
S U M A R I O

V LEGISLATURA NÚM. 11

27 de enero de 2000

BOLETÍN OFICIAL

DEL

PARLAMENTO
DE

CANARIAS

INFORMES DE LA AUDIENCIA DE CUENTAS

EN TRÁMITE

IAC-11 De fiscalización del Consorcio para el Abastecimiento de Agua a Lanzarote y de la Empresa
Insular de Aguas de Lanzarote, S.A. (INALSA), ejercicios 1991-1996.

Página 2

EN TRÁMITE

IAC-11 De fiscalización del Consorcio para el
Abastecimiento de Agua a Lanzarote y de la Empresa
Insular de Aguas de Lanzarote, S.A. (INALSA),
ejercicios 1991-1996.

(Registro de Entrada núm. 2.854, de 28/12/99.)

PRESIDENCIA

La Mesa del Parlamento, en reunión celebrada el día 11
de enero de 2000, adoptó el acuerdo que se indica respecto
del asunto de referencia:

6.- INFORMES DE LA AUDIENCIA DE CUENTAS
6.2.- De fiscalización del Consorcio para el Abaste-

cimiento de Agua a Lanzarote y de la Empresa Insular

de Aguas de Lanzarote, S.A. (INALSA), ejercicios
1991-1996.

Acuerdo:
En conformidad con lo previsto en el artículo 19 de la

Ley 4/1989, de 2 de mayo de la Audiencia de Cuentas
de Canarias, y según lo dispuesto en el artículo 179 del
Reglamento de la Cámara, se acuerda remitir a la
Comisión de Presupuestos y Hacienda el Informe de
referencia y ordenar su publicación en el Boletín Oficial
del Parlamento.

En ejecución de dicho acuerdo, y en conformidad con lo
previsto en el artículo 102 del Reglamento del Parlamento
de Canarias, dispongo su publicación en el Boletín Oficial
del Parlamento.

En la Sede del Parlamento, a 17 de enero de 2000.-
EL PRESIDENTE, José Miguel Bravo de Laguna Bermúdez.

INFORME DE LA AUDIENCIA DE CUENTAS

Núm. 11 / 2 27 de enero de 2000 Boletín Oficial del Parlamento de Canarias

ÍNDICE

1. INTRODUCCIÓN .. 2
1.1. Justificación ... 2
1.2. Objetivos, Alcance y Limitaciones 2
1.3. Normativa General Aplicable y Hechos

Relevantes .. 3
1.4. Trámite de Alegaciones 5

2. FISCALIZACIÓN DEL CONSORCIO PARA EL ABASTECIMIENTO DE

AGUA A LANZAROTE .. 5
2.1. Régimen Jurídico Aplicable 5
2.2. Estatutos del Consorcio 5
2.3. Actividad .. 6
2.4. Opinión .. 6
2.5. Conclusiones .. 7
2.6.Presupuesto General .. 7
2.7. Control Financiero ... 8
2.8. Tasas por la Prestación de los Servicios 8
2.9. Situación de los Bienes 10
2.10. Canon por utilización de Instalaciones 12
2.11 Restablecimiento del equilibrio patrimonial

de INALSA ... 12

3. FISCALIZACIÓN DE INSULAR DE AGUAS DE LANZAROTE, S.A.
(INALSA) ... 13

3.1. Descripción de la Empresa Pública 13
3.2. Control Económico-Financiero 15
3.3. Personal .. 41
3.4. Aspectos Generales de Control 43
3.5. Conclusiones y Recomendaciones 46

ANEXO I.- INVERSIONES HIDRÁULICAS REALIZADAS EN

LANZAROTE CON FINANCIACIÓN A CARGO DE LOS PRESU-
PUESTOS DE LA COMUNIDAD AUTÓNOMA DE CANARIAS

(EJERCICIOS 1991-1996) ...49

ANEXO II.- INFORMES DE AUDITORÍA

(1991-1996) – RESUMEN .. 51

ANEXO III.- BALANCES DE SITUACIÓN Y CUENTAS DE PÉRDIDAS

Y GANANCIAS ... 52

ANEXO IV.- ALEGACIONES AL PROYECTO DE INFORME DE FISCA-
LIZACIÓN DEL CONSORCIO PARA EL ABASTECIMIENTO DE AGUA A
LANZAROTE Y DE INSULAR DE AGUAS DE LANZAROTE, S.A.
(INALSA). EJERCICIOS 1991-1996 54

1. INTRODUCCIÓN

1.1. Justificación
El Parlamento de Canarias, en sesión celebrada los días

30 y 31 de octubre de 1996, acordó la realización de una
actuación fiscalizadora de la gestión económica-financie-
ra del Consorcio para el Abastecimiento de Aguas de
Lanzarote (en adelante Consorcio) de su ente instrumen-
tal, la empresa pública Insular de Aguas de Lanzarote (en

adelante (INALSA). Este acuerdo fue notificado a la
Audiencia de Cuentas el día 13 de diciembre de 1996.

El Pleno de la Audiencia de Cuentas, en sesión celebrada
el 25 de marzo de 1997, decidió incluir en el Programa de
Actuaciones del área de Corporaciones Locales la realiza-
ción de una fiscalización del Consorcio, en coordinación
con el área de Empresas Públicas que auditaría INALSA.

Asimismo el Pleno de esta Institución en sesión celebra-
da el 25 de marzo de 1998 acordó realizar un informe de
fiscalización de INALSA, ejercicios 1991-1996.

El presente informe se subdivide en dos grandes aparta-
dos: la fiscalización del Consorcio que se trata en el
apartado 2 y el correspondiente a la Empresa Pública
INALSA que se analiza posteriormente en el apartado 3.

1.2. Objetivos, alcance y limitaciones
De conformidad con la Ley 4/1989, la fiscalización ha

tenido por objeto el análisis de la gestión del Consorcio,
realizada directamente o a través de INALSA, de capital
íntegramente del mismo y creada por acuerdo de la Asam-
blea General de 28/07/88.

Han sido objeto de fiscalización los hechos generados
en los ejercicios 1991 a 1996, aunque dadas las circunstan-
cias concurrentes en la presente actuación, fue preciso
extender las comprobaciones y verificaciones en aquellos
casos en que hechos del periodo auditado tuvieron su
origen en ejercicios precedentes o produjeron consecuen-
cias en los posteriores.

Dadas las limitaciones encontradas y que más adelante
se indican, la fiscalización del Consorcio se ha centrado en
los siguientes aspectos:

- La naturaleza de las tarifas aplicadas en la financiación
de los servicios, identificando su naturaleza, así como su
imposición y ordenación.

- La situación jurídica y titularidad de los bienes afectos
a la prestación de los servicios.

- El análisis de los procedimientos seguidos en la adop-
ción de acuerdos por la Asamblea general.

- La existencia de reglamentación del servicio.
- El análisis y justificación del “Canon” a pagar anual-

mente por INALSA al Consorcio.
La actuación se ha visto limitada por la práctica ausencia

de documentación relevante, así, en sendos escritos dirigi-
dos a la Audiencia de Cuentas por el Presidente del
Consorcio, ambos de fecha 24/01/96 y Registros de entra-
da nº 109 y 110, comunicaba que:

1.- La totalidad de las actividades desarrolladas por el
Consorcio se llevaron a cabo durante el ejercicio 1993, y
en los posteriores también, por medio de INALSA.

2.- El Consorcio carece de cualquier otra actividad que
no sea la desarrollada por INALSA, sin que durante 1993
y 1994, como ya sucediera en los ejercicios precedentes
desde que se constituyó aquella mediante escritura pública
de 19/08/88, adoptara como tal Consorcio, acuerdos o
decisiones referidos a gastos, ingresos, préstamos, deuda
o cualquier otro con contenido económico, por lo que

INFORME DE FISCALIZACIÓN DEL CONSORCIO PARA EL
ABASTECIMIENTO DE AGUA A LANZAROTE Y DE INSULAR DE AGUAS

DE LANZAROTE, S.A. (INALSA) EJERCICIOS 1991-1996

Boletín Oficial del Parlamento de Canarias 27 de enero de 2000 Núm. 11 / 3

carece de contabilidad propia y sin que en consecuencia,
se elaboraran las Cuentas y Estados previstos en la
Ley 39/1988, de 28 de diciembre, Reguladora de las
Haciendas Locales (en adelante LRHL), puesto que no
habría nada que reflejar en unas y otros.

Por ello, la única documentación localizada fueron las
Actas de la Asamblea General y de la Comisión de Gobier-
no del Consorcio correspondientes a periodos anteriores a
los objeto de fiscalización.

La falta de documentos de los años en que tuvo activi-
dad, no puede ampararse en el tiempo transcurrido, sino
que se debe al defectuoso sistema de archivo y custodia.

Esta circunstancia dificultó en gran medida el análisis de
la gestión del Consorcio con anterioridad y en el momento
de constitución de INALSA, sobre todo en lo relativo al
traspaso de bienes, derechos y obligaciones del primero a
la segunda y a la imposición y ordenación de las tasas con
que se financiaron los servicios.

Entre los documentos que no constaban cabe destacar
los siguientes:

1.- Dictámenes de las Comisiones Informativas.
2.- Libros o registros contables.
3.- Inventario de bienes.
4.- Documentación relativa a los bienes.
5.- Presupuestos Generales, expedientes completos y

anexos.
6.- Cuentas anuales con los justificantes.
7.- Estados de ejecución de los Presupuestos de ingresos

y gastos.
8.- Expedientes de modificación de crédito.
9.- Expedientes de imposición y ordenación de los

tributos.
10.- Estados o Cuentas resuntivos de la recaudación.
11.- Expedientes de contratación de obras, suministros,

asistencia técnica y consultoría.
Por tanto, durante los ejercicios objeto de fiscalización

no se respetó la normativa de aplicación en el ámbito local
y a la que hace referencia el artículo 24º de los Estatutos del
Consorcio y que son de perceptiva aplicación al mismo
con independencia de la existencia de INALSA.

Tampoco ejerció, dada su inactividad, las competencias
que para el cumplimiento de sus fines le venían atribuidas
por sus Estatutos.

Por lo que a INALSA se refiere, el objetivo de este
informe se ha centrado en los siguientes aspectos:

a) Análisis de los estados financieros para verificar que
representan de forma fiel y veraz la situación patrimonial
de la Sociedad, incluyendo la información necesaria y
suficiente para su adecuada comprensión e interpretación.

b) La observancia de la legalidad reguladora de la
actividad económico-financiera de la Sociedad, y de los
principios contables y normas de valoración aplicadas.

c) Las recomendaciones que se proponen para la mejora
de la gestión económica y financiera de la Empresa, así
como en relación a la observancia de la legalidad reguladora
de la misma.

Las actuaciones que se han llevado a cabo se han
centrado en el análisis de los estados financieros corres-
pondientes al ejercicio 1996, toda vez que en la empresa no
se encontraban los soportes contables referentes a los

ejercicios anteriores a 1995, éstos se hallaban en depen-
dencias de la empresa ubicadas en Playa Blanca. Ha sido
imposible el suministro de gran parte de los documentos o
soportes referidos a los ejercicios 1991 y 1992, al comu-
nicar la empresa su destrucción. Esta Institución verificó
su inexistencia. Determinada documentación referida al
ejercicio 1993 requerida por el equipo auditor tampoco
pudo obtenerse.

Las pruebas realizadas han sido las necesarias e idóneas
para obtener la evidencia suficiente, pertinente y fidedigna
y conseguir una base razonable que permita formar una
opinión sobre la información financiera examinada, y
sobre el cumplimiento de los aspectos legales que le son de
aplicación.

En esta actuación se han seguido los principios y normas
de auditoría del sector público para los órganos de control
externo y en todo lo regulado explícitamente en dichas
normas, se han aplicado las normas de auditoría general-
mente aceptadas.

Dadas las limitaciones habidas en los ejercicios 1991 a
1993, no se han realizado las distintas actuaciones y
procedimientos de fiscalización necesarios para la verifi-
cación y análisis de la situación económico-financiera de
la empresa en dichos ejercicios. Dicha limitación es exten-
sible a los ejercicios posteriores dado que no se ha sumi-
nistrado tampoco determinados documentos justificativos
correspondientes a los períodos 1994-1996.

1.3. Normativa general aplicable y hechos relevantes
Como consideración previa a la fiscalización propiamen-

te dicha, es conveniente referirse a algunos aspectos colate-
rales que complementan y coadyuvan a la comprensión de
la materia relacionada con el agua en la isla de Lanzarote.

Por ello, analizaremos el Régimen jurídico aplicable en
materia de aguas, las inversiones hidráulicas realizadas en
la isla durante los ejercicios 1991-1996 con cargo a los
Presupuestos Generales de la Comunidad Autónoma de
Canarias y el convenio de Obras hidráulicas suscrito entre
la Administración del Estado y la Comunidad Autónoma
de Canarias, especialmente su incidencia en Lanzarote.

1.3.1. El Régimen jurídico en materia de aguas está
constituido por lo dispuesto en el artículo 149.1.24 de la
Constitución española que atribuye al Estado competencia
exclusiva sobre las obras públicas de interés general o que
afecten a más de una Comunidad Autónoma y por el
artículo 30.6 del Estatuto de Autonomía de Canarias que
prescribe que Canarias tiene competencia exclusiva en la
materia de aguas, en todas sus manifestaciones, y su
captación, alumbramiento, explotación, transformación y
fabricación, distribución y consumo para fines agrícolas,
urbanos e industriales; aprovechamientos hidráulicos, ca-
nales y regadíos; regulación de recursos hidráulicos de
acuerdo con las peculiaridades tradicionales canarias.

El citado precepto estatutario es fruto de la modificación
operada por la reforma del Estatuto llevada a cabo por la
Ley Orgánica 4/1996, de 30 de diciembre. Con anteriori-
dad a la misma se había desarrollado la previsión conteni-
da en los artículos 29 y 34 del Estatuto aprobado por la Ley
Orgánica 10/1982 concretándose en la Ley 12/1990, de 26
de julio, de Aguas.

Núm. 11 / 4 27 de enero de 2000 Boletín Oficial del Parlamento de Canarias

Mediante esta ley se crean los Consejos Insulares de
Aguas en cada una de las islas, configurándose como
entidades de derecho público con personalidad jurídica
propia y plena autonomía funcional que asume en régimen
de descentralización y participación, la dirección, ordena-
ción, planificación y gestión unitaria de las aguas.

Estos Consejos Insulares tienen naturaleza de organis-
mos autónomos adscritos a efectos administrativos a los
Cabildos Insulares. Entre sus funciones destacan:

- La elaboración y aprobación inicial de los Planes y
Actuaciones Hidrológicas.

- El control de la ejecución del planeamiento hidrológico
y, en su caso, la revisión del mismo.

- El otorgamiento de las concesiones, autorizaciones,
certificaciones y demás actos relativos a las aguas.

- La gestión y control del dominio público hidráulico.
- La ejecución de los programas de calidad de las aguas,

así como su control.
- La realización de las obras hidráulicas de responsabi-

lidad de la Comunidad Autónoma en la isla.
- La fijación de los precios del agua y su transporte, en

aplicación de lo que reglamentariamente establezca el
Gobierno de Canarias.

- Y por último, la explotación de aprovechamientos de
aguas.

La planificación hidrológica se lleva a cabo en cada isla
a través del instrumento del Plan Hidráulico Insular que es
elaborado por el Consejo Insular de Aguas y aprobado
definitivamente por el Gobierno de Canarias.

La disposición final segunda de la Ley 12/1990, estable-
cía que los Consejos Insulares de Aguas deberían consti-
tuirse en el plazo máximo de un año a partir de la entrada
en vigor de la Ley (27 de julio de 1990). Sin embargo, el
Consejo Insular de Aguas de Lanzarote no se constituyó
hasta marzo de 1999, teniendo este hecho, relevancia para
el análisis de la gestión de los recursos públicos del agua
en la isla.

La Ley 14/1990, de 26 de julio, de Régimen Jurídico
de las Administraciones públicas de Canarias, estable-
ció en su disposición adicional primera, letra s) la
transferencia a los Cabildos Insulares de competencia
de conservación y policía de obras hidráulicas y admi-
nistración insular de las aguas terrestres, en los térmi-
nos que establezca la legislación sectorial autonómica;
es decir la Ley de Aguas. Este mandato se hizo efectivo
mediante la aprobación por el Gobierno de Canarias del
Decreto 28/1995, de 24 de febrero, de traspaso de
servicios, medios personales, materiales y recursos al
Cabildo Insular de Lanzarote para las competencias en
materia de aguas a través de los Consejos Insulares de
Aguas.

No obstante, la disposición final segunda del citado
Decreto condicionaba la firma del acta de entrega y
recepción de servicios, expedientes, bienes, personal y
recursos traspasados a la constitución de los órganos
rectores del Consejo Insular de Aguas. Por tanto, a pesar
de que desde febrero de 1995 se había producido el
traspaso de las competencias, éstos no fueron efectivos
hasta marzo de 1999, una vez se constituyó el Consejo
Insular de Aguas.

1.3.2. El Convenio de colaboración entre el Ministerio
de Medio Ambiente y el Gobierno de Canarias para
actuaciones en materia de infraestructuras hidráulicas y
de calidad de las aguas establece el régimen de colabora-
ción entre la Administración General del Estado y la
Comunidad Autónoma de Canarias para la ejecución de
obras hidráulicas y de calidad de las aguas declaradas
o que se declaren de interés general y fija las normas
de colaboración en materia de aguas entre ambas
Administraciones.

Las actuaciones para ejecutar las obras declaradas de
interés general serán financiadas por el Ministerio de
Medio Ambiente con cargo a las dotaciones de los Presu-
puestos Generales del Estado de cada año, por un importe
total de 76.000 millones de pesetas con arreglo a la
siguiente programación:

AÑO MILLONES DE PESETAS (Mp)

1997 1.810
1998 8.000
1999 9.000
2000 11.000
2001 12.000
2002 12.000
2003 12.000
2004 10.190

1.3.3. Obras a realizar en Lanzarote con cargo al Conve-
nio y estado de tramitación de las mismas a mayo de 1999
(en millones de ptas.).

A.- Actuaciones en fase de adjudicación (licitación ya
realizada), por el Ministerio de Medio Ambiente, pendien-
te de suscripción de contrato:

- Sistema de depuración isla de Lanzarote 1.835
B.- Actuaciones cuya prefinanciación ha sido solicitada

por el Cabildo Insular de Lanzarote:
B.1.- Adjudicadas por el Cabildo Insular de Lanzarote:
- Desaladora Lanzarote IV – 1ª Fase 1.200
- Desaladora Lanzarote IV – 2ª Fase 700
B.2.- Pendiente de adjudicación por el Cabildo Insular

de Lanzarote:
- Regulación desaladora de Arrecife (depósitos e

Impulsión) 600
B.3.- Pendiente de autorización de la Comisión Mixta

para su prefinanciación por el Cabildo:
- Sistema reutilización Arrecife–Puerto del Carmen–Costa

Teguise 1.400
C.- Actuaciones pendientes de licitación por el Ministe-

rio de Medio Ambiente:
- Conducción Maneje – Arrieta – Máguez 400
1.3.4. Inversiones hidráulicas realizadas en Lanzarote

con financiación a cargo de los presupuestos de la Comu-
nidad Autónoma de Canarias (ejercicios 1991-1996):

Las Inversiones en infraestructura hidráulica acometidas
en la isla de Lanzarote en los ejercicios 1991-1996 con
cargo a los Presupuestos Generales de la Comunidad Autó-
noma de Canarias ascendieron a 1.422.014.018 pesetas.

El detalle de cada obra, así como su importe se recoge en
el Anexo I de este Informe.

Boletín Oficial del Parlamento de Canarias 27 de enero de 2000 Núm. 11 / 5

1.4. Trámite de alegaciones
El proyecto de informe fue tomado en consideración por

el Pleno de la Audiencia de Cuentas en sesión celebrada el
día 30 de junio de 1999.

El proyecto se remitió al Presidente del Consorcio para
el Abastecimiento de Agua de Lanzarote y al Presidente de
la Junta General de la Empresa Insular de Aguas de
Lanzarote (INALSA) para ser sometido al trámite de
alegaciones.

El Presidente de INALSA solicitó una prórroga que fue
concedida por el Presidente de la Audiencia por otros
treinta días.

INALSA formuló, fuera del plazo concedido y prorro-
gado, alegaciones referidas a las conclusiones y recomen-
daciones del proyecto de informe.

De las alegaciones presentadas se ha aceptado in-
corporar el motivo justificativo de la participación de
INALSA en Lanzarote de Cable, S.A.. El resto han sido
desestimadas.

2. FISCALIZACIÓN DEL CONSORCIO PARA EL ABASTECIMIENTO DE

AGUA A LANZAROTE

2.1. Régimen jurídico aplicable
Las normas reguladoras de los Consorcios se contienen

fundamentalmente, en las disposiciones siguientes:
- La Ley 7/1985, de 2 de abril, de Bases del Régimen

Local (en adelante LBRL), que en:
1.- El artículo 3, relaciona las Entidades Locales sin

nombrar a los Consorcios.
2.- El artículo 57 determina que, la cooperación econó-

mica, técnica y administrativa entre la Administración del
Estado y de las Comunidades Autónomas, tanto en servi-
cios locales como en asuntos de interés común, se desarro-
llará con carácter voluntario bajo las formas y en los
términos previstos en las leyes, pudiendo tener lugar, en
todo caso, mediante los Consorcios o convenios adminis-
trativos que suscriban.

3.- El artículo 87 establece que, las Entidades pueden
constituir Consorcios con otras Administraciones publi-
cas para fines de interés común o con entidades privadas
sin ánimo de lucro que persigan fines de interés público
concurrentes con los de las Administraciones públicas.

- El Real Decreto Legislativo 781/1986, de 18 de abril,
Texto Refundido de las Disposiciones Legales Vigentes
en Materia de Régimen Local (en adelante TRRL), que en:

1.- El artículo 30.6.g) determina que, entre las formas
de cooperación de los Cabildos para la efectividad de
los servicios municipales se encuentra la creación de
Consorcios.

2.- El artículo 110 del Capítulo II referido a “Activida-
des y servicios” establece que, las Entidades pueden
constituir Consorcios con otras Administraciones públi-
cas para fines de interés común o con entidades privadas
sin ánimo de lucro que persigan fines de interés público
concurrentes con los de las Administraciones públicas.

- El Real Decreto 1.372/1986, de 13 de junio, de Regla-
mento de Bienes de las Entidades Locales (en adelante
RB), que en su artículo 40, recoge que la repoblación
forestal de los montes de las Entidades locales podrá
realizarse mediante Consorcios con particulares, fueren o

no vecinos del Municipio en cuyo término radicaren y
actuaren individualmente o asociados.

- La Ley 30/1992, de Régimen Jurídico de las Adminis-
traciones Públicas y del Procedimiento Administrativo
Común, modificada por la Ley 4/1999, de 13 de enero, que
en el artículo 6 determina que cuando la gestión del
convenio de colaboración haga necesario crear una orga-
nización común, ésta podrá adoptar la forma de Consorcio
dotado de personalidad jurídica o sociedad mercantil.

Las Entidades Locales pueden, por tanto, cooperar entre
ellas, con el Estado, con las Comunidades Autónomas y
con los particulares tanto en la prestación de los servicios
locales como en asuntos de interés común, siendo una de
las técnicas más usuales de coordinación entre Adminis-
traciones Públicas la creación de una entidad de carácter
mixto y con competencias decisorias o de gestión, que
asume las actividades que competen a varias Administra-
ciones en una materia o supuesto. De las que un ejemplo
característico son los Consorcios.

La consideración del Consorcio como Entidad Local ha
sufrido variaciones a lo largo del tiempo. Fue el Regla-
mento de Servicios de las Corporaciones Locales, Decreto
de 17 de junio de 1955 (en adelante RSCL), el que reguló
de forma sistemática su régimen jurídico.

Según el artículo 37, las Corporaciones Locales pueden
constituir Consorcios con Entidades Públicas de diferente
orden para instalar o gestionar servicios de interés local. El
Estatuto del Consorcio determinará las particularidades de
su régimen orgánico, funcional y financiero. Tienen ca-
rácter voluntario, están dotados de personalidad jurídica y
pueden utilizar cualquiera de las formas de gestión de los
servicios.

Es, por tanto, una técnica usual de coordinación entre
Administraciones Públicas distintas y una entidad de ca-
rácter mixto, con competencias decisorias o de gestión,
que asume las actividades que competen a varias Adminis-
traciones en una materia o supuesto.

Hasta la promulgación de la LBRL no existía duda legal
sobre la consideración de los Consorcios como Entidades
locales, pero a partir de ésta, que no los incluyó en su
relación de Entidades Locales, sino que aparecen en el
capítulo de actividades y servicios, es una modalidad de
gestión de servicios y una forma de cooperación de las
Administraciones Públicas, utilizada en competencia con
otras formas asociativas.

Al no existir actualmente una correlación directa entre el
término Consorcio y un régimen jurídico concreto, del que
se pudiese derivar su inclusión en la tipología de formas de
gestión de los servicios locales, hay que bajar a la norma
concreta de su creación: los Estatutos.

2.2. Estatutos del Consorcio
Los estatutos del Consorcio, fueron aprobados en el

ejercicio 1980 y modificados por acuerdo de la Asamblea
General de 29 de diciembre de 1989.

Los órganos del Consorcio, establecidos en los artículos
9 a 19 de los estatutos, eran, hasta el 04/01/90, los siguientes:

a) La Asamblea General, compuesta por el Presidente
del Cabildo Insular de Lanzarote y los alcaldes de los
municipios de la isla integrados en el Consorcio.

Núm. 11 / 6 27 de enero de 2000 Boletín Oficial del Parlamento de Canarias

Igualmente pertenece a la misma el Presidente del Con-
sejo de Administración, con voz pero sin voto.

Tiene atribuidas las funciones de nombrar y separar los
miembros del Consejo de Administración, elaborar los
proyectos de modificación de los Estatutos, Aprobar el
inventario, Adoptar el acuerdo de disolución del Consor-
cio, Aprobar los Presupuestos, aprobar las Ordenanzas,
ejercer las acciones judiciales y administrativas.

b) El Presidente, que a su vez lo es de la Asamblea, es
el del Cabildo Insular, que ostenta la representación del
Consorcio y al que le corresponde convocar y presidir
las sesiones de la Asamblea General, ejecutar los acuer-
dos, inspeccionar los servicios y ejercer todas las facul-
tades que no estén expresamente reservadas a la Asam-
blea General o al Consejo de Administración.

c) El Consejo de Administración, integrado por nueve
miembros elegidos por la Asamblea General.
Su presidente lo designa el de la Asamblea y recaerá en

uno de los alcaldes, consejeros o concejales pertenecientes
al mismo.

Le corresponde la organización de los servicios, el
desarrollo de la gestión económica y financiera, el ejerci-
cio de acciones y la adopción de acuerdos para personarse
y oponerse en los asuntos en que el Consorcio sea deman-
dado, así como las facultades de la competencia del Con-
sorcio que no estén expresamente reservadas a la Asam-
blea General.

d) El Gerente, nombrado por la Asamblea General,
de entre una terna propuesta por el Consejo de Admi-
nistración, tiene las funciones de ejecutar y hacer
cumplir los acuerdos del Consejo de Administración,
dirigir los servicios, ordenar los pagos, previa confor-
midad del Presidente del Consejo, asistir a las sesiones
del Consejo con voz y sin voto y las demás que el
Consejo le confiera.
El Secretario del Consorcio es el del Cabildo Insular,

con voz pero sin voto.
El Interventor y el Tesorero son también los del Cabildo

Insular.
Los artículos 18 y 19 regulan el funcionamiento de los

órganos, así la Asamblea General debía reunirse, al
menos, dos veces al año para el examen y aprobación, en
su caso, de las Cuentas y Presupuestos. En cuanto al
Consejo de Administración, debía reunirse, al menos,
una vez al mes.

En materia de Ordenanzas y Reglamentos, contabilidad,
rendición de cuentas, fiscalización y régimen jurídico, el
artículo 24 establece que regirán como supletorias, en
cuanto sean aplicables, las normas vigentes en el Régimen
Local.

Por acuerdo de la Asamblea general, adoptado en sesión
extraordinaria del 29/12/89 y con vigencia a partir del
04/01/90, se añadió un nuevo párrafo al artículo 9, con el
contenido siguiente:

“En caso de que los servicios de la competencia del
Consorcio se presten, en su integridad, mediante la forma
de sociedad mercantil, la organización anterior quedará
reducida a la Asamblea general y el Presidente, recuperan-
do los restantes órganos establecidos en el párrafo anterior
si se procediera a la disolución de dicha sociedad.”

La modificación venía motivada, tal como se indicaba
en el acuerdo, en que los estatutos de INALSA configura-
ban una estructura organizativa que hacía “innecesario” el
entramado organizativo que preveían los Estatutos del
Consorcio y que daban lugar a una “duplicidad” de órga-
nos, lo que implicaba dejar “en suspenso” la estructura de
este último.

2.3. Actividad
Integrado por el Cabildo Insular de Lanzarote y los

ayuntamientos de Arrecife, Haría, San Bartolomé,
Teguise, Tías, Tinajo y Yaiza, se constituyó para sustituir
a las Corporaciones integrantes en el cumplimiento de
los fines señalados en los Estatutos, que básicamente se
refieren a la producción de agua potable, su explotación
y distribución, así como a los servicios relacionados con
el saneamiento.

Como forma de gestión del servicio se creó INALSA,
cuyo capital social es propiedad exclusiva del Consorcio.

A pesar, por tanto, de que el Consorcio fue la forma
jurídica decidida por las Entidades Locales de la isla de
Lanzarote para prestar el servicio, pues INALSA es una
mera forma de gestión, el Consorcio no tuvo actividad
alguna en los ejercicios objeto de fiscalización, de tal
modo que los órganos de gobierno y administración no han
actuado en calidad de tales en relación con el mismo, no se
aprobó presupuesto, por lo que los recursos que según los
estatutos nutrían sus ingresos fueron directamente a la
sociedad, no existieron registros contables del Consorcio,
no se formó ni rindió a la Audiencia de Cuentas la Cuenta
General, el Interventor no ejerció función fiscalizadora
alguna, al igual que el Tesorero, en tanto que la del
Secretario General se limitó a su asistencia a las denomi-
nadas “Asambleas Generales”, que al mismo tiempo se
constituían en Juntas Generales de INALSA, con lo que se
incumplió la normativa local en aspectos tales como:
Régimen de funcionamiento, bienes, actividades, servi-
cios, contratación y haciendas locales.

El presente trabajo de fiscalización se articula, por tanto,
en dos vertientes, la primera pone énfasis en la naturaleza
jurídica del Consorcio y en que es precisamente éste el que
da cobertura a su ente instrumental, que tiene su capacidad
de acción limitada o condicionada por tal cobertura. En
este sentido, la inactividad manifiesta del Consorcio du-
rante los ejercicios fiscalizados, la ausencia de sistemas de
información que reflejen su gestión económico-financie-
ra, la ausencia de control interno alguno revelan un vacia-
miento de contenido del Consorcio. Lo que conllevó,
como consecuencia, la falta de cobertura legal de ciertos
acuerdos tomados por INALSA.

La segunda vertiente es consecuencia de la primera, ya
que dada la inactividad del Consorcio la fiscalización se
centra, fundamentalmente, en INALSA como empresa
gestora del servicio.

2.4. Opinión
En opinión de esta Audiencia de Cuentas, la inexistencia

de registros contables y la ausencia de actividad del Consor-
cio, impide manifestarnos, por ausencia de los mismos,
sobre los estados contables de los ejercicios 1991 a 1996.

Boletín Oficial del Parlamento de Canarias 27 de enero de 2000 Núm. 11 / 7

En segundo lugar, la ausencia de registros patrimoniales
nos impide emitir opinión sobre la situación patrimonial
del Consorcio.

Por último, y en cuanto al sometimiento de la actividad
económico-financiera del Consorcio al principio de le-
galidad, se aprecian importantes infracciones a la norma-
tiva legal, tales como la confusión de las funciones de los
órganos del Consorcio e INALSA, falta de cobertura
legal en la imposición y ordenación de las tasas, en la
ausencia de control interno y en la condonación de
deudas tributarias.

2.5. Conclusiones
Del análisis realizado sobre la actividad del Consorcio
cabe hacer las siguientes apreciaciones:

a) El Consorcio no tuvo actividad en los ejercicios
objeto de fiscalización.

b) La Asamblea General no se reunió como tal en todo
el periodo fiscalizado, pues en las pocas ocasiones en que
adoptó algún acuerdo, lo hizo constituida, al mismo tiem-
po, como Junta General de INALSA, de tal modo que se
intercalaban, en una misma sesión, los acuerdos de una y
otra. Sin tener en cuenta que, pese a la identidad de los
miembros, se trata de dos órganos no sólo diferentes, sino
de personas jurídicas distintas, una de derecho público y
otra de Derecho privado.

c) En la deliberación y toma de acuerdos por la Asam-
blea General se incumplió lo dispuesto en la Ley 14/1990,
de 26 de julio, de Régimen jurídico de las Administracio-
nes públicas canarias y en el Real Decreto 2.568/1986, de
28 de noviembre, por el que se aprueba el Reglamento de
Organización, Funcionamiento y Régimen Jurídico de las
Entidades Locales.

d) En la imposición, ordenación y modificación de las
tasas por prestación de los servicios se incumplió lo dispues-
to en la LRHL, por la que las tasas que viene percibiendo
INALSA carecen de amparo legal.

e) Las entidades locales integradas sólo pueden atribuir
al Consorcio, salvo cuando los precios no cubran el coste
de los servicios, la fijación de los precios públicos, por
ellas establecidos, correspondientes a los servicios a cargo
de las mismas y no su establecimiento, tal como informó
el Secretario General.

f) No fue posible determinar la totalidad de los bienes
que siendo propiedad del Consorcio, INALSA utilizaba en
la gestión de los servicios.

g) No existe registro alguno de los bienes cedidos por el
Cabildo Insular al Consorcio, así como tampoco de los que
siendo propiedad del Estado fueron puestos a su disposi-
ción para la prestación de los servicios.

h) No se aprobaron los Presupuestos Generales, no se
llevaron libros ni registros contables y no se formaron las
Cuentas Generales.

i) No existió actuación fiscalizadora previa ni posterior
alguna. Tampoco consta que la Intervención haya emitido
informe alguno de control financiero de INALSA.

j) No existe un Reglamento del Servicio en el que se
regule las modalidades de prestación a que puede acogerse
el usuario, situación de éste, con determinación de sus
derechos y obligaciones.

k) No existe fundamento jurídico alguno para la exigen-
cia del “canon” que anualmente INALSA debe abonar al
Consorcio.

l) El acuerdo de condonación de deudas a las Corpora-
ciones Locales se adoptó con incumplimiento del art. 69 de
la Ley 230/1963, de 28 de diciembre, General Tributaria.

m) El acuerdo de Compensación de las deudas tributarias
con las Corporaciones Locales supuso el incumplimiento
de lo dispuesto en el Real Decreto 1.684/1990 de 20 de
diciembre, por el que se aprobó el Reglamento General
de Recaudación, en lo relativo a competencia y proce-
dimiento.

n) Al cierre del día 30/06/89 los fondos en entidades
financieras traspasados a INALSA certificados por el
interventor accidental del Consorcio ascendía a
549.599.811 ptas., mientras que en el acuerdo de la
Asamblea el saldo en las entidades de depósito era de
561.269.634 ptas. Habiendo, por tanto, una diferencia de
11.670.823 ptas. que debe ser objeto de explicación o
justificación.

ñ) El Ayuntamiento de Haría cedió gratuitamente a
INALSA la “propiedad” de bienes de dominio público.
Cuando ésta sólo es posible para los bienes patrimoniales.
Por otra parte, cedió también las competencias en materia
de cobro de cánones y tasas.

o) El Ayuntamiento de Tinajo cedió a INALSA las
competencias en materia de fijación y cobro de cánones y
tasas.

p) El Consorcio cedió a INALSA, sin que conste la
previa anuencia, el uso de los bienes de dominio público
afectos a los servicios, que habían sido previamente cedi-
dos por los Ayuntamientos, el Cabildo Insular y el Estado
y sobre los que el primero tenía un derecho limitado al uso.

2.6. Presupuesto general
Un aspecto ya mencionado pero de indudable trascen-

dencia para la actividad económico-financiera es la falta
de aprobación del Presupuesto General del Consorcio.

Esta circunstancia conllevó que tampoco se aprobaran
los estados de previsión de gastos e ingresos de INALSA,
que formando parte del Presupuesto General, ha de
aprobarse en un acuerdo único por la Asamblea General
junto con el del propio Consorcio.

Ello supuso el incumplimiento de las normas que rigen
el régimen presupuestario local que se exponen a conti-
nuación.

