

HERMANDAD DE JUBILADOS DE LOS
MINISTERIOS DE COMERCIO,

ECONOMÍA Y HACIENDA

AASSOOCCIIAACCIIÓÓNN DDEE FFUUNNCCIIOONNAARRIIOOSS JJUUBBIILLAADDOOSS

MEMORIA Y CUENTAS

EJERCICIO 2012

INDICE DE LA MEMORIA:
 PRESIDENCIA 2
 SECRETARÍA Y VICESECRETARÍA 5
 ACCIÓN SOCIAL 9
 CULTURA 11
 VARIACIÓN DEL NÚMERO DE SOCIOS 13

MEMORIAS DE LAS DELEGACIONES:
 VALENCIA 16 ZARAGOZA 22
 MÁLAGA 18 SEVILLA 22
 GALICIA 19 GRANADA 24
 BARCELONA 20 CÓRDOBA 26

CUENTAS:
 BALANCE DE SITUACIÓN 27
 CUENTA DE PÉRDIDAS Y GANANCIAS 28
 MEMORIA; CONTABILIDAD y TESORERÍA 31
 ESTADO DE EJECUCIÓN PRESUPUESTARIA 33
 PRESUPUESTO 2013 36
 ANEXO: DISTRIBUCIÓN DE INGRESOS Y GASTOS 38

HERMANDAD DE JUBILADOS. Memoria del Ejercicio 2012

Página 2

Los Socios de Barcelona en Atocha

Visita a la Subsecretaria de Hacienda

Beatriz Viana, Carmina y Maribel

PRES IDENCIA
El año 2012, ha sido un año de transición duro. De transición porque ha marcado el cambio a las
políticas puestas en marcha por el nuevo gobierno recién salido de las urnas y duro porque la
situación económica no ha mejorado, sino todo lo contrario. En los Estados Unidos, conmocionados
aún por el gran cataclismo que ellos mismos originaron en el mundo financiero, siguen perplejos al
comprobar cómo las políticas que habían dado resultado hasta ahora no funcionan. En Europa hay
un debate permanente entre reducción, o al menos contención, del déficit público y políticas
expansivas que no ha traído solución alguna para nadie, el PIB sigue estancado, cuando no en
recesión. Mientras los países “rescatados” sufren cada vez más enormes recortes y, curiosamente,
aquí en España, no sabemos aún si hemos sido o no rescatados.
Pese a todo, nosotros en la Hermandad lejos de apartarnos de los objetivos estatutarios, continuamos
desarrollando con igual o mayor intensidad las actividades y relaciones que nos llevan a alcanzar
dichos objetivos. Las Delegaciones territoriales siguen creciendo en número de socios y en
actividades y en Madrid se amplía el número y variedad de actividades para atender la demanda de
nuestros socios.
Este año ha estado presidido por la celebración del AÑO EUROPEO DEL ENVEJECIMIENTO ACTIVO y
de la Solidaridad Intergeneracional, acontecimiento que nos toca muy de cerca, tanto es así que en la

portada de todos los números de la Revista
Suma y Sigue de 2012 se ha reproducido el
logo de este acontecimiento. La
Comunidad Europea es consciente del
envejecimiento de la población de los

países miembros y por ello ha dedicado este año a la tercera edad animando a los poderes públicos,
a los interlocutores sociales y a las organizaciones de la sociedad civil a poner en práctica iniciativas y
actividades para alcanzar objetivos específicos relacionados con el envejecimiento activo. Nosotros en
la Hermandad nos hemos sumado a esa iniciativa y además de los artículos publicados en Suma y
Sigue y en otros medios, se dio una conferencia sobre este tema en el mes de febrero, tema que ha
estado presente en otras muchas actividades.
El otro asunto estrella que ha marcado el quehacer de la
Hermandad en 2012, ha sido las relaciones con las
Delegaciones territoriales. El Congreso de Valencia de
octubre de 2011 marcó un antes y un después y los socios
que allí nos reunimos hicimos planes para futuros
encuentros, planes que ya han empezado a materializarse en
este año. Un grupo de socios de Barcelona nos visitaron en
Madrid en el mes de febrero, en marzo fue un grupo
numerosísimo que vino de Málaga y en octubre se organizó,
desde Madrid un viaje a Zaragoza para reunirnos con los
compañeros de esa ciudad. Encuentros siempre gratos que deseamos continúen en lo sucesivo.

En el Ámbito institucional
se han hecho numerosas
visitas a altos cargos de
los Ministerios de
Hacienda, que ahora
comprende además el
área de Administraciones
Públicas, y de Economía,
desglosado, una vez más
del anterior y que ahora
incluye Comercio y las
anteriores competencias
de Ciencia e Innovación.

Entre ellas destacan la realizada el 27 de marzo a la Subsecretaria
de Hacienda y Administraciones Públicas Dña. Pilar Platero Sanz, a
la Directora General de la Agencia Tributaria Dña. Beatriz Gloria Viana, el 25 de septiembre y al
Subsecretario de Economía y Competitividad D. Miguel Temboury Redondo, el 5 de noviembre.

HERMANDAD DE JUBILADOS. Memoria del Ejercicio 2012

Página 3

Miguel Temboury, Subsecretario de MINECO

Aula de Informática

Mª Luisa Lamela entrega la Medalla a Pilar

Otras visitas han sido a la Directora de Servicios y Coordinación Territorial del Ministerio de Hacienda
y Administraciones Públicas, Dña. María Luisa Lamela Rodríguez, a la Oficial Mayor Dña. Carmen
Noguero Galilea, al Subdirector de Recursos Humanos, D. Jaime Pérez de la Cruz, ambos de
Hacienda, a la Delegada de Hacienda en Madrid Dña. Raquel Catalá Polo y a D. Alfredo González
Gómez, Subdirector de Asuntos generales y Coordinación de Hacienda y Administraciones Públicas.
Y en el área de Economía y Competitividad a la Oficial
Mayor Dña. Blanca Torralba y al Subdirector General de
Personal D. Juan Antonio Redondo. Todas las entrevistas
han sido muy cordiales e invariablemente los interlocutores
han mostrado su deseo e intención de colaborar y apoyar a
la Hermandad, dentro de sus posibilidades, limitadas, como
no podía ser de otra forma en los tiempos actuales.
Como en años anteriores nos hemos esforzado en difundir
la Hermandad en el ámbito de las Administraciones Públicas
utilizando los medios que tenemos a nuestro alcance, entre
ellos la Revista Suma y Sigue y la página Web de la
Hermandad. Hemos seguido celebrando sesiones informativas principalmente en organismos y
dependencias de los Ministerios de Hacienda y de Economía con resultado bueno pero insuficiente

para las necesidades actuales de afiliación. En el apartado
correspondiente de la Memoria se expone la situación en
cuanto al número de socios, altas y bajas, adelantando aquí
que a pesar de que las nuevas incorporaciones han sumado
117 socios, las bajas han superado esta cifra en 3 personas.
Por ello debemos insistir en nuestro esfuerzo para obtener
más afiliaciones.
Como decíamos al principio lejos de disminuir nuestras
actividades las hemos aumentado en número, calidad y
variedad y para ello hemos contado con la iniciativa,
creatividad y dedicación de nuestros Vocales y demás
voluntarios de la Junta directiva y de las Juntas de Gobierno

de las Delegaciones. A las habituales de Encuentros y Senderismo que organiza la Vocalía de Acción
Social, Tarde de Cine -dos sesiones al mes-, visitas culturales y espectáculos de la mano de la Vocal
de Cultura y viajes y excursiones, se han sumado una memorable fiesta de Carnaval, con disfraces y
regalos, una actuación del grupo Filigranas de baile clásico y español, las tertulias en el Club y el Aula
de Informática que finalmente se ha instalado en el Club gracias a que Hacienda nos han cedido un
nuevo espacio en el edificio de Costanilla. Y eso sin mencionar el plan de Viajes y Excursiones que
este año por primera vez ha incluido dos viajes al extranjero uno para visitar Viena y Budapest y otro
con un amplio recorrido por Eslovenia y Croacia con parada en Venecia. De todo esto se informa en
los espacios de esta Memoria dedicados a las diferentes vocalías.
A pesar de la disminución de las aportaciones económicas recibidas de organismos oficiales, las
actividades en Madrid y en Provincias se han mantenido e incluso incrementado. Ello ha sido posible
gracias a las aportaciones de los socios que participan en las diferentes actividades y por la
colaboración de todos los que intervienen en las tareas de preparación, gestión y administración de la
Hermandad.
En el mes de junio celebramos, como en años
anteriores, la Asamblea general anual cuya
presidencia, en representación de la Subsecretaria de
Hacienda y Administraciones Públicas, la ocupó la
Directora de Servicios y Coordinación Territorial Dña.
María Luisa Lamela, asistiendo además la Oficial Mayor
Dña. Carmen Noguero. Asistieron las representaciones
de las Delegaciones Territoriales, presididas por sus
Delegados y un grupo de socios de Madrid, mayor
que el de otros años, pero reducido. Se informó de la
gestión y resultados del año 2012, en la central y en las delegaciones, se reeligió a la Junta directiva
nombrada en 2008, se ratificaron los nombramientos posteriores, entre ellos el de la nueva Vocal de

HERMANDAD DE JUBILADOS. Memoria del Ejercicio 2012

Página 4

Audiencia con los Príncipes

Mari Carmen Fraile con Carmen Aznar

Relaciones Institucionales, Maribel Martínez Escribano y se ratificaron los nombramientos de nuevos
vocales en las juntas de gobierno de las delegaciones, en particular la nueva Junta de Zaragoza por
fallecimiento de su titular Santiago Hernández Tornos. A continuación se hizo entrega de las Medallas
de la Hermandad a socios veteranos, colaboradores y personajes distinguidos.
El detalle de los galardonados está en el siguiente apartado de la Memoria dedicado a Secretaría
general.
El resultado económico fue negativo. El detalle se puede ver en la sección de cuentas de esta
Memoria. Sin embargo este resultado no pone en peligro, por ahora, la situación financiera de la
asociación ya que cuenta con remanentes positivos de años anteriores con los que hacer frente a
dicha situación. El resultado consolidado, incluyendo las delegaciones, es más favorable y su detalle
se incluye al final de los estados de cuentas.
Desde la Presidencia hemos atendido, como en años anteriores, a la representación institucional de
nuestra asociación en los acontecimientos y actos de relieve que han tenido lugar a lo largo del

ejercicio. Destacamos nuestra presencia en CEOMA, la
Confederación Española de Organizaciones de Mayores, de
la que formamos parte de su Junta directiva y de la
Audiencia con Sus Altezas Reales, los Príncipes de Asturias
que, el 21 de febrero, recibieron en el Palacio de la Zarzuela
a los Presidentes de las asociaciones integradas en dicha
confederación. Hemos participado en reuniones de trabajo
convocadas por el IMSERSO y en los ciclos de acciones
formativas de dicho Instituto.
Nuestro agradecimiento al Ministerio de Hacienda y
Administraciones Públicas por la comprensión y ayuda que
recibimos hacia la labor que nuestra asociación hace a favor
de los jubilados del sector público, agradecimiento que
hacemos extensivo al de Economía y Competitividad que
igualmente se ha mostrado inclinado a favorecer nuestra
función tanto en forma de cesión de espacios en nuestra
sede central de Cuzco, como en delegaciones territoriales,
en los locales de Costanilla de los Desamparados y en la
confección y envío de nuestra revista.

Nunca será bastante el agradecimiento que dedicamos a las personas que tienen a cargo la gestión
diaria de la Hermandad. Desde la oficina central atienden todo lo que necesitamos para la marcha
diaria de la institución y aunque cuentan con la ayuda de muchas de nuestras voluntarias eso no
empaña la delicada tarea que cada día llevan a cabo. Nuestro agradecimiento a Mari Carmen, Charo
y Chelo, las responsables de que la Hermandad funcione y siga su curso sin incidentes dignos de
mención.
Pero no todo sucede como nos gustaría y el
revuelo del cambio ministerial se llevó a nuestra
colaboradora más veterana, Mari Carmen Fraile.
Casi de la noche a la mañana nos comunicaron que
debía incorporarse a otras responsabilidades en la
Oficialía Mayor del nuevo Ministerio de Economía y
Competitividad y así hemos perdido la aportación
más importante que desde hacía más de veinte
años nos hizo el Ministerio.
Desde aquí agradecemos a Mari Carmen la enorme
ayuda y el gran apoyo que durante este dilatado
período de tiempo prestó a la Hermandad, tanto
que para muchos la Hermandad se identificaba en
su persona. No la hemos perdido del todo, ya que
sigue colaborando con nosotros y ha sido una
ayuda enorme en la formación de la persona recién incorporada a nuestra oficina, Beatriz Bordel, con
la que pretendemos dar continuidad a la gran tarea que ella desempeñaba en la Hermandad.

HERMANDAD DE JUBILADOS. Memoria del Ejercicio 2012

Página 5

SECRETARÍA Y VICESECRETARÍA 2012
REUNIONES DE LOS ÓRGANOS DE DIRECCIÓN
Durante el año tuvieron lugar cinco Juntas Directivas, una más de lo previsto en los Estatutos y se han
celebrado tres reuniones de la Comisión Permanente, con lo que el órgano de dirección de la
Hermandad ha celebrado una reunión cada seis semanas y media.
Cada mes el primer martes se reúne el Comité de Redacción de la revista y el último martes el Comité
de la Web. Las reuniones tienen lugar en una sala del Ministerio al lado de nuestras oficinas centrales.

El día 13 de junio, miércoles, tuvo lugar la
reunión preparatoria de la Asamblea con los
representantes de las Delegaciones territoriales,
en la que se exponen las actividades de las
respectivas Delegaciones, sus propuestas, la
variación en el número de socios, así como las
modificaciones en sus Juntas de Gobierno que
se ratificaran en la Asamblea del día siguiente.
Se discutieron las cuentas y su presentación.
Sobre la Página Web, se comentaron la nueva
presentación, blogs, y la necesidad de una
colaboración activa de las Delegaciones que
tienen sus enlaces específicos. Se trató
igualmente de la concesión y entrega de
medallas de la Hermandad.

