

CONSORCIO ALETAS

CUENTAS ANUALES 2019

*Consortio de Actividades Logísticas, Empresariales, Tecnológicas,
Ambientales y de Servicios de la Bahía de Cádiz.*

*Edificio Astarté, 3ª Planta. Avda. de la Ilustración, 6. 11011. Cádiz.
Telf: 956 28 65 35. Fax. 956 28 66 82.
Email: info@consorcioaletas.es
www.consorcioaletas.es*

CONSORCIO ALETAS

ÍNDICE

I. - BALANCE

II.- CUENTA DEL RESULTADO ECONÓMICO PATRIMONIAL

III.- ESTADO DE CAMBIOS EN EL PATRIMONIO NETO

III.1 – ESTADO TOTAL DE CAMBIOS EN EL PATRIMONIO NETO

III.2 – ESTADO DE INGRESOS Y GASTOS RECONOCIDOS

IV.- ESTADO DE FLUJOS DE EFECTIVO

V.- MEMORIA:

CONTENIDO MÍNIMO DE LA MEMORIA:

NOTA 1.- ORGANIZACIÓN Y ACTIVIDAD

NOTA 3.- BASES DE PRESENTACIÓN DE LAS CUENTAS

NOTA 4.- NORMAS DE RECONOCIMIENTO Y VALORACIÓN

NOTA 5.- INMOVILIZADO MATERIAL

NOTA 7.- INMOVILIZADO INTANGIBLE

NOTA 9.- ACTIVOS FINANCIEROS

NOTA 10.- PASIVOS FINANCIEROS

NOTA 15.- PROVISIONES Y CONTINGENCIAS

NOTA 16.- INFORMACIÓN SOBRE MEDIO AMBIENTE

NOTA 18.- PRESENTACIÓN POR ACTIVIDADES DE LA CUENTA DEL RESULTADO ECONÓMICO PATRIMONIAL

NOTA 21.- CONTRATACIÓN ADMINISTRATIVA. PROCEDIMIENTOS DE ADJUDICACIÓN

NOTA 23.- INFORMACIÓN PRESUPUESTARIA

NOTA 24.- INDICADORES FINANCIEROS Y PATRIMONIALES

NOTA 25.- INFORMACIÓN SOBRE EL COSTE DE LAS ACTIVIDADES

NOTAS DE LA MEMORIA SIN CONTENIDO

NOTAS ADICIONALES AL CONTENIDO MÍNIMO DE LA MEMORIA:

NOTA 28. EFECTIVO Y OTROS ACTIVOS LÍQUIDOS EQUIVALENTES: TESORERÍA

NOTA 29. ADMINISTRACIONES PÚBLICAS

CONSORCIO ALETAS

I. BALANCE

CONSORCIO ALETAS

I. BALANCE									
NÚMERO DE CUENTAS	ACTIVO	NOTAS EN LA MEMORIA	EJERCICIO 2019	EJERCICIO 2018	NÚMERO DE CUENTAS	PATRIMONIO NETO Y PASIVO	NOTAS EN LA MEMORIA	EJERCICIO 2019	EJERCICIO 2018
	A) Activo no corriente		1.661.906,95	1.666.253,55		A) Patrimonio Neto		118.517.051,11	118.675.726,74
	I. Inmovilizado intangible	Nota 7	476,64	0,00	100	I. Patrimonio aportado	Nota 3	119.150.000,00	119.150.000,00
206,(2806),(2906)	3. Aplicaciones informáticas		476,64	0,00		II. Patrimonio generado		-632.948,89	-474.273,26
	II. Inmovilizado material	Nota 5	0,00	2.253,55	120	2. Resultados de ejercicios anteriores		-474.273,26	-1.152.309,96
214,215,216,217,218, 219,(2814),(2815), (2816), (2817),(2818), (2819),(2914), (2915),(2916), (2917),(2918), (2919), (2999)	5. Otro inmovilizado material			2.253,55	129	3. Resultados de ejercicio		-158.675,63	678.036,70
2300,2310,232, 233,234,235,237,2390	6. Inmovilizado en curso y anticipos		0,00	0,00		B) Pasivo no corriente		87.648,96	85.507,51
	IV. Inversiones financiera a largo plazo en entidades del grupo, multigrupo y asociadas	Nota 9	1.661.430,31	1.664.000,00	14	I. Provisiones a largo plazo	Nota 15	87.648,96	85.507,51
2401,2402,2403 (248),(2931)	2. Inversiones financieras en patrimonio de sociedades mercantiles		1.661.430,31	1.664.000,00	171,172, 173, 178,18	II. Deudas a largo plazo		0,00	0,00
	B) Activo corriente		116.950.989,15	117.789.781,32		C) Pasivo corriente		8.196,03	694.800,62
	III. Deudores y otras cuentas a cobrar	Nota 3 y 29	35.022.960,85	35.022.424,11		I. Provisiones a corto plazo	Nota 15	0,00	512.467,84
469, (4901), 550, 555, 558	2. Otras cuentas a cobrar		35.000.000,00	35.000.530,56	420	IV. Acreedores y otras cuentas a pagar	Nota 10 y 29	8.196,03	182.332,78
47	3. Administraciones públicas		22.960,85	21.893,55	429	1. Acreedores por operaciones de gestión		1.389,93	173.884,07
	V. Inversiones financieras a corto plazo	Nota 9	67.502.279,76	70.508.069,11	475, 476	2. Otras cuentas a pagar		507,40	742,47
545,548,565,566 480,567	4. Otras inversiones financieras		67.502.279,76	70.508.069,11		3. Administraciones públicas		6.298,70	7.706,24
	VI. Ajustes por periodificación		2.824,18	5.513,64					
	VII. Efectivo y otros activos líquidos equivalentes	Nota 28	14.422.924,36	12.253.774,46					
556,570,571,573,575, 576	2. Tesorería		14.422.924,36	12.253.774,46					
	TOTAL ACTIVO		118.612.896,10	119.456.034,87		TOTAL PASIVO		118.612.896,10	119.456.034,87

CONSORCIO ALETAS

II. CUENTA DEL RESULTADO ECONÓMICO-PATRIMONIAL

CONSORCIO ALETAS

II. CUENTA DEL RESULTADO ECONÓMICO PATRIMONIAL				
Nº CTAS.	DESCRIPCIÓN	NOTAS EN MEMORIA	EJERCICIO 2019	EJERCICIO 2018
776,777	6. Otros ingresos de gestión ordinaria		0,00	0,00
795	7. Excesos de provisiones	Nota 15	10.091,45	28.340,82
	A) TOTAL INGRESOS DE GESTIÓN ORDINARIA (1+2+3+4+5+6+7)		10.091,45	28.340,82
	8. Gastos de personal		-86.683,70	-128.496,77
(640),(641)	a) Sueldos, salarios y asimilados		-65.053,44	-98.964,38
(642),(643),(644),(645)	b) Cargas sociales		-21.630,26	-29.532,39
	11. Otros gastos de gestión ordinaria		-117.192,44	-303.240,32
-62	a) Suministros y servicios exteriores		-117.188,41	-303.240,32
	b) Tributos		-4,03	0,00
-68	12. Amortización del inmovilizado	Nota 5 y 7	-2.271,85	-2.457,10
	B) TOTAL DE GASTOS DE GESTIÓN ORDINARIA (8+9+10+11+12)		-206.147,99	-434.194,19
	I Resultado (Ahorro o desahorro) de la gestión ordinaria (A+B)		-196.056,54	-405.853,37
	13. Deterioro de valor y rdo. Por enajenac. Inmov. No financ.		0,00	0,00
671	b) Bajas y enajenaciones		0,00	0,00
	14. Otras partidas no ordinarias		36,81	2,90
773,778	a) Ingresos		36,81	2,90
-678	b) Gastos		0,00	0,00
	II Resultado de las operaciones no financieras (I+13+14)		-196.019,73	-405.850,47
	15. Ingresos financieros	Nota 9	39.913,79	58.053,97
	b) De valores negociables y de créditos del activo inmovilizado		39.913,79	58.053,97
761,762,769,76454,(66454)	b.2) Otros		39.913,79	58.053,97
	16. Gastos financieros		0,00	-15,07
	b) Otros		0,00	-15,07
	20. Deterioro de valor, bajas y enajenac. de activos y pas. financieros	Nota 9	-2.569,69	1.025.848,27
	a) De entidades del grupo, multigrupo y asociadas.		-2.569,69	1.025.848,27
	III. Resultado de las operaciones financieras (15+16+17+18+19+20)		37.344,10	1.083.887,17
	IV. Resultado (Ahorro o desahorro) neto del ejercicio (II+III)		-158.675,63	678.036,70
	(+ -) Ajustes en la Cuenta del Resultado del ejercicio anterior			
	Resultado del ejercicio anterior ajustado			

III. ESTADO DE CAMBIOS EN EL PATRIMONIO NETO:

III.1 – ESTADO TOTAL DE CAMBIOS EN EL PATRIMONIO NETO

III.2 – ESTADO DE INGRESOS Y GASTOS RECONOCIDOS

CONSORCIO ALETAS

III.1 – ESTADO TOTAL DE CAMBIOS EN EL PATRIMONIO NETO

CONSORCIO ALETAS

III.1. ESTADO TOTAL DE CAMBIOS EN EL PATRIMONIO NETO

	NOTAS EN LA MEMORIA	I. PATRIMONIO APORTADO	II. PATRIMONIO GENERADO	III. AJUSTES POR CAMBIOS DE VALOR	IV. OTROS INCREMENTOS PATRIMONIALES	TOTAL
A. PATRIMONIO NETO AL FINAL DEL EJERCICIO 2018	Nota 3	119.150.000,00	-474.273,26			118.675.726,74
B. AJUSTES POR CAMBIOS DE CRITERIOS CONTABLES Y CORRECCIÓN DE ERRORES						
C. PATRIMONIO NETO INICIAL AJUSTADO DEL EJERCICIO 2018 (A+B)		119.150.000,00	-474.273,26			118.675.726,74
D. VARIACIONES DEL PATRIMONIO NETO EJERCICIO 2018			-158.675,63			-158.675,63
1. Ingresos y gastos reconocidos en el ejercicio			-158.675,63			-158.675,63
2. Operaciones con la entidad o entidades propietarias						
3. Otras variaciones del patrimonio neto						
E. PATRIMONIO NETO AL FINAL DEL EJERCICIO (C+D)		119.150.000,00	-632.948,89			118.517.051,11

CONSORCIO ALETAS

III.2 – ESTADO DE INGRESOS Y GASTOS RECONOCIDOS

CONSORCIO ALETAS

III.2. ESTADO DE INGRESOS Y GASTOS RECONOCIDOS				
Nº CTAS.	DESCRIPCIÓN	NOTAS EN MEMORIA	2019	2018
129	I. Resultado económico patrimonial		-158.675,63	678.036,70
	II. Ingresos y gastos reconocidos directamente en el patrimonio neto:		0,00	0,00
	1. Inmovilizado no financiero		0,00	0,00
920	1.1 Ingresos			
(820), (821)	1.2 Gastos			
(822)				
	2. Activos y pasivos financieros		0,00	0,00
900, 991	2.1 Ingresos			
(800), (891)	2.2 Gastos			
	3. Coberturas contables		0,00	0,00
910	3.1 Ingresos			
(810)	3.2 Gastos			
94	4. Otros incrementos patrimoniales			
	Total (1+2+3+4)			
	III. Transferencias a la cuenta del resultado económico patrimonial o al valor inicial de la partida cubierta:		0,00	0,00
(823)	1. Inmovilizado no financiero		0,00	0,00
(802), 902, 993	2. Activos y pasivos financieros		0,00	0,00
	3. Coberturas contables		0,00	0,00
(8110) 9110	3.1 Importes transferidos a la cuenta del resultado económico patrimonial			
(8111) 9111	3.2 Importes transferidos al valor inicial de la partida cubierta			
(84)	4. Otros incrementos patrimoniales		0,00	0,00
	Total (1+2+3+4)		0,00	0,00
	IV. TOTAL ingresos y gastos reconocidos (I+II+III)		-158.675,63	678.036,70