La sujeción al régimen presupuestario y contable públi-
co local de las sociedades mercantiles con participación
total o mayoritaria en su capital por Entidades Locales, se
determina básicamente en la LRHL y en el RD 500/1990,
de 20 de abril (en adelante RP), que desarrolla el Capítulo
1º Título 6º, de la citada Ley Reguladora en materia de
presupuestos.

Aunque en muchos artículos de las normas jurídicas
antes citadas se hace constar referencia a cuestiones presu-
puestarias y contables, en los apartados siguientes citare-
mos aquellos artículos que consideramos más importan-
tes, para mostrar el marco normativo general presupuesta-
rio de las sociedades mercantiles con participación total en
su capital por Entidades Locales.

Núm. 11 / 8 27 de enero de 2000 Boletín Oficial del Parlamento de Canarias

La LRHL, en su artículo 143 obliga a las Entidades
Locales a incluir en su Presupuesto General “las previsio-
nes de ingresos y gastos de las Sociedades Mercantiles,
cuyo capital pertenezca de forma íntegra a la Entidad
Local correspondiente”.

En el mismo sentido, en el artículo 145.1.c) y 146 de la
citada Ley se fija la inclusión de las Bases de Ejecución
Presupuestaria como anexos al presupuesto y, el artículo
147.1.b) determina que se unan “los programas anuales de
actuación, inversiones y financiación de las Sociedades
Mercantiles, cuyo capital sea titular único o participe
mayoritariamente la Entidad Local”.

El RP, dedica su sección 2ª a “Normas específicas
para las Sociedades Mercantiles”, que comprenden los
artículos 111 a 114 y que por su importancia transcribimos
a continuación:

“Art. 111. Las Sociedades Mercantiles se regirán por las
normas del Derecho privado, excepto en las materias
reguladas específicamente en este Real Decreto.

Art. 112. A los efectos de lo que dispone el artículo
145.1. c), de la LRHL, los estados de previsión de gastos
e ingresos de las sociedades mercantiles serán los de: a) La
cuenta de explotación b) La cuenta de otros resultados c)
La cuenta de pérdidas y ganancias d) El presupuesto de
capital.

Art. 113. 1. Los estados de previsión de las cuentas de
explotación, de otros resultados y de pérdidas y ganancias
se elaborarán y presentarán de acuerdo con el Plan General
de Contabilidad vigente para las Empresas españolas o con
sus adaptaciones sectoriales.

2.- El Presupuesto de capital de las Sociedades Mercan-
tiles, cuyo capital pertenezca de forma íntegra a la Entidad
Local, estará formado por los documentos referidos en las
letras a) y b) del artículo siguiente.

Art. 114. 1. Los programas anuales de actuación, inver-
siones y financiación de las Sociedades Mercantiles a los
que se refiere el artículo 112 del presente Real Decreto
comprenderán:

a) El estado de inversiones reales y financieras a
efectuar durante el ejercicio.

b) El estado de fuentes de financiación de las inversio-
nes con especial referencia a las aportaciones a percibir
de la Entidad Local o de sus Organismos Autónomos.

c) La relación de los objetivos a conseguir y de las
rentas que se espera generar.

d) Memoria de las actividades que vayan a realizarse
en el ejercicio”.
La disposición final 2ª fija la entrada en vigor del RP,

el día siguiente de su publicación en el BOE, pero
determina su aplicabilidad obligatoria a partir del día 1 de
enero de 1992.

La falta de elaboración y aprobación de un Programa de
actuación, de inversiones y de financiación (PAIF), limita
la posibilidad de hacer una valoración del grado de cum-
plimiento del objeto social de INALSA.

Por otro lado, la inexistencia de estados provisionales
debidamente aprobados, impide comparar las magnitudes
previstas en el presupuesto de la Sociedad y las cifras
reales correspondientes y, por tanto, la existencia o no de
desviaciones que permitieran valorar la eficacia alcanza-

da, aspecto éste que junto con la reducción de costes
justifican la creación por las Entidades públicas de socie-
dades mercantiles sujetas al derecho privado.

2.7. Control financiero
La LRHL, regula en los artículos 194 a 204 del Capítulo

IV “Control y Fiscalización”, los aspectos definidores de
los controles de legalidad, financiero, de eficacia y el
control interno y externo.

De acuerdo con los mencionados artículos, corresponde
a la Intervención del Consorcio, además del control inter-
no del Consorcio, que no realizó, entre otros motivos por
la ausencia de actividad, el control financiero de INALSA.
A pesar de ello, no consta que la Intervención haya emitido
informe alguno de control financiero sobre la Empresa.

2.8. Tasas por la prestación de los servicios
Tanto el Consorcio, en los ejercicios en que los gestionó,

como INALSA, han financiado la prestación de los servi-
cios mediante la exacción de tasas por:

a) Suministro de agua, en sus modalidades; doméstica,
industrial, turística, agrícola, Corporaciones locales y
pérdidas.

b) Alcantarillado.
c) Venta de agua depurada reutilizable.
d) Derecho de acometidas.
Del análisis de las Actas de la Asamblea General del

Consorcio y de la Junta General de INALSA se puede
concluir:

A) En relación con la tasa por suministro de agua:
1.- Fue impuesta y ordenada por la Asamblea General

del Consorcio en sesión celebrada el 12/07/84 y publi-
cada en el Boletín Oficial de la Provincia de Las Palmas
del 29/08/84.

2.- La Junta General de INALSA, en sesión extraordi-
naria de 08/10/91, acordó modificar las tarifas del agua
para uso doméstico.

3.- El Consejo de Administración de INALSA, en
sesión ordinaria de 30/06/92, acordó que se facturase el
agua “que se ha producido como pérdidas en las instala-
ciones del abonado, al precio de coste del m3 de agua
para INALSA”, que era de 285 Ptas/m3.
También estableció la fórmula de cálculo de las pérdidas

como cómputo promedio anual.
4.- El Consejo de Administración de INALSA, en

sesión ordinaria de 04/04/94, acordó el precio de agua
destinada al sector agrícola-ganadero en 150 Ptas/m3.

5.- En sesión ordinaria del Consejo de Administración
de INALSA de 17 de febrero de 1997, se acordó, a partir
del 01/01/97, facturar el agua a las Corporaciones Loca-
les a 90 Ptas/m3.
En la misma sesión se da cuenta del acuerdo tomado por

la Asamblea del Consorcio, a instancia del Consejo de
Administración de INALSA, de condonación de las deu-
das de las corporaciones locales de la isla anteriores al
31/12/96, una vez compensados las deudas de INALSA
con cada una de ellas.

B) En relación con la tasa de saneamiento y depuración:
1.- El Secretario General del Consorcio en un informe

de fecha 26/09/95 concluye que:

Boletín Oficial del Parlamento de Canarias 27 de enero de 2000 Núm. 11 / 9

a) La legislación aplicable, dado que el Consorcio es
una Entidad supramunicipal, esta contenida en el artícu-
lo 131 de la LRHL, que reconoce como recursos de éstas
los previstos en sus respectivas normas de creación y los
establecidos en la LRHL y en las disposiciones que la
desarrollan, siendo de aplicación a tales entidades
supramunicipales lo dispuesto en tal Ley respecto de los
recursos de los Ayuntamientos.

b) Que de acuerdo con el artículo antes indicado, las
entidades supramunicipales podrán establecer y exigir
tasas, contribuciones especiales y precios públicos.

c) El instrumento jurídico adecuado para regular el
Precio Público del Servicio de Alcantarillado y Trata-
miento de Depuración es la Ordenanza, teniendo el
Consorcio atribuida en su calidad de Administración
Pública de carácter territorial, la potestad reglamentaria
y de autoorganización.

2.- En sesión extraordinaria de 18/10/95, la Asamblea
General del Consorcio, constituida en Junta General de
INALSA, acordó aprobar provisionalmente la Ordenan-
za Fiscal reguladora (como tasa y no como precio
público como figuraba en el informe del Secretario).
Sin ninguna consideración adicional, la cuota se fijó en

35 pesetas el m3, a pesar de que en el estudio económico
previo, la previsión del coste del servicio por m3 era de
40’93 pesetas.

En sesión extraordinaria de 22/12/95 se dio cuenta de la
no presentación de reclamaciones y de la publicación en el
BOP de 15/12/95.

1.- En sesión del Consejo de Administración de
INALSA de 11/12/97, el Gerente informó que desde el
momento en que se aprobó la tasa, en que el coste era de
41 pesetas, ya era deficitario el servicio en 6 pesetas y
que en ese momento, se estaba perdiendo 15 pesetas por
m3 facturado por lo que estaba claro que cuanto más
producía INALSA por esta tasa más perdía. Proponien-
do que la cuota se fijara en 50 pesetas m3, que era el coste
real. El acuerdo adoptado fue el fijarla en 45 pesetas,
nuevamente por debajo del coste previsto.

2.- En sesión ordinaria de la Asamblea General del
Consorcio, constituida en Junta General de INALSA de
03/07/98, se aprobó inicialmente la modificación de la
tarifa mediante la modificación de la Ordenanza Fiscal,
fijando la cuota en 45 pesetas el m3.

C) La tarifa de agua depurada reutilizable para riego
fue aprobada por la Junta General de INALSA en sesión
extraordinaria de 18/10/95.

D) La tasa por derechos de acometida fue impuesta y
ordenada por la Asamblea General del Consorcio en
sesión celebrada el 01/04/82 y publicada en el BOP del
20/04/83.
En relación a las tasas por la prestación de los servicios

es necesario plantear una serie de aspectos sustantivos
relativos a la capacidad de los Consorcios para imponer y
ordenar tributos pues:

1º. Como ya se ha expuesto en el presente informe, los
Consorcios no son Entidades locales, sino una forma de
cooperación para la prestación de servicios, en la que junto
a éstas pueden participar incluso empresas privadas sin
ánimo de lucro.

2º. La LRHL en el Capítulo III, referido a los tributos, se
refiere a su establecimiento, exclusivamente, por las Enti-
dades Locales, así lo reconocen expresamente los artículos
6, 7, 8, 9, 14, 15, 17, 19 y en concreto para las tasas el 20,
21y 27.

3º. La mención que realiza el artículo 133 de la LRHL a
las Entidades municipales asociativas, no puede extender-
se a los Consorcios, pues dicho artículo se encuentra
encuadrado en el Título IV, relativo a los “Recursos de
otras Entidades Locales”. Además, estos son indudable-
mente Entidades asociativas, pero no supramunicipales ni
municipales. Referencia que se corresponden con las
Mancomunidades voluntarias de Municipios.

4º. El artículo 5 de la Ley 230/1963, de 28 de diciembre,
General Tributaria (en adelante LGT), determina que
“Las provincias y los municipios podrán establecer y
exigir tributos dentro de los limites fijados por las Leyes.
Las demás Corporaciones y Entidades de derecho público
no podrán establecerlos pero sí exigirlos, cuando la ley lo
determine”.

5º. El artículo 48 de la LRHL determina que el estable-
cimiento y modificación de los precios públicos corres-
ponderá al Pleno de la Corporación.

Las Entidades Locales podrán atribuir a los Consorcios
en que participen la fijación de los precios públicos, por
ellas establecidos, correspondientes a los servicios a cargo
de los mismos, salvo cuando los precios no cubran el coste
de los mismos.

Los Consorcios enviarán al Ente local del que dependan,
copia de la propuesta y del estado económico del que se
desprenda que los precios públicos cubren el coste del
servicio.

Por tanto, las tasas que actualmente viene percibiendo
INALSA carecen de cobertura legal, situación que se
viene produciendo desde la aprobación de la LBRL y la
LRHL.

Sentados estos aspectos previos, es necesario poner de
manifiesto:

a) Como consecuencia de lo dispuesto en la Disposición
Transitoria Primera de la LRHL, a partir del 01/01/90,
dejaron de tener vigencia las Ordenanzas Fiscales aproba-
das con anterioridad y en concreto las de suministro de
agua y derecho de acometidas, pues requerían su adapta-
ción a los principios contenidos en ella.

b) En el informe del Secretario del Consorcio se incurre
en varias consideraciones erróneas, la primera es la de
considerar a éste una entidad local, la segunda, la de
desconocer lo dispuesto en el artículo 48 de la LRHL,
referido a las competencias de los Consorcios para la
fijación de los precios públicos, el tercero, considerar que
además de Entidad local, es territorial, cuando están tasa-
das en el artículo 3 de la LBRL, que como tales únicamente
reconoce al municipio, la provincia y la isla y, la cuarta, no
considerar que los precios públicos son recursos de natu-
raleza no tributaria y que por tanto no requerían la aproba-
ción de una Ordenanza fiscal, pues bastaba un acuerdo del
órgano plenario.

c) El órgano competente para acordar la imposición,
ordenación y modificación de los tributos es el colegiado
de la Entidad y en ningún caso la Junta General o el

Núm. 11 / 10 27 de enero de 2000 Boletín Oficial del Parlamento de Canarias

Consejo de Administración de INALSA, que es una socie-
dad de derecho privado gestora de los servicios y que en
modo alguno tiene esta potestad.

d) Los acuerdos de la Asamblea General del Consorcio
no siguieron la tramitación que para las Ordenanzas Fisca-
les establece el artículo 17 de la LRHL.

e) Para las modificaciones de las tarifas del agua, además
de lo apuntado, y dado que son precios autorizados, no
consta que fueran precedidas de la aprobación de la
Comisión Territorial de Precios y su autorización por la
Consejería de Industria y Comercio, como es preceptivo
por ser precios autorizados.

f) El acuerdo de condonación de deudas a las Corpora-
ciones Locales se adoptó con incumplimiento de la LGT,
que en el artículo 69 determina que las deudas tributarias
sólo podrán condonarse en virtud de Ley y en la cuantía y
con los requisitos que en la misma se determinen.

g) El acuerdo de compensación de las deudas
tributarias con las Corporaciones Locales supuso el
incumplimiento de lo dispuesto en el Capítulo II del
Real Decreto 1684/1990, de 20 de diciembre, por el que
se aprueba el Reglamento General de Recaudación, en
lo relativo a competencia y procedimiento, dado que la
compensación a instancia de parte (en este caso INALSA
como deudora), requiere una solicitud dirigida a las
entidades acreedoras, con los requisitos del artículo 67.
Que deberá ser resuelta por los órganos municipales
competentes.

2.9. Situación de los bienes
Dadas las carencias de documentación ya expuestas, la

única información referida a los bienes del Consorcio fue
la obtenida del Acta de recepción de las instalaciones
traspasadas por el Cabildo Insular, de las Actas de la
Asamblea General del Consorcio y dos acuerdos sobre
redes de saneamiento y depuración entre INALSA y los
Ayuntamientos de Haría y Tinajo, pues en INALSA, a
pesar de que disponen de bienes originariamente utiliza-
dos por el Consorcio para la prestación de los servicios,
carecían del más mínimo registro o información sobre la
situación física y jurídica de tales bienes.

Los datos a disposición del equipo de fiscalización son
los siguientes:

- Con fecha 02/01/81, el Cabildo Insular traspasó al
Consorcio el uso y explotación de las instalaciones hidráu-
licas que hasta ese momento utilizaba el Servicio Insular
de Aguas del Cabildo Insular.

- En la relación de instalaciones figuraban; galerías,
pozos, depósitos, estaciones elevadoras, dos viviendas,
almacenes, conducciones de agua y la potabilizadora y
desalinizadora de Las Laderas. Todo ello valorado en
112.002.800 de pesetas.

- En sesión extraordinaria de la Asamblea General,
celebrada el 20/04/82, se dio cuenta de un escrito de la
Dirección General de Obras Hidráulicas sobre proyecto y
construcción de la 2ª planta desalinizadora de agua
“Lanzarote II”, con un presupuesto de 1.300.000.000 de
pesetas de las que correspondía financiar a la isla
325.000.000 de pesetas. El Consorcio acordó aportarlas y
realizar gestiones para obtener los créditos necesarios.

- En sesión extraordinaria de la Asamblea General,
celebrada el 16/11/82, se acordó la adquisición de la planta
potabilizadora de Lurgi instalada en Punta de los Vientos.

- La Asamblea General, en sesión ordinaria celebrada el
13/04/83, acordó aprobar el proyecto de contrato de prés-
tamo con el Banco de Crédito Local por importe de
150.000.000 de pesetas con destino a la aportación de la
construcción de la planta potabilizadora “Lanzarote II”.

- La Asamblea General, en sesión extraordinaria cele-
brada el 18/07/83, acordó un compromiso de cesión y
disponibilidad de terrenos a favor del Ministerio de Obras
Públicas y Urbanismo para la construcción de la segunda
planta desalinizadora “Lanzarote II”. El Cabildo Insular
ofreció el terreno necesario en Punta Grande para la
construcción. El Consorcio aceptó la oferta.

- La Asamblea General también acordó solicitar un aval
bancario por importe de 175.000.000 de pesetas para la 2ª
planta desalinizadora “Lanzarote II”. Para garantizar ante
el Ministerio de Obras Públicas y Urbanismo la aporta-
ción, que junto con los 150.000.000 de pesetas solicitados
al BCL suman la aportación total del Consorcio (25% del
presupuesto).

El Consorcio se compromete a conservar y explotar las
obras e instalaciones.

La Asamblea General, en sesión ordinaria celebrada el
12/04/84, acordó aprobar, el Inventario de Bienes con
referencia al 31/12/82, cuyo resumen era el siguiente:

1. Inmuebles 19.988.111 de pesetas
2. Vehículos 2.170.000 de pesetas
3. Bienes muebles 14.779.035 de pesetas
- La Asamblea General, en sesión extraordinaria cele-

brada el 28/06/84, acordó aprobar el expediente para la
alteración de la calificación jurídica de los terrenos de la
antigua planta potabilizadora y de la misma, así como la
enajenación de las calderas de la misma.

- La Asamblea General, en sesión extraordinaria cele-
brada el 19/11/84, acordó aprobar la rectificación del
Inventario de Bienes a 31/12/83, que queda del siguiente
modo:

1. Inmuebles 20.088.961 de pesetas
2. Vehículos 2.170.000 de pesetas
3. Bienes muebles 16.103.392 de pesetas
En la misma sesión se acordó proceder a la enajenación

de un terreno en Punta Grande I (Las Caletas), con un valor
pericial de 19.434.600 de pesetas.

- La Asamblea General, en sesión extraordinaria urgente
celebrada el 21.01.85, acordó aprobar la adquisición de un
terreno para la planta potabilizadora “Lanzarote II”, así
como la permuta de terrenos con HARIMARSA.

- La Asamblea General, en sesión celebrada el 25/11/88,
acordó, que ante la previsible tardanza, de dos o tres años,
para la puesta en funcionamiento de las potabilizadoras del
ministerio de Obras Públicas y Urbanismo, “Lanzarote
III” y la sita en Yaiza, instalar una planta potabilizadora,
financiada con fondos propios, con una inversión aproxi-
mada de 500.000.000 de pesetas, para lo que ratificó lo
actuado por el Consejo de Administración en cuanto a la
aprobación de las bases y pliego de condiciones.

La adjudicación la realizó la Asamblea General en
sesión extraordinaria del 10/04/89, a favor de la empresa

Boletín Oficial del Parlamento de Canarias 27 de enero de 2000 Núm. 11 / 11

Babcock & Wilcox Española S.A., por un importe de
577.714.857 de pesetas.

- La Asamblea General, en sesión extraordinaria cele-
brada el 10/04/89, acordó la adjudicación del proyecto de
ejecución de las obras de instalación de la planta desaladora.

- La Asamblea General, en sesión celebrada el 27/07/89,
acordó el traspaso de la gestión y producción de agua
potable a INALSA.

Al mismo tiempo se acordó traspasar los bienes, dere-
chos y obligaciones siguientes:

1.- Los fondos líquidos en caja del Consorcio de Aguas al
cierre del día 30/06/89, que ascendían a 195.612 de pesetas.
Así como, los fondos en entidades financieras, por un
total de 549.599.811 ptas. Esta información es la obteni-
da de sendos certificados del Interventor Accidental del
Consorcio y la Cajera-habilitada, pues en el acuerdo de
la Asamblea el saldo en las entidades de depósito es de
561.269.634 de pesetas. Habiendo, por tanto, una diferencia
de 11.670.823 ptas. a justificar en trámite de alegaciones.

2.- Existencias, por un total de 31.591.386 de pesetas,
distribuidas en:

Agua 8.120.000 de pesetas.
Combustible 13.112.368 de pesetas.
Productos químicos 10.359.018 de pesetas.
3.- Repuestos de los almacenes de “Punta de los Vien-

tos”, por un total de 20.669.000 de pesetas.
4.- Saldos pendientes de pago a acreedores por un total

de 134.131.648 de pesetas.
5.- Préstamos pendientes de pago a 30/06/89, con:
a) Banco de Crédito Local de 150.000.000 ptas. Solici-

tado para la aportación del Consorcio a Planta desaladora
Lanzarote- II. Formalizado en octubre de 1983 y con
vencimiento en 1997. Nº préstamo 11-11319. Pendiente
124.731.695 ptas.

b) Banco de Crédito Local de 66.690.000 ptas. Solicita-
do a través del Cabildo Insular para la aportación del
Consorcio a Planta desaladora Lanzarote “Punta de los
Vientos”. Formalizado en septiembre de 1980 y con ven-
cimiento en 1998. Nº préstamo 11-08996. Pendiente
53.756.740 ptas.

c) CajaCanarias de 54.850.000 ptas. Solicitado para la
aportación del Consorcio a Planta desaladora Lanzarote
“Punta de los Vientos” y red de impulsión. Formalizado en
septiembre de 1980 y con vencimiento en 1990. Nº prés-
tamo 5040/001509. Pendiente 14.684.048 ptas.

6.- Deudores a 30/06/89:
Por venta de agua:

Recibos pendientes 58.184.950 de pesetas.
Centros oficiales 11.152.540 de pesetas.
Pagos aplazados 7.495.041 de pesetas.

Por venta de energía eléctrica 80.754.769 de pesetas.
Personal del Consorcio (anticipos al personal)

8.231.181 de pesetas.
Entre los recibos pendientes figuraban 19.094.575 ptas.

En vía ejecutiva
7.- Las instalaciones para la producción de agua, que no

figuran especificadas.
En la misma sesión anterior se aceptó la donación de

terrenos para la construcción del depósito de agua e
instalación de planta desaladora.

- En la sesión de la Asamblea General de 29/12/89, el
Presidente del Consejo de Administración informó sobre:

1.- Planta desaladora INALSA I, a punto de finalizarse.
2.- Planta del MOPU, estaba contratada y se esperaba

su finalización en 1991.
3.- Planta de Yaiza, adjudicada la energía eléctrica.
4.- Red de La Graciosa, adjudicada.
5.- Depósito de Uga, hecha la excavación.
6.- Planta embotelladora, el Gobierno de Canarias dio

el visto bueno a las pruebas.
7.- Nave de distribución, el personal se había trasla-

dado desde la calle Triana hasta las naves de la Punta
de los Vientos.
- La Asamblea General del Consorcio, en sesión cele-

brada el 16/01/91, acordó iniciar el expediente para la
enajenación de una parcela de 697 m2 en Punta de los
Vientos o Punta Grande.

- En el acuerdo sobre redes entre INALSA y el Ayunta-
miento de Haría, éste cede a la primera la “propiedad” del
terreno donde se ubica la estación depuradora y “cualquier
otro” que esté ocupado por alguna estación de bombeo o
edificación correspondiente a los servicios de aguas
residuales, cediendo también las “competencias en mate-
ria de cobro de cánones y tasas por los servicios”.

- En el acuerdo sobre redes entre INALSA y el Ayuntamiento
de Teguise, éste cede el uso de las instalaciones hidráulicas de
Costa Teguise, previamente recibidas de ERCROS. Al
mismo tiempo cede “las competencias en materia de
fijación y cobro de cánones y tasas por los servicios”

De la documentación descrita se concluye que:
1.- El inmovilizado material del Consorcio está consti-

tuido por bienes de dominio público afectos a los servicios
y, por este motivo, cedidos por los Ayuntamientos, el
Cabildo Insular y el Estado, y bienes relacionados con la
explotación de los servicios adquiridos por el Consorcio.
Sobre los primeros sólo tiene un derecho limitado al uso.

Dada la ausencia de registros contables, estas instalacio-
nes no figuran en el Balance de situación del Consorcio, ni
existe un inventario valorado de estos bienes, que por otra
parte tampoco existe en INALSA.

2.- A fecha 31/12/83, última en que se actualizó el
Inventario de Bienes, el valor total, de los inmuebles,
muebles y vehículos del Consorcio, del que se desconoce su
desglose por no haberse localizado el inventario, ascendía a
38.362.353 de pesetas. Que fueron cedidos, con escasas
variaciones, a INALSA el 27/07/89, junto con el resto de
bienes, derechos y obligaciones y para los que no consta en
el Acuerdo de la Asamblea General el negocio jurídico en
virtud del que se realizó dicha operación, que no tiene encaje
legal en la normativa aplicable, pues se incumplen los requisi-
tos y condiciones que para las donaciones establece el RB.

3.- El Ayuntamiento de Haría cedió gratuitamente a
INALSA la “propiedad” de una estación depuradora y los
terrenos sobre los que se ubicaba, que figuraban como de
dominio público en el inventario del Ayuntamiento, cuando
ésta sólo es posible para los bienes patrimoniales, pues es
una forma de donación regulada en el Capítulo V del RB.

Además, sin amparo legal alguno cedió, también a favor
INALSA, las competencias en materia de cobro de cáno-
nes y tasas, cuando, de conformidad con lo dispuesto, en

Núm. 11 / 12 27 de enero de 2000 Boletín Oficial del Parlamento de Canarias

el momento de adopción del acuerdo, en el artículo 106.3
de la LBRL y 7 de la LRHL, las Entidades Locales podrán
únicamente delegarlos en la Comunidad Autónoma o en
otras Entidades locales en cuyo territorio estén integradas.

4.- El Ayuntamiento de Tinajo cedió las competencias
en materia de fijación y cobro de cánones y tasas a favor
de INALSA, cuando al igual que en el caso anterior, no era
legalmente posible.

2.10. Canon por utilización de instalaciones
El Consorcio figura en la contabilidad de INALSA

como acreedor en concepto de canon por un importe a
31/12/96 de 1.490.540.580 pesetas.

Anualmente la sociedad viene registrando en la cuenta
550 “Titularidad de la explotación” cantidades distintas a
abonar al Consorcio, tal como se indicaba en el Presupues-
to de INALSA para el 2º semestre de 1989, en el que
aparecían previstos 93.529.506 de pesetas en concepto de
“Canon de utilización de instalaciones, cantidad a abonar
al Consorcio de Aguas por la utilización de sus instalacio-
nes y maquinaria”.

El artículo 83 del TRRL, determina que el arrendamien-
to de bienes patrimoniales se regirá, en todo caso, en
cuanto a su preparación y adjudicación por las normas
jurídico-públicas que regulen la contratación.

En igual sentido se expresa el artículo 92 del RB, que
además añade la necesidad de realización de subasta
siempre que la duración de la cesión fuera superior a cinco
años o el precio estipulado exceda del 5% de los recursos
ordinarios del presupuesto.

Los rendimientos procedentes de la explotación de
bienes patrimoniales son ingresos privados, pero se en-
cuentran sujetos a fiscalización.

Si se tratara de un arrendamiento, éste se hubiera reali-
zado con incumplimiento de las normas indicadas, de
hecho ni siquiera consta la existencia del contrato.

Para el canon, ni tan siquiera consta, salvo en el ejercicio
1992, acuerdo de fijación, que fue tomado por La Asam-
blea General del Consorcio el 20/05/93, en el ejercicio
siguiente al que se aplicó. Además se encuentra fuera de la
lógica el que INALSA abonara al Consorcio un Canon
anual que ha variado en los ejercicios objeto de fiscaliza-
ción entre 55.636.000 de pesetas en 1994 y 464.923.000
de pesetas en 1993, cuando el valor en inventario de los
bienes ascendía a 31/12/83 a 38.362.353 de pesetas, sin
que desde esta fecha hasta el momento del traspaso hubiera
habido variaciones significativas en el patrimonio.

En los ejercicios 1995 y 1996 no se contabilizó importe
alguno por canon, dado que la empresa tuvo un resultado
negativo. En el primero de ellos figura registrada una subven-
ción del Consorcio a INALSA por 148.573.000 de pesetas,
para la que no consta el acuerdo de la Asamblea General.

Por tanto, dado que el “arrendamiento” de los bienes del
Consorcio a INALSA no se concertó con las formalidades
prescritas al efecto, con la consecuencia de tenerle por
inexistente al faltar requisitos objetivos tan imprescindibles
como la concreción de un tiempo de duración y la determi-
nación del precio cierto, requisitos de perfección contrac-
tual y, por tanto, al no existir un negocio jurídico que dé
cobertura al abono del canon, no queda acreditada la exis-

tencia de un derecho al cobro del mismo por el primero. Lo
que ha desvirtuado la representatividad e imagen fiel del
Balance de Situación y Cuentas de Resultados de INALSA.

Más bien se trató, tal como se produjo y acordó el traspaso,
de una cesión gratuita de uso o aprovechamiento a favor de
INALSA, manteniendo la titularidad el Consorcio.

Por otra parte, el Consorcio cedió a INALSA, sin que
conste la previa anuencia, el uso de los bienes de dominio
público afectos a los servicios, que habían sido previamente
cedidos por los Ayuntamientos, el Cabildo Insular y el Estado
y sobre los que el primero tenía un derecho limitado al uso.

2.11. Restablecimiento del equilibrio patrimonial de
INALSA

En sesión extraordinaria de la Asamblea General del
Consorcio, constituida en Junta General de INALSA,
celebrada el 28.12.98, el Presidente explicó que INALSA
reflejaba en sus cuentas anuales un Balance de situación
que mostraba un patrimonio neto negativo de 311.000.000
de pesetas, lo que originaba una situación de desequilibrio
patrimonial, generada por las pérdidas de los últimos
ejercicios, que exigía su corrección según el artículo 260.4
de la Ley de Sociedades Anónimas. A cuyo fin se acordó:

1.- La transmisión de INALSA al Consorcio de la
totalidad de los activos de la primera.

2.- La cesión por parte de INALSA al Consorcio de los
recibos pendientes de pago por los Ayuntamientos, abo-
nando éste a INALSA el crédito pendiente con cargo a la
deuda viva.

3.- La aprobación de los contratos a celebrar entre el
Consorcio e INALSA para la compraventa de bienes
naturales y terrenos, compraventa de activos, compraven-
ta de bienes muebles y contrato de cesión de crédito, en los
términos en que se encontraban redactados.

En la sesión ordinaria del Consejo de Administración de
INALSA, celebrada el mismo día que la anterior, pero
iniciada unas horas antes, el Presidente, al explicar las
ventajas de los tres acuerdos que se iban a proponer a la
Asamblea general indicaba que “una ventaja importante es
la de que los bienes e instalaciones del Consorcio de Aguas
son inembargables, al ser una Corporación Local, lo que
no ocurre con INALSA”.

También se indicó que dado que INALSA tendrá que
seguir utilizando las instalaciones y maquinaria del
Consorcio se debería firmar un contrato de arrenda-
miento de instalaciones por una cantidad aproximada
de 30.000.000 de pesetas mensuales y a su vez se deberá
firmar un contrato de prestación de servicios por parte
de INALSA por la misma cantidad con lo que no hay
traspaso ni movimiento de fondos, pero queda regulari-
zada la situación.

Del análisis de las “soluciones” acordadas se desprende
que, por un lado, no restablecen el equilibrio, puesto que,
la 1) Transmisión al Consorcio de los activos, supone
compensar un inmovilizado con un deudor, la 2) Cesión de
los recibos pendientes de pago, supone igualmente com-
pensar una obligación con un derecho y la 3) Compraventa
de los bienes, supone igualmente compensar una obliga-
ción con un derecho, y, por otro lado, tales “soluciones”
presentan las dificultades e incongruencias siguientes:

Boletín Oficial del Parlamento de Canarias 27 de enero de 2000 Núm. 11 / 13

1º. El Consorcio no se revitaliza, a diferencia de lo que
manifiesta el Presidente de la Asamblea General, sólo
porque sea propietario del activo fijo afecto al servicio,
pues la única actividad de éste no puede consistir en la de
mero titular de los bienes.

2º. Dado que el Consorcio e INALSA son personas
jurídicas distintas, la adquisición a título oneroso de los
bienes por el primero supone la necesaria aplicación del RB
y de la Ley 13/1995, de 18 de mayo, de Contratos de las
Administraciones públicas (en adelante LCAP), normas
que adoptan cautelas para garantizar la oportunidad y
acierto de la adquisición, y el respeto a los principios de la
buena administración. El incumplimiento de éstas supone la
nulidad o anulabilidad, con arreglo a las normas generales,
cabiendo en su caso que el Ente público recurra a la
declaración de lesividad del acto o negocio. En este sentido,
la jurisprudencia ha concedido especial trascendencia a los
informes periciales previstos por el artículo 11 del RB.

Ello conduce a descartar la pretensión de que por un
contrato de compraventa sin mayor requisito sea posible la
adquisición.

3º. El hecho de que se mencione que, como consecuencia
de la venta de los bienes a INALSA se evita un posible
embargo, no responde a la regulación actual de los bienes
patrimoniales, dado que la Ley 50/1998, de 30 de diciembre,
de Medidas fiscales, administrativas y de orden social, tras
la Sentencia del Tribunal Constitucional de 15 de julio de
1998, ha modificado el artículo 154.2 de la LRHL en lo
relativo a este aspecto, que únicamente protege a los afec-
tados al uso o servicio público. Con relación a ello indicar
que el Consorcio al no ser una Entidad Local no puede ser
titular de bienes de dominio público.

4º. Cualquier enajenación a favor del Consorcio necesa-
riamente requeriría comprobar que la titularidad de los
bienes corresponde a INALSA, lo que dado la ausencia de
un inventario que:

- Identifique los bienes y elementos que integran el
inmovilizado material, recogiendo de forma pormenorizada
aquellas características que permitan conocerlos en todos
sus aspectos: físico, jurídico, económico, técnico, etc. y,

- Permita el control de la situación jurídica que sobre
esos bienes incide.

Unida a la casi ausencia de información con relación a
los bienes, requeriría un previo trabajo de formación del
mismo por INALSA.

Así, la relación de bienes a enajenar a favor del Consor-
cio, que figura en los modelos de contrato que se anexan
fue obtenida directamente de la contabilidad, con un
precio de venta que se correspondía con el valor contable.

Además se hace referencia a cuentas del Plan General de
Contabilidad, que aparecen con las denominaciones si-
guientes:

a) En construcciones; Escaleras nave distribución,
Ampliación nave distribución, INALSA I (adjudicada
en su momento por el Consorcio), INALSA sur, Mejora
INALSA I, Mejora de plantas envasadoras, Mejora
oficina P. Grande, Remoción de cubiertas y fachadas.

b) En instalaciones técnicas; Mejoras en instalaciones
y plantas, Ampliación red (no se vende la red sino sólo
los gastos de ampliación), Reutilización agua de riego,

reposición red (sólo la reposición), Forrado de silos
(sólo el forrado), Proyecto de depuradora Tías-La Roche
(se enajena un proyecto).

c) En maquinaria; Reclasificación cta, 407.5.8
envasadora (se enajena una reclasificación de cuen-
tas), en la relación figuran a continuación 5 reclasifi-
caciones más.
Esta descripción evidencia el desconocimiento de los

bienes susceptibles de inventariar y de la verdadera situa-
ción patrimonial de INALSA.

5.- La cesión por parte de INALSA al Consorcio de los
recibos pendientes de cobro de los Ayuntamientos, abo-
nando éste a aquélla el crédito con cargo a la deuda viva
con INALSA, supone desconocer la normativa aplicable a
las Entidades públicas en esta materia, tanto la LRHL
como el Real Decreto Legislativo 1.091/1988, de 23 de
septiembre, por el que se aprueba el Texto Refundido de
la Ley General Presupuestaria, que en su artículo 30.1
determina “No se podrán enajenar, gravar ni arrendar los
derechos económicos de la Hacienda Pública fuera de los
casos regulados por las leyes”, sin que exista ninguna Ley
aplicable al presente caso.

6.- Se menciona un arrendamiento futuro de los bienes
adquiridos por el Consorcio a INALSA, lo que requeriría
tener en cuenta que sobre los bienes de dominio público el
primero sólo tiene un derecho de uso.

7.- Se dice que INALSA firmará un contrato de servicios
(más bien sería de gestión de servicios públicos) con el
Consorcio, por un importe de 30.000.000 de pesetas men-
suales, cuando este contrato no es aplicable a los supuestos
en que la gestión se atribuye a una sociedad de derecho
privado en cuyo capital sea exclusiva o mayoritaria la
participación de la Administración o de un Ente público de
la misma (artículo 155.2 de la LCAP).