Se insistió en la utilización del correo electrónico de las Delegaciones para las circulares informativas
y en la utilización de las direcciones de correo electrónico de los socios interesados en esta vía de
información. Estamos desarrollando un sistema de mensajes a móviles lo que requiere un proceso de
actualización de las fichas y datos de los asociados añadiendo su número de móvil y su correo
electrónico.
La Asamblea General se celebró al día siguiente, jueves 14 de junio, en una sala de reuniones cedida
por el Ministerio.

SUBVENCIONES, PRESUPUESTO y CUOTAS
Las subvenciones en 2012 han totalizado 26.004 Euros, con una disminución frente a 2011 de unos
7.800 Euros, que representa un 20 por 100. Las cuotas de asociados y socios simpatizantes, por
acuerdo de la Junta directiva, cuya ratificación propuso a la Asamblea, se mantuvieron en 2012 en:
 Cuotas de socios de número: 42 euros al año.
 Cuotas de socios simpatizantes: 45 euros año
Se mantiene la aportación de 2 euros de las cuotas de los socios de las Delegaciones para hacer
frente a los gastos comunes. Con estos datos, a pesar de que el presupuesto se formuló equilibrado,
el resultado, tal como se detalla más adelante, ha sido negativo.

FIN SOCIAL Y SOCIOS
La Hermandad, la Asociación de Funcionarios Jubilados, es un “SERVICIO SOCIAL” que se presta a los
funcionarios. Por ello Hacienda nos acoge, tanto en Madrid como en las Delegaciones de Hacienda
de las provincias con delegación.
En 2012 el número de socios casi se ha mantenido. Se han totalizado 117 altas y 120 bajas, con lo
que el neto resulta una disminución de 3 personas. Destaca, como el año anterior el aumento neto
de socios en las delegaciones del sur. El detalle se recoge en el apartado correspondiente de esta
Memoria.
El resultado es mejorable y por ello en los meses sucesivos tendremos que intensificar por todos los
medio la actividad de promoción de socios. Nos dicen que ahora se está jubilando mucha gente y
tenemos que aprovechar la coyuntura para conseguir la renovación que está necesitando la
Hermandad.

Reunión de Delegados en Costanilla

HERMANDAD DE JUBILADOS. Memoria del Ejercicio 2012

Página 6

En nuestro vigente Estatuto y según lo acordado en la Asamblea General de junio de 2008, se
suprimieron las barreras de edad para la incorporación de nuevos asociados –punto 1 del Artículo 8–
quedando su redacción adaptada PARA QUE TODO FUNCIONARIO PUEDA SER SOCIO
CUALQUIERA QUE SEA SU EDAD. Se recogió además que se abonaría solo la mitad de la cuota para
los que ingresaran en el segundo semestre del año

Hacemos desde aquí un llamamiento a los funcionarios
que se jubilan ahora, más jóvenes que nosotros, para
que se unan a nuestra Asociación y destacamos que ya
en el primer Estatuto, de hace más de 30 años, se decía
que podían ser socios de número todo funcionario
procedente de cualquier administración pública.
La RECEPCIÒN DE NUEVOS SOCIOS, tuvo lugar como
el año anterior con un café en la cafetería del Ministerio,
en Cuzco, fotografía general delante del cuadro a la
entrada del Salón de Actos del hall principal del
Ministerio y reunión en la Sala A de la planta 2ª con
exposición de los objetivos y fines.

FUNCIONAMIENTO DEL CLUB SOCIAL DE COSTANILLA DE LOS DESAMPARADOS
El Club funciona desde enero de 2011 ya que en diciembre de 2010 dejamos el antiguo de Antonio
Maura. El Ministerio a través de su Oficialía Mayor, nos facilitó poder instalar un nuevo Club en
Costanilla de los Desamparados, 14.
Las actividades que han estado funcionando durante este año 2012 han sido:
Encuentros. Reunión mensual que organiza la Vocalía de Acción Social
Tarde de cine: Sesión igualmente mensual que organiza la Vicesecretaría en la sala de proyección de
la primera planta con capacidad para unas 20 personas. Se dan más detalles en el apartado
correspondiente. El Taller de Manualidades, cuyos gastos hemos podido atender durante este año.
Debido a la cesión de un nuevo espacio, se ha podido instalar el Aula de Informática, cuyos equipos
teníamos almacenados procedentes de la que se desmontó del antiguo Club de Antonio Maura. Aquí
hemos reiniciado las clases de informática para formadores y asociados interesados en las modernas
tecnologías.
En la sala comedor de la planta baja celebramos las reuniones de Encuentros a las que hemos
añadido este año las Tertulias. El ambiente es el adecuado para este tipo de actividades que cada vez
cuenta con más adeptos.

VIAJES Y EXCURSIONES
El Presidente y el Grupo de Viajes, informaron
en el acto de presentación del Plan de Viajes
que, como en años anteriores, se celebró en
el mes enero, día 30. En el mismo acto, en la
Sala A del Ministerio, se hizo entrega de la
documentación Plan de Viajes 2012.
El Grupo de Viajes está formado por la Vocal
de cultura Isabel Martínez, la tesorera Elena
Romero y el vicesecretario Jorge Baeza que lo
están desarrollando con mucha ilusión.

JUNTA DIRECTIVA
La Junta directiva, cuya composición responde al artículo 23 de los Estatutos, quedó ratificada en la
Asamblea de junio 2012, con la composición que se recoge en el Acta de la Asamblea General del
mes de junio de ese año.
La Junta directiva ha quedado, según lo anterior, con la composición siguiente:
 Presidente: D. Ángel S Quesada Lucas.

Bienvenida a los Nuevos Socios

Presentación del Plan de Viajes

HERMANDAD DE JUBILADOS. Memoria del Ejercicio 2012

Página 7

 Secretario: D. Juan Guía Rodríguez.
 Vicesecretario: D. Jorge Baeza Fernández de Rota.
 Tesorera: Dª. Mª Elena Romero Casín.
 Vocal de Contabilidad: Dª Carmen Galilea Núñez.
 Vocal de Cultura, Dª. Mª Isabel Martínez Cemillán.
 Vicevocal de Cultura, Dª. Carmen Roldán Herrán.
 Vocal de Acción Social: Dª. María Alfonso Sánchez.
 Vicevocal de Acción social: Dª. María Concepción Aguilera Manso.
 Vocal de Relaciones Institucionales: Dª María Isabel Martínez Escribano.

RATIFICACIÓN DE NOMBRAMIENTOS DE NUEVOS MIEMBROS DE LAS JUNTAS DE GOBIERNO DE
LAS DELEGACIONES TERRITORIALES.
Se presentaron ante la Asamblea general las siguientes propuestas de ratificación de nombramientos
comunicados por las Juntas de Gobierno de las Delegaciones Territoriales y aprobados por la Junta
Directiva conforme a los Estatutos de la Hermandad.
-Junta de Gobierno de la Delegación de Zaragoza: En su Junta de Gobierno celebrada el 8 de febrero
de 2012, se aprobaron los nuevos cargos:
Delegada: Dª Mª Teresa Aznar Villabona.
Secretario: D. José Mª García Blas.
Tesorera: Dª. Isabel Avilés Regodón.
Vocal de Acción Social: Dª. Pilar Corvinos Garín.
Estos nombramientos, fueron ratificados por unanimidad por la Asamblea.

MEDALLAS DE LA HERMANDAD EN 2012
Es el sexto año en el que se conceden estas medallas. La junta Directiva por sí y según las propuestas
de las Juntas de Gobierno de las Delegaciones Territoriales acordó la concesión de las siguientes
medallas que fueron ratificadas por la Asamblea:
SOCIOS DE MADRID
ROSARIO FERRER VICENTE, asociada nº 1093, fue vocal de Acción Social.
CATALINA CORRAL ARNAIZ, asociada nº 1396, colaboradora y encargada durante mucho tiempo de
comprobar el pago de las cuotas.

COLABORADORES
FRANCISCO SIMÓN GIL, Gabinete de Diseño – Ministerio de Economía y Competitividad.
CARMEN AZNAR MENDIOLA, ATS-DUE Servicio Médico de Economía y Hacienda.

SOCIOS DE MÁLAGA
DOÑA JOSEFINA RAMÍREZ GRANADOS, asociada nº 2811.
DON JUAN BAUTISTA RUEDA TRUJILLO, asociado nº 1579.

SOCIOS DE VALENCIA
DON JOSÉ Mª GRAU CATALÁ, Delegado de Valencia, asociado nº 1962 – Impulsor del Primer
Congreso de Funcionarios Jubilados.
DOÑA JUSTA FELIU SALINAS, asociada nº 955
DOÑA CARMEN FELIU SALINAS, asociada nº 1422
DON RAFAEL MUÑOZ RODRÍGUEZ, asociado nº 2220
DOÑA TERESA GONZÁLEZ GÓMEZ, asociado nº 2218
DON MANUEL RIQUELME APRUZZESE, asociado nº 1809
AUTORIDADES de VALENCIA
DOÑA INMACULADA GÓMEZ BERNABEU, Delegada especial de la AEAT en Valencia.
DON JOSÉ MARÍA MESEGUER RICO, Director General de la AEAT.

SOCIOS DE GRANADA

HERMANDAD DE JUBILADOS. Memoria del Ejercicio 2012

Página 8

DOÑA AURORA RODRÍGUEZ LÓPEZ, asociado nº 1766
DON FELICIANO DÍAZ CARRERAS, asociado nº 1076
COLABORADORES de GRANADA
DOÑA RAMONA RUBIO HERRERA, Psicóloga y Gerontóloga, Universidad de Granada

SOCIOS DE GALICIA
DON JOSÉ FRANCISCO DE RON PEDREIRA –
Anterior Delegado, asociado nº 2055
DON MANUEL POSSE LAGO – Anterior
Secretario, asociado nº 2340
MARTÍN POU DÍAZ – Anterior Tesorero,
asociado nº 1842

SOCIOS DE ZARAGOZA
DON SANTIAGO HERNÁNDEZ TORNOS –
Anterior Delegado, asociado nº 2198 Fallecido
recientemente. La recogió si viuda Pilar Blasco.

SOCIOS DE ASTURIAS
DOÑA Mª DE LAS NIEVES PÉREZ ANIA,
asociado nº 1674, anterior Delegada.
DOÑA MERCEDES CUERVO PEREZ, asociada nº
250, anterior Tesorera.
A continuación se hizo entrega de las Medallas concedidas a los galardonados presentes en la
Asamblea. Las concedidas a Socios, autoridades y colaboradores en provincias se entregaron a los
Delegados Respectivos para que ellos hicieran entrega de las mismas a los premiados.
REVISTA y PAGINA WEB

La revista SUMA y SIGUE es una de las actividades
más apreciada de nuestra Hermandad y por ello
todo lo que se haga para favorecerla tendrá un
efecto positivo en la Asociación. Para su
funcionamiento está constituido el “Comité de
Redacción”. Forman este comité, miembros de la
Junta Directiva y asociados. Queremos recordar a
nuestro colaborador D. Manuel Álvarez Rico,
recientemente fallecido, que por su experiencia
nos fue de gran utilidad.
La composición no está cerrada y esperamos que
haya otras incorporaciones que aporten ideas
nuevas. Es necesaria la colaboración de todos.
Mª Jesús Grancha, contratada por la Hermandad,
se ocupa de interpretar y maquetar las ideas y
artículos, está realizando muy buena labor. Las
secciones de miscelánea, crítica de libros, etc. van
tomando cuerpo.
La página web, www.hermandadjubilados.org,
comenzó a funcionar en 2007 y se ha convertido
en el escaparate de las actividades de la
Hermandad. En primer lugar la felicitación de
todos al Presidente por su labor, en él contamos
con un buen puntal informático. Los BLOGS, se
van abriendo y consiguiendo colaboraciones y
discusión de los temas. Las visitas semanales a la
Web superan ya las 3000; puede parecernos

mucho pero es muy poco si lo comparamos con otras páginas de instituciones similares.

Pilar Blasco recibe la Medalla

http://www.hermandadjubilados.org/�

HERMANDAD DE JUBILADOS. Memoria del Ejercicio 2012

Página 9

CONTACTOS INSTITUCIONALES
Los contactos institucionales y de representación en diversos ámbitos ya han sido destacados por
nuestro Presidente. Es una labor a mantener y desarrollar si queremos que nuestra Hermandad figure
en el lugar que le corresponde. Contamos ya con una vocal en la Junta directiva, Maribel Martínez
Escribano, que se dedica precisamente a mantenerlas y seguirlas.

TARDE DE CINE
Durante el primer semestre de 2012 hemos continuado con dos sesiones mensuales de cine en el
saloncito de nuestro Club de la calle de Costanilla de los Desamparados nº14, a cargo de nuestro
Vicesecretario Jorge Baeza, que es de ver como domina el tema.

Se empieza con una breve presentación de la película y terminada
la proyección tiene lugar un coloquio del que surgen ideas para
futuras sesiones.
En el mes de Enero pudimos ver dos grandes películas de Woody
Allen "La Rosa Púrpura de El Cairo" y "Medianoche en Paris". En
Febrero "Música y Lágrimas" y "Dos Pasiones y un Amor". En Marzo
"Laura" y "Cara de Ángel". En Abril "Trapecio" y "El Tercer Hombre".
En Mayo "Las Verdes Praderas" y "Canción de Cuna". En Junio "Un
lugar en el Sol" y "Raices Profundas".
A partir de Septiembre, una de las dos sesiones mensuales la
hemos realizado en un amplio salón de la Parroquia de San
Fernando, calle de Alberto Alcocer nº 9, enfrente de nuestras
Oficinas Centrales.
Hemos podido ver alternando los dos locales "Dejad Paso al
Mañana", "Las Campanas de Santa María", "Historias de Filadelfia",
"Lily", "Luz que Agoniza", "Alta Sociedad”, “El Hombre que Nunca
Existió" y "Cantando Bajo la Lluvia".

Esperamos continuar con esta actividad de gran aceptación por nuestros asociados.

