

CONSORCIO HOSPITAL GENERAL UNIVERSITARIO DE
VALENCIA (CHGUV)

Consorcio Hospital Universitario de Valencia. Ejercicio 2013

31

1. OBJETIVOS

En virtud de lo dispuesto en el artículo 8.3 de la Ley de la Generalitat
Valenciana 6/1985, de 11 de mayo, de Sindicatura de Comptes, y de
acuerdo con lo previsto en el Programa Anual de Actuación de 2014, la
fiscalización efectuada ha tenido por objeto determinar si los gastos de
personal registrados en las cuentas anuales del ejercicio 2013 del
Consorcio Hospital General Universitario de Valencia (Consorcio o
CHGUV) se presentan adecuadamente, de acuerdo con los principios
contables que le son de aplicación, así como verificar el cumplimiento de
la legalidad vigente en la gestión de los fondos públicos durante el citado
ejercicio en relación con dichos gastos.

Asimismo, la fiscalización ha incluido la revisión y evaluación de
determinados aspectos del sistema de gestión y control interno del
CHGUV relacionados con los gastos de personal. A este respecto, se ha
realizado una fiscalización específica cuyos resultados se recogen en el
Informe de auditoría de los sistemas de información y de control interno:
controles generales y gestión de nómina. En los diferentes apartados de este
Informe se señalan aquellas situaciones que deberán ser objeto de
atención y mejora por parte de los órganos responsables del Consorcio.

2. ALCANCE DE LA FISCALIZACIÓN

2.1 Revisión financiera

Las cuentas anuales del CHGUV están formadas por el balance a 31 de
diciembre de 2013, la cuenta del resultado económico-patrimonial, el
estado de la liquidación del presupuesto y la memoria correspondientes
al ejercicio terminado en dicha fecha y se adjuntan íntegramente, junto
con el informe de auditoría, en el anexo de este Informe.

El informe de auditoría del ejercicio 2013 es el resultado de la auditoría
de cuentas anuales efectuada tras el contrato de prestación de servicios
del Consorcio con una firma privada. En este informe se expresa una
opinión sin salvedades, si bien se destacan las siguientes cuestiones
relevantes:

‐ Existencia de un fondo de maniobra negativo de 4,1 millones de euros
motivado por la falta de recursos financieros y económicos necesarios para
hacer frente a los pagos y obligaciones contraídas con terceros. El resultado
del ejercicio presenta unas pérdidas de 15,3 millones de euros y el
remanente de tesorería, un déficit de 7,5 millones de euros; habiéndose
elaborado las cuentas anuales de acuerdo con el principio de gestión
continuada por el apoyo institucional de la Diputación y la Generalitat.

‐ Dada la situación anterior, los responsables del Consorcio deben iniciar las
acciones necesarias para restablecer el equilibrio financiero y
presupuestario teniendo en cuenta, además, la incertidumbre acerca de los

Consorcio Hospital Universitario de Valencia. Ejercicio 2013

32

reintegros pendientes de las liquidaciones negativas de 2008 y 2009,
derivados del Plan de Ajuste entre el Ministerio de Administraciones
Públicas y la Diputación de Valencia y su repercusión futura para el
Consorcio, que al cierre del ejercicio se desconocen.

De acuerdo con lo previsto en el artículo 7.3 de sus Estatutos, el 31 de
marzo de 2014 el director gerente elevó al presidente del Consejo de
Gobierno una propuesta de cuentas anuales comprensiva del balance, la
cuenta del resultado económico-patrimonial, la liquidación del
presupuesto y el inventario de bienes. Posteriormente, el 31 de mayo de
2014 el director gerente formuló las cuentas anuales definitivas, con
alguna variación poco significativa con respecto a las anteriormente
formuladas, e incluyendo la memoria.

Estas cuentas, aprobadas por el Consejo de Gobierno el 12 de junio de
2014, han sido remitidas por la Intervención General de la Generalitat a
esta Sindicatura el pasado 1 de agosto de 2014, como se indica en el
apartado 5.1 a).

Conforme a los objetivos descritos en el apartado 1, la fiscalización
efectuada ha consistido en revisar la adecuada aplicación de la
normativa contable y de gestión relacionada con los gastos de personal
correspondientes a la plantilla del CHGUV, incluidos en la nómina
pagada por la Entidad.

Por lo tanto, no se han incluido en el alcance de la fiscalización las
nóminas pagadas por la Conselleria de Sanidad (personal que presta sus
servicios en los diversos centros del Departamento de Salud nº 9,
incluidos en la encomienda de gestión al CHGUV y personal que presta
sus servicios total o parcialmente en el Consorcio) ni las nóminas
correspondientes al personal docente con plaza vinculada en el Hospital,
cuya nómina es pagada por la Universidad de Valencia y compensada
por el CHGUV mediante transferencias corrientes.

Asimismo, la fiscalización efectuada ha consistido en comprobar la
adecuada formalización, aprobación y rendición de las cuentas anuales,
mediante la realización de los procedimientos de auditoría recogidos en
la sección 891 del “Manual de fiscalización” de la Sindicatura de
Comptes.

De acuerdo con lo anterior, se han efectuado las pruebas de auditoría
financiera que se han considerado pertinentes de acuerdo con los
“Principios y normas de auditoría del sector público”, elaborados por la
Comisión de Coordinación de los Órganos Públicos de Control Externo
del Estado Español y con las “Normas técnicas de fiscalización”
aprobadas por el Consell de la Sindicatura recogidas en el “Manual de
fiscalización”. Estos procedimientos han consistido en la realización de
pruebas selectivas, revisión del control interno y demás técnicas de

Consorcio Hospital Universitario de Valencia. Ejercicio 2013

33

auditoría que han sido de aplicación en este caso, considerando los
objetivos perseguidos y el alcance anteriormente señalado.

2.2 Revisión del cumplimiento de la legalidad

Conforme a los objetivos de la fiscalización señalados en el apartado 1, y
con el enfoque descrito en el apartado 2.1, se ha revisado el
cumplimiento, por parte del CHGUV, de la legalidad vigente de aplicación
a la gestión de los fondos públicos en relación con las áreas fiscalizadas
durante el ejercicio terminado el 31 de diciembre de 2013.

Dicha revisión ha consistido en verificar, mediante pruebas selectivas, el
cumplimiento de los aspectos relevantes establecidos fundamentalmente
en la normativa de carácter general que se relaciona en la Introducción al
volumen de consorcios incluidos en la Ley 11/2012, de 27 de diciembre, de
Presupuestos de la Generalitat para el ejercicio 2013 del Informe de
fiscalización de la Cuenta General de la Generalitat del ejercicio 2013, así
como en la siguiente normativa propia del CHGUV:

- Convenio de colaboración de 26 de diciembre de 2001, modificado el
29 de marzo de 2006, entre la Conselleria de Sanidad de la
Generalitat Valenciana y la Diputación de Valencia para crear un
consorcio para gestar el Hospital General Universitario de Valencia.

- Convenio de colaboración de 26 de diciembre de 2006, entre la
Agencia Valenciana de Salud y el Consorcio Hospital General
Universitario de Valencia, que regula la encomienda de gestión de
los centros sanitarios dependientes directamente de la Agencia
Valenciana de la Salud del Departamento de Salud número 9 al
Consorcio Hospital General Universitario de Valencia.

- Estatutos refundidos del Consorcio Hospital General Universitario
de Valencia, de 29 de marzo de 2006.

- Reglamento Orgánico y Funcional del Consorcio Hospital General
Universitario de Valencia, aprobado por el Consejo de Gobierno el
18 de octubre de 2012.

- III Convenio colectivo, de 5 de marzo de 2010.

- Acuerdo del Consejo de Gobierno de 12 de diciembre de 2003, de
delegación de competencias en materia de personal, contratación y
gestión económica.

- Resolución de 27 de diciembre de 2012 del director gerente, por la
que se aprueban las normas reguladoras para la provisión temporal
y la constitución de bolsas de trabajo.