3. Fiscalización de Insular de Aguas de Lanzarote, S.A.
(INALSA)

3.1. Descripción de la empresa pública
3.1.1. Antecedentes
La primera planta de desalación que comenzó a funcio-

nar en toda España la inauguró en la isla en el año 1964 la
empresa privada Termolanza que distribuía agua y electri-
cidad en Arrecife y Puerto del Carmen, llegando a alcanzar
un buen nivel de servicio. Pero ante el aumento de la
demanda y la imposibilidad de hacer frente a un nuevo
ciclo de inversiones, en 1974 vende los activos eléctricos
a Unelco, y los de producción de agua al Consorcio de
Aguas de Lanzarote, ente público que se crea integrado
por el Cabildo con el 60% de participación y los siete
Ayuntamientos de la isla con el 40% restante, cuyo objeto
es garantizar el abastecimiento de agua a toda la población
y a todas las actividades económicas de la isla.

3.1.2. Constitución
Insular de Aguas de Lanzarote, S.A. se constituyó me-

diante escritura pública otorgada el 19 de agosto de 1988,
presentada e inscrita en el Registro Mercantil de Las Palmas,
en virtud de un acuerdo del día 28 de julio de la Asamblea
General del Consorcio del Agua de Lanzarote, de creación
de una Sociedad Anónima como forma de gestión de los

Núm. 11 / 14 27 de enero de 2000 Boletín Oficial del Parlamento de Canarias

servicios encomendados a dicha Entidad Pública. Su do-
micilio social se fijó en Arrecife de Lanzarote, provincia
de Las Palmas, calle Triana, número 38.

3.1.3. Naturaleza jurídica
La Sociedad se constituye como Sociedad Anónima por

tiempo indefinido y se regirá por sus Estatutos, por el
Texto Refundido de la Ley de Sociedades Anónimas,
aprobado por R.D. 1.564/89 de 22 de diciembre, y demás
disposiciones legales que le sean aplicables.

3.1.4. Capital social
La Sociedad se constituye con un capital social de CINCO

MILLONES DE PESETAS, totalmente suscrito y desembolsado por
el Consorcio del Agua de Lanzarote, que es el único socio y
titular de la totalidad de las acciones en que está dividido.

Como consecuencia de la adaptación legal de los estatu-
tos al Texto Refundido de la nueva Ley de Sociedades
Anónimas, en la Junta General del día 29 de mayo de 1992
se aprobó por unanimidad el aumento del capital social en
cinco millones de pesetas, para así quedar establecido en
los diez millones que, como mínimo, exige la nueva
legislación mercantil. Esta ampliación de capital se realizó
incrementando en 100.000 pesetas más el valor nominal
de las acciones existentes y por compensación de créditos.
Concretamente se compensa parcialmente el crédito a
favor del accionista único debidamente contabilizado con-
tra INALSA, según balance de situación auditado y cerra-
do a 31 de diciembre de 1991. Así, del importe total de
1.985.824.000 pesetas que figuraba contabilizado se com-
pensó únicamente la cantidad de 5.000.000 pesetas. Por lo
tanto, a 31 de diciembre de 1996 el capital social de la
Sociedad asciende a DIEZ MILLONES DE PESETAS.

3.1.5. Objeto social
Según el artículo 2 de los estatutos constitutivos, “la

Sociedad tendrá por objeto la prestación de los servicios de
producción, alumbramiento, explotación y distribución de
agua potable a la isla de Lanzarote, así como los servicios
relacionados con el saneamiento en el indicado territorio
insular, mediante las instalaciones y medios actualmente
existentes y los que se adscriban en el futuro, bien por la
propia sociedad, por el Consorcio del Agua de Lanzarote,
por cualquier otro organismo público estatal, regional
–autonómico o no -, provincial o municipal, o por entida-
des privadas, e igualmente toda actividad conectada con
dicho objeto social, y que sea necesaria o tenga incidencia
para un mejor, más eficaz, adecuado y económico cumpli-
miento del mismo.”

La Junta General en sesión del 29 de mayo de 1992 y
también como consecuencia de la adaptación de los esta-
tutos al Texto Refundido de la nueva Ley de Sociedades
Anónimas, acuerda adaptar el objeto social a la nueva
normativa, suprimiendo el último párrafo del artículo 2,
por entender que es contrario a lo establecido en el artículo
117.3 del Reglamento del Registro Mercantil. Es decir, se
suprime la siguiente frase: “...e igualmente toda actividad
conectada con dicho objeto social, y que sea necesaria o
tenga incidencia para un mejor, más eficaz, adecuado y
económico cumplimiento del mismo.”

3.1.6. Órganos sociales
Según el artículo 10 de los estatutos sociales vigentes, la

Sociedad estará regida y administrada por los siguientes
órganos:

a) La Junta General.
b) El Consejo de Administración.
- La Junta General, órgano soberano de la Sociedad,

tiene la misma composición que la Asamblea General del
Consorcio del Agua de Lanzarote, es decir, el Presidente
del Cabildo Insular de Lanzarote y los alcaldes de los
siete Ayuntamientos de la isla. La Junta General de
INALSA será presidida por el Presidente del Consorcio
del Agua de Lanzarote que es el Presidente del Cabildo,
actuando como Secretario de la misma quien lo sea del
Consorcio.

- El Consejo de Administración, a fecha de 31 de
diciembre de 1996, de acuerdo con el artículo 27 de los
estatutos sociales, estaba integrado por nueve consejeros,
de los cuales tres eran miembros de la Asamblea General
del Consorcio del Agua de Lanzarote, y los seis restantes
eran elegidos libremente entre personas especialmente
capacitadas, según reza en los estatutos.

Será Presidente del Consejo de Administración aquél de
sus miembros que designe la Junta General y será Secre-
tario del Consejo de Administración quien designe éste
entre el personal de la Sociedad.

La Junta General de INALSA en sesión extraordinaria
celebrada el día 16 de septiembre de 1996, acordó la
modificación de los estatutos sociales referida a los artícu-
los 27, 28 y 40 de los mismos, con lo cual el Consejo de
Administración estará integrado por nueve Consejeros
según la siguiente distribución:

a) Tres miembros de la Asamblea General del Consor-
cio del Agua de Lanzarote.

b) Un Consejero del Cabildo elegido por los grupos
políticos que conformen la oposición.

c) Un miembro designado por el Colegio Profesional
de Abogados de Lanzarote.

d) Un miembro designado por las Asociaciones de
Empresarios Turísticos de la isla de Lanzarote.

e) Un miembro designado por la Federación de Aso-
ciaciones de Vecinos de la isla de Lanzarote.

f) Un miembro designado por la Federación de la
Pequeña y Mediana Empresa de la isla de Lanzarote.

g) Un miembro elegido libremente entre personas
especialmente capacitadas.
De acuerdo con el artículo 42 de los estatutos sociales,

el Consejo de Administración podrá nombrar un Gerente
que, como tal, tendrá la naturaleza de un apoderado, sin
perjuicio de lo dispuesto respecto a los gerentes y cargos
similares por la legislación laboral.

3.1.7. Actividades desarrolladas por INALSA
La actividad principal de la Sociedad es la captación,

producción y distribución del agua que se genera en los
Centros Productores de Punta de los Vientos en la zona
industrial de Arrecife, próxima al muelle de Los Mármoles
y el otro denominado Inalsa-Sur situado en Janubio, en el
municipio de Yaiza. INALSA utiliza dos procedimientos
para la obtención del agua potable: el de compresión de

Boletín Oficial del Parlamento de Canarias 27 de enero de 2000 Núm. 11 / 15

vapor y el de ósmosis inversa. Las plantas desaladoras
funcionan mediante un complejo sistema de filtros. Mu-
chas veces lo hacen a partir de pozos excavados al lado de
la costa. De esta manera se realiza de forma natural la
primera filtración y evitan los peligros de vertidos y
contaminación existentes en las aguas libres.

Desde finales de 1994 y en concordancia con los estatu-
tos, INALSA ha asumido el mantenimiento de la red de
saneamiento y depuración de las aguas residuales de los
municipios de Arrecife, Tías, San Bartolomé, Teguise
(Urb. Costa Teguise) y Haría, función asumida tras la
cesión de la misma por parte de los Ayuntamientos citados.

Otra actividad complementaria desarrollada por la Socie-
dad es la preparación, envasado y venta de aguas minerales,
actividad iniciada en 1990 a fin de servir de mecanismo
regulador del mercado insular de agua embotellada. Las
instalaciones de Aguas Chafariz, ubicadas en el complejo
desalador de Punta de Los Vientos, constan de una nave de
envasado de 450 m2, una nave para la fabricación de
botellas, un almacén de 600 m2 y ocho silos para el alma-
cenamiento de los envases que ocupan una superficie de 262
m2, así como de un muelle de carga. El agua destinada a la

planta envasadora de Aguas Chafariz se produce por el
proceso de compresión de vapor en la planta desaladora. El
agua es conducida a unos depósitos situados en la planta de
envasado donde es tratada a fin de cumplir con los requisitos
previstos en la legislación vigente. Después del tratamiento
descrito, el agua pasa a la cadena de llenado donde se envasa
en botellas de 0.5, 1.5 y 5 litros.

3.2. Control económico-financiero
La Empresa se encuentra, en virtud de la Ley 19/1988,

de Auditoría de Cuentas y la Ley de Sociedades Anóni-
mas, sometida a auditoría de cuentas correspondientes a
los ejercicios analizados (1991-1996). En el anexo de este
Informe se recogen, a modo de resumen, las auditorías
practicadas por la firma Ernst & Young.

El objeto de este apartado es realizar un examen de los
estados financieros de INALSA a 31 de diciembre de
1996, estableciéndose un análisis comparativo de las dis-
tintas partidas correspondientes a ejercicios anteriores. El
balance de situación y la cuenta de pérdidas y ganancias
aprobadas por la Junta General el 26 de junio de 1997 son
los siguientes (en miles de ptas.):

Empresa: Insular de Aguas de Lanzarote, S.A.
Dependencia: Consorcio del Agua de Lanzarote

 BALANCE DE SITUACION
 AL 31.12.96 (en miles de ptas.)

ACTIVO PASIVO

B) INMOVILIZADO 2.401.107 A) FONDOS PROPIOS (244.784)

 II.- Inmovilizac iones inma teria les 53.166 I.- Cap ita l susc rito 10.000
 III.- Inmovilizac iones materia les 2.043.107 IV.- Reservas 131.101
IV.- Inmovilizac iones financ ieras 272.780 VI.- Pérd idas y gananc ias (385.885)
VI.- Deudores por operac iones de trá fic o a l/ p 32.054

B) INGRESOS A DISTRIBUIR VARIOS EJERCICIOS 864.484
C) GASTOS A DISTRIBUIR VARIOS EJERCICIOS 1.910

D) ACREEDORES A LARGO PLAZO 2.702.187
D) ACTIVO CIRCULANTE 1.673.190

E) ACREEDORES A CORTO PLAZO 754.320
 II.- Existenc ias 157.626
 III.- Deudores 1.268.468
IV.- Inversiones financ ieras tempora les 100.000
 V.- Tesorería 145.179
VI.- Ajustes por period ific ac ión 1.917

TOTAL GENERAL 4.076.207 TOTAL GENERAL 4.076.207

Empresa: Insular de Aguas de Lanzarote, S.A.
 PERDIDAS Y GANANCIAS

DEBE HABER

A) GASTOS B) INGRESOS

Consumos de exp lotac ión 246.417 Ingresos de exp lotac ión 2.415.588
Gastos de persona l 981.407
Dotac iones pa ra amortizac iones inmovilizado 264.563 I.- PERDIDAS DE EXPLOTACION 529.371
Variac ión de las p rovisiones de trá fic o 110.701
Otros gastos de exp lotac ión 1.341.871 Ingresos financ ieros 31.926

 Gastos financ ieros y asimilados 8.058 III.- PERDIDAS ACTIVIDADES ORDINARIAS 505.503

 II.- RESULTADOS FINANCIEROS POSITIVOS 23.868 Subvenc iones de c ap ita l transferidas a l
resultado del e jerc ic io 22.212

Gastos extraord ina rios 3.859 Ingresos extraord ina rios 93.161
Gastos y pérd idas de otros ejerc ic ios 6.240 Ingresos y benefic ios de otros ejerc ic ios 14.344

 IV.- RESULTADOS EXTRAORDINARIOS POSITIVOS 119.618 V.- PERDIDAS ANTES DE IMPUESTOS 385.885

 VI.- RESULTADO DEL EJERCICIO
(PERDIDAS) 385.885

Núm. 11 / 16 27 de enero de 2000 Boletín Oficial del Parlamento de Canarias

3.2.1. Activo
3.2.1.1. Inmovilizado
El total de esta partida asciende a 2.401.107 miles de

pesetas netas, es decir, una vez deducidas las amortizacio-
nes, según el siguiente detalle (en miles de ptas.):

Inmovilizaciones inmateriales 53.166
Inmovilizaciones materiales 2.043.107
Inmovilizaciones financieras 272.780
Deudores por operaciones de tráfico a l/p 32.054

TOTAL 2.401.107

Las Inmovilizaciones materiales presentan a 31 de di-
ciembre de 1996, el siguiente desglose (en miles de ptas.):

Terrenos y bienes materiales 148.252
Construcciones ... 342.834
Instalaciones técnicas 1.215.257
Maquinaria ... 129.989
Utillaje .. 2.308
Otras instalaciones ... 6.227
Mobiliario ... 20.351
Equipos para procesos de información 24.204
Elementos de transporte 9.540
Instalaciones técnicas en montaje 144.145

TOTAL 2.043.107

Los bienes comprendidos en este epígrafe se encuen-
tran valorados a su precio de adquisición, incluidos los
gastos adicionales que se producen hasta su puesta en
funcionamiento.

El contenido de algunos de los subgrupos enumerados
anteriormente, es el siguiente:

• En Terrenos se registran las parcelas en Puerto
Calero cedidas como dación en pago de la deuda de
Puerto Calero, S.A., por los derechos de acometida
para la distribución de agua, así como un solar en Costa
Teguise derivado de la operación Ercros. Ambos casos
serán objeto de análisis de forma individualizada
posteriormente.

• En Construcciones se registran, entre otras, las
plantas potabilizadoras de INALSA en los dos centros
productores de agua: el de Punta de los Vientos en la
zona industrial de Arrecife, y el de Inalsa-Sur en la zona
denominada Janubio en el municipio de Yaiza. También
se incluyen en esta cuenta las naves de distribución, la
planta envasadora y la fábrica de envases, así como los
almacenes y oficinas administrativas que la empresa
dispone en la zona denominada Punta Grande.

• En cuanto a Instalaciones técnicas se registran, entre
otras, las instalaciones de la envasadora y de la fábrica
de envases, las desaladoras, los depósitos reguladores
del agua, las redes de abastecimiento e impulsión del
agua de riego y de saneamiento, así como las depuradoras
de Arrecife, Tías y Haría.

• En Maquinaria, se registran las máquinas enva-
sadoras, la taponadora, y máquinas para fabricar
botellas, compresores, bombas de agua, generadores,
así como todos los equipos necesarios para el funcio-

namiento de las plantas y para el desarrollo del resto
de actividades de la empresa.

• En Elementos de transporte, según inventario de
bienes facilitado por la empresa, se registraron en esta
cuenta treinta vehículos, un barco de recreo, así como
varios elevadores.
La dotación anual de las amortizaciones se calcula

por el método lineal en función de la vida útil estimada
de los diferentes bienes. El importe de las dotaciones
realizadas durante el ejercicio es el siguiente (en miles
de ptas.):

 IMPORTE (Ptas.)
Inmovilizado inmaterial 2.214

Aplicaciones informáticas 2.214
Inmovilizado material 262.349

Edificios y otras construcciones ... 12.189
Instalaciones técnicas 213.479
Maquinaria 19.047
Utillaje .. 2.685
Otras instalaciones 1.372
Mobiliario 2.832
Equipo informático 6.037
Elementos de transporte 4.708

TOTAL.. 264.563

Según la memoria de la empresa, a 31 de diciembre de
1996, INALSA tiene elementos totalmente amortizados
por un valor de 38.621.000 pesetas. Sin embargo, en la
relación de bienes aportada por la misma, este importe
asciende a 37.964.653 pesetas, existiendo, por tanto, una
diferencia de 656.347 pesetas.

En la empresa únicamente consta, como documento
representativo de los bienes de la misma, una relación en
la que se hace constar el coste histórico, así como las
amortizaciones practicadas y el valor neto de los diversos
bienes, sin que se pueda determinar la situación física ni,
en algunos casos los datos registrales de los bienes. Esto ha
supuesto una verdadera limitación para esta Institución
para cumplir fielmente con el objetivo de comprobar la
verdadera titularidad registral de INALSA sobre tales
bienes, por lo que sería recomendable que la empresa
ejercitase acciones que permitiesen la confección de un
inventario o ficha de control de los bienes, para su debida
identificación.

Se seleccionó una muestra del listado de bienes aportado
por la Empresa, que representa el 27% del coste histórico
total del inmovilizado material, con el objeto de verificar
la propiedad de INALSA sobre dichos bienes, constando
en la mayoría de los casos como documentos justificativos
la orden de pago, la factura a nombre de la empresa y el
resguardo del pago.

El único justificante que no constaba en la Empresa es
el correspondiente a la fábrica de envases, incluida en
Construcciones, por importe de 23.543.422 pesetas, cuya
fecha de incorporación al inmovilizado es el 30 de
septiembre de 1991.

Entre los justificantes correspondientes a instalaciones
médicas, incluidas en instalaciones técnicas, constan dos

Boletín Oficial del Parlamento de Canarias 27 de enero de 2000 Núm. 11 / 17

facturas por importes de 192.206 y 68.340 pesetas, respec-
tivamente, de fecha 31 de diciembre de 1994. Sin embar-
go, fueron contabilizadas, incumpliéndose el principio de
registro, el 9 de febrero de 1995.

Entre los documentos justificativos de instalaciones
técnicas, se encuentran dos recibos correspondientes al
Centro Agrario Experimental por importe global de
1.261.000 pesetas, por el asesoramiento en las instala-
ciones agrícolas y transporte, sin que exista otro con-
cepto en que se indique el tipo o calidad de dicho
asesoramiento, con independencia de su incorrecta jus-
tificación, dada la inexistencia de factura. Por otra
parte, consta como único soporte de la compra de un
terreno para el acceso a dicho centro, por importe de 3
millones de pesetas, un folio escrito a mano en el que
figura el número de la tarjeta de residencia del vendedor
y su nombre , así como la descripción de la compra y su
importe. Dicha finca figura inscrita a nombre de la
Empresa en el Registro de la Propiedad de Tías, según
certificación de 21 de diciembre de 1998 remitida a esta
Institución.

En el balance de situación a 31 de diciembre de
1996, el saldo que se registra en Inmovilizaciones

financieras asciende a 272.780 miles de pesetas, corres-
pondientes a:

Participaciones en empresas del grupo 216.171
Participaciones en empresas asociadas 30.000
Créditos a largo plazo al personal 26.609

TOTAL.. 272.780

Los valores mobiliarios comprendidos en Inmovilizacio-
nes financieras, se encuentran valorados por los precios de
adquisición a la suscripción o compra de los mismos.

Como empresas del grupo se registra la participación de
INALSA en la sociedad mercantil “Eólicas de Lanzarote, S.L.”,
con el 60% de las acciones. En participaciones en empre-
sas asociadas figura reflejada la participación en el 50% de
las acciones de la sociedad mercantil “Vientagua, S.A.”, y
el 15% de participación de las acciones de la empresa
“Lanzarote de Cable, S.A.”.

Las participaciones en las citadas empresas serán anali-
zadas posteriormente, ya que las distintas participaciones
en los capitales sociales de las respectivas sociedades se
realizan con anterioridad al ejercicio 1996.

En el período 1991-1996, el inmovilizado presenta la
siguiente evolución (en miles de ptas.):

INMOVILIZADO 1996 1995 1994 1993 1992 1991
Inmovilizaciones inmateriales 53.166 2.320 2.788 1.851 2.288 2.461
Inmovilizaciones materiales 2.043.107 2.240.420 1.684.314 1.577.328 2.069.087 1.682.839
Inmovilizaciones financieras 272.780 255.022 242.735 238.655 21.124 12.449
Deudores por operaciones de
tráfico a largo plazo 32.054 75.974 106.971 108.495 126.676 98.316

TOTAL 2.401.107 2.573.736 2.036.808 1.926.329 2.219.175 1.796.065

En atención al contenido del cuadro anterior, se proce-
dió al análisis de determinados aspectos relacionados con
el inmovilizado procedente de ejercicios anteriores a 1996
que, por su cuantía, influyen significativamente en su
evolución, tal es el caso de las operaciones de Ercros,
Terreno-nave de Playa Blanca y Puerto Calero, incluidos
en las Inmovilizaciones materiales así como la participa-
ción en distintas sociedades mercantiles contenidas en las
Inversiones financieras.

Operación Ercros
El Consejo de Administración de INALSA, de fecha 9

de diciembre de 1994, acordó asumir la producción y
distribución de agua potable a la urbanización Costa
Teguise, servicio que hasta ese momento estaba prestando
Ercros, S.A. El acuerdo textualmente se establecía en los
siguientes términos:

1º) El Consejo de Administración de INALSA, siguiendo
las directrices y determinaciones del PIOT en el artículo
3.4.3.1 en aras de unificar la gestión integral del agua y en
su apartado nº 2 de la Sección 3ª “Unificación de compe-
tencias de abastecimiento de agua”, acuerda por unani-

midad hacerse cargo de la producción y distribución de
agua potable a la Urbanización Costa Teguise.

2º) Después de una serie de valoraciones y negociacio-
nes, el traspaso a INALSA de los activos hidráulicos que
ERCROS, S.A. tiene en Lanzarote y relacionados en la
oferta por ambas partes aceptada, se cifra en una diferencia
de 84.753.652 pesetas. a favor de la empresa ERCROS, S.A.

Este acuerdo estará condicionado a la aprobación por
acuerdo plenario del Ayuntamiento de Teguise del traspa-
so de la gestión y suministro de agua por INALSA a la
Urbanización Costa Teguise.

3º) Los saldos de agua suministrada por INALSA así
como el de abonados se ajustarán al día de la transmisión.

4º) El personal adscrito a los servicios hidráulicos de
ERCROS, S.A. en Costa Teguise se integrará en la plan-
tilla de INALSA.

5º) Los gastos de esta operación serán con cargo a cada
parte según especifica la Ley.

Con anterioridad a la fecha del acuerdo del Consejo de
Administración, el 7 de noviembre de 1994, se produce la
oferta de INALSA a ERCROS que se concretaba en la
siguiente valoración:

Núm. 11 / 18 27 de enero de 2000 Boletín Oficial del Parlamento de Canarias

2.- Por entrega en efectivo del resto del precio, es decir,
70.496.926 pesetas., mediante cheque nominativo, serie
B, Nº9.146.743 4, librado con fecha del día 16 de enero
contra la c/c 0330216401 de la C.I.A.

TERCERA.- INALSA se subroga en las obligaciones de
ERCROS en relación al abastecimiento de agua potable y
recogida de aguas residuales de la urbanización Costa
Teguise.

CUARTA.- INALSA asume a determinado personal con-
tratado laboralmente por Servicios Inmobiliarios y Turís-
ticos, S.L. (SERITUR), que se lo transfiere, subrogándose
la primera como empresario contratante y obligándose a
respetarle la categoría, la antigüedad y una percepción
bruta salarial no inferior a la del año 1994

SÉPTIMA.- INALSA se obliga a abastecer de agua
potable y depurada a la urbanización Costa Teguise y al
club de golf Costa Teguise, a los precios oficiales que rijan
en cada momento en la isla.

Las fincas y los elementos incorporados mencionados
en la estipulación PRIMERA son, de manera resumida, los
siguientes:

1) Finca nº 15.103: Apartamento en el Conjunto
Arquitectónico Los Molinos (Teguise)

2) Finca nº 22.032: Terrenos eriales y salinas en
Punta Grande (Los Mármoles), sobre los cuales existen
cinco plantas potabilizadoras con los siguientes ele-
mentos incorporados:
- Tres unidades de toma de agua al mar
- Seis unidades de bombas de diferentes potencias
- Un depósito de acero de 200 m3

- Una unidad de repuestos y productos químicos

AJUSTE A FECHA DE TRANSMISIÓN

1.- Bienes inmuebles propiedad de ERCROS 194.700.000
2.- Toma de agua de Mar ... 16.500.000
3.- Plantas desaladoras ... 215.000.000
4.- Tubería de impulsión .. 37.000.000
5.- Depósitos reguladores ... 182.000.000
6.- Repuestos depositados en planta 5.000.000
7.- Otros equipos .. 13.000.000
8.- Agua almacenada en depósitos 4.140.000

......................... -----------------
Total pto. 1-8 ... 667.340.000 667.340.000

9.- Deuda de clientes .. 74.788.352 68.702.126
......................... -----------------

A favor de ERCROS 742.128.352 736.042.126

A pagar por ERCROS a INALSA:

1.- Camas turísticas .. 504.969.300
2.- Cobrado por acometidas ... 136.524.000

.........................
Total pto. 1 y 2 ... 641.493.300 641.493.300

3.- Deuda agua consumida ... 15.881.400 24.051.900
......................... -----------------

Total a favor de INALSA 657.374.700 665.545.200
===

A pagar por INALSA 84.753.652 70.496.926

Dicha oferta es aceptada por Ercros. INALSA asume
a determinado personal contratado temporalmente por
Servicios Inmobiliarios y Turísticos (Seritur), subrogán-
dose la primera como empresario contratante y obligándo-
se a respetarle la categoría, la antigüedad y una percepción
bruta salarial no inferior a la del año 1994.

Con fecha 17 de enero de 1995, Ercros, S.A., otorga a
favor de INALSA, escritura de compraventa. Las estipu-
laciones más significativas son las siguientes:

PRIMERA.- INALSA compra y adquiere las fincas des-
critas bajo los números 1, 2, 5, 6 y 7 del expositivo I de esta
escritura y la finca resultante de la agrupación del
expositivo II, con cuantos elementos integrantes, acceso-
rios, pertenencias y derechos les correspondan, incluidos
la tubería y demás elementos y construcciones incorpora-
dos (todo esto se relacionará posteriormente).

SEGUNDA.- El precio total de la compraventa es de
667.340.000 pesetas., cuyo pago se hace de la siguiente
manera:

1.- Por compensación de 596.843.074 pesetas., canti-
dad resultante de adicionar la deuda a favor de INALSA
por consumo de agua ascendente a 24.051.900 pesetas.,
a la previsión de la inversión consecuencia de las
obligaciones contraídas por ERCROS frente a los
adquirentes de inmuebles de la urbanización Costa
Teguise en lo referente al consumo de agua, estimada
en 641.493.300 pesetas., en cuya obligación queda
subrogada INALSA, y deducirles el crédito global que
tiene ERCROS con los abonados al suministro de agua
que asciende a 68.702.126 pesetas., en el cual queda
también subrogada INALSA.

Boletín Oficial del Parlamento de Canarias 27 de enero de 2000 Núm. 11 / 19

- Tres unidades de transformadores de 630 kva.
- Una unidad de transformador de 800 kva.
- Una electrobomba de 150 c.v.
- Dos motobombas de 75 c.v.
- Una unidad de agua almacenada
Las construcciones en las que se desarrolla la explota-

ción de la plantas potabilizadoras son las siguientes:
- Locales para oficinas
- Naves
- Almacenes
En la finca descrita se inicia la conducción de una

tubería de fundición dúctil de 300 m/m que constituye un
acueducto subterráneo.

3 y 4) Finca nº 33.278: La agrupación de fincas resul-
tantes de dos segregaciones realizadas por ERCROS
forma la siguiente: “Porción de terreno en la costa de
Teseguite, término municipal de Teguise, donde dicen
“Peñas de las Machorras” y “Pedro Verde”, donde
existen incorporados:

- Dos unidades de depósitos reguladores circulares
de 2.250 m3

- Dos unidades de depósitos reguladores cuadrados
de 5.000 m3

5) Porción o franja de terreno en Las Caletas (Teguise).
Finca nº14.584.

6) Franja de terreno sita en el término municipal de
Teguise destinada a servicios de la Urbanización.

7) Otra franja de terreno sita en el término municipal
de Teguise.
De las fincas descritas bajo los números 6 y 7, según

consta en la escritura de compraventa, se dice en la infor-
mación registral solicitada por el notario, que tal como se
describen no figuran inmatriculadas en el Registro, si bien
pudieran ser segregaciones de otras de mayor cabida.

Como puede observarse, los saldos de agua suministra-
da por INALSA, así como el de abonados se han ajustado
al día de la transmisión.

NOVENA.- A los efectos del Impuesto General Indirecto
Canario los otorgantes hacen constar lo siguiente:

La parte compradora, de acuerdo con lo establecido
en el artículo 10, apartado 4 de la Ley 20/91 de 7 de junio
de modificación de los aspectos fiscales del Régimen
Económico Fiscal de Canarias, hace constar que el
apartamento que adquiere en esta escritura –descrita
bajo el número 1 en el expositivo I-, se destina al
desarrollo de su actividad habitual y que en la misma
tiene la condición de sujeto pasivo con derecho a la
deducción de la totalidad de las cuotas soportadas por el
citado impuesto.

- La parte vendedora, a su vez, hace constar que, de
acuerdo con los artículos 4, apartado 4 y 10, apartado 4,
de la citada Ley 20/91, renuncia a su exención del Impues-
to General Indirecto Canario, en lo referente al referido
apartamento y, en su caso, al resto de las fincas transmi-
tidas, en los términos previstos en el indicado artículo 10,
apartado 4 del citado texto legal.

- Que, conforme a lo expuesto, la parte compradora ha
entregado, con anterioridad a este acto, a la vendedora la
suma de veintiséis millones seiscientas noventa y tres mil
seiscientas pesetas a que asciende la cuota del menciona-

do Impuesto por la transmisión formalizada en la presente
escritura, calculada al tipo de cuatro por ciento y sobre la
base del total precio de la compraventa.

Consecuentemente, solicitan del señor Liquidador la
exención de esta operación en el Impuesto sobre Transmi-
siones Patrimoniales.

Del señor Registrador de la Propiedad solicitan la
práctica de los asientos oportunos, incluso en lo referente
a las fincas no inmatriculadas, descritas bajo los números
6 y 7 en el expositivo I de esta escritura, al amparo, en
cuanto a estas dos fincas, de lo establecido en el artículo
205 de la Ley Hipotecaria y 298 de su Reglamento.

Hago las reservas y advertencias legales; y en particu-
lar de las obligaciones y responsabilidades tributarias
que incumben a las partes y de las consecuencias de la
inexactitud de sus declaraciones.

Así lo dicen y aceptan los comparecientes, según inter-
vienen, a quienes leo este documento por renuncia a
hacerlo ellos mismos, de cuyo derecho les advierto; ente-
rados, lo ratifican y firman conmigo, el Notario, que doy
fe de conocerles y de lo contenido, en cuanto sea pertinen-
te, en este instrumento público extiendo sobre dieciséis
hojas de papel del Timbre del Estado, exclusivo para
documentos notariales, serie 1J, números 9563657,
9563658, 9563659, 9563705, 9563661, 9563662,
9563663, 9563664, 9563665, 9563666, 9563685,
9563668, 9563690, 9563691, 9563692 y 9563693.- Hay
tres firmas ilegibles.- Signado: J. Luis Álvarez.- Rubrica-
dos y sellado.

Tasaciones
En sesión del Consejo de Administración de 20 de abril

de 1995, se expone por el Consejero-Delegado el informe
de valoración de los activos hidráulicos, en el que se
contiene una diferencia de 262 millones menor que las
valoraciones efectuadas en la compraventa de los activos
de Ercros.

En los mismos términos, en la Junta General de 18 de
mayo de 1995, se manifiesta por el Sr. Presidente que en
un estudio de tasación encargado a una empresa de pres-
tigio resulta una diferencia de valoraciones de unos 200
millones de pesetas. Dicha tasación ha sido solicitada por
esta Institución sin que se haya remitido íntegramente por
INALSA.

Dada la controversia originada en la propia empresa,
donde se refleja la inquietud de los responsables, a través
de las distintas manifestaciones expuestas con anteriori-
dad, esta Institución ha considerado conveniente recoger
en el cuadro siguiente la totalidad de las tasaciones y
ofertas efectuadas como consecuencia de la adquisición de
los activos de Ercros. Se indica que las valoraciones de la
Sociedad de Tasación, S.A., que figuran en la columna
final se recogen de forma incompleta debido a que no se ha
facilitado la totalidad de la misma y, por otra parte,
dificultades de identificación y de homologación con otros
bienes correspondientes a otras tasaciones, han constitui-
do una cierta limitación para su confección, como puede
observarse en el cuadro indicado.

El informe de tasación elaborado por la Sociedad de
Tasación, S.A., por encargo de INALSA se ha dividido en

Núm. 11 / 20 27 de enero de 2000 Boletín Oficial del Parlamento de Canarias

tres informes en razón de la ubicación, y características de
las instalaciones.

Estos tres informes se denominan:
• Oficina (Costa Teguise)
• Depósitos reguladores (Costa Teguise)
• Planta desaladora (Arrecife)
El correspondiente a depósitos reguladores, no ha sido

facilitado por la empresa, a excepción del depósito de
200 m3 ubicado en la Planta desaladora (Arrecife).

Por lo tanto, se puede concluir, que la valoración
efectuada por la Sociedad de Tasación, se ha realizado
en tres informes, en función de las zonas en que se
ubican los bienes. De esta forma, se ha realizado un

primer informe donde se contempla la oficina ubicada
en la zona Los Molinos (Costa Teguise), un segundo
informe sobre los bienes ubicados en la Planta desaladora
(Arrecife) y un tercer informe, que no ha sido facilitado,
donde se valoran los depósitos reguladores y el solar
ubicado en Costa Teguise.

La realización de los informes por zonas, ha impedido,
probablemente, la no inclusión de las tuberías de impul-
sión que conectan las distintas zonas.

La valoración conjunta, teniendo en cuenta los dos infor-
mes disponibles, asciende a 246 millones de pesetas, obser-
vándose una diferencia para esos mismos bienes de 157,2
millones de pesetas, con respecto a la oferta de INALSA.

Boletín Oficial del Parlamento de Canarias 27 de enero de 2000 Núm. 11 / 21

De
sc

rip
ci

ón
 d

el
 b

ie
n

O
fe

rta
 d

e
ER

C
RO

S
(2

0/
10

/9
4)

In
fo

rm
e

de
 la

Di

re
cc

ió
n

G
en

er
al

 d
e

Ag
ua

s
(3

/1
1/

94
)

In
fo

rm
e

J.
M

.S
an

ta
na

Re

ye
s,

 In
ge

ni
er

o
In

du
st

ria
l (

3/
11

/9
4)

Va
lo

ra
ci

ón
 In

m
ue

bl
es

,
G

al
án

 y
 P

ér
ez

Ar

qu
ite

ct
ur

a,
 S

.A
.

(4
/1

1/
94

)

O
fe

rta
 d

e
IN

AL
SA

(7

/1
1/

94
)

In
fo

rm
e

So
ci

ed
ad

 d
e

Ta
sa

ci
ón

 (m
ar

zo
/9

5)

B
IE

NE
S

IN
M

UE
B

LE
S:

So
la

r e
n

Pu
nt

a
G

ra
nd

e
de

 1
3.

00
0

m
2

(A
rre

ci
fe

)
97

.5
00

.0
00

89
.3

10
.0

00

81

.5
00

.0
00

52

.5
00

.0
00

O
fic

in
a

en
 L

os
 M

ol
in

os
 (6

4
m

2)
 (C

os
ta

 T
eg

ui
se

)
7.

00
0.

00
0

7.

36
0.

00
0

7.
00

0.
00

0

5.

60
0.

00
0

O
fic

in
as

 e
n

Pu
nt

a
G

ra
nd

e
(1

04
 m

2)
 (A

rre
ci

fe
)

7.
28

0.
00

0

7.
17

6.
00

0

6.

76
0.

00
0

Al

m
ac

en
es

 e
n

Pu
nt

a
G

ra
nd

e
(2

69
 m

2)
 (A

rre
ci

fe
)

10
.2

22
.0

00

10

.4
10

.3
00

9.
71

5.
00

0

N

av
es

 in
du

st
ria

le
s

en
 P

un
ta

 G
ra

nd
e

(1
10

5
m

2)
 (A

rre
ci

fe
)

55
.2

50
.0

00

53

.0
40

.0
00

51
.7

25
.0

00

(*
)

So
la

r e
n

C
os

ta
 T

eg
ui

se
 (D

ep
ós

ito
s)

 2
5.

00
0m

2
(C

os
ta

 T
eg

ui
se

)
38

.5
00

.0
00

38
.7

50
.0

00

38

.0
00

.0
00

N

o
fa

ci
lit

ad
a

To
ta

l I
nm

ue
bl

es
21

5.
75

2.
00

0

20

6.
04

6.
30

0

19
4.

70
0.

00
0

 IN

ST
AL

AC
IO

N
ES

: (
Ar

re
ci

fe
)

EQ
U

IP
O

S
AU

XI
LI

AR
ES

:
Po

zo
s

de
 c

ap
ta

ci
ón

 (3
ud

s.
)

9.
50

0.
00

0

10
.0

00
.0

00

9.

