
ASOCIACIÓN AZACÁN - MEMORIA 2019

INTRODUCCIÓN

El año 2019 ha sido un periodo de consolidación de la asociación en muchos ámbitos,
haciéndonos más visibles en el barrio.
Trabajamos constantemente para auto-mejorarnos y, sin duda, podemos afirmar que
seguimos funcionando de forma brillante y tenemos un impacto muy valioso en el barrio
en particular y la ciudad en general.
Los equipos de cada área se actualizan con las diferentes incorporaciones, estas se
producen gracias a lo que oyen sobre nosotros en las redes sociales. A pesar de que este
año ha habido una menor incorporación de voluntarios, esta carencia se ha visto
compensada con una enorme energía, ideas y ganas de trabajar.
El equipo de sensibilización ha seguido planteando nuevas actividades que mantiene
activa la vida dentro del espacio de la asociación y gracias a las nuevas tecnologías
somos capaces de compartir conocimientos y experiencias con los que no pueden
atender físicamente.
Las ventas en tienda continúan fluctuando, la apertura de un supermercado en la esquina
ha atraído a nuevos compradores que también se han acercado a nuestra tienda. Siempre
es difícil competir con los precios de las grandes empresas, pese a ello, se observa una
sensibilización en un sector de la población que apoya el consumo responsable y de
productos locales. Hemos llevado nuestros productos al Ecomercado, ampliando, de esta
manera, nuestra presencia en la cuidad.
Por lo que se refiere a los libros estos continúan siendo un éxito, gracias a un intenso
trabajo de valoración y administración. La venta por Internet sigue siendo muy significativa
lo cual aporta un balón de oxígeno en lo que a la parte económica se refiere.
El proyecto de financiación “Los Misterios de Valladolid” fue un auténtico éxito. Teniendo
en cuenta que era la primera edición, tuvo muy buena acogida en la cuidad, gran
participación y nos dio la oportunidad para darnos a conocer.
La parte de trabajo con inmigración sigue su curso con una gran labor con la infancia y la
mujer inmigrante.

TIENDA DE COMERCIO JUSTO Y ECOLÓGICO
La tienda es, sin duda alguna, uno de los motores de Azacán y los esfuerzos por
mejorarla e incorporar nuevos productos es constante.
Las líneas de trabajo han discurrido por los mismos caminos:

 El incremento de productos de alimentación, sobre todo en formato de granel y la
mejora de la exposición de los mismos.

 Mejora de los procesos para lograr un menor impacto ambiental. En este ámbito es
permanente la campaña de animación a las personas que vienen a la tienda para
que traigan su propio envase para los graneles (lata, tarro, fiambrera, bolsa, etc.),
con un notable éxito. Cada vez son más las personas que ven la eficiencia de la
medida y su importancia. Cabe decir que el hecho de cobrar las bolsas de papel ha
animado a todas aquellas personas que no estaban muy por la labor de hacer ese
pequeño esfuerzo por el medio ambiente.

Aunque la venta de artesanía sigue siendo menor que en tiempos pasados, mantenemos

1

el empeño en protegerla. Tenemos la responsabilidad para con los productores de las
cooperativas del Sur que siguen dependiendo de nuestro esfuerzo para seguir teniendo
acceso a una vida digna.
Hemos puesto muchos esfuerzos en mejorar éticamente, colaborando con banca ética y
mejorando nuestro consumo energético. Empezamos a trabajar con EnergEtica
cooperativa, quienes han realizado una auditoría en nuestras instalaciones y valoraron
cuales serían los cambios necesarios para tener un sostenible y eficiente consumo
energético.

