

memoria social corporativa 2016

ÍNDICE

1. MENSAJE DEL DECANO

2. PERFIL ORGANIZATIVO

- 2.1 Organización y comunicación interna
- 2.2 Magnitudes principales
- 2.3 Grupos de interés
- 2.4 Impactos sociales
- 2.5 Aspectos relevantes y cobertura de la memoria

3. INFORME DE GESTIÓN

- 3.1 Desempeño económico. Evaluación de los resultados y situación patrimonial
- 3.2 Desempeño social

- 3.2.1 Situación Colegial y de Sociedades Profesionales
- 3.2.2 Actividades formativas
- 3.2.3 Servicios y actividades
- 3.2.4 Información sobre el personal
- 3.2.5 Bolsa de empleo

- 3.3 Desempeño medioambiental
 - 3.3.1 Evolución en el consumo de electricidad
 - 3.3.2 Evolución en el consumo de papel

- 3.4 Procesos colegiales. Cadenas de suministros
- 3.5 Indicadores de sostenibilidad (GRI)
- 3.6 Principales riesgos, impactos y oportunidades

4. ACCIONES CORPORATIVAS Y ACTOS INSTITUCIONALES MÁS DESTACADOS

- 4.1 Órganos especializados y comisiones

- 4.1.1 REAF-REGAF: Registro de Economistas Asesores Fiscales. Comisión de Fiscal
- 4.1.2 REA-REGA-REC: Registros de Economistas Auditores y de Expertos Contables.

memoria social corporativa 2016

2
←

- 4.1.3 REFOR: Registro de Economistas Forenses.
- 4.1.4 EAL: Economistas Asesores Laborales
- 4.1.5 Comisión de Empresa
- 4.1.6 Comisión de Educación y RSE

4.2 Convenios, Colaboraciones, Distinciones y Patrocinios

- 4.2.1 Consejería de Economía. INAEM. Gobierno de Aragón
- 4.2.2 Dirección General de Justicia e Interior. Gobierno de Aragón
- 4.2.3 Universidad de Zaragoza: Facultad de Economía y Empresa
- 4.2.4 Universidad San Jorge
- 4.2.5 Cámara de Comercio e Industria de Zaragoza y Fundación Basilio Paraíso
- 4.2.6 Corte Aragonesa de Arbitraje y Mediación
- 4.2.7 APD
- 4.2.8 Instituto Censores Jurados de Cuentas. Agrupación 8^a Aragón
- 4.2.9 Fundación Ibercaja Obra Social
- 4.2.10 Fundación Adecco

4.3 Voluntariado corporativo

- 4.4 Código de Buen Gobierno Corporativo
- 4.5 Actos Sociales Relevantes
- 4.6 Acción Social
- 4.7 Galería

5. CUENTAS ANUALES

- 5.1 Balance de situación abreviado a 31 de diciembre del 2016 y 2015
- 5.2 Cuentas de Pérdidas y Ganancias abreviadas a 31 de diciembre de 2016 y 2015
- 5.3 Estado abreviado de cambios en el patrimonio neto a 31 de diciembre de 2016
- 5.4 Memoria abreviada del ejercicio anual terminado a 31 de diciembre 2016
- 5.5 Informe de los Auditores Independientes de acuerdo con las Normas Internacionales de Auditoría

6. PRESUPUESTO APROBADO EN JUNTA DE GOBIERNO PARA EL EJERCICIO 2017

memoria social corporativa 2016

3

{1} MENSAJE DEL DECANO

Jerarquía y deber obligan. Y como cada año, me presento ante todos vosotros para rendir cuentas sobre el ejercicio 2016, con un balance de actividades positivo ya que, por encima de todo, hemos mantenido el principio básico de crear valor en nuestro colectivo profesional y trasladar opinión, conocimientos y principios a la sociedad aragonesa.

Un año que también ha sido complicado porque los problemas políticos han amenazado la continuidad del crecimiento. Hemos trabajado durante once meses con un gobierno en funciones y una ciudadanía que reclamaba soluciones a los principales problemas del país: el desempleo, las pensiones, la pobreza energética o la desigualdad. Así se vio reflejado en la quinta encuesta anual de coyuntura en la que los economistas aragoneses alertábamos sobre el descenso de la actividad en el último trimestre, los problemas derivados del envejecimiento de la población y la pérdida de presencia de Europa en el mundo.

Normalizar la situación no es tarea fácil pero tampoco nos corresponde completamente a los economistas. No somos los responsables de la redistribución de la riqueza pero sí que podemos ayudar a crearla. Economistas mayores en puestos directivos, asesores, empresarios, jóvenes economistas que emprenden o inician su carrera profesional por cuenta ajena, nos convertimos en palanca para el progreso y desarrollo económico. Todos formamos parte de este Colegio que cada año pone en marcha de forma sistemática servicios profesionales para empleados, y de apoyo a jóvenes desempleados, programas de acción social, divulgación de la economía, de uso eficiente de los recursos y de minimización del impacto ambiental.

Todo nuestro esfuerzo para el 2017 se va a centrar en el crecimiento de la masa colegial, algo que esperamos conseguir con distintas líneas de acción. Queremos llegar más y mejor a las nuevas generaciones de egresados, fidelizar a los colegiados existentes y finalmente iniciar la necesaria unificación con el colectivo profesional de los Titulares Mercantiles de Aragón. El próximo año se presenta ante nosotros como un reto estratégico por el empuje y vitalidad que van a suponer esta suma de profesionales y nuevos puntos de vista que sin duda servirán para enriquecernos como Institución.

Obviamente, debemos convivir con diversas generaciones y eso implica la necesidad de incorporar la innovación, la creatividad y la flexibilidad en nuestros modelos de servicios para atraer y retener a las nuevas generaciones profesionales. En este año ya se ha invertido una cantidad importante de recursos en la mejora de nuestras instalaciones y para el 2017 tenemos previsto implantar formación en streaming paralelamente a la presencial y online que ya venimos impartiendo con resultados satisfactorios.

Solo me queda agradecer a los miembros de la junta de gobierno todo el esfuerzo que han prestado en estos últimos cuatro años. En febrero de 2017 va a iniciarse una nueva andadura con una junta que deseo poder encabezar con el convencimiento de que trabajará con el mismo nivel compromiso y dedicación generosa que han demostrado tener los miembros que ahora me acompañan.

Javier Nieto Avellaneda

{2} PERFIL ORGANIZATIVO

2.1 ORGANIZACIÓN Y COMUNICACIÓN INTERNA

A continuación, se detalla la organización funcional y operativa del Colegio Oficial de Economistas de Aragón.

MISIÓN Y VALORES

Los principios deontológicos de los economistas se basan en el respeto a los derechos humanos y están destinados a servir como norma de conducta profesional de los economistas en el ejercicio de cualquiera de sus modalidades:

1. **Integridad:** El economista deberá ser íntegro, honesto y veraz en el desempeño de sus tareas, cumpliendo todas las obligaciones que haya asumido.
2. **Independencia:** El economista deberá actuar siempre con independencia, tanto en los criterios como en los métodos empleados en su trabajo y en sus recomendaciones y propuestas; defenderá esa independencia ante las presiones que puedan presentarse, y evitará cuidadosamente cualquier situación que pueda dar lugar a un conflicto de intereses en su trabajo.
3. **Legalidad:** El economista actuará siempre conforme al ordenamiento jurídico y, en particular, a las normas propias de la institución en que trabaja o con la que colabora.
4. **Confidencialidad:** El economista no utilizará la información confidencial que conozca por razón de su actividad profesional en beneficio propio o de terceros, no divulgará esa información y no permitirá que otros la empleen.
5. **Formación:** El economista procurará su formación y perfeccionamiento profesional continuos, tanto en los conocimientos como en el desarrollo de sus capacidades profesionales.
6. **Lealtad:** El economista será siempre leal con sus clientes, con las organizaciones en las que trabaje, con sus superiores y empleados y con sus compañeros de profesión.

memoria social corporativa 2016

5

7. **Objetividad:** El economista tratará con objetividad los hechos y datos del problema al que se enfrente, teniendo en cuenta toda la información y todos los elementos de juicio disponibles.
8. **Diligencia:** El economista llevará a cabo su trabajo con diligencia y rigor, procurando actuar de acuerdo con las mejores prácticas profesionales.

memoria social corporativa 2016

6

Comisión Deontológica

La Comisión Deontológica está destinada a servir como norma de conducta a los profesionales de la economía, que, como ciencia social y como profesionales de formación humanista, debe orientar su práctica profesional a la función social que desempeñan, promoviendo las condiciones para el progreso económico y social de la Sociedad. Se encarga de ordenar en el ámbito de su competencia, la actividad profesional de los colegiados y miembros de su junta de gobierno, velando por la ética y dignidad profesional y ejerciendo la facultad disciplinaria en el orden profesional y colegial.

Los integrantes de la comisión, son:

Jesús Tejel Giménez

Jesús Broto Rubio

Jesús Fernández Portillo

Adrián González de Luca

Javier Nieto Avellaneda

Comisión Permanente

Vocales

Decano: Javier Nieto Avellaneda

Vicedecano: Francisco J. Gracia Herreiz

Secretario: Arturo Hernández Ortega

Vicesecretario: César Martínez Barseló.

Tesorero: Carlos TerreuLacort

Vicetesorero: Ramón Agustín Oliva

Vocal 1º Adolfo AquilueArguis

Vocal 2º Pilar Labrador Lanau

Vocal 3º Rogelio Cuairán Benito

Vocal 4º Jorge Antonio Díez Zaera

Vocal 5º Natividad Blasco de Lasheras

Vocal 6º: José Mariano Moneva

Vocal 7º: María Pilar Marcuello Pablo

Vocal 8º: Luis Martín Ortín Salvador

Junta de Gobierno y equipo técnico.

economistas
Colegio de Aragón

memoria social corporativa 2016

7

Junta de Gobierno y miembros de comisiones en el día del Patrón 2016

- ✓ ÓRGANOS ESPECIALIZADOS DEL CONSEJO GENERAL DE ECONOMISTAS Y COMISIONES DEL COLEGIO DE ARAGÓN

REAF-REGAF. Registro de Economistas Asesores Fiscales. Comisión de Fiscal

El Registro de Economistas Asesores Fiscales, es un órgano especializado del Consejo General de Economistas, creado en marzo de 1988 y encargado de coordinar y promover la actividad de los Colegios de Economistas en las cuestiones relacionadas directamente con el sistema tributario y con el ejercicio profesional del asesoramiento fiscal.

Por su parte, la comisión de fiscal del Colegio de Economistas de Aragón, trabaja en estrecha colaboración con el REAF en actividades referidas a la fiscalidad de ámbito nacional y prepara actividades formativas para la actualización profesional en materia tributaria local y autonómica.

REA+REGA. Registro de Economistas Auditores. Comisión de Contabilidad, Auditoría y Concursal

El Registro de Economistas Auditores es un órgano especializado del Consejo General de Economistas, creado en 1982 para impulsar la renovación de la auditoría de cuentas en España.

memoria social corporativa 2016

EC. Economistas Contables

La comisión y organización de Economistas contables (EC), fue aprobada por el Pleno del Consejo General de Economistas de fecha 13 de febrero de 2008.

Esta comisión nace, en el seno del Consejo General de Economistas, con el propósito de servir de cauce y punto de unión entre las diversas actividades del Economista y su relación con la información financiera en general y la contabilidad en particular.

Desde hace unos años, con la adopción por parte de la Unión Europea de las NIC y NIIF, su traslado a nuestro marco jurídico legal, unido a la importancia creciente que los temas de contabilidad e información financiera tienen en todos los ámbitos económico y empresariales aconseja darle forma a lo que era un hecho en el seno de nuestra organización.

Es por ello que desde su inicio esta comisión y registro, de carácter transversal, se dedicará básicamente al tratamiento, estudio, análisis, informes técnicos, formación, emisión de opiniones y estructura de todos los aspectos relacionados con la contabilidad e información financiera que afecten o sean prioritarios en cada momento para nuestra profesión, en todos sus ámbitos de actividad.

REFOR. Registro de Economistas Forenses. Comisión de Contabilidad, Auditoría y Concursal.

El Registro de Economistas Forenses, REFOR, es un órgano especializado, de carácter técnico, del Consejo General de Economistas.

Por su parte, el Colegio de Economistas de Aragón, cuenta con una comisión de Contabilidad, Auditoría y concursal que se ocupa de:

- Colaboración con los órganos especializados REA y REFOR
- Diseño y puesta en marcha de formación obligatoria en materia concursal
- Diseño y puesta en marcha de formación obligatoria en materia de auditoría, contabilidad y finanzas
- Elaboración de las listas del turno de actuación pericial y concursal
- Formación en mediación civil, mercantil y concursal
- Relaciones con la Corte Aragonesa de Arbitraje y Mediación
- Relaciones con los órganos especializados: EC, EAF (Expertos Contables y Asesores Financieros) para la puesta en marcha de actividades

memoria social corporativa 2016

REDI. Comisión de Educación y Responsabilidad Social

El Registro de Economistas Docentes e Investigadores, REDI, pretende entre otros fines favorecer la actividad docente en el ámbito económico de España, fomentar la colaboración, defender intereses conjuntos y colaborar con las Administraciones Públicas en la emisión de informes y elaboración de planes de estudios.

En el caso concreto de Aragón, la comisión de educación y RSE pretende además contribuir a la divulgación de la economía y las finanzas entre los ciudadanos, así como la política de responsabilidad social corporativa del colegio.

Comisión de Empresa

En Aragón se crea esta comisión para atender las necesidades profesionales de los economistas que desarrollan su actividad en empresas e Instituciones del sector público y privado, así como aumentar la presencia del Colegio en el tejido empresarial aragonés.

En el Consejo General de Economistas no existe como tal un órgano especializado de economistas de Empresa, aunque se crea en el 2014 un grupo de trabajo para detectar necesidades y poner en marcha nuevos servicios y actividades dirigidos a ejecutivos de empresa.

EAL. Economistas Asesores Laborales

Conscientes de que el perfil del economista es el de un profesional extremadamente versátil y con conocimientos multidisciplinares, el Consejo General de Economistas, ha creado este órgano para asistir a aquellos economistas que se dedican a una de esas muchas disciplinas: el asesoramiento laboral. www.eal.economistas.org

Integrantes de las Comisiones de trabajo:

Comisión de Educación y RSE:	Comisión de Empresa:
Pilar Labrador Lanau Rogelio Cuairán Benito Natividad Blasco de las Heras	Jorge Díez Zaera César Martínez Barseló

memoria social corporativa 2016

10

Comisión de Auditoría, Contabilidad y Concursal REA y REFOR:

Francisco José Gracia Herreiz
Ramón Agustín Oliva
Carlos TerreuLacort

Comisión de Fiscal REAF:

Arturo Hernández Ortega
Adolfo Aquilue Arguís
Luis Martín Ortín Salvador
Mª Pilar Marcuello Pablo

Nº personas	Hombres	Mujeres	<30 años	30<x<50 años	>50 años
Junta de Gobierno	11	3	0	2	12
Comisiones	6	0	0	1	5
Personal	1	3	0	3	1

Miembros de la junta de gobierno y asesores de comisiones que participan en los comités directivos de los órganos especializados del Consejo General de Economistas, así como en las comisiones de trabajo:

Miembro de la Comisión Permanente del Consejo General: *Javier Nieto*.

Miembro del Comité Directivo del REAF: *Arturo Hernández*.

Miembro del Comité Directivo del REA: *Francisco Gracia*.

Presidente del Registro de Expertos Contables: *Francisco Gracia*.

Presidente del Registro de Economistas Contables del Consejo General: *Francisco Gracia*.

Miembro del Consejo Técnico del REC: *Ramón Agustín*.

Miembro del Comité Directivo del REFOR: *Carlos Terreu*.

Miembro del Comité Directivo del REDI: *José Mariano Moneva*.

Miembro de la Comisión Financiera: *Eduardo Muñoz*.

Miembro del grupo de trabajo de Economistas de Empresa: *Jorge Díez*.

Miembro de la Comisión de Gestión Tecnológica: *César Martínez*.

Miembro de la Comisión de Economía Digital: *Alfonso López*.

Equipo técnico y asesores de las comisiones de trabajo en el Colegio de Economistas de Aragón:

memoria social corporativa 2016

11

Formación, Administración y Gerencia: M. Ángeles López Artal Marta de Castro Colomé Esther Cosa Marzo Joaquín Pascual García	Comisión de Educación y RSE: Alfonso López Viñegla Juan Royo Abenia
Comisión de Empresa: Juan Luis Falcón Aliaga Juan Muñoz Vela José María Marco Lázaro Carlos Oehling Durán	Comisión de Auditoría, Contabilidad y Concursal REA y REFOR: José Antonio Laínez Gadea

✓ ORGANIZACIÓN COLEGIAL Y COMUNICACIÓN

Organización

De acuerdo con los Estatutos del Colegio, las comisiones están integradas por los miembros de la junta de gobierno, así como por otros colegiados que, por su acreditada experiencia profesional, son designados por el Decano para apoyar a la junta en sus diferentes áreas de trabajo, en puestos no ejecutivos. Ni el Decano ni los miembros de la Junta de Gobierno reciben remuneración alguna.

La Comisión Permanente, integrada por el Decano, Vicedecano, Secretario y Tesorero, en contacto habitual y con reuniones frecuentes, supervisa la identificación y gestión por parte de la Organización del desempeño económico, ambiental y social. Los acuerdos tomados en la comisión permanente deben ratificarse en la Junta de Gobierno que se reúne mensualmente.

El estatuto profesional del economista y los estatutos colegiales (www.ecoara.org) explican Códigos de Conducta, Principios colegiales y todas las obligaciones y derechos de la organización y sus miembros.

El máximo órgano de gobierno actúa, de facto, evitando conflictos de intereses ya que ningún miembro es ejecutivo ni ostenta cargo público o hace competencia al propio colegio en el ejercicio de su profesión. La alteración de esta norma de conducta sería objeto de actuación de la Comisión Deontológica.

La evaluación del desempeño de la junta de gobierno en cuanto a los aspectos económicos, ambientales y sociales se lleva a cabo a través de la elaboración de la presente memoria y su aprobación por parte de la Asamblea anual de Colegiados, órgano soberano de la Institución.

Comunicación

El punto de contacto para cuestiones relativas a esta la memoria o su contenido es colegioaragon@economistas.org

Los colegiados/economistas acceden al máximo órgano de gobierno a través de la gerencia y/o del buzón de reclamaciones, dudas y sugerencias online habilitado en la página web www.ecoara.org

Las quejas y reclamaciones son atendidas y resueltas por la Comisión Permanente del Colegio.

memoria social corporativa 2016

12

Los procesos de información y consulta de los empleados se establecen a través del secretario de la Junta de Gobierno, equivalente a responsable de personal.

Además, el Colegio realiza periódicamente consultas a sus grupos de interés para conocer aspectos relativos a su gestión económica y social.

2.2 MAGNITUDES PRINCIPALES

Información a 31 de diciembre de 2016

	2011	2012	2013	2014	2015	2016
Nº Total colegiados	1.409	1.451	1.486	1.492	1.491	1.435
Precolegiados	15	17	20	26	34	40
Nº de empleados	3	4	4	4	4	4
Nº de miembros de Junta de Gobierno	15	15	14	14	14	14
Nº de miembros de Comisiones que no pertenecen a Junta de Gobierno.	5	5	6	6	6	6
Importe neto de la cifra de negocios (euros)	400.416,03	444.287,42	412.619,65	370.523,59	387.577,67	359.517,69
Cifra Ingresos por cuotas (%)	47.35%	44.53%	49.57%	56.82%	55.01 %	60.61%
Sociedades profesionales	69	79	87	102	107	112

Colegiados a 31 de diciembre, por actividad y área geográfica:

Por actividad	Por área geográfica
<ul style="list-style-type: none">- Economista en todos los ámbitos de empresa, administración pública y ejercicio libre: 1.323- En desempleo: 48- Exentos: 64	<ul style="list-style-type: none">- En Zaragoza: 1.184- En Huesca: 145- En Teruel: 64- Fuera de Aragón: 42

memoria social corporativa 2016

13

Colegiados a 31 de diciembre, por sexo. Comparativa 2014-2016:

	Hombres	Mujeres
2014	874 (59%)	618 (41%)
2015	877 (59%)	614 (41%)
2016	850 (59%)	585 (41%)

2.3 GRUPOS DE INTERÉS

El Colegio de Economistas de Aragón, órgano representativo y de control de la profesión de Economista, sea cual fuere la forma en que ésta sea ejercida, es una Corporación de Derecho Público, con 35 años de funcionamiento, comprometida con la sociedad aragonesa y de carácter no lucrativo, lo que le permite crear Valor Social.

GRUPOS DE INTERÉS

El Colegio lleva a cabo su actividad teniendo en cuenta que el colegiado es el centro y prioridad de todas las actividades y que el modelo colegial debe ser transparente y sostenible. Todo ello debe ser compatible además con el cumplimiento de las expectativas de los grupos de interés del Colegio:

Con sus COLEGIADOS en la prestación de servicios exclusivos, especialmente actividades formativas e informativas que les supongan un apoyo en el desarrollo de su profesión, así como actos culturales o de ocio que les permitan relacionarse y tejer redes sociales.

Con ORGANIZACIONES NO LUCRATIVAS, tanto en acciones conjuntas como en el apoyo a sus actividades.

Con sus EMPLEADOS, procurando que lleven a cabo su trabajo en las mejores condiciones de trabajo, atendiendo a su desarrollo profesional y a la conciliación familiar así como con una comunicación fluida y continua.

Con sus PROVEEDORES creando relaciones de confianza, procurando la fidelidad, pagando con puntualidad y habiendo aprobado en Junta de Gobierno un procedimiento para la correcta contratación de servicios, tanto en el caso de proveedores de servicios exclusivos para el colegio como de proveedores que puedan prestar servicios a todo el colectivo con precios especiales.

memoria social corporativa 2016

14

Con las ADMINISTRACIONES PÚBLICAS, gobierno autonómico, administración local y otros entes públicos, fomentando las buenas prácticas contables y fiscales y la creación de empresas.