50
0.

00
0

Bo
m

ba
s

de
 a

lim
en

ta
ci

ón
 (

6
ud

s.
)

9.
00

0.
00

0

7.
00

0.
00

0

7.

00
0.

00
0

Tr

an
sf

or
m

ad
or

es
 (3

 u
ds

. d
e

63
0

kv
a.

 y
 1

 u
da

d.
 d

e
80

0
kv

a.
)

10
.7

00
.0

00

10

.0
00

.0
00

10
.0

00
.0

00

1
El

ec
tro

bo
m

ba
 d

e
15

0
cv

 y
 2

 m
ot

ob
om

ba
s

de
 7

5
cv

.
4.

00
0.

00
0

3.

00
0.

00
0

3.
00

0.
00

0

Tu
be

ría
 d

e
im

pu
ls

ió
n

de
 4

.1
50

 m
 d

e
lo

ng
itu

d
(C

on
ex

ió
n

C
os

ta
 T

eg
ui

se
-A

rre
ci

fe
)

37
.0

00
.0

00

41

.5
00

.0
00

37
.0

00
.0

00

N
o

fa
ci

lit
ad

a
PL

AN
TA

S:
Pl

an
ta

s
de

 c
om

pr
es

ió
n

de
 v

ap
or

 (3
 u

ds
.d

e
45

0,
 5

00
 y

 6
00

 m
3/

dí
a)

56
.2

00
.0

00

50

.0
00

.0
00

50
.0

00
.0

00

24
.1

00
.0

00
 (*

**
)

Pl
an

ta
s

de
 ó

sm
os

is
 in

ve
rs

a
(2

 u
ds

.d
e

10
00

 m
3/

dí
a)

16
8.

75
0.

00
0

16
5.

00
0.

00
0

16
5.

00
0.

00
0

12

3.
80

0.
00

0

To
ta

l I
ns

ta
la

ci
on

es
29

5.
15

0.
00

0

21

5.
00

0.
00

0

71

.5
00

.0
00

28
1.

50
0.

00
0

D

EP
Ó

SI
TO

S
R

EG
UL

AD
O

RE
S:

2
D

ep
ós

ito
s

ci
rc

ul
ar

es
 d

e
2.

25
0

m
3

(C
os

ta
 T

eg
ui

se
)

72
.0

00
.0

00

70

.0
00

.0
00

70
.0

00
.0

00

N
o

fa
ci

lit
ad

a
2

D
ep

ós
ito

s
cu

ad
ra

do
s

de
 5

.0
00

 m
3

(C
os

ta
 T

eg
ui

se
)

12
0.

00
0.

00
0

11
0.

00
0.

00
0

11
0.

00
0.

00
0

N

o
fa

ci
lit

ad
a

1
D

ep
ós

ito
 d

e
ac

er
o

de
 2

00
 m

3
(A

rre
ci

fe
)

3.
00

0.
00

0

2.
00

0.
00

0

2.
00

0.
00

0

To
ta

l D
ep

ós
ito

s
19

5.
00

0.
00

0

18

2.
00

0.
00

0

18

2.
00

0.
00

0

TO
TA

L
G

EN
ER

AL
70

5.
90

2.
00

0

39

7.
00

0.
00

0

71

.5
00

.0
00

20
6.

04
6.

30
0

65

8.
20

0.
00

0

24
6.

00
0.

00
0

(*
)

 L

as
 n

av
es

 s
on

 v
al

or
ad

as
 c

on
ju

nt
am

en
te

 c
on

 lo
s

el
em

en
to

s
qu

e
al

be
rg

an
 la

s
m

is
m

as
.

(*
*)

 E

n
di

ch
a

va
lo

ra
ci

ón
 s

e
in

cl
uy

e
el

 D
ep

ós
ito

 d
e

ac
er

o
de

 2
00

 m
3

re
la

ci
on

ad
o

en
 d

ep
ós

ito
s

re
gu

la
do

re
s,

 a
sí

 c
om

o
la

 n
av

e
qu

e
al

be
rg

a
lo

s
tra

ns
fo

rm
ad

or
es

, b
om

ba
s

de
 im

pu
ls

ió
n

y
de

 a
lim

en
ta

ci
ón

.

(*
**

)
 E

l v
al

or
 c

or
re

sp
on

de
 a

 p
la

nt
a

de
 c

om
pr

es
ió

n
de

 v
ap

or
 d

e
60

0
m

3/
dí

a
y

su
 n

av
e,

 d
ad

o
qu

e
la

 v
al

or
ac

ió
n

de
 la

 d
e

45
0

m
3/

dí
a

y
50

0m
3/

dí
a

es
 c

er
o

pa
ra

 c
ad

a
un

a
de

 e
lla

s,
 ta

nt
o

m
aq

ui
na

ria
 c

om
o

na
ve

s
e

in
st

al
ac

io
ne

s.

VA
LO

R
AC

IÓ
N

D
EL

 IN
M

O
VI

LI
ZA

DO
 T

RA
SP

AS
AD

O
 D

E
ER

CR
O

S
 (P

ta
s.

)

6.
60

0.
00

0

33
.4

00
.0

00
 (*

*)

Núm. 11 / 22 27 de enero de 2000 Boletín Oficial del Parlamento de Canarias

Verificaciones Efectuadas
Solicitado expediente de la operación Ercros, el conte-

nido es el siguiente:
- Comunicación al Alcalde de Teguise de las negocia-

ciones para el abastecimiento de agua en Costa Teguise.
- Oferta valorada de Ercros de sus instalaciones de

fecha 20/10/94, que presenta un saldo a su favor de
789.830.350 pesetas.

- Informe de la Dirección General de Aguas sobre
determinados activos hidráulicos de Ercros solicitado
por INALSA que registra un total de 397.000.000
pesetas.

- Valoración de determinadas instalaciones de capta-
ción de agua del mar y bombeo de agua producto de
Ercros para el suministro de agua a la urbanización
Costa Teguise, realizada por D. José Manuel Santana
Reyes, y que asciende a 71.500.000 pesetas e incluida en
el informe de la Sociedad de Tasación, S.A.

- Valoración de inmuebles en Costa Teguise realizada
por la empresa Galán y Pérez Arquitectura, S.A.

Total inmuebles: 206.046.300 pesetas.
- Valoración técnica realizada por INALSA y remitida

a Ercros el 7/11/94, en contestación a su oferta de fecha
20/10/94.

- Interprestaciones de agua con ERCROS.
Deuda agua consumida al 16/01/95: 24.051.900 pesetas.
- Escrito de aceptación de la oferta por Ercros (17/11/94)
- Oferta que presenta INALSA a ERCROS de sus

instalaciones en Costa Teguise con saldos ajustados al
día de la transmisión

Total a favor de Ercros: 736.042.126 pesetas.
Total a favor de INALSA: 665.545.200 pesetas.
A pagar por INALSA: 70.496.926 pesetas.
Relación de personal de Seritur que se transfiere a

INALSA
- Acometidas cobradas, cuyo importe es de 136.504.000

pesetas, con una diferencia de 20.000 pesetas sobre la
escriturada.

- Saldo de abonados al 17/01/95 (fecha de la transmi-
sión), que asciende a 68.702.126 pesetas.
Por otra parte, como complemento a lo anterior se

solicitó la siguiente documentación:
• Escritura de compraventa de activos hidráulicos de

17/01/95, integrada además por la autorización a INALSA
para la realización del servicio de abastecimiento de agua
potable a la Urbanización Costa Teguise en lugar de
ERCROS por el Ayuntamiento de Teguise.

• Estudio de tasación realizado por la Sociedad de
Tasación, S.A., facilitado parcialmente por la empresa.

Conclusiones de las verificaciones:
1ª) No consta, en su totalidad, el informe de valoración

de los activos hidráulicos al que se hace referencia en el
acta del Consejo de Administración de fecha 20 de abril
de 1995, encargado por INALSA a una empresa llamada
Sociedad de Tasación, S.A. elegida por tener el nº 1 de
inscripción en el Registro como tasadora, y del que según
dicho acta resulta una diferencia de 262 millones menor
que las valoraciones efectuadas cuando se realizó la
compra.

2ª) Según certificación del Registro de la Propiedad de
Arrecife, constan como fincas registradas a nombre de
INALSA la totalidad de las adquiridas a Ercros.

3ª) En la Empresa consta fotocopia del documento
bancario justificativo del pago en efectivo de INALSA a
Ercros por importe de 70.496.926 pesetas. mediante che-
que nominativo, librado con fecha del día 16 de enero y
contabilizado el 18 del mismo mes.

Con fecha 16 de diciembre de 1998, se solicitó a la Caja
Insular de Ahorros de Canarias, entre otra información,
copia del cheque mencionado, adjuntándose en el anexo
de este informe, así como el resto de la información
suministrada.

En concreto se mencionan los siguientes apartados:
a) El cheque serie B, número 9.146.743 4, con

cargo a la cuenta 2052 0029 86 0330216401, por
importe de 70.496.926.- pesetas, figura librado el 16
de enero de 1995 a favor de la entidad mercantil
Ercros, S.A., que aparece en nuestros registros
informáticos con el Código de Identificación Fiscal
A08000630 (documento 1).

b) Que siguiendo las instrucciones contenidas en
escrito de 18 de enero de 1995 por la sociedad titular del
cheque librado, el mismo fue sustituido por un cheque
bancario en nuestra oficina de Madrid ese mismo día,
expidiéndose el distinguido con la serie B, número
1.170.855 0, por igual importe y a favor de la misma
entidad mercantil mencionada (documento 2), retirán-
dose dicho cheque por Don Emilio Calvo Lechosa, con
Documento Nacional de Identidad 8.965.830, en aten-
ción igualmente a las órdenes cursadas en el menciona-
do escrito.

c) Que el referido cheque nos fue compensado en la
sesión del día 19 de enero de 1995 de la Cámara de
Compensación Bancaria de Madrid, a través de la
agencia número 2 “Urbana de Alcalá” del Banco
Zaragozano S.A., que atendió su pago en razón del
endoso en blanco que se contiene en el reverso (véase
documento 2), por lo que dicho establecimiento de
crédito es quien únicamente puede informar a esa
Audiencia de Cuentas respecto a la forma en que se
materializó dicho pago.
Dada la información suministrada por la entidad banca-

ria, se solicitó a la empresa el mencionado escrito de 18 de
enero de 1995, sin que haya sido satisfecha tal petición por
INALSA, lo que motivó entre éste y el posterior ingreso en
otra entidad del cheque canjeado, una limitación para esta
Institución para poder determinar el destino final de los
fondos.

4ª) Como documento justificativo del pago del IGIC,
figura en la empresa fotocopia del cheque nº 9.146.768-1
de la Caja Insular de Ahorros de Canarias por importe de
26.693.600 pesetas, librado el 20 de enero de 1995, corres-
pondiente al 4% del total del precio de compraventa, es
decir, 667.340.000 pesetas. Se contraviene lo estipulado
en la cláusula novena de la escritura de compraventa, que
establece que con anterioridad al acto de la firma de la
escritura se realizó el pago del IGIC. La realidad fue
distinta pues el pago se efectuó posteriormente.

Boletín Oficial del Parlamento de Canarias 27 de enero de 2000 Núm. 11 / 23

Terreno y Nave de Playa Blanca
El Consejo de Administración de INALSA acordó en

sesión celebrada el 17 de junio de 1991, facultar al Conse-
jero-Delegado para que negociara con los representantes
de Lanzarote Sur, S.A. la adquisición de un solar con
superficie total de 3.803 m2, y una nave donde estaban
ubicadas dos plantas desaladoras.

Lanzarote Sur, S.A., había hecho una oferta a INALSA
para compensar la deuda que tenía con ésta, derivada del
convenio suscrito sobre plantas desaladoras relacionadas
con diversos Planes Parciales vigentes en la zona sur de
Lanzarote como el de San Marcial del Rubicón.

En sesión del Consejo de Administración de 19 de
septiembre de 1991, el Presidente informó que después de
las negociaciones habidas se adquirió dicha nave. La
escritura de segregación y compraventa fue otorgada el 6
de septiembre de 1991, valorándose la adquisición en 29
millones de pesetas.

Como contraprestación al valor de adquisición,
INALSA deja sin efecto letras de cambio aceptadas por
“Lanzarote Sur, S.A.” por un importe global de
28.269.605 pesetas, aunque contablemente dicha can-
celación se refleja por importe de 28.269.450 pesetas en
la cuenta 441.1.2. “efectos a cobrar-Lanzarote Sur”,
que será analizada en el apartado correspondiente a
Deudores. La diferencia entre el valor de adquisición y
la cancelación de efectos , son reflejados por la empresa
como compensación por los gastos de negociación de
los efectos, ya que los mismos fueron negociados en
una entidad bancaria.

En el Consejo de Administración de fecha 12 de
diciembre de 1991, se pone en conocimiento de los
miembros que, al intentar la inscripción de la nave, no
se pudo realizar, ya que se encontraba hipotecada con
una carga del Banco Exterior por importe de 140
millones de pesetas y una adjudicación a Temármol
Rosa, S.L.

Ante tal situación, esta Institución solicitó certificación
de propiedades inscritas en el Registro de la Propiedad de
Tías. Según certificación expedida por citado Registro la
finca nº 11.546 de referencia, se encuentra inscrita con
fecha 5 de abril de 1993 a nombre de INALSA.

Puerto Calero
El día 18 de febrero de 1994, tiene lugar la firma de un

documento privado entre las sociedades mercantiles Puer-
to Calero, S.A. e INALSA, a través del cual se reconoce la
deuda por importe de 28.751.743 pesetas, que mantiene la
primera por derechos de acometida para la distribución de
agua.

Puerto Calero, S.A., se compromete, para saldar di-
cha deuda con INALSA, a ceder y adjudicar en pleno
dominio (como dación en pago), terrenos de su propie-
dad situados en la urbanización “Puerto Calero” en el
término Municipal de Yaiza, una vez realizada la tasa-
ción correspondiente, cuyo valor será el de la cantidad
antes citada.

En las verificaciones efectuadas, no consta la tasación
correspondiente, en su lugar figura la tasación de una
parcela similar a la transmitida.

Las fincas, reseñadas en el mencionado documento
privado son las siguientes:

• PARCELA NÚMERO TREINTA Y SEIS, de mil metros
cuadrados.

• PARCELA NÚMERO TREINTA Y SIETE, de mil metros
cuadrados.

• PARCELA NÚMERO TREINTA Y OCHO, de novecientos
veinte metros cuadrados.
Estas tres parcelas se habrán de segregar de la finca

matriza nº 4.348-N, de Yaiza.
• PARCELA NÚMERO CUARENTA Y TRES, de mil noventa

metros cuadrados.
• PARCELA NÚMERO CUARENTA Y CUATRO, de novecientos

ochenta metros cuadrados.
Estas dos parcelas se han de segregar de la finca

matriz nº 4.188-N, de Yaiza.
Dichas fincas se encuentran libres de cargas y

gravámenes.
No obstante, lo expuesto anteriormente se condiciona

a lo establecido en la estipulación Quinta del menciona-
do documento, al establecer: “INALSA se compromete
a vender a Puerto Calero, S.A. y ésta a su vez a comprar,
los bienes transmitidos en este documento, en el plazo
de TRES AÑOS por el mismo precio y en las mismas
condiciones que se realiza la presente venta, más los
gastos derivados del documento que en su día se otor-
gue, inscripción en el Registro de la Propiedad, si la
hubiere, pago de impuestos e intereses legales. Estando
obligada INALSA a otorgarle retroventa en su caso, en
escritura pública, si hubiere lugar a ello; pero si trans-
curriera el plazo pactado sin verificarlo perderá la
posibilidad de retrotraer las fincas objeto del presente
contrato”.

El plazo de tres años establecido en dicha estipula-
ción finalizó en el ejercicio 1997, sin que de las
verificaciones efectuadas, se haya procedido a la re-
troventa.

Anteriormente a la firma del documento privado, la
deuda figuraba en el ejercicio 1994 registrada conta-
blemente en la empresa como “Deudores de dudoso co-
bro”, formalizada en efectos a cobrar, quedando cancelada
a la fecha de la firma del documento. No obstante, en la
empresa constan en cartera cuatro de los efectos de giro
por importe global de 15.253.272 pesetas, sin justificación
alguna.

Por otra parte, en las certificaciones de fecha 5 de
noviembre de 1998 y 16 de diciembre del mismo año,
remitidas a esta Institución por los Registros de la Propie-
dad de Arrecife y de Tías respectivamente, no consta a
nombre de INALSA la inscripción de dichas parcelas en
los mencionados Registros. Sería recomendable la ins-
cripción de los mencionados terrenos a nombre de la
empresa.

INVERSIONES FINANCIERAS

Analizado el incremento de las inmovilizaciones finan-
cieras en los períodos comprendidos entre 1992-1995, se
puede observar que el mayor aumento se produce en el
ejercicio 1993, tal como se expresa en el siguiente cuadro
(miles de ptas.):

Núm. 11 / 24 27 de enero de 2000 Boletín Oficial del Parlamento de Canarias

La mayor diferencia se debe a la participación de
INALSA en la empresa Eólicas de Lanzarote, S.L. en el
ejercicio 1993. El importe de 7.500 miles de pesetas
corresponde a la participación en la sociedad mercantil
Vientagua, S.A. en el ejercicio 1992 y en créditos a
largo plazo al personal se registran los importes corres-
pondientes a las cuotas con vencimiento superior al año
de los préstamos concedidos por INALSA a su perso-
nal, de acuerdo con el artículo 35 del convenio colecti-
vo vigente. En Otras inversiones financieras se registra
el 50% de la participación de INALSA en la empresa
Lanzarote de Cable, S.A., por importe de 11.250 miles
de pesetas, que es la parte desembolsada en el momento
de la constitución en el ejercicio 1995. El desembolso
del restante 50% tiene lugar en el ejercicio 1996 con lo
que la participación total asciende a 22.500 miles de
pesetas. También, en dicho ejercicio se efectúa una
reclasificación del importe registrado en Otras inver-
siones financieras a la cuenta de participaciones en
empresas asociadas, con lo que al finalizar el ejercicio
1996, las inmovilizaciones financieras presentan los
siguientes saldos (en miles de ptas.):

IMPORTE

Participaciones en empresas del grupo 216.171
Participaciones en empresas asociadas 30.000
Créditos a largo plazo al personal 26.609

 TOTAL ... 272.780

Eólicas de Lanzarote, S.L.
En la sesión del Consejo de Administración de 11 de

febrero de 1993, se acuerda por unanimidad:
a) Constituir, mediante su fundación, la mercantil Eólicas

de Lanzarote, Sociedad Limitada, que se regirá por los
Estatutos cuyo texto literal figura en la propuesta exami-
nada, a los que presta su aprobación.

b) Autorizar la suscripción por parte de INALSA de la
totalidad del capital social de la nueva sociedad, fijado
en ochocientos veinticinco millones de pesetas, dividido
en ciento sesenta y cinco participaciones iguales de
cinco millones de pesetas cada una, desembolsado en su
integridad mediante la aportación no dineraria de los
activos y pasivos referidos al Parque Eólico de Peñas
Negras, Los Valles, término municipal de Teguise (isla
de Lanzarote).

Este acuerdo del Consejo de Administración fue ratifi-
cado por la Junta General el día 20 de mayo de 1993. La
escritura de constitución fue otorgada el día 12 de febrero
de 1993.

En el momento de la constitución, INALSA suscribió la
totalidad del capital social, por importe de 825 millones de
pesetas, desembolsado mediante una aportación no
dineraria consistente en la rama autonómica de actividad

económica de conformidad con lo dispuesto en la
Ley 29/1991, de 16 de diciembre, de adecuación de
determinados conceptos impositivos a las Directivas y
Reglamentos de la Comunidad Europea.

Esta rama autonómica de actividad está constituida por
los siguientes elementos de activo y pasivo, según valora-
ción pericial expresada en la escritura de constitución de la
Sociedad, de acuerdo con lo establecido en el artículo 38
de la LSA:

• Terrenos por valor de 230.000 miles de pesetas.
• Instalaciones técnicas por valor de 870.000 miles de

pesetas.
• Pasivo por cuantía de 275.000 miles de pesetas.
• Valor neto 825.000 miles de pesetas.
Objeto Social: La sociedad tendrá por objeto generar,

distribuir y suministrar energía eléctrica.
De las cuentas anuales del ejercicio 1993, en concre-

to de la memoria (nota 6-c), se desprende que en el
momento de constitución de la Sociedad la totalidad
del capital social fue suscrito por INALSA mediante
aportación no dineraria de los activos y pasivos afec-
tos a la inversión, y cuyo valor neto contable era el
siguiente:

IMPORTE

 (en miles ptas.)
Terrenos e inmovilizaciones materiales

en curso .. 933.811
Subvenciones de capital (337.876)

595.935

Acreedores comerciales (235.650)

360.285
Como acreedores comerciales se registra la deuda mante-

nida con la Unión Temporal de Empresas AWP-ABENGOA
por los servicios prestados en la construcción del Parque
Eólico, observándose una diferencia con la valoración en
el momento de la constitución por importe de 39.350 miles
de pesetas.

Según se desprende de la escritura de constitución de la
Sociedad, de los diecinueve terrenos aportados por
INALSA doce no figuraban inscritos en el Registro de la
Propiedad de Arrecife, y a 13 de noviembre de 1998, según
consta en la certificación remitida por ese Registro a la
Audiencia de Cuentas, tres de esos terrenos continúan a
nombre de INALSA, concretamente las fincas nº 22.633,
22.634 y 22.838.

Posteriormente, INALSA enajenó el 40% de su partici-
pación a UNELCO, mediante escritura de compraventa
otorgada el 25 de junio de 1993, con lo cual el valor
contable de su participación quedó como sigue:

1995 1994 1993 1992
Participaciones en empresas del grupo 216.171 216.171 216.171 ---
Participación en empresas asociadas 7.500 7.500 7.500 7.500
Otras inversiones financieras 11.250 --- --- ---
Créditos a largo plazo al personal 20.101 19.064 14.984 13.624

TOTAL 255.022 242.735 238.655 21.124

Boletín Oficial del Parlamento de Canarias 27 de enero de 2000 Núm. 11 / 25

IMPORTE

 (en miles ptas.)
Suscripción de participaciones a su

constitución ... 360.285
Venta de participaciones (144.114)

216.171

El precio de venta correspondiente a esa transacción se
fijó en 330.000.000 ptas., obteniéndose un beneficio de
185.886.000 ptas., contabilizado en el epígrafe correspon-
diente de beneficios extraordinarios de la cuenta de pérdi-
das y ganancias.

De las verificaciones efectuadas, se puede observar
que las subvenciones a que se hace referencia corres-
ponden por importe de 277.876 miles de pesetas a
subvención concedida en el ejercicio 1991, por la
Comunidad Económica Europea, para la constitución
de un Parque Eólico de 5 mk. en Lanzarote. Por otra
parte, en virtud del convenio de colaboración suscrito
entre la entonces llamada Consejería de Industria,
Comercio y Consumo del Gobierno de Canarias, e
INALSA, de 29 de noviembre de 1991, se abonó a ésta
la cantidad de 60 millones de pesetas para financiar la
planta eólica.

Como ha quedado dicho, Eólicas de Lanzarote se cons-
tituyó el 12 de febrero de 1993. Con anterioridad, la Junta
General Universal celebrada por INALSA el día 4 de
septiembre de 1992, acordó la ampliación del objeto social
y modificar el artículo segundo de los estatutos sociales,
añadiéndole los siguientes párrafos:

“Asimismo la sociedad tendrá por objeto la realización
de estudios, trabajos y proyectos; la prestación de aseso-
rías técnicas; la ejecución de obras e instalaciones de
infraestructura hidráulica y de sistemas alternativos de
generación de energía, que sean consecuencia de los
procesos de producción o depuración de agua o comple-
menten y faciliten tales procesos, así como la explotación
y gestión de las mismas.

Las actividades integrantes del objeto social podrán ser
desarrolladas por la sociedad total o parcialmente de
modo indirecto, mediante la titularidad de acciones o de
participaciones en otras sociedades con objeto idéntico o
análogo”.

Estos dos párrafos no se contienen en los estatutos
actuales de INALSA ya que el citado acuerdo de la Junta
General no se inscribió en el Registro Mercantil. Ello
podría justificar la participación de la empresa en otras
sociedades como Eólicas de Lanzarote, S.L.

Vientagua, S.A.
La Junta General de INALSA, de fecha 4 de septiembre

de 1992 por unanimidad acuerda:
a) Autorizar la participación de INALSA, como socio

fundador, en una Sociedad Mercantil a constituir, que se
denominará Vientagua, Sociedad Anónima.

b) Autorizar la suscripción por parte de INALSA de
siete mil quinientas acciones de la nueva sociedad de mil
pesetas de valor nominal cada una, cincuenta por ciento
del capital social de aquélla, cifrado en quince millones
de pesetas, que ha de ser desembolsado en su integridad,

por lo que se autoriza el gasto de siete millones quinien-
tas mil pesetas.
Vientagua se constituye el 17 de febrero de 1992, con un

capital social de 15 millones de pesetas, totalmente suscri-
to y desembolsado por los dos accionistas de la sociedad:
Consorcio de Abastecimiento de Aguas de Fuerteventura
e INALSA, con una participación del 50% cada uno.

Objeto Social: La Sociedad tendrá por objeto el desarro-
llo del ciclo integral del agua, realizando estudios, trabajos
y proyectos, ejecutando obras e instalaciones de infraes-
tructura hidráulica y de sistemas de generación de energía,
que sean consecuencia de los procesos de producción o
depuración de agua o faciliten o complementen tales
procesos.

Según se desprende de las cuentas anuales de INALSA
del ejercicio 1996, la sociedad mercantil Vientagua, S.A.,
se encuentra inactiva a 31 de diciembre de dicho ejercicio.
Por otra parte, según certificación del Registrador de la
Propiedad y Mercantil de Arrecife de 13 de febrero de
1998, no se han depositado las cuentas anuales de ningún
ejercicio.

Lanzarote de Cable, S.A.
El Consejo de Administración de INALSA, en su

sesión del día 9 de diciembre de 1994 acordó por unani-
midad participar en el capital de la sociedad Lanzarote de
Cable, S.A., en un 15% y que la representación de
INALSA en ella fuese ostentada por el Presidente del
Consejo de Administración.

Lanzarote de Cable, S.A., se constituye el 31 de enero de
1995, con un capital social de 150.000 miles de pesetas,
dividido en quince mil acciones de diez mil pesetas de
valor nominal cada una, totalmente suscritas y estando
desembolsadas en un cincuenta por ciento. El desembolso
pendiente de las acciones se realizó conforme se indica en
el artículo 6º de los Estatutos Sociales, es decir, en el plazo
máximo de un año, a contar desde la fecha del otorgamien-
to de la escritura, facultándose al Órgano de Administra-
ción para el reclamo de la misma.

Los socios que suscriben acciones de la empresa son
los que se expresan a continuación, indicándose su par-
ticipación:

IMPORTE

Unelco (30%) .. 45.000.000
Jusatel, S.A. (29,96%) 44.950.000
Caja Insular Ahorros (20%) 30.000.000
INALSA (15%) ... 22.500.000
D. José Manuel Fiestas Coll (0,01%) 10.000
D. Samuel Moses (0,03%) 40.000
Ayuntamiento de Arrecife (5%) 7.500.000

TOTAL.. 150.000.000

El desembolso correspondiente a INALSA se realiza en
dos fases: el primero, el 9 de enero de 1995 y el segundo,
el 8 de febrero de 1996 por importe de 11.250 miles de
pesetas cada uno de ellos. Cabe mencionar que el segundo
de los desembolsos se realiza con posterioridad al año de
otorgarse la escritura de constitución, contraviniendo con
ello el artículo 6º de los estatutos sociales.

Núm. 11 / 26 27 de enero de 2000 Boletín Oficial del Parlamento de Canarias

Objeto Social: La Sociedad tiene por objeto la construc-
ción y explotación de sistemas de distribución y televisión
por cable, incluyendo entre otros los correspondientes por
microondas y multipunto por ondas y recepción de señales
“vía antena maestra”, así como los servicios de valor
añadido.

- La compraventa, comercialización, distribución, im-
portación y exportación de programación televisiva, así
como de materiales de comunicaciones, sus accesorios,
recambios y repuestos.

- El montaje y distribución de programas de televisión.
- La promoción y adquirir participaciones en sociedades

de ámbito local, regional, municipal, insular, autonómico
y estatal, cualesquiera que fuese su forma jurídica, consti-
tuida en orden al suministro, ejecución, explotación y
mantenimiento de instalaciones de distribución de TV por
cable.

Las actividades antes descritas podrán ser desarrolladas
total o parcialmente por la Sociedad mediante la titulari-
dad de acciones o participaciones en sociedades con
objeto social idéntico o análogo.

A tenor de lo expuesto anteriormente, se puede con-
cluir que el objeto social de Lanzarote de Cable, S.A., no
guarda relación con la actividad desarrollada por
INALSA, si bien ésta señala que el motivo de participar
en el capital de dicha sociedad se debió a la posibilidad
de utilizar las redes de Lanzarote de Cable, S.A. para
cometidos tales como lectura de contadores, infor-
matización, etc.

En otro orden de cosas se significa que se ha procedido
a analizar la valoración de la participación de INALSA
en Lanzarote de Cable, S.A. A este respecto cabe indicar
que el Plan General de Contabilidad, establece la regla
para los valores negociables no admitidos a cotización
oficial:

...“figurarán en el balance por su precio de adquisición.
No obstante, cuando el precio de adquisición sea superior
al importe que resulte de aplicar criterios valorativos
racionales admitidos en la práctica, se dotará la corres-
pondiente provisión por la diferencia existente”.

Debe atenderse como criterios valorativos racionales,
los que se deduzcan del valor teórico contable que corres-
ponda a dichas participaciones.

En este sentido, el valor teórico contable de la
participación de INALSA, una vez analizadas las cuen-
tas anuales de la empresa Lanzarote de Cable, S.A., a
31 de diciembre de 1996, asciende a 20.711.501 pese-
tas, teniendo en cuenta su participación en la empresa. Por
lo tanto, se encuentra sobrevalorada en 1.788.499 pesetas
al finalizar el ejercicio. Se debería haber dotado la
correspondiente provisión por depreciación de valo-
res mobiliarios, para reflejar la pérdida de valor del
inmovilizado financiero, lo que no consta se haya
realizado.

3.2.1.2. Activo Circulante
El total a 31 de diciembre de 1996 asciende a 1.673.190

miles de pesetas, desglosado en las distintas partidas, que
según cuantía son las siguientes:

IMPORTE

(miles de ptas.)
Existencias ... 157.626
Deudores ... 1.268.468
Inversiones financieras temporales 100.000
Tesorería ... 145.179
Ajustes por periodificación 1.917

TOTAL... 1.673.190

Las Existencias a 31 de diciembre de 1996, según el
balance de sumas y saldos, presentan el siguiente desglose
(en miles de ptas.):

IMPORTE

Existencias de agua .. 26.282
Elementos incorporados. Productos químicos . 19.361
Combustible ... 0
Repuestos varios: Planta 25.190

 Maneje 47.695
Mat. Primas y prod. Incorp. Envasadora 36.326
Mat. Diverso (Libros en elaboración) 2.500
Producto terminado envasadora cajas: 5 L. 1.280

1,5 L. 818
0,5 L. 674

Provisión por depreciación existencias (2.500)
TOTAL 157.626

Los inventarios se valoran de la siguiente manera:
• Productos terminados (agua y envases del agua

Chafariz): Al coste de producción.
• Materias primas y otros aprovisionamientos: Al

precio de adquisición.
El coste de producción del agua asciende a 266 ptas/m3

según un estudio realizado por los auditores a 29 de
octubre de 1993, sin que se haya actualizado desde
entonces. El agua producida se encuentra distribuida
entre los distintos depósitos de la isla, controlándose
diariamente la cantidad producida y vendida. Para la
valoración de los productos químicos, repuestos, mate-
rias primas y productos incorporados a la envasadora,
se aplica el método del precio medio de adquisición,
registrados en contabilidad de acuerdo con los cálculos
que llegan al Departamento de Administración y que
han sido realizados en la Planta de Los Mármoles, en el
almacén de Maneje y en la envasadora, lugares en los
que se encuentran ubicadas dichas existencias. En con-
creto, los productos químicos se encuentran en un
almacén de la planta de Los Mármoles. Los repuestos
están distribuidos entre el almacén de la mencionada
planta de Los Mármoles y el almacén de distribución de
Maneje.

A continuación, se expone el sistema de control de la
empresa para cada uno de los elementos que componen
las existencias. Éstos son elaborados por el personal de
la misma, sin que por la empresa se haya realizado
inventario físico de las diferentes existencias a 31 de
diciembre de los ejercicios analizados y sin que conste
ningún otro tipo de control periódico sobre el total de
aquéllas por el Departamento de Administración. Por
otra parte, no se ha podido comprobar por esta Institu-

Boletín Oficial del Parlamento de Canarias 27 de enero de 2000 Núm. 11 / 27

ción el grado de obsolescencia del material almacena-
do, ya que esta actuación requeriría un examen pericial.
Téngase en cuenta además la complejidad de efectuar
un recuento físico, lo que motivó que se descartase tal
actuación.

Por ello el objetivo de la fiscalización se ha centrado en
la forma de valoración, ubicación y control de las existen-
cias. En este último caso, existe un inventario permanente
para controlar las altas y las bajas de cada una de las
existencias con unas variaciones mensuales que se conta-
bilizan. En el almacén de Maneje se hacen algunos recuen-
tos físicos por muestreo de productos y se contabilizan las
desviaciones. En mayo de 1997 se efectuó un inventario
físico en el almacén de distribución de Maneje, contabili-
zándose el número de unidades físicas de cada artículo. Se
observaron diferencias importantes con las unidades que
figuraban en el inventario contable. La corrección se
produjo el 31 de mayo.

- Agua: Se lleva un control del agua producida diaria-
mente en todos los depósitos, y un control de la cantidad
vendida cada día, lo que determina el volumen de stock
diario.

- Productos químicos: Físicamente se encuentran en un
almacén de la planta desaladora en Los Mármoles, en el

cual se controlan las entradas (compras) y las salidas hacia
las potabilizadoras.

- Repuestos y varios (Planta): Se encuentran en la planta
potabilizadora en Los Mámoles, donde hay materiales
diversos para la reparación y conservación de la misma,
que se controlan mensualmente mediante las entradas y las
salidas. No consta que se hayan realizado inventarios
físicos en el período analizado, sólo se lleva un inventario
permanente.

- Repuestos y varios (Maneje): Es el almacén de distri-
bución, en el que se encuentran todos los materiales de
reparación, conservación de la red de agua, alcantarillado
y otros. Se realiza un inventario permanente, que se
contrasta con un inventario físico. Se observan diferencias
entre ambos inventarios.

- Envasadora: Produce los envases de P.V.C. y de
polietileno. Se fabrican botellas de 0,5, 1,5 y 5 litros. Se
lleva un inventario permanente (altas y bajas) de todas las
existencias de la envasadora. A 31 de diciembre de 1996,
las existencias de elaboración (tapas, cajas, etiquetas,
P.V.C., etc.), ascendieron a 36.325 miles de pesetas,
mientras que las existencias de productos terminados (por
cajas de agua), se cifraron en:

Existencias Entradas Consumos Sumas Precios TOTAL

Caja agua 5 Lts. 6.602 44.554 45.174 5.982 214 1.280.148
Caja agua 1,5 Lts. 5.976 3.688 6.763 2.901 282 818.082
Caja agua 0,5 Lts. 429 1.721 745 1.405 480 674.400

Como puede observarse, el nivel de Consumos (ven-
tas) de agua en envases de 1,5 Lts., y 0,5 Lts., parece
escaso, especialmente la de 0,5 Lts., cuya producción es
mayor que las ventas. Sería recomendable que la em-
presa valorase la actividad generada en la fábrica de
envases, a través de estudios de viabilidad no realizados
hasta la fecha, así como la producción óptima, los costes
generados y la situación del mercado del sector del agua
envasada.

- Material diverso: Se trata de unos libros cuyo título es
“Historia del Agua de Lanzarote” del que es autor el Sr.
Quintana Cabrera. El importe de los mismos asciende a 2,5
millones de pesetas y se recogen incorrectamente en
existencias, dado que no están destinados a la venta ni
forman parte de productos fabricados. Se encuentran
provisionados. El trabajo fue encargado por INALSA,
según se desprende del Acta del Consejo de Administra-
ción del 27 de julio de 1992, sin embargo, en la Empresa
no hay constancia de dicha entrega, por lo que se reco-
mienda su baja en contabilidad, sin perjuicio de realizar
acciones tendentes a la recuperabilidad de los importes
abonados.