Ingresos de tienda: 85.411,29 €

LIBRERÍA
Gracias al esfuerzo continuado de todas las personas voluntarias que trabajan con los
libros, hemos podido mantener la actividad de recogida y clasificación de los libros. Son
alrededor de 30.000 libros los que recibimos cada año, de los cuales se pone a la venta
una pequeña parte. La oferta on line se ha incrementado consiguiendo que las ventas
también se incrementen en una buena medida. En este momento tenernos 11.500 libros
en oferta on line. Esta cifra se ha logrado gracias al trabajo de los últimos siete años
subiendo libros a internet.
Librería física: 5.539,56 €
Librería on line: 11.857,94 €
Ferias del libro: 18.431,15 €

COOPERACIÓN AL DESARROLLO
Son intensos los contactos para enviar libros a Latinoamérica, pero de todos los grupos
con los que hemos hablado en 2019, ninguno se ha animado finalmente a acogerlos.
Hemos tenido contacto con dos lugares: en Perú y Chile.

SENSIBILIZACIÓN
Son muchas y diversas las actividades de sensibilización y motivación que se realizan
desde la asociación. Algunas pasan desapercibidas, como el intenso trabajo de
comunicación que se realiza desde el mostrador de la tienda y el de degustación por parte
de los voluntarios de tienda. Es una de nuestras primeras líneas de transmisión de valores
y de distribución de información. Y ciertamente muy efectiva.
Otra de las líneas, también muy eficiente, es el intenso trabajo de sensibilización y
transmisión de valores a través de las redes sociales. El impacto y respuesta que vamos
teniendo es cada vez más amplio. No sólo por el volumen de amigos, más de 3900, que
se va ampliando poco a poco, sino por la participación y la respuesta a los contenidos y
valores que vamos lanzando. Es, sin dudarlo, una de nuestras principales vías de
sensibilización.
Otra vía es el envío de correos electrónicos a nuestra base social incorporando
información sobre actividades y campañas. Son más de 1900 los correos semanales que
enviamos. Creemos que es una buena iniciativa y vamos procurando mejorar la forma de
enviar la información para que sea más legible y atractiva.
Durante 2019 seguimos con la transmisión de las actividades en directo a través de
Youtube. Se creó el Canal Azacán
(https://www.youtube.com/channel/UCnJe_Ue2ffsD7rdo_hLlprw) en el que ya hay varios

2

https://www.youtube.com/channel/UCnJe_Ue2ffsD7rdo_hLlprw

vídeos de las distintas charlas que se han ido realizando, tanto de la Escuela del
Bienestar como de otras que han ido surgiendo.

ACTIVIDADES EN EL ESPACIO AZACÁN (PLAZA DEL AGUADOR, ESPACIO DE
ENCUENTRO, ESPACIO PARA COMPARTIR)

Como decíamos antes, el espacio destinado a actividades dentro de nuestro local es una
oportunidad interesantísima para realizar actividades de sensibilización y transmisión de
los valores que defendemos como asociación. En este ámbito somos muy sensibles al
número de personas que pueden dedicar su tiempo a ello.
Entre las actividades que se han realizado destacamos las siguientes:

 Taller “Vivir sin Plástico”. Es un taller mensual (último sábado de mes) para buscar
formas de tener un consumo más consciente. Entre ellas eliminar los plásticos.

 Light Humanity, proyectos que cambian el mundo
 Presentación de libro “Palabra de Sow”
 Scrapbooking. Taller de creación de cuadernos de viajes. El scrapbook o libro de

recortes es la técnica de personalizar álbumes de fotografías. Al guardar recuerdos
o recortes, cartas en un diario o trozos de papel de regalos se está haciendo
scrapbooking. Partiendo de simples fotografías, se revalorizan los recuerdos con
adornos de todo tipo.

 Presentación del libro "La Gran Encrucijada". Desde la HOAC (Hermandad Obrera
de Acción Católica) nos presentan el libro La gran encrucijada. Crisis ecosocial y
cambio de paradigma de Santiago Álvarez Cantalapiedra

 Cine y comercio justo. Vídeofórum sobre el documental Oro negro. Los cineastas
Marc y Nick Francis analizan los apuros de los humildes cafetaleros de Etiopía y
Harar y la emergencia por el movimiento de un comercio justo.