Con los DOCENTES E INVESTIGADORES EN ECONOMÍA, realizando tareas conjuntas formativas e informativas dirigidas a estudiantes, colegiados y sociedad, participando en diversos foros, cursos y proyectos de investigación.

Con los ESTUDIANTES, abiertos a las colaboración y patrocinio de sus actividades y ofreciendo apoyo para el desarrollo de su formación.

Con los COLEGIOS DE ECONOMISTAS DE ESPAÑA y con OTROS COLEGIOS PROFESIONALES, colaborando lealmente en tareas conjuntas.

Con los AGENTES SOCIALES, MEDIOS DE COMUNICACIÓN, ORGANIZACIONES EMPRESARIALES Y CÁMARAS DE COMERCIO, colaborando en la difusión de información económica, campañas solidarias y aportando opinión experta en distintas comisiones de trabajo.

Con la SOCIEDADen general, esforzándonos por ser garantía de ética en nuestra profesión y contribuyendo a su educación financiera.

2.4 IMPACTOS SOCIALES

El Colegio sigue manteniendo buena presencia en los medios de comunicación. Desde el 2011, hay menos impactos en prensa-papel y digital, pero aumenta considerablemente la importancia cualitativa de las apariciones del colegio (Mayor presencia en revistas especializadas y en espacios radiofónicos, fundamentalmente en los diarios económicos de Aragón Radio e Intereconomía). Desde el 2013 hay participación de miembros de la junta de gobierno en tertulias y entrevistas de TV, tanto en Zaragoza como en Huesca.

Las acciones de más impacto social durante el 2016 han sido:

- Encuesta Anual de Coyuntura 2016
- Jornadas concursales 2016
- VIII Ciclo Economía y Cine. Zaragoza
- Ciclo de cine-fórum "Hablando se entiende la gente"

memoria social corporativa 2016

E

15

El 68% de los economistas de Aragón le ponen un insuficiente al gasto de las empresas en innovación

El informe 'El gasto de las empresas de Aragón en innovación' alerta de la estancamiento del crecimiento en la región

M. Álvarez. Jornadas Pyme 2016. Zaragoza, 6 de octubre de 2016

Los economistas alertan de que Aragón se está volviendo a estancar

Delectan un «agotamiento» del crecimiento económico y problemas de competitividad en el tejido empresarial

Más de 150 profesionales se reúnen en las Jornadas Concursales 2016

POREP - ZARAGOZA

Arribal 540.550.130 euros

Mercados

box 30

Otros índices

Mis datos

COMUNIDAD DE ARAGÓN

La mediación concursal crece en importancia frente

concursos de acreedores

CON FINES PEDAGÓGICOS

El Colegio de Economistas de Aragón y la Facultad de Económicas organizan el II Ciclo de Economía y Cine

economistas
Colegio de Aragón

Facultad de
Económicas y Empresariales
Universidad de Zaragoza

VIII CICLO DE ECONOMÍA Y CINE DE ZARAGOZA.

Días 12, 13 y 26 de septiembre

fundación
ECONOMÍA Y CINE

Última hora

10:33: Monzón se
coge la muerte
10:44: Miles de fi
Adrián en el C
10:46: En que "n
ningún caso"
10:57: El Pionero
90 MIL
-0:33: El Gobier
española crece

HERALDO

Martes, 10 de enero de 2017, actualizado a las 11:18 horas

El cine como herramienta para la mediación

13:59 h. Teruel quiere volver a posicionarse a la cabeza de la producción del a

"HABLANDO SE ENTIENDE LA GENTE"

Gobierno y Colegio de Economistas de Aragón organizan un ciclo de cine para hablar sobre mediación

economistas
Colegio de Aragón

memoria social corporativa 2016

2.5 ASPECTOS RELEVANTES Y COBERTURA DE LA MEMORIA

La elaboración de la presente Memoria Social Corporativa se ha hecho de acuerdo a los principios de Responsabilidad Social y sostenibilidad del Colegio de Economistas de Aragón. En este sentido, se han identificado los grupos de interés y sus potenciales demandas de información con el fin de proporcionar materialidad a la información suministrada.

En los ejercicios 2010 al 2013 la Guía para la elaboración de las memorias de sostenibilidad fue la G3 de la Global Reporting Initiative (GRI). Desde el año 2014 se redacta la memoria de sostenibilidad siguiendo la Guía G4 cuyos principios afectan no solo a los contenidos de la memoria (como en el caso de la Guía G3) sino también a la calidad de la misma. La cobertura de la memoria actual es la actividad del Colegio desarrollado en el 2016 y se describe en la declaración de su responsable sobre las decisiones de la organización, el informe de gestión y una descripción de todas las acciones corporativas y actos constitucionales.

La presente memoria no incluye informe de verificación externo, si bien ha sido tutelado durante su elaboración por expertos especializados en RSE pertenecientes a la Universidad de Zaragoza.

En el ejercicio 2015 el Colegio recabó la opinión de sus principales colaboradores agrupados como miembros de los registros y de las principales comisiones de trabajo.

La encuesta se hizo a colegiados que no son miembros de la junta de gobierno pero participan activamente en el impulso de las actividades colegiales.

El 80% de los colaboradores coincidieron en que los aspectos más importantes del informe de responsabilidad social eran: la estrategia de la Entidad, el Código Ético y la Transparencia junto con la calidad del servicio, el fomento del empleo y el apoyo a nuevos colegiados.

Por esta razón, en diciembre de 2015 se tomaron las siguientes medidas para el 2016:

- 1) La elaboración de un [código de buen gobierno corporativo](#) que fue aprobado en la asamblea anual de colegiados de abril de 2016.
- 2) La reforma del aulario del colegio. Es uno de los mejores retornos que el colegiado recibe ya que esta inversión supone un incremento sustancial de la calidad del servicio de formación.
- 3) La fijación de condiciones que deben cumplir las entidades firmantes de un convenio de colaboración con el Colegio y los proveedores que presten servicios.
- 4) Iniciar la colaboración con las nuevas generaciones de estudiantes de la facultad de Economía y Empresa a través de la delegación de alumnos.

memoria social corporativa 2016

17

{3} INFORME DE GESTIÓN

3.1 DESEMPEÑO ECONÓMICO. EVOLUCIÓN DE LOS RESULTADOS Y SITUACIÓN PATRIMONIAL

Las técnicas de medición de datos que aparecen a continuación se aplican a partir de información y bases de datos de elaboración propia.

CONCEPTO	AÑO 2016	AÑO 2015	AÑO 2014	AÑO 2013	AÑO 2012	AÑO 2011
Ingresos Actividad	359.517,69	387.577,39	370.523,59	412.619,65	444.287,42	400.416,03
Resultados de explotación antes de amortizaciones (EBITDA)	48.747,25	68.133,22	42.842,27	103.539,88	98.241,39	81.005,51
Resultados de explotación	32.615,94	51.656,34	25.337,54	65.396,35	57.100,17	34.665,37
Resultados financieros	-926,95	-1.479,84	- 2.234,70	-2.757,65	-5.606,43	-4.762,55
Beneficio neto de impuestos	31.689,00	50.176,50	23.102,84	62.638,70	51.493,74	29.902,82
Rentabilidad económica (%)	2,85%	4,50%	2,27%	5,82%	5,08%	3,08%

memoria social corporativa 2016

CONCEPTO	AÑO 2016	AÑO 2015	AÑO 2014	AÑO 2013	AÑO 2012	AÑO 2011
Patrimonio Neto	984.707,81	953.018,81	902.842,31	879.739,47	830.743,77	795.607,03
Capital circulante (Activo corriente - Pasivo corriente)	197.773,69	227.840,49	192.417,37	186.097,67	128.154,00	85.502,88
Deuda financiera	106.469,97	136.200,93	166.294,32	195.025,07	222.552,65	248.766,60
Ratio de solvencia (Activo Total / Fondos Ajenos)	7,19	5,88	5,22	4,61	3,86	3,40
Ratio de endeudamiento (Fondos Ajenos /Activo Total)	0,14	0,17	0,19	0,22	0,26	0,29
Ratio de liquidez (Activo corriente / Pasivo corriente)	3,36	3,54	3,46	3,39	2,35	1,79

La cifra de ingresos por actividad incluye principalmente los ingresos por cuotas y los ingresos por formación. En 2016, si bien los ingresos por cuotas han aumentado, se han programado menos actividades de formación ante la ausencia de cambios normativos.

En 2016 se mantiene el plan de racionalización de gastos iniciados en ejercicios anteriores mejorando este ejercicio en las partidas de gastos informáticos, suministros y patrocinios.

memoria social corporativa 2016

3.2 DESEMPEÑO SOCIAL

3.2.1. SITUACIÓN COLEGIAL Y DE SOCIEDADES PROFESIONALES.

✓ EVOLUCIÓN DE COLEGIADOS

	Altas	Bajas
2005	85	46
2006	104	42
2007	75	41
2008	108	49
2009	130	40
2010	117	68
2011	123	74
2012	121	85
2013	144	115
2014	108	93
2015	84	85
2016	55	111

memoria social corporativa 2016

E

20

✓ MOVIMIENTOS COLEGIALES.

Altas
55

Motivos de Alta					
Denominación Economistas	Formación	Bolsa de Empleo	TAP	Convenios/Seguros	Otros Motivos
13	40	10	1	4	3

Cómo nos conoció				
Facultad	Compañeros	Otros Colegiados	Internet	Otros
13	14	21	11	2

MOTIVOS DE ALTA

CÓMO NOS CONOCÍÓ

memoria social corporativa 2016

E

21

Bajas

111

Motivos de Baja

Impago	No da razones	Traslado a otro Colegio	Cese Act/prof	Servicios no útiles	No uso denominación	Cuota elevada	Institución mejor	Otros motivos
18	36	3	2	30	2	9	0	11

Otros motivos

Traslado de residencia	Fallecidos	Jubilación
4	6	1

MOTIVOS DE BAJA

OTROS MOTIVOS

La fidelización del colegiado joven y desempleado es nuestro mayor reto.

economistas
Colegio de Aragón

memoria social corporativa 2016

22

✓ SOCIEDADES PROFESIONALES

Sociedades Profesionales	Nº	S.L.	S.A.	OTRAS	MULTIDISCIPLINARES
2016	112	109	0	3	81 (15 de auditoria)
2015	107	105	0	2	79 (14 de auditoria)
2014	102	100	0	2	75 (14 de auditoría)
2013	87	85	0	2	56 (14 de auditoría)
2012	79	77	0	2	50 (13 de auditoría)
2011	69	67	0	2	39 (12 de auditoría)
2010	54	53	0	1	31 (10 de auditoría)
2009	50	48	0	2	29 (9 de auditoría)

En Aragón, la gran mayoría de Sociedades Profesionales tiene forma mercantil de Sociedad Limitada, con un número significativo de sociedades multidisciplinares, predominando entre las profesiones la de abogado, graduado y auditor.

✓ CONSULTAS Y RECLAMACIONES:

En el año 2016 se han recibido dos quejas de usuarios y se han resuelto sin que haya sido necesaria la intervención de la comisión deontológica.

memoria social corporativa 2016

3.2.2 ACTIVIDADES FORMATIVAS

✓ PROGRAMAS MÁSTER Y LICENCIAS OFICIALES

1. Experto en Administración y Pago/Subvencionado Asesoría de PYMES		Zaragoza
2. Máster en tributación empresarial	Pago	Zaragoza/Huesca/Teruel

✓ JORNADAS Y CURSOS GRATUITOS

3. Jornada Salidas Profesionales USJ	Zaragoza
4. Jornada Internacional de la Mediación	Zaragoza
5. Jornada "Cómo abordar la valoración de las empresas en sus fases más tempranas"	Zaragoza
6. Talleres de Educación Financiera para Universitarios	Zaragoza
7. Jornada sobre el sector agrario y sus aspectos clave (FIMA)	Zaragoza
8. Conferencia "El mundo ha cambiado. El funcionamiento de los mercados, financieros, también"	Zaragoza
9. Taller Finanzas básicas para universitarios (2 ediciones)	Zaragoza
10. Jornada Salidas Profesionales Facultad Economía y Empresa	Zaragoza
11. Jornada "La situación actual de la figura del Experto Contable"	Zaragoza
12. Curso "La hora de la Red"	Zaragoza
13. Taller de Fiscalidad	Zaragoza
14. Jornada economía y deporte	Zaragoza
15. ¿Ciencia o arte? Cómo abordar la valoración de empresas en sus fases más tempranas	Zaragoza
16. Sesión Divulgativa Delegación Especial AEAT	Zaragoza
17. Taller de Finanzas Básicas para Universitarios	Zaragoza

*Media de calificación obtenida de las encuestas de satisfacción del cliente (colegiado) realizadas en cada curso o seminario de pago. Dichos Resultados son una media aritmética entre las valoraciones de 1 a 10 sobre los siguientes aspectos:

- Duración de la jornada
- Grado de cumplimiento de sus expectativas
- Utilidad práctica para su desarrollo profesional
- Atención prestada por el personal del Colegio
- Calidad de las instalaciones y medios disponibles
- Información proporcionada por el Colegio
- Calidad de los ponentes
- Valoración global de la jornada

memoria social corporativa 2016

E

24

✓ CURSOS Y SEMINARIOS DE PAGO

		Lugar	Calificación obtenida*
18.	Segunda Edición. Curso Fiscalidad Internacional	Zaragoza	8.69
19.	Aspectos más relevantes del cierre fiscal 2015	Zaragoza	7.86
20.	Guía práctica para el cierre fiscal y contable en la PYME 2015	Zaragoza	7.75
21.	El uso contable obligatorio de las operaciones de matemáticas financieras en la contabilización de operaciones corrientes. Errores contabilidad.	Zaragoza	8.76
22.	Operaciones entre empresas del grupo y partes vinculadas. Análisis práctico de la NRV 21 del PGC y consultas del ICAC; Problemática actual	Zaragoza	8.08
23.	Novedades fiscales 2016	Zaragoza	8.53
24.	Segunda Edición. Novedades fiscales	Zaragoza	N.D
25.	Curso Aspectos internacionales del IVA	Zaragoza	7.91
26.	Curso Arbitraje en materia económica	Zaragoza	8.40
27.	IRPF 2015	Zaragoza	8.16
28.	Gestión informatizada de PYMES: contabilidad, nóminas y seguros sociales	Zaragoza	9.15
29.	Jornada práctica sobre la actualización del manual de control de calidad	Zaragoza	8.94
30.	Jornadas Concursales 2016	Zaragoza	N.D
31.	Informe de un auditor independiente sobre estados financieros de entidades sin marco normativo de información financiera expreso para su elaboración	Zaragoza	8.36
32.	Foro Tributario Antonio Morales	Zaragoza	7.80
33.	Identificación y valoración de riesgos: la matriz de riesgos de auditoría	Zaragoza	8.92
34.	Jornada de Actualización Fiscal	Zaragoza	8.76
35.	Jornada sobre el cierre contable ejercicio 2016	Zaragoza	7.80

MEDIA CURSOS FORMACIÓN AÑOS 2014-2016:

AÑOS	2014	2015	2016
CALIFICACIÓN OBTENIDA	8.20	8.27	8.36

memoria social corporativa 2016

25

✓ GRÁFICOS

Clasificación de alumnos por área

Distribución de horas presenciales por área

memoria social corporativa 2016

E

26

Horas on-line por área

Horas por provincia

economistas
Colegio de Aragón

memoria social corporativa 2016

Horas gratuitas / pago

La media de la calificación obtenida por los cursos es de 8,36 sobre 10.
Aumenta sensiblemente el número de alumnos y horas en formación on-line.

memoria social corporativa 2016

3.2.3. SERVICIOS y ACTIVIDADES

El establecimiento de nuevos servicios se analiza con un estudio de viabilidad y riesgos, según el principio de precaución, siendo aprobado por la junta de gobierno.

Todos los servicios se organizan y coordinan en el Colegio y su control depende del equipo técnico de la Organización, así como de las distintas Comisiones. Solo existe subcontratación en el caso de los ponentes de los cursos en los que el colegio cuenta con profesionales que, por su necesario grado de especialización, provienen en su mayoría de la Agencia Tributaria, la Universidad o de consultoras multinacionales. La oferta de servicios y actividades básicas del Colegio ha aumentado en tres nuevos servicios:

- **SERVICIOS COLEGALES. Gratuitos.**

- Bolsa de Trabajo
- Resumen de prensa diario
- Correo electrónico @economistas.org
- Prontuarios Laboral y Fiscal
- Uso de la marca “E”
- Revista “Economista”, edición trimestral gratuita
- Net-working. Interno y externo
- Mentoring
- Boletín profesional lanzado en Diciembre
- Biblioteca virtual. Nube de lectura y préstamo [link](#)

- **SERVICIOS FORMACIÓN**

- Cursos y seminarios presenciales y Online
 - Actualización Profesional y Especialización fiscal, laboral, contable, auditoría y concursal
 - Formación concursal obligatoria
 - Preparación de examen oficial de acceso al ROAC
 - Máster y programas de especialización
 - Tributación Empresarial Online. Subvencionado
 - Formación Especializada de Peritos Judiciales y Árbitros de Equidad
 - Formación Especializada en Mediación y Arbitraje
 - Formación en Prevención de Blanqueo de Capitales
- Inglés Empresarial. Online
- Conferencias gratuitas

memoria social corporativa 2016

- **SERVICIO DE CONSULTAS-PROFESIONAL. *Gratuitos.***

- Fiscal
- Laboral
- Contable
- Concursal / Forense
- Área Consultoría-Empresarial para usuarios de la herramienta VALORA
- Área RSC. Homologación GRI

- **SERVICIOS PROFESIONALES**

- Turno de Actuación Profesional
 - Listado de expertos para el Registro Mercantil
 - Listado de peritos
 - Listado de Administradores Concursales
- Registro de Sociedades Profesionales
- Listado de árbitros y mediadores
- Servicios telemáticos de Organismos Oficiales
 - Agencia Tributaria
 - Tesorería General de la Seguridad Social
 - Registro Mercantil
- Pertenencia a la corte de arbitraje
- Revistas y boletines REA, REAF, REFOR. *Gratuitos*
- Publicaciones a precios especiales para colegiados

- **SERVICIOS ASISTENCIALES y CONVENIOS**

- Seguros de Asistencia Sanitaria
- Seguro colectivo de accidentes. *Gratuito*
- Seguro de responsabilidad civil profesional
- Condiciones especiales con BBVA
- Condiciones especiales con Banco Sabadell
- Portal de Venta de Unidades Productivas
- Convenio con el Registro Mercantil
- Convenio con el Instituto Nacional de la Seguridad Social (INSS)
- Tarjeta CEPSA
- Convenio con MGO (servicios de salud laboral)

- **ACTIVIDADES SOCIO-CULTURALES Y OCIO. *Gratuitos.***

- Ciclos Economía-Cine
- Otras actividades de apoyo a la cultura
- Actividades deportivas y lúdicas
- Visitas a Ferias y Exposiciones

memoria social corporativa 2016

3.2.4. INFORMACIÓN SOBRE EL PERSONAL

El Colegio de Economistas de Aragón continúa atendiendo a criterios de responsabilidad social velando porque sus empleados lleven a cabo sus funciones en las mejores condiciones de seguridad, salario, prestaciones y equilibrio entre la vida personal, laboral y familiar. Se ha seguido manteniendo la jornada intensiva en viernes y en el periodo estival, salvo en los días que ha habido formación en los que se ha hecho jornada partida. De esta manera hemos conciliado vida personal, laboral y familiar de la plantilla sin disminuir el número de horas al servicio de los colegiados.

Con el objetivo de mantener el servicio al colegiado durante el mayor tiempo posible, el colegio se cierra únicamente 15 días en agosto manteniéndose abierto durante todos los puentes.

No ha tenido lugar ningún incidente que pudiera afectar al clima laboral y desarrollo de los empleados.

Por otra parte, cumpliendo con los convenios de colaboración con Universa, dos alumnos han realizado prácticas no laborales en el colegio durante el año:

- Prácticas de Universa: La duración fue de 240 horas en horario de mañana. Los dos alumnos pertenecientes a la Universidad, estudiaban 4º curso del grado de Economía. La Junta de Gobierno acordó remunerar las prácticas.

3.2.5. BOLSA DE EMPLEO

En cuanto a la bolsa de empleo, han sido 20 las ofertas que se han gestionado a través del Colegio en el año 2016

ACTIVIDAD	2010	2011	2012	2013	2014	2015	2016	TOTAL 2010-2016
Empresa privada	5	9	6	9	12	10	6	57
Enseñanza	2	2	0	1	2	0	1	8
Sector financiero	5	4	2	0	0	2	1	14
Ejercientes libres	2	3	3	0	2	3	12	25
Sector Público	1	0	1	2	0	0	0	4
Total	15	18	12	12	16	15	20	108

El Sistema de Gestión de Empleo desde que se puso en marcha en septiembre de 2010, cuenta con más de 300 economistas colegiados en busca o mejora de empleo.

memoria social corporativa 2016

3.3 DESEMPEÑO MEDIOAMBIENTAL

El colegio no ha sufrido multas ni sanciones no monetarias por incumplimiento de la normativa ambiental y de la legislación.

3.3.1 EVOLUCIÓN DEL CONSUMO DE ELECTRICIDAD

El Colegio de Economistas realiza un estudio de la evolución de consumo de luz iniciándolo en el año 2011 hasta la actualidad.

Para analizar dicha evolución se han tenido en cuenta la medición de las facturas (consumo en kWh), el número de horas de formación presencial realizados en nuestra sede a lo largo de cada año y el número total de horas que el colegio permanece abierto en el año.