VOCALÍA DE ACCIÓN SOCIAL
En este ejercicio cuatro voluntarias dedicaron varias horas a la semana, en las diferentes actividades
de esta vocalía, con el fin de estar cerca de nuestros socios, prestando ayuda en aspectos
asistenciales y lúdicos, con las posibilidades que tenemos a nuestro alcance.
Se han realizado las siguientes actividades:

SENDERISMO
Como en años anteriores, seguimos con la sana
costumbre, de una vez al mes recorrer los diferentes
jardines y parques de la capital de Madrid y de la sierra
de la Comunidad madrileña. Somos un grupo ya
habitual de más o menos 25 senderistas, aunque en este
ejercicio se han sumado nuevos socios que nos
ponemos en marcha (aunque el tiempo no sea propicio)
y afianzamos nuestra relación y el hábito del ejercicio.
Mes y lugares recorridos:
ENERO: Cerro del Tío Pío (Vallecas)
FEBRERO: La Laguna del Campillo
MARZO. Parque El Capricho
ABRIL: La Dehesa de la Villa
MAYO. El Monte de Boadilla
JUNIO: El Monte Encantado de San Martín de Valdeiglesias

Senderismo en el Monte Encantado

HERMANDAD DE JUBILADOS. Memoria del Ejercicio 2012

Página 10

SEPTIEMBRE: Parque Europa (Torrejón de Ardoz)
NOVIEMB RE: El Otoño en el Pardo
DICIEMBRE: Parque Emperatriz María de Austria

ENCUENTROS
Unos 15 ó 20 socios más o menos, nos reunimos una vez al mes en nuestro Club Social, para tratar
de algún tema elegido o de alguna novedad en nuestra Hermandad, cambiamos impresiones desde
el último encuentro y conocemos a nuevos socios que se integran, al mismo tiempo que degustamos
un café con pastas.
Temas de estos encuentros durante el año:
ENERO: La Alimentación en los Mayores
FEBRERO: Año Europeo del Envejecimiento Activo
MARZO. Cuidar Nuestra Imagen
ABRIL: Taller de Manualidades
MAYO: Los Abuelos en la Sociedad Actual
JUNIO: Tomar Decisiones es Ser Independientes
SEPTIEMBRE: Después de Vacaciones
OCTUB RE: La Confianza
NOVIEMBRE: Vivir en Residencias
DICIEMBRE: La Felicidad en Tiempo de Crisis

CONTACTO TELEFONICO
Hemos intensificado las llamadas telefónicas que creemos más necesarias, para saber de muchos de
nuestros socios; unos porque ya no asisten a las distintas actividades que hacen las vocalías, ya por
edad o salud. Los saludamos y a los que están bien, los animamos a que se integren. Este contacto es
gratificante para ambos y esta vocalía tiene conocimientos de su situación. Tres horas a la semana, 2
ó 3 voluntarias realizan esta tarea. También llamamos a los socios que viven en Residencias de
Mayores.

VISITAS A RESIDENCIAS, HOSPITALES Y DOMICILIO
Dos voluntarias (Conchita y Pilar) de esta vocalía visitan todos los lunes una residencia de la capital,
donde viven cinco de nuestras socias dedicándose más intensamente a una de ellas, por problemas
de movilidad.
Hemos tomado contacto y visitado otras residencias donde residen también otros socios. Visitamos a
los socios que están ingresados por alguna operación y en alguna ocasión en su domicilio.

CONSULTAS
Atendemos llamadas de diferente índole, de manera más usual sobre información de Residencias
para Mayores y otras concernientes a las ayudas socio-económicas que otorga la Hermandad y cuyo
importe se detalla en las Cuenta de la memoria.

TERAPIA OCUPACIONAL
El taller de manualidades, una de las actividades más
antiguas de la Hermandad y cuyas clases se imparten en
el Club Social los lunes y martes y algún jueves, ha visto
este año disminuido el número de alumnas como en
años anteriores; asistiendo solamente 10.
El curso se inició en septiembre, finalizando en junio y
exponiéndose sus primorosos trabajos en el Hall del
Ministerio de Economía y Hacienda donde fue visitado y
admirado por muchos socios y funcionarios del
Ministerio. Nuestro deseo es que se incremente el
número de alumnas, ya que es una actividad muy

beneficiosa tanto por sus efectos terapéuticos y sociales y las clases las imparte una buena
profesional.

María y Pilar en el Encuentro de Enero

Exposición de Trabajos Manuales

HERMANDAD DE JUBILADOS. Memoria del Ejercicio 2012

Página 11

Por desgracia a causa de la disminución de ingresos la Hermandad no se podrá hacer cargo de los
gastos de la profesora el cual lo han asumido las alumnas desde enero de 2013.

VACUNACION
Como en años anteriores, son varios los socios que han asistido a la campaña de vacunación de la
gripe en las oficinas de la Hermandad e impartida por el Gabinete Médico del Ministerio de Economía
y Hacienda. Se han vacunado 106 socios, 81 mujeres y 25 hombres. La edad media es de 78,6 años.

FUNERAL POR LOS SOCIOS FALLECIDOS
En el mes de noviembre se han celebrado funerales por los socios fallecidos de la Hermandad, tanto
en las provincias donde existe Delegación, como en la Central de Madrid.

VOCALÍA DE CULTURA
De nuevo, esta vocalía ha procurado realizar un variado programa de actividades uniendo cultura y
entretenimiento siguiendo, siempre, las preferencias de nuestros asociados y, cuando es posible, sus
peticiones, por tanto en 2012 hemos tenido las siguientes:

VISITAS A EXPOSICIONES, MUSEOS Y OTROS
“Exposición Eugene Delacroix”, Histórica Imprenta Municipal, Residencia de Estudiantes, “Da Vinci, el
genio”, magnífica recreación de su vida y obra, Teatros del Canal, Real Academia de Ingeniería,
Monasterio de Comendadoras de Santiago, en plena restauración, y “Torres y rascacielos: de Babel a
Dubai”. Y en Paseos por Madrid: “San Jerónimo, el Real,” tan solicitado que hubo que repetir tres
veces, y “La Florida y su cementerio” que, a petición, ampliamos con la Ermita de San Antonio.

CONFERENCIAS
Siempre muy concurridas, “Alejandro Dumas, gran novelista, mejor novelero”, “Madrid, 2 de mayo de
1808”, “Salvador Dalí, ¿artista excéntrico o loco genial?”, y con la colaboración de nuestra genial Saly,

Aula de Poesía: “Poesía hispanoamericana:
Sor Juana Inés de la Cruz, Gabriela Mistral y
Dulce María Loinaz.
Y siguiendo con la exitosa “UNA TARDE
CON…” nos deleitaron Don Miguel Aragón,
coronel de Infantería de Marina, con “La
Armada española y la protección
subacuática” y Don Marcelino González,
capitán de Navío y escritor, con “Titanic,
centenario de una tragedia”.

ACTIVIDADES LÚDICAS
 “Los hombres no mienten”, comedia interpretada por
el eterno galán Arturo Fernández, en el Teatro Amaya,
“La chulapona”, en el Teatro de la Zarzuela, “Ballet
Filigrana”, en el Colegio María Inmaculada, propiciada
por Saly, “Una tarde con Strauss” en el Auditorio
Nacional, éxito rotundo, y “Fiesta de Carnaval” con
concurso de disfraces y baile en los Salones Riofrío.

Una obra de la Exposición de Paul Gauguin

Alegre Baile de disfraces en Carnaval

HERMANDAD DE JUBILADOS. Memoria del Ejercicio 2012

Página 12

RECOMENDAMOS
Madrid es actualmente la ciudad española número uno en exposiciones de gran calidad e interés,
esto nos ha permitido recomendar una exposición “estrella” mensual potenciando su valor didáctico,

breves biografías de los artistas, y orientativo de la visita.
Así fue con: BERTHE MORISOT, Thyssen, LA ORDEN DEL
TOISON DE ORO Y SUS SOBERANOS, Fundación Carlos de
Amberes, VIAJE AL CINE ESPAÑOL 1987-2011, Fernán Gómez,
ODILÓN REDÓN, Mapfre, MARC CHAGALL, Thyssen, LAS
ARTES DE PIRANESSI, Caixaforum, LUDWING KIRCHNER,
Mapfre, EL ÚLTIMO RAFAEL, Museo del Prado, WILLIAM BLAKE,
Caixaforum, LOS AÑOS DE LA DOLCE VITA, Fundación Canal, y
GAUGIN, el viaje a lo exótico, Thyssen.

COLABORACIONES
Se publicaron
las siguientes
colaboraciones
de la vocal de
cultura: “La
Constitución de
1812, “La

Pepa”, “200 años con Charles Dickens”, “1212, Batalla
de las Navas de Tolosa”, y en JUBITEATRO, “Las
cinco advertencias de Satanás”, “Olga María Ramos
en concierto”, “La venganza de la Petra” “Shirley
Valentine” y “Concha Velasco: yo lo que quiero es
bailar”.

VIAJES
La vocalía de cultura muy implicada en los viajes junto con Elena Romero y Jorge Baeza, muy
pensados en cuanto a interés cultural, amenidad y variedad y, en lo posible, peticiones de los
asociados, elaboraron el programa de viajes en 2012, que se presentaron en una reunión a finales de
enero y se realizaron casi al completo pues solamente hubo una anulación por causas ajenas a
nuestra voluntad en el mes de abril.

Se realizaron los siguientes viajes: BARCELONA: con la

colaboración de esa ciudad, TOLEDO, BRIHUEGA Y SIGUENZA, EL CAMINO DE SANTIAGO EN LA
RIOJA, dos días, VIENA Y BUDAPEST, seis días, UCLÉS Y CUENCA, CROACIA Y ESLOVENIA, nueve
días con participación de asociados de otras delegaciones, y TARAZONA Y ZARAGOZA, dos días, con
la confraternal participación de delegados y asociados, igual que sucedió en el de Barcelona,.

Cuadro de Ernest Ludwig Kirchner

Exposición de Marc Chagall

Elena y Carmina en Budapest Excursión a Brihuega y Sigüenza

HERMANDAD DE JUBILADOS. Memoria del Ejercicio 2012

Página 13

VARIACIÓN EN EL NÚMERO DE SOCIOS
El movimiento de Socios en el año 2012 ha se recoge en la tabla siguiente, empezando por el total y
dando el detalle para la central, las de delegaciones y el resto de provincias. El resultado no es bueno,
-con la excepción de las delegaciones provinciales, en particular de las de Málaga y Sevilla-, ha
habido más bajas -120- que altas -117-.

AÑO 2011 2012
GENERAL Aumentos Disminuciones Diferencia Aumentos Disminuciones Diferencia
ALTAS:
Socios de número 105 94
Socios simpatizantes 26 23
Total 131 117
BAJAS:
Por fallecimiento 47 49
Voluntarias 60 56
Por enfermedad 4 7
Por impago 25 8
Total 136 -5 120 -3

MADRID Aumentos Disminuciones Diferencia Aumentos Disminuciones Diferencia
ALTAS:
Socios de número 51 42
Socios simpatizantes 6 10
Total 57 52
BAJAS:
Por fallecimiento 24 25
Voluntarias 33 27
Por enfermedad 4 5
Por impago 11 4
Total 72 -15 61 -9

DELEGACIONES Aumentos Disminuciones Diferencia Aumentos Disminuciones Diferencia
ALTAS:
Socios de número 56 52
Socios simpatizantes 17 13
Total 73 65
BAJAS:
Por fallecimiento 19 14
Voluntarias 24 25
Por enfermedad 0 2
Por impago 13 4
Total 56 17 45 20

RESTO DE PROVINC. Aumentos Disminuciones Diferencia Aumentos Disminuciones Diferencia
ALTAS:
Socios de número
Socios simpatizantes 1
Total 1
BAJAS:
Por fallecimiento 4 10
Voluntarias 3 4
Por enfermedad 0
Por impago 1
Total 1 8 -7 14 -14

HERMANDAD DE JUBILADOS. Memoria del Ejercicio 2012

Página 14

0
20
40
60
80

100
120
140
160
180
200

A
01

/0
1/

20
11

AL
TA

S

BA
JA

S

A
31

/1
2/

20
11

Va
ria

. m
ed

ia

A
01

/0
1/

20
12

AL
TA

S

BA
JA

S

A
31

/1
2/

20
12

Va
ria

. m
ed

ia

2011 2012

Variación Nº de socios en Delegaciones

A Coruña

Barcelona

Málaga

Valencia

Zaragoza

Sevilla

Granada

Córdoba

VARIACIÓN DE SOCIOS EN DELEGACIONES TERRITORIALES
La variación en el número de socios en Delegaciones en los años 2011 y 2012 figura en la tabla
siguiente. Como el año anterior las altas se concentran en las delegaciones de Sevilla y Málaga, y se
suma la de Zaragoza. El aumente neto supera en tres personas al de 2011.

DELEGACIÓN
2011 2012

A
1/01/11 ALTAS BAJAS

A
31/12/11

Varia.
media

A
1/01/12 ALTAS BAJAS

A
31/12/12

Varia.
media

A Coruña 33 3 3 33 0,00% 33 4 2 35 0,00%
Barcelona 81 5 3 83 2,47% 83 5 10 78 -6,02%
Málaga 168 21 11 178 5,95% 178 16 12 182 2,25%
Valencia 66 1 7 60 -9,09% 60 6 5 61 1,67%
Zaragoza 20 2 2 20 0,00% 20 13 1 32 60,00%
Sevilla 124 32 7 149 20,18% 149 13 8 154 3,36%
Granada 57 8 8 57 0,00% 57 8 7 58 1,75%
Córdoba 20 1 1 20 0,00% 20 0 0 20 0,00%
TOTALES 596 73 56 613 2,85% 600 65 45 620 2,33%
Aumento neto 17 20

Las variaciones anteriores se recogen además en el siguiente gráfico.

En las provincias sin delegación se han producido catorce bajas, diez por fallecimiento y cuatro
voluntarias. Parece difícil conseguir que se produzcan altas en estas provincias.
El número de socios vuelve a disminuir en Madrid, este año en 9 personas, seis menos que el año
anterior. Debemos intensificar los esfuerzos para incorporar nuevos socios y dar la vuelta a esta
tendencia.

