25.06.2001	Generalitat de Catalunya	1.550.611,23	2001
		5.931.989,47	2002
		20.556.634,21	2003
		4.910.268,89	2004
28.09.2001	Ajuntament de Barcelona	1.550.611,23	2001
		5.931.989,47	2002
		20.556.634,21	2003
		4.910.268,89	2004
19.12.2001	Administració de l'Estat	1.550.611,23	2001
03.10.2002	Administració de l'Estat	3.619.052,08	2002
07.07.2003	Administració de l'Estat	17.126.225,79	2003
07.09.2004	Administració de l'Estat	10.900.805,79	2004
03.12.2004	Administració de l'Estat	10.537.883,00	2004
17.05.2004	Ajuntament de Barcelona	32.000.000,00	2005-2015

Imports en euros.

Font: Elaboració pròpia a partir de la informació facilitada pel Consorci.

Als convenis de la Generalitat i de l'Ajuntament de Barcelona existien unes clàusules, segons les quals els imports de les aportacions eren revisats i aprovats per l'Assemblea General del Consorci en funció de la previsió del pressupost i de l'estimació dels pressupostos dels exercicis posteriors. Basant-se en aquesta clàusula es van modificar anualment les aportacions a realitzar per aquestes dues administracions.

Les aportacions extraordinàries de la Generalitat de Catalunya a partir de l'exercici 2001, es van efectuar mitjançant préstecs bancaris de l'Institut Català de Finances a favor de la Societat que tenen com a garantia les consignacions pressupostàries del Departament de la Presidència.

Les quotes anuals d'amortització i els interessos dels préstecs són satisfets directament per la Generalitat de Catalunya i tenen els detalls i condicions següents.

Quadre 13. Condicions préstecs de la Generalitat de Catalunya

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

Imports en euros arrodonits.

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

L'Assemblea General va aprovar en les sessions del 12 de desembre del 2001 i del 13 de desembre del 2002 unes aportacions extraordinàries al Consorci de 102,45 M€ i 77,85 M€, respectivament, que feien un total de 180,30 M€ a repartir a parts iguals entre les tres administracions consorciades.

D'acord amb el marc pressupostari del Fòrum per al període 2001-2005, actualitzat l'octubre del 2003, les aportacions extraordinàries globals per a l'exercici 2004 eren de 127,37 M€, la qual cosa implicava una aportació de 42,46 M€ per administració. No totes aquestes aportacions es van materialitzar en el mateix exercici, sinó que es van efectuar de la manera següent:

- El conveni subscrit amb l'Ajuntament de Barcelona el 17 de maig del 2004 establia el compromís de l'Ajuntament d'aportar 4 M€ anuals, en un termini de 10 anys, des del 2005 fins el 2014. Segons aquest calendari d'aportacions, el 2 d'agost del 2004 el Consorci va formalitzar una operació de préstec a llarg termini de 32.000.000 € per un termini de 10 anys.

Posteriorment, l'Ajuntament de Barcelona va realitzar una transferència a favor del Consorci per 19.189.624,97 €, dels quals 19.000.000 € es van destinar a l'amortització anticipada de part del préstec de 32.000.000 € i la resta, a pagar les despeses de formalització més els interessos. Finalment, el febrer del 2005, l'Ajuntament de Barcelona va realitzar una transferència addicional a favor del Consorci de 13.000.000 € amb la finalitat de cancel·lar la resta del préstec.

- El 7 de setembre del 2004 l'Administració General de l'Estat i el Consorci varen signar un conveni segons el qual l'Estat es comprometia a aportar 10.900.025,79 € a compte de l'aportació extraordinària prevista per a l'exercici 2004 de 42.211.425 €. D'altra banda i mitjançant una comunicació de data 23 de setembre del 2004, el Ministeri es va comprometre a realitzar una aportació addicional de 10.000.000 €.

D'acord amb aquesta previsió, el 30 de setembre del 2004 el Consorci va formalitzar una pòlissa de crèdit a curt termini de 20.900.025,79 € amb venciment el 30 de setembre del 2005. El 31 de desembre del 2004, i atès que part de les aportacions de

l'Administració General de l'Estat havien estat cobrades pel Consorci, la pòlissa de crèdit va ser cancel·lada.

Mitjançant un escrit de data 28 d'octubre del 2004, el Ministeri de Cultura va comunicar al Consorci que si concertava una operació de préstec per 21.311.400,00 €, quantia equivalent a l'import pendent de l'aportació de l'Administració de l'Estat en aquella data, el Ministeri faria les transferències necessàries durant tres anys per amortitzar el principal i els interessos del préstec i que es comprometia a incloure en els pressupostos dels tres exercicis següents les quantitats resultants a favor del Consorci. Les condicions de pagament es van complir i els interessos corresponents a aquest préstec figuren com a aportació de l'Estat.

No s'ha facilitat cap expedient de tramitació d'operació de crèdit que inclogués un informe de la Intervenció relatiu a la seva concertació, tal com preveia la normativa vigent.

La formalització de préstecs a llarg termini per al finançament de despeses a curt termini provocava una pèrdua en el compte d'explotació del Consorci; per tal d'evitar aquest dèficit el Consorci va periodificar els ingressos (encara que erròniament es va fer contra un compte de tresoreria) per comptabilitzar els ingressos diferits de les aportacions de les administracions consorciades, ingressos que finalment es van fer efectius.

Presentar aquesta periodificació, encara que podia donar una millor visió del tancament de l'esdeveniment en aquella data, no estava previst en la Instrucció de comptabilitat local vigent el 31 de desembre del 2004, però en canvi sí que ho estava en la que va entrar en vigor a partir de l'1 de gener del 2006.

Mitjançant els convenis esmentats anteriorment, es va determinar que les aportacions de l'Ajuntament de Barcelona corresponien en un import de 64.868.612,61 € a transferència de capital, i les corresponents a l'Administració de l'Estat en un import de 240.400 €. La suma d'aquestes xifres és molt superior a les inversions realitzades per la Societat (el Consorci no en va fer) que, segons els comptes anuals, són d'un total de 25.725.638,16 €.

L'exercici 2004 el Consorci va reconèixer uns ingressos no pressupostaris per 1.524.910,51 €, que corresponien a una aportació de l'Ajuntament de Barcelona per finançar despeses de desmantellament i tecnològiques de la Societat. Aquesta aportació no es va arribar a materialitzar mai a favor del Consorci, però sí a favor de la Societat, mitjançant la societat municipal Barcelona de Serveis Municipals, SA.

Es va modificar la clàusula del conveni inicial que establia que en el cas que la liquidació tingués dèficit l'assumirien a parts iguals les tres administracions consorciades per una limitació màxima global de l'Estat i de la Generalitat de 10.000 MPTA cadascuna (60,1 M€), amb les fórmules d'actualització monetària que fossin aplicables, des de la data d'aquest

annex del Conveni de col·laboració, sense considerar les previstes sota el concepte “ingressos ordinaris de les administracions”.

En el conveni signat el 10 de maig del 2001 es va acordar que els òrgans directius del Consorci havien d'elaborar, amb caràcter semestral, un informe de seguiment econòmic i financer, a elevar a cadascuna de les administracions consorciades per al seu examen i aprovació. Aquest informe i les valoracions corresponents de les administracions consorciades havien de formar part de l'ordre del dia ordinari de la Comissió Executiva del Consorci per a la seva valoració i presa d'acords. No es té constància que s'hagi efectuat aquest procediment.

2.2.1.3. Aportació extraordinària al període de liquidació

Segons es detalla en l'apartat 2.3.12.5 de l'informe de fiscalització de la Societat Fòrum, durant el període de liquidació es van generar unes despeses extraordinàries per un litigi als Estats Units.

Durant l'exercici 2007 es van realitzar diverses negociacions amb els demandants, que es van concretar el març del 2008 amb el pagament de 3.400.000 \$ (2.196.180,64 €). Així mateix, l'assessorament jurídic d'aquest litigi va ocasionar unes despeses per un total de 655.970,17 €.

Per fer front a aquest pagament, juntament amb altres despeses derivades de la liquidació, el Consorci va rebre de les administracions consorciades un total de 5.093.164,39 €, dels quals va transferir a la Societat 4.734.424,42 €.

2.3. DESPESES

Com a despeses pròpies durant els exercicis 1999 al 2003 només es registrava el cost de l'auditoria anual dels comptes del Consorci. Addicionalment, dels exercicis 2004 al 2007 figuren les despeses financeres per les operacions de crèdit descrites en l'apartat 2.2.1.2.

Durant el període de liquidació, es produeixen uns ingressos i despeses per diferències de canvi positives i negatives, que representen una pèrdua neta pel Consorci per un import de 520.011,60 €. L'origen d'aquests resultats són unes operacions de cobertura de tipus de canvi realitzades amb part dels fons rebuts en concepte d'aportació extraordinària de les administracions, descrita en l'apartat 2.2.1.3.

