
 Asociación
Española
de Fundaciones

Memoria
2011

Índice

La Asociación Española de Fundaciones ...4

Carta del presidente ..5

Órganos de Gobierno ...7

Cifras y datos del año ..9

Actividad institucional ...10

Representación ..12

• Relación con las Administraciones Públicas ... 13

• Procesos legislativos y reglamentarios y otras iniciativas de mejora

del marco sustantivo y fi scal de fundaciones .. 14

• Relación con otras entidades .. 15

• Relación con otras asociaciones de fundaciones ... 16

• Actividad internacional .. 16

Servicios ..21

• Asesoría ... 21

• Formación .. 23

• Información y documentación .. 26

• Publicaciones ... 27

• Convenios... 28

• Otros servicios .. 29

Coordinación territorial y sectorial ..30

• Consejos Autonómicos ... 30

• Grupos Sectoriales .. 35

Crecimiento y desarrollo ..37

Instituto de Análisis Estratégico de Fundaciones (INAEF) ...39

Información económica ...41

• Balance de situación abreviado 2011 .. 41

• Cuenta de pérdidas y ganancias abreviada 2011 .. 43

Colaboradores y ponentes ..44

Agradecimientos ...47

 Memoria 2011 Asociación Española de Fundaciones 4

La Asociación
Española
de Fundaciones

 La Asociación Española de Fundaciones es una asociación

privada e independiente, declarada de utilidad pública, de

ámbito nacional, que agrupa a más de 1.100 fundaciones

españolas de las más diversas dimensiones, fi nalidades y

ámbitos de actuación (local, provincial, autonómico, na-

cional e internacional). Su misión es trabajar en benefi cio

del sector fundacional, en pro de su desarrollo y fortaleci-

miento.

La Asociación tiene tres fi nes principales:

 I. Representar y defender los intereses de las fundaciones

asociadas y del sector fundacional como instituciones

destacadas de la sociedad civil.

 II. Mejorar la profesionalización y la gestión de las fundacio-

nes, coadyuvando a su transparencia y buen gobierno.

 En cumplimiento de este objetivo, la AEF desarrolla las

siguientes actividades y servicios:

 • Asesoría

 • Formación

 • Información y documentación

 • Publicaciones

 • Convenios

 • Otros servicios:

 – Ayudas y subvenciones

 – Bolsa de trabajo

 III. Fortalecer y articular el sector fundacional, promoviendo

el contacto y la colaboración entre las fundaciones así

como su visibilidad y su conocimiento por la sociedad.

 La promoción del contacto y el conocimiento mutuo se

basan en la creación de redes, tanto territoriales (Conse-

jos Autonómicos), como sectoriales (Grupos Sectoriales).

 • Consejos Autonómicos: a través de los Consejos las

fundaciones asociadas de cada Comunidad Autóno-

ma se reúnen y trabajan de forma conjunta, con el

fi n de mantener una interlocución directa con la Ad-

ministración Autonómica, de fortalecer y articular el

sector en las diferentes autonomías, fomentar el co-

nocimiento mutuo y recibir, de manera más próxima,

los servicios de la Asociación.

 • Grupos Sectoriales: la Asociación promueve grupos

de trabajo de fundaciones asociadas cuyos fi nes y ac-

tividades son similares o complementarios. El objetivo

principal de estos grupos es favorecer el intercambio

de información, fomentar la colaboración y abordar

proyectos de interés común.

 Memoria 2011 Asociación Española de Fundaciones 5

Estimados socios:

Desde el 20 de junio de 2011 tengo el honor y la responsa-

bilidad de presidir la Asociación Española de Fundaciones.

Mis primeras palabras son de agradecimiento por la con-

fi anza depositada en esta Junta Directiva.

Os acompaño la memoria del ejercicio 2011, que es fruto

de la gestión de la Junta Directiva anterior y de la que me

honro en presidir.

Las actividades desarrolladas durante este año son de con-

tinuidad con respecto a los planes de actuación de años

anteriores. Hemos tratado que los servicios prestados por

la AEF a sus fundaciones mantengan su calidad y efi cacia,

pero también hemos querido dar impulso a las líneas de

actividad que emanan del programa de gobierno con el que

esta Junta se presentó para pedir la confi anza de las funda-

ciones asociadas en la Asamblea del mes de junio.

Estas líneas de actividad se resumen en los siguientes puntos:

• Promover acciones que favorezcan el buen gobierno en las

fundaciones, su transparencia y la efi cacia en su gestión.

• Promover la visibilidad del sector y la mejora en la comu-

nicación.

• Propiciar la realización de estudios del sector fundacional.

• Participar en los procesos legislativos y reglamentarios.

• Mantener la relación con las administraciones públicas.

• Reforzar la interlocución con otras entidades: grupos par-

lamentarios, partidos políticos, sindicatos, patronales, en-

tidades de gestión de derechos, empresas y otras organi-

zaciones sociales.

• Continuar la relación con otras asociaciones de fundacio-

nes y plataformas.

Carta
del
presidente

Javier Nadal Ariño.

 Memoria 2011 Asociación Española de Fundaciones 6

• Participar en los foros internacionales del sector funda-

cional.

Son tiempos difíciles para todos los sectores, también para el

sector fundacional, por ello debemos redoblar nuestros es-

fuerzos siendo más efi cientes y efi caces en nuestra gestión,

innovando y afrontando con disposición los nuevos retos que,

derivados de la situación actual de crisis, se están producien-

do en nuestros ámbitos de trabajo.

Las fundaciones son necesarias y juegan un papel funda-

mental siempre, pero ahora más que nunca debido a que

las necesidades de la sociedad y el trabajo para resolver los

problemas han aumentado considerablemente.

Por todo ello, quiero agradeceros muy sinceramente vues-

tro esfuerzo así como vuestra confi anza y colaboración con

la Asociación. Ya somos 1.156 fundaciones trabajando en

todos los ámbitos de actividad, lo que nos proporciona una

mayor representatividad y la posibilidad de incrementar

nuestra capacidad para impulsar cambios y mejoras en el

sector.

Aun así, queda mucho por hacer por lo que os invito a que

sigamos comprometidos y unidos en esta loable labor con

el fi n de dar respuesta a las demandas de los ciudadanos y

contribuir al desarrollo y crecimiento de nuestro país.

Muchas gracias, recibid un cordial saludo.

Javier Nadal Ariño

 Memoria 2011 Asociación Española de Fundaciones 7

Órganos
de
Gobierno

Presidente de Honor S.A.R. Don Carlos de Borbón,

Infante de España. Fundación Fondo para la Protección

de la Naturaleza (FONDENA)

JUNTA DIRECTIVA

Presidente D. Javier Nadal Ariño, Fundación Telefónica

Vicepresidente primero D. Amadeo Petitbò Juan,

Fundación Rafael del Pino

Vicepresidenta segunda Dña. Patricia Moreira Sánchez,

Fundación Ayuda en Acción

Vicepresidente tercero D. Carlos Álvarez Jiménez,

Fundación Mapfre

Secretario D. Adolfo Menéndez Menéndez, Fundación

Príncipe de Asturias

Tesorero D. Íñigo Sáenz de Miera Cárdenas, Fundación

Botín

Vocales

D. Armando Adeba García, Fundación Laboral de la

Construcción del Principado de Asturias

D. Ramón Álvarez Vega, Fundación del Patrimonio

Histórico de Castilla y León

D. Antonio Basanta Reyes, Fundación Germán Sánchez

Ruipérez

D. Borja Baselga Canthal, Fundación Banco Santander

D. Miguel Cruz Amorós, Fundación

PricewaterhouseCoopers

Dña. Patricia de Roda García, Fundación Lealtad

D. Enrique de Ybarra e Ybarra, Fundación Vocento

Dña. Lucía de Zavala Cendra, Fundación Junior

Achievement España

D. Antonio Ventura Díaz Díaz, Fundación Academia

Europea de Yuste

D. Alberto Durán López, Fundación ONCE

Dña. Carmen García de Andrés, Fundación Tomillo

D. Javier Gomá Lanzón, Fundación Juan March

D. Rafael Guardans Cambó, Fundación Institucional Española

D. Jaime Lanaspa Gatnau, Fundació Privada La Caixa

D. Javier López Martínez, Fundación Barrié

Dña. Ana Luisa Millán Chapado, Fundación Accenture

D. Raimundo Pérez-Hernández y Torra, Fundación Ramón

Areces

Dña. Isabel Rubio León, Fundación Bancaja1

D. Ignacio Sesma Sánchez, Fundación Universidad Carlos III

D. Rafael Torra Torreguitart, Fundación Barceló

CONSEJO DE PATRONOS

D. César Alierta Izuel, Fundación Telefónica

D. Óscar Alzaga Villaamil, Fundación Luis Vives

D. José María Arias Mosquera, Fundación Barrié

D. Emilio Botín Sanz de Sautuola y García de los Ríos,

Fundación Marcelino Botín

D. Ignacio Camuñas Solís, Fundación Antonio Camuñas

D. Alfonso Coronel de Palma y Martínez-Agulló, Fundación

Radio Popular

D. Ricardo Díez Hochleitner, Fundación Bertelsmann

D. Carlos Escudero de Burón, Fundación Carlos III

D. Isidro Fainé Casas, Fundación Abertis

1. Hasta el 7 de noviembre, D. Miguel Ángel Utrillas Jáuregui

 Memoria 2011 Asociación Española de Fundaciones 8

D. Diego Hidalgo Schnur, Fundación para las Relaciones

Internacionales y el Diálogo Exterior

D. José Manuel Martínez Martínez, Fundación Mapfre

D. Federico Mayor Zaragoza, Fundación para una Cultura

de Paz

D. Felipe Oriol Díaz Bustamante, Fundación SERES.

Sociedad y Empresa Responsable

Dña. María del Pino y Calvo Sotelo, Fundación Rafael

del Pino

D. Manuel Pizarro Moreno, Fundación Ibercaja

D. Matías Rodríguez Inciarte, Fundación Príncipe

de Asturias

D. Carlos Romero Caramelo, Fundación Universitaria San

Pablo CEU

D. Luis Alberto Salazar Simpson, Fundación Orange

D. Germán Sánchez Ruipérez, Fundación Germán Sánchez

Ruipérez (†)

D. José Ángel Sánchez Asiaín, Fundación de Ayuda contra

la Drogadicción

D. Emilio Zurutuza Reigosa, Fundación Adecco

CONSEJO ASESOR

D. José María de Areilza Carvajal, Vicedecano del Área

Jurídica del Instituto de Empresa

D. Remigio Beneyto Berenguer, Catedrático de Derecho

Canónico y Eclesiástico del Estado de la Universidad

Cardenal Herrera-CEU de Valencia

D. Alejandro Blázquez Lidoy, Abogado. Profesor Titular

de Derecho Financiero y Tributario. Universidad Rey

Juan Carlos

D. José Antonio del Campo Arbulo, Abogado. Especialista

en instituciones del Tercer Sector

D. Miguel Cruz Amorós, Socio-director y responsable

de la Práctica Fiscal de PricewaterhouseCoopers

D. Tomás González Cueto, Abogado del Estado. Socio

responsable del departamento de Derecho Público

de Jiménez de Parga Abogados.

D. Andrés Jiménez Díaz, Letrado de las Cortes. Inspector

Técnico Fiscal

D. José Luis de Juan Peñalosa, Abogado. Exvicepresidente

del Comité Fiscal de la OCDE

D. Rafael de Lorenzo García, Doctor en Derecho. Secretario

general del Consejo General de la ONCE. Académico de

la Real Academia de Jurisprudencia

y Legislación

D. Fernando Moreno Cea, Abogado. Socio del Bufete

Mas i Calvet

D. Santiago Muñoz Machado, Abogado. Catedrático de

Derecho Administrativo de la Universidad Complutense

de Madrid

D. José Luis Piñar Mañas, Catedrático de Derecho

Administrativo de la Universidad CEU San Pablo.

Vicerrector de Relaciones Internacionales

D. José María de Prada González, Notario de Madrid.

Miembro de la Comisión General de Codifi cación

Dña. Marta Rey García, Profesora de Análisis Económico

de la Universidad de La Coruña

D. Enrique Rúa Alonso, Profesor de Economía Financiera y

Contabilidad de la Universidad CEU San Pablo

D. Álvaro Villagrán y de Villota, Abogado. Vicepresidente

de la Comisión Permanente de la Real Fundación

Patronato de la Vivienda de Sevilla

EQUIPO DE GESTIÓN

Director general D. Silverio Agea Rodríguez

Director D. Juan Andrés García García

Subdirectora Dña. Rosa Gallego García

Jefa de la Asesoría Jurídica y Fiscal Dña. Isabel Peñalosa

Esteban

Asesoría Jurídica y Fiscal Dña. Diana Navas Vallterra

Formación y Publicaciones D. Eduardo del Río Cobián

Documentación y Base de Datos D. Daniel Generoso Gil

Consejos Autonómicos y Grupos Sectoriales

Dña. María Cano Gullón

Dña. Almudena Migueláñez Muñoz

Informática D. Juan Ciordia Bernaola

Secretaría y Administración

D. Álvaro García Bayonas Bolado

Dña. María Dolores Jiménez-Zumalacárregui Álvarez

Dña. Teresa Pardo Ostáriz

Dña. Vanessa Regnery de Koning

Dña. Marisol Rubín Bengochea

 Memoria 2011 Asociación Española de Fundaciones 9

En 2011 se celebraron 5 reuniones del Comité Ejecutivo, 5

reuniones de la Junta Directiva, 2 reuniones de la Asam-

blea General, 1 reunión del Consejo Asesor y 2 reuniones

del grupo de trabajo del IVA del Consejo Asesor. Se celebró

1 reunión del Comité Territorial y 2 reuniones del Comité

de Grupos de Trabajo. Se desarrolló el proyecto de investi-

gación INAEF. Se publicó el informe El sector fundacional

español. Datos básicos. Se celebraron reuniones con repre-

sentantes de los protectorados del Ministerio de Cultura, de

Extremadura y de la Comunidad Valenciana. Se organizaron

26 reu niones y 15 actividades con 339 fundaciones integra-

das en 8 Consejos Autonómicos. Se organizaron 20 cursos,

jornadas y seminarios en Madrid, Valencia, Zaragoza, Ovie-

do, Valladolid y Trujillo, que contaron con la asistencia de

662 personas y se colaboró en la organización o difusión de

5 cursos que contaron con la asistencia de 77 personas. Se

publicaron 3 números de la revista Cuadernos de la AEF y 4

de la Tribuna de la AEF, con 17.000 ejemplares editados en

total. Se editó un nuevo número del Anuario de Derecho de

Fundaciones. La página web recibió 123.922 visitas, una

media de 339 visitas diarias, con un total de 413.478 pági-

nas vistas y se publicaron 792 noticias de fundaciones aso-

ciadas. 25 nuevos usuarios para un total de 672 utilizaron el

servicio de información de ayudas y subvenciones públicas,

el sistema de alertas registró 68 nuevas altas para un total de

752 alertas y se enviaron 14.732 correos electrónicos con

información sobre ayudas y subvenciones. Se remitió infor-

mación en relación con el procedimiento de constitución de

una fundación en 124 ocasiones e información en relación

con los servicios de la AEF en 397 ocasiones. Se remitieron

32 Boletines electrónicos, siendo el número de receptores

de información de un total de 3.254. Se resolvieron 1.464

consultas planteadas por fundaciones asociadas. Se asesoró

a 46 fundaciones en proceso de constitución. Se enviaron

3 circulares y 10 notas informativas. Con 192 fundacio-

nes integradas en 4 Grupos Sectoriales, se celebraron 10

reuniones. Se celebró el V Congreso de Fundaciones Uni-

versitarias y Fundaciones Universidad Empresa y el VI En-

cuentro de Fundaciones y PYME. Se formularon propuestas

al Reglamento de Ley de Fundaciones de la Comunidad

Valenciana, a la Ley de la Ciencia, la Tecnología y la Inno-

vación, a la Ley de Economía Social, a la Ley de Economía

Sostenible y a la Ley General de Salud Pública. Se participó

en la Consulta sobre el Libro Verde del IVA, en la regulación

de las becas de prácticas formativas de los estudiantes y en

el desarrollo de los trabajos de adaptación del Plan General

de Contabilidad a entidades sin fi nes lucrativos. En 2011

se asociaron 106 fundaciones y se dieron de baja 99. El

número total de fundaciones asociadas a 31 de diciembre

de 2011 fue de 1.156.