HERMANDAD DE JUBILADOS. Memoria del Ejercicio 2012

Página 15

MEMORIA

DE LAS

DELEGACIONES

EJERCICIO 2012

HERMANDAD DE JUBILADOS. Memoria del Ejercicio 2012

Página 16

DELEGACIÓN DE VALENCIA
Dando cumplimiento a lo preceptuado en los vigentes Estatutos, se procede a la redacción anual de
una Memoria comprensiva de los principales hechos, quehaceres y desenvolvimiento de la
Hermandad a lo largo del ejercicio 2012, exponiendo a continuación aquellos que se estiman más
significativos:

SOCIOS
A lo largo del año se ha producido el siguiente movimiento:
ALTAS. 0
BAJAS POR FALLECIMIENTO. . . 6 BAJAS A PETICION PROPIA. . . . 2.
A 31 de diciembre de 2012 esta Delegación cuenta con SESENTA socios, lo que seguimos
considerando un número escaso para la importancia de la provincia, siendo nuestro propósito
aumentar la afiliación.

RELACIONES SOCIALES Y ADMINISTRATIVAS.
En este ejercicio se ha producido el fallecimiento de Dª.
Amparo Cardo Órrios, esposa de D. Juan Manuel
Martínez Berga, D, Miguel Otero Bravo, Dª María del
Carmen García Massana, Dª Felisa Guillem González, D.
Juan Manuel Martínez Berga y D. Vicente Silla Lambies,
todos ellos queridos compañeros que de una manera u
otra contribuyeron al buen funcionamiento de esta
delegación.
Vicente Silla Lambies, primer presidente de esta
Delegación, que lo fue por un periodo largo de tiempo,
hasta que falleció con más de 90 años; Juan Manuel
Martínez Berga
y su esposa
Amparo Cardo
Órrios fueron
el presidente y
su cónyuge
por muchos

años,
desempeñand
o el cargo con

total
dedicación, hasta que la enfermedad le obligó a retirarse,
dejando el puesto de la presidencia; Miguel Otero Bravo,
cronista, poeta y video-aficionado que en ocasiones dejó
constancia de comidas, viajes y reuniones.
A petición propia se han dado de baja D. Vicente Palafox
del Amo y Dª Carmen Machancóses.
Este año no podemos dar noticias de nuevas altas.
Esperemos que a lo largo de este 2013 que acaba de
comenzar tengamos incorporaciones, dado que se han
producido varias jubilaciones de compañeros y
compañeras a los que trataremos de convencer para su
incorporación a nuestra Hermandad.

CELEBRACIONES.
No podíamos olvidar la costumbre, de celebrar con motivo de la Patrona de nuestra Hermandad,
Nuestra Sra. del Perpetuo Socorro, la Santa Misa en la Parroquia de los Santos Juanes, el día 27 de

Ninot de las Fallas de Valencia

HERMANDAD DE JUBILADOS. Memoria del Ejercicio 2012

Página 17

junio de 2012, a la que asistieron un buen número de compañeros, evento que se completó con una
sencilla comida en un hotel céntrico de la ciudad.
El día 12 de noviembre de 2012, se ofició la Misa Pro-difuntos de la Hermandad en la Iglesia de los
Santos Juanes.

Siguiendo la tradición
el 13 diciembre de
2012 se celebró la
comida de Navidad en
el Hotel Reina Victoria
de Valencia con
asistencia de gran
número de
compañeros.

VIAJES Y VISITA
Como oportunamente
os anunciamos,
teníamos previstas
excursiones a los
Municipios valencianos
de Requena y Utiel
para visitar alguna
bodega y los
subterráneos de la
ciudad de Requena,

pero posiblemente debido a la crisis nos vimos obligados a renunciar a ello por la falta de personas
interesadas.

CLUB
La existencia del Club origina que semanalmente se produzca la reunión de socios, practicándose
juegos los lunes por la mañana y los miércoles por la tarde, charlas y alguna que otra merienda.

LOTERIA
La venta de Lotería de Navidad
de la Hermandad no ha sido
todo lo satisfactoria como en
años anteriores, este año hubo
que devolver 5 talonarios.

JUNTA DIRECTIVA
Cumplido el trámite estatutario,
deseamos poder desarrollar en
el año 2013 todas las actividades
que la Junta está programando,
y también incrementar el
número de socios como
corresponde al tamaño de
nuestras Delegaciones.

Valencia, marzo de 2013

 EL SECRETARIO: Fdo. Miguel Seller. V°. B° EL DELEGADO: Fdo. José Mª Grau Catalá

José Mª Grau y el Delegado de Hacienda en la reunión de Navidad

Entrega de Medallas en la tradicional comida de Navidad

HERMANDAD DE JUBILADOS. Memoria del Ejercicio 2012

Página 18

DELEGACIÓN DE MÁLAGA
Como si el tiempo no transcurriera, ya ha pasado un año más, dejamos lo acontecido en el 2.011
para tratar de recordar lo ocurrido en el año siguiente, es decir en el 2.012.
Con motivo de obras en el edificio de la Delegación de Hacienda. Nos hemos tenido que trasladar
provisionalmente, a otro despacho, dentro del mismo edificio. Seguimos manteniendo los mismos
días de atención a los asociados, lunes, miércoles y viernes, excepto en Semana Santa, Agosto y
Navidades, como consecuencia de las vacaciones.
Nuestro agradecimiento como todos los años, a las atenciones que recibimos de la AEAT y de la
misma delegación de Hacienda. Sigue aumentando el número de asociados, y tenemos que lamentar
las bajas por fallecimiento o enfermedad.
En nombre de la Junta Directiva, nuestro agradecimiento a todos los que colaboran con nosotros,
que hacen más agradable el trabajo.

PRESIDENCIA
Exponemos a continuación en esta Memoria Anual lo más destacado durante el año 2.012.

– Como cada año una representación de la Junta Directiva de la Hermandad, asistió a la Asamblea
General de Madrid.

– En el mes de Marzo visitamos la exposición que
estuvo en el Museo del Prado, del Hermitage y
visitamos Madrid. Teniendo una comida muy
agradable y simpática con los directivos de la
Hermandad Nacional.
– En el mes de Abril, estuvimos en Huelva,
concretamente y nos alojamos en Isla Canela.
– En Mayo tuvimos una excursión de un solo día a
Écija, -el barroco andaluz.
– En el mismo mes visita a la fábrica de cerveza San
Miguel-Mahou.
– En septiembre el viaje fue al país vecino Francia,
donde visitamos los Castillos del Loira, las principales
Catedrales y París.

– En Octubre, como es costumbre celebramos en la Iglesia de la Esperanza la Eucaristía en
memoria de los socios y familiares fallecidos.
– En Diciembre tuvimos la comida de Hermandad con motivo de la Navidad.
– Una representación de la Hermandad visitamos las oficinas de Caritas, entregando un donativo
cuantioso.
– Como años anteriores los Reyes Magos adelantaron los regalos a los socios componentes de
esta Hermandad de Málaga.

SECRETARÍA
Sigue siendo una cooperación grande para
la Hermandad, pues se está en contacto con
los socios, por ordenador, por carta.

– Registro de documentos de entrada y
salida.
– Altas nuevas de socios.
– Bajas por fallecimiento, por
enfermedad, o por cambio de domicilio.
– Circulares a los componentes de la
Hermandad.
– Envío de crónicas para la revista Suma y
Sigue.

La Junta de Gobierno de la Delegación de Málaga

Visita a Madrid de los socios de Málaga

HERMANDAD DE JUBILADOS. Memoria del Ejercicio 2012

Página 19

– Gestión de recepción y número de documentos, correspondientes a la Lotería de Navidad.
– Se hacen todo tipo de gestiones con la Agencia Estatal y con Hacienda, a los socios procedentes
de otros Ministerios.
– Y por último todas las gestiones que conlleva planificar los viajes, comidas, etc.

TESORERIA
Como en años anteriores la Tesorería de esta Delegación de la Hermandad, transcurre por muy buen
camino y sin problemas económicos.

– La Lotería como siempre tuvo muy buena acogida y se vendió toda (esperamos que el próximo
año nos sorprenda con un gran premio).
– Se rinden cuentas Tesorería y Liquidación del Presupuesto.

ACTIVIDADES LÚDICAS Y CULTURALES
– Relación de circulares enviadas a los socios de la Hermandad, comunicando las distintas
actividades preparadas por ésta, como viajes de varios días, excursiones de un solo día y
cuadernos del viajero.
– Las comidas que se han efectuado con motivo de las fiestas navideñas.

DELEGACIÓN DE GALICIA
SECRETARIA
1. MOVIMIENTO DE SOCIOS
Durante el año 2012 se ha producido el siguiente:
ALTAS: Dª Mª Felisa Gallego Alonso
BAJAS: D. Gregorio Delgado Delgado y D. Carlos Alonso Barcón, por fallecimiento.

El número total de asociados de Galicia a final del año 2012 es de treinta y cinco (35), residentes en:
A Coruña 25
Lugo 5
Vigo 3
Ferrol 1
Ourense 1

2. ASAMBLEAS GENERALES
En la Asamblea General celebrada el día 14-6-2012 se
aprueban:
Las Cuentas y Memorias del ejercicio 2011
El Presupuesto para el ejercicio 2012
Programa de actividades para el año 2012

3. ACTIVIDADES
Como en años anteriores hemos continuado manteniendo periódicamente las reuniones-café entre
los asociados en las que tratamos los temas de la actualidad y en especial los que nos afectan en
nuestra situación de jubilados. Y así las hemos celebrado en los meses de marzo, julio, octubre y
noviembre.
En el mes de Abril celebramos una “Laconada” con la asistencia de varios cónyuges de los asociados.
Después de la Asamblea del día 14 de junio, celebramos una Comida de Hermandad honrándonos
también con su presencia varios cónyuges de los asociados asistentes.
En el mes de mayo realizamos una visita a nuestras compañeras de Lugo con las que pasamos una
velada muy agradable y con visita turística de los principales lugares y monumentos de la ciudad.
En el mes de noviembre celebramos la misa anual por los compañeros fallecidos.

Barco de pesca

HERMANDAD DE JUBILADOS. Memoria del Ejercicio 2012

Página 20

En el mes de diciembre y como final del año, nos reunimos en la tradicional comida de Hermandad
de Navidad y Año Nuevo y a la que asistieron bastantes asociados y cónyuges. En dicha reunión se
acordó suspender el cobro del “donativo” por cónyuge.
El Secretario. Fdo.: Dimas Conde Rodríguez

MEMORIA DE TESORERIA DEL EJERCICIO 2012
En el año 2012 las actividades desarrolladas por esta Delegación de Galicia han sido prácticamente
nulas, como se refleja en la Liquidación del Presupuesto. Como causas de esta apatía o falta de
interés por participar podríamos señalar la escasez de recursos de esta Delegación por el reducido
número de socios.
Las diferencias en el presupuesto de ingresos se deben principalmente a la supresión del donativo de
cónyuges, que se decidió no realizar dada la situación de crisis económica que padecemos, y a la
minoración del donativo de lotería de navidad, consecuencia de la reducción de las ventas por este
concepto, que este año ascendió a 200 participaciones .
En cuanto al presupuesto de gastos, en Atenciones Protocolarias destaca el gasto por las comidas
ofrecidas a los socios, en junio, y en Navidades, por importe de 476€ y 690€, respectivamente y la
merienda ofrecida a los compañeros de Lugo con ocasión de una visita realizada por el delegado y el
secretario de la delegación y algunos compañeros.
Se obsequió una participación de la lotería de Navidad a cada socio, por un importe total de 222€, y
al personal de la Agencia Tributaria y Delegación de Hacienda se le obsequió con una participación,
por un importe total de 6€. La propia Delegación se quedó con cuatro participaciones, importe 24€.
Los gastos por actos de convivencia y servicios religiosos ascendieron a 79,80€ y 20,00€
respectivamente, que se pagaron por caja. El ejercicio se cerró con un resultado positivo de 14,98€.
El presupuesto para el año 2013 se presenta con cifras inferiores al del año anterior (438,00€ menos),
en base a la ejecución del presupuesto del ejercicio 2012.
La Tesorera, Mª Mercedes Lamas Vilariño

DELEGACIÓN DE BARCELONA
MEMORIA del año 2012, formulada por la Junta de Gobierno de la Delegación de
Barcelona, cuyos miembros nombrados en la Asamblea General del 26 de abril
de 2010, son:
DELEGADA: María Antonia Carmena García (Socia Nº.2.720)
VICEDELEGADA: Emilia Turégano Gómez (Socia Nº. 2.451)
TESORERO: José Vives Serra (Socio Nº. 2.867)
SECRETARIA: Tina Valero Pizarro (Socia Nº. 2.717)
El número de socios al final de 2012 es de 79. Respecto al año 2011, se producen
6 bajas.

A C T I V I DA D E S
Resumen de las realizadas en 2012.
Los días 15 y 16 de febrero los pasamos en Madrid. Visitamos la exposición “EL HERMITAGE EN EL
PRADO”, el PALACIO REAL, MUSEO CERRALBO y el TEMPLO DE DEBOOD. Recordamos, con
especial afecto, el exquisito trato que nos dispensó la Junta Directiva de la Hermandad de Madrid y
sus asociados. La comida de hermandad que celebramos el último día dio buena muestra del afecto
mutuo.
A finales de febrero, visitamos Badalona y la emblemática Fábrica de ANIS DEL MONO. Época de
“calçots” y celebración, como ya es habitual, de la consiguiente comida de este manjar, en un
restaurante del Vallés.

HERMANDAD DE JUBILADOS. Memoria del Ejercicio 2012

Página 21

 Mediados de junio, excursión con el “Tren de los Lagos” que va de Lleida a Pobla de Segur. Viajamos
en un tren de época, dura unas dos horas y su recorrido transcurre por un paisaje espectacular a lo
largo del río Noguera Pallaresa. Es un viaje nostálgico para gozarlo, y a la vez sirve para valorar los

cambios que ha experimentado este medio de
transporte.
La representación de esta Delegación, en la Asamblea
General Ordinaria, celebrada en Madrid los días 13 y 14
de junio, fue ostentada por nuestra Delegada, María
Antonia Carmena García.
El 27 de junio celebramos una misa en honor de Nuestra
Santa Patrona, la Virgen del Perpetuo Socorro, cuya
Basílica está en la calle Balmes, Barcelona. A continuación
celebramos la comida de verano en un restaurante del
Puerto Olímpico.
A primeros de julio (del 3 al 13) se realizó un viaje a Rusia
“CRUCERO FLUVIAL DE LOS ZARES”. Fueron 14 los
inscritos, lo cual se puede considerar un éxito a pesar de
su coste y duración .El viaje fue excelente, despertando el
entusiasmo de todos.