Consorcio Hospital Universitario de Valencia. Ejercicio 2013

34

3. CONCLUSIONES GENERALES

3.1 Revisión financiera

Como resultado del trabajo efectuado, con el alcance señalado en el
apartado 2.1, se han puesto de manifiesto los siguientes hechos o
circunstancias que afectan o podrían afectar de forma significativa a la
adecuación de las áreas fiscalizadas a los principios contables de
aplicación y a la adecuada presentación de las cuentas anuales:

a) Los presupuestos del CHGUV del ejercicio 2013 no reflejan las
previsiones iniciales de ingresos y gastos recogidas en los estados
de ingresos y gastos aprobados mediante la Ley de Presupuestos de
la Generalitat del ejercicio 2013, como se indica en el apartado 5.1
b).

b) El Consorcio no ha contabilizado los reintegros de las liquidaciones
negativas definitivas de las aportaciones con cargo a los
Presupuestos Generales del Estado correspondientes a los ejercicios
2008 y 2009, que a 31 de diciembre de 2013, ascendían a 25.164.511
euros. En consecuencia, el saldo de las partidas del balance
“Resultado de ejercicios anteriores” y “Acreedores no
presupuestarios” deberían reducirse e incrementarse,
respectivamente, en el citado importe, como se indica en el
apartado 5.1 d).

c) Para una adecuada interpretación del resultado presupuestario del
ejercicio, que ha ascendido a 2.590.986 euros, hay que tener en
cuenta que el CHGUV no ha imputado al presupuesto del ejercicio
2013, gastos realizados en el mismo por importe de 19.735.012
euros. La contabilización presupuestaria de estos gastos habría
originado un resultado presupuestario negativo de 17.144.026 euros.

Por su parte, el remanente de tesorería que detalla la nota 4.14.4 de
la memoria recoge inadecuadamente estas obligaciones como
“Obligaciones pendientes de pago del presupuesto corriente”,
cuando sólo han sido registradas con cargo a la cuenta del resultado
económico patrimonial con abono a la cuenta “Acreedores por
obligaciones no presupuestarias”. Todo ello, sin perjuicio de que la
memoria explique suficientemente la incidencia de los referidos
gastos en esta magnitud presupuestaria, como se indica en el
apartado 5.1 e).

d) Tal como se muestra en el apartado 5.2 h), como consecuencia del
inadecuado tratamiento contable de ciertos conceptos retributivos,
las partidas “Resultados de ejercicios anteriores” y “Gastos de
personal” deben reducirse en 2.124.690 euros y 195.655 euros,
respectivamente, e incrementarse el saldo de “Acreedores
presupuestarios” en 1.929.035 euros.

Consorcio Hospital Universitario de Valencia. Ejercicio 2013

35

Adicionalmente, se indican a continuación otros aspectos de interés
puestos de manifiesto en el curso de la fiscalización efectuada:

e) Del balance y la cuenta del resultado económico patrimonial se
desprende que a 31 de diciembre de 2013 el Consorcio tenía un
fondo de maniobra negativo de 4.122.343 euros (sin tener en cuenta
el efecto de la contabilización de la deuda con la Diputación, por las
liquidaciones de las aportaciones del Estado de ejercicios
anteriores) y que las pérdidas del ejercicio ascendían a 15.357.433
euros. Además, como se indica en el apartado c) anterior, la
contabilización con cargo al presupuesto del ejercicio 2013 de las
obligaciones registradas en la cuenta 409 habría supuesto un
resultado presupuestario negativo de 17.144.026 euros y un
remanente de tesorería negativo de 7.536.560 euros.

La insuficiencia presupuestaria del CHGUV que se desprende de las
magnitudes anteriores así como sus necesidades de financiación
aconsejan la elaboración de un informe de gestión sobre las causas
del desequilibrio y, en su caso, un plan de saneamiento en el que se
indicaran las medidas correctoras a fin de garantizar su
sostenibilidad financiera, como se indica en el apartado 5.1 f).

f) El CHGUV debería regular con suficiente detalle y claridad el
régimen presupuestario al que se encuentra sujeto, sus dotaciones
presupuestarias y grado de vinculación, así como su sujeción a las
previsiones normativas contenidas en la Ley de Hacienda Pública de
la Generalitat.

3.2 Revisión del cumplimiento de la legalidad

Como resultado del trabajo efectuado, con el alcance descrito en el
apartado 2.2, se han puesto de manifiesto durante el ejercicio 2013 los
siguientes incumplimientos significativos de la normativa aplicable a la
gestión de los fondos públicos, en relación con las áreas fiscalizadas:

a) Los presupuestos del CHGUV fueron aprobados por el Consejo de
Gobierno el 25 de abril de 2013, fuera del plazo previsto en el
artículo 7.3 de sus Estatutos, que establece como plazo máximo el
31 de diciembre del año anterior (apartado 5.1 a).

b) El Consorcio no se ha atenido a lo dispuesto en el artículo 11.5.3 del
convenio colectivo, ni a lo dispuesto en la Ley 10/2010 en relación
con el cumplimiento de los principios de publicidad, igualdad,
mérito y capacidad en la provisión de los tres puestos de trabajo
que se indican en el apartado 5.2 e).

c) La contratación temporal de carácter excepcional, que se regula en
el artículo 18 de las normas reguladoras para la provisión temporal
y la constitución de bolsas de trabajo, no se atiene a los principios

Consorcio Hospital Universitario de Valencia. Ejercicio 2013

36

generales de acceso al empleo público, de publicidad, igualdad,
mérito y capacidad previstos en el convenio colectivo vigente y en
la Ley 10/2010 (apartado 5.2 f).

En virtud de dicho artículo, se han contratado 12 trabajadores
durante el ejercicio 2013 sin que haya sido debidamente justificada
la excepcionalidad prevista en el mismo (apartado 5.2 g).

d) Durante 2013 se han efectuado 16 contratos temporales sin la
realización de ningún procedimiento selectivo previo, como se
indica en el apartado 5.2 g), incumpliéndose de esta forma lo
previsto en el artículo 12 del convenio.

e) Como se indica en el apartado 5.2 h), no consta que el Consorcio
haya autorizado la cesión de una empleada a la Conselleria de
Sanidad que ha prestado servicios durante el ejercicio 2013 en dicha
Conselleria y cuyas retribuciones han sido satisfechas por el
Consorcio.

Adicionalmente, se indican a continuación otros aspectos de interés
puestos de manifiesto en el curso de la fiscalización efectuada:

f) Las funciones a desempeñar por cada uno de los puestos de trabajo
previstos en la plantilla orgánica a la que se hace referencia en el
apartado 5.2 c) deberían haber sido previamente definidas en la
clasificación de puestos a efectuar por el Consorcio, atendiendo a lo
dispuesto en el artículo 35.3 de la Ley 10/2010.

g) El Reglamento Orgánico y Funcional del CHGUV debería modificarse
para su adaptación a las exigencias que se exponen en el apartado
5.2 d) en relación con el sistema de asignación de funciones, a fin de
respetar los principios legalmente previstos para la provisión de
puestos de trabajo.

h) En 2013 el CHGUV realizó aportaciones al plan de pensiones,
correspondientes a los ejercicios 2006 a 2011, por importe de
1.057.746 euros, en virtud de su adhesión al plan de pensiones de
los empleados públicos de la Generalitat que se formaliza en ese
año, como se indica en el apartado 5.2 h). Estas aportaciones no
debieron haberse efectuado, a la espera de que se levantara la
suspensión temporal prevista en la Ley de Presupuestos de la
Generalitat para el ejercicio 2013 y actuar entonces en
consecuencia, según lo que se disponga legalmente.