Les aportacions tenien una valoració en el moment què es van fer efectives –durant l'any 2007– de 6.490.091,06 \$. El liquidador va concertar unes operacions de cobertura de tipus de canvi sobre el 87,6% d'aquest import que van consistir en el següent:

- Adquirir dòlars entre el mes d'abril i l'octubre de l'any 2007, i dipositar la divisa en un compte que rendia interessos, a l'espera de fer efectiu el pagament. Aquesta opció es va realitzar per un total de 2.685.368 \$.
- Concertar una assegurança de canvi amb data 10 d'abril del 2007 sobre 3.000.000 \$.

No es té constància que hi hagi una valoració prèvia dels riscos que la concertació d'aquestes transaccions podien representar pel Consorci. Tampoc no s'ha facilitat l'informe de fiscalització prèvia de la Intervenció d'aquestes operacions destinades a la gestió del risc del tipus de canvi, ni van ser aprovades per l'Assemblea General.

3. CONCLUSIONS

3.1. OBSERVACIONS

A continuació es detallen les principals observacions contingudes en l'informe.

a) Observacions sobre el retiment de comptes, transparència i publicitat

1. El Consorci va crear una societat com a ens instrumental encarregat de la realització de les activitats, projectes i obres relacionades amb la preparació, execució i aprofitament del Fòrum. La normativa vigent preveu una sèrie de tràmits de publicitat i inscripció en el registre d'ens locals de la Generalitat de Catalunya que no es van realitzar (vegeu l'apartat 1.2.1).
2. El Consorci no va enviar els comptes generals a la Sindicatura de cap dels exercicis de la seva activitat, amb l'excepció del l'any 2003, del qual va fer un lliurament parcial (vegeu l'apartat 2.1.1).
3. En l'aprovació dels pressupostos i dels comptes generals corresponents al període fiscalitzat no es van complir els requisits de publicitat establerts en la normativa vigent (vegeu els apartats 2.1.2 i 2.1.3).
4. L'annex al conveni de col·laboració entre les tres administracions consorciades establia que s'havia d'elaborar semestralment un informe de seguiment econòmic, que havia de formar part de l'ordre del dia de la Comissió Executiva juntament amb les valoracions realitzades per les administracions. No es té constància que s'hagi seguit aquest procediment (vegeu l'apartat 2.2.1.2).
5. Durant la totalitat del període de liquidació, iniciat el 29 de març del 2005, no s'han observat les disposicions dels Estatuts quant a la convocatòria i reunió de l'Assemblea

General, ni s'ha informat d'una manera periòdica les administracions consorciades de la marxa de la liquidació del Consorci i de la Societat (vegeu l'apartat 1.2.3).

b) Observacions sobre els pressupostos i els comptes generals

6. El pressupost anual del Consorci no incloïa part de la documentació que la normativa determina obligatòria, com és l'estat de consolidació (excepte per a l'exercici 2004), la plantilla de personal, els programes anuals d'actuació, inversions i finançament de la Societat i l'estat de previsió de moviments i situació del deute realitzar (vegeu l'apartat 2.1.2).
7. De l'exercici 2004 no es disposa dels comptes anuals signats pel president, el conseller delegat i l'interventor (vegeu l'apartat 2.1.3).
8. El Consorci no disposa d'un informe d'auditoria financera de l'exercici anual finalitzat el 31 de desembre del 2004, ni del període que va de l'1 de gener al 29 de març del 2005, en contra del que estableixen els seus Estatuts sobre el control intern (vegeu l'apartat 1.2.2.2).
9. El total de les aportacions de les administracions consorciades realitzades en concepte de transferència de capital són superiors a les inversions realitzades per la Societat i el Consorci (vegeu l'apartat 2.2.1.2).
10. Durant el període de liquidació es van concertar unes operacions que tenien com a objectiu la cobertura del tipus de canvi, i que van comportar una pèrdua neta de 0,5M€ als comptes del Consorci. No es té constància de cap informe previ de la Intervenció que fiscalitzés aquestes transaccions, com tampoc no van ser aprovades per l'Assemblea General (vegeu l'apartat 2.3).

c) Observacions sobre la liquidació

11. El conveni pel qual es va constituir el Consorci preveia la designació d'una Comissió Liquidadora, integrada per representants de les diferents institucions consorciades, previsió que no s'ha complert (vegeu l'apartat 1.2.3).
12. Durant el període de liquidació no s'han complert cap de les disposicions de la normativa quant a l'aprovació de pressupostos ni del Compte general (vegeu l'apartat 1.2.3).
13. La modificació dels Estatuts del Consorci, realitzada l'any 2004, tenia com a objectiu adaptar la durada del període de liquidació al temps necessari per amortitzar les operacions financeres concertades per al finançament d'una part de les aportacions de les administracions consorciades, que es van cancel·lar en la seva totalitat durant l'exercici 2007, sense que s'haguessin realitzat els tràmits necessaris per a la liquidació definitiva del Consorci (vegeu l'apartat 1.2.3).

4. TRÀMIT D'AL·LEGACIONS

De conformitat amb la Llei 18/2010, del 7 de juny, de la Sindicatura de Comptes, el projecte d'aquest informe de fiscalització fou tramès, el dia 26 de febrer de 2014, al Consorci Organitzador del Fòrum Universal de les Cultures Barcelona 2004 (en liquidació) i a l'alcalde de l'Ajuntament de Barcelona, en qualitat de president de l'esmentat Consorci.

La resposta de l'Ajuntament de Barcelona, amb registre d'entrada a la Sindicatura de Comptes número 1046, del 3 d'abril del 2014, una vegada conegut el projecte d'informe, és la que es reproduïx a continuació:

Ajuntament
de Barcelona
Gerència Municipal

Il·lustre Sr. Joan Ignasi Puigdollers
Síndic
Sindicatura de Comptes de Catalunya
Av. Litoral, 12-14
08005 Barcelona

En relació al vostre escrit del proppassat dia 26 de febrer, pel qual es feia tramesa a l'Ajuntament de Barcelona dels projectes d'informe de referència 29/2011-E i 30/2011-E, corresponents a l'activitat del consorci organitzador del Fòrum Universal de les Cultures 2004 i a la societat Fòrum Universal de les cultures Barcelona 2004 SA em plau comunicar-vos el següent:

A la vista del contingut dels projectes d'informe tramesos, cal posar de manifest que l'Ajuntament de Barcelona participa del consorci organitzador del Fòrum Universal de les Cultures 2004, en la mesura que va subscriure el corresponent conveni amb l'Administració General de l'Estat i la Generalitat de Catalunya. En relació a la societat Fòrum Universal de les Cultures Barcelona 2004 SA, aquesta va ser creada com a l'instrument de gestió pel propi consorci, tal com es defineix a l'article 2 dels seus estatuts.

Tant el consorci com la societat gaudeixen de personalitat jurídica pròpia i són susceptibles d'ésser fiscalitzats en els termes de l'article 3.b) *Tercer* de la Llei de la Sindicatura de Comptes, que inclou els consorcis i les societats mercantils participats o finançats majoritàriament per la Generalitat, per les corporacions locals o per les universitats públiques catalanes dins el sector públic de Catalunya que, alhora, forma part de l'àmbit subjectiu d'actuació de la Sindicatura.

Per altra banda, en virtut de la necessària col·laboració interadministrativa, s'ofereix per part d'aquesta Corporació tota la cooperació que es consideri escaient. Això no

obstant, i en ordre a facilitar la tasca de la Sindicatura, la interlocució haurà de realitzar-se amb els legals representants dels ens fiscalitzats. La presentació de les corresponents al·legacions es realitzarà, per tant, a través del Sr. Guerau Ruiz Pena, en la seva condició de liquidador d'ambdues entitats, nomenat el dia 29 de març de 2005 per les administracions consorciades, representant legal a tots els efectes dels dos ens fiscalitzats, de conformitat amb allò previst a l'article 42.1 en relació al 40.2 de la Llei la Sindicatura de Comptes.

Ben cordialment,

Constantí Serrallonga i Tintoré
Gerent Municipal
Barcelona, 2 d'abril de 2014

La resposta del Consorci Organitzador del Fòrum Universal de les Cultures Barcelona 2004 (en liquidació), amb registre d'entrada a la Sindicatura de Comptes número 1048, del 3 d'abril del 2014, una vegada conegut el projecte d'informe, és la que es reproduïx a continuació:

Els annexos que acompanyaven aquestes al·legacions estan dipositats a l'arxiu de la Sindicatura de Comptes.

REF. 29/2011E

A LA SINDICATURA DE COMPTES

EL LIQUIDADOR DEL CONSORCI ORGANITZADOR DEL FÒRUM DE LES CULTURES BARCELONA 2004, –en endavant el Consorci– ha rebut amb data 26 de febrer de 2014 el projecte d'informe de fiscalització del Consorci en compliment de la Resolució del Parlament de Catalunya n° 9/IX i als efectes del tràmit d'al·legacions.