CONSORCIO ALETAS

IV. ESTADO DE FLUJOS DE EFECTIVO

CONSORCIO ALETAS

IV. ESTADO DE FLUJOS DE EFECTIVO			
DESCRIPCIÓN	NOTAS EN MEMORIA	EJERCICIO 2019	EJERCICIO 2018
I. FLUJOS DE EFECTIVO DE LAS ACTIVIDADES DE GESTIÓN		-830.251,15	-822.678,02
A) Cobros:	Nota 23	68.164,06	148.870,50
5. Intereses y dividendo cobrados		46.233,70	59.070,23
6. Otros cobros		21.930,36	89.800,27
B) Pagos:	Nota 23	898.415,21	971.548,52
7. Gastos de personal		85.912,98	121.238,41
10. Otros gastos de gestión		789.306,31	849.782,25
13. Otros pagos		23.195,92	527,86
Flujos netos de efectivo por actividades de gestión (+A-B)		-830.251,15	-822.678,02
II. FLUJOS DE EFECTIVOS DE LAS ACTIVIDADES DE INVERSIÓN		2.999.401,05	11.860.400,00
C) Cobros:		41.500.000,00	11.860.400,00
2. Ventas de activos financieros		41.500.000,00	11.500.000,00
3. Otros cobros de las actividades de inversión		0,00	360.400,00
D) Pagos:	Nota 28	38.500.598,95	0,00
5. Compra de inversiones reales		598,95	0,00
6. Compra de activos financieros		38.500.000,00	0,00
7. Otros pagos de las actividades de inversión		0,00	0,00
Flujos netos de efectivo por actividades de inversión (+C-D)		2.999.401,05	11.860.400,00
III. FLUJOS DE EFECTIVO DE LAS ACTIVIDADES DE FINANCIACIÓN		0,00	0,00
E) Aumentos en el patrimonio:		0,00	0,00
1. Aportaciones de la entidad o entidades propietarias		0,00	0,00
F) Pagos a la entidad o entidades propietarias		0,00	0,00
G) Cobros por emisión de pasivos financieros		0,00	0,00
H) Pagos por reembolso de pasivos financieros:		0,00	0,00
Flujos netos de efectivo por actividades de financiación (+E-F+G-H)		0,00	0,00
IV. FLUJOS DE EFECTIVO PENDIENTES DE CLASIFICACIÓN		0,00	0,00
I) Cobros pendientes de aplicación		0,00	0,00
J) Pagos pendientes de aplicación		0,00	0,00
Flujos netos de efectivo pendientes de clasificación (+I-J)		0,00	0,00
V. EFECTO DE LAS VARIACIONES DE LOS TIPOS DE CAMBIO		0,00	0,00
VI. INCREMENTO/DISMINUCIÓN NETA DEL EFECTIVO Y ACTIVOS LÍQUIDOS EQUIVALENTES AL EFECTIVO (I+II+III+IV+V)		2.169.149,90	11.037.721,98
Efectivo y activos líquidos equivalentes al efectivo al inicio del ejercicio		12.253.774,46	1.216.052,48
Efectivo y activos líquidos equivalentes al efectivo al final del ejercicio		14.422.924,36	12.253.774,46

CONSORCIO ALETAS

V. MEMORIA

CONSORCIO ALETAS

V. MEMORIA CORRESPONDIENTE AL EJERCICIO ANUAL TERMINADO EL 31 DE DICIEMBRE DE 2019.

NOTA 1. ORGANIZACIÓN Y ACTIVIDAD

1. Norma de creación.

El Consorcio de Actividades Logísticas, Empresariales, Tecnológicas, Ambientales y de Servicios de la Bahía de Cádiz (en adelante, Consorcio Aletas o el Consorcio), se constituye el 30 de abril de 2007 mediante Convenio suscrito entre la Administración General del Estado y la Junta de Andalucía. Posteriormente, el 4 de agosto de 2008, se incorporan al mismo la Excm. Diputación Provincial de Cádiz y el Excmo. Ayuntamiento de Puerto Real.

En cuanto a su **Naturaleza**, de acuerdo con sus Estatutos, el Consorcio constituye una Entidad de Derecho Público de carácter asociativo, dotada de personalidad jurídica independiente de la de sus miembros, patrimonio propio, administración autónoma y tan amplia capacidad jurídica como en derecho se requiere para la realización de sus fines.

2. Actividad principal: objeto del Consorcio.

El Consorcio se constituye con el objeto de articular la cooperación económica, técnica y administrativa entre las Administraciones Consorciadas a fin de ejercer de forma coordinada las competencias que les corresponden para la promoción, ejecución, desarrollo y gestión global de un área de actividades logísticas, empresariales, industriales, tecnológicas y científicas en la zona conocida como Las Aletas, en el término municipal de Puerto Real (Cádiz).

Igualmente, el Consorcio podrá actuar fuera del ámbito territorial de las aletas, participando en actuaciones que sean de interés directo para el desarrollo de aquellas otras señaladas anteriormente.

Asimismo, el Consorcio podrá recibir encomiendas y encargos de gestión, así como atribución de funciones por parte de las Administraciones Consorciadas para la realización, en otros ámbitos territoriales, de actuaciones relacionadas con los fines señalados anteriormente, previa suscripción del correspondiente convenio con las ya citadas administraciones.

3. Consideración fiscal de la entidad.

Desde el punto de vista tributario, el Consorcio consta inscrita en los registros de la AEAT, con *“inicio de su actividad el 13/07/2007 y con obligación de presentar liquidaciones trimestrales de los MODELOS 300 (Impuesto sobre el Valor Añadido) y 110 (Retenciones e Ingresos a cuenta del Impuesto sobre la Renta de las Persona Físicas) y como ENTIDAD EXENTA DEL IMPUESTO DE SOCIEDADES”*.

4. Estructura organizativa básica.

El artículo 9 de los Estatutos del Consorcio Aletas establece que el órgano de gobierno del Consorcio es el Consejo Rector, que contará con un Presidente y un Vicepresidente. Además determina la existencia de una Dirección Gerencia como órgano de apoyo al Consejo Rector para la gestión de los asuntos del Consorcio.

1. **Consejo Rector:** El Consejo Rector es el órgano colegiado superior que gobierna y dirige el Consorcio y establece las directrices de actuación del mismo.

CONSORCIO ALETAS

- **Composición.** El Consejo Rector estará compuesto por representantes de todas las entidades consorciadas, con arreglo a la siguiente distribución:
 - a) Seis representantes de la Administración General del Estado, designados por el Ministerio de Hacienda, que velará porque entre éstos se encuentre representantes de los Departamentos cuyas competencias estén vinculados a las funciones del Consorcio.
 - b) Seis representantes de la Junta de Andalucía, designados por su Consejo de Gobierno.
 - c) Un representante de la Diputación de Cádiz, designado por su Pleno.
 - d) Un representante del Ayuntamiento de Puerto Real, designado por su Pleno.
- **Competencias.** Entre otras, el Consejo Rector, además de ostentar las competencias relacionadas con el gobierno y la estructura organizativa del propio Consorcio, detenta la dirección superior de todos los servicios de la Entidad. Respecto de las relaciones del propio Consorcio con sus consorciados, es su Consejo Rector quien tiene reconocida la facultad de establecer las condiciones para la incorporación de nuevos miembros y su eventual separación e, igualmente, en él reside la potestad de aprobar la propuesta de disolución del Consorcio que, en su caso, debería dirigir a las Administraciones Consorciadas.

En materia económica, al Consejo Rector le corresponde la aprobación de su presupuesto anual, de las cuentas anuales -una vez auditadas por la Intervención General de la Administración del Estado-, la aprobación de los gastos del Consorcio -pudiendo ser delegada esta competencia, con las condiciones que pudieran establecerse por el propio Consejo Rector, en norma interna de funcionamiento-. También actuará como órgano de contratación, pudiéndose delegar esta facultad, si el propio Consejo Rector así lo establece. En el lado del ingreso, también le corresponde la fijación, modificación y revisión de las tarifas por servicios públicos y de los precios privados por prestaciones que pudieran prestarse a terceros, así como la adquisición y enajenación de toda clase de bienes muebles e inmuebles

2. **Presidencia:** Determinan los estatutos del Consorcio que ostentara la Presidencia del Consejo Rector del Consorcio la persona nombrada por el Ministro de Hacienda entre los vocales designados por la Administración General del Estado.

- **Atribuciones de la Presidencia:** Le corresponde, entre otras, convocar al Consejo Rector, presidir sus reuniones estableciendo el orden del día así como dirigir sus deliberaciones. Igualmente, le corresponde la representación legal del Consorcio en toda clase de actos y contratos o convenios y ante toda clase de entidades y personas públicas o privadas, autoridades, juzgados y tribunales. De igual manera, es responsable de velar por el exacto cumplimiento de los preceptos de los Estatutos y de los acuerdos adoptados por el Consejo Rector.

En materia económica, se le ha atribuido la competencia de elaborar la propuesta del proyecto de presupuestos del Consorcio, de reconocer y liquidar las obligaciones y de ordenar los pagos de la entidad, así como para la formulación de las cuentas anuales y para su rendición al Tribunal de Cuentas, por conducto de la Intervención General de la Administración del Estado.

3. **Vicepresidencia:** Señalan los Estatutos del Consorcio que ostentará la Vicepresidencia del Consejo Rector del Consorcio la persona nombrada por el Consejo de Gobierno de la Junta de Andalucía entre los representantes designados por ésta.

La persona titular de la Vicepresidencia sustituirá a la Presidencia en la totalidad de sus funciones en los casos de ausencia, enfermedad o situación que imposibilite a éste para el ejercicio de sus

CONSORCIO ALETAS

funciones. Asimismo, la Vicepresidencia asumirá las atribuciones de la Presidencia que con carácter temporal o permanente le sean expresamente delegadas por aquélla.

- Director Gerente:** dirige la gestión y administración del Consorcio de acuerdo con las instrucciones del Presidente en el marco de las directrices del Consejo Rector. A la definición de sus funciones y competencias se dedica la Sección Tercera del Estatuto del Consorcio.
- Personal del Consorcio:** Para el cumplimiento de sus fines, a 31 de diciembre de 2019, el Consorcio contaba con dos trabajadores (un hombre y una mujer).

Las dos personas que, a fecha de formulación de las presentes cuentas anuales, prestan sus servicios para el Consorcio Aletas son:

- Puesto de trabajo de “Técnico del Gabinete de Presidencia y Comunicación”. – categoría de Técnico Superior.
- Puesto de trabajo de “Secretaria de Dirección” – categoría de Oficial 1ª Administrativo.

Por otra parte, hay que destacar que el puesto de Director Gerente está vacante desde 2008. Sus funciones, por acuerdo del Consejo Rector de Octubre de 2010, se vienen desempeñando por la Consejera Delegada de la Sociedad de Gestión del Proyecto Aletas, S.M.E., M.P., S.A

5. Estructura de Dependencia del Consorcio: participación de las distintas Administraciones.

Desde el momento de la constitución del Consorcio, se adoptó la decisión de incluirlo dentro del “Sector Público Estatal”, resultando su adscripción a la Administración General del Estado (AGE) a través del Ministerio de Hacienda (artículo 3 de la Ley 47/2003, de 26 de noviembre, General Presupuestaria en redacción dada por la Ley 40/2015, de 1 de octubre, de Régimen Jurídico del Sector Público). Así pues, el Consorcio es parte integrante del “sector público institucional estatal” según la composición y clasificación que la ya citada Ley 40/2015, de 1 de octubre, de Régimen Jurídico del Sector Público, realiza en su art. 84.

En el Consejo Rector como órgano colegiado del Consorcio la mayoría de representantes y la correlativa mayoría de voto es de la AGE. El cuadro que sigue indica el peso relativo que los Estatutos le atribuye a cada una de las Administraciones Consorciadas en función de sus aportaciones comprometidas:

Peso relativo de cada una de las Administraciones Consorciadas	2019	2018
Administración General del Estado	54,50%	54,50%
Junta de Andalucía	44,50%	44,50%
Diputación Provincial de Cádiz	0,50%	0,50%
Ayuntamiento de Puerto Real	0,50%	0,50%

6. Entidades pertenecientes al Consorcio.

El Consorcio Aletas constituyó, el 20 de noviembre de 2007, una Sociedad Mercantil Estatal, cuya creación previamente había sido autorizada mediante Acuerdo de Consejo de Ministros de 27 de abril de 2007. Dicha sociedad, fundada como sociedad anónima unipersonal, se denomina “Sociedad de Gestión del Proyecto Aletas, S.M.E., M.P., S.A.”