 Café jurídico. ¿Qué hacer ante una reclamación de deuda?

CAMPAÑAS

o CAMPAÑA MADERA JUSTA.
La Campaña Madera Justa nace dentro de las actividades de sensibilización en España
de COPADE y FSC España, aunando sus dos ejes fundamentales de trabajo: el comercio
justo y el uso de madera certificada como medio para frenar la deforestación. Su objetivo
es concienciar a la población española en la compra y uso de productos de madera
certificada con el sello FSC, que cumpla tanto los criterios sociales que promueve la
organización internacional de comercio justo WFTO, como los criterios medioambientales
recogidos por el sello FSC. El objetivo general de la campaña es promover la
conservación de los bosques y la mejora de la calidad de vida de las poblaciones rurales
de los países del Sur a través de un uso responsable de sus recursos forestales.
En el año 2011, Azacán decide conformarse socio autonómico de la Campaña y como tal,
representa a Madera Justa en Castilla y León. Asumiendo así el compromiso de impulsar
la campaña en este ámbito territorial a través de diversas líneas de actuación (charlas,
ferias, convocatorias, acciones de calle, venta de productos con certificación FSC… o
cualquier otra actividad que sea de interés común y ayude a promover la campaña y los
valores que de ella se desprenden).
Nuestros objetivos generales son concienciar a la sociedad castellano y leonesa en la

3

compra y uso de productos de madera certificada con el sello FSC y generar prácticas de
consumo responsable de productos forestales realizados en condiciones de Comercio
Justo y de productos con certificación ambiental y social FSC entre la ciudadanía y los
agentes públicos, sociales y económicos de la Comunidad.
Las actividades del año 2017 se han centrado en el seguimiento de las actividades
propuestas desde la cabecera de campaña.

o CAMPAÑA ROPA LIMPIA
Hemos retomado el cauce de colaboración con la Campaña Ropa Limpia. Estamos
haciéndonos eco de los contenidos de la campaña a través de las redes sociales y
trabajando sus contenidos.

CENTRO DE RECURSOS

Este sigue siendo uno de los espacios pendientes de poner en marcha, ya que el enorme
trabajo que ha exigido el local, no nos lo han permitido. De momento está apartado.

COMUNICACIÓN
Dentro de la comisión de comunicación se ha realizado las siguientes actividades,
orientadas a diferentes necesidades de Azacán:

 Tienda: hemos seguido comunicando las novedades en productos.
 Redes sociales: siguen siendo uno de nuestros principales ejes de comunicación,

con muy buen resultado de participación y acogida. A través de Facebook, sobre
todo, difundimos novedades, actividades, noticias, etc.

 Nueva web. Se hace la primera estructura de la web, de momento vive y es
dinámica.

 Local: Otro de los proyectos es el desarrollo de la comunicación dentro del local,
para mejorar el conocimiento de los clientes de lo que es Azacán y de las
actividades que realiza. Se está trabajando en la creación de carteles informativos
sobre las áreas de comercio justo, de consumo responsable, de productos de
cercanía, etc. así como de otros más específicos sobre los productores que están
detrás de algunos de los productos que se venden en el local.

COOPERACIÓN LOCAL
En estos programas se ha contado con la ayuda de Caja Círculo, Fundación Bancaria y
Fundación Bancaria Ibercaja. Nos han dotado con 1000 euros para su realización.

APOYO ESCOLAR

4

En el curso 17/18 el apoyo escolar concluyó con gran éxito. En el nuevo año escolar la
situación cambió. Tradicionalmente la labor de Azacan en el Pablo Picasso se centraba en
el apoyo escolar para el colectivo inmigrante, apoyando a los estudiantes en las tareas y
mejora del idioma español. Estudiantes con otras problemáticas sociales solicitaron el
apoyo escolar, Azacan mantuvo una visión inclusiva, esto fue una fuente de conflicto con
algunos miembros del colegio por lo que se decidió continuar con el apoyo escolar usando
las instalaciones de la tienda. Adecuamos un espacio para los niños y voluntarios en la
parte superior. Hemos trabajado con infancia de varias nacionalidades diferentes,
abordando las dificultades de idioma, de compresión, así como otras áreas que nos
demandaban tanto los alumnos como los profesores.