Així mateix aquest projecte d'informe ha sigut enviat per la Sindicatura a l'Excm. Sr. Alcalde de Barcelona, imaginem que en qualitat de President de l'Assemblea del Consorci així com titular de l'Ajuntament de Barcelona que és el que té la propietat, custòdia i conservació de la documentació del Fòrum.

Aquest escrit conté unes dobles al·legacions:

Les primeres sorgides a l'entorn del Consorci i que temporalment abarquen fins a la data de dissolució del Consorci el 29 de març de 2005, que classifiquem en aquest escrit en l'apartat A).

Les segones al·legacions, que classifiquem com apartat B), dins del mateix escrit, es formulen al projecte d'informe fet pel Liquidador i es contrauen –com no pot ser d'una

altra manera– al període liquidatori a partir de la data indicada. És per això que tot el que el Liquidador manifesta es refereix, exclusivament, al període temporal liquidatori.

Evacuant el tràmit conferit, i amb les salvedats dites, es formulen les següents al·legacions:

PRÈVIA.- Es presta la total disconformitat amb el contingut del projecte d'informe de la Sindicatura exceptuant el que estigui expressament reconegut en aquest escrit.

A.- INTRODUCCIÓ

El Fòrum es va presentar com un esdeveniment internacional totalment nou, de caràcter excepcional, de durada determinada i itinerant, que no tenia referents i per tant sense model definit d'organització i de gestió, ja que no era una Exposició Internacional, i centrat en els valors i en els grans reptes comuns del món globalitzat actual. La primera edició es va celebrar a Barcelona del 9 de maig al 26 de setembre del 2004.

Es va caracteritzar pels següents atributs:

- Civilitat: Al FÒRUM no hi van participar països, sinó persones i associacions.
- Participació: Es va definir com un lloc participatiu, punt de trobada de persones amb punts de vista diversos, i fins i tot divergents.
- Valors: El FÒRUM no es va basar en la competició ni en el comerç, sinó en els valors universals del diàleg, de la solidaritat, de la responsabilitat, del bé comú i de la pau.
- Temari: El FÒRUM es va centrar en tres eixos temàtics: el respecte de la diversitat cultural, el desenvolupament sostenible i les condicions per la pau. L'orientació d'aquests eixos i de l'Agenda de Principis i Valors de l'esdeveniment es van basar en els principis programàtics de les Nacions Unides.
- Iniciativa pública i finançament mixt: L'Ajuntament de Barcelona, la Generalitat de Catalunya i l'Administració General de l'Estat van ser-ne els promotors. A més dels promotors, els patrocinadors i el públic van participar en el seu finançament.
- Missió: el FÒRUM es va fixar com a missió principal, i gran repte, el fer arribar al gran públic aquests temes i valors, a través de la reflexió, la participació i l'entreteniment.

Les activitats del FÒRUM es van estructurar en tres formats:

- El Recinte. Oferia espectacles, exposicions, presentacions, debats, jocs, alimentació i artesanía en un espai de 30 Ha dels termes de Barcelona i St. Adrià de Besòs. Estava orientat al gran públic i centrat, com tot l'esdeveniment, en els tres eixos del FÒRUM.

- Els Diàlegs. Eren una evolució del concepte de congrés o simposi que posava l'accent en la importància del mètode (la trobada entre els que mantenien punts de vista divergents i el diàleg) i que subratllava els aspectes d'obertura als públics no especialitzats, repercussió als mitjans i promoció de la participació.
- El Fòrum Ciutat. Va aplegar totes aquelles activitats que es van realitzar fora del Recinte. Bàsicament, una edició extraordinària del Grec (Festival d'Estiu de Barcelona), les exposicions que es van fer als principals museus i a les institucions culturals i diversos actes de convocatòria massiva als espais públics de la ciutat.

L'organització.-

L'estructura societària del FÒRUM es va configurar seguint el model dels Jocs Olímpics de 1992. L'Administració de l'Estat, la Generalitat de Catalunya i l'Ajuntament de Barcelona van integrar el Consorci organitzador amb la única finalitat de canalitzar les aportacions de les 3 Administracions consorciades i lliurar-les a la Societat creada ad-hoc pel mateix Consorci que era la que portava la gestió de l'esdeveniment i tota l'operativa. L'Alcalde de Barcelona en va esdevenir president i l'Ajuntament de Barcelona va ser-ne el principal impulsor. La UNESCO, va constituir-se en soci principal del FÒRUM.

El Recinte del FÒRUM es va situar a l'indret on l'Avinguda Diagonal arriba al mar, a tocar de la desembocadura del riu Besòs. Una àrea urbana fins aleshores marginal i degradada, que va ser rehabilitada seguint criteris del desenvolupament urbà sostenible. Es van conservar les infraestructures existents –i molt especialment la gran depuradora d'aigües residuals– integrant-les en un espai urbà constituït per platges, un port esportiu, parcs, un gran centre de convencions, un centre universitari, hotels, oficines, habitatges i un zoològic marí.

Procediments de control:

Per tal de fer una utilització eficient dels recursos públics la societat es va dotar d'una sèrie d'instruments que li asseguressin aquest objectiu, així com el compliment de totes les normes que li són d'aplicació:

- Establiment d'uns procediments de contractació aprovats pel Consell d'Administració que donin compliment als principis que orienten la gestió de fons públics com són publicitat i concurrència
- Fiscalització anual del pressupost/liquidació del Consorci per la Intervenció General de l'Ajuntament de Barcelona
- Auditoria financera en modalitat de co-auditoria dels comptes anuals tant de la Societat com del Consorci sense cap salvetat
- Realització, a iniciativa pròpia, d'una auditoria de compliment de la correcta aplicació dels procediments de contractació fixat inicialment pel CA i realitzada pe la multinacional Grant Thornton amb resultats satisfactoris

- Fiscalització a posteriori realitzada per la Intervenció de l'Ajuntament de Barcelona el 5/2005 sobre la gestió realitzada per la societat

Data realització del Control de la Sindicatura

La data d'inici dels treballs de fiscalització per part de la Sindicatura va ser el 20/7/2011, per tant 7 anys després que finalitzés l'esdeveniment (2004) i 13 anys des de l'inici dels treballs de preparació (1998).

Aquest termini de temps tan llarg ha comportat una sèrie de limitacions que tenen un efecte molt important sobre les observacions finals de la Sindicatura com són, entre d'altres:

- Manca d'Interlocutors: a l'inici dels treballs de la Sindicatura només hi ha la figura del liquidador, que cal recordar es va incorporar un cop finalitzat l'esdeveniment i un cop acordada la dissolució de la societat i per tant, desconeix com es van dur a terme tots els treballs relacionats amb l'esdeveniment ja que únicament els que en van ser responsables podien donar explicacions, aclariments i/o justificacions.
- Manca de Documentació: l'arxiu documental del Fòrum fins al 31/12/2014 consta de 750 caixes, que tot i estar perfectament arxivades, ho han estat amb criteris documentalistes i no pas administratius o comptables, i per tant la localització es fa molt difícil.

A partir d'aquesta introducció en la que es descriu el marc general en què es va produir el Fòrum, i que s'ha de tenir present en tot moment, es presenten al·legacions a les observacions o conclusions que fa la Sindicatura de Comptes en el seu informe relatiu al Fòrum Universal de les Cultures Barcelona 2004, S.A.

AL·LEGACIONS A)

PRIMERA.- Observacions sobre el retiment de comptes, transparència i publicitat.

El Consorci va crear una societat com a ens instrumental encarregat de la realització de les activitats, projectes i obres relacionades amb la preparació, execució i aprofitament del Fòrum. La normativa vigent preveu una sèrie de tràmits de publicitat i inscripció en el registre d'ens locals de la Generalitat de Catalunya que no es van realitzar. (1.2.1)

Denuncia la Sindicatura de Comptes que en la constitució per part del Consorci de la Societat hauria d'haver donat compliment als articles 201 i 2012 del Reglament 179/1995, d'Obres, Activitats i Serveis de les entitats locals (ROAS).

Al respecte s'ha d'indicar que no podem estar d'acord atès que no és d'aplicació aquest reglament al cas que ens ocupa.

L'article 1 del ROAS estableix: *El presente Reglamento tiene por objeto la ordenación de los modos de la acción administrativa que realicen las entidades locales, por sí, o*

mediante organismos autónomos y otros entes y personas públicas y privadas dependientes de aquéllas, en las materias sobre obras públicas, intervención administrativa de la actividad de los ciudadanos, acción de fomento y establecimiento y gestión de servicios públicos y figuras conexas”

Resulta evident que els preceptes d'aquest reglament invocats per la Sindicatura, s'apliquen exclusivament a les entitats locals o organismes dependents d'aquests ens locals.