Consorcio Hospital Universitario de Valencia. Ejercicio 2013

37

4. INFORMACIÓN GENERAL

4.1 Régimen jurídico

Naturaleza jurídica y objeto

Mediante el convenio de colaboración entre la Conselleria de Sanidad y
la Diputación Provincial de Valencia, de 26 de diciembre de 2001, se
constituye el Consorcio Hospital General Universitario de Valencia y se
aprueban sus Estatutos, iniciándose su actividad el día 1 de enero de
2002.

El 29 de marzo de 2006 se suscribe un nuevo convenio de colaboración
entre la Conselleria de Sanidad y la Diputación de Valencia, en el que las
partes reflejan la necesidad de ajustar algunos aspectos del convenio
inicial con el objeto de profundizar en el modelo de gestión
descentralizada, actualizando cuestiones relativas al patrimonio del
Consorcio, su financiación, el régimen jurídico de su personal y otros
aspectos formales y de adecuación a la planificación sanitaria. Además,
se acuerda la publicación de los Estatutos refundidos del Consorcio al
objeto de integrar el texto inicial y el modificado.

El 26 de diciembre de 2006, la Agencia Valenciana de Salud y el Consorcio
suscriben un convenio de colaboración a fin de regular la encomienda de
gestión de los centros sanitarios dependientes directamente de la
Agencia Valenciana de la Salud del Departamento de Salud nº 9 al
Consorcio.

El objeto del Consorcio, tal como regula el artículo 2 de sus Estatutos, es
la prestación de la asistencia y servicios sanitarios (señalados en el
anexo 2 del Convenio regulador), sociosanitarios, sociales y de desarrollo
del conocimiento, así como la participación en programas de promoción
de la salud, prevención de enfermedades y rehabilitación, todo ello en los
términos previstos en el Real Decreto 63/1995, de 20 de enero, sobre
ordenación de las prestaciones sanitarias del Sistema Nacional de Salud.

El artículo 3 de sus Estatutos establece que el CHGUV se constituye como
una entidad jurídica pública, de naturaleza institucional y de base
asociativa, dotada de personalidad jurídica plena e independiente de la
de sus miembros y capacidad de obrar para el cumplimiento de sus fines.
Asimismo, se indica que el régimen de participación de las
Administraciones Públicas consorciadas en la gestión y financiación del
Consorcio, es el establecido en el convenio de colaboración.

El artículo 4 de los Estatutos indica que el Consorcio se regirá por el
convenio regulador, por sus Estatutos, por la Ley 30/1992, de Régimen
Jurídico de las Administraciones Públicas y del Procedimiento
Administrativo Común, por la Ley 7/1985, Reguladora de las Bases de
Régimen Local, por la Ley General de Sanidad y por el Decreto Legislativo

Consorcio Hospital Universitario de Valencia. Ejercicio 2013

38

781/1986, por el que se aprueba el Texto Refundido de las Disposiciones
Legales Vigentes en Materia de Régimen Local.

La Ley 27/2013 de, 27 de diciembre, de Racionalización y Sostenibilidad
de la Administración Local, en su disposición final segunda, modifica la
disposición adicional vigésima de la Ley 30/1992, a fin de regular el
régimen jurídico de los consorcios. Esta disposición legal, en su apartado
uno, dispone que los estatutos de cada consorcio determinarán la
Administración Pública a la que estará adscrito, así como su régimen
orgánico, funcional y financiero, de acuerdo con lo previsto en sus
distintos apartados.

A fecha de realización del presente trabajo (julio de 2014) no se han
adaptado los Estatutos del CHGUV a lo dispuesto en la disposición
adicional vigésima de la Ley 30/1992, modificada por la Ley 27/2013. El
plazo de adaptación previsto en la disposición transitoria sexta de dicha
Ley finaliza el 31 de diciembre de 2014.

A este respecto, el CHGUV manifiesta que tiene previsto realizar esta
modificación antes de la referida fecha atendiendo a lo que establece la
Ley de racionalización del sector público y otras medidas
administrativas, que incluye una modificación de la Ley 15/1997, de 25 de
abril, sobre habilitación de nuevas formas de gestión del sistema
nacional de salud, al objeto de regular el régimen jurídico de los
consorcios sanitarios.

Finalmente, cabe señalar la previsión legislativa recogida en la
disposición adicional novena de la Ley 27/2013, por la cual podría quedar
sin efecto el convenio de colaboración entre la Conselleria de Sanidad y
la Diputación de Valencia en caso de no adaptarse a lo dispuesto en
dicha Ley antes del 31 de diciembre de 2014.

Régimen presupuestario y contable

El artículo 6 de los Estatutos establece que el control económico-
financiero del Consorcio será el establecido en la Ley de Hacienda Pública
de la Generalitat Valenciana para las entidades de derecho público,
mientras que el artículo 7 ordena el sometimiento del Consorcio al
régimen presupuestario, de control económico-financiero y de
contabilidad pública que para las entidades de derecho público
determina la Ley de Hacienda Pública.

La Ley 11/2012, de 27 de diciembre, de Presupuestos de la Generalitat
para el ejercicio 2013, en su preámbulo, establece que se ha incorporado
al documento presupuestario toda la información económico-financiera
relativa al sector público autonómico, incluyendo a los consorcios
participados mayoritariamente por la Generalitat. De esta forma, los
presupuestos de la Generalitat incluyen el presupuesto del Consorcio

Consorcio Hospital Universitario de Valencia. Ejercicio 2013

39

Hospital General Universitario de Valencia, para el ejercicio 2013, por
196.103.390 euros.

La citada disposición adicional vigésima de la Ley 30/1992, en su
apartado cuatro, establece que los consorcios estarán sujetos al régimen
de presupuestación, contabilidad y control de la Administración Pública
a la que estén adscritos, sin perjuicio de su sujeción a lo previsto en la
Ley Orgánica 2/2012, de 27 de abril, de Estabilidad Presupuestaria y
Sostenibilidad Financiera. Se añade que, en todo caso, se llevará a cabo
una auditoría de las cuentas anuales que será responsabilidad del órgano
de control de la Administración a la que se haya adscrito el consorcio.
Los consorcios deberán formar parte de los presupuestos e incluirse en la
Cuenta General de la Administración Pública de adscripción.

Régimen de financiación

Según establece el Convenio de 26 de diciembre de 2001 entre la
Diputación de Valencia y la Conselleria de Sanidad de la Generalitat,
modificado el 29 de marzo de 2006, el CHGUV contará con las siguientes
aportaciones económicas (cláusula tercera, apartado 1):

a) De la Generalitat, mediante la consignación prevista en la Ley de
Presupuestos de cada ejercicio, calculada de acuerdo con el sistema
de financiación per capita de la Conselleria. A tal efecto, se
considerará tanto las aportaciones previstas por la Diputación,
como la cuantía del presupuesto de las unidades asistenciales del
Departamento de Salud 9, dependientes directamente de la
Conselleria.

Esta aportación será establecida y modificada, en su caso, por la
Conselleria de Sanidad, en función de la existencia de crédito
adecuado y suficiente en los presupuestos anuales de la
Generalitat. Los pagos con cargo a la misma está previsto que se
efectúen previa presentación por el Consorcio de la factura
correspondiente. Además, con cargo a dicha aportación, la
Conselleria de Sanidad efectúa los pagos correspondientes a los
gastos de personal del Departamento de Salud 9.

b) De la Diputación de Valencia. Esta aportación se fija en 6.010.121
euros para cada ejercicio presupuestario.

Además, la Diputación transferirá al CHGUV los fondos recibidos
del Ministerio de Hacienda y Administraciones Públicas por la
participación en fondos de dicho Ministerio.

Régimen jurídico del personal

El artículo 8 de los Estatutos establece que el personal del Consorcio se
clasificará de acuerdo con la naturaleza de los puestos de trabajo de su

Consorcio Hospital Universitario de Valencia. Ejercicio 2013

40

plantilla, en los regímenes y grupos de clasificación previstos en la
normativa básica del Estado.

El III Convenio Colectivo del CHGUV, que regula las condiciones de
trabajo del personal al servicio del Consorcio, ha estado vigente durante
el ejercicio 2013.