CONSORCIO ALETAS

Su capital social inicial fue de 20.000.000 euros (20.000 acciones de valor nominal 1.000 euros/acción), que fue íntegramente suscrito y desembolsado por el Consorcio.

A pesar de que el Consorcio es la entidad dominante de un grupo que forma con la citada Sociedad como entidad dependiente –razón por la cual estaría obligado a formular cuentas anuales consolidadas–, no tiene obligación de efectuar la consolidación en virtud de la dispensa prevista en **el artículo 7.a) de la Orden HAP/1489/2013, de 18 de julio, por la que se aprueban las normas para la formulación de cuentas anuales consolidadas en el ámbito del sector público.**

El Consejo Rector del Consorcio Aletas, constituido en Junta General como único accionista de la Sociedad, acordó, en sesión celebrada el 21 de septiembre de 2018, aprobar una reducción del Capital Social de 19.360.400 euros con devolución de aportaciones al socio único (el Consorcio), mediante la disminución del valor nominal de las acciones.

El Consejo de Administración de la Sociedad en su reunión de 21 de septiembre de 2018 aprobó el acuerdo de iniciar los trámites para su disolución, al amparo de los artículos 34 de sus Estatutos y 368 del Texto Refundido de la Ley de Sociedades de Capital. Igualmente, aprobó someter a la Junta General la disolución e inicio del proceso de liquidación, **haciendo depender su eficacia de la autorización de Consejo de Ministros.**

En la misma fecha, el Consejo Rector del Consorcio ALETAS, como socio único de su Sociedad instrumental y ejerciendo funciones de Junta General, adoptó el acuerdo de elevar al Consejo de Ministros la solicitud de autorización para la disolución de la Sociedad de Gestión del Proyecto Aletas, S.M.E., M.P., S.A., de conformidad con lo estipulado en el artículo 169.f de la Ley 33/2003, de 3 de noviembre, del Patrimonio de las Administraciones Públicas, si bien a fecha de formulación de las presentes Cuentas Anuales ésta aún no se ha producido.

NOTA 3. BASES DE PRESENTACIÓN DE LAS CUENTAS

3.1. Imagen fiel:

Las cuentas anuales se han preparado a partir de los registros contables del Consorcio, habiéndose aplicado las disposiciones legales vigentes en materia contable al objeto de mostrar la imagen fiel de su patrimonio, de su situación financiera, de su resultado económico patrimonial y de la ejecución de su presupuesto.

El Protocolo de Colaboración firmado el 22 de febrero de 2018, entre la Administración General del Estado y la Comunidad Autónoma de Andalucía para la configuración de un instrumento de promoción de actividades logísticas y tecnologías en la Bahía de Cádiz preveía en su cláusula segunda la creación de un grupo de trabajo de composición paritaria de las Administraciones firmantes que, en el plazo máximo de tres meses desde su firma, debía formular una propuesta con los elementos jurídicos y un equilibrado planteamiento económico que permitieran configurar el vehículo de gestión y promoción del Proyecto de actividades logísticas, empresariales, tecnológicas ambientales y de servicios de la Bahía de Cádiz (Consorcio ALETAS).

Como conclusiones destacables del Documento Final del Grupo de trabajo, de 20 de junio de 2018, presentadas al Consejo Rector del Consorcio el 21 de septiembre de 2018, se puede destacar la propuesta de un nuevo modelo organizativo para el Proyecto. Así, en la citada propuesta, se prevé liquidar el Consorcio y su Sociedad Instrumental, creándose una nueva Sociedad tipo S.A. de carácter estatal que podría denominarse “LÓGICA, Plataforma Logística, Tecnológica y Medio Ambiental de la Bahía de Cádiz”, a la que se producirá el traspaso “en bloque” de los activos y pasivos del Consorcio a través de

CONSORCIO ALETAS

la figura recogida en el artículo 127.5 de la Ley 40/2015, de 1 de octubre, del Régimen Jurídico del Sector Público, cuyo tenor literal es:

“Las entidades consorciadas podrán acordar, con la mayoría que se establezca en los estatutos, o a falta de previsión estatutaria por unanimidad, la cesión global de activos y pasivos a otra entidad del sector público jurídicamente adecuada con la finalidad de mantener la continuidad de la actividad y alcanzar los objetivos del consorcio que se extingue.”

La cesión global de activos y pasivos implicará la extinción sin liquidación del consorcio cedente”.

De acuerdo con lo anterior, no existen incertidumbres sobre la posibilidad de que el Consorcio continúe con la actividad y los objetivos que actualmente tiene atribuidos hasta que se produzca, en su caso y previa adopción de los correspondientes acuerdos, la citada cesión global de activos y pasivos que, si bien implicará la extinción, no producirá la liquidación del Consorcio.

Por ello, para una mejor expresión de la imagen fiel del patrimonio, de la situación financiera y del resultado económico-patrimonial del Consorcio, la aplicación de los principios contables no puede ir encaminada a determinar el valor liquidativo de su patrimonio, debiendo desarrollar su contabilidad aplicando los principios contables de carácter económico-patrimonial que se recogen en el Marco Conceptual del Plan General de Contabilidad Pública, entre ellos, el principio de gestión continuada.

3.2. Principios y criterios contables aplicados:

Para la obtención de las cuentas anuales se han aplicado los principios contables contenidos en la Orden EHA/1037/2010, de 13 de abril, por la que se aprueba el Plan General de Contabilidad Pública (en adelante, PGCP), además de la Orden EHA/2045/2011, de 14 de julio, por la que se aprueba la Instrucción de Contabilidad para la Administración Institucional del Estado y de la Resolución de 28 de julio de 2011, de la Intervención General de la Administración del Estado, por la que se aprueba la adaptación del Plan General de Contabilidad Pública para los Entes Públicos cuyo presupuesto de gastos tiene carácter estimativo.

Desde el momento de la fundación del Consorcio, las anualidades acordadas en los distintos Convenios como “aportaciones al Consorcio” (BOE y BOJA de 16 de mayo de 2007) se contabilizaban, al llegar el momento de su vencimiento, en la cuenta de “Patrimonio Aportado” con contrapartida en la cuenta 469 “Otros Deudores”. Dicho criterio se ha modificado en 2016, recogiéndose las razones de tal proceder en la **NOTA 3.** – apartado 3.3 - de la Memoria de la Cuenta General correspondiente a dicho ejercicio-. El detalle de las bajas que se produjeron en el ejercicio cerrado en 2016 es el que sigue:

	2008	2009	2010	2011	TOTAL
JUNTA DE ANDALUCIA	0	16.400.000	24.600.000	28.500.000	69.500.000
DIPUTACIÓN DE CÁDIZ	0	0	0	350.000	350.000
AYTO. PUERTO REAL	150.000	200.000	300.000	350.000	1.000.000
TOTALES	150.000	16.600.000	24.900.000	29.200.000	70.850.000

La modificación del criterio fue adoptada tras la pertinente consulta a la IGAE, quien manifestó su parecer respecto a la conveniencia de recoger como “deudor” exclusivamente aquéllas cuantías comprometidas por los consorciados en las que exista un expreso acto de “reconocimiento de pago” en favor del Consorcio. La única deuda con el Consorcio que cumple tal requisito es la que mantiene la Administración General del Estado, por importe de 35 millones de euros, y que como tal luce en el Activo del balance, epígrafe III “Deudores y otras cuentas a cobrar”. Así, el “Patrimonio Aportado”

CONSORCIO ALETAS

que luce en Balance de 119.150.000 euros se corresponde con las cantidades efectivamente desembolsadas por los Consorciados (84.150.000 euros) y por la parte expresamente reconocida por la AGE (35.000.000 euros), ya señalada anteriormente.

En consonancia con el nuevo criterio, el Consorcio procederá al oportuno reconocimiento de un “derecho de cobro” cuando conozca, de forma cierta, que la Administración aportante ha dictado el acto de reconocimiento de su correlativa obligación, en coincidencia con lo manifestado por la IGAE en la respuesta a la consulta antes citada.

A finales de 2019, la deuda que mantenían las Administraciones Consorciadas no ha experimentado variación alguna siendo, por tanto, la misma que muestra el cuadro que antecede, dado que ninguna de las Administraciones ha dictado documento alguno de “reconocimiento de obligación” a favor del Consorcio.

Las cifras incluidas en las cuentas anuales están expresadas en euros, salvo que se indique lo contrario.

NOTA 4. NORMAS DE RECONOCIMIENTO Y VALORACIÓN

Los principales criterios de registro y valoración utilizados por el Consorcio en la elaboración de estas cuentas anuales son los siguientes:

4.1. Inmovilizado intangible:

El Consorcio valora, al coste de adquisición, este tipo de inmovilizados calculándose su amortización de manera lineal a lo largo de su vida útil, establecida en dos años. En el ejercicio cerrado se han realizado inversiones en este tipo de inmovilizado.

4.2. Inmovilizado material:

El inmovilizado material se valora por su precio de adquisición y su amortización se realiza desde el momento en el que están disponibles para su funcionamiento, de forma lineal, durante su vida útil estimada, siendo los porcentajes de dotación los que se indican:

- ✓ Instalaciones técnicas 25%
- ✓ Mobiliario de oficina 25%
- ✓ Equipos para procesos de información 20-25%
- ✓ Otro inmovilizado material 25%

4.3. Inversiones financieras a largo plazo en entidades del grupo:

La valoración inicial se realiza por su coste y su valoración posterior se realiza, igualmente, por su coste, menos, en su caso, el importe acumulado de las correcciones valorativas por deterioro. Tratándose de una Sociedad cuyas participaciones no se negocian en un mercado secundario oficial, para determinar el importe de la corrección valorativa se tendrá en cuenta el patrimonio neto de la entidad participada corregido por las plusvalías tácitas existentes en la fecha de valoración.

4.4. Deudores y otras cuentas a cobrar:

Son cobros de cuantía determinada o determinable en los que, al no existir ningún tipo de interés contractual, se valoran tanto inicialmente como posteriormente por su nominal.

CONSORCIO ALETAS

4.5. Inversiones financieras a corto plazo:

En este epígrafe se incluyen las “Imposiciones a plazo fijo” (IPF) que ha constituido el Consorcio con distintas instituciones financieras. No están sujetas a ningún riesgo de valor y forman parte de la política de gestión de la tesorería del Consorcio.

4.6. Efectivo y otros activos líquido equivalentes:

Este epígrafe es comprensivo del saldo en las distintas cuentas corrientes bancarias con que cuenta el Consorcio.

4.7. Pasivo:

Tanto el pasivo “corriente” como el “no corriente” se reconocen en balance por su valor nominal de reembolso.

4.8. Ingresos y Gastos:

Los Ingresos y Gastos se imputan siempre considerando el principio del “devengo”, con independencia del momento en que se produce la corriente monetaria derivada de los mismos.

NOTA 5. INMOVILIZADO MATERIAL

En 2019 el Consorcio no ha realizado inversiones en este tipo de inmovilizado.

DESCRIPCIÓN	2.019				
	SALDO INICIAL	ENTRADAS	SALIDAS	AMORTIZACIONES	SALDO FINAL
Otro Inmovilizado Material					
- Mobiliario	13,49	0,00	0,00	13,49	0,00
- Equipos para procesos información	2.240,00	0,00	0,00	2.240,00	0,00
TOTAL	2.253,49	0,00	0,00	2.253,49	0,00

La dotación a la amortización practicada en 2019 ha supuesto que la totalidad de los bienes del “Inmovilizado Material” hayan quedado totalmente amortizados.

Cálculo de las dotaciones a la amortización del inmovilizado material

La dotación del gasto de **amortización del inmovilizado material** del ejercicio asciende a 2.253,49 euros. Su cálculo se ha efectuado teniendo presentes los criterios evidenciados en la **NOTA 4** (apartado 4.2) - Su detalle se muestra en el cuadro que precede.