Durante el curso 2019 han sido 15 las personas voluntarias que han estado participando
de forma activa en esta área, que se ha llevado a cabo gracias al trabajo desprendido de
los mismos y el cariño que ponen en los niños.

MUJER

El proyecto de inclusión de mujer inmigrante ha continuado ofreciendo apoyo a las
participantes, con un desarrollo lento, pero muy valioso para el grupo, poca consolidación
del grupo por la inestabilidad de asistencia.

ECONOMÍA ALTERNATIVA Y SOLIDARIA

ENERGÉTICA
Como hemos comentado brevemente, hemos sido auditados por Energética para la
realización de un estudio de ahorro energético y uso eficiente y de energías sostenibles.
Energética es una cooperativa de consumidores sin ánimo de lucro, porque queremos
tener energía 100% renovable en nuestros hogares, comercios o negocios, sin depender
de las grandes eléctricas ni pensar en la rentabilidad de sus consejos de administración,
recuperando la soberanía energética.

PROYECTO FIARE
Seguimos apoyando el proyecto FIARE en la medida en la que el proyecto nos lo permite.

ASESORÍA LABORAL, FISCAL Y CONTABLE PARA ENTIDADES NO
LUCRATIVAS.
Hay asociaciones y ONG’s que por el buen saber hacer, los conocimientos y el personal
formado en nuestra asociación nos han pedido asesoría fiscal, laboral y contable a
cambio de una remuneración. Se continúa como actividad de la asociación que nos
permita obtener unos fondos económicos que añadir al presupuesto.

VOLUNTARIADO
Desde que Azacan echó a andar siempre hemos contado con la colaboración y el apoyo

5

de personas voluntarias que han participado en las actividades y proyectos que hemos ido
desarrollando, ampliando el campo de actuación de la asociación, aportando sus ideas y
sensibilidades. Creemos en el voluntariado como instrumento para construir un mundo
más justo y solidario, concienciando a la sociedad para así transformar la realidad
inhumanos de muchos seres humanos.
En la actualidad contamos con 60 personas voluntarias que realizan una tarea continua o
puntual, de las cuales en torno a 15 han comenzado su labor durante el año 2019. Las
áreas en las que participan son las siguientes:

 Apoyo en tienda de comercio justo y producto ecológico
 Equipo de comunicación
 Equipo de sensibilización y actividades socioculturales
 Apoyo escolar.
 Mujer inmigrante.
 Apoyo en tareas administrativas
 Equipo de libros, tanto clasificando los libros para el envío, como ocupándose de la

librería física o por Internet, o reparando libros en nuestro “Hospital del libro”..
 Equipo de mantenimiento.
 Equipo de ropa.
 Equipo de financiación
 Representación en plataformas y redes.

Para la coordinación del trabajo de cada área, ya que en muchos casos los voluntarios
hacen el mismo trabajo en diferentes tiempos, tenemos reuniones periódicas para evaluar
y mejorar la tarea que se viene haciendo.
Así mismo durante todo el año pasado, el voluntariado de Azacán ha participado en
mercadillos y ferias solidarios, semanas culturales y solidarias en Colegios, ha participado
activamente en el mantenimiento de la sede de la asociación y en las actividades de
consolidación del local.

Queremos continuar en la misma línea que hasta ahora, que el voluntario sea en Azacán
protagonista de la transformación y mejora de nuestro mundo, el que tenemos muy cerca
a veces y el que está más lejos otras, planteamos crear más espacios en los que poder
crear grupo y compartir experiencia y vida en este 2019.