Cifras
y datos
del año

 Memoria 2011 Asociación Española de Fundaciones 10

En 2011, y tras cuatros años de mandato de la Junta Directiva

presidida por D. Carlos Álvarez, se procedió a la elección de

una nueva Junta Directiva en la Asamblea General celebrada

el día 20 de junio en la sede de la Fundación Juan March

de Madrid, con 167 fundaciones presentes y representadas.

REUNIONES DE LOS ÓRGANOS
DE GOBIERNO

Comité Ejecutivo

En la primera reunión del año, el Comité Ejecutivo, presi-

dido por D. Carlos Álvarez, ultimó la redacción del borra-

dor de Código de Buen Gobierno y Buenas Prácticas de las

fundaciones asociadas y dio el visto bueno a la liquidación

de cuentas del ejercicio 2010 para su elevación a la Junta

Directiva. Además repasó la documentación preparada con

respecto a la apertura del proceso electoral, dado que el

mandato de la actual Junta, elegida en la Asamblea General

celebrada el 20 de junio de 2007 concluía en 2011.

En el mes de julio tuvo lugar la primera reunión del nue-

vo Comité Ejecutivo, presidido por D. Javier Nadal, quien

dio cuenta de la marcha de las reuniones previstas de los

órganos de la Asociación así como de las entrevistas e in-

formaciones del presidente y de la Asociación aparecidas

en distintos medios de comunicación. El Comité debatió y

aprobó la propuesta de programa del XI Encuentro Ibero-

americano de la Sociedad Civil, así como un plan estratégico

de contactos de la AEF con los grupos políticos cara a las

elecciones generales del mes de noviembre.

En las siguientes reuniones, el Comité revisó el informe de

gestión, las líneas estratégicas para elaborar el plan de acti-

vidades 2012, la marcha de los trabajos del INAEF, el plan

de comunicación de la Asociación y la propuesta de calen-

dario de reuniones de los órganos de gobierno para el próxi-

mo año, todo ello para su elevación a la Junta Directiva.

En todas las reuniones del Comité Ejecutivo se aprobó la

incorporación de nuevas fundaciones a la AEF y las bajas

de las fundaciones que lo habían solicitado.

El Comité Ejecutivo se reunió los días 24 de marzo, 13 de

junio (reunión sin sesión) 18 de julio, 19 de septiembre y 12

de diciembre.

Junta Directiva

En las dos últimas reuniones de su legislatura, la Junta Di-

rectiva presidida por D. Carlos Álvarez, recibió información

de las actividades de la AEF en el documento “Cifras 2007-

2008-2009 y 2010”. Aprobó la Memoria de actividades y

Cuentas anuales y el Código de Gobierno y Buenas Prácticas,

así como la convocatoria de Asamblea General e inicio del

proceso electoral.

En el mes de julio, la nueva Junta Directiva presidida por

D. Javier Nadal aprobó por unanimidad la designación de

cargos propuesta por el presidente.

El presidente dio cuenta a la Junta Directiva en sus siguien-

tes sesiones de las reuniones mantenidas con los distintos

grupos políticos para presentarles propuestas normativas

para las fundaciones, de las relaciones con los medios de

comunicación, de la organización de los Encuentros Ibero-

americanos y de la constitución y organización del Comité

Territorial y del Comité de Grupos de Trabajo.

En sus reuniones, celebradas los días 27 de enero, 12 de

abril, 4 de julio, 27 de septiembre y 7 de noviembre, la Junta

Actividad
institucional

 Memoria 2011 Asociación Española de Fundaciones 11

Directiva aprobó las cuestiones presentadas por el Comité

Ejecutivo.

Asamblea General

En la Asamblea General celebrada el 20 de junio en la

sede de la Fundación Juan March de Madrid, tuvo lu-

gar el acto de elección de la Junta Directiva, aprobándose

por unanimidad la candidatura presentada por D. Javier

Nadal, en representación de la Fundación Telefónica, que-

dando conformada la nueva Junta que regirá la AEF en

los próximos cuatro años. Antes de proceder a la votación,

D. Javier Nadal expuso las líneas del programa electoral

esbozado por la candidatura.

El presidente saliente, D. Carlos Álvarez informó a la Asam-

blea sobre la consecución de los objetivos que se habían

fi jado para el ejercicio, agradeció la colaboración de las

fundaciones asociadas y felicitó a la recién elegida Junta

Directiva. Además, la Asamblea adoptó un acuerdo por el

que se hacía una serie de recomendaciones a las funda-

ciones asociadas, con el propósito de mejorar en su ges-

tión, actuar con mayor transparencia y comunicarse más

efi cazmente con la sociedad, además de que consideren la

oportunidad de regular su buen gobierno y buenas prácti-

cas. Para ello, la Asociación ha puesto a disposición de las

fundaciones asociadas una guía que pueda servir a dicho

cometido.

El 29 de noviembre se celebró en la sede de la Fundación

Lázaro Galdiano de Madrid la segunda Asamblea del año.

En esta reunión, la Asamblea recibió un amplio informe del

presidente D. Javier Nadal sobre los acuerdos adoptados

por la nueva Junta Directiva y las actividades llevadas a cabo

en sus meses de mandato. Además aprobó el Plan de ac-

tividades y el Presupuesto 2012.

Finalizada la Asamblea, tuvo lugar una conferencia imparti-

da por D. Rafael de Lorenzo, secretario general del Consejo

General de la ONCE y miembro del Consejo Asesor de la

AEF, sobre la responsabilidad de patronos y directivos de

las fundaciones.

Consejo Asesor

El 10 de noviembre se reunió el Consejo Asesor para anali-

zar los distintos programas electorales presentados por los

partidos políticos y las propuestas por éstos recogidas rela-

cionadas con el sector fundacional español. Todo ello a la

vista de las propuestas formuladas por la AEF.

El grupo de trabajo del IVA del Consejo Asesor se reunió el

29 de marzo y el 30 de mayo para analizar el Libro Verde

sobre el futuro del IVA, presentado por la Comisión Europea

y la posibilidad de contribuir a la consulta para expresar la

posición de las entidades no lucrativas.

Comité Territorial y Comité de Grupos de Trabajo

El Comité Territorial se reunió el 19 de julio. En su primera

reunión, los miembros del Comité trabajaron en su metodo-

logía de funcionamiento y en las propuestas de actuación

para la articulación territorial.

El Comité de Grupos de Trabajo se reunió en dos ocasiones

durante 2011, el 20 de julio y el 25 de octubre. En ambas

reuniones se trabajó sobre la metodología de trabajo del gru-

po y se analizaron las propuestas sobre la creación de grupos

sectoriales y otras iniciativas sectoriales.

Asistentes a la Asamblea General de la AEF.

Asistentes a la Asamblea General de la AEF.

Mesa presidencial.

 Memoria 2011 Asociación Española de Fundaciones 12

Uno de los objetivos de la Asociación Española de Funda-

ciones es la representación y defensa de los intereses del

sector fundacional, ante instituciones públicas o privadas,

nacionales o internacionales. Para la consecución de este

objetivo, la AEF mantiene contactos periódicos con los Pro-

tectorados y Registros de Fundaciones, en la actualidad 62,

así como con otras administraciones públicas, cuyas políti-

cas incidan de forma directa o indirecta sobre la actividad

de este sector. En esta tarea el contacto con las fundaciones

asociadas nos permite detectar las distintas necesidades

del sector para formular propuestas de mejora del marco

regulador. Para cumplir con esta labor la AEF cuenta con el

apoyo del Consejo Asesor.

Igualmente importante es trasladar a los partidos políticos y

los grupos parlamentarios los problemas y las inquietudes

del sector fundacional. El año 2011 ha estado marcado

por la convocatoria de las elecciones generales celebradas

en el mes de noviembre, por lo que la AEF ha realizado un

intenso trabajo de interlocución con los partidos políticos

con el objetivo de que las propuestas del sector funda-

cional fueran conocidas y asumidas en el ámbito político.

Entre las propuestas formuladas por la AEF, se recogían

las siguientes:

• Crear un Protectorado y un Registro único para las funda-

ciones de ámbito estatal dotado de sufi cientes recursos y

especializado:

– desarrollando las previsiones de la actual Ley de Fun-

daciones.

• Dotar de mayor autonomía a las fundaciones en su fun-

cionamiento:

– modificando la Ley 50/2002, de 26 de diciembre,

de Fundaciones para sustituir el sistema de control

ex-ante por un sistema de control ex-post, sin menos-

cabo de la transparencia y rendición de cuentas y de la

responsabilidad de los patronos.

• Incentivar el mecenazgo:

– modifi cando la Ley 49/2002, de 23 de diciembre de Régi-

men Fiscal de las Entidades sin Fines Lucrativos y de los

Incentivos Fiscales al Mecenazgo para elevar los porcen-

tajes de deducción por donaciones y aportaciones a enti-

dades sin fi nes lucrativos, para mejorar el mecenazgo en

especie, el régimen de los convenios de colaboración y

para reconocer la deducibilidad de las donaciones trans-

fronterizas conforme a la doctrina del TJUE,

– asignando un porcentaje de la cuota íntegra del IRPF

para entidades acogidas a la Ley 49/2002,

– o dando participación al sector en la determinación de

las actividades prioritarias de mecenazgo.

Asimismo, el anuncio por el Gobierno anterior y, también a

fi nales del año 2011, por el nuevo Gobierno, de plantear una

reforma del actual marco regulador del mecenazgo, positi-

vamente acogida por el sector, marcó el inicio de un proceso

de interlocución, con el objeto de seguir contribuyendo con

propuestas y conocer el alcance de la reforma.

El año 2011 ha sido el año en que fi nalmente se apro-

bó la adaptación sectorial del Plan General de Contabili-

dad a las entidades sin fi nes de lucro, en el que la AEF

ha trabajado intensamente a través del grupo de trabajo

constituido en el Instituto de Contabilidad y Auditoría de

Cuentas (ICAC).

Representación

 Memoria 2011 Asociación Española de Fundaciones 13

RELACIÓN CON LAS
ADMINISTRACIONES PÚBLICAS

Protectorados y Registros de fundaciones

En 2011, la AEF mantuvo reuniones periódicas con distintos

Protectorados y Registros.

Se celebraron las siguientes reuniones:

Protectorados de la Administración General del Estado

8 de julio: Ministerio de Cultura. Reunión con D. Faustino

Díaz Fortuny, subdirector general de Promoción de Indus-

trias Culturales y de Fundaciones y Mecenazgo: INAEF.

Protectorados y registros autonómicos

9 de marzo: Consejería de Administración Pública y Ha-

cienda. Dirección General de Justicia e Interior de la Junta

de Extremadura. Reunión con D. Rafael Pérez Cuadrado,

director general de Justicia e Interior y con D. Luis Mora-

les, jefe de la Sección del Protectorado de Fundaciones de

Extremadura.

15 de marzo: Consejería de Justicia y Bienestar Social de la

Generalitat Valenciana. Dirección General de Justicia. Reu-

nión con D. Francesc Gamero, jefe de Entidades Jurídicas

del Protectorado de Fundaciones de la Comunidad Valen-

ciana.

Relación con otras administraciones públicas

Como entidad representante del sector fundacional, la AEF

celebró durante 2011 diversas reuniones y contactos con

distintas administraciones con la fi nalidad de trasladar

sus propuestas en procesos normativos e iniciativas de

otro orden.

Se celebraron las siguientes reuniones:

11 de enero: Ministerio de Administraciones Públicas. Reu-

nión con Dña. María Jesús Navarro, vocal asesor: Consejo

Superior de Fundaciones.

15 de marzo: Ministerio de Trabajo e Inmigración. Reunión

con D. Antonio Solesio Jofre de Villegas, subdirector general

de la Economía Social, del Trabajo Autónomo y de la Res-

ponsabilidad Social de las Empresas.

29 de abril: Ministerio de Trabajo e Inmigración. Reunión

con D. Juan José Barrera, director general de la Economía

Social, del Trabajo Autónomo y de la Responsabilidad Social

de las Empresas.

11 de mayo: Ministerio de Medio Ambiente, Rural y Mari-

no. Reunión con Dña. Alicia Camacho, secretaria general

técnica y con D. Jesús Casas, director general de Desarrollo

Sostenible del Medio Rural: fondos de desarrollo rural.

24 de mayo: Ministerio de Economía y Hacienda. Reunión

con D. José Antonio López Santacruz, subdirector general

de Impuestos sobre las Personas Jurídicas: reforma del

mecenazgo.

11 de octubre: Ministerio de Trabajo. Secretaría de Estado

de Seguridad Social. Reunión con D. Octavio Granado, se-

cretario de Estado de Seguridad Social: normativa sobre be-

cas para estudiantes en prácticas y Seguridad Social.

3 de noviembre: Ministerio de Educación, Política Social y

Deporte. Reunión con D. Juan Mato, director general de Po-

lítica Social: subvenciones para fi nes de interés social.

29 de noviembre: Consejería de Presidencia de la Junta de

Castilla y León. Reunión con D. José Manuel Herrero, secre-

tario general: fundaciones y programas de desarrollo rural.

13 de diciembre: Ministerio de Trabajo. Secretaría de Esta-

do de Seguridad Social. Reunión con D. Octavio Granado,

secretario de Estado, con D. Basilio Martínez de Arenaza,

subdirector general de Ordenación e Impugnación de Bie-

nes y con D. Felipe Pérez, subdirector general de Afi liación

y Procedimientos Especiales: nueva normativa sobre becas

en prácticas y Seguridad Social.

Relación con los grupos parlamentarios

y los partidos políticos

Durante el año 2011 representantes de la AEF celebraron

reuniones y contactaron con diversos grupos parlamenta-

rios, con el fi n de trasladarles sus propuestas en materias

que afectan al sector fundacional o a propósito de algunos

de los procesos legislativos en tramitación.

Asimismo, como se ha destacado, la AEF mantuvo una in-

terlocución con todos los partidos políticos, a propósito de la

elaboración de los programas electorales de las elecciones

generales celebradas en el mes de noviembre. También,

con motivo de las elecciones autonómicas en el Principado

de Asturias, la AEF se reunió en varias ocasiones con los

representantes de las distintas formaciones políticas para

hacerles llegar las propuestas del sector, entre ellas, la ne-

cesidad de contar con una Ley autonómica de fundaciones,

en la que el Consejo Autonómico del Principado de Asturias

de la AEF ha trabajado intensamente.

Se celebraron las siguientes reuniones:

8 de marzo: Grupo Parlamentario Popular en el Congre-

so. Reunión con D. Rafael Rodríguez-Ponga, secretario de

 Memoria 2011 Asociación Española de Fundaciones 14

Participación Social: mecenazgo, registro y protectorado

único.

23 de marzo: Grupo Parlamentario Catalán en el Congreso.

Reunión con D. Josep Durán i Lleida, D. Josep Sánchez Lli-

bre y D. Carles Campuzano: mejora del marco regulador de

las fundaciones.

14 de abril: Grupo Parlamentario Catalán en el Congreso.

Reunión con D. Carles Campuzano: propuestas de mejora

del mecenazgo.

9 de junio: Grupo Parlamentario Socialista en el Congreso.

Reunión con Dña. Pilar Grande, portavoz en la Comisión de

Sanidad, Dña. Soledad Pérez, portavoz de Política Social y

Dña. Vicenta Tortosa, diputada: Ley de Salud Pública.

14 de junio: Grupo Parlamentario Popular en el Congreso.

Reunión con Dña. Ana Pastor, vicepresidenta segunda del

Congreso, D. Julio Sánchez Fierro, asesor del Partido Popu-

lar y D. Rafael Rodríguez-Ponga, secretario de Participación

Social: Ley de Salud Pública.

14 de junio: Grupo Parlamentario Socialista en el Congreso.

Reunión con D. José Andrés Torres Mora, portavoz en la

Comisión de Cultura y con Dña. María Gràcia Muñoz Salvà,

diputada: reforma del mecenazgo.

14 de septiembre: Grupo Parlamentario Catalán en el Con-

greso. Reunión con D. Carles Campuzano, diputado: pro-

puestas de mejora del mecenazgo.

20 de septiembre: Unión, Progreso y Democracia. Reunión

con D. Carlos Martínez Gorriarán, coordinador del progra-

ma electoral: programa electoral de las elecciones generales

2011.

20 de septiembre: Partido Popular. Reunión con Dña. Ana

Pastor, secretaria ejecutiva de Política Social, y D. Rafael Ro-

dríguez Ponga, secretario de Participación Social: programa

electoral elecciones generales 2011.