La Ley de Presupuestos de la Generalitat del ejercicio 2013, en su artículo
23, incluye los consorcios en el ámbito subjetivo de aplicación del
régimen retributivo del personal al servicio del sector público valenciano,
por lo que al CHGUV le será de aplicación lo dispuesto en los artículos 23
a 34 de dicha Ley.

Dado que se trata de un consorcio del sector público autonómico, esta
Sindicatura considera que se le debe aplicar la Ley 10/2010, de 9 de julio,
de la Generalitat, de Ordenación y Gestión de la Función Pública
Valenciana.

Finalmente, cabe señalar que la ya citada disposición adicional vigésima
de la Ley 30/1992 (apartado 5) establece que el personal al servicio de los
consorcios podrá ser funcionario o laboral procedente exclusivamente de
una reasignación de puestos de trabajo de las Administraciones
participantes, su régimen jurídico será el de la Administración Pública de
adscripción y sus retribuciones en ningún caso podrán superar las
establecidas para puestos de trabajo equivalentes en aquélla.

5. COMENTARIOS SOBRE LOS ASPECTOS MÁS IMPORTANTES DE LAS
ÁREAS REVISADAS

5.1 Aspectos generales

a) Rendición de cuentas

Como se indica en el apartado 4.1, el CHGUV se encuentra adscrito
a la Generalitat. Además, tal como establecen sus Estatutos, el
Consorcio está sometido al régimen de contabilidad pública que
para las entidades de derecho público establece la Ley de Hacienda
Pública de la Generalitat. En consecuencia, a tenor de lo previsto en
el artículo 66 de dicha Ley, la sujeción al régimen de contabilidad
pública conlleva la obligación de rendir cuentas a la Sindicatura de
Comptes a través de la Intervención General.

No obstante lo anterior, la Intervención General de la Generalitat, a
diferencia de ejercicios anteriores, no ha considerado al Consorcio
como entidad pública sujeta a su ámbito de actuación, por lo que no
ha sido incluida en el plan anual de auditorías y sus cuentas no han
sido integradas en la Cuenta General de la Generalitat, si bien han
sido remitidas a esta Sindicatura el pasado 1 de agosto de 2014.

Consorcio Hospital Universitario de Valencia. Ejercicio 2013

41

b) Presupuesto del ejercicio 2013

Los Presupuestos de la Generalitat del ejercicio 2013 integran, a
diferencia de ejercicios anteriores, los presupuestos de los
consorcios participados mayoritariamente por la Generalitat, entre
los que se encuentra el CHGUV, tal como establece el artículo 1 de
la Ley 11/2012, de Presupuestos de la Generalitat para 2013
(LPGV2013).

Los presupuestos del CHGUV fueron aprobados por el Consejo de
Gobierno el 25 de abril de 2013, fuera del plazo previsto en el
artículo 7.3 de sus Estatutos que establece como plazo máximo el 31
de diciembre del año anterior.

Cabe añadir que los presupuestos del ejercicio 2014 fueron
aprobados por el órgano de gobierno del Consorcio el 19 de
diciembre de 2013, dentro del referido plazo máximo.

Las dotaciones de gastos aprobadas en la LPGV2013 han sido de
196.103.390 euros, mientras que los presupuestos aprobados por el
Consorcio contemplan unas previsiones iniciales de 175.609.903
euros, como se detalla en el siguiente cuadro elaborado en euros:

Capítulo Presupuesto de ingresos Previsiones
LPG2013

Previsiones
iniciales

3 Tasas y otros ingresos 115.918.600 71.069.202

4
Transferencias corrientes
Diputación Valencia

79.861.550 104.192.337

5 Ingresos patrimoniales 92.240 117.364

8 Activos financieros 231.000 231.000

 TOTAL 196.103.390 175.609.903

Capítulo Presupuesto de gastos
Previsiones

LPG2013
Créditos
iniciales

1 Gastos de personal 110.572.250 110.572.250

2 Gastos de funcionamiento 75.891.100 55.397.622

3 Gastos financieros 985.730 985.725

4 Transferencias corrientes 1.000.000 1.000.000

6 Inversiones reales 7.654.310 7.654.306

 TOTAL 196.103.390 175.609.903

Cuadro 1

El estado de ingresos incluye en el capítulo 3, la aportación
económica prevista en la cláusula tercera del convenio con la
Conselleria de Sanidad (apartado 4.1), por importe de 115.000.000 de
euros. Mediante la Resolución de dicha Conselleria, de fecha 15 de
marzo de 2013, se acuerda disponer crédito de forma parcial a favor
del Consorcio por importe de 93.998.213 euros y, posteriormente,

Consorcio Hospital Universitario de Valencia. Ejercicio 2013

42

mediante Resolución de 26 de marzo de 2013, se acuerda limitar
esta aportación a 67.346.799 euros, una vez realizados los cálculos a
que se refiere la cláusula segunda del convenio, sobre el método de
cálculo de la financiación per capita del ejercicio 2013. Este importe
es el que figura en los presupuestos del Consorcio.

El capítulo 4 del estado de ingresos recoge el importe previsto en
concepto de transferencias a recibir de la Diputación Provincial de
Valencia, por un importe conjunto de 79.861.550 euros, mientras
que los presupuestos del Consorcio recogen como previsiones
iniciales un importe de 104.192.337 euros.

La memoria de los presupuestos del Consorcio explica que cálculos
posteriores a la aprobación del Presupuesto de la Generalitat, han
modificado la aportación de la Conselleria de Sanidad, minorando la
previsión de los ingresos del Consorcio en un 41,94% respecto del ejercicio
anterior, por lo que resulta necesario reajustar sus estados contables de
ingresos y gastos a fin de mantener el equilibrio presupuestario.

A este respecto, cabe señalar que las previsiones iniciales del
presupuesto del Consorcio deben recoger los importes aprobados en
la LPGV2013, sin perjuicio de las modificaciones posteriores a
realizar conforme a lo previsto en la normativa presupuestaria de
aplicación. Se recomienda regular con detalle y claridad el régimen
presupuestario al que se encuentra sujeto el Consorcio, sus
dotaciones presupuestarias y grado de vinculación, así como su
sujeción a las previsiones normativas contenidas en la Ley de
Hacienda Pública de la Generalitat.

c) Liquidación del presupuesto de 2013

A continuación se muestra un resumen de la liquidación del
presupuesto del ejercicio 2013:

Capítulo Descripción
Previsiones
definitivas

Derechos
reconocidos

netos

Recaudación
neta

Derechos
pendientes de

cobro
3 Tasas y otros ingresos 71.069.202 71.499.368 43.379.851 28.119.517

4 Transferencias corrientes 104.192.337 104.395.551 96.213.700 8.181.851

5 Ingresos patrimoniales 117.364 131.839 52.693 79.146

8 Activos financieros 231.000 45.722 45.722 0
 Total 175.609.903 176.072.480 139.691.966 36.380.514

Capítulo Descripción
Créditos

definitivos

Obligaciones
reconocidas

netas
Pagos

Obligaciones
pendientes de

pago
3 Gastos de personal 105.048.037 104.503.763 102.695.400 1.808.363

4 Gastos de funcionamiento 60.921.835 60.918.794 40.793.454 20.125.340

5 Gastos financieros 985.725 916.549 900.084 16.465

8 Transferencias corrientes 1.000.000 934.095 934.095 0

6 Inversiones reales 7.654.306 6.208.292 1.697.758 4.510.534
 Total 175.609.903 173.481.494 147.020.791 26.460.702

Cuadro 2

Consorcio Hospital Universitario de Valencia. Ejercicio 2013

43

Los derechos reconocidos netos en el capítulo 3 incluyen 67.756.205
euros correspondientes a la facturación realizada por el Consorcio a
la Conselleria de Sanidad en virtud de lo previsto en la cláusula
segunda del convenio, anteriormente citada. Este importe no ha
sido objeto de la regularización a efectuar por la Conselleria de
Sanidad al final del ejercicio, una vez conocido el coste definitivo de
los gastos del personal adscrito a los centros sanitarios objeto de la
encomienda de gestión regulada en el convenio suscrito el 26 de
diciembre de 2006 entre el Consorcio y la Agencia Valenciana de
Salud, como contempla su cláusula quinta.