PARTICIPACIÓN EN COORDINADORAS Y REDES
Como en años anteriores se ha continuado con una presencia activa en la
Coordinadora de ONGDs de Castilla y León, UT de Valladolid, responsabilizándonos de
las siguientes actividades:

- Participación activa en la Comisión de Comercio Justo. Lo más destacado de las
actuaciones de la misma ha sido:

o Día del Comercio Justo.
o Jornada formativa sobre consumo responsable.
o Trabajo con el Reconocimiento de Valladolid, Ciudad por El Comercio Justo.

Se participa también en la Plataforma de Voluntariado de Valladolid.
Formamos parte también de ALVACAL (Asociación de Libreros de Viejo y Antiguo de
Castilla y León)Fromamos parte de Vallecolid, Asociación de productores, elaboradores y

6

tiendas de Valladolid. En concreto formamos parte de la Sección del Ecomercado y de la
sección del Obrador compartido.

ORGANIZACIÓN INTERNA

JUNTA DIRECTIVA

Presidente: Jesús Gómez Pérez
Vicepresidente: Rosa María Casares de la Fuente
Secretaria: Esther Rodríguez Pérez
Tesorero: Eduardo Gómez Pérez
Vocales: Manuel Temprano García

Cristina Llorente Herrero
Mariana Landaeta Centeno
Ángeles Suárez Calvo

COMISIONES

SENSIBILIZACIÓN
Es el grupo de trabajo encargado de transmitir la misión y valores de la asociación.
Organiza diversos eventos para mantener el contacto con diferentes grupos de la
población. La Sensibilización y educación para el desarrollo son pilares fundamentales
para fomentar sociedades más justas y responsables, al igual que nos ayuda a
comprender las consecuencias de nuestro estilo de vida en otros lugares del planeta.

COMUNICACIÓN
Se consigue afianzar el grupo de comunicación, como otro de los pilares básicos de la
asociación, ya que las asociaciones estamos para comunicar valores, actividades, etc. El
trabajo ha estado centrado en la comunicación en redes sociales y en tienda.

VOLUNTARIADO
El voluntariado es uno de nuestros pilares fundamentales. Este año hemos tenido menos
incorporaciones pero con una continuidad mayor y más estables. Esperamos poder seguir
consolidando un grupo estable de voluntariado y mejorar en aquellas áreas en las que
estamos cojos. El plan de voluntariado de la asociación se demuestra eficiente como el
resto de años, con una gestión eficiente por parte de los responsables.

COOPERACIÓN LOCAL
El ámbito de cooperación se ha mantenido hasta el comienzo de la cuarentena. El apoyo
escolar se ha ido manteniendo con la comisión de voluntarios con la única diferencia que
se ha trasladado al espacio de la asociación. El grupo de estudiantes se ha convertido en
un grupo de alumnos más heterogéneo en relación a nacionalidades y motivaciones por
las que entrar al grupo.

COMISIÓN DE TIENDA Y MERCADILLOS
En el año 2019 la labor de los voluntarios ha sido esencial para el correcto funcionamiento
de la tienda. Azacán ha comenzado a participar en los Ecomercados gracias a la
incorporación de Jorge.

7

ACTIVIDADES LÚDICAS
Durante el año 2019, se ha cortado la tónica ya tradicional de actividades en la asociación
para centrarnos en la puesta en marcha del nuevo local.
Como hacemos siempre recordaros cuáles son los objetivos por lo que realizamos estas
actividades:

 Que poco a poco la gente vaya conociendo lo que es Azacán y sus objetivos como
ONG.

 Que nos concienciemos con la situación de los países con los que trabajamos,
conociendo su realidad para así poder favorecerlas tanto culturalmente como
económicamente para mejorar sus condiciones de vida.

MANTENIMIENTO
La gente que se ocupa de todo el tema del mantenimiento el año pasado ha echado
humo. Mucho trabajo de acondicionamiento del local, del mobiliario necesario. Y lo más
complicado, hacerlo sin emplear unos fondos que no tenemos. Nos descubrimos con
nuestros manitas.