NOTA 7. INMOVILIZADO INTANGIBLE

En 2019, el Consorcio se ha visto obligado a invertir en la adquisición de un nuevo “software” de gestión contable, dado que le había sido comunicado por la empresa SAGE –suministradora del software con el que se venía trabajando- que no se podía garantizar el mantenimiento del programa instalado (ContaPlus “Elite”) en el futuro inmediato.

CONSORCIO ALETAS

El total satisfecho por este software (ContaPlus PROFESIONAL –Licencia Perpetua-) ha sido de 598,95 euros (IVA incluido), habiéndose también adquirido un paquete “soporte” de atención telefónica de 180 minutos y el servicio de “traspaso” entre versiones (de la versión “Elite” a la “Profesional”) siendo los costes de estos servicios accesorios de 235,95 euros (IVA incluido), cada uno de ellos.

El importe por el que se ha reconocido el inmovilizado intangible, según las normas de registro y valoración aplicables a este tipo de bienes, es el coste de la adquisición del propio software –SIN IVA, es decir, un importe de 495,00 euros. El resto de los gastos satisfechos relativos a “volcado” de datos entre versiones del programa informático y al “soporte en minutos” de atención telefónica ha sido tratado como “gasto” del ejercicio.

DESCRIPCIÓN	2.019				
	SALDO INICIAL	ENTRADAS	SALIDAS	AMORTIZACIONES	SALDO FINAL
Inmovilizado Intangible					
- Aplicaciones informáticas	0,00	495,00	0,00	18,36	476,64
TOTAL	0,00	495,00	0,00	18,36	476,64

Cálculo de las dotaciones a la amortización del inmovilizado intangible

La dotación del gasto de **amortización del inmovilizado intangible** del ejercicio asciende a 18,36 euros. Su cálculo se ha efectuado teniendo presentes los criterios evidenciados en la **NOTA 4** (*apartado 4.1*) - Su detalle se muestra en el cuadro que precede. La parte imputable al ejercicio que se cierra se corresponde con la parte del año en el que dicho software ha funcionado en el ejercicio (*desde el 3 de diciembre de 2019*)

NOTA 9. ACTIVOS FINANCIEROS

9.1 Información relacionada con el Balance.

a. “Activos Financieros a Largo Plazo: Inversiones en el patrimonio de entidades del grupo”.

El 21 de septiembre de 2018 el Consejo Rector del Consorcio Aletas, único accionista de la Sociedad de Gestión del Proyecto Aletas, S.M.E., M.P., S.A., acordó en Junta General, la reducción del capital social de la Sociedad en 19.360.400 euros, con devolución de aportaciones a los socios (en este caso al Consorcio como socio único), mediante la minoración del valor nominal de las acciones. Tal acuerdo se ejecutó a finales del propio ejercicio 2018, pasando a ser el nuevo capital social de 639.600 euros.

De conformidad con lo recogido en la propia escritura pública de formalización del Acuerdo de 29 de noviembre de 2018, parte de la disminución acordada se articuló transmitiendo la propiedad (a través de cambio de titularidad de la Sociedad al Consorcio) de sendas Imposiciones a Plazo Fijo (I.P.F), por un valor conjunto de 19 millones de euros, y por transferencia bancaria, con cargo a una cuenta de la Sociedad y abono a otra del Consorcio en la misma entidad financiera, los 360.400 euros restantes.

El reflejo contable por el Consorcio de la citada operación de reducción de capital de la Sociedad participada al 100%, como se reflejó en las cuentas anuales de 2018, se ha realizado de conformidad con el criterio manifestado por el Jefe de División de Planificación y Dirección de la Contabilidad Pública

CONSORCIO ALETAS

de la Oficina Nacional de Contabilidad de la Intervención General de la Administración del Estado, en su escrito de 25 de marzo de 2019, en el que señala en relación con el tratamiento contable de la citada operación lo siguiente:

“Por lo que se refiere a la segunda cuestión relativa al tratamiento contable que debe darse en el Consorcio a la reducción del Capital de su Sociedad 100% con devolución de aportaciones, es preciso señalar que el supuesto de hecho contemplado en la consulta nº 11 del BOICAC nº 85 (operación de escisión) no puede considerarse análogo al supuesto de hecho objeto de la presente consulta (devolución de aportaciones).

El Consorcio debe aplicar el Plan General de Contabilidad Pública (PGCP) y sus normas de desarrollo y, en concreto, al caso consultado le resulta de aplicación el apartado 11. “Baja en cuentas”, de la norma de reconocimiento y valoración 8ª “Activos financieros” del PGCP. En virtud de esta regulación “Cuando el activo financiero se dé de baja en cuentas, la diferencia entre la contraprestación recibida, considerando cualquier nuevo activo obtenido menos cualquier pasivo asumido, y el valor contable del activo financiero, o de la parte del mismo que se haya transmitido, más cualquier importe acumulado reconocido directamente en el patrimonio neto, se imputará a resultados del ejercicio en que tenga lugar la baja en cuentas”.

En el caso consultado la reducción del capital de la Sociedad produce, en el Consorcio, una desinversión al recuperar éste parcialmente el coste de la inversión que efectuó, debiendo disminuir el valor contable de su inversión en la misma proporción que represente la reducción de fondos propios respecto al patrimonio neto de la Sociedad antes de la reducción.

Dado que entre los activos que se intercambian se incluyen elementos patrimoniales distintos del efectivo (las dos imposiciones a plazo y la participación financiera en la Sociedad), el Consorcio contabilizará la reducción de capital aplicando el tratamiento contable previsto para las permutas.

A este efecto, teniendo en cuenta que dichos activos no pueden considerarse similares desde un punto de vista funcional o vida útil (diferentes flujos de efectivo asociados, diferente plazo de cancelación, ...), será aplicable el apartado 4.d.1) de la norma de reconocimiento y valoración 1ª “Inmovilizado material”, relativa a las permutas de activos no similares.

En consecuencia, el registro contable en el Consorcio de la reducción de capital de la Sociedad podrá dar lugar a un resultado del ejercicio, que derivará de la diferencia que, en su caso, exista entre el valor de la participación que se da de baja y el valor razonable de las imposiciones a plazo más el importe recibido en efectivo.”

En base al citado criterio, el Consorcio en 2018 dió de baja sus “Activos financieros a largo plazo en empresas del grupo, multigrupo y asociadas” por importe de 18.336.000 euros, que representan el 91,68% del importe por el que figuraban (el mismo porcentaje que supone la reducción de fondos propios respecto al patrimonio neto de la Sociedad antes de la reducción, para lo que se tomó el Balance de situación de la Sociedad a 30 de noviembre de 2018).

La diferencia entre el citado valor de la participación que se dió de baja y el valor razonable de las imposiciones a plazo más el importe recibido en efectivo, que se correspondía con los 19 millones de euros de valor nominal de las I.P.F., más los intereses de dichos I.P.F. devengados por la Sociedad pero cobrados por el Consorcio (que tienen la consideración de mayor importe de la contraprestación recibida por el Consorcio como consecuencia de la reducción de capital), que ascienden a un total de 1.448,27 euros) y los 360.400 euros de transferencia en efectivo, se reflejó en las cuentas de 2018 como un “Beneficio en participaciones en empresas del grupo, multigrupo y asociadas”, que ascendió a 1.025.848,27 euros.

CONSORCIO ALETAS

Como consecuencia de lo anterior, el Activo financiero a largo plazo que refleja la participación en la Sociedad, quedó contabilizado en el Balance del Consorcio por un importe de **1.664.000 euros**, que se correspondía con el importe del Patrimonio Neto de la Sociedad a 30 de noviembre de 2018, salvo en el porcentaje de reservas no afloradas (8,32%).

De acuerdo con lo dispuesto en la Norma de Registro y Valoración 8ª del PGCP, apartado 7.3., tratándose de una entidad cuyas participaciones no se negocian en un mercado activo, para determinar **el importe de la corrección valorativa por deterioro** se ha tenido en cuenta el patrimonio neto de la entidad participada al cierre del ejercicio.

En base a lo anterior, se ha reconocido un **deterioro** en las cuentas del Consorcio por importe de **2.569,69 euros**, que se corresponde con la diferencia entre el importe por el que figuraba la inversión (1.664.000 euros) y el Patrimonio Neto de la Sociedad a 31.12.2019, que asciende a 1.661.430,41 euros (no existiendo plusvalías tácitas).

b. “Activos Financieros a Corto Plazo: Créditos y partidas a cobrar (I.P.F.)”.

A 31 de diciembre de 2019, la situación de los repetidos “Activos Financieros a corto plazo: Créditos y partidas a cobrar”, en su modalidad de **Imposiciones a Plazo Fijo (I.P.F.)**, todos ellos con vencimiento inferior a los 12 meses, en cuanto a cuantía por institución financiera y tipo de interés de retribución, se muestran en el cuadro que sigue:

IMPOSICIONES a PLAZO FIJO de 12 meses (31/12/2019)		
Entidades Financieras	Interés	Importe
UNICAJA	0,05%	11.500.000
	0,03%	29.000.000
BANKIA	0,05%	1.500.000
	0,01%	25.500.000
TOTAL DEPÓSITOS		67.500.000

Al cierre de 2018, tal importe era de 70,5 millones, lo que refleja que a lo largo de 2019 se ha tenido más dificultad para colocar estos productos financieros.

Al total de I.P.F. que luce en el cuadro que precede hay que añadir los **14 millones de euros** que, al cierre del ejercicio, el Consorcio tenía en cuenta corriente a la vista (6 millones en BANKIA –sin remunerar- y 8 en UNICAJA –remunerados al 0,01 %, revisable trimestralmente). En este último caso, tal cuantía, al ser producto financiero “Cuenta corriente”, pese a su condición de remunerada, se debe englobar contablemente en las cuentas del Grupo VII “Efectivo y otros activos líquidos equivalentes”.

A 31 de diciembre de 2018, el Consorcio mantenía en cuentas a la vista remuneradas un montante de 11,5 millones de euros colocados al 0,05 %.

Las cuantías al cierre de los “Créditos y partidas a Cobrar” –clasificados así según lo estipulado en la NRV 8ª del PGCP- incluyen, como mayor valor de la inversión, los intereses devengados y no cobrados a fin de ejercicio.

CONSORCIO ALETAS

ACTIVOS FINANCIEROS 2019										
	ACT. FINANC. A LARGO PLAZO				ACT. FINANC. A CORTO PLAZO					
CLASES	INVERSIONES EN PATRIMONIO		OTRAS INVERSIONES		INVERSIONES EN PATRIMONIO		OTRAS INVERSIONES		TOTAL	
CATEGORÍAS	2019	2018	2019	2018	2019	2018	2019	2018	2019	2018
CRÉDITOS Y PARTIDAS A COBRAR	0,00	0,00	0,00	0,00	0,00	0,00	67.502.279,76	70.508.069,11	67.502.279,76	70.508.069,11
INVERS. EN ENTIDADES DEL GRUPO	1.661.430,31	1.664.000,00	0,00	0,00	0,00	0,00	0,00	0,00	1.661.430,31	1.664.000,00
TOTAL	1.661.430,31	1.664.000,00	0,00	0,00	0,00	0,00	67.502.279,76	70.508.069,11	69.163.710,07	72.172.069,11

9.2 Información relacionada con la Cuenta del Resultado Económico-Patrimonial.

El Consorcio ha obtenido durante el ejercicio 2019 un total de 39.913,79 euros como retribución a las masas monetarias invertidas en las **Imposiciones a Plazo Fijo** (I.P.F.) que posee.

Los ingresos por intereses financieros obtenidos en 2019 han sido inferiores en 16.977,70 euros a los que se obtuvieron en el ejercicio precedente –un 30 % menos-. Dicha caída es consecuencia de la evolución negativa, durante el período considerado, de la retribución ofertada para este tipo de activos financieros.