Poniendo en relación todas las variables a lo largo del período 2011-2016 obtenemos:

Año	Consumo anual KwH	Horas de apertura del colegio/año	Horas de formación en sede/año	Total horas/año	Kw/ horas de apertura
2013	13.938	1.880	716,50	2.596,50	5,37
2014	13.683	1.880	679,50	2.559,50	5,35
2015	13.479	1.880	561,50	2.441,50	5,52
2016	13.061	1.880	300,50	2.180,50	5,99

El colegio mantiene durante el 2016 las políticas de uso racional y eficiente de la energía (bombillas de bajo consumo, iluminación eficaz y no derroche).

3.3.2. EVOLUCIÓN EN EL CONSUMO DE PAPEL

Para analizar la evolución en el consumo de papel se establece al igual que en el consumo de luz, dos grupos de consumidores: los empleados del colegio y los alumnos de los cursos. Para analizar dicha evolución se han tenido en cuenta:

- Los consumos de fotocopias utilizados por el personal del colegio.
- Las compras de papel: Se han separado las que van destinadas a formación de las del resto de actividades colegiales.
- Por facturas de copistería utilizadas para la formación.

Poniendo en relación todas las variables a lo largo del periodo 2011-2016 obtenemos:

- Para el papel utilizado en formación:

Año	Compras de Papel kg / año	Nº Alumnos (en modalidad presencial)	Consumos kg / alumnos
2013	379,00	1.861	0,203
2014	408,00	1.915	0,213
2015	510,60	1.886	0,271
2016	278,00	1.876	0,148

memoria social corporativa 2016

E

33

Para el papel utilizado por los empleados:

Año	Kg/año	Nº de empleados	Kg / empleado
2013	121	4	30,19
2014	110,5	4,2	26,30
2015	101,10	4,14	24,42
2016	85,4	4	21,35

	2009	2010	2011	2012	2013	2014	2015	2016
Nº Total colegiados	1334	1445	1409	1451	1486	1492	1491	1435
Nº Colegiados que eligen mail	330	476	556	663	747	800	842	824
% Colegiados que eligen mail	24,73	32,94	39,46	45,69	50,26	53,61	56,47	57,42

OTRAS MEDIDAS

- El Colegio forma parte del proyecto: "Zaragoza, ciudad ahoradora de agua", elaborado por la Fundación Ecología y Desarrollo para la divulgación de buenas prácticas que resuelvan problemas de escasez de agua.

3.4 PROCESOS COLEGALES. CADENA DE SUMINISTROS

34

memoria social corporativa 2016

35

memoria social corporativa 2016

36

memoria social corporativa 2016

37

RESTO DE SERVICIOS:

- ACTIVIDADES DE COMISIÓN DE EDUCACIÓN Y RSE
- ACTIVIDADES DE COMISIÓN DE EMPRESA
- SERVICIOS ASISTENCIALES, CONSULTAS Y CONVENIOS
- OTROS SERVICIOS GRATUITOS

SI SON ESPECÍFICOS SE DISEÑAN DESDE LA COMISIÓN CORRESPONDIENTE: EMPRESA O EDUCACIÓN Y SIGUEN EL MISMO PROCESO QUE EN EL RESTO DE COMISIONES:

1. LA COMISIÓN ESTUDIA, DETECTA, EVALÚA NECESIDADES Y PROPONE ACTIVIDADES EN LA JUNTA DE GOBIERNO.
2. GERENCIA PONE EN MARCHA LOS ACUERDOS CON LA AYUDA DE LA ADMINISTRACIÓN.

SI SON SERVICIOS TRANSVERSALES (PARA LA GENERALIDAD DE LOS COLEGIADOS) SE PONEN EN MARCHA DIRECTAMENTE POR LA COMISIÓN PERMANENTE DEL COLEGIO EN COLABORACIÓN CON LA GERENCIA Y ADMINISTRACIÓN.

memoria social corporativa 2016

3.5. INDICADORES DE SOSTENIBILIDAD (GRI)

INFORMACIÓN SOBREEL PERFIL	ASPECTOS GENERALES	APARTADO DE LA MEMORIA
ESTRATEGIA Y ANÁLISIS		
G4-1	Declaración del responsable principal de las decisiones de la organización (la persona que ocupe el cargo de director ejecutivo, presidente o similar) sobre la relevancia de la sostenibilidad para la organización y la estrategia de ésta con miras a abordar dicha cuestión.	1
PERFIL DE LA ORGANIZACIÓN		
G4-3	Nombre de la Organización	2
G4-4	Marcas, productos y servicios más importantes de la organización	3.2.2 y 3.2.3
G4-5	Lugar donde se encuentra la sede de la organización	5.4.1
G4-6	En cuantos países opera la organización y nombre de aquellos países donde la organización lleva a cabo operaciones significativas o que tienen una relevancia específica para los asuntos de sostenibilidad objeto de la memoria.	5.4.1
G4-7	Naturaleza del régimen de propiedad y su forma jurídica	5.4.1
G4-8	A qué mercados se sirve (con desglose geográfico, por sectores y tipos de clientes y destinatarios)	2.3 y 5.4.1
G4-9	Determine la escala de la organización indicando:	2.1; 2.2 y 3.1
	<ul style="list-style-type: none">• Número de empleados• Número de operaciones• Ventas netas/ingresos netos• Capitalización, desglosado en términos de deuda y patrimonio• Cantidad de productos o servicios que se ofrecen.	

memoria social corporativa 2016

G4-10	a. Número de empleados por contrato laboral y sexo. b. Número de empleados fijos por tipo de contrato y sexo. c. Tamaño de la plantilla por empleados trabajadores contratados y sexo. d. Tamaño de la plantilla por región y sexo e. Indique si una parte sustancial del trabajo de la organización lo desempeñan trabajadores por cuenta propia reconocidos jurídicamente, o bien personas que no son empleados ni trabajadores contratados, tales como los empleados y los empleados subcontratados por los contratistas. f. Comunique todo cambio significativo en el número de trabajadores	2.1 y 3.2.4
G4-11	Porcentaje de trabajadores cubiertos por convenios colectivos	2.1 y 3.2.4
G4-12	Describa la cadena de suministro de la organización.	3.4

PARÁMETROS DE LA MEMORIA	CONTENIDOS BÁSICOS	APARTADO DE LA MEMORIA
PARTICIPACIÓN EN INICIATIVAS EXTERNAS		
G4-14	Indique cómo aborda la organización, si procede, el principio de precaución	3.2.3
G4-15	Elabore una lista de las cartas, principios u otras iniciativas externas de carácter económico, ambiental y social que la organización suscribe o ha adoptado	3.2.3; 3.3 y 4.6
G4-16	Elabore una lista de las asociaciones (por ejemplo, las asociaciones industriales) y las organizaciones de promoción nacional o internacional a las que la organización pertenece y en las cuales: <ul style="list-style-type: none">- Ostente un cargo en el órgano de gobierno;- Participe en proyectos o comités- Realice una aportación de fondos notables, además de las cuotas de membresía obligatorias;- Considere que ser miembro es una decisión estratégica.	2.1

memoria social corporativa 2016

E

40

PARÁMETROS DE LA MEMORIA	CONTENIDOS BÁSICOS	APARTADO DE LA MEMORIA
ASPECTOS MATERIALES Y COBERTURA DE LA MEMORIA		
G4-17	<p>a. Elabore una lista de las entidades que figuran en los estados financieros consolidados de la organización y otros documentos equivalentes.</p> <p>b. Señale si alguna de las entidades que figuran en los estados financieros consolidados de la organización y otros documentos equivalentes no figuran en la memoria. La organización puede aportar este Contenido básico mediante una referencia a la información publicada y disponible en los estados financieros consolidados u otros documentos equivalentes.</p>	2.1
G4-18	<p>a. Describa el proceso que se ha seguido para determinar el contenido de la memoria y la cobertura de cada aspecto.</p> <p>b. Explique cómo ha aplicado la organización los Principios de elaboración de las memorias para determinar el contenido de la memoria.</p>	2.5
G4-19	Elabore una lista de los Aspectos materiales que se identificaron durante el proceso de definición del contenido de la memoria.	2.5
G4-20 y G4-21	<p>Indique la cobertura dentro de la organización de cada Aspecto material. Hágalo de la siguiente manera:</p> <ul style="list-style-type: none"> - Indique si el Aspecto es material dentro de la organización - Si el Aspecto no es material para todas las entidades de la organización (tal como se describen en el apartado G4-17), elija uno de los siguientes enfoques y facilite: una lista de las entidades incluidas en el apartado G4-17 que no consideran material el Aspecto en cuestión; o una lista de las entidades o los grupos de entidades incluidas en el apartado G4-17 que sí consideran material el Aspecto en cuestión. <p>Indique cualquier limitación concreta que afecte a la cobertura de cada Aspecto material. Hágalo de la siguiente manera:</p> <ul style="list-style-type: none"> - Indique si el Aspecto es material fuera de la organización. - Si el Aspecto es material fuera de la organización, señale qué entidades, grupo de entidades o elementos lo consideran así. Describa también los lugares donde el Aspecto en cuestión es materiales para las entidades. - Indique cualquier limitación concreta que afecte a la Cobertura de cada Aspecto fuera de la organización. 	2.5

memoria social corporativa 2016

E

41

G4-22	Describa las consecuencias de las reformulaciones de la información facilitada en memorias anteriores y sus causas.	3.1 y 3.2
G4-23	Señale todo cambio significativo en el Alcance y la Cobertura de cada Aspecto con respecto a memorias anteriores.	3.1 y 3.2

PARÁMETROS DE LA MEMORIA	CONTENIDOS BÁSICOS	APARTADO DE LA MEMORIA
PARTICIPACIÓN DE LOS GRUPOS DE INTERÉS		
G4-24	Elabore una lista de los grupos de interés vinculados a la organización.	2.3
G4-25	Indique en qué se basa la elección de los grupos de interés con los que se trabaja.	2.3
G4-26	Describa el enfoque de la organización sobre la participación de los grupos de interés, incluida la frecuencia con que se elabora con los distintos tipos y grupos de interés interesadas, o señale si la participación de un grupo se realizó específicamente en el proceso de elaboración de la memoria.	2.3 y 2.5
G4-27	Señale qué cuestiones y problemas clave han surgido a raíz de la participación de los grupos de interés y describa la evaluación hecha por la organización, entre otros aspectos mediante su memoria. Especifique que grupos de interés plantearon cada uno de los temas y problemas clave.	2.5
PERFIL DE LA MEMORIA		
G4-28	Periodo objeto de la memoria (por ejemplo, año fiscal o año calendario).	1, 3 y 4
G4-29	Fecha de la última memoria (si procede).	2 y 5.4.15
G4-30	Ciclo de presentación de memorias (anual, bienal, etc.).	5.4.2
G4-31	Facilite un punto de contacto para solventar las dudas que puedan surgir en relación con el contenido de la memoria.	2.1
ÍNDICE DE GRI		
G4-32	a. Indique qué opción “de conformidad” con la Guía ha elegido la organización. b. Facilite el Índice de GRI de la opción elegida. c. Facilite la referencia al informe de Verificación externa si la memoria se ha sometido a tal verificación externa, aunque no es obligatoria para que la memoria sea “de conformidad” con la Guía.	2.5

memoria social corporativa 2016

E

42

VERIFICACIÓN

G4-33	<ol style="list-style-type: none"> Describa la política y las prácticas vigentes de la organización con respecto a la verificación externa de la memoria. Si no se mencionan en el informe de verificación adjunto a la memoria de sostenibilidad, indique el alcance y el fundamento de la verificación externa. Describa la relación entre la organización y los proveedores de la verificación. Señale si el órgano superior de gobierno o la alta dirección han sido partícipes de la solicitud de verificación externa para la memoria de sostenibilidad de la organización. 	2.5
--------------	---	-----

PARÁMETROS DE LA MEMORIA	CONTENIDOS BÁSICOS	APARTADO DE LA MEMORIA
GOBIERNO		
G4-34	Describa la estructura de gobierno de la organización, sin olvidar los comités del órgano superior de gobierno. Indique qué comités del órgano superior del gobierno. Indique qué comités son responsables de la toma de decisiones sobre cuestiones económicas, ambientales y sociales.	2
G4-35	Describa el proceso mediante el cual el órgano superior de gobierno delega su autoridad en la alta dirección y en determinados empleados para cuestiones de índoleEconómica, ambiental y social.	2.2 y 3.4
G4-37	Describa los procesos de consulta entre los grupos de interés y el órgano superior de gobierno con respecto a cuestiones económicas, ambientales y sociales. Si delega dicha consulta, señale a quien y describa los procesos de intercambio de información con el órgano superior de gobierno.	2.5
ÉTICA E INTEGRIDAD		
G4-56	Describa los valores, principios, estándares y normas de la organización, tales como códigos de conducta o códigos éticos.	2 y 4.4
CATEGORÍA: ECONOMÍA		
ASPECTO: DESEMPEÑO ECONÓMICO		
G4-EC1	Valor económico directo generado y distribuido.	5.4.3
G4-EC4	Ayudas económicas otorgadas por entes del gobierno.	5.4.9
CATEGORÍA: MEDIO AMBIENTE		
ASPECTO: MATERIALES		
G4-EN1	Materiales por peso o volumen.	3.3.2
G4-EN3	Consumo energético interno.	3.3.1

memoria social corporativa 2016

43

G4-EN6	Reducción del consumo energético.	3.3.1
G4-EN7	Reducciones de los requisitos energéticos de los productos y servicios.	3.3.1
G4-EN27	Grado de mitigación del impacto ambiental de los productos y servicios.	3.3.1 y 3.3.2
G4-EN29	Valor monetario de las multas significativas y número de sanciones no monetarias por incumplimiento de la legislación y la normativa ambiental.	3.3

CATEGORÍA: DESEMPEÑO SOCIAL

SUBCATEGORÍA: PRÁCTICAS LABORALES Y TRABAJO DIGNO

ASPECTO: EMPLEO

G4-LA1	Número y tasa de contrataciones y rotación media de empleados, desglosados por grupo etario, sexo y región	2.1 y 5.4.14
G4-LA2	Prestaciones sociales para los empleados a jornada completa que no se ofrecen a los empleados temporales o a media jornada, desglosadas por ubicaciones significativas de actividad.	3.2.4

PARÁMETROS DE LA MEMORIA	CONTENIDOS BÁSICOS	APARTADO DE LA MEMORIA
ASPECTO: CAPACITACIÓN Y EDUCACIÓN		
G4-LA4	Porcentaje de empleados que reciben evaluaciones regulares del desempeño y de desarrollo profesional, desglosado por sexo y por categoría profesional	2.1 y 3.2.4
ASPECTO: DIVERSIDAD E IGUALDAD DE OPORTUNIDADES		
G4-LA12	Composición de los órganos de gobierno y desglose de la plantilla, por categoría profesional y sexo, edad, pertenencia a minorías y otros indicadores de diversidad.	2.1
ASPECTO: POLÍTICA PÚBLICA		
G4-S06	Valor de las contribuciones políticas, por país y destinatario	4.5
SUBCATEGORÍA: RESPONSABILIDAD SOBRE PRODUCTOS		
ASPECTO: ETIQUETADO DE PRODUCTOS Y SERVICIOS		
G4-PR5	Resultados de las encuestas para medir la satisfacción de los clientes.	3.2.2

memoria social corporativa 2016

3.6 PRINCIPALES RIESGOS, IMPACTOS Y OPORTUNIDADES

Debilidades:

- Alta volatilidad en la colegiación.
- Dificultad a la hora de fidelizar a jóvenes colegiados, principalmente desempleados.

Fortalezas:

- Alto nivel de calidad en nuestro principal servicio: formación.
- Situación financiera y patrimonial saneada.

Amenazas:

- Los reguladores no nos consideran elemento esencial para garantizar la deontología, la práctica profesional y la protección legítima de la profesión.

Oportunidades:

- Se consolida la acreditación de experto contable que puede permitir importantes alianzas con la universidad y otras instituciones.
- La adaptación a nuevas tecnologías y el uso de herramientas digitales nos abre puertas a la mejora de prestaciones y servicios.

¿Dónde están nuestras principales fortalezas, oportunidades, debilidades y amenazas?

memoria social corporativa 2016

45

{4}

ACCIONES CORPORATIVAS Y ACTOS INSTITUCIONALES MÁS DESTACADOS

4.1 ÓRGANOS ESPECIALIZADOS Y COMISIONES

4.1.1. REAF-REGAF. REGISTRO DE ECONOMISTAS ASESORES FISCALES. COMISIÓN DE FISCAL

✓ PRONTUARIO FISCAL

Se trata de un servicio gratuito que incluye tanto la información de carácter estatal como la de ámbito autonómico referida a los tributos cedidos por el Estado a las Comunidades Autónomas y cuenta, además, con enlaces directos a diversas páginas de interés.

Un servicio consolidado de mucha utilidad a disposición de todos los colegiados. El Prontuario Fiscal 2016 es una guía online de actualización trimestral que permite consultar cómodamente y en todo lugar y momento, cualquier dato relacionado con deducciones, tipos de gravamen, módulos, cuotas, reducciones, beneficios fiscales o exenciones sobre cualquier impuesto directo, indirecto o incluso local, así como los breves comentarios explicativos en los apartados de cada impuesto que lo requieren.

✓ BOLETÍN NOVEDADES FISCALES ARAGÓN 2016

En febrero del 2016 se amplió el servicio de publicaciones fiscales gratuitas con el nuevo boletín oficial: Novedades fiscales Aragón 2016. Este boletín incluye información relativa a las medidas fiscales y administrativas de la Comunidad Autónoma de Aragón, parte autonómica del IRPF, impuesto de transmisiones patrimoniales y actos jurídicos documentados e impuesto sobre sucesiones y donaciones.

memoria social corporativa 2016

✓ DECLARACIÓN DE RENTA Y PATRIMONIO 2015. NOVEDADES, COMPARATIVA AUTONÓMICA Y RECOMENDACIONES

Luis del Amo, Secretario General Técnico del REAF y Rubén Gimeno, Responsable del servicio de estudios, atendieron a los medios de comunicación e informaron sobre las principales novedades del IRPF 2015. Una vez analizadas se presentaron datos numéricos que sirvieron para situar este impuesto en nuestro sistema tributario, así como consejos básicos y novedades doctrinales. Toda esta información formaba parte del documento: "Declaración de Renta y Patrimonio".

Posteriormente tuvo lugar, en la sede del Colegio, una jornada de formación en la que se analizaron las novedades estatales y autonómicas de la campaña de Renta y Patrimonio 2015 y determinados aspectos normativos y de gestión que había que tener en cuenta al declarar ambos impuestos.

✓ FISCALIDAD INTERNACIONAL

A lo largo del año 2016 se organizó una nueva edición del curso de Fiscalidad Internacional, para analizar con detalle: Convenios de Doble Imposición y el Impuesto de No Residentes. Cuestiones como los trabajadores en el extranjero, establecimientos permanentes, filiales, matrices, dividendos, intereses, cánones, profesionales, artistas y la tributación de todos ellos nos sirvió para conocer dónde tienen que pagar sus impuestos y de qué forma y cuantía. Se trata de una formación especializada que ya se inició en el 2015 y que la comisión de fiscal ha querido consolidar durante este año. El curso corrió a cargo de Raúl Burillo Pacheco: Inspector de Hacienda del Estado y Jefe de Equipo Regional de Inspección.

memoria social corporativa 2016

E

47

✓ TALLERES DE FISCALIDAD

La comisión de fiscal del Colegio de Economistas ha seguido organizando los talleres de fiscalidad, una actividad gratuita en la que, a modo de foro profesional, se estudian, debaten e intercambian experiencias sobre la actualidad fiscal.

Se trata de un refuerzo de las actividades de formación y en esta ocasión, los temas objeto de estudio, además del análisis de consultas tributarias relevantes, fueron: las Sociedades Civiles, los beneficios fiscales de la empresa familiar y otras particularidades del Impuesto de Sociedades.

✓ FORO TRIBUTARIO ANTONIO MORALES

El foro tributario Antonio Morales es una de las jornadas fiscales más importantes del Colegio. Se celebra anualmente y se organiza en torno a los tributos en Aragón.

En la jornada de este año se abordaron las siguientes cuestiones: Beneficios Fiscales de la Empresa Familiar en el ISD y en el IP.

La ponencia corrió a cargo de Arturo Hernández Ortega, Coordinador de la Comisión REAF-REGAF del Colegio de Economistas de Aragón.

La segunda parte de la jornada versó sobre la Extinción del condominio y de la sociedad conyugal en IRPF e ITPAJD.

En esta ocasión, contamos con dos ponentes de excepción: Teresa Gil Albero, Jefe de la Sección de Impuestos Indirectos de la D.G.A y Javier Diez Zaera, Vocal del Tribunal Económico-Administrativo Regional de Aragón.

memoria social corporativa 2016

E

48

✓ MÁSTER EN TRIBUTACIÓN EMPRESARIAL ONLINE

El Máster en Tributación empresarial online se encuentra en una posición privilegiada entre los colegios de Economistas de España que imparten formación similar a la nuestra y cuenta con la homologación del REAF (Registro de Economistas Asesores Fiscales). Este programa formativo da una formación integral, comenzando por asentar las bases del sistema tributario para posteriormente analizar los distintos impuestos de forma rigurosa y práctica, logrando que el alumno tenga una visión total y globalizada de los mismos

que le permita observar las distintas relaciones entre los impuestos. En la XII edición hemos contado con la participación de ponentes de excepción en materia fiscal en nuestra comunidad autónoma como: D. Francisco Pozuelo, Director General de Tributos del Gobierno de Aragón y los Inspectores jefes de área de la administración tributaria: D. Carlos Lacorte, D. Sergio Ruiz y D. Sergio Pequerul. Un elenco de ponentes que, junto con una potente plataforma online han permitido especializar a 472 economistas de todo Aragón a lo largo de las once ediciones.