30 de septiembre: Izquierda Unida. Reunión con Dña. Mar-

garita Ferre, coordinadora del programa electoral: programa

electoral de las elecciones generales 2011.

PROCESOS LEGISLATIVOS
Y REGLAMENTARIOS Y OTRAS
INICIATIVAS DE MEJORA DEL
MARCO SUSTANTIVO Y FISCAL
DE FUNDACIONES

En el año 2011 fi nalizaron diversos procesos legislativos y

reglamentarios iniciados por el Gobierno y por las Comuni-

dades Autónomas, durante los cuales la AEF mantuvo inter-

locución con las administraciones y grupos parlamentarios

para hacer llegar distintas propuestas de mejora de los tex-

tos tramitados. Entre estas normas deben citarse:

• Reglamento de Fundaciones de la Comunidad Valenciana

(Decreto 68/2011, de 27 de mayo).

• Ley de la Ciencia, la Tecnología y la Innovación (Ley 14/2011,

de 1 de junio).

• Ley de Economía Social (Ley 5/2011, de 29 de marzo).

• Ley de Economía Sostenible (Ley 2/2011, de 4 de marzo).

• Ley General de Salud Pública (Ley 33/2011, de 4 de oc-

tubre).

Además, la Asociación participó en otros procesos referidos

a materias que afectan a las fundaciones:

Consulta sobre el Libro Verde de IVA: hacia

un sistema más simple, más robusto y más efi caz

La Comisión Europea inició a fi nales de 2010 un amplio

proceso de consulta acerca del funcionamiento del sistema

actual del IVA y de la forma en que debería reestructurarse

este impuesto en el futuro. Este proceso se inició con la pu-

blicación del Libro Verde sobre el Futuro del IVA, al que la

AEF, coordinadamente con otras organizaciones de ámbito

europeo del sector, presentó sus propuestas. Todo ello con

la fi nalidad de poner de manifi esto la situación de las funda-

ciones ante este tributo y las posibles soluciones que se po-

drían adoptar en el ámbito comunitario. En sus propuestas,

la AEF señalaba la necesidad de analizar el impacto para

las entidades sin ánimo de lucro de algunas de las medi-

das propuestas por la Comisión, como la eliminación de las

exenciones.

En el mes de diciembre, la Comisión publicó sus propues-

tas sobre el futuro del IVA, llamando la atención sobre las

numerosas reacciones suscitadas por el régimen de IVA

aplicado a las organizaciones sin ánimo de lucro y recono-

ciendo la situación de éstas ante este tributo. No obstante, la

Comisión únicamente apunta a los posibles sistemas de res-

titución o compensación que los Estados miembros pueden

introducir internamente, fuera del sistema del tributo, como

posible solución. Además, la Comisión señala la necesidad

de revisar las distintas exenciones, incluidas las de carácter

social, para comprobar si los motivos económicos, sociales

 Memoria 2011 Asociación Española de Fundaciones 15

o técnicos en que se basaron, siguen siendo válidos y si es

posible mejorar su aplicación.

Tras esta resolución, la AEF seguirá muy de cerca las dis-

tintas consultas en proceso y las consultas futuras que se

iniciarán en el ámbito europeo para la reforma de este tribu-

to, con el objetivo de que la posición de las fundaciones sea

tomada en consideración.

Regulación de las becas de prácticas formativas

de los estudiantes

A fi nales de 2011 fue aprobado el Real Decreto 1493/2011,

de 24 de octubre, por el que se regulan los términos y las

condiciones de inclusión en el Régimen General de la Segu-

ridad Social de las personas que participen en programas de

formación, por el que se asimilaban a trabajadores por cuenta

ajena, a efectos de Seguridad Social, a quienes participen en

programas de formación fi nanciados por entidades u organis-

mos públicos o privados que, vinculados a estudios universi-

tarios o de formación profesional, no tengan carácter exclusi-

vamente lectivo sino que incluyan la realización de prácticas

formativas en empresas, instituciones o entidades y conlleven

una contraprestación económica para los afectados.

Además se aprobó también el Real Decreto 1543/2011, de

31 de octubre, por el que se regulan las prácticas no labo-

rales en empresas. El objeto de este segundo Real Decreto

es el de regular las prácticas no laborales en empresas o

grupos empresariales que formalicen convenios con los Ser-

vicios Públicos de Empleo, dirigidas a personas jóvenes que,

debido a su falta de experiencia laboral, tengan problemas

de empleabilidad, siéndoles de aplicación la normativa an-

terior en cuanto a los mecanismos de inclusión en la Segu-

ridad Social.

Con posterioridad, fue aprobado el Real Decreto 1707/2011,

de 18 de noviembre, por el que se regulan las prácticas

académicas externas de los estudiantes universitarios. Esta

norma tiene como objetivo contribuir a la formación integral

de los estudiantes complementando su aprendizaje teórico

y práctico y deroga la normativa anterior del año 1981 y

1994.

Con motivo de las dudas de aplicación que suscitaba esta

nueva normativa, la AEF mantuvo diversas reuniones con

responsables de la Seguridad Social, cuyo informe fue tras-

ladado a todas las fundaciones asociadas.

Adaptación del Plan General de Contabilidad

a Entidades sin fi nes lucrativos

El 24 de noviembre se publicó en el BOE el Real Decre-

to 1491/2011, de 24 de octubre, por el que se aprueban

las normas de adaptación del Plan General de Contabilidad

a las entidades sin fi nes lucrativos y el modelo de plan de

actuación de las entidades sin fi nes lucrativos. Este Real

Decreto será de aplicación obligatoria para todas las funda-

ciones de ámbito estatal para los ejercicios económicos que

se inicien a partir del 1 de enero de 2012 y a las fundaciones

de ámbito autonómico cuya ley remita para la elaboración de

las cuentas anuales a los modelos, normas y criterios esta-

blecidos en la adaptación sectorial del Plan General de Con-

tabilidad a las entidades sin fi nes lucrativos o a la legislación

sectorial aplicable.

Dado que las normas de adaptación aprobadas sólo regulan

las operaciones contables consideradas como más habitua-

les para el sector, y en relación a las cuentas anuales reco-

gen sólo parte del contenido de las mismas, debiéndose por

tanto aplicar en todo aquello no regulado expresamen-

te por la citada norma, el Plan General de Contabilidad (Real

Decreto 1514/2007, de 16 de noviembre), el PGC PYMES

(Real Decreto 1515/2007) así como otras normativas con-

tables que legalmente le sean aplicables. A fi nales de 2011

estaba aún pendiente la elaboración y aprobación los textos

refundidos correspondientes.

La Asociación Española de Fundaciones, que participó en

el grupo de trabajo constituido por el Instituto de Contabi-

lidad y Auditoría de Cuentas para la elaboración de esta

adaptación, además remitió al mencionado organismo las

aportaciones de las fundaciones asociadas en el trámite de

información pública correspondiente.

Esta reforma normativa, que había sido demandada por el

sector en numerosas ocasiones, cierra por el momento las

reformas contables pendientes para las fundaciones.

RELACIÓN CON OTRAS ENTIDADES

Asociación Española de Contabilidad y

Administración de Empresas (AECA). Comisión

de entidades sin fi nes de lucro

La AEF participó en la Comisión de entidades sin fi nes lucra-

tivos de la Asociación Española de Contabilidad y Adminis-

tración de Empresas (AECA), cuyo objetivo es promover el

conocimiento sobre contabilidad de las entidades sin fi nes

de lucro como elemento clave para mejorar la administra-

ción y el control de estas entidades.

En 2011 se celebraron 4 reuniones:

• 23 de febrero

• 3 de mayo

 Memoria 2011 Asociación Española de Fundaciones 16

• 4 de mayo

• 6 de julio

En estas reuniones se trabajó en las propuestas de la

Comisión a la adaptación del Plan General de Contabi-

lidad a entidades sin fines lucrativos y en el documento

nú mero 4 de indicadores para las entidades sin fi nes lu-

crativos.

El 30 de marzo se celebró el seminario “los estados conta-

bles en las entidades sin fi nes lucrativos”, organizado por la

AECA e impartido por D. Enrique Rúa, profesor de Economía

Financiera y Contabilidad de la Universidad CEU San Pablo,

y Dña. Rosa Gallego, subdirectora de la AEF.

El 5 de octubre, la AEF en colaboración con AECA cele-

bró la jornada “La adaptación del plan general contable a

las en tidades sin fines lucrativos” con el fin de presentar

el borrador emitido por el ICAC. La jornada contó con

la asistencia del presidente del ICAC, D. José Antonio

González Angulo y D. Alejandro Larriba, presidente de

la Comisión de Entidades sin fines lucrativos de AECA y

ponente del grupo de trabajo del ICAC para la adaptación

sectorial.

Instituto de Contabilidad y Auditoría de Cuentas

(ICAC)

El Instituto de Contabilidad y Auditoría de Cuentas constituyó

en noviembre de 2010 un grupo de trabajo para la elabora-

ción de un documento que sirviera de base para la reforma

de las normas de adaptación del Plan General de Contabili-

dad a las entidades sin fi nes lucrativos.

La Asociación Española de Fundaciones estuvo representa-

da en dicho grupo por D. Enrique Rúa y Dña. Rosa Gallego

quienes participaron en las siguientes reuniones:

• 26 de mayo

• 7 de junio

• 21 de junio

• 7 de julio

Durante toda la tramitación, la Asociación recabó la opinión

de las fundaciones asociadas y además realizó aportacio-

nes al borrador del proyecto de Real Decreto, por el que

se aprueban las normas de adaptación del Plan General de

Contabilidad a las entidades sin fi nes lucrativos y el modelo

de plan de actuación de las fundaciones de competencia

estatal.

RELACIÓN CON OTRAS
ASOCIACIONES DE FUNDACIONES

Durante 2011, la AEF continuó la colaboración con las distintas

asociaciones de fundaciones autonómicas: Coordinadora Ca-

talana de Fundacions, Asociación de Fundaciones Andaluzas,

Asociación Extremeña de Fundaciones y FUNKO.

ACTIVIDAD INTERNACIONAL

En 2011 la AEF continuó con su labor de representación del

sector fundacional español en los foros internacionales de

fundaciones y entidades sin fi nes lucrativos.

En el ámbito iberoamericano, la AEF cedió la presidencia de los

Encuentros Internacionales del Tercer Sector por fi nalización

del mandato de D. Carlos Álvarez y se ratifi có a D. Juan Andrés

García, director de la Asociación, como secretario ejecutivo

del Consejo Directivo de los Encuentros Iberoamericanos de

la Sociedad Civil. En el ámbito europeo la subdirectora de la

AEF, Dña. Rosa Gallego fue reelegida para un nuevo mandato

de dos años como presidenta del Comité de Coordinación de

DAFNE (Donors and Foundations Networks in Europe).

Estatuto de la Fundación Europea

El año 2011 fue rico en avances en relación con la demanda

del sector fundacional de aprobar una regulación de Estatu-

to de la Fundación Europea.

La Asociación participó en la consulta de la Comisión Europea

sobre el Acta de Mercado Único, realizada desde octubre de

2010 a febrero de 2011. Además promovió la participación

de las fundaciones españolas, consiguiendo que España fue-

ra el país con el mayor número de fundaciones participantes.

De un total de 139 respuestas en la categoría de “organizacio-

nes – ong’s” 31 respuestas fueron emitidas por fundaciones

españolas, de las cuales 29 son fundaciones asociadas.

Como resultado de la consulta pública, el 13 de abril se pu-

blicó la Comunicación de la Comisión al Parlamento Euro-

peo, al Consejo, al Comité Económico y Social Europeo y al

Comité de las Regiones, con el título: Acta del Mercado Úni-

co Doce prioridades para estimular el crecimiento y reforzar

la confi anza “Juntos por un nuevo crecimiento”.

La comunicación recogía las doce prioridades de trabajo entre las

que se encontraba la relativa a empresas sociales que reconoce

la importante contribución de las fundaciones en Europa y la limi-

tación de sus actividades por las difi cultades que existen para tra-

bajar simultáneamente en varios países de la UE o para poner en

común recursos más allá de las fronteras. Con objeto de eliminar

esas difi cultades, en la comunicación se recoge específi camente

 Memoria 2011 Asociación Española de Fundaciones 17

la presentación por parte de la Comisión de un reglamento por el

que se establezca el Estatuto de la Fundación Europea.

Otro de los apoyos recibidos durante el año 2011 procedió

del Parlamento Europeo, con la aprobación el 10 de marzo

de la declaración escrita 084/2010 en la que instaba a la

Comisión Europea a presentar propuestas para los estatutos

europeos de asociaciones, fundaciones y mutualidades.

La Asociación participó activamente en este proceso para

conseguir el voto favorable de los europarlamentarios espa-

ñoles (40 votos), el tercer país por número de apoyo, por

detrás de Italia y Francia, pero superando a ambos países

en porcentaje al alcanzar el setenta y cuatro por ciento.

DAFNE - Donors and Foundations’ Networks

in Europe (Red Europea de Asociaciones

de Fundaciones y Donantes)

DAFNE, red que agrupa a asociaciones nacionales de fundacio-

nes y donantes de 22 países europeos, fue constituida en 2006,

con el objetivo de promover la colaboración entre las asociacio-

nes de fundaciones y donantes europeos. Su objetivo princi-

pal es facilitar el intercambio de información y la realización de

acciones conjuntas en pro del sector fundacional en Europa.

Durante 2011, DAFNE celebró dos reuniones, colaboró con

el Centro Europeo de Fundaciones en proyectos conjuntos y

participó en otras reuniones del sector.

Los días 20 y 21 de enero tuvo lugar en Moscú la reunión de

invierno acogida por el Russian Donors Forum. Por primera

vez se incorporó al programa la celebración de reuniones

con representantes de administraciones nacionales. Repre-

sentantes de DAFNE y del Centro Europeo de Fundaciones

presentaron la situación del sector fundacional europeo al

presidente del comité de organizaciones no gubernamenta-

les del Parlamento ruso y a funcionarios de los Ministerios

de Interior y de Asuntos Exteriores.

Coincidiendo con la 22ª Asamblea General y Conferencia Anual

del Centro Europeo de Fundaciones el día 25 de mayo se cele-

bró la segunda reunión anual de DAFNE en Cascais (Portugal).

El 7 de noviembre se celebró en Bruselas la primera Asam-

blea de otoño en colaboración con el Centro Europeo de

Fundaciones en la que más de 150 participantes debatieron

sobre legitimidad, transparencia, rendición de cuentas, así

como sobre los principios de diligencia, administración y co-

municación.

Con ocasión de la Asamblea de otoño, se presentaron los

resultados de dos proyectos realizados por DAFNE y el EFC:

“Country portraits” principales magnitudes

del sector fundacional europeo

Este proyecto web ofrece información sobre el sector funda-

cional en dieciséis países europeos. La diversidad del con-

cepto de fundación, sus distintas manifestaciones y formas

de actuación en cada país, constituyen uno de los pilares en

Miembros de DAFNE, Moscú.

Miembros de DAFNE, Cascais.

Asamblea de otoño, Bruselas.

Naciones incluidas en los “retratos país”.

 Memoria 2011 Asociación Española de Fundaciones 18

los que se asienta la riqueza del sector. Sin embargo, esta

diversidad también encarna uno de los mayores desafíos, la

obtención de datos que caractericen al sector y defi nan sus

principales magnitudes.

Los “retratos país” incluyen por países la defi nición de

fundación, las normas legales que les resultan de aplica-

ción, el número de fundaciones registradas y, en algunos

casos, información agregada de activos, gastos, empleo

y voluntarios.

Los miembros de DAFNE y el Centro Europeo de Funda-

ciones han recopilado la información y se encargan de su

actualización periódica.

Informe sobre transparencia y rendición

de cuentas de las fundaciones de Europa

El mapa comparativo del estudio muestra la diversidad de

contenidos y de desarrollo de las distintas normativas na-

cionales de fundaciones. Al mismo tiempo, indica que en

todos los países se garantizan unos estándares mínimos y

que no existen lagunas importantes en los marcos legales que

regulan la transparencia y la rendición de cuentas de las

fundaciones en los países analizados, los veintisiete de la

Unión Europea, Suiza, Rusia y Turquía.

Una conclusión importante, puesta de manifi esto por el

estudio, es que no hay necesidad de redactar una nor-

ma europea sobre transparencia y rendición de cuentas,

dado que las legislaciones de cada país ofrecen sufi cien-

tes herramientas. Además, se pone de manifi esto que una

solución estándar a nivel europeo no sería posible dadas

las distintas culturas y tradiciones jurídicas de los estados

miembros y la diversidad de medidas y estrategias por

las que se puede progresar en esta materia, no siendo

tampoco posible ni deseable una armonización de las

normativas nacionales.