ADMINISTRACIÓN
Vamos afianzando la idea de tener voluntarios que vayan apoyando las labores de
administración. Durante 2019 han sido varias las personas que han colaborado, sin lograr
la estabilidad del equipo.

FINANCIACIÓN
El grupo concentro mayormente en la organización del proyecto de los “Misterios de
Valladolid”, escape city juego para la recaudación de fondos. Tuvo muy buena acogida y
amplia participación. Nos gustaría que fuera un evento anual.

8

BALANCE DE SITUACIÓN

EJERCICIO 2019
SEGÚN EL PLAN GENERAL CONTABLE ADAPTADO A LAS PEQUEÑAS Y MEIDANAS
ENTIDADES SIN FINES LUCRATIVOS y EL PGC 2008

MODELOS PYMENLS DE CUENTAS ANUALES

BALANCE ABREVIADO AL CIERRE DEL EJERCICIO 2019

Nº CUENTAS ACTIVO
NOT
AS

2019 2018

A) ACTIVO NO CORRIENTE
27.317,08
€

27.919,98
€

20,(280),(2830),
(290)

I. Inmovilizado intangible. 186,14 € 464,58 €

23 II. Bienes del Patrimonio Histórico.

21,(281),(291) III. Inmovilizado material. 5 5.260,33 € 6.329,74 €

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

2403,2404,2413,
2414,2423,2424,
(2493),(2494),
(2933), (2934),
(2943),(2944),
(2953),(2954)

V. Inversiones en entidades del grupo y asociadas a
largo plazo.

2405, (2495),
250, (259), 2425,
252, 253, 254,
(2955), (298),
2415, 251,
(2945), (297),
255,257, 258, 26

VI. Inversiones financieras a largo plazo. 2.010,15 € 2.110,15 €

474 VII. Activos por impuesto diferido.
19.860,46
€

19.015,51
€

B) ACTIVO CORRIENTE
95.254,42
€

91.864,41
€

30, (390), 31, 32,
(391),(392), 33,
34, (393), (394),
35, (395), 36,
(396), 407

I. Existencias.
75.078,85
€

72.891,30
€

447, 448, (495) II. Usuarios y otros deudores de la actividad propia. 6

9

430,
431,432,433,
434, 435, 436,
(437), (490),
(493), 440, 441,
446, 449, 460,
464, 470, 471,
472, 558, 544

III. Deudores comerciales y otras cuentas a cobrar. 6
15.523,29
€

15.682,01
€

5303, 5304,
(5393), (5394),
(593), 5323,
5324, 5343,
5344, (5953),
(5954), 5313,
5314, 5333,
5334, (5943),
(5944), 5353,
5354, 5523, 5524

IV. Inversiones en entidades del grupo y asociadas a
corto plazo.

5305, 540,
(5395), (549),
5325, 5345, 542,
543, 547, (5955),
(598), 5315,
5335, 541, 546,
(5945), (597),
5590, 5593,
5355, 545, 548,
551**, 5525, 565,
566

V. Inversiones financieras a corto plazo.

480, 567 VI. Periodificaciones a c/p.

57 VII. Efectivo y otros activos líquidos equivalentes. 4.652,28 € 3.291,10 €

TOTAL ACTIVO (A+B)
122.571,50
€

119.784,39
€

Nº CUENTAS PATRIMONIO NETO Y PASIVO
NOT
AS

A) PATRIMONIO NETO
38.999,00
€

25.580,84
€

A-1) Fondos propios 9
38.999,00
€

25.580,84
€

10

I. Dotación fundacional

100, 101 1. Dotación fundacional.

(103), (104) 2. (Dotación no exigida)

113,114,115,119 II. Reservas.
25.580,84
€

15.515,81
€

120,(121) III. Excedentes de ejercicios anteriores 9

129 IV. Excedente del ejercicio (positivo o negativo) 3
13.418,16
€

10.065,03
€

133,134,235,136,
137

A-2) Ajustes por cambio de valor.