En el capítulo 4, se incluyen los derechos reconocidos por las
aportaciones recibidas de la Diputación provenientes del Ministerio
de Hacienda y Administraciones Públicas, por importe de 98.182.216
euros, aprobadas anualmente en las Leyes de Presupuestos
Generales del Estado (LPGE) en concepto de participación en los
ingresos del Estado, concretamente en concepto de asistencia
sanitaria.

d) Aportaciones con cargo a los Presupuestos Generales del Estado

Estas aportaciones están sometidas a una liquidación definitiva
posterior que el CHGUV imputa presupuestariamente al ejercicio en
el que se practica. Sin embargo, el reintegro de las liquidaciones
definitivas correspondientes a los ejercicios 2008 y 2009, por
importes negativos de 28.823.583 euros y 8.752.014 euros,
respectivamente, se instrumentó a través de un mecanismo de
reintegro aplazado en 60 mensualidades, establecido en las LPGE de
2010 y 2011. Este plazo se amplió a 120 mensualidades en la LPGE de
2012.

La forma de pago de estos reintegros aplazados se efectúa por
compensación con las aportaciones anuales a recibir a través de la
Diputación, sin que esta forma de pago haya sido formalizada
documentalmente. A este respecto, los importes a reintegrar a la
Diputación para su consiguiente devolución a la Administración del
Estado no se encuentran formalmente reconocidos por el CHGUV ni
registrados en su contabilidad financiera.

A 31 de diciembre de 2013, la deuda no contabilizada con la
Diputación por los importes a reintegrar correspondientes a los
ejercicios presupuestarios 2008 y 2009 asciende a un importe de
25.164.511 euros. Por tanto, en el balance debería minorarse el saldo
de “Resultado de ejercicios anteriores” en el importe anterior e
incrementarse el saldo de “Acreedores no presupuestarios”.

Además, se desconoce el efecto que sobre las cuentas anuales del
ejercicio 2013 tendría la contabilización de las liquidaciones
definitivas de los ejercicios 2012 y 2013, pendientes de resolución

Consorcio Hospital Universitario de Valencia. Ejercicio 2013

44

por el Ministerio de Hacienda y Administraciones Públicas, a fecha
de elaboración del presente Informe.

e) Resultado presupuestario y remanente de tesorería

En los siguientes cuadros se muestran el resultado presupuestario y
el remanente de tesorería del ejercicio 2013, contenidos en las
cuentas anuales, en euros:

RESULTADO PRESUESTARIO

2013
Derechos

reconocidos
netos

Obligaciones
reconocidas

netas
Importes

a.) Operaciones corrientes 176.026.758 167.273.202 8.753.557

b.) Otras operaciones no financieras 6.208.292 (6.208.292)

1. Total operaciones no financieras 176.026.758 173.481.494 2.545.265

2. Activos financieros 45.722 0 45.722

3. Pasivos financieros 0 0 0

Resultado presupuestario 176.072.480 173.481.494 2.590.986

Ajustes 0 0 0

Resultado presupuestario ajustado 2.590.986

Cuadro 3

REMANENTE DE TESORERÍA 2013

1. (+) Fondos líquidos 4.159.036

2. (+) Derechos pendientes de cobro 37.668.822

 - (+) del presupuesto corriente 36.380.514

 - (+) de presupuestos cerrados 1.004.090

 - (+) de operaciones no presupuestarias 288.214

 - (-) cobros realizados pendientes de aplicación definitiva 3.997

3. (-) Obligaciones pendientes de pago 49.364.417

 - (+) del presupuesto corriente 46.195.714

 - (+) de presupuestos cerrados 0

 - (+) de operaciones no presupuestarias 3.169.253

 - (-) pagos realizados pendientes de aplicación definitiva 550

I. Remanente de tesorería total (1 + 2 – 3) (7.536.560)

II. Saldos de dudoso cobro 0

III. Exceso de financiación afectada 0

IV. Remanente de tesorería para gastos generales (I - II - III) (7.536.560)

Cuadro 4

Las obligaciones pendientes de pago del presupuesto corriente que
se deducen de la liquidación del presupuesto han ascendido a
26.460.702 euros, mientras que las reflejadas en el estado del

Consorcio Hospital Universitario de Valencia. Ejercicio 2013

45

remanente de tesorería han sido de 46.195.714 euros. La diferencia
entre ambos importes, por 19.735.012 euros, se explica en la referida
nota 4.14.4 de la memoria donde se indica que con la finalidad de
mostrar una imagen fiel de la situación financiera y patrimonial, en
el epígrafe “Obligaciones pendientes de pago del presupuesto
corriente” se incluyen los acreedores por operaciones pendientes de
aplicar al presupuesto, dado que se trata de obligaciones
presupuestarias que deberán asumirse en ejercicios posteriores.

Por su parte, en la nota 3 de la memoria, se muestra la partida
conciliatoria de los gastos registrados en la cuenta del resultado
económico patrimonial del ejercicio 2013, por 19.735.012 euros, y no
contabilizados con cargo al presupuesto del ejercicio.

Al respecto, cabe señalar que conforme a lo previsto en el Plan
General de Contabilidad Pública de la Generalitat Valenciana, el
remanente de tesorería no debería contener las obligaciones de
carácter presupuestario no contabilizadas con cargo al presupuesto
del ejercicio, sin perjuicio de su adecuada y suficiente explicación
en la memoria, para una adecuada interpretación de esta magnitud
financiera.

Asimismo, y en coherencia con lo anterior, la memoria debería
explicar que el resultado presupuestario del ejercicio 2013, que ha
ascendido a 2.590.986 euros, se encuentra afectado por los gastos
presupuestarios no contabilizados con cargo al mismo. La
contabilización de los citados gastos habría originado un resultado
presupuestario negativo de 17.144.026 euros.

El CHGUV ha manifestado en fase de alegaciones que las cuentas
del ejercicio 2014 se formularán atendiendo a las indicaciones
expuestas en los párrafos anteriores.

f) Suficiencia financiera y equilibrio presupuestario

Del balance y la cuenta del resultado económico patrimonial se
desprende que a 31 de diciembre de 2013 el Consorcio tenía un
fondo de maniobra negativo por 4.122.343 euros (sin tener en
cuenta el efecto de la contabilización de la deuda con la Diputación,
por las liquidaciones de las aportaciones del Estado de ejercicios
anteriores) y que las pérdidas del ejercicio habían ascendido a
15.357.433 euros.

La insuficiencia presupuestaria del CHGUV que se desprende de las
magnitudes financieras y presupuestarias anteriormente referidas,
así como sus necesidades de financiación aconsejan elaborar un
informe de gestión sobre las causas del desequilibrio y, en su caso,
un plan de saneamiento en el que se indicaran las medidas
correctoras, a fin de garantizar su sostenibilidad financiera. A estos

Consorcio Hospital Universitario de Valencia. Ejercicio 2013

46

efectos, sería conveniente clarificar los procedimientos de
determinación y liquidación de las aportaciones definitivas a
efectuar por la Conselleria de Sanidad y la Diputación de Valencia.

g) Cuenta del resultado económico patrimonial

De la revisión formal realizada sobre esta cuenta, se ha observado
que recoge beneficios y pérdidas procedentes del inmovilizado
material por importes de 3.867.022 euros y 3.839.765 euros,
respectivamente, registrados como contrapartida de ciertas
reclasificaciones realizadas entre cuentas del inmovilizado
material. Para no desvirtuar la imagen fiel de las cuentas anuales,
dichos saldos deberían compensarse y mostrarse por su importe
neto.