INGRESOS FINANCIEROS	2019	2018
BANCO POPULAR	0,00	10.824,90
<i>CUENTA CORRIENTE BANCARIA RESTRINGIDA</i>	<i>0,00</i>	<i>0,78</i>
<i>CUENTA DE DEPÓSITO A PLAZO</i>	<i>0,00</i>	<i>10.824,12</i>
BANCO SABADELL	2.360,22	7.635,98
<i>CUENTA CORRIENTE BANCARIA RESTRINGIDA</i>	<i>0,00</i>	<i>0,00</i>
<i>CUENTA DE DEPÓSITO A PLAZO</i>	<i>2.360,22</i>	<i>7.635,98</i>
BANKIA	22.316,98	18.442,94
<i>CUENTA CORRIENTE BANCARIA RESTRINGIDA</i>	<i>262,19</i>	<i>1.771,72</i>
<i>CUENTAS DE DEPÓSITO A PLAZO</i>	<i>22.054,79</i>	<i>16.671,22</i>
UNICAJA	15.236,59	19.987,67
<i>CUENTAS CORRIENTES BANCARIAS RESTRINGIDAS</i>	<i>945,07</i>	<i>0,00</i>
<i>CUENTAS DE DEPÓSITO A PLAZO</i>	<i>14.291,52</i>	<i>19.987,67</i>
TOTAL INGRESOS DE CTAS. RESTRINGIDAS	1.207,26	1.772,50
TOTAL INGRESOS DE CTAS. DE DEPÓSITO	38.706,53	55.118,99
INGRESOS FINANCIEROS procedentes Ctas. Banc.	39.913,79	56.891,49
Otros Ingresos financieros	0,00	1.162,48
TOTAL INGRESOS FINANCIEROS	39.913,79	58.053,97

El “**Resultado de las Operaciones Financieras**” del ejercicio de 2019 ha resultado ser de 37.344,10 euros, **inferior en 2.569,69 euros** a los ingresos financieros cuyo detalle luce en el cuadro que antecede. Esta minoración es el reflejo, en la “**Cuenta del Resultado Económico-Patrimonial**” del deterioro producido en el ejercicio del valor de la participación del Consorcio en su sociedad instrumental, tal y como se ha señalado en el último párrafo del apartado 9.1-a) de esta **Nota 9**.

CONSORCIO ALETAS

NOTA 10. PASIVOS FINANCIEROS

La clasificación de “Pasivos Financieros” que nos brinda el PGCP incluye, entre otros, los “**Débitos y partidas a pagar por operaciones derivadas de la actividad habitual**”. Estos son los únicos con los que cuenta el Consorcio, dado que no tiene deudas de origen distinto a los derivados de sus operaciones de actividad.

El desglose de los “Acreedores y otras cuentas a pagar” en fin de ejercicio es el que sigue:

DESGLOSE CUENTA "ACREEDORES Y OTRAS CUENTAS A PAGAR" (euros)	2019	2018
1. ACREEDORES POR OPERACIONES DE GESTIÓN (cuenta 420)	1.389,93	173.884,07
<i>Acreedores por operaciones derivadas de la actividad</i>	<i>1.389,93</i>	<i>173.884,07</i>
2. OTRAS CUENTAS A PAGAR (cuenta 429)	507,40	742,47
<i>Otros acreedores</i>	<i>507,40</i>	<i>742,47</i>
3. ADMINISTRACIONES PÚBLICAS (cuentas 475,476)	6.298,70	7.706,24
<i>Hacienda pública acreedor por diversos conceptos</i>	<i>4.083,10</i>	<i>5.020,40</i>
<i>Organismos de Prevision Social, acreedores</i>	<i>2.215,60</i>	<i>2.685,84</i>
TOTAL ACREEDORES Y OTRAS CUENTAS A PAGAR	8.196,03	182.332,78

El 77 por ciento de los acreedores al cierre de 2019 se corresponde con las deudas con las “Administraciones Públicas” derivadas, por un lado, con la Hacienda Pública y, por otro, con los Organismos de Previsión Social. En el primero de los casos, se trata de las retenciones por I.R.P.F. practicadas por el Consorcio en los pagos sujetos a tal impuesto y que han sido efectuados en el último trimestre del ejercicio. En el segundo de los casos, se trata de las cotizaciones sociales de los trabajadores referidas a los pagos de salarios del mes de diciembre. Todas ellas se han satisfecho en el primer mes del año 2020.

El Consorcio atiende los pagos a sus acreedores siempre dentro de los plazos legales. En el apartado correspondiente del **ESTADO DE FLUJOS DE EFECTIVO** se detalla el importe de estos pagos realizados en el bienio, y que se corresponden con el flujo gastos/pagos producido en ambos ejercicios.

NOTA 15. PROVISIONES Y CONTINGENCIAS

15.1 Provisiones.

- **Provisiones a corto plazo:** El saldo inicial que lucía en las cuentas del Consorcio correspondientes al ejercicio de 2018 de las provisiones a corto plazo ascendía a 725.442,10 euros y el mismo se correspondía con el importe de las dos encomiendas de gestión dictadas, en septiembre de 2017, por la Presidencia del Consorcio para la ejecución de obras y la dirección facultativa de las mismas a las Sociedades TRAGSA y TRAGSATEC, por importe de 708.598,51 euros y 16.843,59 euros, respectivamente. Su finalidad era la demolición del edificio denominado AFANAS cuyo estado, producto de serias acciones de vandalización, suponía un alto riesgo para la vida de las personas. Su dotación se produjo en las cuentas anuales reformuladas por el Consorcio Aletas correspondientes al ejercicio 2017 en atención al ajuste propuesto por el auditor en su Informe provisional de auditoría de cuentas de 12 de junio de 2018, en relación con la salvedad puesta de manifiesto respecto a la contabilización de las citadas encomiendas, en la que señalaba: “(...) se considera también que existe y no ha sido contabilizado un pasivo financiero provisionable por el coste presupuestado de las

CONSORCIO ALETAS

encomiendas de ejecución del derribo y dirección de obra del proceso, firmadas en septiembre de 2017 con TRAGSA y TRAGSATEC, respectivamente, que asciende a 725.442,10 euros.”

A lo largo del ejercicio 2018, dicha cuantía se vio **incrementada en 191.872,80** euros, por la dotación derivada de la modificación del presupuesto de las encomiendas citadas debido a la necesidad de atender el exceso de unidades de ejecución producidas por los gastos de “vigilancia” anteriores a la propia ejecución de las obras y debidos al retraso en el comienzo de las mismas. Por otra parte, en el año 2018 la **disminución** a fin de ejercicio experimentada en la cuantía de “Provisiones a corto plazo” ascendió a **404.847,06** euros debida, por un lado, a la aplicación de la misma a los gastos de “vigilancia” y “suplidos” y a la incorporación, al cierre, de los gastos facturados por TRAGSA y TRAGSATEC a fecha 31 de diciembre de 2018 y correspondientes a trabajos ejecutados a tal fecha siendo su contrapartida recogida en el pasivo del Balance del Consorcio (*Acreeedores por operaciones de gestión*).

Lo anterior supuso que el saldo final de las “**Provisiones a corto plazo**” a 31 de diciembre de 2018 ascendiera a **512.467,84** euros, saldo que es el inicial a comienzo de 2019.

A fin del ejercicio de 2019, el saldo de las repetidas “**Provisiones a corto plazo**” es **cero**, habida cuenta de que ya los trabajos que amparaban ambas encomiendas de gestión finalizaron y fueron sus importes reconocidos y satisfechos en dicho ejercicio. El importe conjunto aplicado a tal cuenta de Provisión ascendió a 502.376,39 euros. Los Acuerdos de “Resolución y Liquidación Definitiva” de ambas encomiendas realizadas a TRAGSA y TRAGSATEC fueron dictados por la Presidencia del Consorcio en fecha 17 de octubre de 2019 supusieron un menor gasto del previsto por importe de 8.568,87 euros en la primera de las encomiendas (TRAGSA-responsable ejecución de las obras de demolición) y de 1.522,58 euros en la segunda de las encomiendas (TRAGSATEC-responsable de la dirección técnica de los trabajos de demolición). Ambas cuantías totalizan **10.091,45 euros** y se han recogido, al cierre del ejercicio, como ingresos del ejercicio en la “Cuenta del Resultado Económico Patrimonial” donde luce como “**Exceso de Provisiones**”.

- Las “**Provisiones a largo plazo**” reflejan en las cuentas anuales el importe estimado de las compensaciones a satisfacer a los trabajadores para el supuesto de extinción de las relaciones laborales como consecuencia de la no continuidad del Consorcio. Su dotación se produjo en las cuentas anuales reformuladas por el Consorcio Aletas correspondientes al ejercicio 2017 en atención al ajuste propuesto por el auditor en su Informe provisional de auditoría de cuentas, en relación con la salvedad puesta de manifiesto respecto a la continuidad de la entidad, habida cuenta de la firma, por parte de las principales administraciones consorciadas, de un “Protocolo de Colaboración entre la Administración General del Estado y la Comunidad Autónoma de Andalucía para la configuración de un Instrumento de Promoción de Actividades Logísticas y Tecnológicas en la Bahía de Cádiz”, el 22 de febrero de 2018.

A 31 de diciembre de 2019, se han actualizado las “Provisiones a largo plazo”, habiendo sido preciso incrementarla para adaptarla al hecho de que el personal tiene ahora un año más de antigüedad, y ello de conformidad con los datos proporcionados por la asesoría laboral.

El cuadro que sigue presenta los datos inicial y final (*Ejercicio 2019*) tanto de las Provisiones dotadas “a largo plazo” como las dotadas “a corto plazo” habiendo sido explicada, en los párrafos que preceden, la evolución de los mismos en el transcurso del año.

CONSORCIO ALETAS

PROVISIONES					
Tipología	2018	2019			
	Saldo Final	Saldo Inicial	Aumentos	Disminuc.	Saldo Final
Provisiones a largo plazo	85.507,51	85.507,51	2.141,45	0,00	87.648,96
Provisiones a corto plazo	512.467,84	512.467,84	0,00	512.467,84	0,00
TOTAL	597.975,35	597.975,35	2.141,45	512.467,84	87.648,96

15.3 Contingencias: activos contingentes.

El Consorcio cuenta con “**activos contingentes**” relacionados con los **compromisos** que las distintas Administraciones Consorciadas suscribieron al momento de su constitución. El importe de los compromisos que se suscribieron, con detalle de las “aportaciones iniciales” realizadas, se manifiesta en el cuadro que sigue:

PATRIMONIO COMPROMETIDO				
	APORTAC. INICIALES	COMPROMISOS SEGÚN CONVENIOS SUSCRITOS	TOTAL PATRIMONIO CONSORCIO (PREVISTO)	% PARTIC
ADMINISTRACIÓN DEL ESTADO	3.300.000	100.100.000	103.400.000	54,50
ADMINISTRACIÓN DE LA JUNTA DE ANDALUCÍA	2.700.000	81.900.000	84.600.000	44,50
DIPUTACIÓN DE CÁDIZ	-	1.000.000	1.000.000	0,50
AYUNTAMIENTO DE PUERTO REAL	-	1.000.000	1.000.000	0,50
TOTALES	6.000.000	184.000.000	190.000.000	100,00

Como ya se ha comentado en el punto 3.2. de la NOTA 3 de la Memoria, en los ejercicios precedentes a 2016, el Patrimonio Comprometido –que lucía en Balance- era de **190.000.000** euros. Al cierre del ejercicio 2016 se procedió a dar de baja en balance las cuantías pendientes de desembolso y que no contaban con el necesario documento de “Reconocimiento de Obligación” expedido a cargo del Presupuesto de las Administraciones Consorciadas. Así, la cifra de “Patrimonio Aportado” se ajustó, procediéndose a corregir –dando de baja- las cuantías “**pendientes de reconocimiento de obligación**” cuyo detalle luce en el cuadro siguiente.

Son precisamente tales cantidades que están “pendientes de reconocimiento de obligación” por las distintas Administraciones consorciadas –se explicitan en el cuadro que sigue- las que constituyen los indicados “**activos contingentes**”. Tales cuantías, se considera, reúnen las condiciones que exige el PGCP de que se considere “*probable la entrada de rendimientos económicos...*” habida cuenta de que su origen lo encontramos en sendos Convenios suscritos por las Administraciones consorciadas en los que se comprometieron a aportar las cantidades ahora pendientes de desembolso pero que el Convenio no ha sido denunciado, ni anulado, en ningún caso.