130,131,132
A-3) Subvenciones, donaciones y legados de capital
y otros.

B) PASIVO NO CORRIENTE
63.480,00
€

63.480,00
€

14 I. Provisiones a largo plazo.

II. Deudas a l/p.

1605, 170 1. Deudas con entidades de crédito

1625,17 2. Acreedores por arrendamiento financiero.

177, 179, 176,
1615,1635, 171,
172, 173, 175,
180, 185, 189

3. Otras deudas a largo plazo. 7-8
63.480,00
€

63.480,00
€

1603,1604,1605,
1613,1614,1623,
1624,1633,1634

III. Deudas con entidades del grupo y asociadas a
largo plazo.

479 IV. Pasivos por impuesto diferido.

181 V. Periodificaciones a largo plazo.

C) PASIVO CORRIENTE
20.092,50
€

30.723,55
€

499, 529 I. Provisiones a corto plazo.

II. Deudas a corto plazo.
13.181,21
€

16.748,09
€

5105,520,527 1. Deudas con entidades de crédito. 12.945,21 16.512,09
11

€ €

5125,52 2. Acreedores por arrendamiento financiero.

500, 505, 506,
5595, 5598, 509,
5115, 5135, 5145,
521, 522, 523,
525, 528, 551**,
5525, 5530,
5532, 555, 5565,
5566, 560, 561,
569

3. Otras deudas a corto plazo. 236,00 € 236,00 €

5103,5104,5113,5
114,5123,5124,51
33,5134,5143,51
44,5523,5524,55
63,5564

III. Deudas con entidades del grupo y asociadas a
corto plazo.

412 IV. Beneficiarios-Acreedores

V. Acreedores comerciales y otras cuentas a pagar. 6.911,29 €
13.975,46
€

400,401,403,404,
405,(406)

1. Proveedores. 5.100,36 € 8.240,79 €

410,411,419,
465, 466, 4752,
4750, 4751,4757,
4758, 476, 477,
438

2. Otros acreedores. 1.810,93 € 5.734,67 €

485, 568 VI. Periodificaciones a corto plazo

TOTAL PATRIMONIO NETO Y PASIVO (A+B+C)
122.571,50
€

119.784,39
€

** Cuenta en el
Activo o en el
Pasivo en función
del saldo

12

CUENTA DE RESULTADOS DEL AÑO 2019

SEGÚN EL PLAN GENERAL CONTABLE ADAPTADO A LAS PEQUEÑAS Y MEDIANAS
ENTIDADES SIN FINES LUCRATIVOS Y LA REFORMA DEL PGC 2008

CUENTA DE RESULTADOS ABREVIADA CORRESPONDIENTE AL EJERCICIO TERMINADO EL
31 DE DICIEMBRE DE 2019

Nº CUENTAS Nota 2019 2018

1. Ingresos de la entidad por la
actividad propia.

720 a) Cuotas de usuarios y afiliados 6.199,58 € 4.745,13 €

721 b) Aportaciones de usuarios

722, 723
c) Ingresos de
promociones,patrocinadores y
colaboraciones.

11.2 6.258,53 € 2.699,72 €

740,747,748
d) Subvenciones,donaciones y legados
imputados a resultados del ejercicio

12 18.385,77 € 2.790,45 €

728 e) Reintegro de ayudas y asignaciones

2. Gastos por ayudas y otros

(650) a) Ayudas monetarias 11.1 -272,50 € -976,00 €

(651) b) Ayudas no monetarias

(653), (654)
c) Gastos por colaboraciones y del
órgano de gobierno.