✓ OTRAS JORNADAS DE ACTUALIZACIÓN FISCAL

Además de los servicios gratuitos de consulta, boletines y talleres, la comisión de fiscal organizó durante el 2016, cursos más especializados:

- ✓ SESIONES DIVULGATIVAS DE LA DELEGACIÓN ESPECIAL DE LA AGENCIA TRIBUTARIA (2 EDICIONES). Impartidas por técnicos de las A.E.A.T. de Zaragoza y Huesca;
- ✓ GUÍA PRÁCTICA PARA EL CIERRE FISCAL DE LA PYME. El curso corrió a cargo del departamento de formación del Colegio;
- ✓ NOVEDADES FISCALES 2016. Impartido por Sergio Ruiz Garros y Joaquín Blasco Merino;
- ✓ JORNADA DE ACTUALIZACIÓN FISCAL. El curso corrió a cargo de Arturo Hernández Ortega, Luis del Amo Carbajo y Rubén Gimeno Frechel.

memoria social corporativa 2016

4.1.2. REA-REGA-REC.REGISTRO DE ECONOMISTAS AUDITORES Y REGISTRO DE EXPERTOS CONTABLES.

✓ REVISTA NEWS-REA+REGA

Al igual que en años anteriores, el Colegio ha difundido gratuitamente la revista digital New-Rea, de periodicidad bimensual. Una publicación para expertos contables que reúne novedades, publicaciones, formación y recomendaciones necesarias para su actualización y perfeccionamiento profesional.

Durante el año 2016, News REA ha sido altamente valorada por sus usuarios.

SERVICIOS DE APOYO ESTRÁTÉGICO PARA AUDITORES

REA-REGA
Corporación de
Auditores
Consejo General de Economistas

Ante los nuevos retos, te ayudamos
con respuestas eficientes

apoyo técnico para el trabajo diario

Comité de Normas y Procedimientos, referente en Auditoría de Cuentas desde 1982.

Implantación del Control de Calidad

Interno en las firmas de auditoría

Servicio de Formación Práctica

Profesional (SFPP)

Nueva herramienta informática ZIFRA

✓ JORNADA: LA SITUACIÓN ACTUAL DE LA FIGURA DEL EXPERTO CONTABLE

El Colegio Oficial de Economistas de Aragón y el Instituto de Censores y Jurados de Cuentas Agrupación Territorial nº 8 de Aragón, organizaron una interesante jornada sobre la situación actual de la figura del Experto Contable. El acto tuvo lugar en el Salón de Actos de la Facultad de Economía y Empresa de la Universidad de Zaragoza. Una interesante jornada en la que se debatió sobre el perfil de formación del Experto Contable, los requisitos de acceso al registro así como de las diferencias con el Auditor de cuentas y la situación de la acreditación a nivel internacional.

La jornada estuvo presidida por Jose Mariano Moneva, Decano de la Facultad de Economía y Empresa; Francisco Gracia, Vicedecano del Colegio de Economistas de Aragón, Presidente de EC y del Registro de Expertos Contables y Javier Castillo, Presidente de la Agrupación territorial 8^a de Aragón del ICJCE. Los ponentes invitados para la ocasión fueron, Oriol Amat, Catedrático de Economía Financiera de la UPF y Presidente de ACCID y Gustavo Bosquet, Vicedecano del Colegio Vasco de Economistas, miembro del Comité Directivo de EC y del Registro de Expertos Contables.

memoria social corporativa 2016

50

✓ ACTIVIDADES FORMATIVAS REA-REGA Y EC.

La comisión ha desarrollado actividades formativas en las áreas contables tanto a nivel básico, destinado a recién titulados y asesores junior como a nivel experto, destinado a asesores séniores, auditores y directivos. Estas han sido las principales actividades:

✓ GUÍA PRÁCTICA PARA EL CIERRE FISCAL Y CONTABLE EN LA PYME. Impartido por el departamento de formación del colegio.

Al cierre del ejercicio económico, todo profesional del ámbito contable tiene que cerrar el ejercicio económico de la forma correcta sin la sensación de haberse olvidado de algún paso.

Cada año se realiza esta sesión para recordar de forma sistemática y práctica los pasos que hemos de tener en cuenta para realizar el cierre contable de un PYME y la correspondiente conciliación fiscal, haciendo especial incidencia en las novedades fiscales aprobadas para 2016 y que resultan de aplicación de dicho cierre.

- ✓ CURSO CONTABILIDAD INFORMATIZADA DE PYMES. Impartido por el departamento de formación del Colegio;
- ✓ JORNADA PRÁCTICA SOBRE LA ACTUALIZACIÓN DEL MANUAL DE CONTROL DE CALIDAD EN LA AUDITORÍA. El curso corrió a cargo de Juan Manuel Pérez Iglesias. Subdirector General de Normalización y Técnica Contable del ICAC;
- ✓ INFORME DEL AUDITOR INDEPENDIENTE SOBRE ESTADOS FINANCIEROS. Impartido por Pedro I. Romero Martínez. Auditor de cuentas; Revisor de Control de Calidad del Convenio ICAC-REA+REGA;
- ✓ IDENTIFICACIÓN Y VALORACIÓN DE RIESGOS: LA MATRIZ DE RIESGOS DE AUDITORÍA. Impartido por Almudena Fernández: Senior Manager de auditoría, especializada en auditoría de estados financieros de grupos nacionales e internacionales.;

memoria social corporativa 2016

- ✓ JORNADA SOBRE EL CIERRE CONTABLE DEL EJERCICIO 2016. Impartido por Juan Manuel Pérez Iglesias. Subdirector General de Normalización y Técnica Contable del ICAC;
- ✓ EL USO CONTABLE OBLIGATORIO DE LAS OPERACIONES DE MATEMÁTICAS FINANCIERAS EN LA CONTABILIZACIÓN DE OPERACIONES CORRIENTES. ERRORES EN LA CONTABILIDAD. Impartido por Alberto Martínez de la Riva.

4.1.3 REFOR. REGISTRO DE ECONOMISTAS FORENSES

- ✓ JORNADAS CONCURSALES 2016

Bajo el tema de “Actualidad concursal y societaria”, las Jornadas Concursales 2016 se celebraron en Zaragoza el 5 y 6 de octubre. Para su inauguración, se contó con la presencia de la directora general de Justicia e Interior del Gobierno de Aragón, M^a Ángeles Júlvez. Un año más, gracias a la organización del Colegio Oficial de Economistas de Aragón, el Ilustre Colegio Oficial de Titulados Mercantiles y Empresariales de Aragón, el Real e Ilustre Colegio de Abogados de Zaragoza y el Instituto de Censores Jurados de Cuentas - Agrupación 8^a, más de un centenar y medio de profesionales de la Economía y el Derecho pudieron debatir sobre un tema de constante actualidad en sus sectores.

- ✓ LISTAS TAP 2016

Por sexto año consecutivo, los Colegios de Economistas y Titulados Mercantiles de Aragón y el Instituto de Censores Jurados de Cuentas aúnán esfuerzos y presentan conjuntamente a los juzgados las listas de actuación profesional que incluye, tanto a peritos como a administradores concursales. Las listas se elaboran telemáticamente con una aplicación diseñada a tal efecto.

memoria social corporativa 2016

4.1.4 EAL. ECONOMISTAS ASESORES LABORALES

✓ PRONTUARIO LABORAL

Como complemento al Prontuario Fiscal, el Colegio de Economistas de Aragón pone a disposición de los colegiados en este 2016 el prontuario laboral como servicio gratuito. Se trata de una interesante publicación en formato digital que permite consultar cómodamente y en todo lugar y momento, toda la información laboral imprescindible, resumida y sintetizada en tablas, cuadros resumen y enlaces a las principales páginas web de carácter oficial. Gracias al prontuario laboral, se pueden obtener, de forma ágil y rápida, los derechos y obligaciones de los trabajadores y empresarios regulados por la normativa legal vigente.

✓ GESTIÓN LABORAL INFORMATIZADA

El colegio organizó un curso sobre contratación, nóminas y seguros sociales que capacitó a los alumnos para el desarrollo habitual de la actividad de gestión de personal en el ámbito de la empresa en relación a la confección y tramitación de contratos laborales, nóminas y seguros sociales.

En el curso se utilizó el programa NominaPlus y análisis de las plataformas Contrat@ y sistema RED.

memoria social corporativa 2016

4.1.5 COMISIÓN DE EMPRESA

✓ MENTORING

Iniciativa puesta en marcha por la comisión de empresa en el año 2014, en la que economistas senior ayudan a jóvenes colegiados en su nueva andadura laboral y en el diseño de su perfil profesional. Ver epígrafe 4.3.

✓ JORNADA: LA HORA DE LA RED

Las redes sociales son una herramienta muy útil para construir nuestra marca personal, ofrecer valor y en definitiva, vendernos y crecer profesionalmente. Las pequeñas empresas y despachos han comenzado a valorar su importancia para impulsar sus negocios. Las estrategias de marketing son imprescindibles y las redes sociales, una herramienta fundamental para promocionarse, captar clientes potenciales o fidelizar los ya existentes y contactar con profesionales con los que colaborar, compartir experiencias y ampliar nuevas posibilidades de negocio. Pero hay que tener claro en cuáles queremos estar. El colegio organizó

una sesión, “la hora de la red”, en la que se estudiaron las principales redes (Facebook, LinkedIn y Twitter), su uso profesional y las posibilidades de aplicación a los despachos. La charla corrió a cargo de Alfonso López Viñegla, profesor titular de la Universidad de Zaragoza y Director del Máster de Empresas electrónicas, MeBA.

memoria social corporativa 2016

54

✓ JORNADA SOBRE EL SECTOR AGRARIO Y SUS ASPECTOS CLAVE

La jornada tuvo lugar el viernes 19 de febrero en las instalaciones del Recinto de Feria Zaragoza. La apertura de la Jornada corrió a cargo de Rogelio Cuairán, Director General de la Feria. Seguidamente y tras las intervenciones de Jaime Querol, Presidente del GTE y de Javier Nieto, Decano del Colegio de Economistas de Aragón, se inició la sesión de trabajo en la que se analizaron los principales datos macroeconómicos del sector agroalimentario, en empresas y número de empleados, el peso del sector sobre el PIB, los tipos de cultivos y efectivos ganaderos e incluso los efectos de estas producciones sobre el efecto invernadero. Datos interesantes que sirvieron para entender la tendencia económica de la Política Agraria Común y sus pilares fundamentales. La ponencia, que corrió a cargo de RubenArtieda, Director de negocio agrario de Bantierra, finalizó con un análisis detallado de las ayudas asociadas al sector y de las principales líneas de financiación existentes.

El debate corrió a cargo de Jorge Díez Zaera, responsable de la Comisión de Empresa en el Colegio de Aragón. Tras la finalización de la sesión de trabajo, los participantes pudieron disfrutar de una interesante visita a la Feria y un almuerzo al que nuevamente se unió el Director General de FIMA, Rogelio Cuairán.

✓ JORNADA SOBRE ECONOMÍA Y DEPORTE

Asociamos el deporte con valores y actividades lúdicas pero más allá del ocio y entretenimiento, el deporte es todo un sector productivo que muestra signos de enorme dinamismo, presentando altas tasas de crecimiento. La importancia del deporte ha ido en aumento tanto por su práctica activa como el interés que demuestran los grandes acontecimientos deportivos.

La Comisión de empresa del Colegio de Economistas quiso analizar el mundo del deporte en clave económico, organizando una jornada en la que

Francisco Roca, Presidente ejecutivo de la Asociación de Clubes de Baloncesto ACB nos habló sobre los patrocinios deportivos y las personas como argumentos de venta. Moderó el debate Eduardo Bandrés, catedrático de economía aplicada de la Universidad de Zaragoza.

memoria social corporativa 2016

55

✓ CONFERENCIA: EL MUNDO HA CAMBIADO, EL FUNCIONAMIENTO DE LOS MERCADOS, TAMBIÉN.

La globalización ha hecho cambiar los modelos económicos tradicionales. Las nuevas políticas monetarias son un reto para una sociedad que debe hacer frente a una mayor asunción de riesgo para poder mantener el estado de bienestar. Deflación por desarrollo de la tecnología, niveles altos de deuda y envejecimiento poblacional son los grandes retos de la economía mundial para los próximos 20 años.

Un mundo diferente ofrece oportunidades diferentes y nuestra forma de invertir en un entorno de tipos cero, lejos de ser un problema, se puede convertir en una oportunidad.

Bajo el título, “El mundo ha cambiado. El funcionamiento de los mercados financieros, también”, el Colegio intentó, con una visión más global, dar respuesta a los problemas financieros locales. Alberto Espelosín, Director de Abante Asesores, fue el encargado de impartir la ponencia.

4.1.6 COMISIÓN DE EDUCACIÓN Y RSE

✓ VIII CICLO DE ECONOMÍA Y CINE. ZARAGOZA

El Colegio de Economistas y la Facultad de Economía y Empresa, con el objetivo de sensibilizar y educar en conocimientos de economía a los ciudadanos, organizaron este ciclo de cine con posteriores coloquios en los que profesionales y académicos fomentan el conocimiento económico, el espíritu crítico y la cultura.

En la VIII edición de Zaragoza, el centro Joaquín Roncal de la Fundación Caja Inmaculada acogió a los economistas aragoneses para hablar de economía a través del cine. Los personajes, sus historias y actitudes nos sirvieron para hablar de liderazgo, negociación, mercado laboral y diversidad. Las películas y los debates fueron:

- “*El secreto de mi éxito*” que sirvió para debatir sobre estrategias gerenciales y estilos de dirección, siendo una agradable comedia que narra el ascenso desde abajo de Brantley Foster, un chico proveniente del entorno rural que marcha a Nueva York para triunfar. Se encargó de la ponencia Mª Luz Martínez, Socia Directora de Ejecutivos en el cambio; y como moderadora estuvo María González, Directora de la Obra Social y Cultural, Fundación CAI.

memoria social corporativa 2016

E

56

OCG Control; y moderando el acto Manuel

- *"El jefe de todo esto"* en la que se pudo debatir sobre la negociación y reuniones, sobre la deslocalización, venta y externalización de negocios, así como la dirección y liderazgo. Esta película narra los deseos de un hombre de vender su empresa. El problema es que, cuando la fundó, se inventó un presidente ficticio, tras el cual poder ocultarse cuando tuviera que tomar medidas impopulares. Cuando los posibles compradores insisten en negociar cara a cara con el presidente, el propietario se ve obligado a contratar a un actor fracasado para que interprete ese papel. La ponencia corrió a cargo de Mariano Arribas, Socio Director

Badal, Director Académico de CESTE, Escuela de Negocios.

- *"Yo también"* ayudó a dialogar sobre la diversidad y sobre el mercado laboral viendo la vida de Daniel, joven sevillano de 34 años, el cual es el primer europeo con síndrome de Down que ha obtenido un título universitario. Comienza su vida laboral en la administración pública donde conoce a Laura, una compañera de trabajo sin discapacidad aparente de la cual se enamora. El encargado de desarrollar la ponencia fue Pablo Pineda, Diplomado en Magisterio, actor y escritor; y la ponencia fue moderada por Beatriz Gutiérrez, Directora de la Fundación Adecco en Aragón.

✓ IV CICLO DE ECONOMÍA Y CINE DE HUESCA

El IV Ciclo Economía y Cine se desarrolló en el Teatro Olimpia, entre los meses de abril y mayo. Como en años anteriores, se pone en marcha con la Fundación Oscense Anselmo Pié. Las películas proyectadas intentaron acercar la economía al público.

El ciclo comenzó con *"Yo, también"*, presentada por Nieves Doz, presidenta de la Asociación Down en Huesca y moderada por Marta Montaner, economista y asesora de empresas en Monzón. En el debate posterior se habló de integración laboral y discapacidad así como de los programas que la Administración puede llevar a cabo para facilitar la integración de personas con discapacidad en el mundo laboral.

memoria social corporativa 2016

“El gran hotel Budapest” es una divertida comedia presentada por Ángel Gayán, vicepresidente de GREFF, que habló sobre recursos humanos y su integración dentro de las organizaciones. La película habla de cómo se forja la relación entre trabajador y empresario y de las expectativas que tienen el uno del otro. El debate lo moderó Fernando Castán, economista y asesor empresarial en Monzón.

La última película del ciclo fue *“Quiero ser Messi”*, un documental que trata la mercantilización del fútbol y cómo

se ha convertido en un negocio y en un espectáculo más que en un deporte. El debate contó con la presencia de Javier Tebas, presidente de la Liga de Fútbol Profesional y estuvo moderado por Javier Nieto, Decano del Colegio.

✓ CERVANTES Y EL QUIJOTE EN CLAVE ECONÓMICA

Con motivo del IV Centenario de la muerte de Cervantes, el Colegio de Economistas organizó un ciclo de conferencias sobre la economía en la época de Cervantes y en su obra cumbre, *El Quijote*. Ver epígrafe 4.2.9.

4.2 CONVENIOS, COLABORACIONES, DISTINCIONES Y PATROCINIOS

El Colegio de Economistas de Aragón, integrado en el Consejo General de Economistas, tiene como una de sus principales misiones mantener convenios, colaboraciones y apoyos con todo tipo de agentes sociales representativos bien a través de acciones conjuntas o participando en diversas comisiones.

4.2.1 CONSEJERÍA DE ECONOMÍA. INAEM. GOBIERNO DE ARAGÓN

✓ CLAUSURA I EDICIÓN EXPERTO EN ADMINISTRACIÓN Y ASESORÍA DE PYMES

El postgrado “Experto en Administración y Asesoría de Pymes” nace en el curso académico 2015-2016 con la idea de formar a jóvenes economistas que puedan desempeñar sus funciones de gerente o de asesor externo de una pyme. Los alumnos que completaron la primera edición de este programa realizaron una interesante y enriquecedora práctica laboral:

memoria social corporativa 2016

Un estudio de diagnóstico empresarial de una Pyme Aragonesa. Para ello, contaron con el apoyo de un economista senior y con nuestra metodología VALORA, una potente herramienta informática de consultoría elaborada por el Colegio con el apoyo del Instituto Aragonés de Fomento. La primera edición del programa Experto en Administración y Asesoría de Pymes contó con el patrocinio de la Consejería de Economía y Empleo del Gobierno de Aragón. Los proyectos realizados por los alumnos fueron presentados ante un tribunal de evaluación en el Consejo General de Economistas de España.

✓ II EDICIÓN EXPERTO EN ADMINISTRACIÓN Y ASESORÍA DE PYMES

En el año 2016 tuvo lugar la clausura de la I Edición del postgrado y se puso en marcha una nueva edición. En ambos casos, con el apoyo del Gobierno de Aragón.

El postgrado “Experto en Administración y Asesoría de Pymes” es un programa de primer nivel que, a modo de itinerario formativo, contempla las áreas básicas del asesoramiento y la dirección de una PYME con una moderna gestión. Dicho programa responde a una demanda real de profesionales que necesitan todos estos conocimientos para ejercer como economistas en el mercado laboral actual. En este programa, el Colegio pone las herramientas y los servicios del colegio a disposición de los alumnos.

El objetivo final es formar profesionales en las habilidades exigidas en el mercado laboral:

- A jóvenes economistas recién titulados en busca de su primer empleo. El programa refuerza las competencias básicas que se obtienen en la universidad y les da nuevas competencias profesionales que van a facilitar su inserción en el mercado laboral por su elevado nivel práctico.

- Como reciclaje profesional para economistas que han desarrollado su carrera en sectores de baja empleabilidad actual y/o afectados por la crisis (sector financiero, bancario, seguros, construcción).

memoria social corporativa 2016

Unos y otros pueden obtener empleo:

- En pymes que no pueden contar con personal especializado para cada función.
- Los participantes que cuentan con espíritu emprendedor, para el ejercicio profesional por cuenta propia.
- En los despachos tradicionales, como asesores.
- Como empresarios al frente de su propio negocio.

4.2.2 DIRECCIÓN GENERAL DE JUSTICIA E INTERIOR. GOBIERNO DE ARAGÓN

- ✓ MEDIACIÓN Y ARBITRAJE EN MATERIA ECONÓMICA. 21 ENERO JORNADA INTERNACIONAL DE LA MEDIACIÓN

El 21 de enero se instituyó como Día Europeo de la Mediación, por coincidir con la fecha de aprobación del primer texto legislativo de mediación europeo. Con este motivo, durante la tercera semana de enero y a lo largo de toda la geografía española se celebraron distintos eventos y actividades que tienen por objetivo conmemorar esta celebración y hacer difusión de la Mediación como una deseable fórmula alternativa para la resolución de conflictos. El Colegio de Economistas se unió a la celebración participando en una mesa debate sobre la mediación concursal. Esta participación se ha complementado con otros cursos y actividades de difusión de la mediación, tanto dirigido a nuestros colegiados como a la ciudadanía.

memoria social corporativa 2016

60

✓ MEDIACIÓN: CICLO “HABLANDO SE ENTIENDE LA GENTE”

El Colegio Oficial de Economistas de Aragón, con el apoyo de la Dirección General de Justicia del Gobierno de Aragón, puso en marcha este proyecto para promover y difundir la mediación entre los ciudadanos, de una manera amena y próxima, utilizando el cine como herramienta didáctica.

Bajo el nombre *“Hablando se entiende la gente”*, se proyectaron dos películas en cuatro sesiones diferentes. En cada sesión, tras la proyección del film, expertos jurídicos, economistas y mediadores dieron información, asesoramiento y orientación a todos los participantes de la sesión.

La sala cultural FNAC de Zaragoza, el teatro Olimpia de Huesca y la Cámara de Comercio e Industria de Teruel, acogieron en sus sedes esta primera edición del ciclo *“Hablando se entiende la gente”*.

Las películas analizadas fueron: *“Negociador”*, película española del año 2014 dirigida por el cineasta vasco Borja Cobeaga y el *“El puente de los espías”*, película americana del año 2015, dirigida por Steven Spielberg y protagonizada por Tom Hanks. Una comedia y un drama judicial sirvieron para hablar de la mediación, sus ventajas, principios y ámbitos de actuación. Participaron en las diversas ponencias dos abogados, M^a Jesus Lorente y RaulPalacín y dos economistas, Enrique Aguado y Juan Royo.