Per això no resulta aplicable al Consorci ni a la Societat constituïda per aquest, atès que el Consorci organitzador del Fòrum es va constituir en parts iguals per l'Ajuntament de Barcelona, la Generalitat de Catalunya i l'Administració General de l'Estat, i per tant, hi havia més presència d'administracions supralocals, i per tant la constitució del mateix s'empara en l'article 6.5 de la Llei 30/1992, del 26 de novembre, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú, i en conseqüència ni la constitució d'aquest Consorci ni la Societat creada per aquest està subjecte al ROAS sinó a la Llei 30/1992 abans indicada a i la normativa mercantil existent, i d'acord amb la normativa aplicable s'ha donat compliment a totes les obligacions legals establertes tant respecte a la Constitució del Consorci com respecte a la Constitució de la Societat Anònima.

Durant la totalitat del període de liquidació, iniciat el 29 de març del 2005, no s'han observat les disposicions dels estatuts quant a la convocatòria i reunió de l'assemblea general, ni s'ha informat d'una manera periòdica a les administracions consorciades de la marxa de la liquidació del Consorci i de la Societat (1.2.3)

Es critica la manca de compliment de les obligacions esmentades. En aquest sentit, d'acord amb la data dels fets, i fins l'any 2010, era d'aplicació el Reial Decret Legislatiu 1564/1989, de 22 de desembre, pel que s'aprova el text refós de la Llei de Societats anònimes que estableix en el seu article 273 que els liquidadors hauran de fer arribar periòdicament a coneixement dels socis i dels creditors, pels mitjans que en cada cas s'estableixin.

D'acord amb aquest article entenem que els socis haurien d'estar degudament informats durant tot el procés i en aquest sentit podem manifestar que s'ha informat regularment de totes les incidències, contingències i fets que s'han anat succeint durant el període de liquidació i, per tant, considerem que no hi hagut cap incompliment legal en aquesta matèria.

En qualsevol cas hi ha hagut una impossibilitat material de reunir l'Assemblea General del Consorci, com in extenso s'explica i justifica en les al·legacions fetes al projecte de informe de la Societat del Fòrum.

SEGONA.- Observacions sobre els pressupostos i comptes generals.

El Liquidador disposa d'un informe d'Auditoria, enviat a la Sindicatura de l'exercici anual finalitzat el 31 de desembre de 2004, facturat a la Societat del Fòrum i abonat en període liquidatori. S'adjunta com **Annex 1**).

En el punt nº 9 s'assenyala: “El total de les aportacions de les administracions consorciades realitzades en concepte de transferència de capital, per un import de 65,1 M€, són molt superiors a les inversions realitzades per la Societat i el Consorci, que van ser per un total de 25,7 M€ (2.2.1.2)”

Manca claredat en la observació, però entenem que el que es critica és que les transferències de capital realitzades per les administracions per import de 65.109.012€ són molt superiors a les inversions realitzades per la Societat que van ser de 25.725.638,16€. D'acord amb aquesta anàlisi entenem que el que es critica és la manca de justificació d'aquesta diferència entre la transferència de capital realitzada per les administracions i el import de la inversió de la Societat acreditat.

Les aportacions fetes per les Administracions ho són per la seva condició com a membres del Consorci i en el compliment de la natural obligació que els Estatuts imposen als seus membres de contribuir a les despeses del Consorci, així que no es tracta d'una disposició “gratuïta” de fons, sinó clarament onerosa.

El Conveni de 18 de maig de 1999 i els Estatuts del Consorci defineixen amb propietat l'obligació de contribuir a les despeses del Consorci per part de les Administracions consorciades sense que en cap cas s'haguessin confós amb les subvencions. En ells, com en els seus convenis complementaris de 2001 es defineix tals transferències de fons com “aportacions” o “participació”, mai com subvencions, i deixen clars que és una obligació, per això han d'incloure forçosament en llurs pressupostos les partides corresponents per fer front a aquestes aportacions.

L'article 20 dels Estatuts del Consorci, a l'establir els recursos econòmics dels que podran disposar, assenyala en primer lloc el referit a les aportacions i subvencions atorgades per les institucions i Entitats integrades en el Consorci. S'ha de destacar aquesta diferència, perquè si bé les Administracions consorciades han de realitzar les aportacions a les que s'han compromès, es preveu la possibilitat de que les Administracions com a tals i no com a soci, haguessin pogut acordar el lliurament d'algun tipus de subvenció addicional, fet que no s'ha produït.

Estant en presència d'un negoci jurídic onerós, del qual resulta l'obligació de contribuir anualment a les despeses del Consorci, per part de les Administracions consorciades, no poden qualificar-se aquestes aportacions realitzades al Consorci per aquesta causa jurídica com a subvencions, perquè aquestes es caracteritzen per la nota de gratuïtat que exigeix, a diferència del seu antònim, l'onerositat, la inexistència de contraprestació.

Atès que no es tracta de subvencions, no s'aplica a aquestes aportacions el règim de subvencions, contingut en els art. 81 i 82 de la text refós de la Llei General Presupostària i aplicables a “tota disposició gratuïta de fons públics, és a dir, sense contraprestació. No té sentit, doncs, que el Consorci hagi de complir amb les obligacions que s'imposin al beneficiari d'una subvenció, doncs, com estableix l'art. 21 dels seus Estatuts, tant l'aprovació dels pressupostos como l'aprovació de la seva liquidació proposades per la Comissió Executiva correspon a la Assemblea General, integrada per 60 representants de les Administracions Consorciades, sent el seu President l'Alcalde de Barcelona. Tampoc té sentit l'existència de bases reguladores de la con-

cessió de la subvenció, la modificació de la resolució de concessió, llur revocació i reintegrament, ni la possibilitat d'aplicar el règim d'infraccions i sancions propi de les subvencions.

Així mateix, si acudim al més modern règim de les subvencions contingut en els arts. 87 a 100 del text refós de la Llei de Finances Públiques de Catalunya, aprovat pel Decret Legislatiu català 9 /1994 de 13 de juliol, en llur redacció donada per les lleis catalanes 25/1998 i 21/2000, observem que tampoc aquest règim, similar a l'estatal, té sentit ni s'ha aplicat a les aportacions de les Administracions consorciades al Consorci. D'entrada, un requisit essencial de la subvenció es que es lliuri sense contraprestació del beneficiari ("sense contrapartida" diu l'art. 82 de l'Ordre del Ministeri d'Economia i Hisenda de 1 de febrer de 1996 sobre la Instrucció d'operatòria comptable a seguir en l'execució de la despeses de l'Estat), el que no succeeix en aquest cas; com tampoc succeeix quan es regulen els principis que regeixen les subvencions, l'exigència i contingut de les bases reguladores, la publicació de la convocatòria amb posterioritat a l'autorització de la despesa, els requisits per a exceptuar el concurs, el contingut de la resolució de la concessió, les obligacions del beneficiari, la possibilitat de llur revocació i l'exigència de que el beneficiari justifiqui el compliment de la finalitat per a què pugui percebre la subvenció.

En ocasions, tot i que la naturalesa de les aportacions que realitzin les Administracions consorciades en compliment de l'obligació de contribuir a la cobertura d'un dèficit d'explotació sigui clar, atesa l'obligació imposada pels Convenis que aquestes hagin pogut ratificar, el que impediria la consideració de subvenció als efectes del IVA en el supòsit de tractar-se d'aportacions del socis per a la compensació de pèrdues, és possible que es pugui produir certa confusió per la forma que tinguin les Administracions d'instrumentalitzar els documents comptables de l'expedient de despesa mitjançant el qual es materialitzen les aportacions.

Habitualment, els pagaments efectuats tant pel Ministeri de Cultura, com pel Departament d'Educació i Cultura de la Generalitat de Catalunya, així como per l'Ajuntament de Barcelona, utilitzen partides pressupostàries corresponents al Grup 4 "Transferències corrents" (subvencions ordinàries) o al Grup 7 "Transferències de capital" (subvencions de capital), tot i que en alguns supòsits es pot fer constar en els documents comptables (AD, OP, ADOP) l'expressió "subvenció nominativa" o qualsevol altra a la que se li podria atribuir certa transcendència jurídica per qualificar la naturalesa de la subvenció; tanmateix, pel general, cap document comptable expressa taxativament la naturalesa de la despesa pública realitzada, per exemple que la subvenció és una aportació per a la compensació de pèrdues.

Passa, freqüentment, que els documents comptables intenten concretar la despesa que autoritzen, disposen, reconeixen i ordenen pagar, però no sempre s'expressen amb claredat. I és lògic que així sigui, doncs llur finalitat és "concretar" la despesa en cada fase del procediment d'execució de la despesa, no definir-ho jurídicament, sobretot si es té en compte que actuen en el procediment d'execució i no en l'instrument jurídic que ho ha fet possible i que la comptabilització de les subvencions, qualsevol que sigui llur tipologia, es produeix de forma anàloga a les transferències de fons, segons l'Ordre del Ministeri d'Economia i Hisenda de 1 de febrer de 1996 so-

bre la Instrucció d'operatòria comptable a seguir en la implementació de la despesa de l'Estat. Poden existir documents comptables més precisos en la seva explicació jurídica que altres, però en qualsevol cas tots compleixen llur funció comptable, que no és, en qualsevol cas, qualificar jurídicament la naturalesa d'una transferència de fons, sinó identificar-la, autoritzar-la, comprometre-la, reconeixent-la i ordenant-la. I en el cas de que les seves expressions sobre aquesta naturalesa poguessin tenir transcendència, convé recordar que fins i tot quan ha estat el propi legislador el que ha utilitzat un "nomen imis" inadequat ha prevalgut sempre la realitat jurídica-material (per exemple, en la Sentència del Tribunal Constitucional 296/1994, de 10 de novembre, en la que enfront de la denominació legal de "taxa sobre el joc" el Tribunal destaca llur verdadera naturalesa d'impost i exigeix aplicar-hi totes les conseqüències d'aquestes).