(658)
d) Reintegro de subvenciones,
donaciones y legados

700,701,702,703,70
4, 705,(706),(708),
(709)

3. Ventas y otros ingresos ordinarios de
la actividad mercantil.

11.2
121.923,44
€

133.232,34
€

(6930), 71*,7930
4. Variación de existencias de productos
terminados y en curso de fabricación

73
5. Trabajos realizados por la entidad
para su activo

(600),(601),
(602),606,
(607),608,609,61*,
(6931),
(6932),
(6933),7931,7932,7
933

6. Aprovisionamientos 11.1
-64.369,75
€

-68.189,07
€

13

75 7. Otros ingresos de la actividad

(64),7950,7957 8. Gastos de personal 11.1
-27.598,16
€

-25.549,84
€

(62),(631),
(634),636,639,(655),
(656), (659) ,(694),
(695),794, 7954

9. Otros gastos de la actividad
-46.947,04
€

-39.604,99
€

.(68) 10. Amortización del inmovilizado -1.347,85 € -1.285,84 €

745,746
11. Subvenciones, donaciones y
legados de capital traspasados a
resultados del ejercicio.

7951,7952,7955,795
6

12. Exceso de provisiones

(670),(671),(672),
(690),(691),(692),
770,771,772,
790,791,792

13. Deterioro y resultado por
enajenación de inmovilizado.

(678),778 14. Otros resultados 11.3 1.118,53 € 3.524,85 €

A.1.) EXCEDENTE DE LA ACTIVIDAD
(1+2+3+4+5+6+7+8+9+10+11+12+13+1
4)

13.350,55 € 11.386,75 €

760,761,762,767,76
9

15. Ingresos financieros

(660),(661),(662),
(664),(665),(669)

16. Gastos financieros. -813,52 € -979,14 €

(663),763
17. Variaciones de valor razonable en
instrumentos financieros.

(668),768 18. Diferencias de cambio

(666),(667),(673),
(675),(696),(697),
(698),(699),
766,773,775,796,79
7,798,799

19. Deterioro y resultado por
enajenaciones de instrumentos
financieros.

A.2) EXCEDENTE DE LAS
OPERACIONES FINANCIERAS
(15+16+17+18+19)

-813,52 € -979,14 €

A.3) EXCENDENTE ANTES DE
IMPUESTOS (A+B)

12.537,03 € 10.407,61 €

(6300)*,6301*,
(633),638

20. Impuestos sobre beneficios 881,13 € -342,58 €

14

A.4)VARIACIÓN DE PATRIMONIO
NETO RECONOCIDA EN EL
EXCENDENTE DEL EJERCICIO
(A3+20)

13.418,16 € 10.065,03 €

B) Ingresos y gastos imputados
directamente al patrimonio neto

940,94 1. Subvenciones recibidas

941, 9421 2. Donaciones y legados recibidos

(800), (89), 900,
991, 992, (810),
910, (85), 95

3. Otros ingresos y gastos

(8300)*, 8301*,
(833), 834, 835, 838

4. Efecto impositivo.

B.1) Variación de patrimonio neto por
ingresos y gastos reconocidos
directamente en el patrimonio neto
(1+2+3+4)
C) Reclasificaciones al excedente del
ejercicio.

(840), (8420) 1. Subvenciones recibidas

(841), (8421) 2. Donaciones y legados recibidos

(802), 902, 993,
994, (812), 912

3. Otros ingresos y gastos

8301*, (836), (837) 4. Efecto impositivo.

C.1) Variación de patrimonio neto por
reclasificaciones al excedente del
ejercicio (1+2+3+4)
D) Variaciones de patrimonio neto por
ingresos y gastos imputados
directamente al patrimonio neto (B.1 +
C.1)**
E) Ajustes por cambios de criterio

F) Ajustes por errores

G) Variaciones en la dotación
fundacional o fondo social

H) Otras variaciones

I) RESULTADO TOTAL, VARIACIÓN
DEL PATRIMONIO NETO EN EL
EJERCICIO (A.4+D+E+F+G+H)

13.418,16 € 10.065,03 €

15