El 16 de octubre, el Sr. Ramón Nicolau Santasusagna, gemólogo, miembro de nuestra Hermandad,
impartió una conferencia sobre gemología y piedras preciosas, duró unos 45 minutos y fue seguida
con mucho interés. Nos mostró 12 réplicas de los diamantes más famosos del mundo talladas por el,
utilizadas por la industria cinematográfica. Al final, turno de preguntas para los asistentes.
El 8 de noviembre excursión a “Parque Cultural de la Montaña de la Sal, Castillo y Cardona Medieval”,
En La Villa De Cardona.
El 15 de noviembre se celebró la misa funeral por los socios y
familiares de la Hermandad, fallecidos durante el año, en la
Parroquia de San Antonio de Pádua, de los Padres Franciscanos.
El acompañamiento musical a cargo del Padre Agustín Boadas
Llavat.
Terminamos los actos del año 2012, con la tradicional comida de
Navidad celebrada en el Hotel Presidente. El sorteo de regalos
entre los asistentes, forma ya parte habitual de este evento.
C O M U N I C A C I O N E S
Las 9 hojas informativas enviadas a los asociados, durante el año, fueron nuestro principal medio de
comunicación. Esperamos poder, en un futuro cercano, utilizar el correo electrónico.
A partir del tercer trimestre del año, hemos iniciado los encuentros entre los asociados, en nuestra
Delegación de Gran Vía de les Corts Catalanes, 474, los primeros lunes de cada mes, como medio de
contacto directo entre nosotros.

E C O N O M Í A
Los bancos con los que operamos son BBVA y “La Caixa”. Este último como medio para facilitar las
relaciones de cobro/pago con nuestros asociados.
El saldo total de nuestra tesorería a 31-12-2012 es de 7.964,76 euros.
El excedente del año 2012 ha sido de 973,81 euros, que pasa a engrosar nuestro Fondo Social, como
se muestra en las cuentas que acompañan a esta Memoria.
En atenciones sociales, tenemos 66 euros a parroquias de Barcelona y 140 euros como donativo a
“MEDICOS SIN FRONTERAS”.
Es interés de esta Junta que los ingresos procedentes de las cuotas de nuestros asociados, reviertan
en lo posible para atender el máximo de las actividades que organizamos.
Barcelona, 11 de abril de 2013.
 Vº. Bº La Delegada Provincial: Mª. Antonia Carmena García. El Tesorero: José Vives Serra

Conferencia sobre Gemología

Excursión en el “Tren de los lagos”

HERMANDAD DE JUBILADOS. Memoria del Ejercicio 2012

Página 22

DELEGACIÓN DE ZARAGOZA
ACTIVIDADES REALIZADAS EN 2012
Enero: Asamblea extraordinaria para nombramiento de nueva Junta.
Viaje a Belchite para visitar este pueblo con mucha historia y degustar una cata de aceite en la
Almazara Muniesa.
Febrero: Café – tertulia, para con la colaboración de varios socios, elaborar un plan de acción para
captación de altas y concretar gestiones para visitas culturales y excursiones
Marzo: Visita al Museo Diocesano. Y conferencia de Hugo Giambianco sobre “El café”
Abril: Excursión a Tarazona. Monasterio de Veruela y Borja
Mayo: Café – tertulia con muy buena asistencia de socios, para despedirnos en vísperas de
vacaciones.
Junio: Asistencia a la Asamblea General en Madrid
Septiembre: Reunión de vuelta de vacaciones con las pilas cargadas y bienvenida a los nuevos socios.
Octubre: Varias reuniones para preparar la visita de los compañeros de Madrid.
Noviembre: La Misa de difuntos por nuestros socios fallecidos
Diciembre: Visita guiada al Real Seminario de San Carlos, la tradicional comida de Navidad y
conferencia de nuestro compañero Hugo sobre “Los turrones”. Y despedimos el año con la ilusión de
seguir aumentando el número de socios.

DELEGACIÓN DE SEVILLA
Durante el Ejercicio 2012, la Hermandad de Jubilados de Sevilla ha desarrollado las siguientes
actividades:
29 de Enero.- Visita al Palacio de San Telmo, una muestra excepcional del barroco andaluz, y sede
actual de la Presidencia de la Junta de Andalucía. Asistieron 90 compañeros y se hicieron 3 grupos.
14 de marzo.- Asamblea para aprobación de cuentas y bienvenida a los nuevos socios, que se
amenizó con una merienda.
11 de Abril.- Visita al Ayuntamiento de Sevilla, edificio plateresco ubicado donde antiguamente se
encontraba el convento de San Francisco. Asistieron 60 socios y se hicieron dos grupos.
25 de Abril.- Comida en el Club Náutico de Sevilla, con motivo de la Feria de Abril. Este club está
situado en la Feria y después dimos un paseo por el Real, visitando algunas de las casetas particulares
de los Socios.

11 al 13 de Mayo.- Viaje a Málaga-
Torremolinos, visitando la Catedral,
museo Thyssen, puerto marina. También
paseo por sus calles, en especial la calle
Larios. Y al final el Castillo de Gibralfaro.
30 de Mayo al 5 de Junio.- Viaje estrella:
Moscú, San Petersburgo. Visitando los
lugares más relevantes, primero de
Moscú, como la Plaza Roja y varias
Iglesias, entre ellas Nuestra Señora de
Kazán y San Basilio. El Kremlin,
Monasterio de Novodevichi, llamado “el
monasterio de las doncellas”. La catedral
de la Anunciación y la de San Miguel y
el maravilloso metro de Moscú. Por la
noche en tren a San Petersburgo:
 Viaje estrella a Moscú y San Petersburgo

HERMANDAD DE JUBILADOS. Memoria del Ejercicio 2012

Página 23

Palacio de invierno, Catedral de San Isaac, Museo del Hermitage, el Almirantazgo, la Catedral de
Ntra. Sra. De Kazan, Palacio de Petrodvorest, Palacio de Catalina.
14 de Junio.- Asamblea General en Madrid. Asistiendo tres compañeras de la Junta, la Tesorera, la
Vice-Tesorera y la vocal de Cultura.

10 de Octubre.- Viaje de una
semana a Castilla. Nos reunimos
30 compañeros y visitamos Ávila,
Segovia, Valladolid, Zamora, y
varios pueblos: Medina de
Rioseco, Toro, Benavente, la
Alberca y crucero en barco por
los Arribes del Duero. El viaje fue
precioso y muy instructivo.
5 de noviembre.- Misa de
difuntos por los socios fallecidos
y sus familiares en la Iglesia del
Santo Ángel de Sevilla.
12 de noviembre.- Se impartieron
dos cursos de Informática uno
para principiantes y otro para
avanzados.
24 de Noviembre.- Excursión a
Priego de Córdoba. El autocar

completo, 59 compañeros disfrutamos de ésta preciosa ciudad andaluza, visitando sus fuentes: la de
la Salud y la del Rey, sus Iglesias: San Francisco y la Asunción. El mirador llamado del Adarve, desde el
que se divisa toda la comarca y por la tarde El Jardín Micológico.
29 de noviembre.- Nos volvimos a reunir los socios en una merienda de confraternización y
convivencia. Asistieron 60 socios.
18 de diciembre.- Comida de Navidad en el Casino Militar de Sevilla, asistiendo 65 socios
28 de Diciembre.-
Visita a la Capilla de
Los Venerables, en
pleno barrio de
Santa Cruz de Sevilla,
en la que se exponía
una colección de
cuadros de Murillo,
algunos venidos de
Francia y por ese
motivo desconocidos
en España. Después
nos reunimos a
comer en el
Restaurante Casa
Curro, de
Santiponce, para
despedir el año.

SOCIOS
Aparte de las actividades lúdicas y de convivencia, también se realizan otras de carácter social, como
visitas a los compañeros que por su situación no pueden asistir a nuestras actividades, ayuda en
temas fiscales y documentación.
ALTAS Y BAJAS
Durante el ejercicio 2012 se dieron 11 bajas y 16 altas. Siendo 160 socios el 31-12-2012.

Viaje por Castilla. En el acueducto de Segovia

Excursión a Priego de Córdoba

HERMANDAD DE JUBILADOS. Memoria del Ejercicio 2012

Página 24

DELEGACIÓN DE GRANADA

PRESIDENCIA
Un año más como delegada al frente de esta Delegación, y continuo con la misma ilusión y ganas de
seguir trabajando por ella, pues no existe mejor incentivo que la confianza depositada por los socios
y los componentes de la actual Junta de Gobierno, sirvan estas líneas como agradecimiento tanto a
unos como a otros por su colaboración, se desarrolla en esta Memoria todo lo acontecido a lo largo
del 2.012
La Junta de Gobierno continúa constituida de la siguiente forma:
Delegada: María Teresa Jiménez Hernández.
Secretario: Juan Antonio Vela Yebra.
Vicesecretario. Julio A. Barreche del Rincón.
Tesorera: Josefa Montoro Navarrete.
Vicetesorera: Josefina Silva Mato.
Si bien se propone el nombramiento por unanimidad como Vice delegada de Doña Carmen Pérez
Rochel.
Continuamos instalados en el mismo edificio de la Agencia Tributaria y Delegación de Economía y
Hacienda, reuniéndonos los miembros de la Junta de Gobierno todos los martes de 11:00 a 13:00
horas, para atender las consultas que nos planteen nuestros asociados y planificar las actividades que
se llevaran a cabo.
Durante el año 2012 se desarrollaron entre otras las siguientes actividades:
 Se somete a Presidencia la incorporación de nuevos socios.
 Visita al Museo de la Alhambra y Palacio de Carlos V, con D. Antonio Caballero
 Celebración Junta General Ordinaria el 7 de marzo de 2012
 Comida 5º Aniversario en “Las Comendadoras”.
 Visita a la Madraza, a cargo de D. Antonio Caballero
 Viaje cultural a Alhama de Granada el 28 de abril y comida de convivencia.
 Visita iglesia San Ildefonso, a cargo de D. Rafael Sabater.
 Viaje a Guadix y Graena el 2 de junio.
 Asistencia a la Asamblea

General Ordinaria de Madrid.
 Comida de convivencia antes

de las vacaciones de verano,
en “Las Comendadoras”.

 Entrega de medallas de la
Hermandad, contando con la
asistencia de distintas
autoridades.

 Se asiste a la Santa Misa de
difuntos de socios y familiares

 Comida de Navidad en el
Hotel San Antón.

 Viaje a Murtas, en la Alpujarra
Granadina.

 Como siempre por Navidad,
la venta de lotería, obteniendo una buena acogida.

 Asistencia a las actividades que nos ofertan: la Obra Social de Caja Granada, del Ayto. de la
capital, de la Banda Municipal, del Consejo de la Mujer, de la Plataforma por la Igualdad,
Amigos de la Madraza, Asociación Nuevo Inicio, actividades programadas de la Universidad de
Granada, entre otros.

3ª Imposición de Medallas de la Hermandad

HERMANDAD DE JUBILADOS. Memoria del Ejercicio 2012

Página 25

SECRETARÍA
Desde la Secretaría se lleva a cabo el trabajo de controlar el movimiento de los libros de Registro
Entrada y Salida, libro de Actas, durante todo el ejercicio.

Gestión y recepción de documentos, envió
de crónicas a la revista Suma y Sigue,
gestiones para eventos, etc.
Además se filtra la ingente cantidad de
información que se recibe vía email para, por
este mismo canal, proceder a su difusión
entre los socios para que conozcan las
distintas actividades que se realizan
periódicamente en nuestra ciudad y a las
que tienen la deferencia de invitarnos
distintos organismos y asociaciones. Sin
perjuicio de, que aquellos acontecimientos
más destacados y relevantes para la
Hermandad, se dé traslado a los socios por
correo ordinario.

RESUMEN
Asientos de entrada: 26. Asientos de salida: 27
Altas nuevos socios: 8 + 3 (dados de alta a efectos de cuota en enero).
Bajas por fallecimiento: 2. Bajas por distintos motivos: 6. Total Bajas: 8

TESORERÍA
El movimiento de tesorería ha sido normal y termina con saldo positivo una vez registrados los
ingresos y los gastos. Se rinden cuentas como en anteriores ejercicio según el detalle que figura en el
apartado correspondiente.

PROPUESTA ACTIVIDADES
Las actividades se realizarán siempre que haya suficiente quórum por parte de los socios, debido a
que es necesario un mínimo para poder llevar a cabo algunas de ellas por el coste que supone
contratar determinados servicios.
 Viaje a la Cueva de las Ventanas de Piñar.
 Comida de choto en Jayena.
 Excursión a Málaga al Museo Thyssen.
 Viaje a Alcalá la Real.
 Continuaremos con el ciclo de conferencias y actividades

que nos ofrece la Obra Social de Caja Granada.
 Actividades de la Curia.
 Visita a la Iglesia de Justo Pastor.
 Visita al Convento de la Concepción.
 Visita a Santa Isabel la Real.
 Viaje a Priego de Córdoba.
 Viaje a Aracena, Minas de RioTinto.
 Viaje a la Alpujarra desconocida.
 Jornada de convivencia en Almuñécar.
 Viaje a Melilla.
 Viaje a Genalgaucin.
 Viaje a Riotinto: Fuenteheridos, Gruta de las Maravillas.

Visita a la Bodega de Cuatro Vientos en Murtas

Sacristía. Cartuja de Granada

HERMANDAD DE JUBILADOS. Memoria del Ejercicio 2012

Página 26

DELEGACIÓN DE CÓRDOBA
Se inicia el Curso a finales de octubre con una Asamblea en la Sede de la Delegación para una
primera toma de contacto para el nuevo curso que comienza.
ACTIVIDADES EN EL 2012.-

El día 02 de noviembre, misa
anual por los fallecidos.
El 06 de junio tuvimos nuestra
tradicional copita de Hermandad
con motivo de la celebración de
nuestras fiestas populares
cordobesas, Patios, Cruces, Feria
de Mayo y fin de nuestros
encuentros hasta pasado el
verano.
El 21 de noviembre como
actividad cultural visitamos el
Museo de Julio Romero de
Torres, situado en la Plaza del
Potro con motivo de su nueva
remodelación. Terminamos con
una cervecita de Hermandad.