Per les raons esmentades, no procedeix parlar en el cas del Consorci de transferències de capital, encara que així vingui definida per les administracions Consorciades en les transferències de fons realitzades a aquest Consorci.

AL·LEGACIONS B)

DEL LIQUIDADOR CORRESPONENTS AL PERÍODE LIQUIDATORI DEL CONSORCI ABANS DE L'EXTINCIÓ DE LA MATEIXA.-

PRIMERA.- Es presta la total disconformitat amb el contingut del projecte d'informe exceptuant el que estigui expressament reconegut en aquest escrit.

SEGONA.- Com que algunes de les observacions fetes ja han quedat contestades en les al·legacions del Liquidador al projecte d'informe de la Sindicatura relatiu a la Societat del Fòrum, en el que no estigui aquí escrit ens remetem amb caràcter general en el que en l'altre escrit s'ha dit.

TERCERA.- Es planteja ad cautelam vulneració del principi d'audiència consagrat en l'article 105 c) de la Constitució, 35.3 in fine de la Llei 18/2010 de la Sindicatura de Comptes, 49 de la Llei 47/88 de Funcionamiento del Tribunal de Cuentas i l'article 84 de la Llei 30/92 de Regim Jurídic de les Administracions Públiques i Procediment Administratiu Comú, tot per no haver-se notificat, pel tràmit d'al·legacions, l'informe previ de la Sindicatura de Comptes, a la Generalitat de Catalunya i a l'Estat –Ministerio de Cultura– com a interessats en quant a integrants del Consorci, a la vegada accionista únic de la Societat del Fòrum.

No s'ignora que el tràmit d'al·legacions sobre l'informe provisional de la Sindicatura als ens fiscalitzats el recull l'article 40.2 de la Llei 18/2010 de la Sindicatura de Comptes, així com que encara que tinguin procediments diferents les al·legacions participen del mateix principi general d'audiència als interessats sense que es pugui vulnerar com assenyalen les Disposicions citades i el principi general del dret recollit en la Constitució i l'article 41 de la Carta de Drets Fonamentals de la Unió Europea de 7 de desembre de 2000.

QUARTA.- La conclusió 10 del projecte d'informe assenyala:

“Durant el període de liquidació es van concertar unes operacions que tenien com a objectiu la cobertura del tipus de canvi, i que van comportar una pèrdua neta de 0,5 M d'Euros als comptes del Consorci. No es té constància de cap informe previ de la Intervenció que fiscalitzés aquestes transaccions, com tampoc no van ser aprovades per l'Assemblea general (vegeu l'apartat 2.3)”

La conclusió de la Sindicatura no és exacta.

Els comptes de resultats del Consorci reflecteixen els resultats comptables de les operacions realitzades amb divises. La diferència entre els resultats que procedeixen de les operacions amb divises del grup 6 (compres i despeses) i les que procedeixen del grup 7 és de 37.282,66,- Euros i no la quantitat que s'assenyala a l'informe.

Sempre que hi ha existència d'obligacions futures que han de ser satisfetes per mitjà de pagaments amb divises implica l'existència de risc de tipus de canvi.

Les operacions de tipus de canvi que es van fer durant el període liquidatori, per assegurar-ne el mateix, en relació a les aportacions fetes per les tres administracions consorciades de 6.490.091,06,- Dòlars van ser informades i assessorades, entre d'altres i fonamentalment per [...] [1], que el març de 2011 va lliurar un dictamen al respecte, que s'adjunta d'Annex 2, Dictamen, que després d'un examen exhaustiu de les operacions realitzades, conclou:

“Podríem dir, doncs, que aquest import és el cost de la cobertura, Però lògicament, aquest cost no es reflecteix com un resultat negatiu, sinó que incrementa la valoració de les despeses del Fòrum, per un import de 446.352,45,- Euros, ja que té com contrapartida el compte “401 creditors per obligacions reconegudes. Presupostos tancats”. En conseqüència, la part reflectida com resultats de l'exercici és només de 37.282,66,- Euros.

Aquest resultat inclou, òbviament, la venda del sobrant de 2.200.000,- USD, que es va fer a preus de mercat del moment (1,603500 USD per Euro) ja que, finalment, els pagaments compromesos van ésser més reduïts dels previstos.

Però això no és la conseqüència d'una gestió incorrecta, sinó del canvi en l'import dels pagaments entre els previstos i els finalment realitzats. De fet, de manera prudent, i davant de la incertesa en l'import definitiu a pagar, la cobertura es va fer per un import inferior (de fet pel 87,6%) al previst. Cal tenir en compte que, si la cobertura s'hagués fet pel 199% dels pagaments previstos, el volum del sobrant i, en conseqüència de les divises cobertes que hagués calgut vendre a un preu inferior al del seu cost, hauria estat més elevat.”

CINQUENA.- Les conclusions 11 i 12 del projecte d'informe de la Sindicatura assenyalen:

1. Nota de la Sindicatura: s'han eliminat les dades identificatives de la persona esmentada.

“11. El conveni pel qual es va constituir el Consorci preveia la designació d’una Comissió Liquidadora, integrada per representants de les diferents institucions consorciades, previsió que no s’ha complert (vegeu l’apartat 1.2.3).

12. Durant el període de liquidació, no s’han complert cap de les disposicions de la normativa quant a l’aprovació de pressupostos ni del Compte general (vegeu l’apartat 1.2.3)”

Al no haver-se designat una Comissió Liquidadora, enlloc de liquidador únic, és una decisió que la va prendre l’Assemblea General del Consorci el 29 de març de 2005, sense que el liquidador hagués tingut cap responsabilitat en la mateixa.

Els comptes generals del Consorci sempre s’han enviat a les tres administracions que l’integren, junt amb els comptes de la Societat, com ja s’assenyala en les al·legacions fetes al projecte d’informe sobre la Societat del Fòrum, sense que s’hagin pogut convocar reunions de l’Assemblea General per les raons ja explicades i que recull la mateixa Sindicatura en el seu projecte d’informe de la Societat.

SISENA.- La Conclusió 13 del projecte d’informe de la Sindicatura assenyala:

“La modificació dels estatuts del Consorci, realitzada l’any 2004, tenia com a objectiu adaptar la durada del període de liquidació al temps necessari per amortitzar les operacions financeres concertades per al finançament d’una part de les aportacions de les administracions consorciades, que es van cancel·lar en la seva totalitat durant l’exercici 2007, sense que s’hagin realitzat els tràmits necessaris per a la liquidació definitiva del Consorci (vegeu l’apartat 1.2.3).

La liquidació definitiva del Consorci, com s’ha dit també en les al·legacions a l’informe de la Societat del Fòrum, perquè es pugui fer es té que formalitzar el nou conveni amb les tres administracions, que modifica la composició de l’Assemblea, tràmits que s’estan ultimant, com ja s’ha dit, i que permetran l’extinció de la Societat i a continuació la del Consorci, mantenint la personalitat jurídic-processal als efectes de ultimar els plets que resten pendents.

Barcelona, a tres d’abril de dos mil catorze.

Guerau Ruiz Pena

Liquidador

Consorci Organitzador del Fòrum de les Cultures Barcelona 2004

5. COMENTARIS A LES AL·LEGACIONS

Un cop revisades les al·legacions presentades pel liquidador del Consorci no s’han acceptat, ja que o bé no s’ajusten als criteris normatius emprats per la Sindicatura, o bé contenen justificacions que no fan canviar el contingut de l’informe.