Al respecto, el CHGUV expone en fase de alegaciones su voluntad
de atender a la recomendación anterior.

5.2 Gastos de personal

Las obligaciones reconocidas con cargo al capítulo 1 del presupuesto del
ejercicio 2013 han ascendido a 104.503.763 euros, habiéndose
incrementado en un 4,3% con respecto al ejercicio anterior.

En el siguiente cuadro, elaborado por esta Sindicatura, se muestra la
composición de los gastos de personal del CHGUV de 2013, comparada
con el ejercicio anterior, en euros:

 2013 2012 Variación
Laboral fijo 52.484.860 50.822.956 3,3%

Laboral temporal 19.466.054 18.236.339 6,7%

MIR 6.058.968 6.050.706 0,1%

Funcionarios y estatutarios 4.403.019 3.876.806 13,6%

Cuotas, prestaciones y gastos sociales 22.090.862 21.253.679 3,9%
Total 104.503.763 100.240.486 4,3%

Cuadro 5

a) Delimitación de los gastos de personal del CHGUV

Como se indica en el apartado 2.1, el alcance de la fiscalización se
ha extendido únicamente a los gastos de personal incluidos en la
nómina pagada por el CHGUV (capítulo 1 del presupuesto), por lo
que no han sido objeto de fiscalización:

- Nóminas pagadas por la Conselleria de Sanidad
correspondientes al personal que presta sus servicios en los
diversos centros del Departamento de Salud nº 9, incluidos en
la encomienda de gestión al CHGUV.

Consorcio Hospital Universitario de Valencia. Ejercicio 2013

47

- Nóminas pagadas por la Conselleria de Sanidad
correspondientes a cierto personal que presta sus servicios,
total o parcialmente, en el CHGUV.

- Nóminas correspondientes al personal docente con plaza
vinculada en el hospital, cuya nómina es pagada por la
Universidad de Valencia y compensada por el CHGUV
mediante transferencias corrientes.

b) Variación de los gastos de personal entre 2012 y 2013

En 2013, los gastos de personal del CHGUV se han incrementado en
un 4,3% con respecto al ejercicio anterior. Este aumento ha venido
determinado, fundamentalmente, por los siguientes factores:

‐ Supresión de la paga extraordinaria de diciembre de 2012, en
aplicación del Decreto Ley 6/2012, de 28 de septiembre, del
Consell, de desarrollo y aplicación de las disposiciones
incluidas en el título I y disposiciones concordantes del Real
Decreto Ley 20/2012, de 13 de julio, de medidas para garantizar
la estabilidad presupuestaria y de fomento de la
competitividad.

‐ Imputación al presupuesto de 2013 de un importe de 1.057.746
euros en concepto de aportaciones al plan de pensiones
correspondientes a los ejercicios 2006 a 2011 (apartado 5.3 f).

El régimen retributivo del personal del Consorcio se encuentra
sujeto a lo dispuesto en los artículos 23 y siguientes de la LPGV2013,
como se indica en el apartado 4.1.

En aplicación de lo dispuesto en el artículo 31.5 de dicha Ley, el 11
de febrero de 2013, el director gerente del CHGUV solicitó a la
Conselleria de Hacienda y Administración Pública autorización del
importe máximo de masa salarial para la negociación del convenio
colectivo del Consorcio.

Mediante escrito de la directora general de Presupuestos de 27 de
febrero de 2013, se indicó al Consorcio que la masa salarial máxima
para el ejercicio 2013 sería la resultante de descontar a la dotación
presupuestaria para gastos de personal, por 110.572.250 euros, los
costes correspondientes a las cargas sociales, la retribución de su
gerencia y la previsión de costes del personal temporal.

Esta autorización se basa en una cifra que incluye tanto el personal
laboral como el funcionario, estatutario y personal en formación
(MIR), lo que implica un límite de masa salarial sensiblemente
superior al que correspondería al personal laboral del Consorcio,

Consorcio Hospital Universitario de Valencia. Ejercicio 2013

48

que es al que le resulta de aplicación lo establecido en el artículo
31.4 de la LPGV para 2013.

Por otro lado, el 28 de febrero de 2013, el director gerente del
CHGUV solicitó a la Conselleria de Hacienda una nueva
autorización de la masa salarial, en aplicación del artículo 31.5 de la
LPGV para 2013, sin que a fecha de realización del presente trabajo
(julio de 2014) se haya recibido respuesta a la misma.

Finalmente, cabe señalar que el 27 de febrero de 2014 la Dirección
General de Presupuestos emitió informe favorable al Convenio
colectivo 2013-2015, en contestación a la solicitud de 11 de febrero
de 2013.

c) Plantilla del Consorcio

El CHGUV, como entidad jurídica pública, se encuentra en el ámbito
de aplicación tanto del Estatuto Básico del Empleado Público como
de la Ley 10/2010, de Ordenación y Gestión de la Función Pública
Valenciana.

El instrumento técnico a través del cual el Consorcio organiza su
personal es la plantilla orgánica de plazas. En el siguiente cuadro se
muestra un resumen del personal del Consorcio al cierre de los
ejercicios 2013 y 2012.

Personal
Nº de perceptores

2013 2012
Laboral fijo 1.530 1.563

Laboral temporal 648 647

MIR 176 184

Funcionarios 61 62

Estatutarios 38 39
Total 2.143 2.495

Cuadro 6

La plantilla vigente a 31 de diciembre de 2013 es la publicada en la
sede electrónica del CHGUV el 7 de febrero de 2013 y en ella se
definen, para cada puesto, el centro, la unidad, la forma de
provisión, el grupo y el nivel, denominación de la plaza y situación,
entre otros elementos descriptivos de su contenido, en consonancia
con lo previsto en el Acuerdo de 5 de mayo de 2010, del Consejo de
Gobierno del CHGUV, por el que se modifica el Acuerdo de 29 de
octubre de 2009, por el que se aprobaron las Normas de Gestión de
la Plantilla Orgánica de Plazas del CHGUV.

Consorcio Hospital Universitario de Valencia. Ejercicio 2013

49

Las funciones a desempeñar por cada uno de los puestos de trabajo,
que no se encuentran recogidas en la plantilla orgánica, deberían
haber sido previamente definidas en la clasificación de puestos a
efectuar por el Consorcio, de acuerdo con lo dispuesto en el artículo
35.3 de la Ley 10/2010.

d) Asignación de funciones y puestos de trabajo

El Reglamento Orgánico y Funcional del CHGUV, aprobado por el
Consejo de Gobierno el 18 de octubre de 2012, estableció la creación
de ciertas áreas de gestión clínica y unidades de gestión clínica, así
como la creación de jefaturas de dichas áreas y unidades.

En dicho Reglamento, se establece que el jefe del área clínica o
unidad de gestión clínica será un facultativo especialista,
preferentemente jefe de servicio, pudiendo designarse en
circunstancias singulares a un facultativo especialista o a un
enfermero de acreditada experiencia en gestión. Estas jefaturas de
áreas, se prevé que se cubran mediante nombramiento provisional
por un plazo de un año, renovable siempre que se alcancen en un
70% los objetivos previstos en los contratos de gestión suscritos.

Asimismo, se contempla el desarrollo reglamentario mediante
orden del procedimiento de provisión de dichas jefaturas,
señalando los criterios básicos de los procesos de selección, entre
los que figura la evaluación de los resultados globales obtenidos en
los contratos de gestión suscritos. El nombramiento tendrá carácter
temporal y será sometido a evaluación continua.

Como resultado de la revisión efectuada, se ha puesto de manifiesto
que estas áreas y unidades, así como las correspondientes jefaturas,
no han sido incorporadas a la plantilla orgánica del CHGUV, y que
no se han creado las correspondientes plazas o puestos de trabajo.

Además, se ha observado que, mediante diversas resoluciones del
director gerente, a finales de 2012 se asignaron funcionalmente
estas jefaturas a varios empleados del Consorcio, con carácter
temporal y sometimiento a evaluación en los términos previstos en
el Reglamento, asignándoles, en algunos casos, complementos
retributivos por desempeño de funciones.