4.2.3 UNIVERSIDAD DE ZARAGOZA: FACULTAD DE ECONOMÍA Y EMPRESA

✓ JORNADA SOBRE SALIDAS PROFESIONALES

Como cada mes de marzo, el Colegio de Economistas participó en la jornada: “salidas profesionales” que cada año organiza la Facultad de Economía y Empresa y que muestra las principales salidas profesionales a las que los recién egresados optan, así como las pautas en formación y habilidades necesarias para acceder a las empresas de nuestra economía. Dos miembros de la junta de gobierno, Francisco Gracia y Arturo Hernández, hablaron sobre el ejercicio de la auditoría y el asesoramiento empresarial.

memoria social corporativa 2016

✓ XVIII JORNADAS ECONOMÍA Y DEFENSA: RIESGOS Y AMENAZAS PARA LA SEGURIDAD NACIONAL. UNA APROXIMACIÓN ECONÓMICA

Como señala la Estrategia de Seguridad Nacional de 2013, la seguridad económica se erige cada vez de forma más clara y patente en requisito esencial y parte integral de la Seguridad Nacional. La propia Estrategia de Seguridad Nacional señala a la inestabilidad económica y financiera como uno de los principales riesgos y amenazas a los que nos enfrentamos, contra los cuales propone como objetivo principal el de potenciar un modelo de crecimiento económico sostenible.

El Colegio de Economistas de Aragón pudo colaborar en esta jornada el mes de marzo, organizada por la cátedra de Seguridad y Defensa de la universidad de Zaragoza y la Academia General Militar. Una suma interesante de ponencias en las que se analizaron riesgos y amenazas globales desde una perspectiva económica.

✓ MeBA. MÁSTER EN ADMINISTRACIÓN ELECTRÓNICA DE EMPRESAS

El Colegio de Economistas colabora con el Máster en Administración de Empresas electrónicas, MeBA, hace siete ediciones. En esta ocasión, apoyamos el acto inaugural del Máster que tuvo lugar en el salón de actos de la Facultad de Economía y Empresa en su sede de Gran Vía. La conferencia llevaba por título "la clave de una buena estrategia: el trabajo en equipo" y corrió a cargo del General de División Francisco Gan Pamplona, Director del Centro de Inteligencia de las Fuerzas Armadas.

memoria social corporativa 2016

✓ CÁTEDRA DE AUDITORÍA

En el año 2014 la Universidad de Zaragoza y el Colegio de Economistas de Aragón acordaron la incorporación del Colegio de Economistas de Aragón como patrocinador la “Cátedra de Auditoría de la Universidad de Zaragoza”, la Cátedra nació con los siguientes objetivos: Desarrollar la cooperación entre la Universidad de Zaragoza y las empresas firmantes, favoreciendo la creación de nuevo conocimiento y promoviendo la difusión de todos los aspectos de interés común entre ellas; Generar líneas de trabajo que permitan una adecuada integración del mundo académico y empresarial; y desarrollar una política de formación práctica de los estudiantes universitarios y los profesionales de la auditoría.

En el 2016, el Patrocinio se mantiene y se realizó un curso en la sede del colegio: “Novedades en materia de Auditoría y Contabilidad”, impartido por D. Enrique Rubio Herrera, Subdirector General de Normas Técnicas de Auditoría (Instituto de Contabilidad y Auditoría de Cuentas) y por D. Juan Manuel Pérez Iglesias,

Subdirector general de Normalización y Técnica contable (Instituto de Contabilidad y Auditoría de Cuentas).

4.2.4 UNIVERSIDAD SAN JORGE

✓ SEMINARIO SOBRE SALIDAS
PROFESIONALES.

Otra interesante actividad que ponemos en marcha desde el Colegio de Economistas gracias a nuestro voluntariado corporativo, es el seminario sobre las salidas profesionales que continuamos desde el 2015 ajustado al año académico. Los alumnos de la Universidad San Jorge acuden a nuestras charlas de información sobre las diferentes salidas profesionales de un economista. En la foto, Mariluz Martínez les

habla del Interim Management y la Dirección Financiera. El nivel de participación del alumnado es magnífico.

memoria social corporativa 2016

4.2.5 CÁMARA DE COMERCIO E INDUSTRIA DE ZARAGOZA Y FUNDACIÓN BASILIO PARAÍSO

Desde que se firmara el convenio de colaboración con la Cámara de Comercio en el 2010, han sido diversas las actividades llevadas a cabo con la Cámara de Comercio e Industria de Zaragoza. En el año 2016, se presentó la sexta encuesta de coyuntura en un acto organizado conjuntamente; También a lo largo de este año, varios miembros del Colegio han participado en comisiones de trabajo de la cámara: Javier Nieto en las comisiones de crisis Económica y Creación de Empresas, M^a Ángeles López en la comisión de Mujer y Empresa y Pilar Labrador en la Comisión de Responsabilidad Social Empresarial.

Además de organizar conjuntas la presentación de la Encuesta de Coyuntura anual, se realizaron otras dos importantes actividades.

4.2.6 CORTE ARAGONESA DE ARBITRAJE Y MEDIACIÓN

El Colegio Oficial de Economistas de Aragón es miembro de la Corte Aragonesa de Arbitraje y Mediación desde 2012. Desde entonces colabora con la corte cumpliendo su función de difusión de la mediación como medio alternativo al judicial para la resolución de conflictos.

A lo largo del 2016 el colegio ha participado en la organización del curso: "Arbitraje en materia económica".

4.2.7 APD

Ver epígrafe (4.5) Encuesta de coyuntura.

La Asociación para el Progreso de la Dirección en Aragón, APD, es una entidad privada e independiente, sin ánimo de lucro, de ámbito internacional, cuya misión es impulsar y actualizar la formación y la información de los directivos de empresas y de los empresarios a través de actividades de difusión del conocimiento, capacitación y mejora profesional. Jorge Díez Zaera, miembro de la junta de gobierno del Colegio, forma parte de la junta directiva de APD en Aragón y colaboramos con esta asociación en acciones de interés común para nuestros miembros. En el 2016, APD convocó a sus asociados a la jornada "Coyuntura económica en Aragón 2016" en la que se dio a conocer la cuarta encuesta de coyuntura realizada por los economistas aragoneses.

memoria social corporativa 2016

4.2.8 INSTITUTO DE CENSORES JURADOS DE CUENTAS. AGRUPACIÓN 8^a DE ARAGÓN

✓ JORNADA DEL DÍA DEL AUDITOR

Por tercer año consecutivo, nos unimos a nuestros compañeros del Instituto de Censores Jurados de Cuentas en Aragón para celebrar conjuntamente el XIV Día del Auditor. Fue una interesantísima jornada en la que dimos la bienvenida a los nuevos auditores, miembros del Instituto de Censores Jurados de Cuentas en Aragón y del Registro del Consejo de Economistas, REA+REGA. La celebración contó con una interesante conferencia sobre la utilidad de la grafología en la evaluación del comportamiento y en el trabajo. El acto contó con la presencia del Presidente Nacional del Instituto de Censores Jurados de Cuentas, Mario Alonso Ayala y el Presidente del REA+REGA Carlos Puig de Travy en representación de las entidades organizadoras.

4.2.9 FUNDACIÓN IBERCAJA OBRA SOCIAL

✓ REVISTA ECONOMÍA ARAGONESA

El Servicio de Estudios de Ibercaja edita desde 1997 la revista Economía Aragonesa con el propósito de difundir la economía y otras materias de interés social, tanto de ámbito regional como de alcance general, entre los lectores interesados. Sin perder el rigor científico, el espíritu de esta publicación persigue hacer asequible el acceso a esta información al mayor número posible de lectores. En la actualidad, se editan tres números cada año y para su elaboración, el servicio de estudios de Ibercaja cuenta, desde el año 2016, con el apoyo del Colegio de Economistas a través de una representación en el Consejo Asesor.

memoria social corporativa 2016

65

✓ JORNADA: CÓMO ABORDAR LA VALORACIÓN DE EMPRESAS EN SUS FASES MÁS TEMPRANAS

Valorar una empresa emergente no es una ciencia cierta ni se traduce en un valor exacto. En estos casos, necesitamos tener en cuenta todos los factores que influyen en el valor de la empresa así como diversos métodos de valoración. Sólo de este modo puede establecerse una correcta negociación con inversores. La Fundación Aragón Invierte y El Colegio Oficial de Economistas de Aragón organizaron esta jornada en colaboración con la Obra Social de Ibercaja. En ella se analizaron todos los aspectos a tener en cuenta a la hora de valorar empresas emergentes.

La jornada tuvo lugar en el Salón Rioja del Patio de la Infanta y la ponencia corrió a cargo de Teresa Azcona Alejandre, Economista, la entonces Consejera Delegada en Going Investments. Una sesión en la que se analizaron métodos de valoración, estrategias para inversores y estrategias para emprendedores.

✓ CICLO: CERVANTES Y EL QUIJOTE EN CLAVE ECONÓMICA

El año 2016 fue el año de Cervantes, ya que se cumplió el 400 aniversario de su muerte y de la publicación de la segunda parte del Quijote "El manco de Lepanto", como así le llamaban. Fue soldado, novelista, poeta y dramaturgo y escribió sobre temas de interés general con los que todos podemos identificarnos a diario: el amor, la familia, la educación, la religión y, cómo no, la economía. Su obra está plagada de elementos poderosísimos que pueden permitirnos hablar y conocer la economía de la época y traer la obra al siglo XXI, comparándola con la actualidad. Si nos adentramos en su gran obra, El Quijote, vemos que existen otras tipo de enseñanzas que pueden aplicarse a las organizaciones y a nivel individual.

La novela cuenta con una metodología divertida y transgresora para poder fomentar la creatividad y resolver los problemas en la vida cotidiana y en nuestras relaciones laborales.

Con motivo del IV Centenario de la muerte de Cervantes, el Colegio Oficial de Economistas de Aragón en colaboración con la Fundación Ibercaja Obra Social, programó un ciclo de conferencias bajo el título de: Cervantes y El Quijote en clave económica que se celebró en Ibercaja Patio de la Infanta los días 21 y 28 de septiembre.

memoria social corporativa 2016

4.2.10 FUNDACIÓN ADECCO

Ver epígrafe (4.6) Acción Social.

4.3 VOLUNTARIADO CORPORATIVO

La experiencia de voluntariado corporativo en el caso de los Economistas de Aragón surge por el desarrollo de su estrategia de Responsabilidad Social Corporativa, decidida por la junta de gobierno y comunicada, transmitida y compartida por nuestros colegiados.

Por las acciones llevadas a cabo por economistas voluntarios se pretende crear valor social y tener un impacto positivo en los grupos de interés del colegio, aplicando nuestros conocimientos, habilidades y experiencia en servicio de la Sociedad.

✓ MENTORING

El programa de Mentoring y desarrollo de carrera es un servicio gratuito para que colegiados con experiencia en diferentes áreas profesionales ayuden a otros que necesitan fortalecer habilidades profesionales o adquirir nuevos conocimientos. De esta manera, se capitaliza la experiencia acumulada de colegiados veteranos, generando vínculos valiosos entre mentores y participantes y reforzando el desarrollo personal y profesional de jóvenes economistas. Desde el año 2014 ya son 21 los colegiados junior que han pasado por el programa y contamos con 7 mentores senior de diferentes perfiles profesionales.

memoria social corporativa 2016

67

- ✓ 3^a y 4^a EDICIÓN TALLER DE FINANZAS BÁSICAS PARA UNIVERSITARIOS. PLAN DE FORMACIÓN EDUCA

El Colegio de Economistas de Aragón entró a formar parte del Plan con la participación docente del voluntariado en los talleres de finanzas destinados a universitarios de Zaragoza y Huesca. Un total de 108 jóvenes participaron en los talleres. Los objetivos principales de esta colaboración se cumplieron con elevado grado de satisfacción por parte de todos los participantes ya que, además de cubrir una necesidad social, hemos contribuido a favorecer la confianza del sistema financiero y a formar en conceptos económicos y financieros básicos para los jóvenes que pronto formarán parte del mercado laboral. Las cuatro ediciones de talleres de finanzas básicas se han realizado gracias al trabajo altruista de los voluntarios del Colegio: Javier Nieto, Luis Ortín, Jesús Tejel, Mila Blas, Santiago Bernad, Ignacio Riera, Mariano Arribás, Mauricio Sánchez, Marta Montaner, Mario Buetas, Juan Muñoz, Gregorio Funes, Begoña Cabanes, Santiago Coello, Jesús Caro, Marta Ferrer y Santiago Gómez.

4.4 CÓDIGO DE BUEN GOBIERNO CORPORATIVO

El Colegio Oficial de Economistas de Aragón presentó en el mes de abril su Código de buen Gobierno Corporativo. Un documento que tiene por objeto establecer los principios y normas de conducta que deben respetar los miembros de su junta de gobierno en el ejercicio de sus funciones, con el fin de garantizar un modelo de gobierno Social, Ético, Transparente y Eficaz. El código consta de 18 artículos y recoge obligaciones referentes a la dedicación, confidencialidad y declaraciones públicas, supervisión, independencia, incompatibilidades, transparencia, conflictos de intereses, uso de los activos colegiales, incumplimientos y responsabilidad frente al medioambiente. [link](#)

memoria social corporativa 2016

4.5 ACTOS SOCIALES RELEVANTES

✓ XXV ANIVERSARIO DE COLEGIACIÓN

Alrededor de 120 personas asistieron a la cena del día del Patrón, San Carlos Borromeo. Tras un animado cóctel y ya al final de la cena, tuvieron lugar los reconocimientos. En primer lugar, se rindió homenaje a los economistas veteranos que a lo largo de los últimos 25 años, han apoyado al colegio con su presencia, participación y trabajo: M^a Pilar Marcuello Pablo, Javier Sánchez Octavio, Rogelio Cuairán Benito, José Javier Azuara Alloza, M^a Isabel Lalaguna Sanagustín, M^a Ángeles Escudero Asensio, Lidia Grustan Cabellud, Ana Cristina Gonzalo Callejo y Oscar Casajús Martín.

✓ HOMENAJE A ANTIGUOS COLEGIADOS

Pablo Berni, José Ángel Calvo, Antonio García Mínguez, Miguel Ángel Hernández y José Antonio Larraz son cinco colegiados, todavía en activo, que formaron parte de los 100 primeros economistas que fueron necesarios para que el Colegio dejara de ser una sección de Madrid y pudiera convertirse en Colegio aragonés. En representación de aquellos cien primeros economistas, fueron homenajeados por apoyar al Colegio desde 1981 tanto personal como profesionalmente.

memoria social corporativa 2016

E

69

✓ ASAMBLEA GENERAL DE COLEGIADOS

El pasado 21 de Abril tuvo lugar la Asamblea General del Colegio Oficial de Economistas de Aragón. El lugar elegido para la ocasión fue Barbastro. La jornada comenzó con la recepción en el Ayuntamiento a cargo de su primer Teniente de Alcalde, Doña Sonia Lasierra. Los asistentes pudieron disfrutar de la minuciosa rehabilitación pictórica mural del Salón de Plenos así como de los personajes ilustres que cuentan con retratos y bustos en esta dependencia municipal.

Finalizada la recepción en el Ayuntamiento, tuvo lugar la Asamblea General de Colegiados en el salón de actos del Museo Diocesano de la ciudad.

Tras la lectura del Acta de la sesión anterior y la aprobación de las cuentas anuales correspondientes al ejercicio 2015, tuvo lugar la presentación de la Memoria Social Corporativa. La elaboración de las memorias se hace de acuerdo a los principios de Responsabilidad Social y Sostenibilidad del Colegio, siguiendo los estándares de la Global Reporting Initiative, tanto en los contenidos básicos como en los indicadores de desempeño económico, medioambiental y social.

El Colegio de Economistas viene realizando memorias de sostenibilidad desde el año 2010, siendo el tercer pionero dentro del sector en Aragón. Una vez finalizada la Asamblea, se realizó una visita guiada a la valiosa colección del Museo. Un viaje a través de los últimos 1000 años de arte occidental, del románico al barroco. A continuación tuvo lugar una visita a la Bodega Meler, situada en mitad de sus viñedos, a pie de monte de Somontano y con espléndidas vistas al Pirineo. Los asistentes tuvieron la oportunidad de disfrutar de sus vinos, personales y elegantes y de contemplar los viñedos de esta bodega, de sólida tradición e impulsada por la juventud de una nueva generación familiar.

La jornada finalizó con una comida de hermandad en el Hotel San Ramón, establecimiento emblemático desde 1903, es uno de los edificios de identidad urbana más característicos de la ciudad. Una buena cocina y un magnífico entorno como broche de la jornada de convivencia.

memoria social corporativa 2016

70

✓ ENCUESTA DE COYUNTURA ANUAL

El Colegio de Economistas de Aragón presentó el informe Coyuntura Económica en Aragón 2016. Un trabajo en el que se ha recabado la opinión de los colegiados y donde la situación en la Comunidad y en España, sin llegar a valorarse positivamente, se ve mejor que la Europea. Como cada año, el estudio incluye el efecto de hechos internacionales, tanto económicos como políticos, sobre la economía Española.

Los economistas aragoneses examinan la salud de la economía actual y analizan las medidas que podrían mejorar esta coyuntura. Lo hacen a

través de su encuesta anual y por octavo año consecutivo. La opinión se obtiene de una población de más de 1400 economistas de todo Aragón. Entre los datos más relevantes destacan:

- Síntomas de agotamiento de la fase de crecimiento del ciclo.
- Especial preocupación por dos problemas del medio plazo: el envejecimiento de la población y la pérdida de presencia de Europa en el mundo.
- Los problemas políticos amenazan la continuidad del crecimiento.

En Aragón, la principal preocupación está en los problemas de competitividad de la empresa y el déficit de infraestructuras y comunicaciones. A juicio de los economistas, la empresa se concentra más en la disminución de costes de producción que en I+D+i.

Un análisis de demandas, necesidades y recomendaciones que el decano del Colegio de los Economistas de Aragón, Javier Nieto, junto con el vicedecano, Francisco Gracia, presentaron en rueda de prensa el 21 de octubre de 2016.

memoria social corporativa 2016

4.6 ACCIÓN SOCIAL

✓ SECRETARIADO GITANO

El Colegio de Economistas y la Fundación Secretariado Gitano firmaron en el mes de octubre de 2014 un convenio de colaboración en materia de formación en prácticas no laborales. Gracias a este acuerdo, los estudiantes del curso de Personal Auxiliar de Eventos y Congresos pudieron hacer prácticas en las actividades organizadas y promovidas por el colegio y aplicar conocimientos de organización de eventos, protocolo institucional y oficial y atención al cliente.

El Colegio de Economistas, consciente de que una sociedad moderna, cohesionada y socialmente integrada pasa por la necesaria igualdad de todas las personas, ha querido con este convenio promover la eliminación de las barreras de acceso al mercado laboral por parte de colectivos que sufren exclusión social y laboral.

✓ PROYECTO "MÁS CAPACES", DE FORMACIÓN E INSERCIÓN LABORAL DE DISCAPACITADOS

El proyecto de formación e inserción laboral "Más capaces", cumple su sexta edición en el 2016. El Colegio de Economistas de Aragón y la Fundación Adecco son los organizadores de esta formación que incluye prácticas en empresas y que se destina a personas con cierto grado de discapacidad física o intelectual.

Los alumnos participantes reciben formación en tareas administrativas básicas y realizan prácticas en empresas y despachos vinculados al colegio.

Los objetivos de este proyecto son: Apoyar a los colectivos más vulnerables, incidir en las empresas en la necesidad de integrar a personas con discapacidad y, por último, poner en contacto a potenciales trabajadores con sectores poco proclives a este tipo de contratos. Un reto que el Colegio afrontó gracias a la Fundación Adecco y a la colaboración de educativas, como la Universidad San Jorge, despachos profesionales como Garrigues y las empresas aragonesas: Fersa, Dicsa o Frutos secos el Rincón.

memoria social corporativa 2016

72

✓ COLABORACIÓN CON LA CAMPAÑA, "LA NOCHE MÁS MÁGICA"

El Colegio de Economistas se une, por séptimo año consecutivo, al proyecto "La noche más mágica", organizado por la Corporación de Radio y Televisión en Aragón. Durante el mes de diciembre, la sede del Colegio fue uno de los centros de recogida de regalos y juguetes donados por colegiados y familiares a los niños y ancianos aragoneses mas desfavorecidos.