6. ANNEX: ESTATS D'EXECUCIÓ DEL PRESSUPOST

Consorci Organitzador del Fòrum Universal de les Cultures Barcelona 2004

Exercici 1999

Liquidació pressupostària

1. Capítols ingressos	PREVISIÓ				EXECUCIÓ						
	Inicial	Modificació	(a)	Definitiva	Liquidació	(b)	(c)	Cobrat	(d)	Pend. cobr.	
1. Impostos directes	0	0	0,0	0	0	0,0	0,0	0	0,0	0	
2. Impostos indirectes	0	0	0,0	0	0	0,0	0,0	0	0,0	0	
3. Taxes i altres ingressos	0	0	0,0	0	0	0,0	0,0	0	0,0	0	
4. Transferències corrents	2.404.049	0	0,0	2.404.049	1.266.480	100,0	52,6	1.262.126	99,6	4.354	
5. Ingressos patrimonials	0	0	0,0	0	0	0,0	0,0	0	0,0	0	
6. Alienació invers. reals	0	0	0,0	0	0	0,0	0,0	0	0,0	0	
7. Transferències capital	0	0	0,0	0	0	0,0	0,0	0	0,0	0	
8. Variació actius financers	0	0	0,0	0	0	0,0	0,0	0	0,0	0	
9. Variació passius financers	0	0	0,0	0	0	0,0	0,0	0	0,0	0	
Total ingressos	2.404.049	0	0,0	2.404.049	1.266.480	100,0	52,6	1.262.126	99,6	4.354	
2. Capítols despeses	Inicial	Modificació	(a)	Definitiva	Liquidació	(b)	(c)	Pagat	(d)	Pend. pag.	
1. Remuneració personal	0	0	0,0	0	0	0,0	0,0	0	0,0	0	
2. Compres béns i serveis	0	0	0,0	0	0	0,0	0,0	0	0,0	0	
3. Interessos	0	0	0,0	0	0	0,0	0,0	0	0,0	0	
4. Transferències corrents	2.343.948	0	0,0	2.343.948	1.206.379	95,2	51,4	1.202.025	99,6	4.354	
6. Inversions reals	0	0	0,0	0	0	0,0	0,0	0	0,0	0	
7. Transferències capital	0	0	0,0	0	0	0,0	0,0	0	0,0	0	
8. Variació actius financers	60.101	0	0,0	60.101	60.101	4,7	100,0	60.101	100,0	0	
9. Variació passius financers	0	0	0,0	0	0	0,0	0,0	0	0,0	0	
Total despeses	2.404.049	0	0,0	2.404.049	1.266.480	100,0	52,6	1.262.126	99,6	4.354	
3. Situació econòmica	Inicial	Modificació	(a)	Definitiva	Final	(c)	Movim. fons	(d)	Deut./Cred.		
Total ingressos	2.404.049	0	0,0	2.404.049	1.266.480	52,6	1.262.126	99,6	4.354		
Total despeses	2.404.049	0	0,0	2.404.049	1.266.480	52,6	1.262.126	99,6	4.354		
Diferències	0	0		0	0		0		0		

Imports en euros, arrodonits.

Percentatges: (a) Índex de modificació; (b) Estructura de la liquidació; (c) Grau d'execució del pressupost; (d) Grau de realització del cobrat/pagat.

Resultat pressupostari

1. Drets reconeguts nets	1.266.480	
2. Obligacions reconegudes netes	1.266.480	
3. Resultat pressupostari		0
4. Desviacions positives de finançament	0	
5. Desviacions negatives de finançament	0	
6. Despeses finançades amb romanent de tresoreria	0	
7. Resultat d'operacions comercials	0	
8. Altres	0	
Resultat pressupostari ajustat (3-4+5+6+7+8)		0

Imports en euros, arrodonits.

Estat del romanent de tresoreria

1. Deutors pendents de cobrament		4.354
· del pressupost corrent	4.354	
· de pressupostos tancats	0	
· d'operacions comercials	0	
· de recursos d'altres ens públics	0	
· d'operacions no pressupostàries	0	
(-) saldos de dubtós cobrament	0	
(-) cobram. pendents aplicació definitiva	0	
2. Creditors pendents de pagament		4.354
· del pressupost corrent	4.354	
· de pressupostos tancats	0	
· del pressupost d'ingressos	0	
· d'operacions comercials	0	
· de recursos d'altres ens públics	0	
· d'operacions no pressupostàries	0	
(-) pagam. pendents aplicació definitiva	0	
3. Fons líquids en la tresoreria		0
4. Altres		0
5. Romanent de tresoreria afectat a despeses amb finançament afectat		0
6. Romanent de tresoreria per a despeses generals (1-2+3+4-5)		0
7. Romanent de tresoreria total (1-2+3+4=5+6)		0

Imports en euros, arrodonits.

Consorci Organitzador del Fòrum Universal de les Cultures Barcelona 2004

Exercici 2000

Liquidació pressupostària

1. Capítols ingressos	PREVISIÓ				EXECUCIÓ					
	Inicial	Modificació	(a)	Definitiva	Liquidació	(b)	(c)	Cobrat	(d)	Pend. cobr.
1. Impostos directes	0	0	0,0	0	0	0,0	0,0	0	0,0	0
2. Impostos indirectes	0	0	0,0	0	0	0,0	0,0	0	0,0	0
3. Taxes i altres ingressos	0	0	0,0	0	0	0,0	0,0	0	0,0	0
4. Transferències corrents	4.808.097	0	0,0	4.808.097	4.808.097	100,0	100,0	4.808.097	100,0	0
5. Ingressos patrimonials	60	0	0,0	60	3	0,0	5,0	3	100,0	0
6. Alienació invers. reals	0	0	0,0	0	0	0,0	0,0	0	0,0	0
7. Transferències capital	0	0	0,0	0	0	0,0	0,0	0	0,0	0
8. Variació actius financers	0	0	0,0	0	0	0,0	0,0	0	0,0	0
9. Variació passius financers	0	0	0,0	0	0	0,0	0,0	0	0,0	0
Total ingressos	4.808.157	0	0,0	4.808.157	4.808.100	100,0	99,9	4.808.100	100,0	0
2. Capítols despeses	Inicial	Modificació	(a)	Definitiva	Liquidació	(b)	(c)	Pagat	(d)	Pend. pag.
1. Remuneració personal	0	0	0,0	0	0	0,0	0,0	0	0,0	0
2. Compres béns i serveis	6.010	0	0,0	6.010	0	0,0	0,0	0	0,0	0
3. Interessos	60	0	0,0	60	2	0,0	3,3	2	100,0	0
4. Transferències corrents	4.802.087	0	0,0	4.802.087	4.802.087	100,0	100,0	4.802.087	100,0	0
6. Inversions reals	0	0	0,0	0	0	0,0	0,0	0	0,0	0
7. Transferències capital	0	0	0,0	0	0	0,0	0,0	0	0,0	0
8. Variació actius financers	0	0	0,0	0	0	0,0	0,0	0	0,0	0
9. Variació passius financers	0	0	0,0	0	0	0,0	0,0	0	0,0	0
Total despeses	4.808.157	0	0,0	4.808.157	4.802.089	100,0	99,8	4.802.089	100,0	0
3. Situació econòmica	Inicial	Modificació	(a)	Definitiva	Final	(c)	Movim. fons	(d)	Deut./Cred.	
Total ingressos	4.808.157	0	0,0	4.808.157	4.808.100	99,9	4.808.100	100,0	0	
Total despeses	4.808.157	0	0,0	4.808.157	4.802.089	99,8	4.802.089	100,0	0	
Diferències	0	0		0	6.011		6.011		0	

Imports en euros, arrodonits.

Percentatges: (a) Índex de modificació; (b) Estructura de la liquidació; (c) Grau d'execució del pressupost; (d) Grau de realització del cobrat/pagat.

Resultat pressupostari

1. Drets reconeguts nets	4.808.100	
2. Obligacions reconegudes netes	4.802.089	
3. Resultat pressupostari		6.011
4. Desviacions positives de finançament	0	
5. Desviacions negatives de finançament	0	
6. Despeses finançades amb romanent de tresoreria	0	
7. Resultat d'operacions comercials	0	
8. Altres	0	
Resultat pressupostari ajustat (3-4+5+6+7+8)		6.011

Imports en euros, arrodonits.

Estat del romanent de tresoreria

1. Deutors pendents de cobrament	0
· del pressupost corrent	0
· de pressupostos tancats	0
· d'operacions comercials	0
· de recursos d'altres ens públics	0
· d'operacions no pressupostàries	0
(-) saldos de dubtós cobrament	0
(-) cobram. pendents aplicació definitiva	0
2. Creditors pendents de pagament	0
· del pressupost corrent	0
· de pressupostos tancats	0
· del pressupost d'ingressos	0
· d'operacions comercials	0
· de recursos d'altres ens públics	0
· d'operacions no pressupostàries	0
(-) pagam. pendents aplicació definitiva	0
3. Fons líquids en la tresoreria	6.011
4. Altres	0
5. Romanent de tresoreria afectat a despeses amb finançament afectat	0
6. Romanent de tresoreria per a despeses generals (1-2+3+4-5)	6.011
7. Romanent de tresoreria total (1-2+3+4=5+6)	6.011

Imports en euros, arrodonits.