Aunque la situación actual refl eja un nivel aceptable, el es-

tudio constata el potencial de mejora en la normativa de al-

gunos países. Desde esta perspectiva, tanto DAFNE como el

EFC esperan que la publicación de este informe sirva para

incentivar a las fundaciones europeas a continuar el traba-

jo ya realizado en materia de transparencia y rendición de

cuentas, lo que servirá para mantener su reputación de in-

tegridad y su credibilidad ante la sociedad.

En su calidad de presidenta del Comité de Dirección de DA-

FNE, Dña. Rosa Gallego representó a la red en las siguientes

ocasiones:

• 26 de mayo, Cascais: reunión de la Junta Directiva del

Centro Europeo de Fundaciones. En esta reunión Dña.

Rosa Gallego fue invitada a formar parte del Advocacy

Committee.

• 27-28 de septiembre, Londres: Jornadas sobre legitimidad

y Fundaciones —Principals for Principles (P4P) Founda-

tion Legitimacy: Rebuilding— organizadas por el Centro

Europeo de Fundaciones y The Welcome Trust.

• 7 de noviembre, Bruselas: reunión de la Junta Directiva

del Centro Europeo de Fundaciones.

• 8 de noviembre, Bruselas: Comité de Dirección del Grant-

makers East Forum (GEF).

• 17 de noviembre, Bruselas (participación por video confe-

rencia): reunión del Advocacy Committee del Centro Euro-

peo de Fundaciones.

Además, el Comité de Dirección de DAFNE celebró reunio-

nes presenciales y por multiconferencia los días:

• 12 de enero

• 20 de enero

• 25 de marzo

• 29 de abril

• 24 de mayo

• 14 de julio

• 7 de noviembre

• 19 de diciembre

WINGS – World Initiatives Network

for Grantmaking Support

Como miembro de Wings, en 2011 la AEF participó remi-

tiendo información para los estudios desarrollados sobre el

sector fi lantrópico. El 14 de octubre participó en la reunión

regional celebrada por video conferencia en la que se tra-

bajó sobre las nuevas líneas de trabajo de la organización

para los próximos años.

Informe EFC-DAFNE sobre transparencia y rendición de cuentas

de las fundaciones de Europa.

 Memoria 2011 Asociación Española de Fundaciones 19

European Foundation Centre

Los días 26, 27 y 28 de mayo se celebró en Cascais (Portugal)

la 22ª Asamblea General Anual y Conferencia del Centro Eu-

ropeo de Fundaciones, bajo el lema “recursos y sostenibilidad

de los océanos” y que congregó a más de quinientos repre-

sentantes del sector fundacional internacional.

El 26 de mayo la AEF organizó una reunión con repre-

sentantes de las 13 fundaciones españolas asistentes a la

Asamblea.

La Asociación Española participó con ponencias en dos de

las sesiones dedicadas al Estatuto de Fundación Europea y

a la situación de la normativa del IVA: Dine at the legal and

fi scal buffet y A new tool for citizens: Bringing the European

Foundation Statute to life.

European Charities’ Committee on Value-Added

Tax (ECCVAT)

El 14 de enero se celebró en Londres una nueva reunión del

European Charities’ Committee on Value-Added Tax (ECCVAT)

en la que participó la AEF para analizar el contenido del

Libro Verde del IVA.

Encuentros Iberoamericanos de la Sociedad Civil

Los días 5, 6 y 7 de septiembre se reunió en Lima (Perú) el

Consejo Directivo de los Encuentros Iberoamericanos de la

Sociedad Civil, con el objeto de celebrar la reunión prepara-

toria del XI Encuentro Iberoamericano que tendrá lugar en

España en 2012.

La reunión de Lima estuvo presidida por Jorge Villalobos

(México), en su calidad de presidente del Consejo Directivo

de los Encuentros y actuó como secretario ejecutivo D. Juan

Andrés García (España). Además, estuvieron presentes: D.

Héctor Alejandro Barceló (Argentina), D. Rodolfo Borghi

(Argentina), D. Jorge González Roda (Bolivia), D. André

Degenszajn (Brasil), D. Leo Voigt (Brasil), D. Nelson Savioli

(Brasil), D. Francisco Aylwin (Chile), D. Paul Velasco (Ecua-

dor), D. Carlos Álvarez (España), D. Rafael Guardans (Espa ña),

D. Miguel Antonio Gaitán (Guatemala), D. Armando Casis

(Perú) y Dña. Luisa Mariana (Venezuela). El presidente ex-

plicó las iniciativas y reuniones mantenidas con miembros

del Consejo con el propósito de apoyar a las entidades or-

ganizadoras del XI Encuentro y también con el objetivo de

ampliar y fortalecer la propia composición del propio Con-

sejo Directivo.

Además de informar y estudiar la propuesta española para

la organización del XI Encuentro Iberoamericano, se realizó

una intensa refl exión estratégica, moderada y dirigida por

D. Leo Voigt, sobre el sentido y el propósito de este “movi-

miento” iberoamericano de la sociedad civil. Se defi nió un

propósito general: fortalecer la sociedad civil organizada

de Iberoamérica dedicada al bien común. Se marcó un

objetivo estratégico: ser el espacio de referencia en Ibe-

roamérica de instituciones y redes de la sociedad civil. Y

precisó un objetivo concreto para el Consejo: contar con la

presencia de 15 países representados en el “movimiento”

de los Encuentros Iberoamericanos. Asimismo, se defi nió

un amplio repertorio de posibles vías de actuación para los

próximos años.

Como en reuniones anteriores, se debatió intensa y profusa-

mente sobre los conceptos, los valores y los propósitos que

identifi can y dan sentido a estos Encuentros Iberoamerica-

no y se analizó y valoró con detalle la propuesta española

para la organización del XI Encuentro Iberoamericano que se

plasmará en un programa que tendrá como encabezamiento

general “La sociedad civil motor del cambio”. Las entidades

organizadoras del Encuentro a celebrar en España, lideradas

por la AEF, se encargarán de elaborar un programa de acuer-

do con este marco general, atendiendo a cuestiones que se

consideran claves tanto para entender la actual situación del

sector en el espacio iberoamericano como para reconocer y

valorar sus perspectivas de futuro.

Asistentes a la Asamblea General Anual y Conferencia del Centro Europeo

de Fundaciones.

Miembros del Consejo Directivo de los Encuentros Iberoamericanos

de la Sociedad Civil.

22ª Asamblea General Anual y Conferencia del Centro Europeo

de Fundaciones.

 Memoria 2011 Asociación Española de Fundaciones 20

Centro Português de Fundações

VI Encuentro Luso-Español de Fundaciones

Desde el año 2005 la Fundação Eugénio de Almeida pro-

mueve la celebración de estos encuentros luso-españoles

de fundaciones con el fi n de crear una red de fundaciones

que fomente la efi ciencia de los proyectos de colaboración

entre instituciones de los dos países.

Los días 20 y 21 de octubre se celebró en Évora (Portugal) el

VII Encuentro Luso-Español de Fundaciones bajo el título “Es-

cuchar a la sociedad”. En este encuentro, en el que participa-

ron representantes de fundaciones portuguesas y españolas,

se refl exionó sobre la necesidad orientar la actividad de las

fundaciones a las demandas y solicitudes de la sociedad. VI Encuentro Luso-Español de Fundaciones. Évora.

 Memoria 2011 Asociación Española de Fundaciones 21

ASESORÍA

Durante el año 2011 el servicio de asesoría de la Asociación

continuó desarrollando su actividad con el objetivo de facili-

tar a las fundaciones asociadas información y ayuda para el

cumplimiento de sus obligaciones ante la Administración y

para el trabajo diario en las áreas jurídica, fi scal, contable

y de documentación.

La experiencia derivada de la atención a las consultas dia-

rias proporciona a la Asociación una visión cualifi cada de

los principales problemas que las fundaciones encuentran

en la aplicación de la normativa vigente. A partir de esta

información y del conocimiento que de ella deriva, la Aso-

ciación elabora sus propuestas en los procesos legislativos y

reglamentarios que afectan al sector.

El servicio de asesoría promueve distintas actividades for-

mativas de la propia Asociación y colabora con otras enti-

dades e instituciones que lo solicitan, así como en distintas

publicaciones relacionadas con el tercer sector.

Este servicio se presta a través de diferentes canales:

• Resolución de las consultas planteadas por las funda-

ciones asociadas: dependiendo de la complejidad de las

consultas y de las necesidades de cada fundación, se re-

suelven telefónicamente de forma inmediata, por escrito a

través de correo electrónico o bien a través de la elabora-

ción del correspondiente informe.

• Recopilación y difusión de información: a través del envío

periódico de circulares y notas informativas, se informa a

las fundaciones asociadas de todas aquellas novedades

legislativas y de otra índole que resulten de interés para

el sector.

• Elaboración de modelos de documentos: a través de co-

rreo electrónico de la sección de acceso restringido de la

página web de la Asociación, se facilitan modelos de do-

cumentos para el cumplimiento de las obligaciones deri-

vadas de la legislación vigente.

• Mantenimiento actualizado de la legislación de fundacio-

nes en la web de la AEF.

• Redacción de breves guías de carácter práctico (dispo-

nibles en el área de acceso restringido de la página web)

referidas a temas jurídicos y fi scales que afectan a las fun-

daciones.

• Adaptación de estatutos a la legislación vigente.

• Celebración de cursos y jornadas: el servicio de asesoría

participa en las jornadas organizadas por la AEF, con el

objeto de transmitir los conocimientos teóricos y prácticos

orientados a la gestión de las fundaciones.

• Biblioteca Básica: selección de temas de interés de los

número publicados de acuerdo con las necesidades de-

tectadas entre las fundaciones asociadas a través de la

resolución de consultas.

Consultas

En 2011 se resolvieron las siguientes consultas:

• Consultas jurídicas: 824

• Consultas fi scales: 272

• Consultas contables: 197

La Asociación Española de Fundaciones presta también

apoyo a aquellas personas o entidades que están en pro-

ceso de constituir una fundación. En 2011 se celebraron

46 reuniones en las que se asesoró gratuitamente sobre el

proceso de constitución de fundaciones. Además, se remitió

información en relación con el procedimiento de constitu-

ción de una fundación en 124 ocasiones.

Servicios

 Memoria 2011 Asociación Española de Fundaciones 22

Circulares y notas informativas

Desde el servicio de asesoría jurídica y fi scal de la AEF in-

formamos periódicamente a nuestros socios, a través de las

circulares informativas, de los cambios normativos que se

producen y que afectan al sector fundacional. Tanto a ni-

vel estatal, como autonómico y local. Asimismo, remitimos

a principios de cada año el calendario con las principales

obligaciones de las fundaciones ante Hacienda y ante el

Protectorado.

Circular informativa 1/2011 (13 de enero)

Sumario

1. Declaración ante Hacienda del modelo 182.

2. Programas prioritarios de mecenazgo y acontecimientos

de excepcional interés público 2011.

3. Certifi cados acreditativos a efectos de la exclusión de la

obligación de retener.

4. Salario mínimo interprofesional.

5. Calendario 2011 de las principales obligaciones de las

fundaciones ante Hacienda y ante el Protectorado.

Circular informativa 2/2011 (31 de marzo)

Sumario

1. Ley de Economía Sostenible.

2. Ley de Economía Social.

3. Fundaciones del sector público autonómico:

 a. Andalucía: régimen del personal.

 b. Castilla-La Mancha: defi nición.

 c. Galicia: defi nición, concepto y normas de aplicación.

 d. Madrid: reducción de las retribuciones del sector pú-

blico.

 e. Murcia: defi nición y obligaciones.

4. Resumen de normativa autonómica:

 a. Cantabria: Ley de Garantía de Derechos y Atención a la

Infancia y la Adolescencia.

 b. Castilla-La Mancha: Ley de Servicios Sociales.

 c. Castilla y León: Ley de Servicios Sociales.

 d. Comunidad Valenciana:

 i. Ley de Juventud.

 ii. Registro de las personas cooperantes.

Circular informativa 3/2011 (17 de noviembre)

Sumario

1. Ley General de Salud Pública.

2. Ley de la Ciencia, la Tecnología y la Innovación.

3. Becarios en prácticas:

 a. Seguridad Social.

 b. Regulación de las prácticas no laborales en empresas.

4. Nuevo Reglamento de desarrollo de la Ley de Auditoría

de Cuentas.

5. Fundaciones del sector público autonómico:

 a. Aragón: medidas de racionalización y simplifi cación en

materia de contratación.

 b. Castilla-La Mancha: regulación del empleo público.

 c. Murcia: medidas para la mejora de la gestión.

6. Resumen de normativa autonómica:

 a. Extremadura: Ley de Subvenciones.

 b. Navarra: asignación tributaria del 0,7% para fi nes de

interés social.

Nota informativa 18/2/11: Estatuto de Fundación Europea-

Consulta pública sobre el Acta del Mercado Único.

Nota informativa 29/3/11: Proyecto de Ley General de Sa-

lud Pública.

Nota informativa 29/3/11: Proyecto de Ley de Ciencia.

Nota informativa 31/3/11: Proyecto de Ley General de Sa-

lud Pública.

Nota informativa 26/10/11: Aprobada la adaptación sec-

torial del Plan General Contable para Entidades sin Fines

Lucrativos.

Nota informativa 3/11/11: Becarios en prácticas.

Nota informativa 24/11/11: Publicada la adaptación sec-

torial del Plan General de Contabilidad.

Nota informativa 12/12/11: Regulación de los convenios

de cooperación educativa: régimen aplicable y exclusión de

la Seguridad Social.

Nota informativa 16/12/11: Foro de la investigación 2012 -

Centro Europeo de Fundaciones.

Nota informativa 21/12/12: Convenios de Cooperación Edu-

cativa y Seguridad Social.

 Memoria 2011 Asociación Española de Fundaciones 23

FORMACIÓN

La Asociación Española de Fundaciones pretende contribuir

al proceso de formación permanente de los directivos y del

personal de las fundaciones.

En cumplimiento de este objetivo, la AEF organizó a lo largo

del año 20 cursos que contaron con la asistencia de 662

personas y que trataron aquellas materias que más preocu-

pan a las fundaciones en su gestión cotidiana.

En estas actividades formativas, la Asociación contó con la

intervención de cualifi cados especialistas y con el apoyo de

fundaciones asociadas que cedieron sus instalaciones.

Resumen de los cursos y seminarios celebrados en 2011:

CURSOS AEF ASISTENTES VALORACIÓN

FORMACIÓN PRESENCIAL

Área jurídica, fi scal y contable

Orientaciones prácticas para la tramitación efi caz de subvenciones (I). Madrid 9 8,6

Orientaciones prácticas para la tramitación efi caz de subvenciones (II). Trujillo 19 8,3

Novedades normativas. Madrid 37 8,6

Novedades normativas para las fundaciones. Oviedo 23 8,6

El marco jurídico de las fundaciones. Madrid 30 8

Las fundaciones y la prevención de blanqueo de capitales. Madrid 30 7,9

Las fundaciones y la nueva responsabilidad penal de las personas jurídicas. Madrid 31 7,7

Área económico-fi nanciera

Las claves de la captación de fondos de la mano de los mejores expertos. Madrid 35 8

Introducción a la captación de fondos privados. Madrid 23 8,7

Cómo captar fondos de la Unión Europea. Especial referencia a cooperación-migración. Zaragoza 26 8

Contabilidad para fundaciones. Madrid 19 7.9

Fundaciones: fi nanciación pública-fi nanciación privada. Valladolid 12 8

La aplicación de las normas de adaptación del PGC a las entidades sin fi nes lucrativos. Madrid 48 8,5

Jornada: la adaptación del PGC a las entidades sin fi nes lucrativos. Madrid 151 No evaluada

Área de comunicación

La Web 2.0 y las fundaciones. Madrid 28 8

Área dirección

La planifi cación de las fundaciones. Valencia 14 7,5

La gestión de proyectos en las fundaciones. Madrid 20 8,5

La gestión de personas en las fundaciones. Madrid 14 7,8

Curso de especialización en dirección de fundaciones. Madrid 40 8,8

FORMACIÓN ONLINE

Gestión y administración de fundaciones 53 8,2

TOTAL/MEDIA 662/33 7,8

 Memoria 2011 Asociación Española de Fundaciones 24

Difusión de formación en colaboración

En las siguientes acciones formativas on line, la AEF cola-

boró en la difusión de sus programas y acordó descuentos

especiales para las fundaciones asociadas en el precio de

la matrícula.