En diciembre, día 17, la tradicional comida de Hermandad. En ella felicitamos a nuestros socios y
amenizó la reunión nuestra compañera Amelia Márquez con unas poesías originales suyas muy
bonitas. Se sumaron a ésta celebración dos compañeros jubilados, esperamos que MUY PRONTO
causen alta en nuestra Hermandad.

Durante todo el año seguimos visitando la Residencia
de Mayores Ntra. Sra. de los Dolores, dándoles ánimo,
acompañándolas y obsequiándolas con nuestra
Revista y algún que otro polvorón y bombón.
Se sigue invitando a los compañeros recién jubilados
divulgando la revista en diversos medios, pero sin
resultado positivo
Córdoba, 12 de abril 2013

 La Delegada de la Hermandad, en Córdoba. Fdo. Josefa M. Vicente Montero

Homenaje a Julio Romero de Torres

Plaza del Potro. Museo Romero de Torres

Cruz de Mayo, Las Tendillas

HERMANDAD DE JUBILADOS. Memoria del Ejercicio 2012

Página 27

Balance de Situación
A 31 de diciembre de 2012 - 2011

A C T I V O EJERCICIO
 2012

EJERCICIO
2011

B) INMOVILIZADO 64.006,22 65.373,77
II. Inmovilizaciones inmateriales 1.188,75 2.376,50
215. APLICACIONES INFORMÁTICAS 8.203,63 8.203,63
281. AMORTIZACION ACUMULADA DEL INMOVILIZADO INMATERIAL -7.014,88 -5.827,13
III. Inmovilizaciones materiales 181,80 361,60
225. MOBILIARIO 2.934,20 2.934,20
226. EQUIPOS PARA PROCESOS DE INFORMACION 13.229,99 13.229,99
282. AMORTIZACION ACUMULADA DEL INMOVILIZADO MATERIAL -15.982,39 -15.802,59
IV. Inmovilizaciones financieras 62.635,67 62.635,67
258. IMPOSICIONES A LARGO PLAZO 62.635,67 62.635,67
258001. IPF BBVA 7087506… … … … … … … … … … … … … 26.635,67 26.635,67
258002. BBVA GARANTIZADO 9085795… … … … … … … … … 36.000,00 36.000,00
D) ACTIVO CIRCULANTE 75.044,72 86.033,01
III. Deudores 74,02 301,13
449. DEUDORES POR OPERACIONES EN COMÚN 0,00 301,13
471 ORGANISMOS DE LA SEGURIDAD SOCIAL DEUDORES 74,02 0,00
IV INVERSIONES FINANCIERAS TEMPORALES 15.000,00 14.000,00
540 INVERSIONES FINANCIERAS TEMPORALES EN CAPITAL 15.000,00 14.000,00
VI. Tesorería 59.970,70 71.731,88
570. CAJA… … … … … … … … … … … … … … … … … … … 154,68 0,70
572. BANCOS E INSTITUCIONES DE CRÉDITO A LA VISTA 59.816,02 71.731,18

TOTAL ACTIVO 139.050,94 151.406,78

P A S I V O EJERCICIO
2012

EJERCICIO
 2011

A) FINANCIACION BASICA 123.143,46 137.789,59
I. Capital 137.789,59 139.882,56
101. FONDO SOCIAL 137.789,59 139.882,56
VI. Pérdidas y ganancias (Beneficio o Pérdida) -14.646,13 -2.092,97
129. PERDIDAS Y GANANCIAS -14.646,13 -2.092,97

E) ACREEDORES A CORTO PLAZO 15.907,48 13.617,19
410. ACREEDORES POR PRESTACIONES DE SERVICIOS 1.737,09 1.299,86

419. ACREEDORES POR OPERACIONES EN COMÚN 0,00 9.459,58

475. HACIENDA PUBLICA ACREEDOR POR CONCEPTOS FISCALES 2.770,16 2.101,72

476. ORGANISMOS DE LA SEGURIDAD SOCIAL ACREEDORES 1.820,65 704,03

553. CUENTA CORRIENTE CON SOCIOS Y ADMINISTRADORES 120,00 52,00
561 DEPOSITOS RECIBIDOS A CORTO PLAZO 9.459,58 0,00

TOTAL PASIVO 139.050,94 151.406,78

HERMANDAD DE JUBILADOS. Memoria del Ejercicio 2012

Página 28

Cuenta de Pérdidas y Ganancias (Gastos)
A 31 de diciembre de 2012 - 2011

D E B E EJERCICIO
 2012

EJERCICIO
 2011

A) GASTOS (A1 a A15) 232.257,05 241.093,73
A2. Gastos de personal 48.183,18 44.151,24
a) Sueldos, salarios y asimilados 38.842,34 38.489,13
640. SUELDOS Y SALARIOS 38.842,34 38.489,13
b) Cargas sociales 9.340,84 5.662,11
642. SEGURIDAD SOCIAL A CARGO DE LA ENTIDAD 8.963,75 5.594,61
649 OTROS GASTOS SOCIALES 377,09 67,50
A3. Dotaciones para amortizaciones de inmovilizado 1.367,55 5.536,19
681. AMORTIZACION DEL INMOVILIZADO INMATERIAL 1.187,75 2.049,90
682. AMORTIZACION DEL INMOVILIZADO MATERIAL 179,80 3.486,29
A5. Otros gastos de explotación 182.706,32 191.406,30
621 ARRENDAMIENTOS Y CÁNONES 649,00 649,00
622 REPARACIONES Y CONSERVACIÓN 3.402,58 3.398,40
623. SERVICIOS DE PROFESIONALES INDEPENDIENTES 10.430,00 9.086,00
623001. SERVICIOS PROFESIONALES............................... 605,00 590,00
623002. REVISTA SUMA Y SIGUE- MAQUETACIÓN..................... 9.825,00 8.496,00
625. PRIMAS DE SEGUROS 285,18 279,59
625001. PRIMAS DE SEGUROS 285,18 279,59
626. SERVICIOS BANCARIOS Y SIMILARES 1.070,18 868,78
626001. GASTOS BANCARIOS BBVA 0200735303...................... 15,18 18,10
626002. GASTOS BANCARIOS BBVA 0201508892...................... 0,00 26,60
626003. GASTOS BANCARIOS KUTXA 0011710092..................... 891,77 635,99
626005. GASTOS BANCARIOS BANKIA CC 6000438984......... 163,23 188,09
627. PUBLICIDAD, PROPAGANDA Y RELACIONES PUBLICAS 1.863,03 3.639,02
627001. ATENCIONES PROTOCOLARIAS.............................. 1.657,00 2.213,58
627002. GASTOS REPRESENTACIÓN OTRAS ASAMBLEAS 30,00 0,00
627003. GASTOS REPRESENT. Y EXP. TERRITORIAL......... 0,00 21
627004. ASISTENCIA A CONGRESOS................................ 0,00 57,40
627005 COLABORACIÓN CONGRESO DE VALENCIA 0,00 206,40
627007.PUBLICIDAD PROPAGANDA 176,03 1.140,64
629. OTROS SERVICIOS 152.040,90 156.068,17
629002. ACTOS CONVIVENCIA CLUB COST. DESAMPARADOS 155,46 160,46
629004. TERAPIA OCUPACIONAL C. COSTANILLA DESAMPARADOS 7.581,88 7.900,00
629005. SENDERISMO... 413,00 420,00
629006. CURSOS E INFORMÁTICA MAYORES........................... 1.231,15 0,00
629010. EXCURSION A TOLEDO………………...………….….*(1) 1.853,70 1.777,00
629011. TEAT. AMAYA "LOS HOMBRES NO MIENTEN".……*(1) 792,00 1.886,50
629012. ACTOS CULTURALES, PASEOS POR MADRID............ 146,00 190,00
629013 EXCURSIÓN BRIHUEGA Y SIGÜENZA……..…….... *(1) 2.042,87 1.480,00
629017. BALNEARIO DE ARCHENA... 0,00 8.430,05
629018. BALNEARIO SICILIA JARABA....................................... 1.635,99 0,00
629019. EXCURSIÓN A LA RIOJA……………………………...*(1) 7.748,00 2.212,10
629020. VIAJE A VIENA Y BUDAPEST………………………..*(1) 49.602,44 4.934,25
629021. TEAT. LA ZARZUELA "LA CHULAPONA"..………...* (1) 1.050,00 1.946,60

CONTINÚA EN LA PÁGINA SIGUIENTE

HERMANDAD DE JUBILADOS. Memoria del Ejercicio 2012

Página 29

Cuenta de Pérdidas y Ganancias (Gastos, continuación)
VIENE DE LA PÁGINA ANTERIOR

D E B E EJERCICIO
 2012

EJERCICIO
 2011

629022. VIAJE A CUENCA Y UCLÉS…………………………...*(1) 1.851,93 107.805,00
629023. EXC. A S.MARTÍN DE VALDEIGLESIAS.……………..*(1) 705,00 865,00
629024. VIAJE A CROACIA Y ESLOVENIA...………………....*(1) 63.115,00 0,00
629025. AUDITORIO CONCIERTO AIDA……………………….*(1) 1.500,00 3.856,26
629026. VIAJE A ZARAGOZA……………………………….…...*(1) 4.513,55 8.382,25
629027. CONCIETO AUDITORIO STRAUSS…………………..*(1) 2.700,00 632,40
629028. GRUPO FILIGRANA………………………………….....*(1) 200,00 0,00
629100. OTROS GASTOS GENERALES 122,93 135,30
629200. OTROS SERVICIOS VARIOS 2.700,00 2.700,00
629210. CUOTAS INSCRIPCIÓN OTRAS ENTIDADES………… 320,00 320,00
629220. GAST. POR SERV. ACTOS RELIGIOSOS..................... 60,00 35,00

631. OTROS TRIBUTOS 174,12 0,00
650. AYUDAS MONETARIAS INDIVIDUALES 3.264,86 1.667,28
650001. AYUDAS POR TELEASISTENCIA.................................. 307,17 298,43
650002. AYUDAS POR ASISTENCIA SOCIOSANITARIA............ 1.342,09 697,30
650003. AYUDAS POR GAFAS... 410,60 491,55
650004. OTRAS AYUDAS ATENCION SOCIAL.......................... 205,00 180,00
650005. AYUDAS EXTRAORDINARIAS……………………….. 1.000,00 0
653. COMPENSAC.DE GASTOS POR PREST. DE COLABORACIÓN 1.137,34 1.524,67
653000. COMPENSACION DE GASTOS POR PREST. DE COLABORACION. 1.137,34 1.524,67
659. OTROS GASTOS EN GESTIÓN CORRIENTE 8.389,13 14.225,39
659001. ASAMBLEAS 3.192,90 3.585,77
659003. ACTOS CONVIVIENCIA Y COMIDAS HERMANDAD 5.196,23 10.639,62
AII. RESULTADOS FINANCIEROS POSITIVOS(B2+B3-A6-A7-A8) 833,47 5,16

*(1) Los Viajes y Actividades Culturales son diferentes cada año, no es válida, en este caso, la comparación
con el año anterior. Igual en Gastos que en Ingresos.

HERMANDAD DE JUBILADOS. Memoria del Ejercicio 2012

Página 30

Cuenta de Pérdidas y Ganancias (Ingresos)
A 31 de diciembre de 2012 - 2011

H A B E R EJERCICIO
 2012

EJERCICIO
 2011

B) INGRESOS(B1 a B8) 217.610,92 239.000,76

B1. Ingresos de explotación 216.777,45 238.995,60
b) Ingresos propios de la entidad 216.777,45 238.995,60
720. CUOTAS DE USUARIOS…………………………………..…………. 1.332,40 1.419,50
720100. SERVICIOS ACTOS RELIGIOSOS................................. 1.332,40 1.419,50

721. CUOTAS DE AFILIADOS……………………………………………. 30.765,00 30.687,00
721000. CUOTAS SOCIOS NUMERARIOS... 26.690,00 26.625,50
721200. CUOTAS SOCIOS SIMPATIZANTES... 4.075,00 4.061,50

725. SUBV OFICIALES AFECTAS A ACTIVI. PRO IMPUTS. AL RESULT.DEL EJERCIC. 0,00 4.047,41
725001. IMPUTAC SUBV MITYC 2007 a 2009.. 0,00 4.047,40
726. DONAC Y LEGADOS ACTIV PROPIA IMPUT AL RESULTADO DEL EJERCICIO.. 2.284,00 3.295,40
726002. DONATIVOS LOTERIA DE NAVIDAD....................................... 2.261,00 2.601,40
726003 OTROS DONATIVOS……………………………………………… 23,00 694,00

728. INGRESOS POR REINTEGRO AYUDAS Y ASIGNACIOS…............ 674,92 486,15
728001. REINTEGRO DE AYUDAS TELEASISTENCIA............................. 82,50 137,50
728002. REINTEGRO AYUDAS ASIST. SOCIOSANITARIA…………….. 592,42 348,65