A fecha de este trabajo no han sido realizadas las evaluaciones
correspondientes ni ha tenido lugar el desarrollo del procedimiento
de provisión indicado en el Reglamento.

El 12 de junio de 2014, el Consejo de Dirección del Consorcio aprobó
un nuevo Reglamento Orgánico y Funcional en el que se definen las
áreas y unidades de gestión clínica como asociaciones o alianzas
funcionales de recursos y personas integrados en unidades

Consorcio Hospital Universitario de Valencia. Ejercicio 2013

50

preexistentes, sin integrarse por tanto en la estructura orgánica del
Consorcio.

Según este nuevo Reglamento, la atribución a un profesional del
desempeño funcional de la jefatura de área o unidad de gestión
clínica se efectuará mediante designación de la Gerencia, a
propuesta de la Subdirección de Gerencia y oído el Consejo de
Dirección del Consorcio, sin que ello comporte la ocupación de
plaza orgánica alguna.

En el caso de que el profesional designado jefe de área o unidad no
esté ocupando una jefatura de servicio, se le asignará un
complemento de desempeño de funciones equivalente a la
diferencia entre sus retribuciones complementarias y las
correspondientes a ésta.

Este sistema de “asignación funcional” por el que se adjudican
funciones de jefatura de área o de unidad sin convocatoria pública y
sin que se creen como puestos diferenciados no está expresamente
regulado en la legislación vigente en materia de función pública,
por lo que deberán hacerse las necesarias adaptaciones para que se
respeten los principios legalmente previstos para la provisión de
puestos de trabajo. A estos efectos, se considera necesario el
cumplimiento de los requisitos siguientes:

‐ Se deben especificar y definir funcionalmente las asignaciones
que se pueden realizar mediante dicho sistema, así como los
requisitos para su provisión.

‐ En la clasificación de los puestos que pueden optar a dicha
asignación funcional, se debe contemplar dicha posibilidad, ya
que son funciones que se ejercen manteniéndose en el
desempeño del puesto que se ocupa antes de la asignación.

‐ Se debe realizar la asignación funcional mediante
convocatoria pública donde se aprecie motivadamente la
idoneidad de las personas candidatas para el ejercicio de las
funciones asignadas, pues los convenios III y IV establecen, de
manera general, que los sistemas de provisión son el concurso
y la libre designación y que en ambos casos es necesaria la
existencia de convocatoria pública.

Por tanto, el Reglamento Orgánico y Funcional del Consorcio
debería modificarse para adaptarlo a los requisitos anteriormente
indicados.

Cabe añadir que se ha comprobado, asimismo, que quince
empleados (un programador desempeñando funciones de
coordinación de sistemas, un cocinero desempeñando funciones de

Consorcio Hospital Universitario de Valencia. Ejercicio 2013

51

jefe de cocina y trece supervisores de enfermería desempeñando
funciones de coordinadores de enfermería) realizan funciones de
coordinación y dirección asignadas provisionalmente mediante
resolución del director gerente, sin que existan en la plantilla
orgánica los puestos de trabajo a que corresponden dichas
funciones.

e) Complementos por desempeño de funciones

Se ha observado que dos facultativos interinos, que tienen
asignadas funciones de jefe de servicio y jefe de sección,
respectivamente, desde 2009 y 2011, así como un técnico medio
contratado mediante contrato temporal de relevo, que tiene
asignadas funciones de jefatura de unidad de control de gestión
desde enero de 2012, perciben un complemento por desempeño de
funciones. Estas funciones corresponden a puestos integrados en la
plantilla orgánica y su asignación provisional se efectuó mediante
resolución del director gerente, sin efectuar un procedimiento
selectivo previo.

En consecuencia, el Consorcio no se ha atenido a lo dispuesto en el
artículo 11.5.3 del convenio colectivo, ni a lo dispuesto en la Ley
10/2010 en relación con el cumplimiento de los principios de
publicidad, igualdad, mérito y capacidad en la provisión de puestos
de trabajo.

En cuanto a las retribuciones a percibir por el desempeño de las
referidas funciones así como las analizadas en el apartado anterior
(no asociadas a puesto de trabajo), cabe indicar que fueron
determinadas en la resolución del director gerente de asignación de
funciones. Al respecto, se recomienda un mayor desarrollo
normativo de la asignación y cuantificación del complemento por
desempeño de funciones en el convenio colectivo.

f) Procedimientos de selección de personal

El personal laboral del CHGUV está sometido al III convenio
colectivo, firmado entre el Consorcio y las representaciones
sindicales el 5 de marzo de 2010. Este convenio fue denunciado al
fin de su vigencia, el 28 de diciembre de 2012, acordándose el 23 de
julio de 2013 una prórroga del mismo hasta el 28 de junio de 2014.

El artículo 10 del convenio establece que la selección de personal
laboral fijo se efectuará mediante convocatoria pública, con
sujeción a los principios de publicidad, igualdad, mérito y
capacidad, articulándose mediante oposición, concurso oposición o
concurso.

Consorcio Hospital Universitario de Valencia. Ejercicio 2013

52

Respecto a la contratación temporal, el artículo 12 regula la
constitución de bolsas de trabajo para las plazas básicas sanitarias
de todos los grupos, básicas de gestión y servicios y celadores.

Mediante Resolución de 27 de diciembre de 2012 del director
gerente, se aprobaron las normas reguladoras para la provisión
temporal y la constitución de bolsas de trabajo, en las que se prevén tres
tipos de bolsas: bolsas de mejora de empleo, integradas por personal
laboral fijo del Consorcio; bolsas de empleo generales, integradas por
las personas participantes en procesos de oferta de empleo público,
y bolsas de empleo singulares, integradas por personas seleccionadas
a través de un proceso selectivo específico basado en la valoración
de méritos. La publicidad de estos procesos se realiza en la página
web del Consorcio así como en su tablón de anuncios.

Cabe señalar que el artículo 6 de dichas normas reguladoras
establece que, en los casos de agotamiento de una bolsa, la
Dirección de Recursos Humanos establecerá un procedimiento
objetivo y los criterios a observar para la cobertura de plazas y
sustituciones de personal, que serán comunicados a los
representantes de los trabajadores y publicados debidamente. A
este respecto, el CHGUV señala que si bien no existe un documento
formalizado, se están realizando las gestiones pertinentes con el
comité de empresa para concretar la cobertura de los puestos de
sustitución y que está previsto aprobar las modificaciones
acordadas antes del 31 de diciembre de 2014 en el reglamento de
bolsas de trabajo.

Por otro lado, al no existir bolsas constituidas para todos los grupos
o especialidades profesionales, se utiliza otro procedimiento de
contratación consistente en la publicación en la página web
corporativa y en el tablón de anuncios de algunos procesos para la
cobertura temporal de plazas. La selección se realiza bajo los
mismos criterios que los establecidos en las normas reguladoras de
bolsas, mencionadas con anterioridad, así como su publicación.

Adicionalmente, en el artículo 18 se establece que,
excepcionalmente, podrán formalizarse contratos temporales a
propuesta de la persona titular de la dirección o área clínica
competente y con el visto bueno de la Subdirección de Gerencia, en
determinados supuestos (en caso de urgencia o imprevisibles,
debidamente justificados; durante la tramitación de un
procedimiento regulado en el artículo 16, y para las sustituciones de
las vacaciones reglamentarias). En los dos primeros supuestos, la
duración máxima de los contratos será de un mes.

Si bien esta contratación temporal tiene carácter excepcional, no se
atiene a los principios generales de acceso al empleo público,
previstos en el convenio colectivo vigente y en la Ley 10/2010.