La partida de Deudores presenta un saldo a 31 de
diciembre de 1996 de 1.268.468 miles de pesetas, según el
siguiente desglose:

IMPORTE

- Clientes por ventas 673.934
- Empresas asociadas, deudores 1.035
- Deudores varios ... 165.674
- Personal .. 19.359
- Administraciones públicas 490.269
- Provisiones .. (81.803)

TOTAL 1.268.468

En el epígrafe clientes por ventas, figuran saldos pen-
dientes de cobro incluidos en la cuenta “clientes por
ventas, abonados de agua de contador”, por importe de
339.685 miles de pesetas, correspondientes a recibos pen-
dientes de cobro a Corporaciones Locales con antigüedad
significativa, según se puede observar a continuación:

Período 1/1/89 a 31/12/93
 IMPORTE (ptas.)

Ayuntamiento de Arrecife 11.100
Ayuntamiento de San Bartolomé 11.375
Ayuntamiento de Teguise 1.021.600
Cabildo Insular de Lanzarote 120.722.650

SUMA ... 121.766.725

Núm. 11 / 28 27 de enero de 2000 Boletín Oficial del Parlamento de Canarias

Período 1/1/94 a 31/12/96
 IMPORTE (ptas.)

Ayuntamiento de Arrecife 48.855.059
Ayuntamiento de Haría 4.298.677
Ayuntamiento de San Bartolomé 2.669.091
Ayuntamiento de Teguise 26.872.571
Ayuntamiento de Tinajo 5.652.000
Ayuntamiento de Yaiza 8.111.501
Cabildo Insular de Lanzarote 121.459.142

SUMA .. 217.918.041

Por lo tanto, a 31 de diciembre de 1996 el total de la
deuda pendiente de las Corporaciones Locales correspon-
diente a recibos pendientes de cobro ascendió a 339.684.766
pesetas, si bien la empresa en el año 1994 ha realizado
inadecuadamente compensaciones en la cuenta con saldo
acreedor a nombre del Consorcio de Aguas de Lanzarote
en la que se recoge, entre otros conceptos, el denominado
canon ya analizado, que INALSA paga al Consorcio del
Agua de Lanzarote. El importe de dicha compensación
asciende a 46.829.800 pesetas, por la que debería incluirse
como deuda pendiente de cobro por suministro de agua a
las Corporaciones Locales.

Se incluyen igualmente, “Clientes por ventas, abona-
dos de agua contador”, por importe de 43.151.713 pese-
tas correspondientes a recibos pendientes por suminis-
tros de agua de los abonados de la Urbanización de Costa
Teguise, procedentes de la operación de subrogación de
INALSA por Ercros, descrita anteriormente. De los
68.702.126 pesetas, valor al que se registraron los reci-
bos traspasados, 43.151.713 de pesetas figuraban pen-
dientes de cobro a 31 de diciembre de 1996, y por su
antigüedad podrían considerarse de dudoso cobro, sin
que la empresa haya dotado ninguna provisión por insol-
vencia como consecuencia del riesgo existente para su
cobro. En el ejercicio 1995 se cobraron recibos por
importe de 18.248.532 pesetas; en el ejercicio 1996 la
suma ascendió a 7.301.881 pesetas, cantidad sensible-
mente inferior.

En la partida de Clientes por ventas (Clientes Centros
Oficiales) se registran diversas deudas con Ayuntamien-
tos, Cabildos y otros Centros, entre los cuales se encuen-
tran los siguientes (en miles de ptas.):

 CUENTA DENOMINACIÓN IMPORTE

430.3.5 Ayuntamiento de Arrecife 25.530
430.3.6 Ayuntamiento de Haría 114
430.3.8 Ayuntamiento de Teguise 362
430.3.12 Cabildo Insular de Lanzarote (45.992)

El importe de 25.530 miles de pesetas correspondiente
al saldo de la cuenta 430.3.5 del Ayuntamiento de Arrecife
recoge, entre otros, facturación por consumo de agua, con
antigüedad significativa, en concreto:

Rest. Fact. agua Ayto. – 89 6.316.200 pesetas
Fact. Agua Ayto. – 90-91 32.634.625 pesetas

Dicha deuda debió figurar en “Clientes por ventas,
abonados de agua de contador” correspondiente a las

Corporaciones Locales, anteriormente indicadas. Se re-
comienda su traspaso a dicha cuenta, así como el ejerci-
cio de acciones para el cobro de las deudas que, por
suministro de agua, mantienen las Corporaciones Loca-
les con INALSA.

Además, se recoge en esta cuenta dos cargos por importe
de 600.000 pesetas cada uno, bajo la denominación “par-
ticipación Lanzarote de Cable”. La imputación de dichos
cargos a una cuenta de clientes es inadecuada y se deberían
ejercer acciones para el cobro de las mismas, así como
evitar el reconocimiento de un derecho inexistente, ya que
en todo momento la obligación del Ayuntamiento es con
la empresa Lanzarote de Cable y no con INALSA.

Los importes reflejados en las cuentas correspondientes
a los Ayuntamientos de Haría y Teguise corresponden a
cargos realizados con anterioridad a 1991, por lo que se
recomienda, dada su antigüedad, ejercer acciones para su
cobro, si bien habría que determinar la posible prescrip-
ción de las acciones.

De lo expuesto anteriormente se concluye que la deuda
por suministro de agua de las Corporaciones Locales a 31
de diciembre de 1996 ascendía a 425.465.867 pesetas.
Esta cifra es el resultado de la suma de los siguientes
conceptos:

- 339.684.766 pesetas, correspondientes a la cuenta
“Clientes por ventas, abonados de agua contador”.

- 46.829.800 pesetas compensados de forma incorrecta
en el ejercicio 1994.

- 38.951.301 pesetas registrados en la cuenta “Clientes
Centros Oficiales” correspondientes al ejercicio 1991 y
anteriores.

El saldo “acreedor” de la cuenta 430.3.12 correspon-
diente al Cabildo Insular de Lanzarote por importe de
45.992 miles de pesetas, es consecuencia, según la propia
empresa, del pago que debería realizar INALSA al Cabil-
do, por la utilización de una galería de agua de Famara por
importe de 10.500 y 31.000 miles de pesetas, en el año
1990 y 21.000 miles de pesetas en el año 1991. Dichas
cantidades no fueron abonadas, ya que se produjo una
compensación en retribución del pago de la obra denomi-
nada “Monumento al Viento” en el aeropuerto de Lanzarote,
que realizó INALSA por cuenta del Cabildo. No constan
en la empresa, gran parte de los documentos justificativos
de los cargos/abonos de esta cuenta.

Con independencia de la inadecuada utilización de una
cuenta de clientes por los conceptos reseñados, ésta se ha
convertido en una verdadera “cuenta corriente” de impu-
tación de cargos que no se corresponden con la actividad
de la empresa. Debe procederse a su regularización.

En Clientes por ventas, se registran también los dere-
chos de cobro por venta del agua envasada Chafariz a las
empresas distribuidoras en Lanzarote (Guerra y
Fernández, S.L.) y Fuerteventura (Campo Viejo, S.L.),
así como al Hospital Insular, con el siguiente detalle:

 IMPORTE

(en miles ptas.)
Guerra y Fernández, S.L. 54.229
Campo Viejo, S.L. .. 21.331
Hospital Insular – Agua envasada 6.903

Boletín Oficial del Parlamento de Canarias 27 de enero de 2000 Núm. 11 / 29

La empresa Guerra y Fernández, S.L. fue selecciona-
da por el Consejo de Administración, en sesión del 6 de
agosto de 1990, a la vista del informe emitido por la
Oficina Técnica de INALSA. La duración del contrato
es de tres años, prorrogándose automáticamente, si
antes de los tres meses de su vencimiento, cualquiera de
las partes no lo denuncia por escrito, según consta en la
copia del contrato de fecha 13 de febrero de 1994,
aportado al equipo auditor. El pago de la deuda a 31 de
diciembre de 1996, se realiza en el ejercicio siguiente,
rescindiéndose el contrato por acuerdo de ambas partes
el 4 de julio de 1997.

A la empresa Campo Viejo, S.L. se le adjudicó mediante
concurso y a la vista del informe de la Oficina Técnica, la
distribución del Agua Chafariz en Fuerteventura, por
acuerdo del Consejo de Administración de INALSA del
día 23 de marzo de 1995.

En verificaciones realizadas el 10 de noviembre de 1998
se tuvo acceso al expediente de esta contratación, cuyo
contenido es el siguiente:

- Contrato (27/03/95).
- Acuerdo de adjudicación del Consejo de Administra-

ción (23/03/95).
- Informe de la Oficina Técnica sobre selección de

ofertas (22/03/95).
- Acta de apertura de plicas (20/03/95).
- Certificación de la empresa Campo Viejo, S.L. de que

en caso de que se le adjudicara desistiría de la distribución
de Aguas de La Palma (22/03/95).

- Documentación del adjudicatario, constando la escri-
tura de constitución (10/06/94).

- Plica nº 2: Anabel Perdomo Martín.
- Plica nº 3: Maximino Méndez Chacón.
- Plica nº 4: VILLODRE.
- Bases para el concurso.
- Anuncios en prensa.
A 31/12/96 la mencionada empresa tenía una deuda

con INALSA de unos 21 millones de pesetas correspon-
dientes al suministro de agua Chafariz. Según se expresa
en el acta de la sesión del Consejo de Administración del
17 de febrero de 1997, se instó la reclamación del pago
de la deuda ante los Tribunales de Justicia. Con indepen-
dencia de la resolución judicial, la empresa deberá dotar
provisiones para insolvencias dado lo improbable de su
cobro.

En cuanto al suministro al Hospital Insular, se obser-
va en el extracto contable que nunca se ha cobrado nada
por este concepto, manteniéndose deudas con antigüe-
dad desde septiembre de 1991. De la muestra seleccio-
nada para el ejercicio 1996, se ha podido observar una
factura a nombre del Cabildo Insular por importe de
178.132 pesetas.

Por lo tanto, la Sociedad, tal como se recoge también en
el informe de auditoría, mantiene derechos de cobro por
importe conjunto de 28.234.000 pesetas (21.330.541 de
Campo Viejo, S.L. y 6.903.433 del Hospital Insular)
correspondientes a clientes que debido a su incapacidad
financiera y otras circunstancias de probable irrecupera-
bilidad, podrían determinar su insolvencia definitiva, sin
que se haya provisionado este riesgo.

El importe registrado en el epígrafe Empresas asocia-
das, deudores es el correspondiente al pago de gastos
relacionados con la constitución en el ejercicio 1992, de
la sociedad Vientagua, S.A., según el siguiente desglose
(en ptas.):

FECHA CONCEPTO IMPORTE

16/10/92 Tramitación Escritura 30.000
30/10/92 Honorarios redacción Estatutos 400.000
22/02/93 Imagen Corparc. y varios 605.560

TOTAL 1.035.560

Dichos gastos no se corresponden con la actividad de la
empresa y no debieron ser abonados por la misma, por lo
que deberán tomarse acciones conducentes al reembolso
de las cantidades citadas por parte de Vientagua, S.A.

El epígrafe Deudores varios presenta un saldo de 165.674
miles de pesetas, con el siguiente desglose:

IMPORTE

- Corporaciones Locales y otros Org.
Ofic. por Subvenciones 27.813

- Deudores por operaciones conjuntas
de acometida ... 75.433

- Anticipo a acreedores 13.557
- Contribuc. de Corporaciones Locales

por tasas de saneamiento y otros 37.547
- Otros deudores .. 11.324

TOTAL... 165.674

La cantidad 27.813 miles de pesetas corresponde a los
derechos de cobro de tres subvenciones, concretamente
una del Ayuntamiento de Tinajo para la red Montaña
Mina-Tinajo de 25 millones de pesetas; otra para la con-
ducción de agua depurada por importe de 1.312.803
pesetas., y una tercera para el estudio de aguas residuales
1996 por importe de 1.500.000 pesetas. Dada la antigüe-
dad de la subvención concedida por el Ayuntamiento de
Tinajo, existe incertidumbre sobre la recuperación de la
misma.

Se significa que, en virtud del convenio marco firmado
el 23 de octubre de 1992 entre la Consejería de Agricultura
y Pesca y el Cabildo Insular de Lanzarote para la obra de
conducción de aguas depuradas de Puerto del Carmen, en
cuya ejecución y financiación se subrogó INALSA, se
concedió una subvención de 63 millones de pesetas. Según
los extractos contables de la empresa, se han efectuado dos
pagos por la citada Consejería: uno de 25 millones de
pesetas y otro de 36.687.197 pesetas. Si bien no constan
acreditadas las órdenes de transferencia de la Dirección
General del Tesoro.

La última de las subvenciones referenciadas por importe
de 1.500 miles de pesetas, correspondiente a la subvención
de explotación para estudio de aguas residuales, será
tratada posteriormente en el apartado correspondiente de
ingresos.

Los “Deudores por operaciones conjuntas de acometi-
da” se refiere al importe con vencimiento a corto plazo de
los derechos de cobro relacionados con las operaciones

Núm. 11 / 30 27 de enero de 2000 Boletín Oficial del Parlamento de Canarias

realizadas con empresas y entidades representativas de
ciertas urbanizaciones turísticas con las que han sido
suscritos acuerdos de acometida conjunta y para las que se
ha negociado un diferimiento en el reembolso de los
citados derechos. Dicho importe detallado es el siguiente,
según la memoria:

Urbanización
Matagorda 8.887
Los Pocillos 17.072
Playa Blanca 49.474

75.433

La última de las urbanizaciones se corresponde con la
deuda pendiente de la promotora Lanzarote Sur, S.A.,
como consecuencia de las relaciones derivadas del con-
venio suscrito sobre plantas desalinadoras relacionadas
con el Plan Parcial San Marcial del Rubicón y otros.
Según escritura pública de fecha 6 de abril de 1989,
Lanzarote Sur, S.A., se comprometió a pagar a INALSA
por derechos de acometidas cobrados a propietarios de
complejos las cantidades siguientes, cuyo pago se aplazó
con el libramiento de 2 letras de cambio por importe de
30.375.000 pesetas cada una de fechas 6/10/89 y 6/04/90,
una vez descontado el 10% de entrada abonado el 7 de
abril de 1989.

El 22 de octubre de 1990 se otorga escritura pública
de reconocimiento de deuda de Lanzarote Sur, S.A., y
Castillo del Águila, S.A., con INALSA, en la que se
sustituyen las dos letras de Lanzarote Sur, S.A., más los
intereses devengados por su impago, por 24 letras de
1.512.623 pesetas, aceptadas por Lanzarote Sur, S.A., y
24 letras de 1.051.146 pesetas, aceptadas por Castillo
del Águila, S.A.

Los gastos de negociación de las 48 letras ascendieron
a 16.213.488 pesetas, formalizándose el pago de los mis-
mos mediante la aceptación de 24 letras por importe de
398.590 pesetas cada una y otras 24 letras por importe de
276.972 pesetas cada una.

El día 6 de septiembre de 1991, Lanzarote Sur, S.A.,
otorgó escritura pública de compraventa a INALSA, por
un terreno de 3.803 m2 donde está ubicada la nave de 621
m2, oficinas, almacén y baños, para compensar parte de la
deuda pendiente por el Convenio de suministro a Playa
Blanca. Esta compraventa se compensó con la anulación
de 15 efectos de 1.512.623 pesetas cada uno por importe
de 22.689.345 pesetas y fechas de vencimiento 6.03.91 a
6.05.92 inclusive y con 14 efectos de 398.590 pesetas cada
uno por importe total de 5.580.260 pesetas y fechas de
vencimiento 6.03.91 y 6.04.92 inclusive.

Por lo tanto, restan en cartera 9 efectos de 1.512.623
pesetas cada uno, 24 letras por importe de 1.051.146
pesetas cada una, así como los procedentes de los gastos
de negociación, esto es, las 24 letras por importe de
276.972 pesetas cada una y las 10 letras restantes, no
incluidas en la compensación, de importe 398.590 pese-
tas cada una.

En definitiva, el importe global de los efectos a cobrar
asciende a 49.474.339 de pesetas que, por su antigüedad,

han sido provisionados. Dichos efectos fueron solicitados
por esta Institución sin que por parte de la empresa hayan
sido facilitados.

En “Contribuciones de Corporaciones Locales por tasas
de saneamiento y otros”, se registran en concreto las
deudas que por este concepto mantienen los siete Ayunta-
mientos de la isla con INALSA, por trabajos extra, en la
limpieza de pozos negros, arquetas y demás trabajos
ajenos a las obligaciones de INALSA de gestión del
saneamiento encomendada a la empresa Aguas Filtradas,
S.A. Actualmente, están en gestiones de cobro de dicha
deuda con los respectivos Ayuntamientos, requiriéndose
el pago de la misma por escrito, con el siguiente detalle (en
miles de ptas.):

Ayto. de Arrecife 25.787
Ayto. de Tías 9.018
Ayto. de San Bartolomé 398
Ayto. de Haría 1.240
Ayto. de Yaiza 396
Ayto. de Teguise 594
Ayto. de Tinajo 114

37.547

En Administraciones Públicas, deudoras se registran los
importes recuperables de la Administración por los si-
guientes conceptos:

Subvenciones concedidas 431.162
IGIC ... 34.908
Retenciones del capital mobiliario 3.209
Otros ... 20.990

490.269

El saldo que se registra en la cuenta 470.8.1 “Hacienda
Pública deudora por subvenciones”, se corresponde con el
importe de las subvenciones de explotación concedidas
por el Ministerio de Industria y Energía al coste de la
producción del agua pendiente de cobro a 31 de diciembre
de 1996. Concretamente se trata de la correspondiente al
ejercicio 1995 por importe de 244.329 miles de pesetas y
la correspondiente al ejercicio 1996 por importe de 186.833
miles de pesetas.

Las Provisiones registradas son por insolvencia por
saldos considerados de difícil recuperación originados por
facturación por suministro de agua realizado a abonados
privados, que a 31 de diciembre de 1996 asciende a 32.329
miles de pesetas, y los originados por la operación de
compraventa de la nave de Playa Blanca a Lanzarote Sur,
S.L. por importe de 49.474 miles de pesetas.

En el primero de los casos, según relación facilitada por
la empresa, se observa que existe deuda pendiente no
aplazada desde el año 1985, por lo que se debería conside-
rar la irrecuperabilidad de los saldos pendientes, dada su
antigüedad procediéndose a dar de baja los clientes de
dudoso cobro con antigüedad considerable.

Con respecto a la provisión realizada como consecuen-
cia de la compraventa de la nave de Playa Blanca,

Boletín Oficial del Parlamento de Canarias 27 de enero de 2000 Núm. 11 / 31

DEUDORES 1996 1995 1994 1993 1992 1991
Clientes por ventas 673.934 548.739 419.545 358.477 308.759 196.084
Empresas asociadas, Deudores 1.035 1.035 26.116 29.841 430 ---
Deudores varios 165.674 203.476 170.366 156.160 294.302 124.590
Personal 19.359 16.159 14.583 15.770 15.459 15.556
Administraciones Públicas 490.269 439.783 393.189 467.615 401.099 330.649
Provisiones (81.803) (80.322) (78.785) (111.160) (112.929) (73.757)

TOTAL 1.268.468 1.128.870 945.014 916.703 907.120 593.122

anteriormente citada, debería ejercitarse acciones ten-
dentes a la reclamación del pago de la deuda, máxime
cuando la misma se ha documentado mediante efectos de
giro. Por otra parte, la inexistencia de tales efectos en la

empresa, obliga a la misma a tomar medidas que escla-
rezcan su destino.

En el período 1991-1996, los Deudores presentan la
siguiente evolución (en miles de ptas.):

Las Inversiones financieras temporales presentan a 31 de
diciembre de 1996 un saldo de 100.000 miles de pesetas,
correspondiente a varias imposiciones a plazo fijo en una
entidad financiera, efectuadas en los ejercicios 94-96. Se
registran inversiones a corto plazo, correspondientes a la
adquisición de Letras del Tesoro efectuadas en el ejercicio
y anteriores, quedando canceladas la totalidad a 31 de
diciembre de 1996.

En Tesorería, se incluyen a 31 de diciembre de 1996, un
disponible en “Caja, ptas.” de 1.571.625 pesetas. Dicho
importe se encontraba distribuido en seis cajas auxiliares
referidas a ventanilla de la Oficina de Triana, distribución
Maneje, oficina Costa Teguise, oficina técnica, planta de
Los Mármoles y planta de Janubio. La caja-ventanilla
dispone de cantidades significativas pues a través de ella
se realizan las principales operaciones de la empresa. La
sociedad no realiza control periódico sobre las cajas auxi-
liares. Sería recomendable un mayor control sobre las
mismas así como la supresión de alguna de ellas.

La empresa refleja un total de veintiuna cuentas
corrientes en distintas entidades bancarias, presentando

a 31 de diciembre de 1996 un saldo global de 143.607.834
pesetas, siendo por su carácter significativo la cuenta de
facturación “CIA c/c 245165” la que absorbe la mayor
parte de dicho saldo con 95.020.619 pesetas, debido al
cobro domiciliado de los recibos de agua. El excesivo
número de cuentas abiertas dificulta un control adecua-
do, por lo que sería aconsejable su reducción, máxime
cuando la mayoría de ellas presenta escaso saldo y/o
movimiento y por otra parte, se recomienda mantener
una agrupación de los extractos contables, que permita
a la empresa un mayor control y seguimiento, ya que se
observa que dichos extractos se incluyen, en muchos
casos, como justificantes soportes de distintos docu-
mentos.

3.2.2. Pasivo
3.2.2.1. Fondos Propios
A continuación, podemos observar la evolución de los

Fondos Propios correspondiente al período 1991-1996 (en
miles de ptas.):

1996 1995 1994 1993 1992 1991
 Capital suscrito 10.000 10.000 10.000 10.000 10.000 5.000
 Reserva legal 2.000 2.000 2.000 2.000 1.000 1.000
 Reserva estatutaria 131.453 122.701 112.882 74.513 44.105 ---
 Resultados de ejercicios Anteriores (2.352) (2.352) (2.352) (2.352) (2.352) (2.352)
 Resultado del ejercicio (385.885) 8.752 9.819 38.369 31.408 44.105

TOTAL (244.784) 141.101 132.349 122.530 84.161 47.753

Con respecto al Capital suscrito, cabe señalar que
mediante acuerdo de la Junta General de la Sociedad
con fecha de 29 de mayo de 1992, tuvo lugar una
ampliación de capital social por valor de cinco millones
de pesetas, a través de la compensación del crédito
existente a favor del accionista único, el Consorcio del
Agua de Lanzarote.

Tal como se establece en el artículo 54 de los estatutos
de la Sociedad, las Reservas estatutarias han ido constitu-
yéndose con los beneficios que se han obtenido a lo largo
de los ejercicios analizados, alcanzando a 31/12/96 un
importe de 131.453 miles de pesetas. También se establece
en el mismo artículo que dicha reserva se destinará a

ampliaciones o mejoras del servicio, pudiendo utilizarse
un 25% de la misma a aumentar el capital social, cuando
la Junta General así lo acuerde.

A grandes rasgos se observa una disminución de bene-
ficios desde 1991 a 1995, hasta alcanzarse a 31/12/96
unas pérdidas de 385.885 miles de pesetas. Del 92 al 93
se registra un incremento de 6.961 miles de pesetas, a
pesar de que aumentan considerablemente las pérdidas
de explotación debido fundamentalmente al incremento
del canon arrendaticio del Consorcio del Agua de
Lanzarote por el alquiler a INALSA de instalaciones y
otro inmovilizado de su propiedad. Sin embargo, estas
elevadas pérdidas de explotación se ven compensadas,

Núm. 11 / 32 27 de enero de 2000 Boletín Oficial del Parlamento de Canarias

sobre todo, por los beneficios por importe de 185.886
miles de pesetas, obtenidos en la enajenación a UNELCO
del 40% de su participación en la entidad subsidiaria
Eólicas de Lanzarote, S.L.

Del 93 al 94 se aprecia una notable disminución de
beneficios por importe de 28.550 miles de pesetas, debida
a la considerable reducción de los resultados extraordina-
rios positivos, como consecuencia de la inexistencia du-
rante 1994 de beneficios por enajenación de inmoviliza-
ciones financieras obtenidos en el ejercicio anterior.

Por lo que respecta a las elevadas pérdidas del ejercicio
1996 que ascienden a 385.885 miles de pesetas, la Socie-
dad ha incurrido en la situación prevista en el artículo
260.4 del Texto Refundido de la Ley de Sociedades
Anónimas que establece como causa de disolución el
hecho de que las pérdidas dejen reducido el patrimonio a
una cantidad inferior a la mitad del capital social, a no ser
que éste se reduzca o se aumente en la medida suficiente.
Por lo tanto, el desequilibrio patrimonial que presenta la
Sociedad a 31/12/96 requiere su corrección por exigen-
cia legal.

En sesión de la Junta General de INALSA del día 26 de
junio de 1997, el representante de la empresa auditora
explicó que la única forma de corregir esta situación es

ampliando el capital social para que se restableciera el
equilibrio patrimonial, barajando la posibilidad de capita-
lizar parte de la deuda que mantiene INALSA con el
Consorcio de manera que dicha ampliación no suponga un
desembolso económico para la Empresa, o sea se conver-
tiría la deuda en mayor participación.

Durante 1997 y 1998 no se produjo la ampliación del
capital social y a 31 de diciembre de 1998, no se había
procedido al restablecimiento del equilibrio patrimonial
de la Sociedad. No obstante, a este respecto, hay que tener
en cuenta lo manifestado por esta Institución en el aparta-
do correspondiente a Conclusiones, al que nos remitimos.

3.2.2.2. Ingresos a distribuir en varios ejercicios
Se incluyen otros ingresos a distribuir en varios ejerci-

cios y las subvenciones de capital recibidas. En la prime-
ra de ellas se reflejan ingresos a imputar a resultados de
próximos ejercicios, derivados de los acuerdos suscritos
con empresas y entidades representativas de urbaniza-
ciones turísticas, con las que se han realizado operacio-
nes conjuntas de acometida en el pasado (Matagorda,
Los Pocillos, Playa Blanca y Puerto Calero).

El movimiento registrado en el ejercicio, según la me-
moria, ha sido el siguiente (en miles de ptas.):

Matagorda Los Pocillos Playa Blanca Puerto Calero Costa Teguise Total
1 de enero de 1996 52.561 55.175 125.909 13.738 580.551 827.934
Operaciones de acometida 887 1.687 --- --- --- 2.574
Reclasificaciones (26.336) --- --- --- --- (26.336)
Imputación a ingresos del ejercicio (8.888) (17.073) (31.582) (2.397) (30.002) (89.942)

--------- ---------- ---------- --------- ----------- ----------
31 de diciembre de 1996 18.224 39.789 94.327 11.341 550.549 714.230

En 1995 fue igualmente incluido en este epígrafe, por
importe de 641.493.300 pesetas, la compensación admiti-
da por el vendedor, basada en la valoración de las inversio-
nes futuras necesarias a acometer por INALSA, en rela-
ción a la liquidación de la deuda surgida de la compra de
activos en la operación global de suministro de agua a la
urbanización turística de Costa Teguise, efectuada en el
mencionado ejercicio.

El criterio de diferimiento de ingresos adoptado por la
Sociedad respecto a las operaciones globales de acometida
responde a las consecuentes inversiones efectuadas o al
significativo incremento de producción que se genera a
partir de la realización de estas operaciones, y a la consi-
guiente necesidad de correlacionar los ingresos generados
con los costes adicionales, ya sea en función de la amorti-
zación de los bienes de inversión de referencia o en
función de los nuevos volúmenes de producción y costes
asociados generados.

Según se desprende de las memorias de los correspon-
dientes ejercicios, las subvenciones de capital recibidas
durante el período objeto de análisis son las siguientes:

1991
INVERSIONES IMPORTE (en miles de ptas)

Redes de distribución (Montaña Mina-Tinajo) 40.000

En mayo de 1990 la Consejería de Obras Públicas,
Vivienda y Aguas del Gobierno de Canarias, resuelve
conceder al Ayuntamiento de Tinajo una subvención para
la financiación de obras de infraestructura hidráulica del
proyecto Montaña Mina-Tinajo. Al no disponer el Ayun-
tamiento de Tinajo de parte de las aportaciones requeridas,
INALSA se subroga en dicho compromiso en febrero de
1991. Como consecuencia de dicho convenio la Consejería
se compromete a abonar 40.000.000 de pesetas. De ese
importe total se transfirieron 15.000.000 el 2 de febrero de
1993, quedando pendientes a 31.12.96 los 25.000.000 de
pesetas restantes

1992
INVERSIONES IMPORTE (en miles de ptas.)

Parque Eólico 181.483

La subvención de capital relacionada con la inversión
correspondiente a la construcción e instalación del Parque
Eólico, en curso al 31/12/92, figuraba registrada por los
importes efectivamente devengados en función del mon-
tante del proyecto de inversión acometido hasta dicha
fecha, todo ello en base a las condiciones estipuladas en los
Organismos Oficiales aportantes, los cuales financian el
proyecto mediante aportación de carácter no reintegrable.

Boletín Oficial del Parlamento de Canarias 27 de enero de 2000 Núm. 11 / 33

1993
INVERSIONES IMPORTE (en miles de ptas.)

Redes de distribución 33.500
Parque eólico 156.393

Se registra una reducción en este epígrafe por importe de
337.876 miles de ptas., que se corresponde con la opera-
ción de cesión del patrimonio afecto a la inversión efectua-
da en el Parque Eólico de Los Valles, para constitución de
la entidad Eólicas de Lanzarote, S.L.

Las subvenciones registradas en 1992 y 1993 para el
Parque Eólico, tienen su origen en (miles de ptas.):

Gobierno de Canarias 60.000
Fondos FEDER 277.876

TOTAL 337.876

En cuanto a las recibidas de la CEE (Fondos FEDER),
consta de cinco certificaciones de obra presentadas para
hacer efectiva las ayudas.

En cuanto a las del Gobierno de Canarias, se trata de dos
transferencias por importe de 30 millones de pesetas cada
una, recibidas el 10 de diciembre de 1993 y el 11 de marzo
de 1994, respectivamente, según órdenes de transferencia
de la Dirección General del Tesoro del Gobierno de
Canarias, giradas en virtud del Convenio de colaboración
suscrito el 29 de noviembre de 1991 entre la Consejería de
Industria, Comercio y Consumo del Gobierno de Canarias
e INALSA, para la construcción de un parque eólico en
Lanzarote.

Por lo que respecta a las ayudas destinadas a redes de
distribución en 1993 por importe de 33.500 miles de
pesetas, se corresponden con las siguientes:

 IMPORTE

(en miles ptas.)
Red de abastecimiento a La Santa (Tinajo) 20.000
Red de abastecimiento Yaiza 13.500

La primera de ellas deriva del convenio marco suscrito
entre la Consejería de Obras Públicas, Vivienda y Aguas
y el Ayuntamiento de Tinajo para financiación y ejecución
de obras de infraestructura hidráulica a iniciar en el año
1991, concretamente para la obra de abastecimiento a
La Santa, en la que se estipulaba que el importe total a
financiar por la Consejería ascendía a 20 millones de
pesetas, distribuidos de la siguiente forma:

- 1.170 miles de pesetas correspondientes a la anualidad
de 1991

- 5.940 miles de pesetas a la de 1992
- 12.890 miles de pesetas a la de 1993.
En acuerdo plenario del Ayuntamiento de Tinajo de

fecha 29 de octubre de 1992, se adjudica a INALSA la
ejecución de la obra y se le pignora el cobro de todas las
certificaciones de aquélla. Constan en los archivos de la
Empresa las tres órdenes de transferencia remitidas por
la Dirección General del Tesoro, correspondientes al
año 1993.

Del expediente correspondiente a la red de abasteci-
miento de Yaiza sólo figura en los archivos de la Empresa
el convenio suscrito en el año 1991 entre la Consejería de
Obras Públicas, Vienda y Aguas y el Ayuntamiento de
Yaiza para obras de infraestructura hidráulica en el que se
recoge el importe de las anualidades que corresponde
financiar a la Comunidad Autónoma, así como un informe
de la Intervención Delegada de la citada Consejería sobre
la certificación nº 1 de la mencionada obra. El importe
registrado en las cuentas anuales de INALSA en el ejerci-
cio 1993 se corresponde con el importe financiado por
dicha Consejería correspondiente a las anualidades de
1992 y 1993 que ascendieron a 5.500 miles de pesetas y de
8.000 miles de pesetas, respectivamente.

1994
INVERSIONES IMPORTE (en miles de ptas.)

Redes de distribución 63.000
Plantas desaladoras 80.000
Otras 5.625

Las recibidas en 1994 relacionadas con redes de distri-
bución por importe total de 63.000 miles de pesetas., se
derivan de un convenio firmado con el Cabildo Insular de
Lanzarote en virtud del cual INALSA se subroga en las
obligaciones y derechos económicos que corresponden al
Cabildo en el Convenio Marco que a su vez éste había
suscrito con la entonces llamada Consejería de Agricultu-
ra y Pesca, para la realización de la obra de conducción de
aguas depuradas de Puerto del Carmen (Tías).

Las subvenciones destinadas a las plantas desaladoras
derivan del convenio suscrito con la Consejería de Obras
Públicas, Vivienda y Aguas y se corresponden con tres
transferencias para la desaladora de agua de mar de Yaiza
de 1500 m3/día por importe 5, 10 y 65 millones de
pesetas, respectivamente, y se hicieron efectivas previa
presentación de las certificaciones de obra realizadas por
INALSA.

El movimiento registrado en el ejercicio 1996 ha sido el
siguiente (en miles de ptas.):

Redes de distribución Plantas desaladoras Otras Total
1 de enero de 1996 104.989 64.666 2.813 172.468
Subvenciones de capital concedidas --- --- --- ---
Imputación a ingresos del ejercicio (13.651) (8.000) (563) (22.214)
31 de diciembre de 1996 91.338 56.666 2.250 150.254

En el apartado de “Otras” se registra la proceden-
te de los fondos FEDER para las instalaciones del

agua envasada Chafariz por importe de 5.625 miles
de ptas.

Núm. 11 / 34 27 de enero de 2000 Boletín Oficial del Parlamento de Canarias

3.2.2.3. Acreedores
Dentro de este apartado figuran como Acreedores a

largo plazo, deudas con el accionista único por impor-
te de 2.660.868 miles de pesetas, a 31 de diciembre de
1996, reflejando la deuda que se mantiene con el
Consorcio del Agua de Lanzarote, si bien ésta no
devenga intereses, ni existe plazo pactado para su
devolución.

El reflejo contable de dicha deuda tiene su imputación
en cuentas del subgrupo 55, pudiéndose observar distintos
cargos/abonos que, en concordancia con los conceptos
expresados, representa una verdadera cuenta corriente a
nombre del Consorcio en la que se producen cargos
diversos que se corresponden con gastos y compensacio-
nes de deuda admitidos por INALSA. Por otro lado, se
producen abonos por gastos y cobros realizados por la
sociedad reconociéndose como acreedor al accionista de
la misma, el Consorcio.

La deuda tiene su origen en el traspaso de actividades
del Consorcio a INALSA, que se produce el 1 de julio de
1989. A partir de esta fecha tiene lugar un continuo
movimiento de asientos contables, en los que en muchos
casos no existen documentos justificativos, tanto de
cargos como de abonos. La inexistencia de justificantes
que soportan las operaciones, conduce a que no exista un
reconocimiento de los derechos y obligaciones por parte
del Consorcio. Dada la carencia de actividad del mismo,
se está en presencia de un reconocimiento unilateral por
la Empresa.

En dicho subgrupo se recoge el denominado Canon,
que no es otra cosa que la decisión unilateral de
INALSA de reconocer una obligación sin base legal
alguna, y sin que ningún tipo de acuerdo, pacto o
convenio, entre el Consorcio y la Empresa lo respalde.
A excepción del canon registrado como gasto en el
ejercicio 1992, por importe de 165.250 miles de pese-
tas, fijado por la Asamblea General del Consorcio el
20 de mayo de 1993.

El canon, según establece el PGC, corresponde a
cantidades fijas o variables que se satisfacen por el
derecho al uso o a la concesión de uso de las distintas
manifestaciones de la propiedad industrial. En este caso
debe entenderse el canon como contraprestación a la
cesión de uso de las instalaciones, terrenos y activida-
des según precio convenido, lo que la empresa denomi-
na canon arrendaticio. No obstante, con independencia
de su denominación, la inexistencia de acuerdo que
justifique la cesión onerosa determina que el reconoci-
miento de la obligación se corresponda con una deci-
sión unilateral de la Empresa. Debería procederse a su
regularización, lo que conlleva la inclusión como parte
del Patrimonio Neto de la Empresa de todos los gastos
imputados anualmente por el denominado Canon, con
lo que la situación patrimonial manifestaría una clara
solvencia en contraposición a lo que contablemente se
expresa.