740. SUBVENCIONES OFICIALES A LA EXPLOTACION…………….. 26.004,00 33.797,00

756 RESULTADOS DE OPERACIONES EN COMÚN ……………………………………. 1.328,00 1.266,00

759. INGRESOS POR SERVICIOS DIVERSOS…………………………. 154.389,13 163.997,15
759003. ACTOS CONV Y COMIDA HMDAD... 4.403,00 10.770,00
759004. TERAPIA OCUPACIONAL.. 640,00 1.980,00
759005. SENDERISMO.. 368,00 460,00
759006. CURSOS DE INFORMÁTICA.. 1.270,00 0,00
759010 EXCURSIÓN A TOLEDO 2.042,00 2.068,00
759011. TEATRO AMAYA "LOS HOMBRES NO MIENTEN"………..*(1) 960,00 2.128,00
759012. PASEOS POR MADRID... 156,00 141,00
759013. EXCURSIÓN A BRIHUGA Y SIGUENZA"……...…………..*(1) 2.254,00 1.520,00
759016. ACTOS CONV CLUB ENCUENTROS............................. 490,00 372,00
759017. BALNEARIO DE ARCHENA... 0,00 8.479,15
759018. BALNEARIO DE SICILIA JARABA 1.636,00 0,00
759019. EXCURSIÓN A LA RIOJA……………………………………*(1) 8.103,00 2.316,00
759020. VIAJE A VIENA Y BUDAPEST……………………………….*(1) 51.115,00 5.592,00
759021. TEAT. LA ZARZUELA "LA CHULAPONA"………………….*(1) 1.100,00 2.046,00
759022. VIAJE CUENCA UCLÉS….…………………………………...*(1) 1.712,00 110.028,00
759023. EXCURSIÓN A SAN MARTÍN DE VALDEIGLESIAS….…..*(1) 682,00 835,00
759024. VIAJE A CROACIA Y ESLOVENIA………………………….*(1) 65.069,00 0,00
759025. AUDITORIO CONCIERTO AIDA …….……………………...*(1) 1.550,00 3.548,00
759026. VIAJE A ZARAGOZA.……………………………………..….*(1) 5.261,00 8.334,00
759027. CONCIERTO AUDITORIO STRAUSS……….……………….*(1) 2.883,00 640,00
759028. GRUPO FILIGRANA…………………………………………..*(1) 305,00 0,00
759099. ASAMBLEA, COMIDA.. 2.390,13 2.740,00

BI. PERDIDAS DE EXPLOTACION (A1 + A2 + A3 + A4 + A5 - B1) 15.479,60 2.098,13
B2. Ingresos financieros 833,47 5,16
7690. OTROS INGRESOS FINANCIEROS……………………………. 833,47 5,16
769001. INTERESES FINANCIEROS POR C/C.................................. 4,32 5,16
769002. INTERESES VALORES 829,15 0,00
BIII PERDIDAS DE LAS ACTIVIDADES ORDINARIAS 14.646,13 2.092,97
BV PERDIDAS ANTES DE IMPUESTOS 14.646,13 2.092,97
BV RESULTADOS DEL EJERCICIO PÉRDIDAS 14.646,13 2.092,97

HERMANDAD DE JUBILADOS. Memoria del Ejercicio 2012

Página 31

VOCALÍA DE CONTABILIDAD
MEMORIA QUE SE ACOMPAÑA A LAS CUENTAS DEL AÑO 2012
.El Real Decreto 1491/2011, de 24 de octubre, por el que se aprueban las normas de
adaptación del Plan General de Contabilidad a las entidades sin fines lucrativos en su artículo
6 permite la aplicación del Plan General de Contabilidad de PYMES a todas las entidades sin
fines lucrativos, cualquiera que sea su forma jurídica, que durante dos ejercicios consecutivos

reúnan, a la fecha del cierre de cada uno de ellos, al menos
dos de las circunstancias que aparecen detalladas en el citado
artículo. Considerando que la Hermandad se ajusta a las
condiciones del citado artículo, entendemos que no es
necesaria la reclasificación de cuentas. Se han seguido
utilizando las mismas cuentas que en años anteriores, porque
estas dan una imagen suficientemente clara de las actividades
de la Hermandad y de los ingresos y gastos producidos a lo
largo del Año 2012.

El Balance de situación y el estado de ingresos y gastos presentados para su aprobación han
sido obtenidos a partir de los registros contables de la Hermandad.
Las actividades culturales y viajes de la Delegación de Madrid han sido soportados en su
totalidad por los usuarios, y en algunos casos han tenido resultados positivos. En estas
actividades no se encuentran incluidas la Comida de Navidad, Actos de convivencia y
Asamblea, que en casi todos los casos son deficitarios, así como las Clases de Terapia
Ocupacional, financiadas solo en parte por los alumnos.
EXPLICACIONES A LAS CUENTAS
En el año 2012 se han contabilizado las siguientes amortizaciones: El 25% de bienes
inmateriales por un total de 1.187,75€ y 25% de bienes materiales por importe de, 179,80 €.
El Balance de situación presenta la cuenta” 129
Pérdidas y Ganancias” (que en nuestro caso se refiere
al resultado de la diferencia entre ingresos y gastos),
con un saldo negativo de 14.646,13€. Este resultado
se explica en parte por la disminución de 7.793€ en
las subvenciones recibidas, y por un aumento de los
costes de personal. La persona cedida por el
Ministerio dejó de prestar sus servicios en la
Hermandad, siendo sustituida por una persona
contratada con cargo a la Hermandad.
Por otra parte, las bonificaciones de la Seguridad
Social a cargo de la empresa se suprimieron en el
mes de Agosto, pasando de un coste mensual de
469,07€ a 944,32€.
Estos datos corresponden a las anotaciones contables de la Central y Madrid. De la
agregación de esta Cuenta junto con las remitidas por las Delegaciones territoriales, se
elaborará el Balance agregado que representa la situación económica, a 31.12.2012, de la
Hermandad de Jubilados de los Ministerios de Comercio Economía y Hacienda.
El presupuesto del año 2013 se presenta con las mismas cuentas del año 2012.
Finalmente, quiero agradecer a la asociada de la Hermandad y amiga Irma Gutiérrez, su
ayuda extraordinaria en las tareas de contabilidad. Mi recuerdo cariñoso para Isabel Bescansa
y Pilar Gallardo que por motivos especiales no pudieron ayudarnos este año en dichas tareas.
Carmen Galilea Núñez, colaboradora de la Hermandad

HERMANDAD DE JUBILADOS. Memoria del Ejercicio 2012

Página 32

TESORERÍA
Como hemos venido haciendo en años anteriores se han descontado de las cuotas transferidas a las
delegaciones el importe de 2 Euros por socio, según el acuerdo general adoptado en su día.

Los fondos y depósitos a 31 de diciembre 2012, son los que se detallan en la siguiente tabla:

Ref. Depósitos o fondos Valor de liquid. Valor contable. €

1 DEPOSITO A PLAZO VTO. 13/2/2015 15.000,00 15.000,00

2 F.INV. SELECCIÓN BOLSA II 38.642,32 36.000,00

3 F.INV. PLAZO 2016 E 30.614,60 26.635,67

 TOTAL FONDOS 84.256,92 77.635,67

El saldo de las cuentas bancarias a 31 de diciembre de 2012 es de 59.816,02 Euros y se distribuye en
las entidades y cuentas siguientes:

ENTIDAD NUMERO DE CUENTA SALDO €

BBVA C/C Nº 0200735303 52.563,60

KUTXA C/C Nº 1063027477 7.252,42

 TOTAL 59.816,02

La cuenta corriente de la Kutxa, ha cambiado de número por razones bancarias, fusión de las cajas
del País Vaco, pero particularmente no nos ha afectado para nada. Se ha intentado tener las menos
cuentas posibles, por lo que se han anulado la cuenta de Bankia, anterior Caja Madrid, y una de las
del BBVA.

El saldo en caja a 31 de diciembre de 2012 es de 154,68 Euros. No hay en Madrid ninguna otra
cuenta o depósito.

Elena Romero Casín. Tesorera.

GESTIÓN DE TESORERÍA

HERMANDAD DE JUBILADOS. Memoria del Ejercicio 2012

Página 33

Estado de ejecución presupuestaria. 2012. Primera
Cuentas A. Ingresos Presupuesto Ejecución Desviaciones Desviaciones

Positivas Negativas

 I)SOCIOS
720100 Aportaciones Socios para actos Religi. 1.420,00 1.332,40 87,60
721000 Cuotas socios numerarios 27.000,00 26.690,00 310,00
721200 Cuotas socios simpatizantes 4.200,00 4.075,00 125,00

 Total I 32.620,00 32.097,40 0,00 522,60
 II) DONATIVOS

726002 Donativos Lotería de Navidad 3.027,00 2.261,00 766,00
726003 Otros Donativos 700,00 23,00 677,00

 Total II 3.727,00 2.284,00 0,00 1.443,00
 III) REINTEGRO DE AYUDAS

728001 Reintegro Tele asistencia 138,00 82,50 55,50
728002 Reintegro asistencia socio-sanitaria 500,00 592,42 92,42

 Total III 638,00 674,92 92,42 55,50
 V) SUBVENCIONES

740001 Subvención Mrio de Hda y Adm. Publicas 17.880,00 17.880,00
740002 Subvención INSERSO 13.147,00 8.124,00 5.023,00

 Total V 31.027,00 26.004,00 0,00 5.023,00
 VI) OTROS INGRESOS DE GESTIÓN

756001 Ingresos por Servicios Diversos 1.600,00 1.328,00 272,00
 TOTAL VI 1.600,00 1.328,00 272,00
 VII) OTROS INGRESOS DE ACTIVIDADES

759003 Actos Convivencia y Comidas Hdad. 11.000,00 4.403,00 6.597,00
759004 Terapia Ocupacional 2.500,00 640,00 1.860,00
759005 Senderismo 900,00 368,00 532,00
759006 Cursos Informática 500,00 1.270,00 770,00
759012 Actos Culturales Paseos por Madrid 400,00 156,00 244,00
759016 Actos Convivencia Club Encuentros 380,00 490,00 110,00
759018 Balneario Sicilia 0,00 1.636,00 1.636,00
759099 Asamblea Comida 3.400,00 2.390,13 1.009,87

 Total VII 19.080,00 11.353,13 2.516,00 10.242,87
 VIII) INGRESOS FINANCIEROS

769001 Ingresos Financieros por c/c 6,00 4,32 1,68
769002 Intereses Valores 0,00 829,15 829,15

 TOTALVIII 6,00 833,47 829,15 1,68
*(1) TOTAL INGRESOS 88.698,00 74.574,92 3.437,57 17.560,65

Excedente Actividades. Culturales * 3.600,00 5.361,51 1.761,51

TOTAL INGRESOS 92.298,00 79.936,43 5.199,08 17.560,65

Detalle Actividades culturales en Madrid

 *(1) Ingresos Actividades Culturales Madrid

143.036,00

Gastos Actividades Culturales Madrid

137.674,49

Exced Actividades Culturales celebradas en Madrid 5.361,51

 *(1) Ingresos + Ing por Act Cults en Madrid 217.610,92

 CONTINÚA EN LA PÁGINA SIGUIENTE…

HERMANDAD DE JUBILADOS. Memoria del Ejercicio 2012

Página 34

Estado de ejecución presupuestaria. 2012. Segunda
VIENE DE LA PÁGINA ANTERIOR.

Cuentas B GASTOS Presupuesto Ejecución Desviaciones Desviaciones

A) PERSONAL

Positivas Negativas

640000 Sueldos y Salarios 39.000,00 38.842,34 157,66
642000 Seguridad Social a/c Empresa 5.700,00 8.963,75 3.263,75
649001 Otros gastos sociales 100,00 377,09 277,09

 Total 44.800,00 48.183,18 157,66 3.540,84
 B) AMORTIZACIONES

681001 Amortización Inmovilizado Inmaterial 1.188,00 1.187,75 0,25
682001 Amortización Inmovilizado Material 180,00 179,80 0,20

 Total 1.368,00 1.367,55 0,45 0,00
 C) SERVICIOS EXTERIORES

621001 Arrendamientos y Cánones 649,00 649,00
622001 Reparaciones y Conservación 3.400,00 3.402,58 2,58
623001 Servicios profesionales 590,00 605,00 15,00
623002 Ser. Prof Revista Suma y Sigue 8.500,00 9.825,00 1.325,00
625001 Primas seguros 281,00 285,18 4,18

 Total 13.420,00 14.766,76 0,00 1.346,76
 D) SERVICIOS BANCARIOS Y SIMILARES

626001 Gastos BBVA c/c nº 02000735303 40,00 15,18 24,82
626002 Gastos BBVA c/c nº 0201150892 60,00 0,00 60,00
626003 Gastos Kutxa c/c nº 0011710092 650,00 891,77 241,77
626005 BANKIA c/c 6000438984) 10,00 163,23 153,23

 Total 760,00 1.070,18 84,82 395,00
 E) RELACIONES EXTERIORES

627001 Atenciones Protocolarias 2.600,00 1.657,00 943,00
627002 Gastos Represent. Otras Asambleas 0,00 30,00 30,00
627003 Expansión Territorial 900,00 0,00 900,00
627004 Asistencia a Congresos 500,00 0,00 500,00
627007 Publicidad y Propaganda 1.200,00 176,03 1.023,97

 Total 5.200,00 1.863,03 3.366,97 30,00
 F) CLUB HERMANDAD

629002 Actos Convivencia Club Encuentros 170,00 155,46 14,54
629004 Terapia Ocupacional 7.500,00 7.581,88 81,88
629005 Senderismo 300,00 413,00 113,00
629006 Cursos Informática 500,00 1.231,15 731,15
629012 Actos Culturales Paseos por Madrid 300,00 146,00 154,00
629018 Balneario Sicilia 0,00 1.635,99 1.635,99

 Total 8.770,00 11.163,48 168,54 2.562,02
 G) OTROS SERVICIOS

629100 Otros Gastos Generales 150,00 122,93 27,07
629200 Otros Servicios Varios 2.200,00 2.700,00 500,00
629210 Cuotas Inscripción Otras Entidades 350,00 320,00 30,00
629220 Servicios Actos Religiosos Esquelas 100,00 60,00 40,00

 Total 2.800,00 3.202,93 97,07 500,00

631000 Otros Tributos 0,00 174,12 174,12

CONTINÚA EN LA PÁGINA SIGUIENTE…

HERMANDAD DE JUBILADOS. Memoria del Ejercicio 2012

Página 35

Estado de ejecución presupuestaria. 2012. Tercera
VIENE DE LA PÁGINA ANTERIOR
Cuentas B GASTOS Presupuesto Ejecución Desviaciones Desviaciones

Positivas Negativas

H) AYUDAS ENTIDAD

 650001 Teleasistencia 300,00 307,17 7,17
650002 Ayudas Socio sanitarias 700,00 1.342,09 642,09
650003 Ayudas Gafas, Audífonos Etc… 500,00 410,60 89,40
650004 Otras Ayudas Atenciones Sociales 150,00 205,00 55,00
650005 Ayudas Extraordinarias 0,00 1.000,00 1.000,00
653000 Compensación Gastos por Colaboraciones 1.300,00 1.137,34 162,66

Total 2.950,00 4.402,20 252,06 1.704,26

I) REEMBOLSO DE GASTOS AL ORGANO

DE GOBIERNO
 654001 Presidencia 400,00 0,00 400,00

654002 Secretaría 200,00 0,00 200,00

Total 600,00 0,00 600,00

J) OTROS GASTOS DE GESTIÓN

 659001 Asamblea 3.630,00 3.192,90 437,10
659003 Actos Convivencia y Comidas Hermandad 8.000,00 5.196,23 2.803,77

Total 11.630,00 8.389,13 3.240,87

* Total gastos 92.298,00 94.582,56 7.968,44 10.253,00

Total Desviaciones 2.284,56 2.284,56

 Detalle de las Actividades Culturales en Madrid

Gastos de Viajes y otras actividades
del año 2012 (abonadas por los usuarios

137.674,49

 * TOTAL (Gastos + Actividades) 232.257,05

Billetes y monedas de Euros.