La novedad de este año es que los alumnos de la Facultad de Economía y Empresa de UNIZAR también han participado. Se trata de una de las primeras colaboraciones que hemos llevado a cabo con la Delegación de alumnos.

memoria social corporativa 2016

4.7 GALERÍA

Fútbol del Día del Patrón

Cena de Navidad

Visita a la FIMA

Visita a la FIMA

Asamblea en Barbastro. Recepción Ayuntamiento

Visita a las Bodegas Meier de Barbastro

memoria social corporativa 2016

74

Entrega de Trofeos. Semana del Patrón

{5}

CUENTAS ANUALES

5.1 BALANCE DE SITUACIÓN ABREVIADO A 31 DE DICIEMBRE DE 2016 Y 2015

ACTIVO	Notas en la Memoria	2016	2015
A) ACTIVO NO CORRIENTE		862.268,45	830.889,24
Inmovilizado intangible	5	488,57	933,82
Aplicaciones informáticas		488,57	933,82
Inmovilizado Material	5	860.778,81	828.954,35
Terrenos y Construcciones		825.612,43	814.423,91
Instalaciones técnicas y Otro inmovilizado Material		35.166,38	14.530,44
Inversiones Financieras a largo plazo	6	1.001,07	1.001,07
Acciones y participaciones en patrimonio a largo plazo		324,84	324,84
Fianzas recibidas		676,23	676,23
B) ACTIVO CORRIENTE		281.575,64	317.567,48
Deudores comerciales y otras cuentas a cobrar	6	18.393,52	32.668,59
Inversiones financieras a corto plazo	6	0,00	0,00
Periodificaciones a corto plazo	7	0,00	246,75
Efectivo y otros activos líquidos	7	263.182,12	284.652,14
TOTAL ACTIVO		1.143.844,09	1.148.456,72

memoria social corporativa 2016

PATRIMONIO NETO Y PASIVO	Notas en la Memoria	2016	2015
A) PATRIMONIO NETO		984.707,81	953.018,81
Fondo Social	9	953.018,81	902.842,31
Reservas Voluntarias	9	0,00	0,00
Excedente del ejercicio	3	31.689,00	50.176,50
Pérdidas ejercicios anteriores		0,00	0,00
Subvenciones, donaciones y legados recibidos	9	0,00	0,00
B) PASIVO NO CORRIENTE		75.334,33	105.710,92
Deudas con entidades de crédito	8	75.334,33	105.710,92
C) PASIVO CORRIENTE		83.801,95	89.726,99
Deudas a corto plazo		31.135,64	30.490,01
<i>Deudas con entidades de crédito</i>	8	<i>31.135,64</i>	<i>30.490,01</i>
<i>Otras deudas a corto plazo</i>		<i>0,00</i>	<i>0,00</i>
Acreedores comerciales y otras cuentas a pagar	8	36.392,78	40.274,95
Periodificaciones a corto plazo		16.273,53	18.962,03
TOTAL PATRIMONIO NETO Y PASIVO		1.143.844,09	1.148.456,72

memoria social corporativa 2016

5.2 CUENTA DE PÉRDIDAS Y GANANCIAS ABREVIADA A 31 DE DICIEMBRE DE 2016 Y 2015

	Notas en la Memoria	2016	2015
1. Importe neto de la cifra de negocios		359.517,69	387.577,39
a) Ingresos por cuotas		217.892,00	213.208,00
b) Otros ingresos de explotación		141.625,69	174.369,39
2. Aprovisionamientos	12	-10.058,57	-8.261,25
3. Gastos de personal	12	-149.194,25	-149.647,39
4. Otros Gastos de Explotación	12	-151.517,62	-161.535,53
5. Amortización del Inmovilizado	5	-16.131,31	-16.476,88
6. Imputación Subvenciones de capital	9	0,00	0,00
A) RESULTADO DE EXPLOTACIÓN		32.615,94	51.656,34
12. Ingresos financieros		0,01	0,02
13. Gastos financieros	8	-926,95	-1.479,86
B) RESULTADO FINANCIERO (Pérdidas)		-926,94	-1.479,84
C) RESULTADO ANTES DE IMPUESTOS (Beneficios)		31.689,00	50.176,50
17. Impuestos sobre beneficios		0,00	0,00
D) RESULTADO DEL EJERCICIO		31.689,00	50.176,50

memoria social corporativa 2016

E

5.3 ESTADO ABREVIADO DE CAMBIOS EN EL PATRIMONIO NETO CORRESPONDIENTE AL EJERCICIO TERMINADO AL 31 DE DICIEMBRE DE 2016

A) ESTADO DE CAMBIOS DE INGRESOS Y GASTOS RECONOCIDOS

	2016	2015
A) RESULTADO DE LA CUENTA DE PÉRDIDAS Y GANANCIAS	31.689,00	50.176,50
INGRESOS Y GASTOS IMPUTADOS DIRECTAMENTE AL PATRIMONIO NETO		
III. Subvenciones, donaciones y legados recibidos	0,00	0,00
B) Total ingresos y gastos imputados directamente en el patrimonio neto (I + II + III + IV + V+VI+VII)	0,00	0,00
TRANSFERENCIAS A LA CUENTA DE PÉRDIDAS Y GANANCIAS		
X. Subvenciones, donaciones y legados recibidos	0,00	0,00
C) Total transferencias a la cuenta de pérdidas y ganancias (VIII + IX + X + XI+ XII+ XIII)	0,00	0,00
TOTAL DE INGRESOS Y GASTOS RECONOCIDOS (A + B + C)	31.689,00	50.176,50

B) ESTADO ABREVIADO DE CAMBIOS EN EL PATRIMONIO NETO CORRESPONDIENTE AL EJERCICIO TERMINADO EL 31 DE DICIEMBRE DE 2016

	Fondo Social	Resultado del ejercicio	Subvenciones donaciones y legados recibidos
B. SALDO AJUSTADO, INICIO DEL AÑO 2015	879.739,47	23.102,84	0,00
I. Total ingresos y gastos reconocidos.	0,00	50.176,50	0,00
IV. Otras variaciones del patrimonio neto	23.102,84	-23.102,84	0
C. SALDO, FINAL DEL AÑO 2015	902.842,31	50.176,50	0,00
II. Ajustes por errores 2014			
D. SALDO AJUSTADO, INICIO DEL AÑO 2016	902.842,31	50.176,50	0,00
I. Total ingresos y gastos reconocidos.	0,00	31.689,00	0,00
IV. Otras variaciones del patrimonio neto	50.176,50	-50.176,50	0,00
E. SALDO, FINAL DEL AÑO 2016	953.018,81	31.689,00	0,00

memoria social corporativa 2016

5.4 MEMORIA ABREVIADA DEL EJERCICIO ANUAL TERMINADO EL 31 DE DICIEMBRE DE 2016

5.4.1 ACTIVIDAD DE LA ENTIDAD

El Colegio Oficial de Economistas de Aragón, creado por el Real Decreto 3072/1980 de Presidencia de Gobierno de 30 de diciembre, es el órgano representativo de la Profesión en la Comunidad Autónoma de Aragón, gozando a todos los efectos de la condición de Corporación de Derecho Público. Se rige según sus Estatutos adaptados a la Ley 2/1998, de 24 de marzo, de Colegios Profesionales de Aragón y aprobados en Junta General Ordinaria el 14 de diciembre de 1998 y en Junta General Extraordinaria el 6 de junio de 2007. La Orden de 6 de Julio de 2007, del Departamento de Presidencia y Relaciones Institucionales, dispuso su inscripción en el Registro de Colegios Profesionales y de Consejos de Colegios de Aragón y su publicación en el Boletín Oficial de Aragón de fecha 23 de julio de 2007. En la Junta de Gobierno de fecha 2 de diciembre de 2010 se aprobó la adaptación de los estatutos a la Ley Ómnibus.

La finalidad de la Corporación es controlar el ejercicio de la profesión de economista, así como su representación y promoción, en cualquiera de las formas en que ésta sea ejercida dentro de su ámbito territorial de actuación.

La Sede social se encuentra en calle D. Jaime I nº 16 de Zaragoza.

5.4.2 BASES DE PRESENTACIÓN DE LAS CUENTAS ANUALES

Imagen fiel

Las cuentas anuales se han preparado a partir de los registros contables de la Entidad y se presentan de acuerdo con la legislación mercantil vigente y con las normas establecidas en el Plan General de Contabilidad aprobado mediante Real Decreto 1514/2007, con objeto de mostrar la imagen fiel del patrimonio, de la situación financiera y de los resultados de la empresa.

Las cifras figuran expresadas en Euros con dos decimales.

memoria social corporativa 2016

Principios contables no obligatorios aplicados

No ha sido necesario, ni se ha creído conveniente por parte de la Junta de Gobierno de la entidad, la aplicación de principios contables facultativos distintos de los obligatorios a que se refiere el código de comercio y el Plan General de Contabilidad.

No existen razones excepcionales por las que, para mostrar la imagen fiel, no se hayan aplicado disposiciones legales en materia contable.

No existen principios contables no obligatorios que hayan sido aplicados en las presentes cuentas anuales del ejercicio 2016.

Aspectos críticos de la valoración y estimación de la incertidumbre.

En la elaboración de la cuentas anuales correspondientes al ejercicio 2016 se han determinado estimaciones e hipótesis en función de la mejor información disponible a 31 de diciembre de 2016 sobre los hechos analizados. Es posible que acontecimientos que puedan tener lugar en el futuro obliguen a modificarlas (al alza o a la baja) en próximos ejercicios lo que se haría de forma prospectiva, reconociendo los efectos del cambio de estimación en las correspondientes cuentas anuales futuras.

Comparación de la información

A los efectos de la obligación establecida en el artículo 35.6 del Código de Comercio y a los efectos derivados de la aplicación del principio de uniformidad y del requisito de comparabilidad, en la elaboración de las cuentas anuales correspondientes al ejercicio anual terminado al 31 de diciembre de 2016 se han aplicado principios y normas contables de forma uniforme con respecto a los aplicados en la elaboración de las cuentas anuales correspondientes al ejercicio anterior.

Elementos recogidos en varias partidas

Existen elementos patrimoniales, concretamente del Pasivo que figuran en más de una partida del Balance de acuerdo con el siguiente detalle:

	Largo Plazo	Corto Plazo
Préstamo hipotecario financiación Sede	75.334,33	30.461,20

memoria social corporativa 2016

Cambios en criterios contables

No se han realizado cambios en criterios contables.

5.4.3 APPLICACIÓN DE RESULTADOS

El excedente del ejercicio 2016, 31.689,00 euros, se incorpora al Fondo Social cuando se aprueban las cuentas por la Asamblea General Ordinaria.

El resultado del ejercicio 2015, 50.176,50 euros, se ha aplicado en 2016 al Fondo Social, aumentando el importe del mismo.

5.4.4 NORMAS DE REGISTRO Y VALORACIÓN

Las principales normas de valoración utilizadas por Entidad en la elaboración de su balance de situación, de acuerdo con las establecidas por el Plan General de Contabilidad y demás legislación aplicable, han sido las siguientes:

Inmovilizado intangible

Los activos intangibles (aplicaciones informáticas) se presentan valoradas al coste de adquisición y se amortizan linealmente en función de la vida útil estimada considerada de 3 años. Los programas de ordenador y las páginas Web se incluyen en el activo cumpliendo los requisitos de reconocimiento.

Inmovilizado material

Los bienes comprendidos en el inmovilizado material se han valorado por el precio de adquisición o coste de producción y minorado por las correspondientes amortizaciones acumuladas y cualquier pérdida por deterioro de valor conocida. El precio de adquisición o coste de producción incluye los gastos adicionales que se producen necesariamente hasta la puesta en condiciones de funcionamiento del bien destacando el importe del Impuesto sobre el Valor añadido soportado, al estar el Colegio exento de este impuesto.

Los costes de ampliación, sustitución o renovación que aumentan la vida útil del bien objeto, o su capacidad económica, se contabilizan como mayor importe del inmovilizado material, con el consiguiente retiro contable de los elementos sustituidos o renovados. Así mismo, los gastos periódicos de mantenimiento, conservación y reparación, se imputan a resultados, siguiendo el principio de devengo, como coste del ejercicio en que se incurren.

memoria social corporativa 2016

No se han producido durante el ejercicio partidas que puedan ser consideradas, a juicio de la Administración del Colegio, como ampliación, modernización o mejora del inmovilizado material.

Con posterioridad a su reconocimiento inicial el Colegio valora los elementos de su inmovilizado material por su precio de adquisición menos la amortización acumulada y, en su caso, el importe acumulado de las correcciones valorativas por deterioro, en su caso reconocidas, derivadas de su posible obsolescencia técnica o comercial.

Las amortizaciones se han establecido de manera sistemática y racional en función de la vida útil de los bienes y su valor residual, atendiendo a la depreciación que sufren por su funcionamiento, uso y disfrute. Los coeficientes de amortización utilizados en el cálculo de la depreciación experimentada por los elementos que componen el inmovilizado material, en base a la vida útil estimada para cada categoría, son los siguientes:

	<u>Coeficiente</u>
Sede Colegio	4%
Instalaciones Sede	10%
Mobiliario y Equipos de Oficina	10%
Centralita y Sonido aula	15%
Equipos proceso información	33%
Aplicaciones informáticas	33%

En cuanto al deterioro de valor de los activos materiales e intangibles, a la fecha de cierre de cada ejercicio, la entidad revisa los importes en libros de su inmovilizado material para determinar si existen indicios de que dichos activos hayan sufrido una pérdida de valor por deterioro de valor. En caso de que exista cualquier indicio, se realiza una estimación del importe recuperable del activo correspondiente para determinar el importe del deterioro necesario. Los cálculos del deterioro de estos elementos del inmovilizado material se efectúan elemento a elemento de forma individualizada. Las correcciones valorativas por deterioro se reconocen como un gasto en la cuenta de pérdidas y ganancias.

Los elementos del inmovilizado material se dan de baja en el momento de su enajenación o disposición por otra vía o cuando no se espera obtener beneficios o rendimientos económicos futuros de los mismos.

En el caso de bajas o retiros de elementos de inmovilizaciones materiales, su coste y amortización acumulada se eliminan de los registros contables. El beneficio o pérdida resultante se lleva a beneficios o pérdidas procedentes del inmovilizado, según el caso.

memoria social corporativa 2016

Inversiones inmobiliarias

No hay terrenos ni construcciones calificadas como inversiones inmobiliarias en el balance del Colegio.

Instrumentos financieros

La entidad reconoce un instrumento financiero en su balance cuando se convierte en una parte obligada del contrato o negocio jurídico conforme a las disposiciones del mismo.

Activos financieros

Préstamos y partidas a cobrar

En esta categoría se clasifican los créditos por operaciones comerciales, que son aquellos activos financieros que se originan en la venta de bienes y servicios por operaciones de tráfico o en el marco de la actividad de la entidad, y los créditos por operaciones no comerciales, que son aquellos activos financieros que, no siendo instrumentos derivados ni de patrimonio, no tienen origen comercial, cuyos cobros son de cuantía determinada o determinable y que no se negocian en un mercado activo.

Estos activos financieros se han valorado por su valor razonable, que es el precio de la transacción, es decir, el valor razonable de la contraprestación más todos los costes que le han sido directamente atribuibles. Posteriormente, estos activos se han valorado por su coste amortizado, imputando en la cuenta de pérdidas y ganancias los intereses devengados, aplicando el método del interés efectivo.

En general estos activos financieros tienen un vencimiento inferior a un año y se reflejan en balance por su valor nominal puesto que el efecto de no actualizar los flujos de efectivo no es significativo.

Por coste amortizado se entiende el coste de adquisición de un activo o pasivo financiero menos los reembolsos de principal y corregido (en más o menos, según sea el caso) por la parte imputada sistemáticamente a resultados de la diferencia entre el coste inicial y el correspondiente valor de reembolso al vencimiento. En el caso de los activos financieros, el coste amortizado incluye, además las correcciones a su valor motivadas por el deterioro que hayan experimentado.

El tipo de interés efectivo es el tipo de actualización que iguala exactamente el valor de un instrumento financiero a la totalidad de sus flujos de efectivo queridos por todos los conceptos a lo largo de su vida.

Se reconocen en el resultado del periodo las dotaciones y retrocesiones de provisiones por deterioro del valor de los activos financieros por diferencia entre el valor en libros y el valor actual de los flujos de efectivo recuperables. En relación con las cuotas de colegiación impagadas, se sigue la política de provisionarlas íntegramente, aun cuando se sigan efectuando las gestiones necesarias para tratar de recuperar el máximo posible de estos importes.

memoria social corporativa 2016

Inversiones mantenidas hasta el vencimiento

Se incluyen los valores representativos de deuda, con una fecha de vencimiento fijada, cobros de cuantía determinada o determinable, que se negocian en un mercado activo y que la empresa tiene la intención efectiva y la capacidad de conservarlos hasta su vencimiento. En el caso de que el Colegio vendiese un importe que no fuese insignificante de los activos financieros mantenidos hasta su vencimiento, la categoría completa se reclasificaría como disponible para la venta. Estos activos financieros se incluyen en activos no corrientes, excepto aquellos con vencimiento inferior a 12 meses a partir de la fecha del balance que se clasifican como activos corrientes. Los criterios de valoración son los mismos que para los préstamos y partidas a cobrar.

Fianzas entregadas y recibidas

Los depósitos y fianzas se reconocen por el importe desembolsado por hacer frente a los compromisos contractuales

Intereses y dividendos recibidos de activos financieros

Los intereses y dividendos de activos financieros devengados con posterioridad al momento de la adquisición se reconocerán como ingresos en la cuenta de pérdidas y ganancias. Los intereses se reconocen utilizando el método del tipo de interés efectivo y los dividendos cuando se declara el derecho del socio a recibirlo.

Baja de activos financieros.

La empresa dará de baja un activo financiero, o parte del mismo, cuando expiren o se hayan cedido los derechos contractuales sobre los flujos de efectivo del activo financiero, siendo necesario que se hayan transferido de manera sustancial los riesgos y beneficios inherentes a su propiedad, en circunstancias que se evaluarán comparando la exposición de la empresa, antes y después de la cesión, a la variación en los importes y en el calendario de los flujos de efectivo netos del activo transferido.

Pasivos financieros

Débitos y partidas a pagar.

En esta categoría se clasifican los débitos por operaciones comerciales, que son aquellos pasivos financieros que se originan en la compra de bienes y servicios por operaciones de tráfico o en el marco de las actividad normal de la entidad, y los débitos por operaciones no comerciales, que son aquellos pasivos financieros que, no siendo instrumentos derivados, no tienen origen comercial.

memoria social corporativa 2016

Se valoran inicialmente por su valor razonable que será el precio de la transacción más todos aquellos costes que han sido directamente atribuibles. Los débitos por operaciones comerciales con vencimiento no superior a un año y que no tengan intereses contractual y los desembolsos exigidos por terceros sobre participaciones se valoran por su valor nominal. Los intereses devengados se contabilizarán en la cuenta de pérdidas y ganancias, aplicando el método del tipo de interés efectivo.

Su valoración posterior se realiza por su coste amortizado. Los intereses devengados se contabilizan en la cuenta de pérdidas y ganancias aplicando el método de interés efectivo.

Los préstamos y descubiertos bancarios que devengan intereses se registran por el importe recibido, neto de costes directos de emisión. Los gastos financieros y los costes directos de emisión, se contabilizan según el criterio del devengo en la cuenta de resultados utilizando el método del interés efectivo y se añaden al importe en libros del instrumento en la medida que no se liquidan en el periodo que se devengan.

Los préstamos se clasifican como corrientes salvo que la entidad tenga el derecho incondicional para aplazar la cancelación del pasivo durante, al menos, los doce meses siguientes a la fecha del balance.

Los acreedores comerciales no devengan explícitamente intereses y se registran por su valor nominal.

Impuesto sobre el valor añadido (IVA) y otros impuestos indirectos

El IVA soportado no deducible forma parte del precio de adquisición de los activos corrientes y no corrientes, así como de los servicios, que sean objeto de las operaciones gravadas por el impuesto.

Impuesto sobre beneficios

El impuesto sobre beneficios se calcula sobre el resultado contable modificado por las diferencias permanentes entre éste y el resultado fiscal (base imponible). Las bonificaciones y deducciones permitidas en la cuota se consideran como una minoración en el importe del impuesto corriente devengado en el ejercicio. Los activos y pasivos por impuesto corriente se valoran y registran por las cantidades que se espera pagar o recuperar de las autoridades fiscales de acuerdo con la normativa vigente o aprobada y pendiente de publicación a la fecha de cierre del periodo.

Dado que el Colegio tributa como entidad parcialmente exenta, no existe gasto ni ingreso por impuesto diferido, ni en consecuencia activos ni pasivos por este concepto.

memoria social corporativa 2016

Ingresos y gastos

Los ingresos y gastos se imputan en función del principio del devengo, es decir, cuando se produce la corriente real de los bienes y servicios que los mismos representan, con independencia del momento que se produzca la corriente monetaria o financiera derivada de ellos. Concretamente, los ingresos se calculan al valor razonable de la contraprestación a recibir y representan los importes a cobrar por los bienes entregados y los servicios prestados en el marco ordinario de la actividad, deducidos los descuentos e impuestos.

Los ingresos por intereses se devengan siguiendo un criterio financiero temporal, en función del principal pendiente de pago y el tipo de interés efectivo aplicable.

En relación con los ingresos y gastos originados por los cursos de postgrado “Máster en Tributación Empresarial” y “Experto en Asesoría y Consultoría de Pymes” que actualmente se desarrollan y que se encuentran en curso, al cierre del ejercicio no se reconoce resultado alguno, considerando como ingreso anticipado el exceso recibido sobre los gastos incurridos. De este modo el resultado positivo queda imputado en el ejercicio en que el postgrado finaliza su curso académico.

Provisiones y contingencias

Las provisiones se valoran en la fecha de cierre del ejercicio, por el valor actual de la mejor estimación posible del importe necesario para cancelar o transferir a un tercero la obligación, registrándose los ajustes que surjan por la actualización de la provisión como un gasto financiero conforme se vayan devengando. Cuando se trate de provisiones con vencimiento inferior o igual a un año, y el efecto financiero no sea significativo, la entidad no lleva a cabo ningún tipo de descuento.

Por su parte se consideran pasivos contingentes aquellas posibles obligaciones surgidas como consecuencia de sucesos pasados, cuya materialización está condicionada a que ocurra o no uno o más eventos futuros independientes de la voluntad de la entidad.

Criterios empleados para el registro de los gastos de personal, en particular, el referido a los compromisos por pensiones.

El Colegio de Economistas no tiene ningún compromiso por pensiones con su personal.

memoria social corporativa 2016

Subvenciones, donaciones y legados recibidos

Se imputan directamente, como ingreso del ejercicio y en la cuantía que proceda, las subvenciones que se reciben para compensar gastos de explotación del ejercicio en el que se conceden o de ejercicios previos. Para ello se utiliza la cuenta “subvenciones, donaciones y legados a la explotación”, que forma parte de la partida “Otros ingresos de explotación” de la Cuenta de Pérdidas y Ganancias.