FORMACIÓN EN
COLABORACIÓN

ASISTENTES VALORACIÓN

Ayudas y subvenciones
públicas y privadas I

12 7,3

Ayudas y subvenciones
públicas y privadas II

10 7,9

Ayudas y subvenciones
públicas y privadas III

14 8,1

Introducción a la
contabilidad de fundaciones

17 7,5

Contabilidad para
fundaciones avanzado

24 8,2

TOTAL/MEDIA 77 / 15 7,8

Formación presencial

La Asociación tiene entre sus objetivos dar respuesta a las

necesidades de formación de fundaciones asociadas, faci-

litando su profesionalización y promoviendo su efi ciencia,

algo especialmente necesario en estos momentos de crisis

económica. Para ello diseña anualmente un programa for-

mativo, que en 2011 incluyó 17 seminarios, 2 cursos de

postgrado y 1 sesión informativa, celebrados en Madrid,

Zaragoza, Oviedo, Valencia, Valladolid y Trujillo, orientados

a facilitar conocimiento directamente relacionado con la for-

ma de actuar del sector en las distintas áreas de interés de

las fundaciones, cumpliendo así uno de los objetivos plan-

teados en los Estatutos de la Asociación, que es contribuir

al proceso permanente de formación de los profesionales y

directivos de las fundaciones.

La Asociación participa también en programas formativos de

larga duración organizados en colaboración con universida-

des y otras entidades educativas.

En el 2011 colaboró con la Universidad CEU San Pablo en la

organización de la VIII edición del Curso de especialización

en dirección de fundaciones, que tuvo lugar en Madrid del

4 de octubre al 20 de diciembre de 2011.

El Curso proporcionó la formación y las herramientas ne-

cesarias para la dirigir y administrar una fundación, estra-

tegia y conocimiento del sector. En su octava edición se ha

impartido a un grupo de 40 directivos y profesionales de

fundaciones españolas, 12 de los cuales han sido becados

por la Fundación Rafael del Pino.

En respuesta a las sugerencias de los participantes de edicio-

nes previas, esta edición se ha caracterizado por una orien-

tación más práctica conseguida gracias al trabajo de actuali-

zación y generación de contenidos específi cos para el Curso

que el profesorado ha realizado a lo largo del año 2011.

Además de dar respuesta a necesidades relacionadas con

la actualización e integración de conocimientos o con el de-

sarrollo y perfeccionamiento de competencias directivas, el

Curso ofreció un espacio de encuentro y relación con otros

profesionales del sector y dio acceso a una red de antiguos

alumnos que incluye a más de 200 profesionales y directivos

de fundaciones de diverso tamaño y ámbito de actividad.

La Asociación colaboró además con la UNED en la organi-

zación de la VI edición del Curso de gestión y administración

de fundaciones que contó con la participación de 53 direc-

tivos y profesionales de toda España.

Este Curso de experto profesional tuvo una duración de cinco

meses, desde el 22 de enero hasta el 20 de junio y se impartió

siguiendo la metodología de enseñanza a distancia que la UNED

ha ido desarrollando a lo largo de su dilatada trayectoria.

Durante la VI edición se celebraron dos sesiones presen-

ciales y tres videoconferencias, accesibles en diferido en la

página web del curso www.uned.es/experto-fundaciones/.

 Memoria 2011 Asociación Española de Fundaciones 25

Asistentes a los cursos organizados por la AEF en 2011.

 Memoria 2011 Asociación Española de Fundaciones 26

Colaboraciones y participaciones

En 2011 los miembros de los órganos de gobierno y del

equipo de la AEF colaboraron y participaron en diversas ac-

ciones formativas con otras entidades:

• 20 de enero, Madrid. Conferencia “La Ley del Mecenazgo.

Benefi cios fi scales”, Programa Red Conexiones de la Uni-

versidad Carlos III.

• 1 de marzo, Madrid. Jornada “El marketing al servicio de lo

social: fórmulas para el tercer sector”, ESIC y Daemon Quets.

• 2 de marzo, Madrid. Jurado de los Premios Discapnet 2011.

• 17 de marzo, Barcelona. Mesa redonda, Fundació Privada

Formació i Treball.

• 26 de abril, Santiago de Compostela. Jornada “As fun-

dacions culturais de Galicia. Probelmas e Perspectives”,

Conselho da Cultura Galega.

• 12 de mayo, Valencia. Mesa redonda “las fundaciones

hoy”, Colegio de Registradores de Valencia.

• 12 de mayo, Madrid. Sesión de evaluación del Plan Estra-

tégico del Tercer Sector de Acción Social, Plataforma de

ONG de Acción Social.

• 18 y 19 de mayo, Madrid. IV Edición del Curso sobre Fun-

daciones y Equipos de Titularidad, Federación de Escuelas

de Religiosos de España, FERE.

• 19 de mayo, Madrid. Reunión del Consejo Asesor de In-

vestigación del Observatorio del Tercer Sector.

• 27 de mayo, Cascais. Sesión “Dine at the legal and fi scal

buffet”, Asamblea General del Centro Europeo de Funda-

ciones.

• 27 de mayo, Cascais. Sesión “Bringing the European Sta-

tue to life”.

• 13 de junio, Cuenca. Curso sobre gestión y administración de

fundaciones que potencian el desarrollo cultural, tradicional

y turístico de una comarca. Centro asociado de la UNED.

• 16 de junio, Cuenca. Conferencia sobre innovación y coo-

peración. Centro asociado de la UNED.

• 14 de septiembre, Madrid. Seminario “Marco jurídico de

las fundaciones”. Consulting Empresarial.

• 15 de septiembre, Madrid. Conferencia sobre efi ciencia

y fundaciones en la Universidad Internacional de la Rioja.

• 13 de diciembre, Madrid. Jornada “La relación entre la

empresa y la ONG”, EAPN España.

INFORMACIÓN Y DOCUMENTACIÓN

Como en años anteriores, las fundaciones asociadas recibie-

ron las comunicaciones y convocatorias de la AEF a través

de dos vías:

Correo electrónico: Boletín electrónico, circulares y notas in-

formativas, convocatorias de cursos, seminarios y jornadas.

Las comunicaciones que se enviaron por correo electrónico

se remitieron a 3.254 destinatarios, todos ellos miembros de

los gobiernos y del personal de las fundaciones asociadas.

Correo postal: Tribuna y Cuadernos.

Durante el año 2011 se atendieron 171 consultas de docu-

mentación.

Boletín electrónico

En el Boletín electrónico se recogen semanalmente nuestras

comunicaciones y convocatorias:

• Noticias de la AEF

• Circulares y notas informativas

• Convocatorias

• Información de interés

• Noticias de fundaciones asociadas

• Ofertas de empleo

En 2011 se enviaron 32 Boletines electrónicos.

Página Web: www.fundaciones.org

Durante el año 2011 la página web recibió 123.922 visitas,

solicitando a nuestro servidor 413.478 páginas en total.

www.fundaciones.org recibió una media de 339 visitas

diarias.

 Memoria 2011 Asociación Española de Fundaciones 27

PUBLICACIONES

Tribuna de la AEF

La Tribuna es un boletín periódico en el que se incluye infor-

mación de la actividad desarrollada por la AEF.

En 2011 se editaron y distribuyeron 4 números de la Tribu-

na, en los meses de febrero, mayo, julio y diciembre, con

información sobre la actividad de la Asociación y con una

tirada de 2000 ejemplares cada uno.

Cuadernos de la AEF

Es una publicación periódica de información y refl exión en

la que se pretende mostrar las actividades y proyectos más

destacados de las fundaciones asociadas, se da noticia de

los acontecimientos más relevantes del sector fundacional

en el panorama internacional, se recogen trabajos de aná-

lisis sobre cuestiones jurídicas, económicas, sociológicas o

fi losófi cas que afectan al sector y, fi nalmente, se hace re-

ferencia a todas aquellas publicaciones que tratan sobre

asuntos de interés para las fundaciones.

Durante 2011 se editaron y distribuyeron 3 números de esta

revista, en abril, septiembre y diciembre, con una tirada de

9.000 ejemplares en total.

Anuario de Derecho de Fundaciones

La AEF publicó en 2011 el tercer número del Anuario de

Derecho de Fundaciones. En esta publicación, patrocinada

por La Caixa y editada por Iustel, se analizan temas de gran

interés para el sector fundacional. Dirigido por el profesor

D. Santiago Muñoz Machado, catedrático de Derecho Admi-

nistrativo de la Universidad Complutense de Madrid, y por

D. José Luis Piñar Mañas, catedrático de Derecho Adminis-

trativo de la Universidad CEU San Pablo de Madrid, ambos

miembros del Consejo Asesor de la AEF, este Anuario es ya

una publicación de referencia en el Derecho de fundaciones

en la que se analizan y actualizan los asuntos de mayor re-

levancia para el sector fundacional.

Esta publicación está especialmente dirigida a los patronos y

directores de las fundaciones, a los responsables en materia

jurídica, fi scal y contable de este sector así como del ámbito

empresarial, y en general, a todas aquellas personas intere-

sadas en conocer la institución fundacional.

El Consejo de Redacción del Anuario de Fundaciones está

compuesto por: D. Santiago Muñoz Machado, D. José Luis

Piñar Mañas (directores), D. Carlos Álvarez Jiménez, D. Re-

migio Beneyto Berenguer, D. Alejandro Blázquez Lidoy,

D. Jorge Caffarena Laporta, D. Miguel Cruz Amorós, D. José

Miguel Embid Irujo, D. Jorge García-Andrade Gómez,

D. Rafael de Lorenzo García, D. Carlos Paramés Montene-

gro, Dña. Isabel Peñalosa Esteban, Dña. Alicia Real Pérez,

D. Enrique Rúa Alonso, Dña. Teresa Sanjurjo González

y D. Álvaro Villagrán y de Villota.

 Memoria 2011 Asociación Española de Fundaciones 28

CONVENIOS

La Asociación fi rma convenios con empresas o entidades

proveedoras de bienes o servicios para que los ofrezcan en

condiciones especiales a las fundaciones asociadas.

Los convenios vigentes durante 2011 fueron:

• Adapta Access – Empresa especializada en labores de

consultoría y formación en accesibilidad para la adapta-

ción de infraestructuras, productos y servicios a las nece-

sidades de personas con diversidad funcional, personas

con algún tipo de discapacidad o necesidad especial tem-

poral o permanente y personas mayores, que ofrece un

descuento del 10%.

• Adeo Conexia – Consultora social que presta servicios de

información y asesoramiento a entidades no lucrativas y

que está especializada en la obtención y localización tanto

de fondos públicos como privados que faciliten el desarro-

llo de los proyectos y actividades de este tipo.

• Centro Internacional Carlos V de la Universidad Au-

tónoma de Madrid – La Asociación Española de Fun-

daciones colabora en la impartición del Máster en ad-

ministración y dirección de fundaciones, asociaciones

y otras entidades no lucrativas. Este convenio ofrece al

personal de las fundaciones asociadas la posibilidad de

cursar el citado Máster con una reducción del 33% en el

precio de la matrícula y las fundaciones pueden recibir

alumnos para la realización de prácticas como parte de

su formación.

• Edición Personal – Empresa especializada en la edi-

ción de libros y en la producción de proyectos gráfi cos

(revistas, memorias, folletos, catálogos, páginas web,

etc.), ofrece descuentos de hasta un 15% en la edición

de libros y servicios gráfi cos, así como un informe gra-

tuito de valoración de costes para cualquier proyecto

editorial.

• Fundación CNSE para la supresión de las barreras de comu-

nicación – Pone a disposición de las fundaciones asociadas

una oferta de prestación de servicios de intérpretes de lengua

de signos para actividades propias de las fundaciones, así

como el uso de espacios en su sede para la realización de

actividades (aulas, salón de actos, aula telemática, etc.) con

descuentos que oscilan entre el 5 y el 15%.

• GDS Correduría de seguros del Grupo “La Caixa” – Ofre-

ce sus servicios de asesoramiento y mediación en materia

aseguradora, en particular en la negociación con las ase-

guradoras de la adjudicación, contratación y renovación de

las pólizas. Los empleados de las fundaciones asociadas

también pueden benefi ciarse de condiciones especiales.

• Grupo Santander – Este convenio prevé un servicio fi nan-

ciero integral específi co con condiciones especiales en

cuentas corrientes, operaciones de cargo y abono.

• Ibermail – Es un centro especial de empleo, vinculado a la

Fundación Juan XXIII, que presta servicios de manipulado

de correo y envíos masivos con un descuento del 15%

sobre sus tarifas habituales.

• “La Caixa” – Ofrece condiciones especiales en productos y

servicios de la entidad fi nanciera y de su grupo de empresas,

incluyendo: productos de fi nanciación, de ahorro e inversión,

servicios on line y renting.

• MRW – Este convenio supone la concesión inmediata del

Plan de Ayuda que ofrece un precio único de 5,20 € + IVA

en las tarifas de envíos nacionales y un 20% de descuento en

las tarifas de envíos internacionales.

 Memoria 2011 Asociación Española de Fundaciones 29

• Neuron – Compañía de consultoría y soluciones informáticas

integrales que ofreció durante 2009 un 10% de descuen-

to sobre la tarifa vigente tanto en software de contabilidad

adaptado a entidades sin fi nes lucrativos (Contaneuron)

como en servicios de mantenimiento y actualizaciones.

• Nexos – Empresa especializada en ayudar a las organi-

zaciones a trasladar criterios ambientales y sociales a su

cadena de proveedores.

• Panda Software – Centra su actividad en el desarrollo

y comercialización de software antivirus, de seguridad y

gestión de redes y ofrece soluciones globales de seguridad

informática para todo tipo de empresas. Ofrece un 15%

de descuento sobre el PVP vigente en el momento de la

compra de cualquiera de sus productos.

• Radical Technologies-RADITECH – Empresa del sector de

las nuevas tecnologías de la información que ofrece precios

especiales en servicios de búsqueda de información en uno

o varios sitios web, así como la recuperación y agregación de

información semántica, temática y geográfi ca.

• Secot – Seniors Españoles para la Cooperación Técnica, es

una asociación integrada por ejecutivos jubilados que ofre-

cen sus conocimientos y experiencia en gestión empresarial.

• Trinel – Empresa especializada en la realización de in-

ventarios y en la catalogación y valoración de obras de

arte con experiencia en el sector no lucrativo. Ofrece a

las fundaciones asociadas un 10% de descuento sobre

sus tarifas.

• Viajes El Corte Inglés – Prestación de servicios de gestión,

reserva y emisión de documentaciones de viaje y acceso a

las tarifas especiales de empresas.

OTROS SERVICIOS

Ayudas y subvenciones

En 2011 se suscribieron 25 nuevos usuarios que suman

un total de 672. El número de nuevas alertas creadas en

este período asciende a 68, con lo que el total de alertas

dadas de alta en el sistema es de 752. Se envió informa-

ción a las fundaciones asociadas a través de 14.732 co-

rreos electrónicos.

Bolsa de trabajo

En 2011 se enviaron a través del Boletín electrónico 8

ofertas de empleo generadas por las fundaciones asocia-

das. Además, se incorporaron 21 curriculum vitae de per-

sonas que desean trabajar en el sector fundacional y que

están disponibles para su consulta por las fundaciones

asociadas.

 Memoria 2011 Asociación Española de Fundaciones 30

CONSEJOS AUTONÓMICOS

Con el objeto de cumplir sus fi nes y responder a las nece-

sidades y expectativas del sector en las distintas comuni-

dades autónomas, la AEF continuó en 2011 con el trabajo

iniciado en 2004 llevando a cabo actividades y reuniones

con 8 Consejos Autonómicos.

Las fundaciones asociadas pueden integrarse en un Conse-

jo de su propio ámbito territorial, cuyos objetivos son:

• Mantener una interlocución más directa con la Adminis-

tración Autonómica.

• Fortalecer y articular el sector fundacional de cada Comu-

nidad Autónoma.

• Recibir, de manera más próxima, los servicios de la Aso-

ciación.

En 2011 se celebraron 26 reuniones y 15 actividades de

los Consejos Autonómicos con la participación de 339 fun-

daciones.