Se puede concluir que la carencia de fundamentos
jurídicos que amparen el reconocimiento de la obligación
excluye el pago, hasta tanto no se regulen las relaciones
entre el Consorcio e INALSA con fórmulas previstas por
la legislación vigente.

El importe del canon abonado a dicha cuenta durante los
ejercicios fiscalizados ha sido el siguiente:

1991: 169.200.000 ptas.
1992: 165.250.362 ptas.
1993: 464.924.390 ptas.
1994: 55.636.322 ptas.

Con anterioridad al período analizado se ha abonado en
la cuenta un canon mensual entre julio y diciembre de 1989
por importe de 15.588.251 pesetas, lo que hace un total de
93.529.506 pesetas. En 1990 se abonó un canon por
importe de 542 millones de pesetas, lo que ha supuesto
para la empresa un coste global por este concepto de
1490.540.580 pesetas.

Por otra parte, la imputación contable por compensación
de parte de la deuda de las Corporaciones Locales por
suministro de agua en la mencionada cuenta supone ade-
más del incumplimiento del principio contable de no
compensación, la confusión entre las Corporaciones Lo-
cales y el Consorcio que aunque integrado por represen-
tantes de aquéllas son entidades jurídicas distintas.

Entre los cargos se ha reconocido una subvención de
explotación en el ejercicio 1995 por importe de 148.573
miles de pesetas concedida por el Consorcio, sin que exista
ni documento justificativo de dicha concesión ni acepta-
ción por la empresa. Por ello debe procederse a su regula-
rización.

Es de destacar que como consecuencia de las pérdi-
das de explotación en que ha incurrido la Sociedad en
1996, su accionista único no ha exigido el canon
arrendaticio compensatorio de la cesión de los dere-
chos de utilización del inmovilizado, ni tampoco ha
subvencionado el déficit existente, tal como ocurrió
en el ejercicio anterior.

En Acreedores a corto plazo resalta dentro de Acreedo-
res comerciales la deuda mantenida con Unelco, que
según balance a 31 de diciembre de 1996, asciende a
395.417.779 pesetas. Durante 1997 se ha negociado esta
deuda pendiente, según se expresa en el acta del Consejo
de Administración del día 9 de septiembre de 1997. De la
observación de los movimientos de esa cuenta durante
1998 se desprende que la deuda con Unelco ha quedado
saldada.

En este punto es preciso señalar que a lo largo del
proceso de fiscalización no se han localizado el 18,2% de
los documentos justificativos de Acreedores comerciales
seleccionados.

Las deudas con entidades de crédito, incluidas tanto en
Acreedores a l/p como a c/p, presentan la siguiente situa-
ción a 31 de diciembre de 1996:

Boletín Oficial del Parlamento de Canarias 27 de enero de 2000 Núm. 11 / 35

ENTIDAD TIPO DE FECHA DE CORTO PLAZO LARGO

FINANCIERA INTERÉS VENCIMIENTO CAPITAL INTERESES PLAZO TOTAL

Banco de Crédito Local 12% 30/09/98 4.178 1.291 33.907 39.376
Banco de Crédito Local 12% 31/12/97 21.007 832 -- 21.839

----------- --------- ----------- ----------
25.185 2.123 33.907 61.215

El primero de los préstamos fue solicitado a través del
Cabildo Insular como aportación del Consorcio a la Planta
desaladora de Punta de los Vientos y a la red de impulsión.
El préstamo se formalizó en septiembre de 1980 por
importe de 66.690 miles de pesetas.

El segundo fue solicitado para la aportación del Consor-
cio a la Planta desaladora Lanzarote II, y se formalizó en
octubre de 1983 por importe de 150.000 miles de pesetas.

Ambos préstamos fueron solicitados para actividades
del Consorcio de Aguas de Lanzarote, traspasados
inadecuadamente a INALSA como se ha expuesto ante-
riormente en este Informe.

3.2.3. Cuenta de Pérdidas y Ganancias
3.2.3.1. Gastos
Los Gastos de explotación en el ejercicio 1996 ascendie-

ron a 2.944.959 miles de pesetas, según el siguiente
desglose (en miles de ptas.):

Consumo de explotación 246.417
Gastos de personal .. 981.407
Dotación para amortizaciones de inmovilizado .. 264.563
Variación de las provisiones de tráfico 110.701
Otros gastos de explotación 1.341.871

Como puede observarse destacan, desde un punto de
vista cuantitativo, los otros gastos de explotación repre-
sentando el 45’6% del total de los gastos de explota-
ción. La mayor parte de los mismos, corresponde al
subgrupo Servicios exteriores por importe de 1.336.151
miles de pesetas. Dichos servicios adquiridos por la
empresa son de naturaleza diversa, tales como (en miles
de ptas.):

Arrendamientos y cánones 220.233
Reparaciones y conservación 44.059
Servicios de profesionales independientes 184.918
Publicidad, propaganda y relaciones públicas 43.666
Suministros .. 812.977
Otros .. 30.298

TOTAL .. 1.336.151

Dentro de Arrendamientos y cánones, la práctica totali-
dad, en concreto 220.189 miles de pesetas se corresponden
con los contratos firmados por la Empresa con Aguas
Filtradas, S.A. A finales de 1993 el Consejo de Adminis-
tración de INALSA consideró que al preverse en los
estatutos de la Sociedad funciones relativas a los servicios
de saneamiento, procedía que se iniciaran las gestiones
con los Ayuntamientos de Tías, Arrecife y San Bartolomé,

y con la empresa que en ese momento gestionaba dicho
servicio, Aguas Filtradas, S.A., a fin de que se transfiriese
dicho servicio a INALSA. Los referidos municipios adop-
taron acuerdos plenarios en tal sentido.

De este modo, la Junta General de INALSA en sesión del
día 12 de agosto de 1994, acordó la celebración del
contrato con Aguas Filtradas, S.A. para el mantenimiento,
explotación y conservación de las redes de saneamiento de
los municipios de Arrecife, San Bartolomé y Tías por un
importe total de 217 millones de pesetas anuales. La
duración de este contrato se estableció por un período de
cuatro años y cuatro meses, es decir, hasta el 31 de
diciembre de 1998. En dicha Junta se acordó también, que
para la asunción de los saneamientos de los restantes
ayuntamientos se facultara al Consejo de Administración
y a su Presidente para la formalización de los correspon-
dientes contratos sin necesidad de convocar y de reunir a
la Junta General.

Así, el 12 de agosto de 1994 se firmó un contrato entre
INALSA y la empresa Sociedad Española de Aguas
Filtradas, S.A., para la prestación de los servicios de
explotación, mantenimiento y conservación de las Re-
des de Saneamiento, Estaciones de Bombeo, Estaciones
Depuradoras y Emisarios Submarinos de los Ayunta-
mientos de Arrecife y Tías, incluida la red de riego de
este último, así como la Red de Alcantarillado de
San Bartolomé, Redes de Saneamiento y Estaciones de
bombeo de Playa Honda, La Concha, El Cable y Emisario
de Agrarias.

El precio de dicho contrato, incluido el IGIC, se estipula
en base a dos parámetros:

Gastos fijos 165.995.797 ptas/año
Gastos variables 51.081.750 ptas/año

TOTAL ANUAL 217.077.547 ptas/año

Los gastos variables son calculados para una depuración
de 4.500 m3/día, serán constantes para todo el año,
computándose al final del mismo los m3 realmente depu-
rados mediante contadores colocados a la entrada y salida
de ambas Estaciones Depuradoras para corregir los desfases
y regularizarlos a principios del año siguiente al precio
estipulado por m3 fijado para los gastos variables.

El precio pactado en el contrato será abonado mediante
certificaciones mensuales de igual importe, correspon-
dientes a la cantidad total dividida en doce mensualida-
des. El plazo de adjudicación se fija hasta el 31 de
diciembre de 1998.

El detalle-resumen de los gastos fijos y variables esta-
blecidos en la valoración económica de la explotación de

Núm. 11 / 36 27 de enero de 2000 Boletín Oficial del Parlamento de Canarias

las instalaciones de saneamiento y depuración, es el que se
expresa a continuación:

GASTOS FIJOS

Personal 86.400.000 ptas/año
Dotación inicial 193.905 ptas/año
Mantenimiento 30.885.000 ptas/año
Varios ... 5.365.000 ptas/año
Amortizac. Pendientes 7.985.065 ptas/año

Importe Gastos Fijos 130.828.970 ptas/año
22% G.G. y B.I. 28.782.373 ptas/año

Gastos Fijos Ejecución Contrata ... 159.611.343 ptas/año
4% IGIC 6.384.454 ptas/año

TOTAL GASTOS FIJOS 165.995.797 ptas/año

GASTOS VARIABLES

Cloración .. 2,5 ptas/m3

Retirada de residuos 2 ptas/m3

Energía Eléctrica .. 20 ptas/m3

Importe Gastos Variables 24,5 ptas/m3

22% G.G. y B.I. .. 5,4 ptas/m3

Gastos Variables Ejecución Contrata 29,9 Ptas/m3

4% IGIC ... 1,2 Ptas/m3

TOTAL GASTOS VARIABLES 31,1 Ptas/m3

Como se ha mencionado anteriormente, los gastos
variables se han estimado teniendo en cuenta una depu-
ración de 4.500 m3/día, esto es 4.500 m3/día x 365 días x
31,1 Ptas/m3 = 51.081.750 Ptas/año.

De las verificaciones efectuadas, se ha podido obser-
var que la empresa ha procedido a su contabilización en
la cuenta 621 Arrendamientos y cánones, en concreto
dentro de la subcuenta “Canon aguas Filtradas” (621.2.4.),
cuando en realidad procedería su inclusión en la cuen-
ta 607 del PGC “Trabajos realizados por otras empre-
sas”, dado que se trata de actividades propias de la
empresa que realiza Aguas Filtradas, S.A., sin que
supongan en ningún caso manifestación de la propie-
dad industrial.

Posteriormente, el Consejo de Administración en su
sesión del día 18 de noviembre de 1996 aprobó por
unanimidad incluir, en base a la oferta presentada por
Aguas Filtradas, S.A., la explotación y mantenimiento de
Costa Teguise y Haría.

El 26 de noviembre de 1996 se firmó el contrato
entre INALSA y la Sociedad Española de Aguas Fil-
tradas, S.A., como un anexo al contrato vigente, con
vencimiento el día 31 de diciembre de 1998 para la
prestación de los servicios de explotación, manteni-
miento y conservación de las Redes de Saneamiento,
Estaciones de Bombeo, Estaciones Depuradoras y
Emisarios Submarinos, de los Ayuntamientos de Haría

y Teguise en su Urbanización Costa Teguise, incluida
su red de riego.

Los precios estipulados en el contrato incluidos en la
oferta presentada, son los siguientes, incluido IGIC:

MUNICIPIO DE HARÍA

Gastos Fijos 9.675.150 ptas/año
Gastos Variables 496.400 ptas/año

Total Anual 10.171.550.- ptas/año

MUNICIPIO DE TEGUISE (COSTA TEGUISE)
Gastos Fijos 34.014.822 ptas/año
Gastos Variables 28.378.750 ptas/año

Total Anual 62.393.572 ptas/año
Total Presupuesto 72.565.122 ptas/año

El precio pactado será abonado mediante certificaciones
mensuales iguales, correspondientes a la cantidad total
dividida en doce mensualidades.

El detalle-resumen de los gastos fijos y variables esta-
blecidos en la oferta de la explotación de las instalaciones
de saneamiento y depuración de Haría y Costa Teguise, es
el siguiente:

HARÍA

GASTOS FIJOS

Personal .. 5.600.000 ptas/año
Dotación inicial 325.434 ptas/año
Mantenimiento 1.400.000 ptas/año
Varios .. 300.000 ptas/año

Importe Gastos Fijos 7.625.434 ptas/año
22% G.G. y B.I. 1.677.595 ptas/año

Gastos Fijos Ejecución Contrata .. 9.303.029 ptas/año
4% IGIC .. 372.121 ptas/año

TOTAL GASTOS FIJOS 9.675.150 ptas/año

GASTOS VARIABLES

Cloración .. 2,5 ptas/m3

Retirada de residuos 2 ptas/m3

Energía Eléctrica .. 17 ptas/m3

Importe Gastos Variables 21,5 ptas/m3

22% G.G. y B.I. .. 4,7 ptas/m3

Gastos Variables Ejecución Contrata 26,2 Ptas/m3

4% IGIC ... 1,0 Ptas/m3

TOTAL GASTOS VARIABLES 27,2 Ptas/m3

Los gastos variables se han estimado teniendo en
cuenta una depuración de 50 m3/día, esto es 50 m3/día x
365 días x 27,2 ptas/m3 = 496.400 Ptas/año.

Boletín Oficial del Parlamento de Canarias 27 de enero de 2000 Núm. 11 / 37

COSTA TEGUISE

GASTOS FIJOS

Personal 17.900.000 ptas/año
Dotación inicial 1.378.656 ptas/año
Mantenimiento 6.050.000 ptas/año
Varios ... 1.480.000 ptas/año

Importe Gastos Fijos 26.808.656 ptas/año
22% G.G. y B.I. 5.897.904 ptas/año

Gastos Fijos Ejecución Contrata 32.706.560 ptas/año
4% IGIC 1.308.262 ptas/año

TOTAL GASTOS FIJOS 34.014.822 ptas/año

GASTOS VARIABLES

Cloración .. 2,5 ptas/m3

Retirada de residuos 2 ptas/m3

Energía Eléctrica .. 20 ptas/m3

Importe Gastos Variables 24,5 ptas/m3

22% G.G. y B.I. .. 5,4 ptas/m3

Gastos Variables Ejecución Contrata 29,9 ptas/m3

4% IGIC ... 1,2 ptas/m3

TOTAL GASTOS VARIABLES 31,1 Ptas/m3

Los gastos variables son estimados para una depura-
ción de 2.500 m3/día, es decir, 2.500 m3/día x 365 días x
31,1 ptas/m3 = 28.378.750 Ptas/año.

De las verificaciones efectuadas podemos concluir lo
siguiente:

a) En el ejercicio 1996, el saldo de Arrendamientos
y cánones asciende a 220.189 miles de pesetas, co-
rrespondiendo 214.984 miles de pesetas al servicio de
saneamiento de los Municipios de Arrecife, Tías, y
San Bartolomé, al que se le ha aplicado un 3% de
incremento al precio estipulado, sin incluir el IGIC,
como consecuencia de la revisión anual prevista en la
cláusula sexta del contrato, conforme a la fórmula esta-
blecida en el pliego de condiciones, y por otra parte,
5.205 miles de pesetas, correspondientes al mes de
diciembre según contrato firmado el 26 de noviembre de
1996 para la prestación del servicio en los municipios de
Haría y Teguise. Del precio total, sin incluir IGIC, se
descontó el coste derivado de la contratación de un
oficial en Haría y de tres operarios en Costa Teguise, en
virtud del acuerdo del Consejo de Administración del
día 18 de noviembre de 1996.

b) El reflejo contable se realiza en la subcuenta
621.2.4. “Canon aguas filtradas, S.A.”, cuando los
gastos originados deberían reflejarse en la cuenta 607
del P.G. “Trabajos realizados por otras empresas”, ya
que se trata de actividades propias de la empresa
realizadas por Aguas Filtradas, S.A., en virtud de una
relación contractual.

c) A pesar de que los gastos variables son calculados
contractualmente para una depuración determinada, al

principio del año siguiente se deberían corregir los
desfases producidos. En el ejercicio 1996 no se realizó
ninguna corrección de la producción del ejercicio ante-
rior, lo que denota una falta de control por la empresa, al
asumir dichos gastos variables como fijos. Por otra
parte, según indican los responsables de la empresa no
existió un control de los m3 depurados, lo que pudo
originar importantes perjuicios para la empresa.
Los Servicios de profesionales independientes, se

desglosan por Departamentos de la siguiente forma:

CUENTA DEPARTAMENTO IMPORTE

(en miles de ptas.)
623.1.1. Plantas 33.573
623.1.2. Distribución 102.882
623.1.3. Administración 23.005
623.1.5. Envasadora 16.417
623.1.6. Saneamiento 9.041

TOTAL 184.918

Se verificó una muestra por importe total de 50.883.597
pesetas, lo que representa el 30,2% del total registrado en
esta cuenta que asciende a 184.917.831 pesetas. Los
servicios de los profesionales que se registran en las
cuentas de las Plantas, Distribución, Envasadora y Sa-
neamiento consisten en trabajos de excavación de zanjas,
detección de fugas, transporte de escombros, trabajos
extraordinarios de saneamiento, trabajos de soldador y
tornero y demás trabajos en las redes y en las plantas. El
importe de todos estos trabajos debió registrarse en
cuentas distintas a la 623 puesto que esta última ha de
reservarse para servicios prestados por profesionales
independientes como economistas, abogados, auditores,
notarios, etc.

Por lo que respecta al Departamento de Administra-
ción se analizó una muestra por importe total de
14.175.232 pesetas lo que representa el 61,6% del total
registrado en este apartado, obteniéndose las siguientes
conclusiones:

1ª) Los servicios de profesionales independientes que se
registran en relación con este Departamento consisten en
servicios de abogados, procuradores, ingenieros, la aseso-
ría laboral de la Empresa, así como los distintos contratos
con los auditores.

2ª) Se observa que en dos de los casos se incumple el
principio del devengo, ya que las facturas son del año 95,
concretamente se trata del documento nº 203101 facturado
por la empresa SH Seguridad, por sus servicios correspon-
dientes al mes de diciembre de 1995, y el documento
nº 408401 contabilizado el 22 de febrero de 1996, factura-
do por el Sr. Reyes Pérez por los conceptos estipulados en
el contrato de fecha 1 de diciembre de 1995.

3ª) Algunos contratos, según el Director del Departa-
mento de Administración, son verbales como el del Asesor
laboral de la Empresa. Respecto al Letrado Asesor del
Consejo de Administración sólo figura su nombramiento
acordado por el Consejo de fecha 29 de junio de 1995, que
fijó una asignación mensual de 150.000 pesetas, el 28 de
julio del mismo año.

Núm. 11 / 38 27 de enero de 2000 Boletín Oficial del Parlamento de Canarias

4ª) Los contratos con la empresa auditora Ernst &
Young, consultora que auditó las cuentas anuales y
prestó un asesoramiento fiscal y legal a la empresa, no
fueron suministrados al equipo auditor a pesar de haberse
requerido.

5ª) No consta el contrato suscrito con la empresa Segu-
ridad, SH, por lo que tampoco se ha podido verificar si el
importe facturado se corresponde con el importe realmen-
te estipulado.

Entre los Suministros destacan el consumo de energía
eléctrica. Se verificó una muestra de facturas por un

3.2.3.2. Ingresos
Los Ingresos de explotación en el ejercicio 1996 ascien-

den a 2.415.588 miles de pesetas, de los cuales 2.227.255
miles de pesetas corresponden a ingresos del suministro de
agua y prestación de servicios de acometidas y el resto, es
decir, 188.333 miles de pesetas corresponden a subven-
ciones concedidas por entidades oficiales.

En el primero de los casos, la distribución del importe
neto de la cifra de negocios de la empresa por actividades
es la siguiente (en miles de ptas.):

Suministro de agua 1.848.569
Venta agua envasada 164.030
Tasas de saneamiento y depuración 150.247
Prestación de servicios de acometidas y otros 62.859
Ingresos diversos .. 1.550

TOTAL.. 2.227.255

Tanto en Suministros de agua como Venta de agua
envasada se recoge los ingresos provenientes del suminis-
tro de la misma, a través de contadores o venta de agua
potable en cubas, realizado este último en el centro ubica-
do en Maneje. Igualmente se recogen los ingresos prove-
nientes de la venta de agua envasada “Chafariz”.

Los ingresos de las Tasas de saneamiento y depuración se
originan por el cobro de dicho tributo a los abonados que a
su vez tienen contratado el servicio de suministro de agua.

Dentro de los ingresos por prestación de servicios de
acometidas y otros se incluyen aquéllos referidos a sanea-
mientos, por importe de 11.597 miles de pesetas, realiza-

importe total de 183.837 miles de pesetas, lo que represen-
ta el 22,9% del total de este gasto. Una apreciación
significativa es que todavía figuran muchos recibos, por
importe total de 3.868 miles de pesetas, a nombre de
Termolanza, Consorcio del Agua de Lanzarote, e incluso
a nombre de Ercros o de Seritur, por lo que sería recomen-
dable que se regularizara esta situación con la empresa
suministradora de energía eléctrica.

La evolución de los gastos de explotación correspon-
dientes al período analizado, se puede observar a través del
siguiente cuadro (en miles de ptas.):

GASTOS 1996 1995 1994 1993 1992 1991
 Consumos de explotación 246.417 269.845 220.755 198.630 335.979 156.870
 Gastos de personal: 981.407 950.007 755.707 711.463 680.556 616.325
 Sueldos, salarios y asimilados 743.219 756.946 594.457 563.056 541.170 488.597
 Cargas sociales 238.188 193.061 161.250 148.407 139.386 127.728
 Dotaciones para amortizaciones de

inmovilizado 264.563 264.569 191.553 176.005 172.039 148.748
 Variación de las provisiones de

tráfico 110.701 4.037 (32.375) (1.769) 39.172 (24.807)
 Otros gastos de explotación: 1.341.871 1.307.570 1.007.674 1.131.836 711.377 875.097
 Servicios exteriores 1.336.151 1.296.370 998.404 1.122.108 710.352 870.927
 Tributos 5.720 11.200 9.270 9.728 1.025 4.170

TOTAL 2.944.959 2.796.028 2.143.314 2.216.165 1.939.123 1.772.233

Los Gastos financieros que figuran a 31 de diciembre de
1996 en la cuenta de pérdidas y ganancias asciende a 8.058
miles de pesetas, correspondientes en su práctica totalidad
a los intereses generados por los dos préstamos vigentes en
el ejercicio.

Se recogen también los intereses generados por la ope-
ración de arrendamiento financiero que en el ejercicio
ascendieron a 1.544 miles de pesetas.

Los Gastos excepcionales, es decir, gastos extraordina-
rios que no se pueden englobar dentro de las actividades
ordinarias de la empresa, y los gastos y pérdidas de
ejercicios anteriores ascienden en el ejercicio a 10.097
miles de pesetas, de los cuales se ha analizado una muestra
equivalente al 89% del total.

Entre los gastos extraordinarios (3.914 miles de pese-
tas), se incluyen nueve de los diez pagos de 300.000
pesetas cada uno, relativos a una beca de investigación,
tratada en el siguiente apartado. En otro orden de cosas, se
han imputado en el ejercicio 1996 varias facturas corres-
pondientes al ejercicio anterior, conculcándose con ello
los principios contables de registro y devengo, entre ellas
podemos citar las facturas remitidas el 21 de julio de 1995
por Ercros por importe de 119.418 pesetas.

Con respecto a los gastos de ejercicios anteriores, éstos
ascienden a 6.083 miles de pesetas, correspondientes en su
mayor parte a regularizaciones y ajustes contables, así
como al pago del IBI del Ayuntamiento de Tías, ejercicio
1995, sin que en este último caso conste ningún recibo en
la Empresa.

Boletín Oficial del Parlamento de Canarias 27 de enero de 2000 Núm. 11 / 39

dos por saneamientos no incluidos en el contrato firmado
con Aguas Filtradas, S.A., que debieron ser abonados por
los distintos Ayuntamientos.

Los ingresos del suministro de agua se deben a la
aplicación de las distintas Tarifas por la Empresa, que con
independencia de las consideraciones jurídicas expuestas
en este Informe, serán objeto de análisis. Las tarifas que
rigen para los usuarios del suministro de agua, son: uso
doméstico; uso industrial, turístico; uso agrícola; uso para
Corporaciones Locales; tarifa de pérdidas; tasa de sanea-
miento y venta de agua depurada para riego.

Las tarifas aprobadas y publicadas en el BOP de agosto
de 1984 y diciembre de 1995, son las vigentes en el
período analizado, y constan en los recibos emitidos por
la empresa. A continuación, exponemos de forma resu-
mida, cada una de ellas. Las publicadas en el BOP de 29
de agosto de 1984, recogen las siguientes tarifas acorda-
das por la Asamblea General del Consorcio el 12 de julio
de 1984. Estas tarifas fueron aprobadas, a su vez, por la
Comisión Territorial de Precios el 13 de agosto de 1984;
sobre Tasa de usos y consumo de agua:

a) Uso doméstico:
Hasta 10 m3: 125 ptas./m3

Desde 10,01 m3 hasta 20 m3: 200 ptas./m3

Más de 20,01 m3: 400 ptas./m3

b) Otros usos: 300 ptas./m3

De aplicación al consumo de agua para industria, turis-
mo, comercio, hostelería, segunda vivienda, centros pú-
blicos, y en general, a cualquier otro uso distinto del
doméstico.

El período de facturación de las dos tarifas anteriores
será de 30 días naturales.

c) Suministro de agua por cubas o cisternas: de aplica-
ción las anteriores tarifas a) y b), de acuerdo con el uso para
el que sea destinado. Se amplían al doble las cantidades de
metros cúbicos delimitadores de los bloques de consumo
de la tarifa a), así como el período de facturación con el
objeto de reducir los costes de transporte.

Las publicadas en el BOP de 25 de diciembre de 1995,
aprobadas irregularmente por la Junta General de
INALSA, el 18 de octubre de 1995 fijan el precio de
venta del agua depurada (riego) para reutilización en las
siguientes cuantías:

1) Agua depurada para reutilización para Agricultura y
Corporaciones Locales: 35 ptas./m3.

2) Agua depurada para reutilización para la industria
turística y privados: 45 ptas./m3.

Aplicación de las tarifas aprobadas
Verificados los recibos correspondientes a los ejercicios

analizados, podemos concluir que las tarifas aplicadas
para uso doméstico, no se corresponden, en cuanto a
tramos, con los aprobados por el Consorcio y publicadas
en el año 84, ya que se ha aplicado la modificación de
tarifas acordada de la Junta General de INALSA el 8 de
octubre de 1991, quedando establecidos para un período
bimensual, de la siguiente forma:

Consumo entre 0 y 30 m3 125 ptas./m3

Consumo entre 30 y 40 m3 200 ptas./m3

Consumos mayores de 40 m3 400 ptas./m3

Se recabaron recibos de todos los ejercicios fiscalizados
y los tramos que en ellos figuran son los modificados
irregularmente por la Junta General.

Con respecto al precio del agua para el uso agrícola, el
Consejo de Administración en sesión del día 4 de abril de
1994, aprobó fijar, sin facultades para ello, el precio del
agua para el sector agrícola y ganadero en 150 ptas./m3 en
lugar de 300 ptas./m3. Se recabaron recibos de los años 95
y 96, y se verificó que se aplicó esta tarifa diferenciada
para dicho sector.

En la aplicación de las tarifas de consumo de agua para
uso de las Corporaciones Locales, se observa para el
período analizado la aplicación de 300 ptas./m3, tal como
consta en las tarifas aprobadas año 1984, si bien, para el
ejercicio de 1997, el Consejo de Administración igual-
mente sin facultades para ello, aprueba en la sesión del día
17 de febrero de 1997 que se facture a todas las Corpora-
ciones Locales a 90 ptas./m3 Esta tarifa se aplica partir del
1 de enero de 1997.

La Tarifa de pérdidas, se acordó también de forma
irregular por el Consejo de Administración en sesión del
día 30 de junio de 1992. En dicho acuerdo se expresa lo
siguiente:

1º) Que se facture el agua que se ha producido como
pérdidas en las instalaciones del abonado, al precio de
coste del agua para INALSA (Auditoría de Ernst &
Young de fecha 21 de febrero de 1992), que resulta ser de
285 ptas./m3. Al objeto de cuantificar la pérdida real se
ha de descontar del total de m3 consumidos, la media de
facturación en cómputo anual. La cantidad resultante
tendrá la consideración de agua de pérdida y se factura-
rá a 285 ptas./m3.

2º) Esta medida se aplicará a los expedientes a resolver
a partir del 1 de julio de 1992 no afectando a todos
aquellos expedientes anteriores y que se encuentran en
liquidación de “pagos aplazados”.

La Tasa de saneamiento y depuración, fue acordada
por la Asamblea General del Consorcio del Agua de
Lanzarote en su sesión extraordinaria del día 18 de
octubre de 1995, indicándose que vista la propuesta del
Consejo de Administración de INALSA, así como el
informe de Secretaría y los estudios de coste y aplicación
de la Ordenanza Reguladora de la Tasa para el servicio de
Saneamiento y Depuración, se aprueba por unanimidad
dicha Ordenanza que regula la tasa de aplicación y que
fija en 35 pesetas por cada m3 de agua potable consumida.
En la sesión del día 22 de diciembre de ese mismo año la
Asamblea General del Consorcio queda enterada de la
aprobación definitiva de dicha Ordenanza y de su publi-
cación en el BOP de Las Palmas del día 15 de diciembre
de 1995.

En sesión ordinaria de la Asamblea General del Consor-
cio del día 3 de julio de 1998 se aprueba inicialmente la
modificación de la Ordenanza variando el importe de la
tasa de 35 a 45 ptas./m3. Dicha modificación se viene
aplicando desde octubre de dicho año.

Con independencia de las consideraciones expuestas
en este Informe, se ha analizado la aplicación de dicha
Tasa en los ejercicios 1996, 1997 y 1998. Recabados
recibos correspondientes a dichos ejercicios, se ha podi-

Núm. 11 / 40 27 de enero de 2000 Boletín Oficial del Parlamento de Canarias

do observar que hasta octubre de 1998 se aplicó la tasa de
35 ptas./m3, y a partir de esa fecha se constató que el
precio fue de 45 ptas./m3.

Las tarifas para venta de agua depurada para riego,
corresponden a las publicadas en el BOP de 25 de diciem-
bre de 1995, aplicándose, en el ejercicio 1996, según se ha
podido verificar por los recibos emitidos por la empresa.

El importe neto de la cifra de negocios, presenta en
el período 1991-1996 la siguiente evolución (en miles
de ptas.):

AÑO IMPORTE

1991 1.302.735
1992 1.481.478
1993 1.546.512
1994 1.701.219
1995 2.034.029
1996 2.227.255

En el segundo de los casos, las subvenciones de
explotación cuyo saldo a 31 de diciembre de 1996
asciende a 188.333 miles de pesetas, presenta el siguiente
desglose:

 IMPORTE

 (miles de ptas.)
Subvención al coste de producción del agua ... 186.833
Subvención de la Consejería de Industria

para el estudio de las aguas residuales 1.500
TOTAL... 188.333

De las verificaciones efectuadas podemos concluir lo
siguiente:

1) La subvención al coste de producción del agua,
es consecuencia de la actividad de desalación de agua
de mar en las Islas Canarias, que desde 1983 viene
subvencionando el Ministerio de Industria y Energía,
con el objeto de rebajar el precio final del agua
potable. Dichas subvenciones tienen carácter anual y
al final de cada ejercicio, la Consejería de Industria y
Comercio establece una previsión del importe a sub-
vencionar en función de las disponibilidades econó-
micas del Ministerio de Industria y Energía. Según la
Orden Ministerial de 28 de noviembre de 1996 la
cantidad global para Canarias ascendió a 833 millo-
nes de pesetas para dicho año.
INALSA, en virtud de la estimación comunicada por la

Consejería de Industria y Comercio, contabilizó a 31 de
diciembre de 1996 la subvención por un importe de
186.833 miles de pesetas. En el ejercicio 1995, se contabi-
lizó inicialmente la aquélla por un importe de 352 millones
de pesetas, similar al año anterior. Posteriormente el Mi-
nisterio de Industria y Energía comunicó que la subven-
ción real correspondiente al citado año era de 244 millones
de pesetas, por lo que la diferencia aproximada es de 108

millones de pesetas, figura registrada como un mayor
importe de las del ejercicio 1995. En consecuencia, la
cuenta de pérdidas y ganancias de dicho año refleja un
exceso por dicho importe, si bien en el ejercicio siguiente
esta situación se regularizó.

En el período 1991-1996 las subvenciones al coste de
producción del agua presentan la siguiente evolución,
según información suministrada por la Oficina Técnica de
la empresa:

AÑO IMPORTE (PTAS.) PRODUCCIÓN (M3) PTAS./M3

1991 315.298.000 4.487.455 70,26 (1)

1992 383.389.000 6.494.962 59,03 (2)

1993 390.242.000 6.671.760 58,49 (2)

1994 366.173.000 7.892.176 46,40 (2)

1995 244.329.000 9.163.919 26,66
1996 186.832.863 9.971.666 18,74

(1) La subvención y la producción se refiere a los nueve primeros meses del año, hasta el 30 de septiembre de 1991.
(2) A partir del año 1992, la subvención se refiere al período comprendido entre el 1 de octubre del año anterior y el 30 de septiembre de ese año, por

lo tanto las producciones indicadas a partir de esa fecha no coinciden con las del año natural completo.

Durante el período 1995-1996 se puede observar una
importante disminución de las mismas que han condicio-
nado de forma importante los resultados obtenidos por la
empresa en dichos períodos. En los ejercicios posteriores
las cifras se han visto sensiblemente incrementadas, tal
como se expresa a continuación:

AÑO IMPORTE (PTAS.) PRODUCCIÓN (M3) PTAS./M3

1997 441.985.525 10.677.102 41,40
1998 460.092.272 12.122.241 37,95

2) La subvención para el estudio de aguas residuales
reflejada en los estados financieros del ejercicio 1996
por importe de 1.500 miles de pesetas, deriva de la
concesión de una beca de investigación sobre la depu-
ración y tratamiento de aguas residuales, por la canti-
dad de tres millones de pesetas y duración de diez
meses.

El 1 de marzo de 1996 se suscribe un documento
entre la adjudicataria de la beca y la empresa en el que
se establecía que los trabajos realizados servirían de
tesis doctoral de la ejecutante y sería publicada por
INALSA con un mínimo de cincuenta ejemplares, si
bien la propiedad intelectual pertenecería a la becaria.

La citada beca fue subvencionada en un 50% (1.500
miles de ptas.) por la Consejería de Industria y Comercio
mediante Orden de 18 de diciembre de 1996.

De las verificaciones efectuadas se puede concluir
que aunque existen justificantes del pago (orden de
transferencia bancarias, fotocopias de talones nominati-
vos y “recibí” de la ejecutante), no consta ningún infor-
me en el que se recoja la realización del trabajo becado:
La empresa ha requerido a la becaria la entrega del
trabajo sin que hasta la fecha se haya producido.
Ha de tenerse en cuenta que en el ejercicio 1995 se

registró en la cuenta 740.1.1, una subvención concedida
por el Consorcio del Agua de Lanzarote a INALSA por

Boletín Oficial del Parlamento de Canarias 27 de enero de 2000 Núm. 11 / 41

importe de 148.573 miles de pesetas, sin que conste en la
empresa soporte documental, ni ingreso real.

Los Ingresos financieros se corresponden con el si-
guiente desglose (en miles de ptas.):

Ingresos por participación en el capital de Eólicas ... 12.000
Intereses de cuentas corrientes 6.150
Otros ingresos financieros 14.058
Penalización retraso de pago (282)

TOTAL .. 31.926

El primer supuesto se corresponde con el reparto de
dividendos de la empresa Eólicas de Lanzarote, S.L., del
ejercicio 1995, según acuerdo tomado por la Junta General
de la sociedad.

En otros ingresos financieros se recogen los intereses
generados a lo largo del ejercicio por las inversiones
financieras temporales que han figurado en el activo de la
Empresa durante el año.

El saldo deudor de la cuenta “Penalización retraso de
pago”, se debe fundamentalmente a un cargo efectuado
inadecuadamente, dada la naturaleza de una cuenta de
ingresos financieros, por importe de 314.500 pesetas de-
nominada “Cargos ejecutiva Enero/96”. En la empresa no
existe documento que justifique dicho cargo ni que expli-
que la naturaleza del mismo.

El Resultado del ejercicio 1996 asciende a 385.885
miles de pesetas de pérdidas, ocasionado fundamental-
mente por la paulatina disminución de las subvenciones al
coste de producción del agua que se conceden anualmente,
así como el déficit generado por la actividad de manteni-
miento de la red de saneamiento. Así mismo, hay que tener
en cuenta la regularización contable ocasionada como
consecuencia del exceso de subvención de explotación
registrado en las cuentas anuales de 1995 por importe de
107.786 miles de pesetas.

La sociedad presenta en el ejercicio un déficit de
explotación de 529.371 miles de pesetas, con la inclu-
sión del exceso de subvención anteriormente citado.
Este hecho constituye la verdadera causa desencadenante
del resultado negativo del ejercicio, que debería condu-
cir a la reducción futura de los gastos de explotación. En
el período 1994-1996, estos gastos aumentaron de for-
ma significativa en 693.845 miles de pesetas, una vez
deducida la regularización contable del exceso de sub-
venciones registradas en el ejercicio 1995. El aumento
tiene su origen principalmente en el incremento, en este
período, de los gastos de personal en una cuantía de
225.700 miles de pesetas. Es de resaltar, asimismo, que
otros gastos de explotación se incrementaron en los dos
últimos ejercicios en 334.197 miles de pesetas, corres-
pondiendo la práctica totalidad al apartado Servicios
exteriores.