CONSORCIO ALETAS

ACTIVOS CONTINGENTES (Situación de los desembolsos y de cuantías pendientes)						
	PATRIMONIO COMPROMETIDO (1)	DESEMBOLSOS EFECTIVOS		TOTAL DESEMBOLSADO (2) = (a) + (b)	PENDIENTE DE COBRO (con Obligación Reconocida) (3)	ACTIVOS CONTINGENTES (Pendiente de Reconoc. de Obligación y de Cobro) (1) – (2) – (3)
		De Aportaciones Iniciales (a)	De Convenio (b)			
ADMINISTRACIÓN DEL ESTADO	103.400.000	3.300.000	65.100.000	68.400.000	35.000.000	0
ADMINISTRACIÓN DE LA JUNTA DE ANDALUCÍA	84.600.000	2.700.000	12.400.000	15.100.000	0	69.500.000
DIPUTACIÓN DE CÁDIZ	1.000.000	0	650.000	650.000	0	350.000
AYUNTAMIENTO DE PUERTO REAL	1.000.000	0	0	0	0	1.000.000
TOTALES	190.000.000	6.000.000	78.150.000	84.150.000	35.000.000	70.850.000

Así, la cantidad que, en conjunto, tienen pendiente las Administraciones Consorciadas de “**Reconocimiento de Obligación**” en favor del Consorcio Aletas y que constituye el “**Activo Contingente**”, según definición que del mismo brinda el PGCP, asciende a un total de **70.850.000 euros**. (Ver su distribución por ejercicios presupuestarios presentada en la NOTA 3 de esta Memoria.)

NOTA 16. INFORMACIÓN SOBRE MEDIO AMBIENTE

Durante el ejercicio de 2019 el Consorcio Aletas no ha incurrido en gasto alguno cuyo fin sea la protección y mejora del medio ambiente ni ha realizado inversiones por razones medioambientales.

NOTA 18. PRESENTACIÓN POR ACTIVIDADES DE LA CUENTA DEL RESULTADO ECONÓMICO PATRIMONIAL

La Intervención General de la Administración del Estado ha aprobado, el 7 de febrero de 2018, la denominada “**Estructura de Actividades**” (epígrafe 3.4. del Informe de Personalización del Sistema de Contabilidad Analítica del Consorcio Aletas). En dicho epígrafe se señala que “*En la situación en que se encuentra actualmente el Consorcio,..... no es posible establecer una diferencia entre las estructuras administrativa y operativa, optándose por la designación de una única actividad que, de acuerdo con las formulaciones del Modelo CANOA debe ser, necesariamente, una actividad finalista o principal (a pesar de que quien la realiza es la infraestructura organizativa y directiva de la organización).*”

Así, la única “**actividad**” definida y que debiera ser base de la presentación de la Cuenta del Resultado Económico Patrimonial es la de:

001 ACTIVIDAD CONSORCIO ALETAS ACTIVIDAD FINALISTA

El detalle de lo que, en materia de INGRESOS y GASTOS se debe imputar a la única actividad recogida en el Informe de Personalización es el que se presenta en los cuadros que sigue, donde se han agrupado las partidas de “ingresos” y “gastos” según la estructura del propio P.G.C.P.:

CONSORCIO ALETAS

INGRESOS	2019	2018
Ingresos por excesos de provis.	10.091,45	28.340,82
Ingresos financieros	39.913,79	58.053,97
Otros ingresos de gest. no Ord.	36,81	1.025.851,17
TOTAL	50.042,05	1.112.245,96

GASTOS	GASTOS DIRECTOS		GASTOS INDIRECTOS		TOGAL GASTOS	
	2019	2018	2019	2018	2019	2018
Gastos de gestión ordinaria	206.147,99	434.194,19	0,00	0,00	206.147,99	434.194,19
Gastos financieros	0,00	15,07	0,00	0,00	0,00	15,07
Otros gastos	0,00	0,00	0,00	0,00	0,00	0,00
Deterioro de valor, bajas y enajenac. de activos y pasivos financieros	2.569,69	0,00	0,00	0,00	2.569,69	0,00
TOTAL	208.717,68	434.209,26	0,00	0,00	208.717,68	434.209,26

NOTA 21. CONTRATACIÓN ADMINISTRATIVA. PROCEDIMIENTOS DE ADJUDICACIÓN

En el ejercicio de 2019, los contratos que ha suscrito el Consorcio, todos ellos menores de acuerdo con el artículo 118 de la Ley de Contratos del Sector Público, se reflejan en el cuadro que sigue:

TIPO DE CONTRATO	PROCEDIM. ADJUDICACIÓN	Importe € (IVA incluido)	OBSERVACIONES
<i>De Servicios/Sumistros:</i>	<i>Adjudicación Directa</i>	<i>Anualizado</i>	<i>Con/Sin Invitac.</i>
<i>Seguros</i>	<i>1. Responsabilidad Civil Directivos</i>	<i>4.763,27</i>	<i>C/ invitación a 5 empresas</i>
<i>Serv. Profesionales</i>	<i>2. Asesoría Contable</i>	<i>8.712,00</i>	<i>C/ invitación a 3 empresas</i>
<i>Serv. Profesionales</i>	<i>3. Asesoría Fiscal</i>	<i>605,00</i>	<i>C/ invitación a 3 empresas</i>
<i>Serv. Profesionales</i>	<i>4. Asesoría Laboral</i>	<i>972,84</i>	<i>C/ invitación a 3 empresas</i>
<i>Serv. Profesionales</i>	<i>5. Prevención de Riesgos Laborales</i>	<i>368,72</i>	<i>C/ invitación a 3 empresas</i>
<i>Limpieza</i>	<i>6. Limpieza</i>	<i>2.463,31</i>	<i>C/ invitación a 3 empresas</i>
<i>Software Contable</i>	<i>7. Sum. Software e implantac. Sistema</i>	<i>1.070,85</i>	<i>C/ invitación a 3 empresas</i>
Total		18.955,99	

Todos los contratos lo han sido “de servicios” salvo el de “Software contable”, que ha supuesto la adquisición de un nuevo sistema de contabilidad y además el servicio de implantación del mismo y el de atención técnica y volcado de datos del sistema preexistente. El importe del conjunto de contratos licitados durante el año 2019, en términos anuales, ha ascendido a 18.955,99 euros (IVA incluido).

En todos los contratos se ha optado por el procedimiento de “adjudicación directa”, si bien con invitación de al menos 3 empresas. En su tramitación se han observado las recomendaciones recogidas en la Instrucción 1/2019, de 28 de febrero, sobre contratos menores, regulados en la Ley 9/2017, de 8 de noviembre, de la Oficina Independiente de Regulación y Supervisión de la Contratación.

CONSORCIO ALETAS

Asimismo, los contratos se han publicado tanto en la página web del Consorcio como en su perfil del contratante que se encuentra alojado en la Plataforma de Contratación del Sector Público, en cumplimiento de lo estipulado en materia de publicidad de la contratación menor por la Ley de Contratos del Sector Público y por la Ley 19/2013, de 9 de diciembre, de transparencia, acceso a la información pública y buen gobierno.

NOTA 23. INFORMACIÓN PRESUPUESTARIA

Considerando lo que en materia de “ejecución de presupuesto” se ha previsto en la Resolución de 28 de julio de 2011, de la Intervención General de la Administración del Estado, por la que se aprueba la adaptación del Plan General de Contabilidad Pública para los Entes Públicos cuyos presupuestos de gastos tienen carácter estimativo, se realiza, a continuación, un informe de las causas que han estado presentes en las desviaciones superiores al **quince por ciento** de variación –Nota 3 de la norma citada– de las cuentas que conforman los Presupuestos de Explotación y Capital del Consorcio, a saber, la “Cuenta del Resultado Económico Patrimonial” y el “Estado de Flujos de Efectivo”.

CONSORCIO ALETAS

NOTA 23.1 - INFORMACIÓN PRESUPUESTARIA: Liquidación del Presupuesto de Explotación 2019

LIQUIDACIÓN DEL PRESUPUESTO DE EXPLOTACIÓN 2019						
"CUENTA DEL RESULTADO ECONÓMICO PATRIMONIAL"						
	PRESUPUESTO			REALIZADO (4)	DESVIACIONES	
	INICIALMENT. PREVISTO (1)	INCREMENT. DOTACIONES (2)	TOTAL PREVISTO (3=1+2)		ABSOLUTAS (5=4-3)	% (5/3x100)
7. EXCESOS DE PROVISIONES	0,00	0,00	0,00	10.091,45	10.091,45	
A) TOTAL INGRESOS DE GESTIÓN ORDINARIA (1+2+3+4+5+6+7)	0,00	0,00	0,00	10.091,45	10.091,45	
8. GASTOS DE PERSONAL	-126.000,00	0,00	-126.000,00	-86.683,70	39.316,30	-31,20
a) Sueldos, salarios y asimilados	-96.000,00	0,00	-96.000,00	-65.053,44	30.946,56	-32,24
b) Cargas sociales	-30.000,00	0,00	-30.000,00	-21.630,26	8.369,74	-27,90
11. OTROS GASTOS DE GESTIÓN ORDINARIA	-118.000,00	0,00	-118.000,00	-117.192,44	807,56	-0,68
a) Suministros y servicios exteriores	-118.000,00	0,00	-118.000,00	-117.188,41	811,59	-0,69
b) Tributos	0,00	0,00	0,00	-4,03	-4,03	
12. AMORTIZACIÓN DEL INMOVILIZADO	-4.000,00	0,00	-4.000,00	-2.271,85	1.728,15	-43,20
B) TOTAL DE GASTOS DE GESTIÓN ORDINARIA (8+9+10+11+12)	-248.000,00	0,00	-248.000,00	-206.147,99	41.852,01	-16,88
I. RESULTADO (AHORRO O DESAHORRO) DE LA GESTIÓN ORDINARIA (A+B)	-248.000,00	0,00	-248.000,00	-196.056,54	51.943,46	-20,94
13. DETERIORO DE VALOR Y RESULTADOS POR ENAJENAC. INMOVILIZ.NO FIN.	0,00	0,00	0,00	0,00	0,00	
b) Bajas y enajenaciones	0,00	0,00	0,00	0,00	0,00	
14. OTRAS PARTIDAS NO ORDINARIAS	0,00	0,00	0,00	36,81	36,81	
a) Ingresos	0,00	0,00	0,00	36,81	36,81	
II. RESULTADO DE LAS OPERACIONES NO FINANCIERAS (I+13+14)	-248.000,00	0,00	-248.000,00	-196.019,73	51.980,27	-20,96
15. INGRESOS FINANCIEROS	278.000,00	0,00	278.000,00	39.913,79	-238.086,21	-85,64
b) De valores negociables y de créditos del activo inmovilizado	278.000,00	0,00	278.000,00	39.913,79	-238.086,21	-85,64
b.2) Otros	278.000,00	0,00	278.000,00	39.913,79	-238.086,21	-85,64
16. GASTOS FINANCIEROS	0,00	0,00	0,00	0,00	0,00	
b) Otros	0,00	0,00	0,00	0,00	0,00	
20. Deterioro de valor, bajas y enajenaciones de activos y pas. financieros	0,00	0,00	0,00	-2.569,69	-2.569,69	
a) De entidades del grupo, multigrupo y asociadas	0,00	0,00	0,00	-2.569,69	-2.569,69	
III. RESULTADO DE LAS OPERACIONES FINANCIERAS (15+16+17+18+19+20+21)	278.000,00	0,00	278.000,00	37.344,10	-240.655,90	-86,57
IV. RESULTADO (AHORRO O DESAHORRO) NETO DEL EJERCICIO (II+III)	30.000,00	0,00	30.000,00	-158.675,63	-188.675,63	-628,92

CONSORCIO ALETAS

Nota 23.1: LIQUIDACIÓN DEL PRESUPUESTO DE EXPLOTACIÓN:

A) Ejecución de Gastos:

A.1) Gastos de Personal

El Presupuesto para 2019 (P), al ser prórroga del que fue aprobado para 2018, había sido confeccionado considerando los tres trabajadores que conformaban, en tal ejercicio, la plantilla del mismo. De ahí la cifra inicial que aparece en el Presupuesto cuya ejecución ahora se analiza. Como, además a finales de 2018 se produjo la baja voluntaria de una de las trabajadoras –circunstancia de la que ya se informaba en el cierre del indicado ejercicio- la ejecución total de los “gastos de personal” ha quedado por debajo de previsiones en algo más del 31 por ciento. Además, en la cifra de cierre se incluye la actualización de la provisión, por un importe de 2.141,45 euros para eventuales despidos del personal a que se aludía en la **NOTA 15** de la Memoria.