Consorci Organitzador del Fòrum Universal de les Cultures Barcelona 2004

Exercici 2001

Liquidació pressupostària

	PREVISIÓ				EXECUCIÓ					
	Inicial	Modificació	(a)	Definitiva	Liquidació	(b)	(c)	Cobrat	(d)	Pend. cobr.
1. Capítols ingressos										
1. Impostos directes	0	0	0,0	0	0	0,0	0,0	0	0,0	0
2. Impostos indirectes	0	0	0,0	0	0	0,0	0,0	0	0,0	0
3. Taxes i altres ingressos	0	0	0,0	0	0	0,0	0,0	0	0,0	0
4. Transferències corrents	8.257.906	-1.549.025	-18,7	6.708.881	6.708.820	81,2	99,9	5.157.072	76,8	1.551.748
5. Ingressos patrimonials	60	0	0,0	60	14	0,0	23,3	14	100,0	0
6. Alienació invers. reals	0	0	0,0	0	0	0,0	0,0	0	0,0	0
7. Transferències capital	18	1.550.611	***,*	1.550.629	1.550.611	18,7	99,9	1.550.611	100,0	0
8. Variació actius financers	0	4.207	***,*	4.207	0	0,0	0,0	0	0,0	0
9. Variació passius financers	0	0	0,0	0	0	0,0	0,0	0	0,0	0
Total ingressos	8.257.984	5.793	0,0	8.263.777	8.259.445	100,0	99,9	6.707.697	81,2	1.551.748
2. Capítols despeses										
1. Remuneració personal	0	0	0,0	0	0	0,0	0,0	0	0,0	0
2. Compres béns i serveis	3.005	4.207	140,0	7.212	4.207	0,0	58,3	4.207	100,0	0
3. Interessos	60	0	0,0	60	17	0,0	28,3	17	100,0	0
4. Transferències corrents	8.254.901	-1.549.026	-18,7	6.705.875	6.705.872	81,1	100,0	5.157.073	76,9	1.548.799
6. Inversions reals	0	0	0,0	0	0	0,0	0,0	0	0,0	0
7. Transferències capital	18	1.550.612	***,*	1.550.630	1.550.611	18,7	99,9	1.550.611	100,0	0
8. Variació actius financers	0	0	0,0	0	0	0,0	0,0	0	0,0	0
9. Variació passius financers	0	0	0,0	0	0	0,0	0,0	0	0,0	0
Total despeses	8.257.984	5.793	0,0	8.263.777	8.260.707	100,0	99,9	6.711.908	81,2	1.548.799
3. Situació econòmica										
Total ingressos	8.257.984	5.793	0,0	8.263.777	8.259.445		99,9	6.707.697	81,2	1.551.748
Total despeses	8.257.984	5.793	0,0	8.263.777	8.260.707		99,9	6.711.908	81,2	1.548.799
Diferències	0	0		0	-1.262			-4.211		2.949

Imports en euros, arrodonits.

Percentatges: (a) Índex de modificació; (b) Estructura de la liquidació; (c) Grau d'execució del pressupost; (d) Grau de realització del cobrat/pagat.

Resultat pressupostari

1. Drets reconeguts nets	8.259.445	
2. Obligacions reconegudes netes	8.260.707	
3. Resultat pressupostari		-1.262
4. Desviacions positives de finançament	0	
5. Desviacions negatives de finançament	0	
6. Despeses finançades amb romanent de tresoreria	4.207	
7. Resultat d'operacions comercials	0	
8. Altres	0	
Resultat pressupostari ajustat (3-4+5+6+7+8)		2.945

Imports en euros, arrodonits.

Estat del romanent de tresoreria

1. Deutors pendents de cobrament		1.551.748
· del pressupost corrent	1.551.748	
· de pressupostos tancats	0	
· d'operacions comercials	0	
· de recursos d'altres ens públics	0	
· d'operacions no pressupostàries	0	
(-) saldos de dubtós cobrament	0	
(-) cobram. pendents aplicació definitiva	0	
2. Creditors pendents de pagament		1.548.799
· del pressupost corrent	1.548.799	
· de pressupostos tancats	0	
· del pressupost d'ingressos	0	
· d'operacions comercials	0	
· de recursos d'altres ens públics	0	
· d'operacions no pressupostàries	0	
(-) pagam. pendents aplicació definitiva	0	
3. Fons líquids en la tresoreria		1.800
4. Altres		0
5. Romanent de tresoreria afectat a despeses amb finançament afectat		0
6. Romanent de tresoreria per a despeses generals (1-2+3+4-5)		4.749
7. Romanent de tresoreria total (1-2+3+4=5+6)		4.749

Imports en euros, arrodonits.

Consorci Organitzador del Fòrum Universal de les Cultures Barcelona 2004

Exercici 2002

Liquidació pressupostària

	PREVISIÓ				EXECUCIÓ					
	Inicial	Modificació	(a)	Definitiva	Liquidació	(b)	(c)	Cobrat	(d)	Pend. cobr.
1. Capítols ingressos										
1. Impostos directes	0	0	0,0	0	0	0,0	0,0	0	0,0	0
2. Impostos indirectes	0	0	0,0	0	0	0,0	0,0	0	0,0	0
3. Taxes i altres ingressos	0	0	0,0	0	0	0,0	0,0	0	0,0	0
4. Transferències corrents	11.160.929	0	0,0	11.160.929	10.843.788	74,9	97,1	10.843.788	100,0	0
5. Ingressos patrimonials	60	0	0,0	60	73	0,0	121,6	73	100,0	0
6. Alienació invers. reals	0	0	0,0	0	0	0,0	0,0	0	0,0	0
7. Transferències capital	3.777.434	0	0,0	3.777.434	3.619.052	25,0	95,8	3.619.052	100,0	0
8. Variació actius financers	0	2.945	***,*	2.945	0	0,0	0,0	0	0,0	0
9. Variació passius financers	0	0	0,0	0	0	0,0	0,0	0	0,0	0
Total ingressos	14.938.423	2.945	0,0	14.941.368	14.462.913	100,0	96,7	14.462.913	100,0	0
2. Capítols despeses										
1. Remuneració personal	0	0	0,0	0	0	0,0	0,0	0	0,0	0
2. Compres béns i serveis	3.005	2.945	98,0	5.950	2.945	0,0	49,4	2.945	100,0	0
3. Interessos	60	0	0,0	60	0	0,0	0,0	0	0,0	0
4. Transferències corrents	11.157.924	0	0,0	11.157.924	10.841.306	74,9	97,1	10.841.306	100,0	0
6. Inversions reals	0	0	0,0	0	0	0,0	0,0	0	0,0	0
7. Transferències capital	3.777.434	0	0,0	3.777.434	3.619.052	25,0	95,8	3.619.052	100,0	0
8. Variació actius financers	0	0	0,0	0	0	0,0	0,0	0	0,0	0
9. Variació passius financers	0	0	0,0	0	0	0,0	0,0	0	0,0	0
Total despeses	14.938.423	2.945	0,0	14.941.368	14.463.303	100,0	96,8	14.463.303	100,0	0
3. Situació econòmica										
Total ingressos	14.938.423	2.945	0,0	14.941.368	14.462.913		96,7	14.462.913	100,0	0
Total despeses	14.938.423	2.945	0,0	14.941.368	14.463.303		96,8	14.463.303	100,0	0
Diferències	0	0		0	-390			-390		0

Imports en euros, arrodonits.

Percentatges: (a) Índex de modificació; (b) Estructura de la liquidació; (c) Grau d'execució del pressupost; (d) Grau de realització del cobrat/pagat.

Resultat pressupostari

1. Drets reconeguts nets	14.462.913	
2. Obligacions reconegudes netes	14.463.303	
3. Resultat pressupostari		-390
4. Desviacions positives de finançament	0	
5. Desviacions negatives de finançament	0	
6. Despeses finançades amb romanent de tresoreria	2.945	
7. Resultat d'operacions comercials	0	
8. Altres	0	
Resultat pressupostari ajustat (3-4+5+6+7+8)		2.555

Imports en euros, arrodonits.

Estat del romanent de tresoreria

1. Deutors pendents de cobrament	0
· del pressupost corrent	0
· de pressupostos tancats	0
· d'operacions comercials	0
· de recursos d'altres ens públics	0
· d'operacions no pressupostàries	0
(-) saldos de dubtós cobrament	0
(-) cobram. pendents aplicació definitiva	0
2. Creditors pendents de pagament	0
· del pressupost corrent	0
· de pressupostos tancats	0
· del pressupost d'ingressos	0
· d'operacions comercials	0
· de recursos d'altres ens públics	0
· d'operacions no pressupostàries	0
(-) pagam. pendents aplicació definitiva	0
3. Fons líquids en la tresoreria	4.359
4. Altres	0
5. Romanent de tresoreria afectat a despeses amb finançament afectat	0
6. Romanent de tresoreria per a despeses generals (1-2+3+4-5)	4.359
7. Romanent de tresoreria total (1-2+3+4-5+6)	4.359

Imports en euros, arrodonits.