3.3. Personal
3.3.1. Relación de Plantilla
Según relación de plantilla suministrada, el número

total de trabajadores a 31 de diciembre de 1996 de
INALSA asciende a 189 personas. En cuanto a la situa-
ción laboral de los trabajadores, 177 del total son fijos y

los 12 restantes contratados al según los siguientes tipos
de contratos:

- Contrato de duración determinado (RD 2104/89)
1) Por lanzamiento de nueva actividad .. 5
2) Por obra o servicio determinado 4
3) De interinidad 1

- Contrato temporal como medida de fomento de empleo
(RD 1989/84 o Ley 10/1994) 2

De las verificaciones efectuadas se ha podido concluir la
inexistencia de libro de matrícula del personal a nombre de
INALSA, sin embargo se constatan libros a nombre de las
siguientes entidades:

- “Termoeléctrica de Lanzarote, S.A.”, cuya actividad
es la producción y distribución de energía eléctrica.
Constan dos libros con 330 matriculados.

- “Consorcio del Agua de Lanzarote”, cuya actividad
es la producción y distribución de agua potable.
Actualmente se sigue utilizando el libro a nombre del

Consorcio, ya que, según comenta la responsable del área
de personal, cuando se constituyó INALSA en 1988 no se
modificó el nº de inscripción en la Seguridad Social. El
último alta es el nº 476 con fecha de 11/09/98.

La confección de las nóminas se realiza por personal de
la propia Empresa, concretamente por el responsable del
área de Personal. La empresa dispone de un asesor laboral
externo.

En la muestra seleccionada (nóminas de diciembre de
algunos oficiales de 1ª y de 2ª y de jefes y directores de
Departamento), se verificó el porcentaje de retención por
IRPF, así como las aportaciones a la Seguridad Social.

De conformidad con lo establecido en el artículo 51 del
Convenio Colectivo de aplicación, los trabajadores de
INALSA perciben cuatro pagas extraordinarias en los
meses de marzo, julio, septiembre y diciembre, compuesta
por el salario base más antigüedad. Este extremo se veri-
ficó en las nóminas de diciembre seleccionadas. Además
perciben una paga de beneficios consistente equivalente a
un 15% calculadas sobre 12 pagas ordinarias por los
conceptos de salario base más antigüedad que se abona
anualmente el 28 de enero.

De acuerdo con el artículo 55 del Convenio Colectivo,
el incremento salarial para el año 1996 fue del 5% en todos
los conceptos salariales, el mismo que para 1997. Igual-
mente, se recogen aumentos salariales para el resto del
período de vigencia del Convenio Colectivo. De esta
forma, para los años 1998 y 1999 el incremento será del
4%. Dicho artículo se encuentra en clara contraposición en
lo establecido en el R.D. Ley 12/1995, de 28 de diciembre,
sobre medidas urgentes en materia presupuestaria, tributaria
y financiera, así como sucesivas leyes de Presupuestos
Generales del Estado, que establecen las retribuciones del
conjunto de los empleados públicos.

Se recabó el Convenio Colectivo de INALSA vigente
durante el período comprendido entre el 1/01/96 al 31/12/99
y se verificó en las nóminas de diciembre seleccionadas la
correspondencia de las retribuciones percibidas con las
contempladas en el Convenio. También se verificó la
existencia de los TC1 y TC2 de la Seguridad Social de todo

Núm. 11 / 42 27 de enero de 2000 Boletín Oficial del Parlamento de Canarias

el período analizado, así como su ingreso en la Tesorería
en el plazo establecido.

Se observaron deficiencias en el archivo de los expe-
dientes de personal así como en el contenido de los
mismos. El soporte está constituido por unos simples
sobres custodiados por el responsable de personal.

Como muestreo se solicitó los expedientes de los Direc-
tores de Departamento, en los que se constató:

- En cuatro de ellos, que procedentes de TERMOLANZA,
sólo figuraba una ficha de dicha empresa con datos
personales y un certificado médico.

- En el del Director de la Oficina Técnica, que a su
vez es el Secretario del Consejo de Administración,
sólo consta el alta en la Seguridad Social y su contrato
inicial del año 1989 como perito industrial y sucesivas
prórrogas.
Separadamente se archivan por meses todas las bajas y

otras incidencias del personal (los recursos interpuestos
por los trabajadores, las vacaciones, los concursos de
selección del personal, becas ...)

En este Departamento de la Empresa no existe separa-
ción de funciones, ya que todas las tareas recaen en una
sola persona (control de presencia e incidencias del
personal, confección de la nómina, archivo y custodia de
los expedientes, envío al banco del resumen de la nómina
para su pago por transferencia, etc.). Aunque actualmen-
te, como refuerzo, se ha encargado a otra persona la
contabilización de la nómina y otro trabajador destinado
en el área de Caja colabora ocasionalmente con la unidad
de personal.

La incorporación de 19 trabajadores procedente de
Ercros, originó diferencias salariales con respecto al per-
sonal de INALSA. Las diferencias oscilaban entre 700 mil
y 2 millones de pesetas a favor del personal incorporado.

Tras negociaciones habidas con la representación de los
trabajadores, el Consejo de Administración del día 16 de
octubre de 1995 aprobó el acuerdo definitivo entre el
personal subrogado de Seritur, S.L. e INALSA. El acuerdo
consistió en la congelación del I.P.C. de las retribuciones
de 1994. La diferencia de salario les fue abonada hasta
marzo de 1998 en dos plazos anuales. Hoy la situación
retributiva se encuentra regularizada.

3.3.2. Órganos de Gobierno y Dirección de INALSA
3.3.2.1. Junta General
Según el artículo 11 de los estatutos de INALSA la Junta

General, órgano soberano de la sociedad, tiene la misma
composición que la Asamblea General del Consorcio del
Agua de Lanzarote.

La Asamblea General del Consorcio está integrada por
el Presidente del Cabildo Insular de Lanzarote y un repre-
sentante de cada uno de los siete Ayuntamientos de la isla.

3.3.2.2. Consejo de Administración
El Consejo de Administración de INALSA estaba

integrado, hasta septiembre de 1996, por nueve conseje-
ros, de los cuales tres eran miembros de la Asamblea
General del Consorcio del Agua de Lanzarote, y los seis
restantes elegidos libremente entre personas especial-
mente capacitadas.

La Junta General de la sociedad acordó el 16 de septiem-
bre de 1996, modificar el artículo 27 de los Estatutos. A
partir de entonces, el Consejo está integrado por:

a) Tres miembros de la Asamblea General del Consorcio
del Agua de Lanzarote.

b) Un Consejero del Cabildo elegido por los grupos
políticos que formen la oposición.

c) Un miembro designado por el Colegio Profesional de
Abogados de Lanzarote.

d) Un miembro designado por las Asociaciones de
Empresarios Turísticos de la isla de Lanzarote.

e) Un miembro designado por la Federación de Asocia-
ciones de Vecinos de la isla de Lanzarote.

f) Un miembro designado por la Federación de la Peque-
ña y Mediana Empresa de Lanzarote.

g) Un miembro elegido libremente entre personas espe-
cialmente capacitadas.

3.3.2.3. Consejero-Delegado
Las funciones del Consejero-Delegado no se recogían

inicialmente en los estatutos de la Sociedad. Sólo se mencio-
naba la forma de retribución en el artículo 27.2. No obstante,
en el período objeto de la fiscalización (1991-1996) la
sociedad contó con un Consejero-Delegado.

Los Estatutos recogen en el artículo 28 apartado 2, las
facultades del Consejo de Administración que son
indelegables y en el apartado 3 la obligación del Conseje-
ro-Delegado de dar cuenta al Consejo de Administración
del ejercicio de las funciones delegadas.

3.3.2.4. Gerente
La regulación del nombramiento y funciones del Geren-

te está prevista en el Capítulo Cuarto de los Estatutos.
Durante largos períodos de tiempo este puesto de trabajo
ha estado vacante, siendo ocupado a partir del 27 de mayo
de 1997 hasta la actualidad.

En los períodos de vacancia de dicho cargo sus funcio-
nes eran asumidas por el Consejero-Delegado. Este hecho
se verificó por el equipo auditor.

3.3.3. Organigrama funcional de INALSA
Del Consejero-Delegado que tiene todas las atribucio-

nes del Consejo de Administración excepto las indelegables,
dependen directamente la Secretaria de Dirección y la
Gerencia.

Del Gerente a su vez dependen los seis Departamen-
tos en que se estructura la Empresa, así como el área
específica de Laboratorio. Los seis Departamentos prin-
cipales con que cuenta orgánicamente INALSA son los
siguientes:

1) PRODUCCIÓN: Realiza todo lo relacionado con la
captación y producción del agua que se genera anual-
mente por la Sociedad en los Centros Productores de
Punta de los Vientos y Janubio.

2) DISTRIBUCIÓN: Se encarga de la distribución a toda
la isla de Lanzarote y La Graciosa, del agua desalada y
todo lo relacionado con los abonados, gestionando ade-
más la contratación, facturación y Parque Móvil.

3) ADMINISTRACIÓN: Gestión y control administrativo
de la Sociedad.

Boletín Oficial del Parlamento de Canarias 27 de enero de 2000 Núm. 11 / 43

4) OFICINA TÉCNICA: Gestión de cartografía, planimetría,
proyectos, datos técnicos, etc. Gestiona además el De-
partamento de Pérdidas en redes.

5) SANEAMIENTO, DEPURACIÓN Y REUTILIZACIÓN: Gestio-
na todo lo relacionado con las redes de saneamiento y
depuración que actualmente tiene INALSA asumidas,
así como las redes de riego para la reutilización de agua
depurada en riegos agrícolas y zonas ajardinadas. Tiene
a su cargo el Centro experimental Agrario.

6) CONSUMO: Este Departamento fue el último que se
creó, concretamente su constitución se comunicó al
Consejo de Administración por la Consejera-Delegada
en su sesión del día 27 de mayo de 1997. Se ocupa de
todo lo relacionado con consumos, reclamaciones, de-
nuncias, fraudes, etc., y se lleva en coordinación con la
Oficina del Consumidor del Cabildo Insular.
Existe un documento en el que se detallan las funciones

del personal del Departamento de Administración.

3.3.4. Remuneración de los Miembros del Consejo de
Administración

La remuneración de los miembros del Consejo de Admi-
nistración durante el año 1996 asciende a 20.000 pesetas,
por sesión. Se les practica una retención del 30% en
concepto de IRPF.

No consta acta de la Junta General celebrada durante el
período analizado, en la que se acuerde el importe exacto
de las dietas fijas por asistencia a cada sesión del Consejo
de Administración y de la Junta General, tal como se
establece en el artículo 27 de los estatutos sociales en el
que se recoge textualmente: “La determinación del impor-
te exacto de dichas dietas será fijada, con carácter previo,
mediante acuerdo de la Junta General adoptado en los
seis primeros meses del ejercicio económico en que deba
surtir efecto”.

Tampoco consta acuerdo de la Junta General de INALSA
por el que se determina el sueldo fijo mensual del Conse-
jero-Delegado, tal como se establece en el artículo 27.3 de
los estatutos sociales. En todo el período fiscalizado úni-
camente se adoptó un acuerdo del Consejo de Administra-
ción, en virtud del cual se le asigna al Consejero Delegado
un salario bruto anual de 6.632.450 pesetas, con una
retención del 30% como IRPF, sin que se haya aplicado tal
asignación.

Como conclusión, se puede determinar que los miem-
bros del Consejo de Administración han percibido dietas
por asistencia, sin que el importe haya sido fijado por la
Junta General.

3.4. Aspectos generales de control
3.4.1. Aprobación y depósito de las cuentas anuales
3.4.1.1. Aprobación
La aprobación de las cuentas de todos los ejercicios

fiscalizados se realizó de acuerdo con lo previsto en el
artículo 95 del R.D. 1.564/1989, que dispone: “la Junta
General Ordinaria se reunirá necesariamente dentro de
los seis primeros meses de cada ejercicio, para censurar
la gestión social, aprobar, en su caso las cuentas del
ejercicio anterior y resolver sobre la aplicación del
resultado”.

Las cuentas anuales fueron aprobadas por la Junta
General en las fechas siguientes:

1991: 29 de mayo de 1992
1992: 20 de mayo de 1993
1993: 28 de junio de 1994
1994: 18 de mayo de 1995
1995: 28 de junio de 1996
1996: 26 de junio de 1997

3.4.1.2. Depósito
Según el Registro Mercantil, no consta en el mismo, el

depósito de las cuentas anuales del ejercicio 1991.
El de las cuentas del año 1994 se realizó fuera del plazo

establecido en el artículo 218 del TRLSA que dispone el
depósito de las cuentas dentro del mes siguiente a su
aprobación. Éstas se aprobaron el 18 de mayo de 1995 y no
se depositaron en el Registro Mercantil hasta el 31 de julio
del mismo año.

3.4.2. Estatutos vigentes
INALSA se constituyó el 19 de agosto de 1988, en

ejecución del acuerdo adoptado el 28 de julio de 1988, por
la Asamblea General del Consorcio del Agua de Lanzarote.
Por virtud del mismo se decidió la creación de una Socie-
dad Anónima como forma de gestión de los servicios de
ese Consorcio, aprobándose asimismo los Estatutos regu-
ladores de la Sociedad.

Dichos Estatutos constitutivos fueron modificados para
su adaptación a lo dispuesto en el TRLSA, según acuerdo
de la Junta General de INALSA el día 29 de mayo de 1992,
aumentándose el capital hasta el mínimo legal por com-
pensación de créditos.

Posteriormente, por acuerdo de la Junta General
Universal de INALSA celebrada el día 4 de septiem-
bre de 1992, se decidió la ampliación del objeto
social modificándose de esta manera el artículo se-
gundo de los estatutos sociales. Se añadieron los
párrafos siguientes:

“Asimismo la sociedad tendrá por objeto la realización
de estudios, trabajos y proyectos; la prestación de aseso-
rías técnicas; la ejecución de obras e instalaciones de
infraestructura hidráulica y de sistemas alternativos de
generación de energía, que sean consecuencia de los
procesos de producción o depuración de agua o comple-
menten y faciliten tales procesos, así como la explotación
y gestión de las mismas.

Las actividades integrantes del objeto social podrán
ser desarrolladas por la sociedad total o parcialmente de
modo indirecto, mediante la titularidad de acciones o de
participaciones en otras sociedades con objeto idéntico
o análogo”.

Estos dos párrafos no se contienen en los estatutos
actuales de INALSA. Por el equipo auditor se verificó que
dicho acuerdo no llegó a inscribirse.

En septiembre de 1996, la Junta General de INALSA
acordó modificar los artículos 27, 28 y 40 que afectan,
entre otros, a la composición del Consejo de Adminis-
tración.

Núm. 11 / 44 27 de enero de 2000 Boletín Oficial del Parlamento de Canarias

PRESUPUESTO 1991
PREVISIÓN REAL DESVIACIONES

Venta de agua 1.055.000 1.132.232 (77.232)
Agua envasada 70.000 80.068 (10.068)
Venta energía eléctrica 21.927 29.305 (7.378)
Otros ingresos 69.820 61.130 8.690
Subvenciones explotación 323.000 428.207 (105.207)
Ingresos financieros 40.000 50.010 (10.010)
Ingresos extraordinarios --- 58.336 (58.336)

TOTAL INGRESOS 1.579.747 1.839.288 (259.541)

PREVISIÓN REAL DESVIACIONES

Compras 215.300 156.870 58.430
Servicios exteriores 630.247 875.097 (244.850)
Contribuciones e Impuestos 1.700 53 1.647
Gastos de personal 598.500 616.325 (17.825)
Gastos financieros 19.000 17.815 1.185
Dotación para amortizaciones 65.000 148.748 (83.748)
Dotación prov. insolvencia 50.000 --- 50.000
Gastos extraordinarios --- 5.082 (5.082)
Variación provisiones tráfico --- (24.807) 24.807

TOTAL GASTOS 1.579.747 1.795.183 (215.436)

PRESUPUESTO 1992
PREVISIÓN REAL DESVIACIONES

TOTAL INGRESOS 1.689.640 1.994.834 (305.194)

PREVISIÓN REAL DESVIACIONES

TOTAL GASTOS 1.689.640 1.963.426 (273.786)

PRESUPUESTO 1993
PREVISIÓN REAL DESVIACIONES

TOTAL INGRESOS 1.792.730 2.280.273 (487.543)

PREVISIÓN REAL DESVIACIONES

TOTAL GASTOS 1.792.730 2.241.904 (449.174)

PRESUPUESTO 1994
PREVISIÓN REAL DESVIACIONES

TOTAL INGRESOS 1.969.200 2.183.119 (213.919)

PREVISIÓN REAL DESVIACIONES

TOTAL GASTOS 1.969.200 2.173.300 (204.100)

3.4.3. Presupuesto
El artículo 49 de los estatutos sociales establece que, el

presupuesto de la empresa tendrá el carácter de programa
general de funcionamiento de la misma. Será equilibrado
en cuanto a ingresos y gastos, y contendrá las previsiones
correspondientes a los planes de ampliación y mejora del
servicio.

La sujeción al régimen de contabilidad pública y presu-
puestaria, establecida en la Ley 39/1988, y el Real Decreto
500/1990, es aplicable a INALSA por la remisión que
efectúa el artículo 24 de los estatutos del Consorcio a la
Normativa de Régimen Local. Ello obliga a la inclusión en
el Presupuesto General de los estados de previsiones de
ingresos y gastos de la Sociedad Mercantil, cuyo capital
social pertenezca íntegramente, como en este caso, al
Consorcio. Dichas previsiones de ingresos y gastos, se
debieron remitir al Consorcio antes del día 15 de septiem-

bre de cada año, así como sus previsiones de gastos e
ingresos y los programas anuales de actuación, inversio-
nes y financiación.

Los Estatutos de INALSA establecen que la aprobación
de sus presupuestos corresponde a la Junta General de la
sociedad. En los años objeto de la fiscalización se observa
que los presupuestos se aprobaron con excesivo retraso
por lo que no constituyeron una herramienta para el
adecuado desarrollo de las actividades de la empresa.

Los presupuestos de los ejercicios 1992, 1993 y 1994 se
aprobaron sin que se desglosasen las distintas partidas de
ingresos y gastos lo que ha impedido conocer las cifras de
cada partida, ni las previsiones reales de ingresos y gastos.

En el ejercicio 1996 no se aprobó el Presupuesto General
de INALSA.

Seguidamente se recogen los presupuestos de la empre-
sa aprobados en el período objeto de fiscalización.

Boletín Oficial del Parlamento de Canarias 27 de enero de 2000 Núm. 11 / 45

PRESUPUESTO 1995
PREVISIÓN REAL DESVIACIONES

Venta de agua 1.842.947 1.806.642 36.305
Otros ingresos 71.718 71.184 534
Variación de existencias 15.974 19.194 (3.220)
Agua envasada Chafariz 183.123 137.009 46.114
Subvención de explotación 352.000 500.688 (148.688)
Ingresos financieros 110.081 49.980 60.101
Varios 6.081 232.383 (226.302)

TOTAL INGRESOS 2.581.924 2.817.080 (235.156)

PREVISIÓN REAL DESVIACIONES

Compras 251.831 269.845 (18.014)
Servicios exteriores 1.133.838 1.307.570 (173.732)
Contribuciones e Impuestos 7.058 --- 7.058
Gastos de personal 906.500 950.007 (43.507)
Gastos de financiación 10.295 11.665 (1.370)
Dotación para amortizaciones 264.271 264.569 (298)
Dotación prov. Insolvencia 8.131 --- 8.131
Variación provisiones tráfico --- 4.037 (4.037)
Gastos extraordinarios --- 635 (635)

TOTAL GASTOS 2.581.924 2.808.328 (226.404)

3.4.4. Programa de Actuación, Inversiones y Finan-
ciación (PAIF)

La Sociedad está obligada a elaborar un Programa de
Actuación, Inversiones y Financiación, de acuerdo con lo
establecido en la Ley 39/1988, reguladora de las Hacien-
das Locales. Los PAIF, de acuerdo con lo dispuesto en el
artículo 114 del R.D. 500/1990 comprenderán:

- El estado de inversiones reales y financieras a
efectuar durante el ejercicio.

- El estado de las fuentes de financiación de las
inversiones con especial referencia a las aportaciones a
percibir de la Entidad Local.

- La relación de los objetivos a alcanzar y de las rentas
que se esperen ganar.

- Memoria de las actividades que vayan a realizarse en
el ejercicio.
La elaboración de los PAIF, serviría de base a la plani-

ficación de los resultados de INALSA, así como un segui-
miento individualizado de cada proyecto y conocimiento
de las principales desviaciones, permitiendo evaluar la
eficacia, la eficiencia y la economía de sus actuaciones, y
por último, sería un elemento importante en la toma de
decisiones.

3.4.5. Contratación
Se ha observado que INALSA no ajustó su actividad a

los principios de publicidad y concurrencia, exigencia
establecida en la disposición transitoria segunda del De-
creto 3410/1975, de 25 de noviembre, por el cual se
aprueba el Reglamento de Contratos del Estado, y la
disposición adicional sexta de la Ley 13/1995, de 18 de
mayo, de Contratos de las Administraciones públicas.

Las obras, suministros y prestaciones de servicios se
contrataron directamente, sin que en ningún caso se utili-
zara los sistemas de adjudicación de subasta o concurso.
Con carácter general no existió concurrencia en las adju-

dicaciones realizadas por INALSA. Sólo en algunos casos
se solicitó más de una oferta.

3.4.6. Aspectos fiscales
Del período analizado (1991-1996) se efectúan una

serie de observaciones referidas a los aspectos fiscales de
la actividad de la empresa.

Así, respecto a las deudas con la Hacienda Pública por
retenciones practicadas por IRPF, se indica:

- No se han facilitado los modelos 111 (retenciones,
ingresos a cuenta IRPF), correspondiente al período
1991-1993 y diciembre 1994 y 1996.

- Se han observado pequeñas diferencias mensuales
entre lo ingresado (modelo 111) y lo contabilizado, que
se compensaban en los meses siguientes, referidos al
período 1994 y 1995.

- En el ejercicio 1996 se aprecia una diferencia entre
el total de lo ingresado a la Hacienda Pública por
retenciones de IRPF (139.967.427 ptas.) y lo contabili-
zado por la empresa (138.225.178 ptas.). La diferencia
asciende a 1.742.249 pesetas.
Por lo que a las liquidaciones mensuales de IGIC se

refiere, (modelo 410), no han sido suministradas las co-
rrespondientes a los meses de enero y mayo de 1994.

La Consejería de Economía y Hacienda practicó un
requerimiento relativo a las declaraciones del IGIC corres-
pondientes a los ejercicios 1993 (mes de enero) y 1994
(resumen anual). Se trataban de diversos errores que
fueron subsanados por la empresa.

Con respecto al Impuesto sobre Actividades Económicas
(IAE) de los ejercicios 1991/1996 la empresa se encuentra
dada de alta desde enero de 1992 en los siguientes epígrafes:

161.1 Depuración y distribución de aguas a poblaciones.
151.2 Producción de energía termoeléctrica.
428.1 Preparación y envasado de aguas minerales.

Núm. 11 / 46 27 de enero de 2000 Boletín Oficial del Parlamento de Canarias

El equipo auditor solicitó los recibos anuales corres-
pondientes al período analizado. La empresa no pudo
facilitarlos.

El importe de los recibos anuales correspondientes a los
ejercicios 1989-1991 que se cifran en 8.079.467 pesetas,
se compensan en la cuenta deudora 430.03.005 “Ayunta-
miento de Arrecife” a 31 diciembre de 1991.

Los recibos correspondientes a períodos posteriores se
imputan correctamente a la cuenta acreedora 410.001.014
“Ayuntamiento de Arrecife”, si bien en el ejercicio 1995
se reclasifica dicha deuda compensándola de modo inade-
cuado con la cuenta 550 “C/C Consorcio” (recibos corres-
pondientes al período 1990-1993 por importe de 13.754.050
pesetas).

El Impuesto sobre Sociedades correspondiente al
ejercicio 1995 se presentó fuera del plazo establecido
en el artículo 289.1 del R.D. 2631/1982, por el que se
aprueba el Reglamento del Impuesto sobre Sociedades
(veinticinco días naturales siguientes a la fecha en que
legalmente sea aprobado el balance definitivo del ejer-
cicio). Las cuentas anuales de la empresa fueron apro-
badas por la Junta General el 28 de junio de 1996 y la
presentación del Impuesto se produjo el 23 de octubre
de dicho año.

La Agencia Estatal de Administración Tributaria (AEAT)
practicó dos requerimientos a INALSA por las declaracio-
nes del Impuesto de Sociedades de los ejercicios 1995 y
1996. Después de diversas correcciones los requerimien-
tos fueron atendidos.

Sobre las declaraciones de los ejercicios 1993 y 1994,
constan notificaciones de la AEAT de fechas 21 de marzo
de 1995 y 6 de mayo de 1997, respectivamente, al
haberse detectado diferencias resultantes de la Liquida-
ción provisional practicada por la Administración
Tributaria y la presentada por la Empresa. Ésta interpuso
recurso de reposición por la declaración correspondiente
al ejercicio 1993.

3.5. Conclusiones y recomendaciones
De lo expuesto hasta ahora se extraen las siguientes

conclusiones y recomendaciones generales:

3.5.1. Conclusiones
a) Las verificaciones practicadas han puesto de ma-

nifiesto que una cantidad importante de facturas y
soportes documentales no han sido localizados, lo que
unido al deficiente sistema de archivo, ha supuesto una
verdadera limitación al alcance de la fiscalización
realizada.

b) INALSA ha incumplido determinados principios
contables, especialmente el principio de no compensa-
ción de las partidas del activo y pasivo del balance.

c) La asunción por INALSA de la producción y
distribución de agua potable en la Urbanización Costa
Teguise se produjo mediante la compraventa de los
activos de Ercros. Esta operación originó importantes
divergencias entre los máximos responsables de la
sociedad, hasta el punto de que el Presidente de la Junta
General de la entidad encargó una tasación posterior
sobre los activos hidráulicos traspasados. Dicho infor-

me no ha sido entregado en su totalidad a la Audiencia
de Cuentas a pesar de los requerimientos formulados.
Del análisis de los informes disponibles, esta Institu-
ción ha detectado diferencias en la valoración efectua-
da sobre unos mismos bienes por importe 157,2 millo-
nes de pesetas.

d) INALSA mantiene con el Consorcio de Aguas de
Lanzarote deudas por importe de 2.660.868 millones de
pesetas, a 31 de diciembre de 1996, reflejadas en cuentas
del subgrupo 55. Tanto de los cargos como de los abonos
no existen, en la mayoría de los supuestos, documentos
justificativos que soporten las operaciones. Ello podría
dar lugar a que no se reconocieran los derechos y las
obligaciones respectivas.

e) Como parte integrante de la deuda anterior, figura
el denominado “Canon”. No consta ningún tipo de
acuerdo, pacto o convenio entre el Consorcio e INALSA
que ampare el reconocimiento de la obligación de abo-
nar el citado canon. Debe procederse a la regularización
y, en consecuencia, a la inclusión en el Patrimonio Neto
de la Empresa de todos los gastos imputados anualmen-
te, que a 31 de diciembre de 1996, ascendieron a
1.490.540.580 pesetas.

f) Debe procederse a la regularización de la deuda del
Consorcio por una subvención de explotación supuesta-
mente concedida a INALSA en el ejercicio 1995 por
importe de 148.573.600 pesetas, sin que conste ningún
documento justificativo de dicha concesión.

g) En el ejercicio 1996, como consecuencia de las
elevadas pérdidas, la sociedad ha incurrido en la situa-
ción prevista en el artículo 260.4 de la L.S.A. que
establece como causa de disolución el hecho de que las
pérdidas dejen reducido el patrimonio a una cantidad
inferior a la mitad del capital social, a no ser que éste se
reduzca o se aumente en la medida suficiente.
La sociedad presenta un desequilibrio patrimonial que

requiere su corrección por exigencia legal. No obstante,
de aplicarse las regularizaciones citadas anteriormente,
la situación patrimonial de la empresa expresaría una
clara solvencia en contraposición a lo que contablemente
refleja.

h) INALSA no realiza inventario físico de sus existen-
cias a 31 de diciembre de 1996, reflejando en sus estados
financieros el resultado de un inventario permanente de
altas y bajas.

i) INALSA realizó por encargo del Cabildo Insular de
Lanzarote una obra denominada “Monumento al Vien-
to” a fin de compensar una deuda contraída con aquél de
45.992 miles de pesetas, por la utilización de una galería
de agua en Famara. Se trata de una imputación de cargos
sin soporte documental que no se corresponde con el
objeto social de la empresa.

j) La empresa refleja en el ejercicio 1995 una subven-
ción de explotación estimada sobre el coste de produc-
ción del agua por importe de 352 millones de pesetas, sin
que exista soporte documental alguno vulnerándose el
principio de prudencia. La subvención correspondiente
al año 1995 ascendió a 244 millones de pesetas, por lo
que la diferencia de 108 millones de pesetas, figura
registrada como un mayor importe de las subvenciones

Boletín Oficial del Parlamento de Canarias 27 de enero de 2000 Núm. 11 / 47

de explotación. De aplicarse esta ajuste, el resultado
contable del ejercicio arrojaría unas pérdidas de 99
millones de pesetas, en lugar de los 8,7 millones de
pesetas de beneficios registrados.

k) En el ejercicio 1996, se regularizó el exceso de
subvención imputado en el ejercicio anterior. Ello
produjo una alteración del resultado del ejercicio de-
biendo recogerse unas pérdidas de 277,8 millones de
pesetas, en lugar de las 385,8 millones de pesetas
registradas.

l) La empresa participa en un 15% del capital social
de la sociedad mercantil Lanzarote de Cable, S.A.,
cuyo objeto social no guarda relación con la actividad
desarrollada por INALSA. La participación en la em-
presa mencionada anteriormente se encuentra sobre-
valorada en 1.788.499 pesetas al finalizar el ejercicio
1996, por lo que se debería haber dotado la correspon-
diente provisión por depreciación de valores mobilia-
rios para reflejar la pérdida del valor del inmovilizado
financiero.

m) Dada la importancia de las limitaciones y salveda-
des que se describen en los apartados anteriores, no
procede expresar opinión sobre las cuentas anuales del
ejercicio 1996.

n) INALSA debe ejercitar acciones para el cobro de
los recibos pendientes de pago por las Corporaciones
Locales, cuya deuda, por suministro de agua asciende a
425.465.867 pesetas.

ñ)INALSA abonó los gastos de la participación del
Ayuntamiento de Arrecife en Lanzarote de Cable, S.A.,
sin que conste obligación alguna al respecto. Debe
procederse a la reclamación de las referidas cantidades.

o) Se han provisionado por su antigüedad, efectos por
importe de 49.474.339 pesetas, sin que los mismos
hayan sido localizados en la empresa. INALSA debe
justificar el destino de los citados efectos de giro.

p) Existe un excesivo número de cuentas corrientes
abiertas en distintas entidades financieras. Esta situa-
ción dificulta un control adecuado. Asimismo existen
varias Cajas en la empresa, en las que no se realizan
controles periódicos.

q) En relación con la prestación del servicio de sanea-
miento contratado con Aguas Filtradas, S.A., INALSA
ha procedido incorrectamente a su contabilización en la
subcuenta 621.2.4 “Canon Aguas Filtradas”. Debió in-
cluirse en la cuenta 607 del PGC “Trabajos realizados
por otras empresas”.
En el contrato suscrito con Aguas Filtradas, S.A. se fijan

unos gastos variables para la depuración de agua y se prevé
la corrección futura de los desfases que se originen entre
lo acordado y lo realmente producido.

INALSA no ha establecido ningún sistema de control
sobre los m3 depurados lo que puede producirle perjuicio
económico.

r) Las tarifas aplicadas por INALSA para uso domés-
tico no se corresponden, en cuanto a los tramos de m3 ,
con las aprobadas por el Consorcio y publicadas en el
año 1984. Se aplican tramos aprobados por la Junta
General de la sociedad, órgano que carece de competen-
cia para ello.

El resto de las tarifas, es decir, las de uso agrícola, las
aplicadas a las Corporaciones Locales y la de pérdidas
fueron acordadas por el Consejo de Administración de
INALSA sin que dicho órgano estuviera facultado legal-
mente para ello.

s) INALSA concedió una beca de investigación sobre
la depuración y tratamiento de aguas residuales por un
importe de 3 millones de pesetas, sin que exista constan-
cia de que la adjudicataria presentase el trabajo becado.

t) La empresa encargó y pagó en 1992 la elaboración
de un libro denominado “Historia del Agua en Lanzarote”
por un importe de 2,5 millones de pesetas, sin que exista
constancia de la edición y entrega de los ejemplares a la
misma.

u) La Junta General de la sociedad no ha acordado
durante el período fiscalizado el importe exacto de las
dietas fijas por asistencia ni ha determinado el sueldo
fijo mensual del Consejero-Delegado, tal como estable-
ce los estatutos sociales. Por tanto, la cuantía de los
pagos realizados se ha fijado de forma irregular.

v) No consta el depósito de las cuentas anuales del
ejercicio 1991 en el Registro Mercantil. Asimismo, el
depósito de las cuentas anuales del ejercicio 1994 se
realizó fuera del plazo establecido en el artículo 218 de
la L.S.A.

w) Los presupuestos de INALSA no desglosan las
partidas de ingresos y gastos (excepto los correspon-
dientes a los ejercicios 1991 y 1995). Los relativos al
ejercicio 1993 se aprobaron por el Consorcio, entidad
que carece de competencia para ello.
Como norma general, los presupuestos se elaboran con

excesivo retraso y se observa importantes desviaciones
sobre las previsiones de ingresos y gastos y lo realmente
ingresado y gastado.

x) La Empresa incumple la obligación legal y regla-
mentaria de elaborar un Programa de Actuación, Inver-
siones y Financiación.

y) Las adjudicaciones de los contratos efectuadas por
INALSA no se ajustan a los principios de publicidad y
concurrencia que exige la Ley de Contratos de las
Administraciones Públicas.

3.5.2. Recomendaciones
Con carácter general, esta Institución establece las si-

guientes recomendaciones:
a) Llevar fichas individuales por elementos o grupos de

inmovilizado que permitan ofrecer datos necesarios para
su correcta identificación (datos registrales, ubicación
física y localización de facturas correspondientes a cada
adquisición).

b) La inscripción en el Registro de la Propiedad de todos
los bienes cuya titularidad ostente la Empresa, por adqui-
sición, segregaciones o agrupación de bienes.

c)La sociedad debe establecer un sistema que permita la
identificación de los documentos justificativos de las
operaciones con celeridad a fin de mejorar los aspectos
administrativos y contables.

d) Dotar provisiones por depreciación de valores mobi-
liarios para reflejar la pérdida de valor del Inmovilizado
financiero.

Núm. 11 / 48 27 de enero de 2000 Boletín Oficial del Parlamento de Canarias

e) INALSA, titular del 50% del capital social de
Vientagua debería propiciar medidas tendentes a promo-
ver la actividad de la citada empresa o bien proponer su
disolución.

f) Reforzar las medidas de control interno, sobre las
existencias, tanto en stocks, como la rotación de las mis-
mas. Inspecciones sobre disponibilidades de tesorería en
cajas de ahorro y bancos.

g) Se deberá proceder a una reducción del número de
cajas existentes en las oficinas de la empresa.

h) Se deberá agilizar el cobro de deudas pendientes con
las Corporaciones Locales, ya sea por recibos pendientes
de cobro de suministro de agua, por subvenciones conce-
didas y no abonadas o por servicios de saneamiento.

i) Se deben ejercer las acciones tendentes a la recupera-
ción de los importes abonados por la contratación del libro
“Historia del Agua en Lanzarote”.

j) La elaboración de los presupuestos anuales al inicio
del ejercicio, así como que contengan las previsiones de
ingresos y gastos de la empresa.

k) Es necesario que la Sociedad elabore un Programa de
Actuación, de Inversiones y de Financiación, para dar
cumplimiento lo establecido en la Ley 39/1988, reguladora
de las Haciendas Locales.

l) Establecer un manual sobre procedimiento interno
que regule aspectos tales como reglas de contratación,
expedición de certificaciones, aspectos relativos a fianzas,
avales y otros.

m) La Sociedad evitará compensar contablemente sal-
dos deudores y acreedores. Esta práctica es contraria a los
principios contables e imposibilita reflejar la verdadera
situación de la empresa.

n) La Intervención del Consorcio del Agua de Lanzarote
debe ejercer las funciones de control económico-financie-
ro de la empresa tal como se establece legalmente.