A continuación se detallan las actividades y reuniones cele-

bradas por cada Consejo Autonómico:

Consejo Autonómico de Fundaciones

de la Comunidad Valenciana

En cumplimiento de los objetivos aprobados por el Consejo

Autonómico en su reunión de constitución de fecha 9 de

febrero de 2005, en 2011 se celebraron las siguientes

reuniones y actividades:

Coordinación
territorial
y sectorial

Reuniones del Consejo Autonómico

29 de marzo, Valencia. Fundación Fesord de la Comunidad

Valenciana para la Integración y la Supresión de las Barreras

de Comunicación. En el marco de esta reunión se celebró

la conferencia con el título “Trabajo en red y medición de

impacto” a cargo de D. José Manuel Fresno, experto y con-

sultor para la Unión Europea y miembro de varios comités

de expertos de políticas y programas europeos.

24 de septiembre, Valencia. Ilustre Colegio de Abogados de

Valencia. En el marco de esta reunión se celebró la pre-

sentación del Reglamento de Fundaciones de la Comunidad

Valenciana, en la que participaron D. Francesc Gamero, jefe

del Protectorado Valenciano y Dña. Diana Navas, abogada

de la Asesoría Jurídica y Fiscal de la AEF.

Fundación Fesord de la Comunidad Valenciana para la Integración de las

Barreras de Comunicación.

Ilustre Colegio de Abogados de Valencia (ICAV).

 Memoria 2011 Asociación Española de Fundaciones 31

Reuniones del Comité de Coordinación

• 1 de febrero, Valencia. Fundación Étnor

• 5 de junio, Valencia. Fundación Mainel

• 17 de octubre, Valencia. Fundación Bancaja

Actividades

El 10 de febrero se celebró en el Palacio de Colomina, Es-

cuela de negocios CEU de Valencia un seminario de “in-

troducción a la captación de fondos”, al que asistieron 23

personas.

El 10 de noviembre se celebró en la sede de la Fundación

Fesord de la Comunidad Valenciana para la Integración y

la Supresión de las Barreras de Comunicación un semina-

rio sobre “planifi cación estratégica” al que asistieron 14

personas.

A fi nales del mes de febrero se remitieron cartas a todos los

partidos políticos valencianos con el fi n de solicitarles la in-

corporación en los respectivos programas electorales de una

serie de propuestas de mejora para las fundaciones.

Además se remitió carta al presidente de la Generalitat so-

licitándole una reunión para presentarle el Consejo Autonó-

mico, sus inquietudes y propuestas.

Consejo Autonómico de Fundaciones

de Castilla y León

En cumplimiento de los objetivos aprobados por el Consejo

Autonómico en su reunión de constitución de fecha 8 de

marzo de 2005, en 2011 se celebraron las siguientes reu-

niones y actividades:

Reunión del Consejo Autonómico

22 de septiembre, Palencia. Acogida por la Fundación Mon-

teleón en el salón de actos de la Obra Social Caja España-

Caja Duero. En el marco de esta reunión se celebró una

conferencia con el título “La medición del impacto en la ac-

tuación de las fundaciones” impartida por D. Pedro León y

Francia, director de la Fundación KPMG.

Reuniones del Comité de Coordinación

• 24 de febrero, Valladolid. Fundación del Patrimonio Histó-

rico de Castilla y León

• 19 de julio, Valladolid. Fundación del Patrimonio Histórico

de Castilla y León

Actividades

El 7 de abril se celebró en la Fundación General de la Uni-

versidad de Valladolid un curso sobre captación de fondos

y fi nanciación público-privada con la participación de 12

asistentes.

El 11 de mayo D. Ramón Álvarez, director de la Funda-

ción del Patrimonio Histórico de Castilla y León, y Dña.

Isabel Peñalosa, jefa de la Asesoría Jurídico y Fiscal de

la AEF, se reunieron con D. Jesús Casas, director general

de Medio Rural, para tratar el acceso al régimen de ayu-

das del Programa de Desarrollo Rural de Castilla y León

2007-2013.

En el mes de septiembre se enviaron cartas al presidente

de la Junta de Castilla y León y a los portavoces de los

grupos parlamentarios de Las Cortes en cumplimiento

de lo acordado en las reuniones del Comité de Coordina-

ción, con el fi n de trasladarles las principales peticiones

del sector fundacional de Castilla y León y solicitarles una

reunión.

Consejo Autonómico de Fundaciones de Aragón

En cumplimiento de los objetivos aprobados por el Consejo

Autonómico en su reunión de constitución de fecha 1 de

diciembre de 2005, en 2011 se celebraron las siguientes

reuniones y actividades:

Fundación Étnor.

Miembros del Comité de Coordinación. Fundación Bancaja.

Obra Social Caja España.

 Memoria 2011 Asociación Española de Fundaciones 32

Reunión del Consejo Autonómico

23 de marzo, Zaragoza. Fundación DFA. En el marco de

esta reunión se celebró una conferencia con el título “Tra-

bajo en red y medición de impacto”, impartida por D. José

Manuel López Rodrigo, director de la Fundación Pluralismo

y Convivencia.

Reuniones del Comité de Coordinación

• 18 de febrero y 30 de junio, Zaragoza. Fundación Ecología

y Desarrollo (ECODES)

Actividades

El 28 de junio se celebró en la Fundación CREA el seminario

“Cómo captar fondos de la Unión Europea”.

El Consejo Autonómico de Fundaciones de Aragón, a través

de la Fundación ECODES, participó durante 2011 en la Pla-

taforma de Economía Social de Aragón.

Asimismo, durante este año se trabajó con la Dirección Ge-

neral de Participación Ciudadana del Gobierno de Aragón,

con el fi n de conocer aquellos órganos consultivos en los

que las fundaciones aragonesas podrían participar.

Consejo Autonómico de Fundaciones

del Principado de Asturias

En cumplimiento de los objetivos establecidos por el Con-

sejo Autonómico en su reunión de constitución de fecha 14

de diciembre de 2005, en 2011 se celebraron las siguientes

reuniones y actividades:

Reuniones del Consejo Autonómico

• 17 de febrero, Oviedo. Palacio de la Lila

• 28 de abril, Oviedo. Procuradora General del Principado

de Asturias

• 13 de julio, Ribera de Arriba. Fundación Laboral de la

Construcción del Principado de Asturias

• 26 de septiembre, Ribera de Arriba. Fundación Laboral de

la Construcción del Principado de Asturias

• 12 de diciembre, Ribera de Arriba. Fundación Laboral de

la Construcción del Principado de Asturias (se incorpora el

sistema de videoconferencia)

Actividades

El 17 de febrero la AEF fi rmó un convenio de colaboración

con la Federación Asturiana de Concejos (FACC) para im-

pulsar entre los ayuntamientos asturianos la inclusión de

criterios sociales en los procedimientos de adjudicación.

Los días 28 de marzo y 4 de abril, representantes del Con-

sejo Autonómico se reunieron con el PP, PSOE, IU y Foro de

Asturias para solicitar la elaboración y aprobación de una

Ley de Fundaciones del Principado de Asturias en la próxi-

ma legislatura.

El 28 de abril, el Consejo Autonómico de Fundaciones pre-

sentó la propuesta de Ley de Fundaciones en la Procura-

dora General del Principado de Asturias elaborada por este

Consejo.

En el mes de agosto representantes del Consejo Autonómico

se reunieron con el PP e IU para retomar las sesiones de

trabajo y avanzar en el desarrollo legislativo de la propuesta

de Ley de Fundaciones.

El 15 de noviembre se celebró en Avilés una jornada sobre

contratación pública y cláusulas sociales con la participa-

ción de más de 70 personas. Con esta sesión de inau-

guración las Jornadas Técnicas de Fundaciones del Prin-

cipado de Asturias con el fi n de tratar diferentes asuntos

de interés para el sector fundacional y el desarrollo de la

sociedad asturiana.

Fundación DFA.

Firma del convenio de colaboración con la Federación Asturiana de Concejos.

Procuradora General del Principado de Asturias.

 Memoria 2011 Asociación Española de Fundaciones 33

El 16 de junio se celebró en el salón de actos de la Fun-

dación Gustavo Bueno un curso sobre novedades nor-

mativas para fundaciones, con la participación de 23

asistentes.

Consejo Autonómico de Fundaciones

de Extremadura

En cumplimiento de los objetivos aprobados por el Consejo

Autonómico en su reunión de constitución de fecha 2 de

febrero de 2006, en 2011 se celebraron las siguientes reu-

niones y actividades.

Reuniones del Consejo Autonómico

13 de abril, Cáceres. Fundación Mercedes Calles y Car-

los Ballestero. En el marco de esta reunión se celebró

una sesión informativa bajo el título “Las fundaciones

en Extremadura, una visión del Registro y del Protec-

torado de Fundaciones”, a cargo de D. Luis Morales,

jefe de la Sección del Protectorado de Fundaciones de

Extremadura.

30 de noviembre, Cáceres. Universidad de Extremadura.

Jornadas sobre contratación pública y cláusulas sociales.

Reuniones del Comité de Coordinación

• 9 de marzo y 21 de julio, Mérida. Fundación Ciudadanía

Actividades

El 8 de noviembre se celebró en Trujillo, en el Palacio de

los Barrantes Cervantes, sede de la Fundación Obra Pía de los

Pi zarro una jornada sobre tramitación efi caz de subven-

ciones.

El 9 de marzo los miembros del Comité de Coordinación man-

tuvieron una reunión con D. Rafael Pérez Cuadrado, director

general de Justicia e Interior de la Junta de Extremadura y

con D. Luis Morales, jefe de sección del Protectorado de Fun-

daciones de Extremadura. En esta reunión los miembros del

Comité tuvieron la oportunidad de trasladar al director general

y al jefe del Protectorado sus inquietudes y propuestas.

IX Encuentro de Fundaciones Extremeñas y Portuguesas

La Asociación Extremeña de Fundaciones organizó este En-

cuentro que tuvo lugar en el Rectorado de la Universidad de

Extremadura, en Cáceres el día 30 de noviembre.

Fundación Mercedes Calles y Carlos Ballestero.

Palacio de la Generala, Rectorado de la Universidad de Extremadura.

Fundación Ciudadanía.

IX Encuentro de Fundaciones Extremeñas y Portuguesas, Cáceres.

Inauguración de la Jornada.

 Memoria 2011 Asociación Española de Fundaciones 34

En este Encuentro se trataron distintos aspectos de interés

para las fundaciones portuguesas y extremeñas y se anali-

zaron experiencias de éxito sobre colaboraciones transfron-

terizas.

El objetivo de estos encuentros es profundizar en la pro-

moción del contacto y colaboración entre las fundaciones

extremeñas y portuguesas, el establecimiento de áreas de

interés común y la concreción de posibles proyectos de co-

laboración.

Consejo Autonómico de Fundaciones

de las Islas Baleares

En cumplimiento de los objetivos aprobados por el Consejo

Autonómico en su reunión de constitución de fecha 11 de

julio de 2006, en 2011 se celebró una reunión del Conse-

jo Autonómico el 10 de mayo en la sede de la Fundación

Barceló.

En el marco de esta reunión se celebró una conferencia con

el título “Trabajo en red y medición de impacto”, a cargo de

D. José Manuel Fresno, experto y consultor para la Unión

Europea.

Consejo Autonómico de Fundaciones de Canarias

En cumplimiento de los objetivos aprobados por el Consejo

Autonómico en su reunión de constitución de fecha 22 de

enero de 2008, en 2011 se celebraron las siguientes reunio-

nes y actividades:

Reuniones del Consejo Autonómico

• 20 de enero, Tenerife. Fundación María García Estrada.

• 16 de junio, Las Palmas. Fundación Canaria Mapfre Gua-

narteme. En el marco de esta reunión se celebró una con-

ferencia bajo el título “el reto de las fundaciones en el ac-

tual contexto socioeconómico”, a cargo de D. Pedro León

y Francia, director de la Fundación KPMG.

• 24 de noviembre, Tenerife. Fundación Canaria Em-

presa Universidad de La Laguna. En el marco de esta

reunión, que fue inaugurada por el director general de

Relaciones Institucionales y Participación Ciudadana del

Gobierno de Canarias, D. Pedro Ramos, se celebró una

conferencia sobre el interés general en la acción social y

cultural desarrollada por las fundaciones canarias y su

evolución, a cargo de D. Andrés de Souza, secretario del

Protectorado de Fundaciones Canarias.

Consejo Autonómico de Fundaciones

de la Región de Murcia

En cumplimiento de los objetivos aprobados por el Consejo

Autonómico en su reunión de constitución de fecha 26 de

enero de 2006, en 2011 se celebraron las siguientes reunio-

nes y actividades:

Fundación Barceló.

Fundación Canaria Mapfre Guanarteme.

Universidad de La Laguna.

D. José Manuel Fresno y Dña. Rosa Gallego.

La reunión fue inaugurada por el director general de Relaciones Institucionales

y Participación Ciudadana del Gobierno de Canarias, D. Pedro Ramos.

 Memoria 2011 Asociación Española de Fundaciones 35

Reuniones del Consejo Autonómico

• 3 de febrero, Murcia. Fundación Universidad Empresa de

la Región de Murcia-FUERM.

• 11 de mayo, Murcia. Fundación Cajamurcia. En el mar-

co de esta reunión se celebró una conferencia con el título

“Valores y sociedad civil” a cargo de D. Carlos Álvarez, pre-

sidente de la AEF.

GRUPOS SECTORIALES

La articulación y el fortalecimiento del sector fundacional es

uno de los fi nes principales de la Asociación. Fomentar el co-

nocimiento entre las fundaciones asociadas, facilitando de esta

forma el desarrollo de proyectos conjuntos y el trabajo en red,

son los objetivos fundamentales de los Grupos Sectoriales.

Durante 2011 fueron 4 los Grupos Sectoriales con actividad,

integrados por 192 fundaciones.

Grupo Sectorial de Fundaciones Universitarias

Durante el año 2011, el Comité de Coordinación del Gru-

po Sectorial de Fundaciones Universitarias trabajó sobre el

contenido del V Congreso de Fundaciones Universitarias

y Fundaciones Universidad Empresa, la actualización del

Mapa de Fundaciones Universitarias y los asuntos de mayor

interés para las fundaciones universitarias.

Celebró las siguientes reuniones:

• 25 de enero

• 6 de junio

• 12 de septiembre

Los días 5 y 6 de mayo se celebró en Cáceres el V Congreso

de Fundaciones Universitarias y Fundaciones Universidad

Empresa. Este Congreso fue organizado por la AEF y la Aso-

ciación REDFUE y contó con la colaboración de la Funda-

ción Universidad-Sociedad de la Universidad de Extremadu-

ra, FUNDECYT, Fundación Parque Científi co y Tecnológico

de Extremadura y Fundación Cáceres Capital.

Este Congreso, al que asistieron representantes de más 60

fundaciones, se desarrolló bajo el título: “Formación y em-

pleo. El papel de las fundaciones” y en el mismo se trataron

temas como la empleabilidad de los nuevos profesionales en

las sociedades de emprendizaje, los rankings universitarios

y la actualización del Mapa de Fundaciones Universitarias,

entre otros.

Grupo Sectorial de Fundaciones Pro RSE Laboral

en PYME (GSFL)

El Grupo Sectorial de Fundaciones pro RSE Laboral en

PYME trabajó durante el año 2011 en la restructuración y

Fundación Universidad Empresa de la Región de Murcia.

Fundación Cajamurcia.

El Congreso se desarrolló bajo el título: “Formación y empleo. El papel de las

fundaciones”.

Asistentes al V Congreso.

V Congreso de Fundaciones Universitarias y fundaciones Universidad Empresa.

 Memoria 2011 Asociación Española de Fundaciones 36

mantenimiento de la web pyme-responsable creada por este

Grupo Sectorial en octubre de 2009, en la relación con las

administraciones públicas vinculadas la RSE en PYME y en

el desarrollo de jornadas de divulgación.

Celebró las siguientes reuniones:

• 25 de enero

• 6 de junio

El 15 de febrero se celebró una reunión con D. Antonio So-

lesio, subdirector general de la Economía Social, del Trabajo

Autónomo y de la Responsabilidad Social de las Empresas,

del Ministerio de Empleo y Seguridad Social, con el fi n de

presentarle el Grupo Sectorial, sus inquietudes y propuestas.

Durante los días 19 y 20 de octubre se celebró el VI Encuen-

tro de Fundaciones y PYME con el título “RSE y PYME: Una

visión internacional en tiempo de crisis”, fi nanciado por la

Dirección General de la Economía Social, del Trabajo Autó-

nomo y de la Responsabilidad Social de las Empresas.