A.2) Otros gastos de gestión ordinaria

Al cierre del Ejercicio de 2019, se comprueba que los “Otros gastos de gestión ordinaria” se han desviado en menos de un 1 por ciento respecto de previsiones.

A.3) Amortización del inmovilizado

La amortización practicada en el ejercicio se ha desviado en un -43,20 % respecto del gasto previsto para tal finalidad. La ausencia de nuevas inversiones explica la ejecución menor de la que se había estimado.

B) Ejecución de Ingresos:

Al momento de confeccionar los presupuestos para 2018, de los que 2019 son prórroga, se había considerado que las inversiones financieras con las que contaba el Consorcio (70,5 millones de euros) se retribuirían a una media del 0,04 por ciento, es decir, se estimaba que podrían alcanzarse los 248 mil euros como ingresos financieros. Cerrado el ejercicio, se constata que la caída de retribuciones para este tipo de productos financieros es muy acentuada. De hecho, sólo se han obtenido 39.913,79 euros, y ello considerando que las masas monetarias se vieron incrementadas, a finales de 2018, en 19 millones de euros procedentes del IPF que la Sociedad transfirió al Consorcio como instrumentación parcial de la reducción de capital con devolución de aportaciones acordada en septiembre de 2018 (*de ello se informó con profusión en la “Cuenta General” correspondiente al cierre de 2018*). Tal negativo comportamiento advertido en los productos financieros en los que invertía el Consorcio ha venido a significar una inejecución del 85,64 por ciento de lo previsto, tal y como muestra la “Liquidación del Presupuesto de Explotación 2019” que se analiza.

Además de la inejecución indicada en el párrafo precedente, se señala que el “deterioro” del valor de la participación del Consorcio en su sociedad instrumental ha supuesto una pérdida cifrada en 2.569,69 euros (datos medidos al cierre del ejercicio 2019 de las cuentas de la sociedad), razón por la que, este resultado negativo, unido al resultado financiero positivo de 39.913,79 euros, ha supuesto que el **Resultado de las Operaciones Financieras** del Ejercicio haya sido de 37.344,10 euros, un 86,57 por ciento menos que las previsiones.

Como corolario de lo anterior, el “**Resultado Neto del Ejercicio**” que se había presupuestado en 30.000 euros, (agregación del “Rdo.Gestión Ordinaria” y del de “Operaciones Financieras”) ha resultado ser, al cierre, de -158.675,63 euros, es decir, se ha producido una desviación negativa, del 628,92 por ciento.

CONSORCIO ALETAS

NOTA 23.2 - INFORMACIÓN PRESUPUESTARIA: Liquidación del Presupuesto de Capital 2019

LIQUIDACIÓN DEL PRESUPUESTO DE CAPITAL 2019						
"ESTADO DE FLUJOS DE EFECTIVO"						
	PRESUPUESTO			REALIZADO (4)	DESVIACIONES	
	INICIALMENTE PREVISTO (1)	INCREM. DOTACIONES (2)	TOTAL PREVISTO (3)		ABSOLUTAS (5=4-3)	% (5/3x100)
I. FLUJOS DE EFECTIVO DE LAS ACTIVIDADES DE GESTIÓN						
A) COBROS	302.000,00	0,00	302.000,00	68.164,06	-233.835,94	-77,43
5. Intereses y dividendos cobrados	278.000,00	0,00	278.000,00	46.233,70	-231.766,30	-83,37
6. Otros cobros	24.000,00	0,00	24.000,00	21.930,36	-2.069,64	-8,62
B) PAGOS	262.000,00	0,00	262.000,00	898.415,21	636.415,21	242,91
7. Gastos de personal	126.000,00	0,00	126.000,00	85.912,98	-40.087,02	-31,82
10. Otros gastos de gestión	118.000,00	0,00	118.000,00	789.306,31	671.306,31	568,90
13. Otros pagos	18.000,00	0,00	18.000,00	23.195,92	5.195,92	28,87
FLUJOS NETOS DE EFECTIVO POR ACTIVIDADES DE GESTIÓN (+A-B)	40.000,00	0,00	40.000,00	-830.251,15	-870.251,15	-2.175,63
II. FLUJOS DE EFECTIVO DE LAS ACTIVIDADES DE INVERSIÓN						
C) COBROS	0,00	0,00	0,00	41.500.000,00	41.500.000,00	
2. Ventas de activos financieros	0,00	0,00	0,00	41.500.000,00	41.500.000,00	
3. Otros cobros de las actividades de inversión.	0,00	0,00	0,00	0,00	0,00	
D) PAGOS	0,00	0,00	0,00	38.500.598,95	38.500.598,95	
4. Compra de inversiones reales	0,00	0,00	0,00	598,95	598,95	
5. Compra de activos financieros	0,00	0,00	0,00	38.500.000,00	38.500.000,00	
FLUJOS NETOS DE EFECTIVO POR ACTIVIDADES DE INVERSIÓN (+C-D)	0,00	0,00	0,00	2.999.401,05	2.999.401,05	
III. FLUJOS DE EFECTIVO DE LAS ACTIVIDADES DE FINANCIACIÓN						
E) AUMENTOS EN EL PATRIMONIO (+)	0,00	0,00	0,00	0,00	0,00	
1. Aportaciones de la entidad o entidades propietarias	0,00	0,00	0,00	0,00	0,00	
F) PAGOS A LA ENTIDAD O ENTIDADES PROPIETARIAS	0,00	0,00	0,00	0,00	0,00	
G) COBROS POR EMISIÓN DE PASIVOS FINANCIEROS	0,00	0,00	0,00	0,00	0,00	
H) PAGOS POR REEMBOLSO DE PASIVOS FINANCIEROS	0,00	0,00	0,00	0,00	0,00	
FLUJOS NETOS DE EFECTIVO POR ACTIVIDADES DE FINANCIACIÓN (+E-F+G-H)	0,00	0,00	0,00	0,00	0,00	
VI. INCREMENTO/DISMINUCIÓN NETA DEL EFECTIVO Y ACTIVOS LIQUIDOS EQUIVALENTES AL EFECTIVO (I+II+III+IV+V)	40.000,00	0,00	40.000,00	2.169.149,90	2.129.149,90	5.322,87
EFFECTIVO Y ACTIVOS LIQUIDOS EQUIVALENTES AL EFECTIVO AL INICIO DEL EJERCICIO	854.000,00	0,00	854.000,00	12.253.774,46	11.399.774,46	1.334,87
EFFECTIVO Y ACTIVOS LIQUIDOS EQUIVALENTES AL EFECTIVO AL FINAL DEL EJERCICIO	894.000,00	0,00	894.000,00	14.422.924,36	13.528.924,36	1.513,30

CONSORCIO ALETAS

Nota 23.2: LIQUIDACIÓN DEL PRESUPUESTO DE CAPITAL:

Se detallan, a continuación, las variaciones ocurridas en las distintas partidas del Presupuesto de Capital:

A) Cobros derivados de actividades de gestión:

A.1) Cobros por intereses

La caída de los cobros por intereses del 83,37 % obedece al acusado descenso, respecto de las previsiones, de la remuneración obtenida por los depósitos bancarios con los que cuenta el Consorcio. A dicha caída de remuneración financiera se ha aludido en el pertinente apartado dedicado a la ejecución del presupuesto de ingresos.

A.2) Otros cobros

Los “otros cobros” han sufrido una variación negativa del 8,62 por ciento. Se entiende que esta moderada variación es razonable considerando los porcentajes de ejecución bastante acordes con las previsiones.

B) Pagos derivados de actividades de gestión:

B.1) Pagos de gastos de personal

Las desviaciones ya explicadas en materia de “gastos de personal” son aplicables a la hora de analizar los pagos que se habían previsto al momento de preparar los Presupuestos para 2018, de los que los de 2019 son prórroga. La razón no es otra sino la de que se contaba con tres personas cuando, en realidad, a la hora del cierre de 2019, ya eran solo dos los efectivos que trabajaban en el Consorcio. Así, la caída, también en este caso, es de algo más del 31 por ciento respecto de previsiones.

B.2) Pagos por “otros gastos de gestión” y “otros pagos”

Los elevados pagos, que supusieron una desviación del 568,90 %, y que se realizaron en el ejercicio de 2019 fueron efectuados a las empresas públicas TRAGSA (640.694,57 euros, satisfechos el 1 de agosto de 2019) y a TRAGSATEC (15.321,01 euros, satisfechos el 9 de octubre de 2019). Se trataba de la liquidación ya citada en las páginas precedentes, de los trabajos de demolición del edificio denominado “Afanas”. Ambos suponen el 83 por ciento del total de este tipo de pagos, respondiendo el resto al pago de los gastos ordinarios de gestión que no han producido variación notable alguna.

C) Cobros derivados de actividades de inversión:

Al cierre del ejercicio, un importe de 3 millones de euros que habían estado depositados en I.P.F., una vez se produjo su vencimiento se encontraba en trámite de nueva adjudicación con lo que su importe se ha acumulado al “Efectivo y Activos Líquidos Equivalentes al Efectivo” existente al inicio del ejercicio. El importe total a 31 de diciembre de más de 14 millones de euros mantenidos en cuentas corrientes (que difiere sustancialmente de las previsiones de tesorería que no llegaban ni a un millón de euros) es exponente de lo que, a la hora de analizar los ingresos financieros se ha venido comentando: es casi inexistente el interés de las instituciones financieras por absorber nuestras masas monetarias con lo que la cuantía de I.P.F. ha venido disminuyendo en 2019, agudizando la situación que ya había comenzado en el ejercicio precedente.

CONSORCIO ALETAS

NOTA 24. INDICADORES FINANCIEROS Y PATRIMONIALES.

24.1 Indicadores financieros Patrimoniales

(Las de los indicadores se expresan en tanto por ciento)

INDICADORES FINANCIEROS Y PATRIMONIALES	Fórmula aplicada	Fórmula aplicada (euros)	VALOR DEL COCIENTE (%)
a) LIQUIDEZ INMEDIATA	$\frac{\text{Fondos líquidos}}{\text{Pasivo corriente}}$	$\frac{14.422.924,36}{8.196,03}$	175.974,52
b) LIQUIDEZ A CORTO PLAZO	$\frac{\text{Fondos líquidos} + \text{Derechos pendientes de cobro}}{\text{Pasivo corriente}}$	$\frac{14.422.924,36 + 102.525.240,61}{8.196,03}$	1.426.887,96
c) LIQUIDEZ GENERAL	$\frac{\text{Activo Corriente}}{\text{Pasivo corriente}}$	$\frac{116.950.989,15}{8.196,03}$	1.426.922,41
d) ENDEUDAMIENTO	$\frac{\text{Pasivo corriente} + \text{Pasivo no corriente}}{\text{Pasivo corriente} + \text{Pasivo no corriente} + \text{Patrimonio neto}}$	$\frac{8.196,03 + 87.648,96}{8.196,03 + 87.648,96 + 118.517.051,11}$	0,08
e) RELACIÓN DE ENDEUDAMIENTO	$\frac{\text{Pasivo corriente}}{\text{Pasivo no corriente}}$	$\frac{8.196,03}{87.648,96}$	9,35
f) CASH-FLOW	$\frac{\text{Pasivo corriente} + \text{Pasivo no corriente}}{\text{- Flujos netos de gestión}}$	$\frac{8.196,03 + 87.648,96}{- 830.251,15}$	- 11,54

CONSORCIO ALETAS

24. 2 Ratios de la Cuenta del Resultado Económico Patrimonial

1) Estructura de los ingresos			
INGRESOS DE GESTIÓN ORDINARIA (IGOR)			
ING.TRIB / IGOR	TRANFS / IGOR	VN y PS / IGOR	RESTO IGOR / IGOR
0,00	0,00	0,00	100,00
2) Estructura de los gastos			
GASTOS DE GESTIÓN ORDINARIA (GGOR)			
G. PERS. / GGOR	TRANFS / GGOR	APROV / GGOR	RESTO GGOR/GGOR
42,05	0,00	0,00	57,95
3) Cobertura de los gastos corrientes			
Gastos de gestión ordinaria		206.147,99	2.042,80
Ingresos de gestión ordinaria		10.091,45	

CUADRO ESTRUCTURA INGRESOS

(*) *ING.TRIB.:* Ingresos tributarios y cotizaciones.