Consorci Organitzador del Fòrum Universal de les Cultures Barcelona 2004

Exercici 2003

Liquidació pressupostària

	PREVISIÓ				EXECUCIÓ					
	Inicial	Modificació	(a)	Definitiva	Liquidació	(b)	(c)	Cobrat	(d)	Pend. cobr.
1. Capítols ingressos										
1. Impostos directes	0	0	0,0	0	0	0,0	0,0	0	0,0	0
2. Impostos indirectes	0	0	0,0	0	0	0,0	0,0	0	0,0	0
3. Taxes i altres ingressos	0	0	0,0	0	0	0,0	0,0	0	0,0	0
4. Transferències corrents	37.858.541	-120.200	-0,3	37.738.341	37.738.332	68,6	100,0	37.738.332	100,0	0
5. Ingressos patrimonials	60	104	173,3	164	173	0,0	105,4	173	100,0	0
6. Alienació invers. reals	0	0	0,0	0	0	0,0	0,0	0	0,0	0
7. Transferències capital	17.126.234	120.200	0,7	17.246.434	17.246.434	31,3	100,0	17.246.434	100,0	0
8. Variació actius financers	0	2.555	***,*	2.555	0	0,0	0,0	0	0,0	0
9. Variació passius financers	0	0	0,0	0	0	0,0	0,0	0	0,0	0
Total ingressos	54.984.835	2.659	0,0	54.987.494	54.984.939	100,0	99,9	54.984.939	100,0	0
2. Capítols despeses										
1. Remuneració personal	0	0	0,0	0	0	0,0	0,0	0	0,0	0
2. Compres béns i serveis	3.605	2.015	55,8	5.620	2.555	0,0	45,4	2.555	100,0	0
3. Interessos	60	-30	-50,0	30	30	0,0	100,0	30	100,0	0
4. Transferències corrents	37.854.936	-119.526	-0,3	37.735.410	37.735.410	68,6	100,0	37.735.410	100,0	0
6. Inversions reals	0	0	0,0	0	0	0,0	0,0	0	0,0	0
7. Transferències capital	17.126.234	120.200	0,7	17.246.434	17.246.434	31,3	100,0	17.246.434	100,0	0
8. Variació actius financers	0	0	0,0	0	0	0,0	0,0	0	0,0	0
9. Variació passius financers	0	0	0,0	0	0	0,0	0,0	0	0,0	0
Total despeses	54.984.835	2.659	0,0	54.987.494	54.984.429	100,0	99,9	54.984.429	100,0	0
3. Situació econòmica										
Total ingressos	54.984.835	2.659	0,0	54.987.494	54.984.939		99,9	54.984.939	100,0	0
Total despeses	54.984.835	2.659	0,0	54.987.494	54.984.429		99,9	54.984.429	100,0	0
Diferències	0	0		0	510			510		0

Imports en euros, arrodonits.

Percentatges: (a) Índex de modificació; (b) Estructura de la liquidació; (c) Grau d'execució del pressupost; (d) Grau de realització del cobrat/pagat.

Resultat pressupostari

1. Drets reconeguts nets	54.984.939	
2. Obligacions reconegudes netes	54.984.429	
3. Resultat pressupostari		510
4. Desviacions positives de finançament	0	
5. Desviacions negatives de finançament	0	
6. Despeses finançades amb romanent de tresoreria	2.555	
7. Resultat d'operacions comercials	0	
8. Altres	0	
Resultat pressupostari ajustat (3-4+5+6+7+8)		3.065

Imports en euros, arrodonits.

Estat del romanent de tresoreria

1. Deutors pendents de cobrament		0
· del pressupost corrent		0
· de pressupostos tancats		0
· d'operacions comercials		0
· de recursos d'altres ens públics		0
· d'operacions no pressupostàries		0
(-) saldos de dubtós cobrament		0
(-) cobram. pendents aplicació definitiva		0
2. Creditors pendents de pagament		0
· del pressupost corrent		0
· de pressupostos tancats		0
· del pressupost d'ingressos		0
· d'operacions comercials		0
· de recursos d'altres ens públics		0
· d'operacions no pressupostàries		0
(-) pagam. pendents aplicació definitiva		0
3. Fons líquids en la tresoreria		4.869
4. Altres		0
5. Romanent de tresoreria afectat a despeses amb finançament afectat		0
6. Romanent de tresoreria per a despeses generals (1-2+3+4-5)		4.869
7. Romanent de tresoreria total (1-2+3+4=5+6)		4.869

Imports en euros, arrodonits.

Consorci Organitzador del Fòrum Universal de les Cultures Barcelona 2004

Exercici 2004

Liquidació pressupostària

	PREVISIÓ				EXECUCIÓ					
	Inicial	Modificació	(a)	Definitiva	Liquidació	(b)	(c)	Cobrat	(d)	Pend. cobr.
1. Capítols ingressos										
1. Impostos directes	0	0	0,0	0	0	0,0	0,0	0	0,0	0
2. Impostos indirectes	0	0	0,0	0	0	0,0	0,0	0	0,0	0
3. Taxes i altres ingressos	0	0	0,0	0	0	0,0	0,0	0	0,0	0
4. Transferències corrents	130.240.349	-63.086.427	-48,4	67.153.922	67.153.922	44,7	100,0	66.739.922	99,3	414.000
5. Ingressos patrimonials	60	367	611,6	427	427	0,0	100,0	427	100,0	0
6. Alienació invers. reals	0	0	0,0	0	0	0,0	0,0	0	0,0	0
7. Transferències capital	0	29.521.250	***,*	29.521.250	29.521.250	19,6	100,0	29.521.250	100,0	0
8. Variació actius financers	0	3.065	***,*	3.065	0	0,0	0,0	0	0,0	0
9. Variació passius financers	0	53.311.420	***,*	53.311.420	53.311.420	35,5	100,0	53.311.420	100,0	0
Total ingressos	130.240.409	19.749.675	15,1	149.990.084	149.987.019	100,0	99,9	149.573.019	99,7	414.000
2. Capítols despeses										
1. Remuneració personal	0	0	0,0	0	0	0,0	0,0	0	0,0	0
2. Compres béns i serveis	3.400	3.065	90,1	6.465	3.065	0,0	47,4	3.065	100,0	0
3. Interessos	60	332.190	***,*	332.250	332.250	0,2	100,0	332.250	100,0	0
4. Transferències corrents	130.236.949	-41.884.304	-32,1	88.352.645	88.352.645	58,9	100,0	87.806.705	99,3	545.940
6. Inversions reals	0	0	0,0	0	0	0,0	0,0	0	0,0	0
7. Transferències capital	0	42.298.724	***,*	42.298.724	42.298.724	28,2	100,0	42.177.524	99,7	121.200
8. Variació actius financers	0	0	0,0	0	0	0,0	0,0	0	0,0	0
9. Variació passius financers	0	19.000.000	***,*	19.000.000	19.000.000	12,6	100,0	19.000.000	100,0	0
Total despeses	130.240.409	19.749.675	15,1	149.990.084	149.986.684	100,0	99,9	149.319.544	99,5	667.140
3. Situació econòmica										
Total ingressos	130.240.409	19.749.675	15,1	149.990.084	149.987.019		99,9	149.573.019	99,7	414.000
Total despeses	130.240.409	19.749.675	15,1	149.990.084	149.986.684		99,9	149.319.544	99,5	667.140
Diferències	0	0		0	335			253.475		-253.140

Imports en euros, arrodonits.

Percentatges: (a) Índex de modificació; (b) Estructura de la liquidació; (c) Grau d'execució del pressupost; (d) Grau de realització del cobrat/pagat.

Resultat pressupostari

1. Drets reconeguts nets	149.987.019	
2. Obligacions reconegudes netes	149.986.684	
3. Resultat pressupostari		335
4. Desviacions positives de finançament	0	
5. Desviacions negatives de finançament	0	
6. Despeses finançades amb romanent de tresoreria	3.065	
7. Resultat d'operacions comercials	0	
8. Altres	0	
Resultat pressupostari ajustat (3-4+5+6+7+8)		3.400

Imports en euros, arrodonits.

Estat del romanent de tresoreria

1. Deutors pendents de cobrament		18.735
· del pressupost corrent	414.000	
· de pressupostos tancats	0	
· d'operacions comercials	0	
· de recursos d'altres ens públics	0	
· d'operacions no pressupostàries	0	
(-) saldos de dubtós cobrament	0	
(-) cobram. pendents aplicació definitiva	395.265	
2. Creditors pendents de pagament		667.140
· del pressupost corrent	667.140	
· de pressupostos tancats	0	
· del pressupost d'ingressos	0	
· d'operacions comercials	0	
· de recursos d'altres ens públics	0	
· d'operacions no pressupostàries	0	
(-) pagam. pendents aplicació definitiva	0	
3. Fons líquids en la tresoreria		653.609
4. Altres		0
5. Romanent de tresoreria afectat a despeses amb finançament afectat		0
6. Romanent de tresoreria per a despeses generals (1-2+3+4-5)		5.204
7. Romanent de tresoreria total (1-2+3+4=5+6)		5.204

Imports en euros, arrodonits.

Sindicatura de Comptes de Catalunya
Av. Litoral, 12-14
08005 Barcelona
Tel. +34 93 270 11 61
Fax +34 93 270 15 70
sindicatura@sindicatura.cat
www.sindicatura.cat

Elaboració del document PDF: juliol de 2014

Número de dipòsit legal de la versió enquadernada
d'aquest informe: DL B 15729-2014