El resto de subvenciones recibidas y cuyo destino se corresponde con la adquisición de activos de inmovilizado, se contabilizan como ingresos directamente imputados al patrimonio neto se reconocen en la cuenta de pérdidas y ganancias como ingresos en proporción a la amortización del período del elemento subvencionado

Las subvenciones, donaciones y legados recibidos pendientes de imputar al resultado del ejercicio figuran por su importe bruto, sin considerar el efecto impositivo, dado que la entidad se encuentra parcialmente exenta y no viene generando gasto por impuesto sobre beneficios.

memoria social corporativa 2016

E

5.4.5 INMOVILIZADO MATERIAL, INTANGIBLE E INVERSIONES

INMOBILIARIAS

5.4.5.1. INMOVILIZADO MATERIAL

El movimiento durante el ejercicio de cada partida del balance incluida en este epígrafe y de sus correspondientes amortizaciones acumuladas y correcciones valorativas por deterioro acumuladas es el siguiente:

COSTE	Sede Colegio	Instalaciones técnicas y otro inmov.material		Total
Saldo inicial, ejercicio anterior		922.881,08	106.594,01	1.029.475,09
Entradas		0,00	833,69	833,69
Salidas		0,00	-5.805,97	-5.805,97
Saldo final, ejercicio anterior		922.881,08	101.621,73	1.024.502,81
Saldo inicial, ejercicio actual		922.881,08	101.621,73	1.024.502,81
Entradas		22.026,93	25.012,60	47.039,53
Salidas		0,00	0,00	0,00
Saldo final, ejercicio actual		944.908,01	126.634,33	1.071.542,34
AMORTIZACIONES				
Saldo inicial, ejercicio anterior		98.159,06	87.658,12	185.817,18
Dotaciones		10.298,11	5.340,24	15.638,35
Bajas		0,00	-5.907,07	-5.907,07
Saldo final, ejercicio anterior		108.457,17	87.091,29	195.548,46
Saldo inicial, ejercicio actual		108.457,17	87.091,29	195.548,46
Dotaciones		10.481,67	4.733,40	15.215,07
Bajas		0,00	0,00	0,00
Saldo final, ejercicio actual		118.938,84	91.824,69	210.763,53
DETERIORO				
Saldo inicial, ejercicio anterior		0,00	0,00	0,00
Saldo final, ejercicio anterior		0,00	0,00	0,00
Saldo incial, ejercicio actual		0,00	0,00	0,00
Saldo final, ejercicio actual		0,00	0,00	0,00
VALOR NETO				
Saldo Inicial ejercicio anterior		824.722,02	18.935,89	843.657,91
Saldo Inicial ejercicio actual		814.423,91	14.530,44	828.954,35
Saldo Final ejercicio actual		825.969,17	34.809,64	860.778,81

memoria social corporativa 2016

E

89

El día 9 de mayo de 2005 el Colegio adquirió sus nuevas oficinas situadas en el número 16 de la Calle D. Jaime I de Zaragoza, en las que se ubica en la actualidad la Sede Social. El coste de adquisición del edificio ascendió a 811.366,66 €, de los cuales, 702.124,32 € corresponden al terreno. Adicionalmente, se activaron 74.818,27 € correspondientes a gastos de adquisición y 36.696,15 € relativos a las obras de rehabilitación interior

En 2016 se procede a activar la inversión en la renovación de las aulas, los sistemas de frío y calor, y reubicación de servidores. Corresponden 29.161,76 € a obra civil y 17.877,77 € a mobiliario y equipos de proceso de la información.

Sobre este inmueble se haya constituida una hipoteca a favor de una entidad financiera por importe original de 458.000,00 € (Nota 8).

La póliza de seguro para cubrir los riesgos a que están sujetos los bienes del inmovilizado material, se considera suficiente.

5.4.5.2. INMOVILIZADO INTANGIBLE

El movimiento durante el ejercicio de cada partida del balance incluida en este epígrafe y de sus correspondientes amortizaciones acumuladas y correcciones valorativas por deterioro acumuladas es el siguiente:

	Aplicaciones informáticas	Total
COSTE		
Saldo inicial, ejercicio anterior	73.408,28	73.408,28
Entradas	0,00	0,00
Saldo final, ejercicio anterior	73.408,28	73.408,28
Saldo inicial, ejercicio actual	73.408,28	73.408,28
Entradas	470,99	470,99
Saldo final, ejercicio actual	73.879,27	73.879,27
AMORTIZACIONES		
Saldo inicial ejercicio anterior	71.635,93	71.635,93
Dotaciones	838,53	838,53
Saldo final ejercicio anterior	72.474,46	72.474,46
Saldo inicial ejercicio actual	72.474,46	72.474,46
Dotaciones	916,24	916,24
Saldo final ejercicio actual	73.390,70	73.390,70
DETERIOROS		
Saldo inicial ejercicio anterior	0,00	0,00
Saldo final ejercicio anterior	0,00	0,00
Saldo final ejercicio actual	0,00	0,00
VALOR NETO		
Saldo inicial ejercicio anterior	1.772,35	1.772,35
Saldo inicial ejercicio actual	933,82	933,82
Saldo final ejercicio actual	488,57	488,57

memoria social corporativa 2016

5.4.6 ACTIVOS FINANCIEROS

90

a) Categorías de activos financieros

a.1) *Activos financieros a largo plazo, salvo inversiones en el patrimonio de empresas del grupo, multigrupo y asociadas.*

CATEGORIA DE ACTIVO	Instrumentos de patrimonio		Valores representativos de deuda		Préstamos, derivados y otros		Total	
	2016	2015	2016	2015	2016	2015	2016	2016
Activos a valor razonable con cambios en pérdidas y ganancias:								
- Mantenidos para negociar	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
- Otros	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
Saldo total	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
Activos financieros mantenidos para negociar	324,84	324,84	0,00	0,00	676,23	676,23	1.001,07	1.001,07
Activos financieros a coste amortizado	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
Activos financieros a coste								
- Valorados a valor razonable	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
- Valorados a coste	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
Saldo total	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
Derivados de cobertura	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
Saldo total	324,84	324,84	0,00	0,00	676,23	676,23	1.001,07	1.001,07

El epígrafe “Inversiones financieras a largo plazo” recoge el importe satisfecho en el ejercicio 1999 para la adquisición de una participación en el capital de la Sociedad para el Desarrollo de los Servicios Telemáticos, Colegiales y Profesionales, S.A.

En el 2003 se acudió a la ampliación de capital suscrita de dicha entidad por un importe nominal de 216,00 €. Ante las dificultades económicas que atravesó esta sociedad se han valorado las participaciones por un importe de 324,84 €, correspondiente al valor nominal de títulos poseídos, habiéndose provisionado el deterioro por la diferencia hasta el coste de adquisición por un total de 3.005,06 €.

memoria social corporativa 2016

a.2) *Activos financieros a corto plazo, salvo inversiones en el patrimonio de empresas del grupo, multigrupo y asociadas.*

91

CATEGORIA DE ACTIVO	Instrumentos de patrimonio		Créditos, derivados y otros		Total	
	2016	2015	2016	2015	2016	2015
Activos a valor razonable con cambios						
en pérdidas y ganancias:						
- Mantenidos para negociar	0,00	0,00	0,00	0,00	0,00	0,00
- Otros	0,00	0,00	0,00	0,00	0,00	0,00
Saldo total	0,00	0,00	0,00	0,00	0,00	0,00
Inversiones mantenidas hasta el vencimiento	0,00	0,00	0,00	0,00	0,00	0,00
Préstamos y partidas a cobrar	0,00	0,00	18.393,52	32.668,59	18.393,52	32.668,59
Activos disponibles para la venta:						
- Valorados a valor razonable	0,00	0,00	0,00	0,00	0,00	0,00
- Valorados a coste	0,00	0,00	0,00	0,00	0,00	0,00
Saldo total	0,00	0,00	18.393,52	32.668,59	18.393,52	32.668,59
Derivados de cobertura	0,00	0,00	0,00	0,00	0,00	0,00
Saldo total	0,00	0,00	18.393,52	32.668,59	18.393,52	32.668,59

No existen activos financieros valorados a valor razonable con cambios en la cuenta de pérdidas y ganancias, por tanto no se ha producido variación alguna sobre la que deba de informarse.

No se han realizado reclasificaciones ni transferencias de activos financieros.

Las correcciones por deterioro del valor originadas por el riesgo de crédito se muestran a continuación:

memoria social corporativa

2016

92

CORRECCIONES PO DETERIORO DE CRÉDITOS	Valores representativos de deuda		Créditos, Derivados y Otros		Total	
	Largo Plazo	Corto Plazo	Largo Plazo	Corto Plazo	Largo Plazo	Corto Plazo
Perdida por deterioro al final del ejercicio 2015	0,00	0,00	0,00	3.440,00	0,00	3.440,00
(+) Corrección valorativa por deterioro	0,00	0,00	0,00	3.314,00	0,00	3.314,00
(-) Reversion del deterioro	0,00	0,00	0,00	(3.440,00)	0,00	(3.440,00)
(-) Salidas y reducciones	0,00	0,00	0,00	0,00	0,00	0,00
(+/-) Traspasos y otras variaciones (combinaciones de negocio, etc)	0,00	0,00	0,00	0,00	0,00	0,00
Perdida por deterioro al final del ejercicio 2015	0,00	0,00	0,00	3.314,00	0,00	3.314,00
(+) Corrección valorativa por deterioro	0,00	0,00	0,00	3.440,00	0,00	3.440,00
(-) Reversion del deterioro	0,00	0,00	0,00	(3.314,00)	0,00	(3.314,00)
(-) Salidas y reducciones	0,00	0,00	0,00	0,00	0,00	0,00
(+/-) Traspasos y otras variaciones (combinaciones de negocio, etc)	0,00	0,00	0,00	0,00	0,00	0,00
Perdida por deterioro al final del ejercicio 2016	0,00	0,00	0,00	3.440,00	0,00	3.440,00

El Colegio realiza un análisis individualizado de los saldos de colegiados vencidos para identificar posibles riesgos de insolvencia y, en función de éste análisis, se procede a realizar una provisión de insolvencias.

La información relacionada con la cuenta de pérdidas y ganancias y patrimonio neto se muestra a continuación:

Categorías	Pérdidas o ganancias netas		Ingresos financieros por aplicación del tipo efectivo	
	2016	2015	2016	2015
Activos a valor razonable con cambios en pérdidas y ganancias:				
- Mantenidos para negociar	0,00	0,00	0,00	0,00
- Otros	0,00	0,00	0,00	0,00
Inversiones mantenidas hasta el vencimiento	0,00	0,00	0,00	0,00
Préstamos y partidas a cobrar			0,00	0,00
Activos disponibles para la venta:				
- Valorados a valor razonable	0,00	0,00	0,00	0,00
- Valorados a coste	0,00	0,00	0,00	0,00
Derivados de cobertura	0,00	0,00	0,00	0,00
Saldo total	0,00	0,00	0,00	0,00

memoria social corporativa 2016

5.4.7 EFECTIVO Y OTROS ACTIVOS EQUIVALENTES

Se trata fundamentalmente de saldos en cuentas corrientes de liquidez inmediata sin restricciones a su disposición.

5.4.8 PASIVOS FINANCIERO

Pasivos financieros a largo plazo

CATEGORIA DE PASIVO	Deudas con entidades de crédito		Obligaciones y otros valores negociables		Derivados y otros		Total	
	2016	2015	2016	2015	2016	2015	2016	2015
Débitos y partidas a pagar	75.334,33	105.710,92	0,00	0,00	0,00	0,00	75.334,33	105.710,92
Pasivos a valor razonable con cambios en pérdidas y ganancias								
- Mantenidos para negociar	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
- Otros	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
	0,00							
Derivados de cobertura	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
Salto total	75.334,33	105.710,92	0,00	0,00	0,00	0,00	75.334,33	105.710,92

Pasivos financieros a corto plazo

CATEGORIA DE PASIVO	Deudas con entidades de crédito		Obligaciones y otros valores negociables		Derivados y otros		Total	
	2016	2015	2016	2015	2016	2015	2016	2015
Débitos y partidas a pagar	31.135,64	30.490,01	0,00	0,00	36.392,78	40.274,95	67.528,42	70.764,96
Pasivos a valor razonable con cambios en pérdidas y ganancias								
- Mantenidos para negociar	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
- Otros	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
Derivados de cobertura	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
Saldo total	31.135,64	30.490,01	0,00	0,00	36.392,78	40.274,95	67.528,42	70.764,96

memoria social corporativa 2016

Los saldos de estos epígrafes corresponden a los importes pendientes de vencimiento de un préstamo hipotecario con un plazo máximo de 15 años, con interés variable referenciado al 31 de diciembre de 2016 del 0,643% y cuotas constantes. Dicho préstamo está garantizado mediante hipoteca sobre las oficinas que se mencionan en la Nota 5.1. En diciembre del 2009 se aprobó la amortización anticipada y extraordinaria del préstamo hipotecario por importe de 100.000 €.

El vencimiento, en años, de la totalidad de los pasivos financieros se desglosa a continuación:

CATEGORIA DE PASIVO	Vencimiento en años						Total
	2017	2018	2019	2020	2021	Más de 5 años	
Deudas:							
Obligaciones y otros valores negociables	0,00	0,00	0,00	0,00	0,00	0,00	0,00
Deudas con entidades de crédito	31.135,64	30.657,64	30.855,36	13.821,33			106.469,97
Acreedores por arrendamiento financiero	0,00	0,00	0,00	0,00	0,00	0,00	0,00
Derivados	0,00	0,00	0,00	0,00	0,00	0,00	0,00
Otros pasivos financieros	0,00	0,00	0,00	0,00	0,00	0,00	0,00
	31.135,64	30.657,64	30.855,36	13.821,33	0,00	0,00	106.469,97
Deudas con empresas del grupo y asociadas	0,00	0,00	0,00	0,00	0,00	0,00	0,00
Acreedores comerciales no corrientes	0,00	0,00	0,00	0,00	0,00	0,00	0,00
Acreedores comerciales y otras cuentas a pagar:							
Proveedores	958,72	0,00	0,00	0,00	0,00	0,00	958,72
Proveedores, empresas del grupo y asociadas	0,00	0,00	0,00	0,00	0,00	0,00	0,00
Acreedores comerciales	17.077,24	0,00	0,00	0,00	0,00	0,00	17.077,24
Otras deudas con administraciones Públicas	11.519,48	0,00	0,00	0,00	0,00	0,00	11.519,48
Personal	6.837,34	0,00	0,00	0,00	0,00	0,00	6.837,34
Anticipos de clientes	0,00	0,00	0,00	0,00	0,00	0,00	0,00
	36.392,78	0,00	0,00	0,00	0,00	0,00	36.392,78
Deuda con características especiales	0,00	0,00	0,00	0,00	0,00	0,00	0,00
Saldo total	67.528,42	30.657,64	30.855,36	13.821,33	0,00	0,00	142.862,75

No existen líneas de descuento ni pólizas de crédito concedidas.

La información relacionada con la cuenta de pérdidas y ganancias por estos pasivos se muestra a continuación:

Categorías	Pérdidas o ganancias netas		Gastos financieros por aplicación del tipo de interés efectivo	
	2.016	2.015	2.016	2.015
Débitos y partidas a pagar	0,00	0,00	926,95	1.479,86
Pasivos a valor razonable con cambios en pérdidas y ganancias, de los cuales:				
- Mantenidos para negociar	0,00	0,00	0,00	0,00
- Otros	0,00	0,00	0,00	0,00
Derivados de cobertura	0,00	0,00	0,00	0,00
Saldo total	0,00	0,00	926,95	1.479,86

memoria social corporativa 2016

5.4.9 FONDOS PROPIOS

El movimiento habido en el Fondo Social durante los ejercicios 2015 y 2016, ha sido el siguiente:

FONDO SOCIAL	Euros
Saldo al 31 de Diciembre de 2014	879.739,47
Aplicación resultados ejercicio 2014	<u>23.102,84</u>
Saldo al 31 de Diciembre de 2015	902.842,31
	Euros
Saldo al 31 de Diciembre de 2015	902.842,31
Aplicación resultados ejercicio 2015	<u>50.176,50</u>
Saldo al 31 de Diciembre de 2016	953.018,81

Subvenciones, donaciones y legados recibidos

El movimiento de las subvenciones, donaciones y legados recogidos en el balance ha sido el siguiente:

CONCEPTO	Subvenciones oficiales de capital	Total
Saldo inicial, ejercicio anterior	0,00	0,00
Entradas/ Salidas	0,00	0,00
Imputaciones a cuenta de pérdidas y ganancias	0,00	0,00
Saldo final, ejercicio anterior	0,00	0,00
Saldo inicial, ejercicio actual	0,00	0,00
Entradas/ Salidas	0,00	0,00
Imputaciones a cuenta de pérdidas y ganancias	0,00	0,00
Saldo final, ejercicio actual	0,00	0,00

La Entidad no tiene en 2016 concedida ninguna subvención en capital.

memoria social corporativa 2016

5.4.10 PROVISIONES PARA RIESGOS Y GASTOS

No existen provisiones para riesgos y gastos en el ejercicio.

5.4.11 SITUACIÓN FISCAL

Impuesto sobre beneficios

A efectos del impuesto sobre Sociedades tiene la condición de Entidad Parcialmente Exenta en el desarrollo de sus actividades típicas.

La conciliación entre el importe neto de ingresos y gastos del ejercicio y la base imponible del impuesto sobre beneficios es la siguiente:

EJERCICIO 2016	Cuenta de Pérdidas y Ganancias			Ingresos y gastos directamente imputados al patrimonio neto		
	Aumentos	Disminuciones	Efecto Neto	Aumentos	Disminuciones	Efecto Neto
Saldo de ingresos y gastos del ejercicio		31.689,00				0,00
Impuesto sobre Sociedades	0,00	0,00	0,00	0,00	0,00	0,00
Régimen fiscal Entidades parcialmente exentas:						
Ingresos exentos	220.580,00	-220.580,00	0,00	0,00	0,00	0,00
Gastos no deducibles	146.359,23	146.359,23				
Compensación de bases imponibles negativas de ejercicios anteriores		0,00				
Base imponible (resultado fiscal)		-42.531,77				0,00
EJERCICIO 2015	Cuenta de Pérdidas y Ganancias			Ingresos y gastos directamente imputados al patrimonio neto		
	Aumentos	Disminuciones	Efecto Neto	Aumentos	Disminuciones	Efecto Neto
Saldo de ingresos y gastos del ejercicio		50.176,50				0,00
Impuesto sobre Sociedades	0,00	0,00	0,00	0,00	0,00	0,00
Régimen fiscal Entidades parcialmente exentas:						
Ingresos exentos	215.971,00	-215.971,00	0,00	0,00	0,00	0,00
Gastos no deducibles	134.354,21	134.354,21				
Compensación de bases imponibles negativas de ejercicios anteriores		0,00				
Base imponible (resultado fiscal)		-31.440,29				0,00

No se ha devengado pasivo por impuesto corriente En cuanto activo por impuesto corriente corresponde al importe de las retenciones que asciende a 0,00 €.

memoria social corporativa 2016

E

97

No se han devengado ni activos ni pasivos por impuesto diferido.

Las diferencias permanentes incluidas en la conciliación del resultado contable y la base imponible, surgen de la aplicación del régimen de las entidades parcialmente exentas por el que tributa la entidad y que supone considerar exentos los ingresos de las cuotas de colegiación, ni los gastos que proporcionalmente calculados son imputables a los mismos.

El detalle de las bases imponibles negativas del impuesto sobre sociedades a 31 de diciembre es el siguiente:

Periodo impositivo de generación de la base imponible	Base imponible negativa (euros)	Base imponible aplicada (euros)	Base imponible pendiente de aplicación (euros)	Último periodo para compensar
2001	187,20	0,00	187,20	
2003	2.779,43	0,00	2.779,43	
2004	24.087,88	0,00	24.087,88	
2005	34.382,23	0,00	34.382,23	
2006	29.976,44	0,00	29.976,44	
2007	5.671,53	0,00	5.671,53	
2008	2.235,93	0,00	2.235,93	
2009	13.450,61	0,00	13.450,61	
2010	14.955,46	0,00	14.955,46	
2011	47.370,29	0,00	47.370,29	
2012	35.558,69	0,00	35.558,69	
2013	34.918,88	0,00	34.918,88	
2014	55.983,47	0,00	55.983,47	
2015	31.440,29	0,00	31.440,29	
Total	332.998,33	0,00	332.998,33	

La Ley 27/2014 de 27 de noviembre, de la Ley del Impuesto sobre Sociedades determina que a partir de 1/1/2015 las bases imponibles negativas se podrán compensar sin límite temporal.

El detalle de las partidas referentes a “Otros créditos/deudas con las Administraciones Públicas” es el siguiente:

ACTIVO	2016	2015
H.P., retenciones y deudores IS	0,00	12,40
H.P. Deudora IVA	181,73	397,10
Org Seg Sociel Deudores	0,00	0,00
Total saldo deudor	181,73	409,50

PASIVO	2016	2015
H.P., acreedor por retenciones practicadas	7.990,38	9.391,61
Organismos de la Seg. Social, acreedores	3.529,10	3.865,68
Total saldo acreedor	11.519,48	13.257,29

La entidad tiene abiertos a inspección fiscal los últimos cuatro ejercicios para todos los conceptos impositivos que le son aplicables.

memoria social corporativa 2016

Según la legislación fiscal vigente las liquidaciones de impuestos no pueden considerarse definitivas hasta que no hayan sido inspeccionadas por las autoridades fiscales o haya transcurrido el plazo de prescripción de cuatro años. No obstante, la Entidad estima que en caso de producirse una Inspección no se producirán pasivos significativos.

Otros tributos

El Colegio tiene concedida exención del Impuesto sobre el Valor Añadido, por lo que las cuotas de los colegiados no se encuentran gravadas por el mismo, al igual que los ingresos por formación de nuestros colegiados.