Consorcio Hospital Universitario de Valencia. Ejercicio 2013

53

Finalmente, en cuanto a la cobertura de los puestos de jefatura de
servicio y jefatura de sección incluidos en plantilla, cabe señalar
que por Resolución del presidente del Consorcio de 23 de octubre de
2009 se aprobaron las bases generales de las convocatorias de
provisión de plazas de jefatura. En virtud de estas bases, se realizan
convocatorias para la cobertura de las plazas con carácter temporal
y sujeción a evaluación periódica del desempeño a efectos de su
continuidad. La publicación de estas convocatorias se realiza en el
DOCV, en la página web del Consorcio y en su tablón de anuncios.

g) Contrataciones realizadas en 2013

Durante 2013 no han existido procesos selectivos para la provisión
de nuevos puestos de trabajo de plantilla. No obstante, han tenido
lugar diversos procedimientos de selección para la cobertura
temporal de vacantes por cambio de puesto de trabajo, jubilaciones
parciales o totales, incapacidad temporal o permanente y
sustituciones por vacaciones.

De la revisión de la documentación de carácter general facilitada
por el CHGUV sobre las altas del ejercicio, se desprende lo siguiente:

‐ En 81 casos, no se acredita suficientemente la aplicación de los
procedimientos de selección objetivos previstos en el artículo
6 de las referidas normas reguladoras para la provisión
temporal, en caso de agotamiento de las bolsas.

‐ Se han contratado 16 trabajadores sin la realización de ningún
procedimiento selectivo previo, al no existir bolsas de trabajo
para la contratación temporal. En consecuencia, no se ha
atendido a lo dispuesto en el artículo 12 del convenio colectivo
ni a los principios de igualdad, mérito, capacidad y publicidad
en la selección del personal.

‐ En virtud de lo establecido en el artículo 18 de las normas
reguladoras, relativo a la contratación temporal excepcional,
se han contratado 12 trabajadores sin que haya sido
debidamente justificada dicha excepcionalidad. En nueve
casos, se supera la duración máxima de un mes prevista en
dicho artículo.

Además, como resultado de la revisión efectuada sobre una
muestra de 20 contratos suscritos en el ejercicio 2013, se observa lo
siguiente:

- Con carácter general, en los expedientes no quedan
acreditadas las actuaciones llevadas a cabo así como los
criterios de selección y propuesta de candidatos a través de las
bolsas, por lo que no se ha podido comprobar, en todos los

Consorcio Hospital Universitario de Valencia. Ejercicio 2013

54

casos, el cumplimiento de los principios de igualdad, mérito y
capacidad.

- En determinadas ocasiones, se selecciona a los candidatos que
se considera idóneos teniendo en cuenta su experiencia, su
posición en la bolsa y otros aspectos que dependen de un
juicio valorativo. Deberían regularse estos procedimientos de
selección así como su forma de acreditación, motivándose
documentalmente la selección efectuada.

h) Gastos de personal imputados al ejercicio 2013

Como resultado de la revisión efectuada sobre las nóminas de una
muestra de 20 empleados del CHGUV, así como de la revisión de los
procedimientos de gestión de personal, cabe concluir lo siguiente:

- Mediante Resolución de 18 de junio de 2013 de la Conselleria
de Sanidad se adscribe funcionalmente, con efectos de 23 de
enero de 2013, a una empleada del CHGUV, percibiendo las
retribuciones con cargo al puesto de origen, en el que se
mantiene en servicio activo. Al respecto, no consta que el
Consorcio haya autorizado dicha cesión, ni establecido el
régimen económico y jurídico de la misma, así como su
duración. En fase de alegaciones, el CHGUV ha aportado copia
de la revocación funcional de la adscripción anterior.

- Los procedimientos de seguimiento y control de las guardias
son manuales y no están suficientemente documentados.
Asimismo, no existen procedimientos de supervisión y
revisión con una adecuada segregación de funciones, al objeto
de garantizar la integridad, veracidad y exactitud de los datos.

Se recomienda el establecimiento de un control informatizado
de presencia física en las guardias que incluya previsión,
procedimientos para el cambio, duración y supervisión por el
jefe de servicio, así como una posterior revisión por el
departamento de recursos humanos. Al respecto, el CHGUV
manifiesta en fase de alegaciones que el control informatizado
de la presencia física de las guardias localizadas ya está
finalizado y se ha puesto en funcionamiento el día 1 de
octubre de 2014.

- Existen diversos conceptos retributivos que se incluyen en la
nómina del mes siguiente a su devengo, sin que se practiquen
al fin de cada ejercicio los ajustes necesarios para contabilizar
dichos gastos con arreglo al principio de devengo. Como
consecuencia de ello, al cierre del ejercicio 2013 los Resultados
de ejercicios anteriores y los gastos de personal deben
reducirse en 2.124.690 euros y 195.655 euros, respectivamente,

Consorcio Hospital Universitario de Valencia. Ejercicio 2013

55

e incrementarse el saldo de acreedores presupuestarios en
1.929.035 euros.

- Tal como indica la nota 4.1 de la memoria, por Resolución de
13 de noviembre de 2013, del presidente de la Comisión de
Control del Plan de Pensiones para los Empleados de la
Generalitat, se publicó la aprobación de la adhesión del
personal del CHGUV al Plan de Pensiones para los Empleados
de la Generalitat, y se regularizaron los atrasos
correspondientes a las aportaciones de los ejercicios 2006 a
2011, por importe 1.057.746 euros.

En el artículo 24.2 de la LPGV2013 se establece que durante el
ejercicio 2013 las personas jurídicas incluidas en el ámbito de
aplicación definido en el Título III, en el que se encuentran los
consorcios participados mayoritariamente por la Generalitat,
no podrán realizar aportaciones a planes de pensiones de
empleo o contratos de seguro colectivos que incluyan la
cobertura de la contingencia de jubilación.

Aunque mediante Acuerdo del Consejo de Gobierno del
CHGUV de 5 de mayo de 2010 se aprobó la solicitud de
adhesión al plan de pensiones de los empleados públicos de la
Generalitat, esta adhesión no se aprueba hasta 2013, fecha en
la que se inicia el devengo de las aportaciones. Al encontrarse
estas aportaciones suspendidas legalmente, el Consorcio
debió, pues, esperar a que terminara esta suspensión para
actuar entonces en consecuencia, según lo que se disponga
legalmente al levantar la suspensión.

6. RECOMENDACIONES

En el apartado 3 del presente Informe se han señalado aquellas
incidencias más significativas, resultado del trabajo de fiscalización,
respecto de las cuales los responsables del Consorcio deben adoptar
medidas correctoras para evitar su acaecimiento en ejercicios futuros.

Además, procede efectuar las recomendaciones que se señalan a
continuación.

a) El Consorcio debe iniciar los trámites oportunos a fin de adaptar sus
Estatutos a lo dispuesto en la disposición adicional vigésima de la
Ley 30/1992, modificada por la Ley 27/2013, como se indica en el
apartado 4.1.

b) Debería formalizarse documentalmente la deuda contraída con la
Diputación Provincial de Valencia por los reintegros de las
aportaciones con cargo a los Presupuestos Generales del Estado,
como se indica en el apartado 5.1 d).

Consorcio Hospital Universitario de Valencia. Ejercicio 2013

56

c) Debería desarrollarse reglamentariamente el procedimiento de
provisión de las jefaturas de áreas y unidades de gestión clínicas y
efectuarse las evaluaciones de las jefaturas previstas en el
Reglamento Orgánico y Funcional, como se indica en el apartado 5.2
d).

d) Se recomienda un mayor desarrollo normativo de la asignación y
cuantificación del complemento por desempeño de funciones en el
convenio colectivo, como se indica en el apartado 5.2 e).

e) Los expedientes de contratación temporal de personal deberían
contener, en todos los casos, la acreditación adecuada y suficiente
de los procedimientos seguidos para la selección del personal, como
se indica en el apartado 5.2 g).

f) Deberían extenderse los mecanismos de control de las guardias
localizadas a las guardias presenciales como se indica en el
apartado 5.2.h)