En el marco de este Encuentro se dieron a conocer expe-

riencias europeas concretas, tanto desde el punto de vis-

ta de los organismos como de las PYME, y un conjunto de

buenas prácticas asimilables y adecuadas para su posterior

adaptación y aplicación entre los asistentes al Encuentro.

Asistentes al VI Encuentro.

Grupo Sectorial de Fundaciones de Inclusión Social

El Grupo Sectorial de Fundaciones de Inclusión Social pro-

movió durante 2011 la elaboración de un documento de

sensibilización-carta de identidad sobre la realidad de la

exclusión social en España y un trabajo sobre medición de

impacto para las entidades de inclusión social.

El documento de sensibilización fue remitido a todas las

fundaciones asociadas en el mes de octubre y a través del

mismo, las más de cincuenta fundaciones integrantes de

este grupo de trabajo pretenden iniciar una labor de sensi-

bilización social y difusión de las capacidades, aptitudes y

posibilidades de las personas y colectivos excluidos social-

mente.

Para llevar a cabo estas dos iniciativas se ha contado con

el apoyo y el trabajo de la Fundación KPMG, la Fundación

Tomillo, la Fundación Secretariado Gitano y FOESSA.

El Grupo Sectorial celebró las siguientes reuniones los días:

• 13 de enero

• 14 de junio

Grupo Sectorial de Fundaciones de Cooperación

e Inmigración

El Grupo Sectorial, formado por más de 70 fundaciones, se

constituyó formalmente el 8 de marzo, con los siguientes

objetivos:

• Emprender una labor de sensibilización

• Trabajar sobre la medición de impacto

• Fomentar la relación entre el sector empresarial y el sector

fundacional

Durante 2011, y en cumplimiento de lo acordado por los

miembros del Grupo Sectorial, la Fundación Pluralismo y

Convivencia y la Fundació Privada Intermón Oxfam traba-

jaron en la elaboración de un documento de sensibilización

sobre cooperación, inmigración y codesarrollo.

El Comité de Coordinación del Grupo Sectorial celebró las

siguientes reuniones:

• 28 de enero

• 2 de febrero

VI Encuentro de Fundaciones y PYME: “RSE y PYME: una visión internacional

en tiempo de crisis”.

 Memoria 2011 Asociación Española de Fundaciones 37

Crecimiento
y desarrollo

En 2011 la Asociación continuó con las acciones de co-

municación para hacer llegar información sobre sus fi nes

y actividades a las fundaciones no asociadas. Asimismo se

visitaron fundaciones en diferentes ciudades españolas.

En 2011 se enviaron 293 cartas con información de la AEF a

fundaciones de nueva creación y 104 cartas por petición.

Además, se integraron en la Asociación 106 fundaciones:

• Fundació Ferrer i Guàrdia

• Fundació Privada Formació i Treball

• Fundació Privada Intermón Oxfam

• Fundació Somiadors Solidaris

• Fundación Abbott

• Fundación Accenture

• Fundación Agrupación Mutual Aseguradora,

Mutua de Seguros a Prima Fija

• Fundación Alares

• Fundación Aldaba

• Fundación Amigos de la Biblioteca Nacional de España

• Fundación Ana Carolina Diez Mahou

• Fundación ANTEZANA-Hospital de Nuestra Señora

de la Misericordia

• Fundación Ars Civilis

• Fundación Asistencial de Ilustre Colegio de Abogados

de Valencia

• Fundación Ateneísta de Asturias

• Fundación Athisa

• Fundación Avalonia

• Fundación AXA

• Fundación Aymer

• Fundación Benéfi co Asistencial Hogar Fray Leopoldo

• Fundación Beronia

• Fundación Borja Sánchez para Niños con Lesiones

Cerebrales

• Fundación British Council. Delegación en España

• Fundación Cadete

• Fundación Campus de Excelencia

• Fundación Canna

• Fundación Casa Pintada

• Fundación Caser para la Dependencia

• Fundación Centro de Estudios de Física del Cosmos

de Aragón

• Fundación Centro de Servicios y Promoción Forestal

y de su Industria de Castilla y León

• Fundación Coopera

• Fundación Cultura y Comunicación

• Fundación de Investigación Oftalmológica

• Fundación de la Comunidad Valenciana Pascual Ros

Aguilar

• Fundación de la Comunitat Valenciana Auditori

de Teulada Moraira

• Fundación de la Enfermería de Cantabria

• Fundación De Lorenzo

• Fundación Dexeus, Salud de la Mujer

• Fundación Disa

• Fundación ECOLUM

• Fundación Eduardo Punset, Redes para la Comprensión

Pública de la Ciencia

• Fundación Educatrafi c

• Fundación Elecnor

• Fundación Española de Senología

• Fundación Familia Rodríguez

• Fundación Funcen

• Fundación Gaudem

• Fundación General CSIC

• Fundación Gestitursa

 Memoria 2011 Asociación Española de Fundaciones 38

• Fundación Grupo Español de Investigación en Cáncer

de Mama

• Fundación Grupo Hospitales Nisa

• Fundación Hay Salida

• Fundación Iberoamericana de Estudios Jurídico Sociales

sobre Drogodependencias

• Fundación Iberoamericana de Nutrición

• Fundación Instituto para la Investigación Histórica

• Fundación Instituto Valenciano de Neurorrehabilitación

• Fundación Intereconomía

• Fundación Intermundial

• Fundación Internacional Divino Niño

• Fundación Jóvenes y Deporte

• Fundación Lares

• Fundación Lealtad

• Fundación Limbaran

• Fundación Lo que de Verdad Importa

• Fundación Manuel María Vicuña

• Fundación María Madrid

• Fundación Mayores

• Fundación MBA para el Desarrollo Médico

• Fundación Micellium de la Comunitat Valenciana

para el Desarrollo y Difusión del Conocimiento Científi co

• Fundación Musicoterapia y Salud

• Fundación Neofacial

• Fundación Neurocirugía Educación y Desarrollo

de la Comunitat Valenciana

• Fundación Novaterra de la Comunidad Valenciana

• Fundación Oftalmológica del Mediterráneo

de la Comunidad Valenciana

• Fundación Oír es Clave - Centros de Atención Temprana

en Defi ciencia Auditiva

• Fundación Origen

• Fundación para el Desarrollo de la Oncología

• Fundación para la Preservación de la Tradición

Mahayana

• Fundación Parque Científi co Universitat de Valencia

de la Comunitat Valenciana

• Fundación Pasqual Maragall para la Investigación sobre

el Alzheimer

• Fundación Patronato de Huérfanos y Protección Social

de Médicos Príncipe de Asturias

• Fundación Pelayo

• Fundación Personas y Empresas

• Fundación Planeta Imaginario

• Fundación Policía Española

• Fundación Preescolar na Casa

• Fundación Príncipe de Girona

• Fundación Radio Popular

• Fundación Retina Plus

• Fundación Rojas-Estape

• Fundación Salamanca Ciudad de Cultura

• Fundación Salud Visual, Desarrollo Optométrico

y Audiológico

• Fundación Salvador Soler-Mundo Justo

• Fundación Servipoli de la Comunitat Valenciana

• Fundación Sí, Se Puede para la Integración

de los Inmigrantes

• Fundación Síndrome Cinco P menos de la Comunitat

Valenciana

• Fundación Soñadores Sin Fronteras

• Fundación Tecnología y Salud

• Fundación Tomás Olleros

• Fundación Tribunal Arbitral del Ilustre Colegio

de Abogados de Valencia

• Fundación Troa

• Fundación Unicef - Comite Español

• Fundación Unión Deportiva Salamanca

• Fundación Vasca de Innovación e Investigación Sanitarias

• Fundación Vía Célere

• Fundación Vicente Blasco

 Memoria 2011 Asociación Española de Fundaciones 39

El Instituto de Análisis Estratégico de Fundaciones (INAEF)

es una iniciativa promovida por la AEF que tiene como fi -

nalidad conocer y difundir la actividad del sector funda-

cional.

Se trata de un proyecto pionero de investigación aplicada

sobre las fundaciones españolas a nivel estatal y europeo,

que tiene como fi nalidad primordial generar y difundir cono-

cimiento sobre el sector fundacional español, fortaleciendo

así su servicio a la sociedad.

De este modo la AEF impulsa un área de estudios, investi-

gaciones y publicaciones, dirigida por el vicepresidente pri-

mero de la AEF y director de la Fundación Rafael del Pino,

D. Amadeo Petitbò.

El incremento del volumen, diversidad e impacto social del

sector fundacional español durante las últimas décadas ex-

plica y justifi ca la urgente necesidad de realizar un segui-

miento del mismo.

El Buen gobierno, la transparencia, la medición de impacto

son prioridades que también se están tratando desde la AEF

por el INAEF.

El INAEF comenzó su andadura gracias al mecenazgo de las

siguientes fundaciones: Fundación Banco Santander, Fun-

dación Marcelino Botín, Fundación ONCE, Fundación Rafael

del Pino, Fundación Ramón Areces y Fundación Telefónica.

Instituto de Análisis
Estratégico
de Fundaciones
(INAEF)

Fuente: tabla y fi gura: censo de 12.921 fundaciones registradas

y no extinguidas.

Fuente: datos del formulario online para 498, 1.281 y 831 fundaciones

activas respectivamente.

 Memoria 2011 Asociación Española de Fundaciones 40

Durante el año 2011 se enviaron cartas a 11.058 fundacio-

nes y correos electrónicos de recordatorio a más de 5.000.

De todos estos contactos 2.545 cumplimentaron la totalidad

o parte de la fi cha de actualización de datos que se puso a

su disposición. También se enviaron solicitudes a los nume-

rosos registros y protectorados de fundaciones, contabilizan-

do 15 respuestas en las que se incluía información detallada

sobre la actividad y la ubicación de 8.367 fundaciones. Los

datos económicos son de más de 3.800 fundaciones.

Durante 2011 se trabajó en la recopilación y tratamiento de

datos de fundaciones para realizar los diferentes estudios

y el primer Informe con el título “El sector fundacional es-

pañol. Datos básicos”, que ha sido dirigido por Dña. Marta

Rey, profesora del departamento de Análisis Económico y

Administración de Empresas de la Facultad de Ciencias

Económicas y Empresariales de la Universidad de A Coruña

y por D. Luis Ignacio Álvarez, profesor de Comercialización

e Investigación de Mercados de la Facultad de Economía y

Empresa de la Universidad de Oviedo.

 Memoria 2011 Asociación Española de Fundaciones 41

Información
económica

Balance de situación abreviado 2011 Auditado por BDO Audiberia

Nº DE CUENTAS ACTIVO NOTAS DE LA MEMORIA 2011 2010

 A) ACTIVO NO CORRIENTE 58.013,14 64.795,08

20, (280), (290) I. Inmovilizado intangible 4a; 5aI 20.518,50 20.462,26

27, (299) II. Bienes del Patrimonio Histórico 4b

21, (281), (291), 23 III. Inmovilizado material 4c; 5aII 15.713,22 23.252,05

22, (282), (292) IV. Inversiones inmobiliarias

2403, 2404, 2413, 2414, 2423, V. Inversiones en empresas y entidades del grupo

 2424, 255, 258, 26, (2493), y asociadas a largo plazo

 (2494), (2933), (2934), (2943),

 (2944), (2953), (2954)

2405, 2415, 2425, (2495), VI. Inversiones fi nancieras a largo plazo 4d; 6 21.781,42 21.080,77

 (2935), 250, 251, 252, 253, 254,

 255, 257, 258, (259), 26, (2945),

 (2955), (297), (298)

474 VII. Activos por impuestos diferidos

 B) ACTIVO CORRIENTE 266.710,68 296.356,03

580, 581, 582, 583, 584, (599) I. Activos no corrientes mantenidos para la venta

30, 31, 32, 33, 34, 35, 36, (39), II. Existencias 4e; 20.401,80 22.137,74

 407

442, 443, (4952), (4953) III. Usuarios y otros deudores de la actividad propia 6.a)1 y 9 119.675,82 81.210,20

 IV. Deudores comerciales y otras cuentas a cobrar 0,00 216,51

430, 431, 432, 433, 434, 435, 1. Clientes por ventas y prestación de servicios

 436, (437), (490), (493)

440, 441, 446, 553, 460, 464, 2. Otros deudores 216,51

 470, 471, 472, 473, 544, (490)

558 3. Fundadores por desembolsos exigidos

5303, 5304, 5313, 5314, 5323, V. Inversiones en empresas y entidades del grupo

 5324, 5333, 5334, 5343, 5344, y asociadas a corto plazo

 5353, 5354, (5393), (5394),

 5523, 5524, (593), (5943),

 (5944), (5953), (5954)

5305, 5315, 5325, 5335, 5345, VI. Inversiones fi nancieras a corto plazo 6 381,54

 5355, (5395), 540, 541, 542,

 543, 545, 546

480, 567 VII. Periodifi caciones a corto plazo 660,78 620,95

57 VIII. Efectivo y otros activos líquidos equivalentes 125.590,74 192.170,63

 TOTAL ACTIVO (A + B) 324.723,82 361.151,11

 Memoria 2011 Asociación Española de Fundaciones 42

Nº DE CUENTAS PATRIMONIO NETO Y PASIVO NOTAS DE LA MEMORIA 2011 2010

 A) Patrimonio neto 188.599,52 234.669,43

 A-1) Fondos propios 8 138.508,39 137.931,42

 I. Fondo social 76.767,46 76.767,46

100 1. Fondo social 8 IV 76.767,46 76.767,46

-103 2. Socios parte no desembolsada

-104 3. Socios por aportaciones no dinerarias pendientes

112, 113, 114, 115 II. Reservas 8 IV 61.163,96 60.298,01

120, (121) III. Excedentes de ejercicios anteriores

129 IV. Excedente del ejercicio (*) 8 IV 576,97 865,95

133, 134, 137 A-2) Otros ingresos a distribuir (*) 20.573,33 22.474,67

130, 131, 132 A-3) Subvenciones, donaciones y legados recibidos 12 29.517,80 74.263,34

 B) PASIVO NO CORRIENTE 7

14 I. Provisiones a largo plazo

 II. Deudas a largo plazo 7

1605, 170 1. Deudas con entidades de crédito 7

1625, 174 2. Acreedores por arrendamiento fi nanciero

1615, 1635, 171, 172, 173, 175, 3. Otras deudas a largo plazo

 176, 177, 179, 180, 185, 189

1603, 1604, 1613, 1614, 1623, III. Deudas con empresas y entidades del grupo

 1624, 1633, 1634 y asociadas a largo plazo

479 IV. Pasivos por impuestos diferidos

181 V. Periodifi caciones a largo plazo

 C) PASIVO CORRIENTE 136.124,30 126.481,68

585, 586, 587, 588, 589 I. Pasivos vinculados con activos no corrientes

 mantenidos para la venta

499, 529 II. Provisiones a corto plazo

 III. Deudas a corto plazo 480,00 24.620,76

5105, 520, 527 1. Deudas con entidades de crédito

5125, 524 2. Acreedores por arrendamiento fi nanciero

500, 505, 506, 509, 5115, 5135, 3. Otras deudas a corto plazo 480,00 24.620,76

 5145, 521, 522, 523, 525, 528,

 551, 5525, 553, 555, 5565, 5566,

 5595, 5598, 560, 561, 569

5103, 5104, 5113, 5114, 5123, IV. Deudas con empresas y entidades del grupo

 5124, 5133, 5134, 5143, 5144, y asociadas a corto plazo

 5523, 5524, 5563, 5564

412 V. Benefi ciarios-Acreedores

 VI. Acreedores comerciales y otras cuentas a pagar 129.582,23 98.498,85

400, 401, 403, 404, 405, (406) 1. Proveedores 282,88 89,46

410, 411, 438, 465, 466, 475, 2. Otros acreedores 129.299,35 98.409,39

 476, 477

485, 568 VII. Periodifi caciones a corto plazo 6.062,07 3.362,07

 TOTAL PASIVO (A + B + C) 324.723,82 361.151,11

 Memoria 2011 Asociación Española de Fundaciones 43

Cuenta de pérdidas y ganancias abreviada 2011 Auditado por BDO Audiberia

Nº DE CUENTAS NOTAS DE LA 2011 2010

 MEMORIA

 1. Ingresos de la entidad por su actividad propia 4g) 1.426.768,19 1.572.555,67

720, 721 a) Cuotas de usuarios y afi liados 1.284.574,39 1.282.720,27

722, 723 b) Promociones, patrocinios y colaboraciones

740 c) Subvenciones, donaciones y legados 12 142.193,80 289.835,40

 de explotación imputadas al resultado del ejercicio,

 afectas a la actividad propia

-658 d) Reintegro de subvenciones, donaciones y legados

 2. Ayudas monetarias y otros gastos 0,00 0,00

(652), (653), (654) a) Ayudas monetarias

(655), (656) b) Gastos por colaboraciones y del órgano de gobierno

728 c) Reintegro de ayudas y asignaciones

700, 701, 702, 703, 704, 3. Ventas y otros ingresos ordinarios de la actividad mercantil