TRANS.: Transferencias y subvenciones recibidas.

VN.YPS.: Ventas netas y prestación de servicios.

G.PERS.: Gastos de personal.

APROV.: Aprovisionamientos.

CONSORCIO ALETAS

NOTA 25. INFORMACIÓN SOBRE EL COSTE DE LAS ACTIVIDADES.

La Intervención General de la Administración del Estado ha aprobado, el 7 de febrero de 2018, el **Informe de Personalización del Sistema de Contabilidad Analítica del Consorcio Aletas**. En el mismo, en su epígrafe 3.3. se define la “Estructura de Centro de Coste” y se señala: *“En la situación en que se encuentra actualmente el Consorcio,..... no es posible establecer una diferencia entre las estructuras administrativa y operativa, optándose por la designación de un **único centro de coste** que, de acuerdo con las formulaciones del Modelo CANOA debe ser, necesariamente, un centro de coste finalista o principal (a pesar de que quien lo compone es la infraestructura organizativa y directiva de la organización).*

Así, el único “Centro de Coste” definido es el que sigue:

001

CONSORCIO ALETAS

CENTRO FINALISTA

RESUMEN GENERAL DE COSTES DE LA ENTIDAD EJERCICIO 2019			
CÓDIGO	ELEMENTOS	IMPORTE	%
01	COSTES DE PERSONAL	193.657,80	61,62
01.01	SUELDOS Y SALARIOS	168.801,81	53,71
01.02	COTIZACIONES SOCIALES A CARGO DEL EMPLEADOR	21.630,26	6,88
01.03	PREVISIÓN SOCIAL DE FUNCIONARIOS		
01.04	APORTACIONES A SISTEMAS COMPLEMENTARIOS DE PENSIONES		
01.05	INDEMNIZACIONES	2.141,45	0,68
01.06	OTROS COSTES SOCIALES		
01.07	INDEMNIZACIONES POR RAZÓN DEL SERVICIO	1.084,28	0,35
01.07.01	<i>Dietas</i>	518,18	
01.07.02	<i>Locomoción</i>	566,10	
01.08	TRANSPORTE DE PERSONAL		
01.09	OTROS COSTES DE PERSONAL		
02	ADQUISICIÓN DE BIENES Y SERVICIOS	495,00	0,16
02.01	COSTES DE MATERIALES DE REPROGRAFÍA E IMPRENTA		
02.02	COSTES DE OTROS MATERIALES Y APROVISIONAMIENTOS		
02.03	ADQUISICIÓN DE BIENES DE INVERSIÓN	495,00	0,16
02.04	TRABAJOS REALIZADOS POR OTRAS ORGANIZACIONES		
02.05	OTRAS ADQUISICIONES DE SERVICIOS		
03	SERVICIOS EXTERIORES	115.188,31	36,65
03.01	COSTES DE INVESTIGACIÓN Y DESARROLLO DEL EJERCICIO		
03.02	ARRENDAMIENTOS Y CÁNONES	44.181,29	14,06
03.03	REPARACIONES Y CONSERVACIÓN	255,00	0,08
03.04	SERVICIO DE PROFESIONALES INDEPENDIENTES	52.791,22	16,80
03.05	TRANSPORTES		
03.06	PRIMAS DE SEGUROS	5.219,68	1,66
03.07	SERVICIOS BANCARIOS Y SIMILARES		
03.08	PUBLICIDAD, PROPAGANDA Y RR. PP.		
03.09	SUMINISTROS	4.064,95	1,29

CONSORCIO ALETAS

03.09.01	Energía eléctrica	3.804,86	
03.09.02	Agua		
03.09.03	Gas		
03.09.04	Combustible		
03.09.05	Otros suministros	260,09	
03.10	COMUNICACIONES	2.619,12	0,83
03.10.01	Telefónicas e informáticas	1.660,02	
03.10.02	Postales	52,45	
03.10.03	Otras comunicaciones	906,65	
03.11	COSTES DIVERSOS	6.057,05	1,93
03.11.01	Material de oficina	412,74	
03.11.02	Prensa, revistas y otras publicaciones		
03.11.03	Limpieza y aseo	2.022,75	
03.11.04	Seguridad		
03.11.06	Otros costes diversos	3.621,56	
04	TRIBUTOS	4,03	0,00
05	AMORTIZACIONES	2.271,85	0,72
05.01	INMOVILIZADO MATERIAL	2.253,49	
05.01.06	Mobiliario	13,49	
05.01.07	Equipos para el proceso de información	2.240,00	
05.02	INMOVILIZADO INTANGIBLE	18,36	
05.02.01	Aplicaciones informáticas	18,36	
06	COSTES FINANCIEROS	2.569,69	0,82
07	COSTES DE TRANSFERENCIAS	0,00	
08	COSTES DE BECARIOS	0,00	
09	OTROS COSTES	75,00	0,02
TOTAL		314.261,68	100,00

Tal y como se ha dicho en la **NOTA 18** de la Memoria, el Consorcio no tiene establecidas “actividades diferenciadas”. Tampoco, como se explica en esta **NOTA**, tiene establecidos “centros de coste diferenciados” a los que imputar sus costes. Esta situación es provisional y una vez se redefina el Proyecto Aletas, se establecerán las diversas estructuras que procedan y que se acomodan a lo definido en las formulaciones del Modelo Canoa.

En consonancia con lo anterior, el cuadro que antecede es la presentación del “Resumen de Costes de la Entidad” realizado según el Informe Personalizado aprobado por la IGAE para el Consorcio Aletas. Los “Costes de Personal”, -ver cuadro precedente- suponen el 61,62 % del total de costes de la entidad. En los mismos se incluye la retribución imputable a la Consejera Delegada de la Sociedad, en la parte proporcional del tiempo que dedica al Consorcio, habida cuenta de su condición de Coordinadora del mismo.

La colaboración de la Consejera Delegada con el Consorcio Aletas se basa en la decisión que, en tal sentido, adoptó el Consejo Rector en sesión de 8 de octubre de 2010. En el acta de tal sesión se señala que: “... en tanto no se cubra el puesto de Gerente,... colaborará con los actuales servicios del

CONSORCIO ALETAS

Consortio en el desarrollo y seguimiento de las actividades técnicas y económicas del mismo, dando cuenta en las reuniones del Consejo Rector de las actuaciones realizadas.”

Los “Servicios Exteriores” explican un 36,65 % del total y dentro de éstos, los de “Arrendamientos y Cánones” y los de “Servicios Profesionales Independientes” son los que explican el mayor porcentaje de participación en este grupo de gastos.

CONSORCIO ALETAS

NOTAS DE LA MEMORIA SIN CONTENIDO

De conformidad con las normas de elaboración de las cuentas anuales para la memoria recogidas en el apartado 10 de la Tercera Parte del PGCP, a continuación se recoge una relación de aquellas notas del modelo de memoria que no tienen contenido:

NOTA 2. GESTIÓN INDIRECTA DE SERVICIOS PÚBLICOS, CONVENIOS Y OTRAS FORMAS DE COLABORACIÓN.

NOTA 6. INVERSIONES INMOBILIARIAS.

NOTA 8. ARRENDAMIENTOS FINANCIEROS Y OTRAS OPERACIONES DE NATURALEZA SIMILAR.

NOTA 11. COBERTURAS CONTABLES.

NOTA 12. ACTIVOS CONSTRUIDOS O ADQUIRIDOS PARA OTRAS ENTIDADES Y OTRAS EXISTENCIAS.

NOTA 13. MONEDA EXTRANJERA.

NOTA 14. TRANSFERENCIAS, SUBVENCIONES Y OTROS INGRESOS Y GASTOS.

NOTA 17. ACTIVOS EN ESTADO DE VENTA.

NOTAS 19 Y 20. (Suprimidas de conformidad con la Resolución de 28 de julio de 2011, de la IGAE)

NOTA 22. VALORES RECIBIDOS EN DEPÓSITO.

NOTA 26. INDICADORES DE GESTIÓN.

NOTA 27. HECHOS POSTERIORES AL CIERRE

CONSORCIO ALETAS

NOTAS ADICIONALES A LA MEMORIA

Las normas de elaboración de las cuentas anuales para la Memoria, recogidas en el apartado 10 de la Tercera Parte del PGCP, establecen que *“deberá indicarse cualquier otra información no incluida en el modelo de la memoria que sea necesaria para permitir el conocimiento de la situación y actividad de la entidad en el ejercicio, facilitando la comprensión de las cuentas anuales objeto de presentación, con el fin de que las mismas reflejen la imagen fiel del patrimonio, de la situación financiera, del resultado económico patrimonial y de la liquidación del presupuesto de la entidad contable.”*

En base a lo anterior, se ha considerado necesario incluir las siguientes Notas adicionales:

NOTA 28. EFECTIVO Y OTROS ACTIVOS LÍQUIDOS EQUIVALENTES: TESORERÍA

Los activos del Consorcio están compuestos, en su práctica totalidad, por notables “masas monetarias” que siempre se han tratado de rentabilizar a través de la adquisición de productos financieros, con inversiones siempre sin riesgo y rescatables, a voluntad del impositor, sin coste alguno. La **NOTA 9** señala su importe y detalle en fin de ejercicio.

Efectivo y otros activos líquidos equivalentes: TESORERÍA a 31/12/2019	(Euros)	
	2019	2018
BANCO POPULAR		
CUENTA BANCARIA RESTRINGIDA	7.001,05	7.001,05
TOTAL BANCO POPULAR	7.001,05	7.001,05
BANCO SABADELL		
CUENTA BANCARIA RESTRINGIDA	77.790,45	375.291,95
TOTAL BANCO SABADELL	77.790,45	375.291,95
BANKIA		
CUENTA BANCARIA RESTRINGIDA	6.044.429,66	11.517.706,62
TOTAL BANKIA	6.044.429,66	11.517.706,62
UNICAJA		
CUENTA BANCARIA OPERATIVA	17.627,00	253.964,47
CUENTA BANCARIA RESTRINGIDA	8.276.076,20	99.810,37
TOTAL UNICAJA	8.293.703,20	353.774,84
TOTAL SALDOS EN BANCOS CTA. OPERATIVA	17.627,00	253.964,47
TOTAL SALDOS EN BANCOS CTAS. RESTRINGIDAS	14.405.297,36	11.999.809,99
TOTAL TESORERÍA A 31/12/2019	14.422.924,36	12.253.774,46

CONSORCIO ALETAS

NOTA 29. ADMINISTRACIONES PÚBLICAS

Al cierre, la situación Deudora y Acreedora con las diversas Administraciones Públicas es la que evidencia el cuadro que sigue:

ADMINISTRACIONES PÚBLICAS		
	2019	2018
DEUDORES	22.960,85	21.893,55
<i>Hacienda Pública deudora por IVA</i>	22.960,85	21.893,55
<i>Organismos de Previs. Social Deudores</i>	0,00	0,00
ACREEDORES	6.298,70	7.706,24
<i>Hacienda pública acreedor por div. conceptos</i>	4.083,10	5.020,40
<i>Organismos de Prev. Social, acreedores</i>	2.215,60	2.685,84

El Consorcio ha percibido, en abril de 2019, transferencia de la AEAT relativa al IVA soportado y no repercutido en el ejercicio anterior –de 2018-. La cuantía solicitada por el Consorcio y que, como tal, lucía en las cuentas cerradas de 2017 ascendía a 21.893,55. La parte de IVA solicitada y correspondiente a las operaciones de 2019 asciende a 22.960,85, tal y como se puede comprobar en el Balance cerrado a 31 de diciembre.

Por su parte, las cuantías acreedoras se corresponden con la parte devengada pero no ingresada por retenciones por IRPF practicadas a los trabajadores (en el caso de Hacienda Pública) y cotizaciones sociales del empleador y retenidas al trabajador (en el caso de los Organismos de Previsión Social acreedores).

Cádiz, 11 de marzo de 2020