El Colegio cuenta con una actividad económica sujeta a IVA (834 Servicios de la propiedad inmobiliaria e industrial) como consecuencia de la puesta a disposición de los colegiados de licencias del programa VALORA.

5.4.12 INGRESOS Y GASTOS

Ingresos

Los ingresos por cuotas corresponden, fundamentalmente, a colegiados de Aragón, ascendiendo a:

	2016	2015
Ingresos por cuotas	217.892,00	213.208,00

El desglose de otros ingresos se muestra a continuación:

	2016	2015
Ingresos por formación	127.719,33	162.931,65
Ingresos patrocinadores, colaboradores y VALORA	6.884,23	5.901,02
Ingresos venta de material colegiados	0,00	0,00
Ingresos cobrados por cuenta colegio	5.730,00	5.405,00
Ingresos excepcionales	0,00	0,00
	140.333,56	174.237,67

Consumos

La cifra de "Aprovisionamientos" se desglosa según el siguiente detalle:

	2016	2015
Suscripciones, Biblioteca, Seguro colegiados	10.058,57	8.261,25
	<u>10.058,57</u>	<u>8.261,25</u>

memoria social corporativa 2016

99

Gastos de personal

El desglose de este epígrafe es el siguiente:

	2016	2015
Sueldos y salarios	104.910,82	104.968,48
Incentivos	13.695,00	14.746,44
Indemnizaciones	0,00	0,00
Seguridad Social a cargo de la empresa	30.552,21	29.894,09
Otros gastos sociales	36,22	38,38
Total	149.194,25	149.647,39

Otros gastos de explotación

Su desglose se muestra a continuación:

	2016	2015
Servicios exteriores	48.601,39	45.200,63
Cuotas Consejo General	13.692,65	14.278,68
Actividades Comisiones	14.804,51	17.521,51
Gastos cursos y seminarios	34.645,39	39.979,59
Gastos Master y postgrado	34.283,40	38.086,43
Gastos VALORA	1.369,82	2.904,00
Pérdidas, deterioro y variación de provisiones por operaciones comerciales	3.042,00	2.642,00
Total	150.439,16	160.612,84

El consumo directo de energía desglosado por fuentes primarias en 2016 y 2015 asciende a:

	2016 (euros)	2015 (euros)
Electricidad	4.683,16	4.905,18
Agua, vertido y basuras	262,95	236,85

memoria social corporativa 2016

100

5.4.13 OPERACIONES CON PARTES VINCULADAS

Los miembros de la Junta de Gobierno no perciben remuneración alguna por el desempeño de su función. No se ha concedido anticipo ni créditos ni existen obligaciones contraídas en materia de pensiones y de seguros de vida respecto a los miembros antiguos y actuales de la Junta de Gobierno.

La Junta de Gobierno no han informado de ninguna situación de conflicto, directo o indirecto, que pudieran tener con la corporación, tal y como establece el artículo 229.3 de la Ley de Sociedades de Capital.

5.4.14 OTRA INFORMACIÓN

Número medio de empleados

La distribución por categorías y número medio de personas:

Categoría	2016		2015	
	nº empleados	nº empleados	nº empleados	nº empleados
Directores generales y presidentes ejecutivos	1		1	
Técnicos y profesionales científicos e intelectuales y profesionales de apoyo		1		1
Empleados contables, administrativos y otros empleados de oficina	2		2	
Totales	4		4	

A 31 de diciembre la plantilla está formada por tres mujeres y un hombre.

El 75% de los empleados están cubiertos por el convenio colectivo de oficinas y despachos de Zaragoza.

El 100% de la plantilla recibe dos evaluaciones anuales de desempeño y desarrollo profesional.

Información de carácter medioambiental

No existen ingresos, gastos ni inversiones de carácter medioambiental.

memoria social corporativa 2016

101

Información sobre el aplazamiento de pago efectuado a proveedores

En el BOE del 4 de febrero de 2016 ha salido publicada la Resolución de 29 de enero de 2016, del Instituto de Contabilidad y Auditoría de Cuentas, sobre la información a incorporar en la memoria de las cuentas anuales en relación con el periodo medio de pago a proveedores en operaciones comerciales. El detalle es el siguiente:

	2016 Días	2015 Días
Periodo Medio de Pago a Proveedores	40,55	30,10

Hechos posteriores al cierre

No se han producido acontecimientos posteriores al cierre significativos que afecten a la formulación de las presentes cuentas anuales.

Ley Ómnibus

A los efectos de cumplir con las obligaciones de información previstas en el art. 5 de la ley Ómnibus, a continuación pasamos a resumir el contenido exigido

a) Informe anual de gestión económica, incluyendo los gastos de personal suficientemente desglosados y especificando las retribuciones de los miembros de la Junta de Gobierno en razón de su cargo.

Los gastos de personal se encuentran desglosados en la nota 12 de la memoria.

Los miembros de la Junta de Gobierno no perciben remuneración alguna por el desempeño de su función, tal como se informa en la nota 13 de la memoria.

b) Importe de las cuotas aplicables desglosadas por concepto y por el tipo de servicios prestados, así como las normas para su cálculo y aplicación.

Las cuotas trimestrales aplicadas en el ejercicio 2016 han sido las siguientes:

Cuota No ejerciente/desempleado: 14,00 € (Anual, 56 €)

Cuota trabajador cuenta ajena: 30,00 € (Anual, 120 €)

Cuota ejerciente libre: 62,00 € (Anual, 248 €)

memoria social corporativa 2016

102

Las cuotas financieras fundamentalmente los gastos de funcionamiento del Colegio y los servicios ofrecidos gratuitamente al colegiado y se vienen actualizando basándose en las variaciones del índice de precios al consumo publicado por el INE.

Hasta un 15% de la cuota del colegiado se destina a la gestión y contratación de servicios asistenciales:

Seguro colectivo de accidentes: Gratuito para todos los colegiados

Seguro de Asistencia Sanitaria

Seguro de Responsabilidad Civil para profesionales

Hasta un 18% de la cuota del ejerciente libre se destina a la gestión y organización de las listas del Turno de Actuación Profesional (TAP) y la administración concursal. También se incluye en este porcentaje los gastos de gestión y organización del registro de Sociedades profesionales.

Hasta un 12% de la cuota se destina a las publicaciones gratuitas: Prontuarios fiscal y laboral, NewsREA, boletín trimestral de coyuntura, Revista Economistas y resumen diario de prensa.

El porcentaje restante se destina al grueso de los servicios generales (correo electrónico, Servicio Básico de Consultas y Asesoría. Bolsa de Empleo, servicios telemáticos de Organismos oficiales), y de formación (gratuita, subvencionada, y de pago, ya sea presencial u on-line).

En este caso, la contribución de la cuota varía en función de la categoría de colegiado:

Alrededor de un 58% en el caso del ejerciente libre

En torno a un 75% en el caso del ejerciente por cuenta ajena

Aproximadamente un 88% en el caso del no ejerciente (desempleado)

c) Información agregada y estadística relativa a los procedimientos informativos y sancionadores en fase de instrucción o que hayan alcanzado firmeza, con indicación de la infracción a la que se refieren, de su tramitación y de la sanción impuesta en su caso, de acuerdo, en todo caso, con la legislación en materia de protección de datos de carácter personal.

En el ejercicio 2016 se han recibido:

- Una queja contra un colegiado por no realizar el encargo de auditoría tras su nombramiento. Puestos en comunicación con el colegiado, acreditó la subsanación de los errores y el cumplimiento del encargo.
- Una queja por parte de una colegiada relativa a la falta tramitación a su solicitud de la baja en el seguro de salud de CASER que el Colegio pone a disposición de sus colegiados y familiares. Se resuelve con la mediación del Colegio, sin perjuicio para la colegiada, y sin necesidad de formular denuncia que origine la apertura de ningún expediente.

memoria social corporativa 2016

103

d) Información agregada y estadística relativa a quejas y reclamaciones presentadas por los consumidores o usuarios o sus organizaciones representativas, así como sobre su tramitación y, en su caso, de los motivos de estimación o desestimación de la queja o reclamación, de acuerdo, en todo caso, con la legislación en materia de protección de datos de carácter personal.

En el ejercicio 2016 no se ha tramitado ninguna queja o reclamación

e) Los cambios en el contenido de sus códigos deontológicos, en caso de disponer de ellos.

No ha habido cambios en el contenido del código deontológico.

f) Las normas sobre incompatibilidades y las situaciones de conflicto de intereses en que se encuentren los miembros de las Juntas de Gobierno.

Las normas sobre incompatibilidades están recogidas en el art. 31 de los Estatutos del Colegio. No se han producido situaciones de conflictos de intereses por parte de los miembros de la Junta de Gobierno.

g) Información estadística sobre la actividad de visado.

El Colegio de Economistas de Aragón no tiene actividad de visado.

memoria social corporativa

2016

5.4.15 ESTADO DE INGRESOS Y GASTOS A 31 DE DICIEMBRE DE 2016

	PRESUPUESTO 2016	Ejecutado 31/12/2016	% cumplimiento	Diferencia
INGRESOS				
1.Cuotas	211.100,00 €	214.850,00 €	101,78%	- 3.750,00 €
2.Cursos	80.000,00 €	69.174,50 €	86,47%	10.825,50 €
3.Master y Postgrado	75.300,00 €	58.544,83 €	77,75%	16.755,17 €
4. VALORA	- €	- €	100,00%	- €
5.Otros ingresos	- €	- €	154,52%	- 4.906,36 €
a. Otros ingresos (Consejo, DÍs del Economista, Actividades, y excepcionales)	9.000,00 €	13.906,36 €	-	0,01 €
b. Ingresos financieros	- €	- €	-	- €
c. Aportaciones libro economía	- €	- €	-	- €
TOTAL PREVISION FLUJOS DE EFECTIVO A COBRAR	375.400,00 €	356.475,70 €	94,96%	18.924,30 €
6. TRASPASO DE SUBVENCIONES AL RDO EJERCICIO	- €	- €	-	- €
TOTAL INGRESOS PRESUPUESTO	375.400,00 €	356.475,70 €	94,96%	18.924,30 €

GASTOS				
1. CONSEJO GENERAL	14.000,00 €	13.692,65 €	97,80%	307,35 €
2. GASTOS DE PERSONAL	151.600,00 €	149.194,25 €	98,41%	2.405,75 €
a. Sueldos y Salarios (Colegio)	104.900,00 €	92.336,78 €		12.563,22 €
b. Seguridad Social (Colegio)	27.000,00 €	23.778,19 €		3.221,81 €
c. Coste personal imputados a Master Y Postgrado	19.700,00 €	33.079,28 €		- 13.379,28 €
3. GASTOS OFICINA	31.300,00 €	30.715,87 €	98,13%	584,13 €
a.1. Suministros, Comunidad...	16.300,00 €	16.372,43 €	-	72,43 €
a.2. Suministros, Comunidad...Máster y Postgrado	500,00 €	137,02 €		362,98 €
b. Otros gastos oficina	14.500,00 €	14.206,42 €		293,58 €
4. SUSCRIPCIONES, BIBLIOTECA, SEGURO	8.500,00 €	10.058,57 €	118,34%	- 1.558,57 €
5. CURSOS	40.000,00 €	34.645,39 €	86,61%	5.354,61 €
6. MASTER Y POSTGRADO	44.300,00 €	32.265,48 €	72,83%	12.034,52 €
7. VALORA	- €	1.369,82 €	162,21%	- 1.369,82 €
8. PROMOCION Y PUBLICIDAD Y PATROCINIOS	10.200,00 €	16.545,06 €	-	6.345,06 €
8.1 Colegio	9.000,00 €	16.464,03 €		- 7.464,03 €
8.2 Master y Postgrado	1.200,00 €	81,03 €		1.118,97 €
9. ACTIVIDADES COMISIONES	7.200,00 €	5.233,90 €	72,69%	1.966,10 €
10. GASTOS VARIOS	15.000,00 €	14.007,45 €	93,38%	992,55 €
a. Día Economista	13.000,00 €	9.570,61 €		3.429,39 €
b. Varios Colegio	1.500,00 €	2.499,95 €		999,95 €
c. Varios Master	500,00 €	1.936,89 €		- 1.436,89 €
11. GASTOS FINANCIEROS	1.100,00 €	926,95 €	84,27%	173,05 €
SUBTOTAL	323.200,00 €	308.655,39 €	95,50%	14.544,61 €
12. DOTACION AMORTIZACION INMOVILIZADO	15.700,00 €	16.131,31 €	102,75%	- 431,31 €
TOTAL GASTOS	338.900,00 €	324.786,70 €	95,84%	14.113,30 €
Inversiones en Inmovilizado	10.000,00 €	47.510,52 €	475,11%	- 37.510,52 €
Amortización Préstamo Hipoteca	30.000,00 €	30.124,85 €	100,42%	- 124,85 €
TOTAL FLUJOS DE EFECTIVO A PAGAR	363.200,00 €	386.290,76 €	106,36%	- 23.090,76 €
RESULTADO DEL EJERCICIO	36.500,00 €	31.689,00 €	86,82%	4.811,00 €
FLUJOS DE EFECTIVO DE LAS ACTIVIDADES DE EXPLOTACION	52.200,00 €	47.820,31 €	91,61%	4.379,69 €
FLUJOS DE EFECTIVO DE ACTIVIDADES DE INVERSION	- 10.000,00 €	- 47.510,52 €	475,11%	37.510,52 €
FLUJOS DE EFECTIVO DE ACTIVIDADES DE FINANCIACION	- 30.000,00 €	- 30.124,85 €	100,42%	124,85 €
AUMENTO/DISMINUCION NETA DEL EFECTIVO O EQUIVALENTES	12.200,00 €	- 29.815,06 €	-244,39%	42.015,06 €

memoria social corporativa 2016

5.5 INFORME DE LOS AUDITORES INDEPENDIENTES DE ACUERDO CON LAS NORMAS INTERNACIONALES DE AUDITORÍA

105

Página 3

INFORME DE LOS AUDITORES INDEPENDIENTES DE ACUERDO CON NORMAS INTERNACIONALES DE AUDITORÍA

A la Junta General de Colegiados:

Opinión

Hemos auditado los estados financieros adjuntos del COLEGIO OFICIAL DE ECONOMISTAS DE ARAGÓN, que comprenden el balance a 31 de diciembre de 2016, la cuenta de pérdidas y ganancias, el estado de cambios en el patrimonio neto y la memoria correspondientes al ejercicio terminado en dicha fecha.

En nuestra opinión, los estados financieros adjuntos expresan, en todos los aspectos materiales, la imagen fiel de la situación financiera del COLEGIO OFICIAL DE ECONOMISTAS DE ARAGÓN a 31 de diciembre de 2016, así como de sus resultados correspondientes al ejercicio terminado en dicha fecha, de conformidad con el marco normativo que el COLEGIO OFICIAL DE ECONOMISTAS DE ARAGÓN ha considerado que mejor permite alcanzar el propósito de mostrar la imagen fiel y que se describe en la nota 2 de la memoria adjunta.

Fundamento de la opinión

Hemos llevado a cabo nuestra auditoría de conformidad con las Normas Internacionales de Auditoría (NIA). Nuestras responsabilidades de acuerdo con dichas normas se describen más adelante en la sección *Responsabilidad del auditor* de nuestro informe.

Somos independientes de la entidad auditada de conformidad con el Código de Ética para Profesionales de la Contabilidad del International Ethics Standards Board for Accountants (Código de ética del IESBA) y hemos cumplido las demás responsabilidades de ética de conformidad con el Código de Ética del IESBA.

Consideramos que la evidencia que hemos obtenido proporciona una base suficiente y adecuada para nuestra opinión.

Otras cuestiones

De acuerdo con la normativa que rige la actuación del COLEGIO DE ECONOMISTAS DE ARAGÓN, no está sujeto a obligaciones contables normalizadas no resultando de obligación la formulación de cuentas anuales o estados financieros de acuerdo con un marco de información financiera expresamente establecido. Por este motivo los estados financieros adjuntos han sido formulados de acuerdo con el marco de información financiera que el COLEGIO DE ECONOMISTAS DE ARAGÓN ha considerado que

memoria social corporativa 2016

E

106

Página 4

mejor permite alcanzar el propósito de mostrar la imagen fiel. En consecuencia, los estados financieros adjuntos no se han preparado en virtud de requerimientos legales y han sido auditados aplicando las Normas Internacionales de Auditoría. El presente informe en ningún caso puede entenderse como un informe de auditoría en los términos previstos en la normativa reguladora de la actividad de auditoría de cuentas vigente en España.

Responsabilidad de la Junta de Gobierno en relación con los estados financieros

La Junta de Gobierno es la responsable de la preparación y presentación de los estados financieros de forma que expresen la imagen fiel de conformidad con el marco financiero aplicable a la entidad (que se especifica en la nota 2 de la memoria adjunta) y del control interno que la Junta de Gobierno considere necesario para permitir la preparación de estados financieros libres de incorrección material, debida a fraude o error.

En la preparación de los estados financieros, la Junta de Gobierno son los responsables de la valoración de la capacidad del Colegio de continuar como entidad en funcionamiento, revelando, según corresponda, las cuestiones relacionadas con la entidad en funcionamiento y utilizando el principio contable de empresa en funcionamiento excepto si se acordara la liquidación de la entidad o bien no existiera otra alternativa realista.

Responsabilidad del auditor

Nuestros objetivos son obtener una seguridad razonable de que los estados financieros en su conjunto están libres de incorrección material, debida a fraude o error, y emitir un informe que contiene nuestra opinión. Seguridad razonable es un alto grado de seguridad pero no garantiza que siempre se detecte una incorrección material cuando exista. Las incorrecciones pueden deberse a fraude o error y se consideran materiales si, individualmente o de forma agregada, puede preverse razonablemente que influyan en las decisiones económicas que los usuarios toman basándose en los estados financieros.

Zaragoza a 31 de marzo de 2017

Javier Marcén Miravete

Av. Cesar Augusto, 4, Oficina 7
50004 Zaragoza
Auditor de Cuentas nº Roac 23275

Agustín Aguilón Gutiérrez

Cl. Marina Española, 10, 2ºE
50006 Zaragoza
Auditor de Cuentas nº Roac 22118

economistas
Colegio de Aragón

memoria social corporativa 2016

107

{6}

PRESUPUESTO APROBADO EN JUNTA DE GOBIERNO PARA EL EJERCICIO 2017.

	Presupuesto 2016	Previsión cierre 2016	Presupuesto 2017
INGRESOS			
1. CUOTAS	211.100,00	215.136,00	217.500,00
2. CURSOS	80.000,00	69.436,00	80.000,00
3. MASTER y POSTGRADO	75.300,00	61.243,00	68.900,00
4. VALORA	0,00	0,00	0,00
5. OTROS INGRESOS (Consejo, Día Economista, Act. Colegiados)	9.000,00	12.015,00	9.500,00
6. INGRESOS FINANCIEROS	0,00	0,00	0,00
TOTAL PREVISION FLUJOS DE EFECTIVO A COBRAR	375.400,00	357.830,00	375.900,00
8. TRASPASO DE SUBVENCIONES AL RDO EJERCICIO	0,00	0,00	0,00
TOTAL INGRESOS	375.400,00	357.830,00	375.900,00
9. SUBVENCIONES EN CAPITAL	0,00	0,00	0,00
GASTOS			
1. CONSEJO GENERAL	14.000,00	14.089,00	14.100,00
2. GASTOS DE PERSONAL	151.600,00	151.600,00	159.300,00
a. Sueldos y Salarios (Colegio)	104.900,00	114.400,00	114.100,00
b. Seguridad Social (Colegio)	27.000,00	28.700,00	29.300,00
c. Coste personal imputados a Masters	19.700,00	8.500,00	15.900,00
3. GASTOS SEDE	31.300,00	32.129,00	32.700,00
a. Suministros, Comunidad, Alquileres	16.800,00	17.500,00	17.200,00
b. Otros gastos sede	14.500,00	14.629,00	15.500,00
4. SUSCRIPCIONES, BIBLIOTECA, SEGURO	8.500,00	10.059,00	9.700,00
5. CURSOS	40.000,00	34.825,00	40.000,00
6. MASTER y POSTGRADO	46.000,00	33.600,00	34.000,00
7. VALORA	0,00	1.370,00	0,00
8. PROMOCION Y PUBLICIDAD	9.000,00	12.700,00	9.700,00
9. ACTIVIDADES COMISIONES	7.200,00	5.700,00	7.200,00
10. GASTOS VARIOS	14.500,00	12.860,00	14.500,00
10.1 Colegio	1.500,00	1.000,00	1.500,00
10.2 Día del Economista	13.000,00	11.860,00	13.000,00
11. GASTOS FINANCIEROS	1.100,00	936,00	600,00
SUBTOTAL GASTOS	323.200,00	309.868,00	321.800,00
12. DOTACION AMORTIZACIÓN INMOVILIZADO	15.700,00	16.131,00	19.200,00
TOTAL GASTOS	338.800,00	325.999,00	340.900,00
INVERSIONES EN INMOVILIZADO	10.000,00	47.444,00	5.000,00
AMORTIZACIÓN HIPOTECA	30.000,00	30.125,00	30.500,00
TOTAL FLUJOS DE EFECTIVO A PAGAR	363.100,00	387.437,00	357.300,00
RESULTADO DEL EJERCICIO PREVISTO	36.600,00	31.831,00	35.000,00
FLUJOS DE EFECTIVO DE LAS ACTIVIDADES DE EXPLOTACION	52.200,00	47.962,00	54.100,00
FLUJOS DE EFECTIVO DE ACTIVIDADES DE INVERSION	-10.000,00	-47.444,00	-5.000,00
FLUJOS DE EFECTIVO DE ACTIVIDADES DE FINANCIACION	-30.000,00	-30.125,00	-30.500,00
AUMENTO/DISMINUCION NETA DEL EFECTIVO O EQUIVALENTES	12.200,00	-29.607,00	18.600,00