ñ) Reforzar las funciones de control de gestión, que
permitan mejorar los sistemas de información y circuitos
administrativos. Se deberá proceder a la elaboración de
una relación de los puestos de trabajo, que defina los
cometidos y las relaciones de dependencia del personal.

o) La realización de un estudio de viabilidad sobre la
actividad de la planta envasadora, que recoja una evalua-
ción sobre los costes de producción y distribución del agua
Chafariz.

p) La empresa ha de adaptarse a partir del 1 de enero de
1999 a la Orden de 10 de diciembre de 1998 del Ministerio
de Economía y Hacienda, por la que se aprueban las
normas de adaptación del Plan General de Contabilidad a
las empresas del sector de abastecimiento y saneamiento
de agua.

q) El Cabildo Insular de Lanzarote y los Ayuntamientos
de la isla deben adoptar una decisión tendente a la supre-
sión del Consorcio o de la Empresa Pública INALSA, dada
la confusión de toda índole generada entre una entidad
pública inoperativa como es el Consorcio y una persona
jurídica privada, la empresa, de titularidad pública que
ejerce su actividad con sometimiento al derecho privado y
sin respetar el ordenamiento jurídico público que le es
asimismo de aplicación. La organización administrativa
actual del servicio de producción y abastecimiento de agua
en Lanzarote resulta perjudicial para la propia Administra-
ción y para los usuarios.

Santa Cruz de Tenerife, a 23 de noviembre de 1999.-
EL PRESIDENTE, José Carlos Naranjo Sintes.

Boletín Oficial del Parlamento de Canarias 27 de enero de 2000 Núm. 11 / 49

ANEXO I
INVERSIONES HIDRÁULICAS REALIZADAS EN LANZAROTE CON FINANCIACIÓN A CARGO DE LOS PRESUPUESTOS DE

LA COMUNIDAD AUTÓNOMA DE CANARIAS (EJERCICIOS 1991-1996)

INVERSIONES EN LA ISLA DE LANZAROTE AÑOS 1991-1996
TÍTULO DE LA OBRA IMPORTES

1991
Arrecife. Terminación de las Obras Complementarias del ... 41.292.895
Saneamiento de
Graciosa. Obras complementarias del Abastecimiento de ... 10.060.000

Graciosa. Abastecimiento ... 3.399.900
a la
Haría y Máguez. Colector de enlace de la red de Saneamiento de la .. 25.000.000
EDAR de
Maneje. Ampliación del ... 30.000.000
Depósito de
Playa Blanca. Obras Complementarias de la Modificación Nº 1 de .. 20.434.538
Infraestructura Hidráulica
Playa Honda, Infraestructura Urbana ... 228.692.010

Puerto del Carmen. Red de saneamiento integral de la Zona ... 4.965.077
Turística de
Yaiza. Abastecimiento de agua al Término .. 148.400.000
Municipal de
Yaiza. Obras Complementarias de la Modificación Nº 1 de Abastecimiento de agua al
Término Municipal de ... 44.680.000

Suma .. 556.924.420
1992
Playa Blanca. Infraestructura ... 1.426.581
Hidráulica de
Playa Blanca. Obras Complementarias de la Modif. Nº 1 de .. 17.444.442
Infraestructura Hidráulica de
Puerto del Carmen. Obras Complementarias Nº 2 de la Red de ... 2.235.538
Saneamiento de
Haría. Saneamiento y EDAR de ... 4.979.479
(Liquidación)
Maneje. Ampliación del ... 50.000.000
Depósito de
Yaiza. Abastecimiento de agua al Término .. 13.467.811
Municipal de
Yaiza. Obras Complementarias Modif. Nº 1 de abastecimiento de agua al ... 44.776.698
Término Municipal de

Suma .. 134.330.549
1993
Arrecife, Liquidación Saneamiento .. 4.373.374
Barrios de
Golfo. Abastecimiento de .. 10.000.000
Agua a El
Gran Canaria, Lanzarote y Fuerteventura. 2ª Fase, Liquidación deslinde y amojonamiento Bcos. 567.385

Gran Canaria, Lanzarote y Fuerteventura. 3ª Fase, Liquidación deslinde y amojonamiento Bcos. 825.287

Graciosa, Liquidación Obras Complementarias de Abto. ... 985.881

Lanzarote III, Liquidación Planta .. 15.471.762
Desaladora
Puerto del Carmen, Liquidación ... 6.764.462
Saneamiento
Yaiza. Desaladora de .. 80.000.000

Suma .. 118.988.151

Núm. 11 / 50 27 de enero de 2000 Boletín Oficial del Parlamento de Canarias

1994
Golfo, Abastecimiento de .. 14.963.840
agua a El
Maneje, Ampliación del ... 21.230.000
Depósito de
Playa Blanca, Obras Complementarias Infraestructura ... 25.718.056
Hidráulica de
Playa Blanca, Infraestructura ... 3.779.317
Hidráulica de
Yaiza, Abastecimiento de Agua al Término ... 49.393.259
Municipal de
Yaiza, Obras Complementarias del Abastecimiento de .. 8.900.163
agua

Suma .. 123.984.635
1995
Arrecife, Reutilización de Aguas .. 79.200.000
Residuales de
Femés Depósito Regulador y Conducción General. T M de .. 39.925.000
Yaiza
Puerto del Carmen, Reutilización de Aguas ... 59.400.000
Residuales de
(*) Maneje, O C. Impermeabilización de la ampliación de .. 24.800.000
los depósitos de
(*) Lanzarote, Acondicionamiento instalaciones en las estaciones ... 1.000.000
depuradoras de
Golfo, Liquidación Provisional ... 2.488.323
Abastecimiento a El
Yaiza, Liquidación Definitiva Obras Modif. Nº 1 Infraestructura Abasto ... 5.067.135
Agua a
Playa Honda, Ampliación Abastecimiento y Saneamiento, T.M. San .. 4.355.131
Bartolomé de Lanzarote
Playa Blanca, Liquidación Definitiva de Modif. Nº 1 Infraestructura... 2.040.304
Hidráulica de
Puerto del Carmen, 2ª Fase, Liquidación Tubería .. 2.376.329
distribución de agua
Playa Honda, Liquidación Convenio Infraestructura .. 30.644.869
Urbana de

Suma .. 251.297.091
1996
Arrecife, Reutilización de las Aguas .. 84.265.272
Residuales de
Lanzarote, Acondicionamiento Instalaciones en las .. 5.000.000
EDARS de
Puerto del Carmen, Reutilización Aguas Residuales .. 82.086.831
de
Maneje, Obras Complementarias impermeabilización ampliación depósito ... 2.438.413
de
Tías, 1ª Fase, Ampliación del Saneamiento ... 5.000.000
de
Puerto del Carmen, Mejoras en la ... 5.000.000
EDAR de
Caleta de Famara, Saneamiento de ... 10.000.000

Teguise, Ampliación de la Red de .. 14.710.000
Distribución de
Maneje, Ampliación del ... 17.988.656
Depósito de
Yaiza, Abastecimiento a diversos núcleos .. 10.000.000
de

Suma .. 236.489.172
Total .. 1.422.014.018

Boletín Oficial del Parlamento de Canarias 27 de enero de 2000 Núm. 11 / 51

ANEXO II

INFORMES DE AUDITORÍA (1991-1996)
RESUMEN

1991 y 1992: Opinión favorable

1993 y 1994: Opinión favorable con las mismas incer-
tidumbres en los dos ejercicios las cuales también se
recogen junto con más salvedades en los informes de 1995
y 1996. Dichas incertidumbres son concretamente las
siguientes:

“La Sociedad tiene pendientes de inspección todos los
impuestos a que está sometida desde su constitución, por
lo que eventuales actuaciones inspectoras de la Adminis-
tración tributaria podrían originar la aparición de pasivos
potenciales no susceptibles de cuantificación en este mo-
mento. La Sociedad no reconoce contablemente pasivos
contingentes de carácter fiscal relacionados con esta cir-
cunstancia.”

“...recibos por suministro de agua al Cabildo y a los
Ayuntamientos de la isla de Lanzarote correspondientes a
los ejercicios 1990-... se encuentran pendientes de cobro,
sin ser provisionados al 31 de diciembre de ... por importe
de ... La antigüedad de una parte significativa de estos
derechos de cobro así como la problemática financiera en
la que las citadas entidades se encuentran inmersas ofrecen
ciertas dudas sobre la recuperabilidad de las cantidades
adeudadas. Sin embargo, la especial vinculación existente
entre la Sociedad y estas Corporaciones locales podría
originar la consecución de acuerdos encaminados a lograr
la compensación o recuperación total o parcial de este
saldo.”

1995: Favorable con una limitación al alcance y con
cinco incertidumbres, dos de las cuales son las menciona-
das anteriormente.

La limitación al alcance es la siguiente: “La inexistencia
de cobros posteriores o de documentación soporte
acreditativa de la aprobación definitiva de la subvención de
explotación concedida anualmente por la Consejería de
Industria y Comercio del Gobierno de Canarias nos impide
confrontar la razonabilidad de la estimación de ingresos
realizada por la Sociedad en el ejercicio respecto a la misma,
reconocida contablemente por importe de 352.115.000

pesetas, y concluir sobre la recuperabilidad de los derechos
de cobro reconocidos por idéntica cuantía en el balance de
situación”

Las tres incertidumbres restantes son las siguientes, que
también se recogen en el informe de 1996:

“La incapacidad financiera demostrada por un cliente de
la Sociedad para el que ésta mantiene derechos de cobro
por importe de en relación a operaciones de suministro
de agua envasada realizadas, podría determinar la
irrecuperabilidad de la totalidad o parte de éstos. La
Sociedad no ha reconocido provisión para insolvencias
reconociendo esta circunstancia”.

“...recibos por facturación de suministro de agua por
valor de ... adquiridos por la Sociedad al anterior concesio-
nario en la operación de subrogación en la prestación de
este servicio a la zona turística de Costa Teguise, son
considerados, como resultado de la significativa antigüe-
dad de los mismos, como de dudosa recuperabilidad. La
Sociedad no ha reconocido ninguna provisión para insol-
vencias en relación al riesgo de incobrabilidad asociado a
los derechos de cobro que por el citado importe se presen-
tan en el epígrafe de clientes por ventas del balance de
situación.”

“Las dificultades financieras coyunturales demostradas
por los Ayuntamientos locales, la especial vinculación de
la Sociedad respecto a éstos y la antigüedad de los dere-
chos de cobro surgidos en relación a las subvenciones de
capital y otras contribuciones comprometidas a favor de
INALSA por estas Corporaciones locales, y que son
presentados por importe de ... incluidos en el epígrafe de
deudores varios del balance de situación, ofrecen cierta
incertidumbre en relación a la recuperación de los mismos.
La consideración de insolvencia respecto de los derechos
de cobro citados conllevaría igualmente a la consideración
de sobrevaloración en los epígrafes de subvenciones de
capital y reservas del balance de situación que se presen-
tarían en exceso en... y ..., respectivamente, y adicional-
mente en el resultado del ejercicio, para el que existiría una
sobrevaloración del mismo de...”

1996: Opinión favorable con una limitación al alcance
y las cinco incertidumbres mencionadas anteriormente.

La limitación al alcance se refiere a la imposibilidad de
determinar el nivel de obsolescencia y depreciación en
repuestos inventariados por la Sociedad.

Núm. 11 / 52 27 de enero de 2000 Boletín Oficial del Parlamento de Canarias
A

N
E

X
O

 I
II

B
A

L
A

N
C

E
S

D
E
 S

IT
U

A
C

IÓ
N

 Y
 C

U
E

N
TA

S
D

E
 P

É
R

D
ID

A
S
 Y

 G
A

N
A

N
C

IA
S

AC
TI

VO
19

96
19

95
19

94
19

93
19

92
19

91
IN

M
O

VI
LI

ZA
D

O
In

m
ov

iliz
ac

io
ne

s
in

m
at

er
ia

le
s

53
.1

66
2.

32
0

2.
78

8
1.

85
1

2.
28

8
2.

46
1

In
m

ov
iliz

ac
io

ne
s

m
at

er
ia

le
s

2.
04

3.
10

7
2.

24
0.

42
0

1.
68

4.
31

4
1.

57
7.

32
8

2.
06

9.
08

7
1.

68
2.

83
9

In
m

ov
iliz

ac
io

ne
s

fin
an

ci
er

as
27

2.
78

0
25

5.
02

2
24

2.
73

5
23

8.
65

5
21

.1
24

12
.4

49
D

eu
do

re
s

po
r o

pe
ra

ci
on

es
 d

e
trá

fic
o

a
la

rg
o

pl
az

o
32

.0
54

75
.9

74
10

6.
97

1
10

8.
49

5
12

6.
67

6
98

.3
16

2.
40

1.
10

7
2.

57
3.

73
6

2.
03

6.
80

8
1.

92
6.

32
9

2.
21

9.
17

5
1.

79
6.

06
5

G
AS

TO
S

A
D

IS
TR

IB
U

IR
 E

N
 V

AR
IO

S
EJ

ER
C

IC
IO

S
1.

91
0

AC
TI

VO
 C

IR
C

U
LA

N
TE

Ex
is

te
nc

ia
s

15
7.

62
6

12
0.

80
8

10
2.

10
1

10
7.

66
8

10
2.

84
1

85
.1

99
D

eu
do

re
s:

C
lie

nt
es

 p
or

 v
en

ta
s

67
3.

93
4

54
8.

73
9

41
9.

54
5

35
8.

47
7

30
8.

75
9

19
6.

08
4

Em
pr

es
as

 a
so

ci
ad

as
, d

eu
do

re
s

1.
03

5
1.

03
5

26
.1

16
29

.8
41

43
0

D
eu

do
re

s
va

rio
s

16
5.

67
4

20
3.

47
6

17
0.

36
6

15
6.

16
0

29
4.

30
2

12
4.

59
0

Pe
rs

on
al

19

.3
59

16
.1

59
14

.5
83

15
.7

70
15

.4
59

15
.5

56
Ad

m
in

is
tra

ci
on

es
 P

úb
lic

as
49

0.
26

9
43

9.
78

3
39

3.
18

9
46

7.
61

5
40

1.
09

9
33

0.
64

9
Pr

ov
is

io
ne

s
(8

1.
80

3)
(8

0.
32

2)
(7

8.
78

5)
(1

11
.1

60
)

(1
12

.9
29

)
(7

3.
75

7)

In
ve

rs
io

ne
s

fin
an

ci
er

as
 te

m
po

ra
le

s
10

0.
00

0
47

4.
92

6
59

0.
19

9
45

6.
16

4
38

5.
42

1
15

4.
62

5
Te

so
re

ría

14
5.

17
9

14
9.

62
5

23
3.

22
3

30
6.

25
7

18
4.

22
8

19
2.

77
4

Aj
us

te
s

po
r p

er
io

di
fic

ac
ió

n
1.

91
7

2.
82

0
2.

75
2

1.
50

8
1.

91
6

1.
67

3.
19

0
1.

87
7.

04
9

1.
87

0.
53

7
1.

78
9.

54
4

1.
58

1.
11

8
1.

02
7.

63
6

TO
TA

L
AC

TI
VO

4.
07

6.
20

7
4.

45
0.

78
5

3.
90

7.
34

5
3.

71
5.

87
3

3.
80

0.
29

3
2.

82
3.

70
1

PA
SI

VO
FO

N
D

O
S

PR
O

PI
O

S
C

ap
ita

l s
us

cr
ito

10
.0

00
10

.0
00

10
.0

00
10

.0
00

10
.0

00
5.

00
0

R
es

er
va

s
13

3.
45

3
12

4.
70

1
11

4.
88

2
76

.5
13

45
.1

05
1.

00
0

R
es

ul
ta

do
s

ne
ga

tiv
os

 d
e

ej
er

ci
ci

os
 a

nt
er

io
re

s
(2

.3
52

)
(2

.3
52

)
(2

.3
52

)
(2

.3
52

)
(2

.3
52

)
(2

.3
52

)
Pé

rd
id

a/
be

ne
fic

io
 d

el
 e

je
rc

ic
io

(3
85

.8
85

)
8.

75
2

9.
81

9
38

.3
69

31
.4

08
44

.1
05

(2
44

.7
84

)
14

1.
10

1
13

2.
34

9
12

2.
53

0
84

.1
61

47
.7

53
IN

G
R

ES
O

S
A

D
IS

TR
IB

U
IR

 E
N

 V
AR

IO
S

EJ
ER

C
IC

IO
S

Su
bv

en
ci

on
es

 d
e

ca
pi

ta
l

15
0.

25
4

17
2.

46
8

19
4.

67
9

62
.9

88
21

6.
48

3
39

.0
00

O
tro

s
in

gr
es

os
 a

 d
is

tri
bu

ir
en

 v
ar

io
s

ej
er

ci
ci

os
71

4.
23

0
82

7.
93

4
30

6.
76

3
33

6.
52

2
38

9.
98

6
38

0.
76

9
86

4.
48

4
1.

00
0.

40
2

50
1.

44
2

39
9.

51
0

60
6.

46
9

41
9.

76
9

AC
R

EE
D

O
R

ES
 A

 L
AR

G
O

 P
LA

ZO
D

eu
da

s
co

n
en

tid
ad

es
 d

e
cr

éd
ito

33
.9

07
57

.3
96

79
.0

91
98

.7
25

11
0.

14
7

12
4.

72
2

D
eu

da
s

co
n

ac
ci

on
is

ta
s

2.
66

0.
86

8
2.

66
0.

86
8

2.
85

7.
88

4
2.

84
9.

07
9

2.
38

2.
92

2
1.

98
5.

82
4

O
tro

s
ac

re
ed

or
es

7.
41

2
2.

70
2.

18
7

2.
71

8.
26

4
2.

93
6.

97
5

2.
94

7.
80

4
2.

49
3.

06
9

2.
11

0.
54

6
AC

R
EE

D
O

R
ES

 A
 C

O
R

TO
 P

LA
ZO

D
eu

da
s

co
n

en
tid

ad
es

 d
e

cr
éd

ito
27

.3
08

22
.8

28
20

.0
72

18
.7

53
35

.9
44

64
.4

10
Ac

re
ed

or
es

 c
om

er
ci

al
es

55
0.

73
3

40
2.

27
7

17
9.

41
7

13
7.

93
3

49
1.

43
4

10
7.

05
8

O
tra

s
de

ud
as

 n
o

co
m

er
ci

al
es

Ad
m

in
is

tra
ci

on
es

 P
úb

lic
as

46
.7

91
47

.6
30

47
.7

71
22

.2
80

22
.6

32
19

.1
92

R
em

un
er

ac
io

ne
s

pe
nd

ie
nt

es
 d

e
pa

go
11

2.
03

7
10

2.
77

0
68

.4
91

63
.6

02
62

.7
38

51
.1

33
O

tra
s

de
ud

as

17
.4

51
15

.5
13

20
.8

28
3.

46
1

3.
84

6
3.

84
0

75
4.

32
0

59
1.

01
8

33
6.

57
9

24
6.

02
9

61
6.

59
4

24
5.

63
3

TO
TA

L
PA

SI
VO

4.
07

6.
20

7
4.

45
0.

78
5

3.
90

7.
34

5
3.

71
5.

87
3

3.
80

0.
29

3
2.

82
3.

70
1

EV
O

LU
C

IÓ
N

 D
E

LO
S

B
AL

AN
C

ES
 D

E
SI

TU
AC

IÓ
N

 D
E

IN
AL

SA

Boletín Oficial del Parlamento de Canarias 27 de enero de 2000 Núm. 11 / 53

DE
B

E
19

96
19

95
19

94
19

93
19

92
19

91
G

AS
TO

S
C

on
su

m
os

 d
e

ex
pl

ot
ac

ió
n

24
6.

41
7

26
9.

84
5

22
0.

75
5

19
8.

63
0

33
5.

97
9

15
6.

87
0

G
as

to
s

de
 p

er
so

na
l

Su
el

do
s,

 s
al

ar
io

s
y

as
im

ila
do

s
74

3.
21

9
75

6.
94

6
59

4.
45

7
56

3.
05

6
54

1.
17

0
48

8.
59

7
C

ar
ga

s
so

ci
al

es
23

8.
18

8
19

3.
06

1
16

1.
25

0
14

8.
40

7
13

9.
38

6
12

7.
72

8
D

ot
ac

io
ne

s
pa

ra
 a

m
or

tiz
ac

io
ne

s
de

 in
m

ov
iliz

ad
o

26
4.

56
3

26
4.

56
9

19
1.

55
3

17
6.

00
5

17
2.

03
9

14
8.

74
8

Va
ria

ci
ón

 d
e

la
s

pr
ov

is
io

ne
s

de
 tr

áf
ic

o
11

0.
70

1
4.

03
7

(3
2.

37
5)

(1
.7

69
)

39
.1

72
(2

4.
80

7)
O

tro
s

ga
st

os
 d

e
ex

pl
ot

ac
ió

n
Se

rv
ic

io
s

ex
te

rio
re

s
1.

33
6.

15
1

1.
29

6.
37

0
99

8.
40

4
1.

12
2.

10
8

71
0.

35
2

87
0.

92
7

Tr
ib

ut
os

5.
72

0
11

.2
00

9.
27

0
9.

72
8

1.
02

5
4.

17
0

G
as

to
s

fin
an

ci
er

os
8.

05
8

11
.6

65
14

.9
19

16
.2

72
23

.9
99

17
.8

15

G
as

to
s

ex
tra

or
di

na
rio

s
3.

85
9

63
5

1.
54

9
22

2
30

4
72

5
G

as
to

s
y

pé
rd

id
as

 d
e

ot
ro

s
ej

er
ci

ci
os

6.
24

0
13

.5
18

9.
24

5
4.

35
7

Im
pu

es
to

 s
ob

re
 s

oc
ie

da
de

s
53

TO
TA

L
G

AS
TO

S
2.

96
3.

11
6

2.
80

8.
32

8
2.

17
3.

30
0

2.
24

1.
90

4
1.

96
3.

42
6

1.
79

5.
18

3

HA
B

ER
IN

G
R

ES
O

S
Im

po
rte

 n
et

o
de

 la
 c

ifr
a

de
 n

eg
oc

io
2.

22
7.

25
5

2.
03

4.
02

9
1.

70
1.

21
9

1.
54

6.
51

2
1.

48
1.

47
8

1.
30

2.
73

5
Tr

ab
aj

os
 re

al
iz

ad
os

 p
or

 la
 e

m
pr

es
a

pa
ra

 s
u

in
m

ov
iliz

ad
o

11
.0

57
O

tro
s

in
gr

es
os

 d
e

ex
pl

ot
ac

ió
n

Su
bv

en
ci

on
es

18
8.

33
3

50
0.

68
8

32
9.

78
6

39
0.

24
2

38
3.

38
9

42
8.

20
7

In
gr

es
os

 fi
na

nc
ie

ro
s

31
.9

26
49

.9
80

70
.9

41
72

.6
03

57
.5

06
50

.0
10

Be
ne

fic
io

s
en

 e
na

je
na

ci
ón

 d
e

in
m

ov
iliz

ac
io

ne
s

fin
an

ci
er

as
18

5.
88

6
Su

bv
en

ci
on

es
 d

e
ca

pi
ta

l t
ra

ns
fe

rid
as

 a
l r

es
ul

ta
do

 d
el

 e
je

rc
ic

io
22

.2
12

22
.2

11
16

.9
34

5.
51

2
4.

00
0

1.
00

0
O

tro
s

in
gr

es
os

 a
 d

is
tri

bu
ir

tra
ns

fe
rid

os
 a

l r
es

ul
ta

do
 d

el
 e

je
rc

ic
io

89
.9

42
12

6.
57

2
61

.6
79

54
.5

14
59

.7
23

41
.9

79
In

gr
es

os
 e

xt
ra

or
di

na
rio

s
3.

21
9

83
.6

00
1.

28
0

6.
86

6
6.

38
3

1.
93

7
In

gr
es

os
 y

 b
en

ef
ic

io
s

de
 o

tro
s

ej
er

ci
ci

os
14

.3
44

1.
28

0
7.

08
1

2.
35

5
13

.4
20

TO
TA

L
IN

G
R

ES
O

S
2.

57
7.

23
1

2.
81

7.
08

0
2.

18
3.

11
9

2.
28

0.
27

3
1.

99
4.

83
4

1.
83

9.
28

8

RE
SU

LT
AD

O
 D

EL
 E

JE
R

C
IC

IO
(3

85
.8

85
)

8.
75

2
9.

81
9

38
.3

69
31

.4
08

44
.1

05

EV
O

LU
C

IÓ
N

 C
U

EN
TA

S
D

E
PÉ

R
D

ID
AS

 Y
 G

AN
AN

C
IA

S
D

E
IN

AL
SA

Núm. 11 / 54 27 de enero de 2000 Boletín Oficial del Parlamento de Canarias

ANEXO IV

ALEGACIONES AL PROYECTO DE INFORME DE FISCALIZACIÓN DEL

CONSORCIO PARA EL ABASTECIMIENTO DE AGUA A LANZAROTE

Y DE INSULAR DE AGUAS DE LANZAROTE, S.A. (INALSA).
EJERCICIOS 1991-1996

INSULAR DE AGUAS DE LANZAROTE, S.A.
Alegaciones que formula esta empresa al “Proyecto de

Informe de Fiscalización del Consorcio para el Abasteci-
miento de Agua a Lanzarote y de Insular de Aguas de
Lanzarote S.A.”, de los ejercicios de 1991-1996, emitido
por la Audiencia de Cuentas de Canarias.

Como cuestión previa hemos de señalar que el presente
escrito solo pretende puntualizar determinadas afirmacio-
nes contenidas en el Informe que, por no haberse aportado
en su día la documentación correspondiente, por diferen-
tes razones aducidas en las conclusiones y recomendacio-
nes, pudieran dar lugar a interpretaciones erróneas.

Con respecto a los apartados de conclusiones y Reco-
mendaciones cabe señalar lo siguiente:

3.5.1.- Conclusiones
a) Con respecto al deficiente sistema de archivos ha de

hacerse constar que por falta de espacio hay mucha docu-
mentación que no está archivada en el edificio central,
guardándose en almacenes u otras zonas alejadas que por la
deficiente organización conllevan una difícil localización
de algunos documentos. Con el nuevo equipo de dirección
se está trabajando en todo el sistema de archivo, almacenes,
etc., con la idea de centralizar todo en un solo centro.

c) El informe original de la nueva tasación se perdió y
aunque se solicitó una copia a la empresa tasadora, ésta nos
la envió incompleta, que es la misma que se ha entregado
a la Audiencia de Cuentas. Por otro lado la gran diferencia
en la tasación puede ser debida a los requisitos subjetivos
en la forma del encargo de la misma.

d) Esta es una deuda de Inalsa con el Consorcio del Agua
por la utilización de todas las instalaciones que se han puesto
a su cargo, si bien no hay documentación de los acuerdos.

e) El canon figurado no tiene un acuerdo de ningún
Órgano de Gobierno o Administración, si bien a partir de
enero de 1999 se han traspasado todos los activos de Inalsa
al Consorcio del Agua con lo que debe desaparecer el
canon y las deudas.

f) No existe documentación y se procederá a su
regularización

g) Las pérdidas que ha venido arrastrando la sociedad
desde hace varios años se van a resolver mediante el
traspaso de los activos de Inalsa al Consorcio del Agua,
realizados a principios de este año y con el aumento de
capital y reducción del mismo con cargo a las deudas que
se va a realizar en estos momentos.

h) Hay un inventario permanente de altas y bajas men-
suales pero a finales de año se realiza un inventario físico
de las existencias.

i) Esta obra se realizó en colaboración con el Cabildo de
Lanzarote cargándole las horas del personal empleado
fuera de horas y el material utilizado. No hay orden de
encargo.

j) Esta cantidad no se regularizó y figura como una
previsión estimada antes de conocerse la cantidad defini-
tiva que iba a conceder el Gobierno. Esta estimación se
realizó en base a las cantidades recibidas en años anterio-
res que, causalmente a partir de esta fecha, bajó durante un
par de años hasta que en el año 1997 se hizo cargo de la
subvención el Ministerio de Medio Ambiente volviéndose
a las cantidades anteriores.

k) Al regularizarse en el año siguiente se alteró el déficit
pero en el global de los dos años la suma total de las
cantidades son las mismas que si se hubiese regularizado,
o sea 99 millones de pérdidas en el 95 y 277’8 millones en
el 96, que sumadas dan la misma cantidad que 8’7 millones
de beneficio en el año 1995 y 385’8 millones de pérdidas
en el 96.

l) Al entrar Inalsa en el accionariado de Lanzarote de
Cable, su principal motivo era la posibilidad de utilizar las
redes de dicha empresa para cometidos de Inalsa como
lecturas de contadores, informatización, etc.

n) Las deudas de las Corporaciones Locales (socios de la
entidad) se han condonado mediante acuerdo del Consejo
de Administración y Asamblea General de fecha 31/12/96.

ñ) Efectivamente Inalsa por un acuerdo con el Ayuntamien-
to de Arrecife abonó la parte correspondiente a este en el
accionariado de Lanzarote de Cable S.A. Se han iniciado
las gestiones para la devolución de este importe.

o) Los efectos citados están localizados y en poder de
Inalsa y se corresponden con una deuda de Lanzarote Sur
(avalada en una parte por efectos de Castillo del Águila)
sobre la operación de suministro de agua a los Planes
Parciales de Playa Blanca realizada en el año 1991.

p) Al tener Inalsa pagos y cobros de recibos por varios
Bancos, efectivamente existen muchas cuentas corrientes
para facilitar el cobro y pago de los usuarios. En estos
momentos se están cerrando algunas de ellas.

q) No se ha producido corrección a final de año de los
metros cúbicos producidos en realidad y los estimados.

r) Se está procediendo a la legalización de todas las
tarifas, a través de la Consejería de Industria y Comercio,
Gobierno de Canarias, y que han sido aprobadas inadecua-
damente.

s) No ha sido entregado el trabajo de investigación de la
beca concedida de 3 millones de pesetas (subvencionados
y recuperados 1,5 millones por la Consejería de Industria)
a pesar de que se le ha requerido en varias ocasiones a la
becada. Se ha procedido a un nuevo requerimiento, aper-
cibiéndole de los perjuicios que se presenten.

t) Es intención de este equipo de dirección reclamar la
devolución del dinero o la terminación del trabajo
encargado.

v) Las dietas fueron fijadas al comienzo del funciona-
miento de Inalsa y se consideraron iguales a las que
recibían los Consejeros del Cabildo. Año tras año tácita-
mente se han ido aplicando las mismas dietas sin que se
decidiera su fijación anualmente como dicen los Estatutos.
No obstante en la Asamblea General del día 21 de octubre
de 1999 se han ratificado y fijado las dietas por asistencias
a órganos de Gobierno.

y) Las contrataciones de Inalsa normalmente se han
realizado mediante petición de ofertas, algunas veces en

Boletín Oficial del Parlamento de Canarias 27 de enero de 2000 Núm. 11 / 55

sobre cerrado con apertura de plicas pública y otras sim-
plemente solicitando ofertas a varias empresas y luego
adjudicando a la más barata. Al considerarse a esta entidad
también como sociedad anónima no se aplicó en aquel
entonces en la mayoría de los casos la contratación usada
en las Administraciones Públicas.

3.5.2.- Recomendaciones:
Dentro de las recomendaciones realizadas por la Au-

diencia de Cuentas se hace constar lo siguiente:
a) Para el año 2000, que casi coincide con la fecha de las

recomendaciones de este informe se está trabajando y
adoptando medidas tendentes a mejorar el sistema de
archivos mediante sistemas informatizados, fichas indivi-
duales de elementos, etc.

b) Se va a proceder a la inscripción en el Registro de la
Propiedad de todos aquellos bienes que ostenten la titula-
ridad de la empresa y que no estén inscritos (la mayoría de
los bienes son del Consorcio del Agua)

e) Se está en conversaciones con el Consorcio del Agua
de Fuerteventura, en estos momentos, para proceder, o
bien a la disolución de la empresa Vientagua o a la venta
de la participación de Inalsa o comprar la participación del
Consorcio de Fuerteventura.

f) Se está estudiando y trabajando en la mejora del
sistema de almacenes y existencias.

g) Las cajas de las oficinas son tres: Oficina Técnica,
Distribución y Producción. Creemos que el número no es
excesivo ya que su misión es la de pagar con metálico
pequeñas compras de materiales de oficina y otros, que no
se compran en grandes cantidades y que se hacen esporá-
dicamente tales como copias de planos, papel especial de
copia, pilas, rollo de fotos para casos especiales, etc., que
se justifican mediante sus correspondientes facturas cada
cierto tiempo o cuando el dinero que se le asigna a cada una
de ellas se ha acabado.

h) e i) Ya tratados y contestados en los puntos “n” y “t”
de la respuesta a las conclusiones del informe.

l) Es intención establecer un manual de procedimientos
que regule una serie de aspectos de contratación, funcio-
namiento, fianzas, etc., y ya se está trabajando desde hace
algún tiempo en esa normativa interna.

n) y m) Se va a encargar un estudio de plan estratégico de
funcionamiento que defina a su vez las expectativas así
como los puestos de trabajo y su dimensionamiento idóneo.
Al mismo tiempo se han hecho gestiones para la elabora-
ción de un estudio de circuitos de información y documen-
tación dentro de la empresa.

o) Se ha realizado un estudio global de la producción y
distribución de Agua Chafariz de los últimos tres años y se
ha visto que en estos tres años está en pérdidas y aunque no
se pretende que tenga una alta rentabilidad por considerar-
se un bien social y un regulador de precios de ese tipo de
aguas, sí se pretende que al menos no pierda. En este
sentido y barajando varias posibilidades, se está en con-
versaciones con la empresa distribuidora (y el comité de
empresa) para llegar a algún tipo de solución, ya sea
mediante la creación de una empresa mixta, el reforzar la

distribución mediante más medios incluso con publicidad,
estudios de mercado, arrendar todo el proceso completo
mediante canon, etc.

q) De las últimas Asambleas celebradas se desprende
que una vez se logre el equilibrio patrimonial la idea es la
de potenciar el funcionamiento del Consorcio del Agua
como propietaria de los activos y del servicio (inactivo
hasta ahora), con el control de la Intervención del Cabildo
como señalan los estatutos y se recomienda en el punto n)
del informe, y que Inalsa, como su objeto social señala, se
dedique a la gestión y explotación de los objetivos del
Consorcio.

Arrecife, octubre de 1999.- EL GERENTE, Pedro A.
Márquez Rodríguez.

EXCELENTÍSIMO CABILDO INSULAR DE LANZAROTE

Don Francisco Perdomo de Quintana, Vicesecretario
general del Excmo. Cabildo Insular de Lanzarote.

Certifico: Que el Pleno de esta Corporación, en sesión
ordinaria celebrada el día 16 de septiembre de 1999, con
asistencia de veinte de los veintiún miembros que legalmen-
te la componen, adoptó, entre otros el siguiente acuerdo:

“APROBACIÓN SI PROCEDE, DE SOLICITUD DE AMPLIACIÓN DE

LA AUDITORÍA DE INALSA, A LOS AÑOS 1997 Y 1998.- A su
lectura, previa declaración de urgencia adoptada en forma
legal, por unanimidad de todas los miembros presentes,
que representan la mayoría absoluta legal de la Corpora-
ción, acuerdan aprobar la propuesta de la Presidencia de
tenor literal siguiente:

“Habida cuenta de que la Audiencia de Cuentas de
Canarias ha auditado las cuentas de la Entidad Pública
Mercantil INALSA desde el año 1991 al año 1996, ambos
inclusive, estableciendo una serie de recomendaciones
relativas al funcionamiento contable de la empresa pública
citada, de las cuales muchas han sido cumplimentadas,
considera conveniente esta Presidencia solicitar de la
propia Audiencia de Cuentas de Canarias una ampliación
de la Auditoría a los ejercicios económicos 1997 y 1998
con el objetivo fundamental de conocer el grado de cum-
plimiento de las recomendaciones formuladas en las
Auditorías anteriores por la propia Audiencia de Cuentas
de Canarias.

En virtud de todo lo anterior, y tomando en considera-
ción que el Cabildo de Lanzarote es competente para
solicitar la formulación de Auditoría a la Audiencia de
Cuentas de Canarias, PROPONGO al Pleno Corporativo la
adopción de acuerdo instando a la Audiencia de Cuentas
de Canarias a la realización de una Auditoría de la entidad
pública mercantil INALSA referida a los ejercicios econó-
micos de 1997 y 1998.

Esta es mi propuesta. No obstante, el Pleno decidirá.
Arrecife, a 15 de septiembre de 1999. Firmado el

Presidente.”
Y para que conste, a reserva de los términos definitivos

en los que quede redactada el acta en el momento de su
aprobación, expido el presente de orden y con el visto
bueno del Ilmo. señor Presidente, en Arrecife, a cinco de
octubre de mil novecientos noventa y nueve.

Edita e imprime: Parlamento de Canarias. Servicio de Publicaciones. Depósito Legal: TF-123/1983
C/. Teobaldo Power, 7 Tfno.: 922473347 Fax: 922473400 ISSN: 1137-9073
38002 Santa Cruz de Tenerife