HERMANDAD DE JUBILADOS. Memoria del Ejercicio 2012

Página 36

Presupuesto de 2013
Cuenta CONCEPTO INGRESOS GASTOS SUMA SUBGR.

 A. INGRESOS

 I) SOCIOS
720100 Servicios actos religiosos y esquelas….. 1.332,00 €
721000 Socios numerarios (solo Madrid)…..…..… 28.500,00 €
721200 Simpatizantes (solo Madrid)…………….… 4.500,00 € 34.332,00 €

 II) DONATIVOS

726002 Donativos Lotería Navidad (solo Madrid) 2.300,00 €
726003 Otros Donativos 400,00 € 2.700,00 €

 III REINTEGRO DE AYUDAS

728001 Reintegro Teleasistencia 85,00 €
728002 Reintegro Asistencia Sociosanitaria 600,00 € 685,00 €

 V) SUBVENCIONES

740001 Subvención Mrio de Hda y Adm Públicas 17.880,00 €
740002 INSERSO………………………………………. 8.124,00 € 26.004,00 €

 VI) OTROS INGRESOS DE GESTIÓN

756001 Ingresos por Servicios Diversos 1.500,00 € 1.500,00 €

 VII) OTROS INGRESOS DE ACTIVIDADES

759003 Actos Convivencia y Comidas Hermandad 8.000,00 €
759005 Senderismo 400,00 €
759006 Cursos de Informática 2.000,00 €
759012 Actos Culturales Paseos por Madrid 200,00 €
759016 Actos Convivencia Club Encuentros 500,00 €
759099 Asamblea Comida 3.000,00 € 14.100,00 €

 VIII) INGRESOS FINANCIEROS

769001 Ingresos Financieros por c/c 6,00 € 6,00 €

 Excedente Actividades Culturales 5.500,00 € 5.500,00 €

 TOTAL: A. INGRESOS 84.827,00 €

Cuenta CONCEPTO INGRESOS GASTOS SUMA SUBGR.
 B) GASTOS

 A) PERSONAL

640000 Sueldos y Salarios 59.000,00 €
642000 Seguridad Social a/cargo de la Empresa 17.300,00 €
649001 Otros Gastos Sociales 350,00 € 76.650,00 €

CONTINÚA EN LA PÁGINA SIGUIENTE. . .

HERMANDAD DE JUBILADOS. Memoria del Ejercicio 2012

Página 37

Presupuesto de 2013 (Continuación)
VIENE DE LA PÁGINA ANTERIOR.

Cuenta CONCEPTO INGRESOS GASTOS SUMA SUBGR.

 B) AMORTIZACIONES
681001 Amortización del Inmovilizado Inmaterial 1.188,00 €
682001 Amortización del Inmovilizado Material 180,00 € 1.368,00 €

 C) SERVICIOS EXTERIORES
621001 Arrendamientos y Cánones (Alojamiento Web) 649,00 €
622001 Reparaciones y Conservación (Página Web) 3.400,00 €
623001 Servicios Profesionales 605,00 €
623002 Revista Suma y Sigue 9.850,00 €
625001 Primas Seguros 286,00 € 14.790,00 €

 D) SERVICIOS BANCARIOS Y SIMILARES
626001 Gastos BBVA C/C Nº 0200735303 16,00 €
626003 Gastos KUTXA C/C Nº 0011710092 900,00 € 916,00

 E) RELACIONES EXTERIORES
627001 Atenciones Protocolarias 1.100,00 €
627002 Gastos Representación otras Asambleas 30,00 €
627004 Asistencia a Congresos 100,00 €
627007 Publicidad y Propaganda 200,00 € 1.430,00 €

 F) CLUB HERMANDAD
629002 Actos Convivencia Club Encuentros 156,00 €
629005 Senderismo 400,00 €
629006 Cursos Informática (material y mantenimiento) 1.000,00 €
629012 Actos Culturales Paseos por Madrid 200,00 € 1.756,00 €

 G) OTROS SERVICIOS
629100 Otros Gastos Generales 130,00 €
629200 Otros Servicios Varios 1.600,00 €
629210 Cuotas Inscripción Otras Entidades 320,00 €
629220 Servicios Actos Religiosos 100,00 € 2.150,00 €

 H) AYUDAS ENTIDAD
650001 Teleasistencia 310,00 €
650002 Ayudas Sociosanitarias 1.000,00 €
650003 Ayudas Gafas, Audífonos etc.… 420,00 €
650004 Otras Ayudas Atenciones Sociales 200,00 €
653000 Compensación Gastos por Colaboraciones 800,00 € 2.730,00 €

 I)REEMBOLSO GASTOS AL ORGANO DE
GOBIERNO

654001 Presidencia 300,00 €
654002 Secretaria 200,00 € 500,00 €

 J) OTROS GASTOS DE GESTION
659001 Asamblea 3.200,00 €
659003 Actos Convivencia y Comidas Hermandad 5.200,00 € 8.400,00 €

 TOTAL. B GASTOS 110.690,00 €

DIFERENCIA: I-G (Año 2013) -25.863,00 €

HERMANDAD DE JUBILADOS. Memoria del Ejercicio 2012

Página 38

ANEXO. Distribución de Ingresos y Gastos 2012. (Primera)

Ref. Nº Cta. Concepto
INGRESOS/GASTOS. 2012

CENTRAL MADRID TOTAL
1 A. INGRESOS

2 I. Socios
3 721000 Cuotas de socios numerarios 616 25.682,00 25.682,00
4 En provincias sin delegación (24) 1.008,00 1.008,00
5 Compensadas cuotas delegaciones
6 721200 Cuotas socios simpatizantes 91 4.030,00 4.030,00
7 En provincias sin delegación (1) 45,00 45,00
8 Compensadas cuotas delegaciones
9 720100 Aportación voluntaria actos religiosos 1.264,40 1.264,40

10 De provincias sin delegación 68,00 68,00
11 Compensadas las aportaciones delegaciones
13 Total I (Cuotas + aportaciones) 1.121,00 30.976,40 32.097,40
14 II. Subvenciones
15 740001 Subvención Ministerio de Eco y Hacienda 17.880,00 17.880,00
16 740002 Subvención IMSERSO 8.124,00 8.124,00
17 740003 Subvención Comunidad de Madrid 0 0
18 740004 Subvención Ministerio de Industria 0 0 0
19 741002 Subvención Colegio de Huérfanos 0 0
20 741003 Subvención KUTXA 0
21 Total II 26.004,00 0 26.004,00
22 III Ingresos Financieros
23 769001 Intereses financieros por c/c 4,32 4,32
24 769002 Intereses valores 829,15 829,15
25 Total III 833,47 0 833,47
26 IV Ingresos propios de la Entidad
27 726002 Donativos Lotería de Navidad 2.261,00 2.261,00
28 726003 Otros Donativos 23,00 23,00
29 Total IV 0 2.284,00 2.284,00
30 V Ingres por reintegro de ayudas
31 728001 De tele asistencia 82,50 82,50
32 728002 De asistencia socio sanitaria 592,42 592,42
33 Total V 82,50 592,42 674,92
34 VI Otros ingresos de gestión
35 759003 Actos convivencia y comida Hermandad 4.403,00 4.403,00
36 759004 Terapia Ocupacional Manualidades. 640,00 640,00
37 759005 Senderismo 368,00 368,00
38 759006 Cursos Informática 1.270,00 1.270,00
39 759008 Curso Gimnasia Chi Kung 0,00 0,00
40 759009 Curso Memoria 0,00 0,00
41 759012 Paseos por Madrid 156,00 156,00
42 759016 Actos Convivencia Club Encuentros 490,00 490,00
43 759000 Actividades recreativas y culturales 144.672,00 144.672,00
44 759099 Asamblea, Comida 2.390,13 2.390,13
45 Total VI 2.390,13 151.999,00 154.389,13
46 725001 Imputación ejerc. anteriores Subv.Mityc 2007 0,00 0,00
47 756000 Resultados de operaciones en común 1.328,00 1.328,00
48 778000 Ingresos extraordinarios 0,00 0,00
49 TOTAL A). INGRESOS 30.431,10 185.851,82 217.610,92

HERMANDAD DE JUBILADOS. Memoria del Ejercicio 2012

Página 39

ANEXO. Distribución de Ingresos y Gastos 2012. (Segunda)

Ref. Nº Cta. Concepto
INGRESOS/GASTOS. 2012

CENTRAL MADRID TOTAL
50

B GASTOS

51

a) Gastos de representación
52 654001 Presidencia 0,00 0,00 0,00
53 654002 Secretaria 0,00 0,00 0,00
54 654009 Otros gastos 0,00 0,00 0,00
55

Total a) 0,00 0,00 0,00

56

b) Relaciones públicas
57 627001 Atenciones protocolarias 1.657,00 1.657,00

57 b) 627002 Gastos representación otras asambleas 30,00 30,00
58 627007 Publicidad y propaganda 176,03 176,03
59

Total b) 1.863,03 0,00 1.863,03

60

c) Ayudas Entidad y otros gast de gestión
61 659001 Asambleas 3.192,90 3.192,90
62 659003 Actos convivencia, Comidas Hermandad 5.196,23 5.196,23
63

Total c) 3.192,90 5.196,23 8.389,13

64

d) Expansión territorial y Relaciones Exte.
65 627003 Gastos representac. y expansión territorial 0,00 0,00
66 627004 Asistencia a congresos 0,00 0,00
67 627005 Colaboración Congreso Valencia 0,00 0,00
68

Total d) 0,00 0,00 0,00

69

e) Personal
70 640000 Sueldos y salarios 23.305,40 15.536,94 38.842,34
71 642000 Seguridad social (a cargo / Empresa) 5.378,25 3.585,50 8.963,75
72 649000 Otros gastos sociales 226,25 150,84 377,09
73

Total e) 28.909,90 19.273,28 48.183,18

74

f) Servicios exteriores
75 629100 Gastos generales 122,93 122,93
76 629200 Otros servicios varios 2.700,00 2.700,00
77 629210 Cuotas inscripción otras entidades. 320,00 320,00
78 629220 Servicios actos religiosos 60,00 60,00
79 626000 Gastos bancarios 1.070,18 1.070,18
80 623001 Servicios profesionales 605,00 605,00
81 623002 Revista Suma y Sigue. Maquetación 9.825,00 9.825,00
82 625001 Primas seguros 285,18 285,18

82 b) 631000 Otros tributos 174,12 174,12
83

Total f) 15.162,41 0,00 15.162,41

85

g) Otros servicios exteriores.(Pág. Web)
86 621001 Arrendamientos y cánones 649,00 649,00
87 622001 Reparación y conservación 3.402,58 3.402,58
88

Total g) 4.051,58 0,00 4.051,58

89

HERMANDAD DE JUBILADOS. Memoria del Ejercicio 2012

Página 40

Anverso Moneda de 1 € de España

ANEXO. Distribución de Ingresos y Gastos 2012. (Tercera)

Ref. Nº Cta. Concepto
INGRESOS/GASTOS. 2012

CENTRAL MADRID TOTAL
90 B GASTOS (Continuación)
91 h) Ayudas monetarias de la entidad.
92 650001 Tele asistencia 307,17 307,17
93 650002 Asistencia socio sanitaria 1.342,09 1.342,09
94 650003 Ayuda gafas 410,60 410,60
95 650004 Otras ayudas atenciones sociales 205,00 205,00

95 b) 650005 Ayuda extraordinaria a CEOMA 1.000,00 1.000,00
96 653000 Compensación gastos por colaboración

1.137,34 1.137,34

97

Total h) 1.512,17 2.890,03 4.402,20
98 i) Club Costanilla
99 629001 Gastos funciona. Club 0,00 0,00

100 629002 Actos convivencia. Encuentros 155,46 155,46
101 629004 Terapia ocupacional 7.581,88 7.581,88
102 629005 Senderismo 413,00 413,00
103 629006 Cursos informática y Página Web 1.231,15 1.231,15
104 629008 Curso Gimnasia Chi Kung 0,00 0,00
105 629009 Curso Memoria 0,00 0,00
106 629012 Actos culturales. Paseos por Madrid 146,00 146,00
107 Total i) 0,00 9.527,49 9.527,49
108 678001 Gastos extraordinarios
109 j) Dotación para Amortizaciones
110 681001 Amortización inmovilizado inmaterial 1.187,75 1.187,75
111 681002 Amortización inmovilizado material 179,80 179,80
112 Total j) 0,00 1.367,55 1.367,55
113 k) Otros gastos de gestión
114 629010 Actividades culturales y recreativas 139.310,48 139.310,48
115 Total k) 0,00 139.310,48 139.310,48
116 Total GASTOS 54.691,99 177.565,06 232.257,05
117
118 Total INGRESOS (Ref. 49, Página 38) 30.431,10 185.851,82 217.610,92
119 DIFERENCIAS -24.260,89 8.286,76 -14.646,13

ESTA MEMORIA Y CUENTAS SE HA CERRADO A 29 DE ABRIL DE 2013

Anverso Moneda de 2 Reales de Felipe V de 1723

	portada_memoria.pdf
	Página 1

	contraportada_memoria.pdf
	Página 1