 705, (706), (708), (709)

(6930), 71*, 7930 4. Variación de existencias de productos terminados 1.901,34 -2.005,34

 y en curso de fabricación

73 5. Trabajos realizados por la entidad para su activo

(600), (601), (602), 606, 6. Aprovisionamientos 11a) -215.655,70 -336.125,60

 (607), 608, 609, 61*,

 (6931), (6932), (6933),

 7931, 7932, 7933

 7. Otros ingresos de explotación 0,00 0,00

75 a) Ingresos accesorios y otros de gestión corriente

747 b) Subvenciones, donaciones y legados de explotación

 imputadas al resultado del ejercicio, afectas

 de la actividad mercantil

(64), 7950, 7957 8. Gastos de personal 11b) -847.612,98 -802.129,28

(62), (631), (634), 636, 639, 9. Otros gastos de explotación 11c) -352.125,59 -396.036,75

 (650), (659), (694), (695),

 794, 7954

-68 10. Amortización del inmovilizado -9.773,06 -33.647,53

 11. Subvenciones, donaciones y legados de capital 0,00 0,00

7460, 7461 a) Afectas de la actividad propia

7462, 7463 b) Afectas de la actividad mercantil

7951, 7952, 7955, 7956 12. Excesos de provisiones

(670), (671), (672), (690), 13. Deterioro y resultado por enajenaciones del inmovilizado

 (691), (692), (678) 770, 771,

 772, 790, 791, 792, 778

 A) RESULTADO DE EXPLOTACIÓN 3.502,20 2.611,17

 (1+2+3+4+5+6+7+8+9+10+11+12+13)

760, 761, 762, 767, 769 14. Ingresos fi nancieros 3.638,07 4.103,80

(660), (661), (662), (665), (669) 15. Gastos fi nancieros -6.797,49 -5.022,34

(663), 763 16. Variación del valor razonable en instrumentos fi nancieros

(668), 768 17. Diferencias de cambio

(666), (667), (673), (675), (696), 18. Deterioro y resultado de enajenaciones 248,31 -826,68

 (697), (698), (699), 766, 773, de instrumentos fi nancieros

 774, 775, 796, 797, 798, 799

 B) RESULTADO FINANCIERO (14+15+16+17+18) 10 -2.911,11 -1.745,22

 C) RESULTADO ANTES DE IMPUESTOS (A+B) 591,09 865,95

6300*, 6301*, (633), 638 19. Impuestos sobre benefi cios -14,12

 D) EXCEDENTE DEL EJERCICIO (C+19) 13 576,97 865,95

 Memoria 2011 Asociación Española de Fundaciones 44

Colaboradores
y ponentes

D. Rafael Abad

SEPBLAC

D. Oriol Alsina

Director de la Fundación Privada Amics de la Gent

Gran y de la Federación Española Amigos

de los Mayores

D. Luis Barato

Jefe de Servicio del Protectorado de Fundaciones

del Ministerio de Cultura.

D. Juan José Benayas

Profesor de la Facultad de Ciencias Económicas

de la Universidad CEU San Pablo

D. Alejandro Blázquez

Abogado. Profesor titular de Derecho Financiero

y Tributario de la URJC. Auditor de Cuentas.

Miembro del Consejo Asesor de la AEF

D. Leandro Cañibano

Presidente de AECA

D. Juan Antonio Cajigal

Director general de FUHEM

D. Miguel Comín

Director Fundación Alia2

D. Marcos Concepción

Director de la Asociación Española de Fundraising

D. Carlos Cortés

Director de Recursos Humanos de Grupo 5

D. Miguel Cruz

Socio-director y responsable de la Práctica Fiscal de

Landwell-PwC. Miembro del Consejo Asesor de la AEF

Dña. Angela Díaz-Ambrona

Responsable de comunicación y de captación

de fondos de la Fundación Balia

D. Juan Jesús Donoso

Director económico de Cruz Roja Española

D. Adrián Dupuy

Socio del Departamento de Derecho Procesal

de Landwell-PwC

Dña. Nazareth Echart

Profesora de Comunicación Interna y de Planifi cación

Estratégica de la Facultad de Ciencias de la

Información de la Universidad Complutense de Madrid

D. Fernando Egido

Director de Banca 2.0 de Banca Cívica

D. Francisco Fernández

Director Fundación Gmp

D. José Manuel Fresno

Consultor para la Unión Europea

D. Eduardo García-Mauriño

Profesor del Centro de Estudios Financieros adscrito

al área económico-fi nanciera

D. Fernando Gasalla

Socio director de ÁDEO-Conexia consultora social

 Memoria 2011 Asociación Española de Fundaciones 45

Dña. Amanda Gigler

Directora de la Fundación Calala-Fondo de Mujeres

D. Fernando Giménez

Profesor titular de Economía Financiera y Contabilidad

de la Universidad Autónoma de Madrid

D. Pedro González

Director de Formación del Centro de Estudios

Financieros (CEF)

D. Juan Antonio González-Angulo

Presidente del Instituto de Contabilidad y Auditoria

de Cuentas

Dña. Judith González-Ferrán

Jefa de proyecto “ESTILO”, manual de estilo para

internet y los nuevos medios Fundéu BBVA, Fundación

del Español Urgente

D. Alejandro Larriba

Presidente de la Comisión de Entidades sin fi nes

lucrativos de AECA y ponente del grupo de trabajo

del ICAC para la adaptación sectorial

D. Pedro León y Francia

Director de la Fundación KPMG

Dña. Rosa Adela Leonsegui

Profesora titular de la Universidad Nacional

de Educación a Distancia (UNED)

D. Javier López

Director de Área de Forensic Services PwC

D. Germán López

Profesor titular de la Universidad de Navarra

D. José Manuel López

Director de la Fundación Pluralismo y Convivencia

D. Javier López-Galiacho

Profesor titular de Derecho civil de la URJC de Madrid

y director de RSC del Grupo FCC

D. Rafael de Lorenzo

Doctor en Derecho. Secretario General del Consejo

General de la ONCE. Académico de la Real Academia

de Jurisprudencia y Legislación

D. José Ramón Luna

Socio director de Proinvenio

Dña. María Martinez-Pina

Subdirectora adjunta de Normalización y Técnica

Contable del ICAC

Dña. Ana Martiningui

Responsable de Comunicación FRIDE

Dña. Mercedes Muñoz

Jefe de área del departamento de cuentas del

Protectorado de fundaciones del Ministerio de Educación

D. Agustín Pérez

Director de Ágora Social

D. Juan Manuel Pérez Iglesias

Subdirector general de normalización y técnica

contable del ICAC

D. José Luis Piñar

Catedrático de Derecho administrativo de la

Universidad CEU San Pablo y miembro del Consejo

Asesor de la AEF

Dña. Mª Paz Pous

Profesora titular de la Universidad Nacional

de Educación a Distancia (UNED)

Dña. Marta Rey

Profesora del Departamento de Análisis Económico

y Administración de Empresas de la Universidade da

Coruña y vocal del Consejo Asesor de la Asociación

Española de Fundaciones

D. Asensio Rodríguez

Director de comunicación y fundraisiing de Greenpeache

D. Alfredo Rodríguez

Profesor de la Universidad Antonio de Nebrija

D. Enrique Rúa

Profesor titular del Departamento de Finanzas y

Contabilidad de la Universidad CEU San Pablo

Dña. Diana Ruano

Senior Consultant, Daryl Upsall Consulting International

D. Francisco Serrano

Profesor titular de Economía Financiera y Contabilidad

de la Universidad de Alcalá

D. Luis Ureña

Auditor interno de Cáritas Española

 Memoria 2011 Asociación Española de Fundaciones 46

Dña. Mercedes Valcárcel

Directora de la Fundación Española para la Innovación

de la Artesanía

D. Ignasi Vendrell

Socio director de Best Relations

D. Pau Vidal

Coordinador del Observatorio del Tercer Sector

D. Víctor Viñuales

Director de la Fundación Ecología y Desarrollo

(ECODES)

 Memoria 2011 Asociación Española de Fundaciones 47

• AECA

• Asociación Extremeña de Fundaciones

• Ayuntamiento de Avilés

• Banco Santander

• Cámara de Comercio e Industria de Huesca

• Centro de Estudios Financieros

• CEU Escuela de Negocios de Valencia

• Consulting Empresarial

• Escuela de Negocios CEU de Valencia

• Federación Asturiana de Concejos

• FOESSA

• Fundação Eugénio de Almeida

• Fundació Privada Intermón Oxfam

• Fundación KPMG

• Fundación Secretariado Gitano

• Fundación Academia Europea de Yuste

• Fundación Antonio de Nebrija

• Fundación Asistencial del Ilustre Colegio de Abogados

de Valencia

• Fundación Bancaja

• Fundación Banco Santander

• Fundación Barceló

• Fundación Cáceres Capital

• Fundación Cajamurcia

• Fundación Canaria Empresa Universidad de La Laguna

• Fundación Canaria ICSE

• Fundación Ciudadanía

• Fundación CREA

• Fundación Cultura y Empresa

• Fundación de la Comunidad Valenciana

para la Promoción de Alboraya

• Fundación del Patrimonio Histórico de Castilla y León

• Fundación DFA

• Fundación Ecología y Desarrollo (ECODES)

• Fundación Empresa Universidad de Zaragoza

Agradecimientos

• Fundación EOI

• Fundación Española del Corazón

• Fundación Étnor

• Fundación Fesord de la Comunidad Valenciana

para la Integración y la Supresión de las Barreras

de Comunicación

• Fundación General de la Universidad de Valladolid

• Fundación General de la Universitat de les Illes Balears

• Fundación Germán Sánchez Ruipérez

• Fundación Gustavo Bueno

• Fundación José Pons

• Fundación Laboral de la Construcción del Principado

de Asturias

• Fundación Luis Vives

• Fundación Mainel

• Fundación Marcelino Botín

• Fundación María García Estrada

• Fundación Mercedes Calles y Carlos Ballestero

• Fundación Monteleón

• Fundación Obra Pía de los Pizarro

• Fundación ONCE

• Fundación para el Desarrollo de la Ciencia y la Tecnología

en Extremadura

• Fundación Parque Científi co y Tecnológico

de Extremadura

• Fundación Pluralismo y Convivencia

• Fundación Rafael del Pino

• Fundación Ramón Areces

• Fundación Telefónica

• Fundación Tomillo

• Fundación Universidad de Oviedo

• Fundación Universidade da Coruña

• Fundación Universidad-Empresa de la Región de Murcia

• Fundación Universidad-Sociedad de la Universidad

de Extremadura

 Memoria 2011 Asociación Española de Fundaciones 48

• Fundación Universitaria San Pablo CEU

• Fundación Zaragoza Ciudad del Conocimiento

• FUNDESA

• Ilustre Colegio de Abogados de Valencia

• La “Caixa”

• Procuradora General del Principado de Asturias

• SAGE

• Semicrol

• Universidad CEU San Pablo

• Universidad de Extremadura

• Universidad Nacional de Educación a Distancia (UNED)

 General Castaños, 4

28004 Madrid

Tel.: 91 310 63 09

Fax: 91 578 36 23

asociacion@fundaciones.org

www.fundaciones.org

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A064806270641064206290020064406440637062806270639062900200641064A00200627064406450637062706280639002006300627062A0020062F0631062C0627062A002006270644062C0648062F0629002006270644063906270644064A0629061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E0635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>
 /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d04420438002c0020043c0430043a04410438043c0430043b043d043e0020043f044004380433043e04340435043d04380020043704300020043204380441043e043a043e043a0430044704350441044204320435043d0020043f04350447043004420020043704300020043f044004350434043f0435044704300442043d04300020043f043e04340433043e0442043e0432043a0430002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002c0020006b00740065007200e90020007300650020006e0065006a006c00e90070006500200068006f006400ed002000700072006f0020006b00760061006c00690074006e00ed0020007400690073006b00200061002000700072006500700072006500730073002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e4007400740065006900640020006b00760061006c006900740065006500740073006500200074007200fc006b006900650065006c007300650020007000720069006e00740069006d0069007300650020006a0061006f006b007300200073006f00620069006c0069006b0065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200035002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e000d000a>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003c003bf03c5002003b503af03bd03b103b9002003ba03b103c42019002003b503be03bf03c703ae03bd002003ba03b103c403ac03bb03bb03b703bb03b1002003b303b903b1002003c003c103bf002d03b503ba03c403c503c003c903c403b903ba03ad03c2002003b503c103b303b103c303af03b503c2002003c503c803b703bb03ae03c2002003c003bf03b903cc03c403b703c403b103c2002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f00620065002000520065006100640065007200200035002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05D505EA05D005DE05D905DD002005DC05D405D305E405E105EA002005E705D305DD002D05D305E405D505E1002005D005D905DB05D505EA05D905EA002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E05D005DE05D905DD002005DC002D005000440046002F0058002D0033002C002005E205D905D905E005D5002005D105DE05D305E805D905DA002005DC05DE05E905EA05DE05E9002005E905DC0020004100630072006F006200610074002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>
 /HRV (Za stvaranje Adobe PDF dokumenata najpogodnijih za visokokvalitetni ispis prije tiskanja koristite ove postavke. Stvoreni PDF dokumenti mogu se otvoriti Acrobat i Adobe Reader 5.0 i kasnijim verzijama.)
 /HUN <FEFF004b0069007600e1006c00f30020006d0069006e0151007300e9006701710020006e0079006f006d00640061006900200065006c0151006b00e90073007a00ed007401510020006e0079006f006d00740061007400e100730068006f007a0020006c006500670069006e006b00e1006200620020006d0065006700660065006c0065006c0151002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b0061007400200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c0020006b00e90073007a00ed0074006800650074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200035002e0030002c0020007600610067007900200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b00750072006900650020006c0061006200690061007500730069006100690020007000720069007400610069006b007900740069002000610075006b01610074006f00730020006b006f006b007900620117007300200070006100720065006e006700740069006e00690061006d00200073007000610075007300640069006e0069006d00750069002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200035002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006100730020006900720020012b00700061016100690020007000690065006d01130072006f00740069002000610075006700730074006100730020006b00760061006c0069007401010074006500730020007000690072006d007300690065007300700069006501610061006e006100730020006400720075006b00610069002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200035002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002000700072007a0065007a006e00610063007a006f006e00790063006800200064006f002000770079006400720075006b00f30077002000770020007700790073006f006b00690065006a0020006a0061006b006f015b00630069002e002000200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006e006f00770073007a0079006d002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000610064006500630076006100740065002000700065006e0074007200750020007400690070010300720069007200650061002000700072006500700072006500730073002000640065002000630061006c006900740061007400650020007300750070006500720069006f006100720103002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043c0430043a04410438043c0430043b044c043d043e0020043f043e04340445043e0434044f04490438044500200434043b044f00200432044b0441043e043a043e043a0430044704350441044204320435043d043d043e0433043e00200434043e043f0435044704300442043d043e0433043e00200432044b0432043e04340430002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e0020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b0074006f007200e90020007300610020006e0061006a006c0065007001610069006500200068006f0064006900610020006e00610020006b00760061006c00690074006e00fa00200074006c0061010d00200061002000700072006500700072006500730073002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076016100ed00630068002e>
 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b006900200073006f0020006e0061006a007000720069006d00650072006e0065006a016100690020007a00610020006b0061006b006f0076006f00730074006e006f0020007400690073006b0061006e006a00650020007300200070007200690070007200610076006f0020006e00610020007400690073006b002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200035002e003000200069006e0020006e006f00760065006a01610069006d002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF005900fc006b00730065006b0020006b0061006c006900740065006c0069002000f6006e002000790061007a006401310072006d00610020006200610073006b013100730131006e006100200065006e0020006900790069002000750079006100620069006c006500630065006b002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200035002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a04560020043d04300439043a04400430044904350020043f045604340445043e0434044f0442044c00200434043b044f0020043204380441043e043a043e044f043a04560441043d043e0433043e0020043f0435044004350434043404400443043a043e0432043e0433043e0020043404400443043a0443002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200035002e0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

	Botón1:

