

MEMORIA DE ACTIVIDADES
EJERCICIO 2013

Andalucía, 9 de Noviembre´2013

SUMARIO

1.- Presentación:

- Reuniones de Comité Ejecutivo, Junta de Gobierno y Comisiones de trabajo.

2.- Aspectos relevantes:

- página Web:
- aspectos de la prensa, comunicados, etc.
- sentencias.
- denuncias.

3.- Datos del Colegio:

- Secretaría.
- Actividades Delegaciones Provinciales.

4.- Reuniones y Gestiones con la Administración Pública.

5.- Convenios de colaboración.

6.- Servicios que ofrece el Colegio.

7.- Gestión de los servicios del Colegio.

1.- PRESENTACIÓN

Comité Ejecutivo

Ha celebrado 2 reuniones, el 19 de Enero y el 6 de Abril con el fin de proponer a la Junta de Gobierno los diferentes programas de actuación que lleva adelante el Colegio, así como la ejecución de los acuerdos adoptados en las reuniones de Junta de Gobierno.

Tanto el Comité Ejecutivo como la Comisión de Defensa y Política Profesional vuelcan toda su capacidad de trabajo en el estudio de la legislación que afecta de pleno a nuestra profesión, tanto a nivel autonómico, nacional y europeo: Reforma de la Ley del Medicamento y su régimen sancionador el cual es injusto y puede ser un lastre para nuestra profesión, Directivas Europeas y Real Decreto sobre productos sanitarios a medida, libre elección de protésico dental por parte del paciente, prescripción facultativa entregada al paciente, licencia de funcionamiento y fabricación de productos sanitarios a medida (alegaciones realizadas ante la Administración), estudio del Anteproyecto de la Ley de Servicios y Colegios Profesionales, demandas ante la Agencia de Defensa de la Competencia de Andalucía y ante la Dirección General de Consumo. Así mismo la Comisión de Defensa y Política Profesional desarrolló tres conferencias sobre la Normativa Legal que afecta a día de hoy a nuestra profesión.

La Junta de Gobierno

Se ha reunido 4 veces, el 23 de Febrero, el 24 de Mayo, el 28 de Septiembre y el 8 de Noviembre.

En la reunión del 28 de Septiembre, se aprobó lanzar una campaña publicitaria en Canal Sur TV con un mes de duración desde la primera quincena de noviembre hasta la primera quincena del mes de diciembre.

Las Comisiones de Trabajo

Han tenido una actuación normal, llevando adelante todas sus obligaciones.

La Comisión Económica

Ha elaborado y presentado los oportunos presupuestos y el control de la actividad económica por parte de la Tesorería, así como autorizando la actividad económica, también se ha realizado una gestión contable importantísima controlando la morosidad, obteniendo unos resultados óptimos, teniendo en cuenta que la media mínima de los Colegios Profesionales está por encima del 10%.

Estos datos tienen que ser considerados como una gestión eficaz, tanto en el grado de aceptación de los colegiados con el Colegio, como en el control del pago; hay que tener en cuenta la tremenda crisis económica que estamos atravesando. Todos los aspectos suman, a la hora de considerar el grado de aceptación en la gestión (licencia de fabricante, protección de datos, asesoramientos varios (Administración Autónoma, multas, inspecciones, etc.), así como, los servicios que se ofrecen en forma de convenios (Banco Sabadell, Adeslas, Ama, etc). Por eso consideramos que la calidad en la gestión es un factor considerable de la colegiación estable y en aumento.

Todos los órganos de gobierno del Colegio han funcionado correctamente, llevando adelante la gestión de sus responsabilidades.

De todas las actividades se ha ido dando información, siempre que se ha considerado adecuado para nuestros intereses profesionales.

2.-ASPECTOS RELEVANTES

Nuestro Colegio a través de su página web y de las redes sociales, ha estado presente dentro de nuestro campo profesional y sus áreas de influencia.

El nº de visitas a nuestra Web ha sido de de 75.146 en el año 2013, lo que significa un importante aumento, con respecto al año anterior. Estas cifras dan un índice de la introducción de nuestra profesión en la sociedad.

En las redes sociales, facebook y twiter, nuestra presencia va en aumento. Este ultimo año hemos puesto en marcha el código de respuesta rápida QR en todos los documentos del Colegio, resultando un creciente aumento de visitas y en todo lo que rodea nuestra actividad profesional.

También el Colegio ha estado presente en los medios de comunicación social en la medida de las posibilidades operativas, respondiendo e informando de lo que ha ido ocurriendo en lo referido a nuestra actividad (sentencias, competencia, aspectos profesionales, etc.).

Durante el mes de Febrero se realizó una campaña de radio, así como publicaciones informativas en los diarios del Grupo Joly, informando a los usuarios de las prótesis sobre la libre elección del protésico dental.

Hemos de destacar también la dinámica y la agilidad con el cambio de Secretario Técnico del Colegio, según nos comunican los mismos colegiados que ven como se les atienden e informan con más claridad y confianza en el trato.

3.-DATOS DEL COLEGIO

SECRETARÍA

Nº Total de colegiados	947
Altas de colegiados	33
Bajas Colegiados	35
Licencias de Fabricante	98
Revalidaciones Licencias de Fabricante	41
Protecciones de datos	96
Total denuncias presentadas en la Consejería de Salud J. Andalucía.....	44
Consultas ventanilla única	477
Infinidad de gestiones directas con las Delegaciones y la Central del Colegio.	

Delegación de Cádiz

Reunión en el mes de Mayo, con el Jefe de Inspección de la Delegación Provincial de Cádiz.

Delegación de Granada

- El 7 de Febrero se celebró una Reunión de la Junta Directiva de la UPG.
- Celebración del día de Sta. Apolonia el 9 de Febrero.
- El 22 de Marzo se realizó una Conferencia Teórico-práctica: “Múltiples propiedades y aplicaciones de la Cerámica Love all you need.
- El día 5 de Abril se celebró en las instalaciones del Colegio, una asamblea informativa por parte de D. Joaquín Vigaray.
- Se han celebrado 2 reuniones de la Junta de Delegación de Granada.

- Se han celebrado 2 reuniones con la encargada de colectivos de Caja Rural para la renegociación del Convenio con dicha entidad.

Delegación de Jaén

El 25 de Octubre '13, se realizó una Demostración del Sistema Cad-Cam sobre soluciones del sistema, microfresadora y consumibles.

Delegación de Málaga

El día 2 de enero, se celebró, como ya es tradición en el Colegio, la fiesta de Reyes Magos.

El 17 de enero tuvo lugar la conferencia "Evidencia Natural", en las instalaciones del Colegio de Protésicos Dentales en Málaga.

El 15 y 16 de febrero se realizó el curso de "Evidencia Natural" en las instalaciones de la Escuela de Prótesis Dental Jobesa.

El día 6 de Abril se celebró en las instalaciones del Colegio, una asamblea informativa por parte de D. Joaquín Vigaray.

El 24 de Mayo, se les rindió homenaje a dos protésicos jubilados de Málaga: Antonio Muñoz Núñez y Eduardo Ramírez Guzmán.

El 25 de Mayo se realizó en el Auditorio Municipal "Edgar Neville", el I Congreso Internacional para Protésicos Dentales en Málaga.

El 31 de Mayo tuvo lugar en las instalaciones del Colegio de Protésicos en Málaga, la conferencia teórico-práctica a cargo de Lafranco Santocchi, sobre las múltiples propiedades y aplicaciones de la cerámica Love.

Delegación de Sevilla

Durante los meses de Marzo y Abril a través de videos publicitarios situados en el interior de los autobuses y líneas de metrocentro de Sevilla, se realizó una campaña publicitaria informando a los usuarios de las

prótesis como conseguir la prescripción necesaria para poder optar a la libre elección del protésico dental.

El 22 de Febrero, en la Sede Central del Colegio Profesional de Protésicos Dentales se celebró Asamblea informativa para todos los colegiados sobre las novedades legislativas, administrativas y judiciales que afectan al desarrollo de la profesión de protésico dental.

El 10 de Mayo, la conferencia teórico-práctica a cargo de Lafranco Santocchi, sobre las múltiples propiedades y aplicaciones de la cerámica Love.

El 4 de Octubre, Conferencia: “Materiales dentales los grandes desconocidos”, impartida por nuestro colegiado Carlos Plata Vega.

4.-REUNIONES Y GESTIONES CON LA ADMINISTRACIÓN PÚBLICA

- El 13 de Febrero de 2013: Reunión con el Director del Departamento de Investigación de la Agencia de la Competencia en Andalucía.
- El 26 de Febrero: Reunión con la Secretaria General de Consumo y Reunión con la Directora General de Centros y Servicios.
- El 12 de Abril: Reunión con la Jefa del Servicio de Farmacia y el Subdirector de la Dirección General de Farmacia.
- El 6 de Junio: Reunión con el Jefe de Inspección de Sevilla.

A día de hoy, hemos solicitado reunión con la nueva Consejera de Igualdad, Salud y Políticas Sociales

- Nota: Este Colegio mantiene un constante contacto con la Administración Autonómica (Consejería de Salud, Inspecciones, Dirección General de Bienestar Social, Gobernación, etc.).

5.-CONVENIOS DE COLABORACION

- Banco Sabadell Convenio de colaboración financiera para los colegiados.
- Convenio de colaboración con ADESLAS.
- Convenio de colaboración con la Mutua Aseguradora A.M.A.
 - Seguro de responsabilidad civil para todo el colectivo.
 - Seguro de Accidentes de incapacidad profesional para todo el colectivo.
 - Seguro de automóviles.
 - Seguro completo del laboratorio especial.
 - Etc.
- Convenio con la Universidad Europea de Madrid.
- Convenio con BIOCLEAN (empresa de recogida de residuos peligrosos).
- Convenio de colaboración con Clínica Baviera.
- Convenio de colaboración con Kalibo Correduría de Seguros.
- Hoteles AC. Descuentos para colegiados.
- Convenio con CEPESA-REPSOL.
- Convenio EINAPRO. (análisis y programación informática). Programa informático especial para colegiados.
- Convenio VIAJES EL CORTE INGLÉS
- Convenio ANDALUNET
- Convenio Agencia Colaboradora Correos SERMOGA OSSORIO FRANQUEO, S.L.
- Convenio Escuela JOBESA, con 2 becas para máster para nuestros colegiados.
- Convenio ASISA.
- Convenio DKV.
- Convenio de Seguros de Vida J. Herrero Correduría de Seguros.
- Convenio con Empresas de Prevención (Asepeyo, Mapfre)
- Convenio.
- Convenio Albanta Creativos, S.L.
- Convenio Fisioterapia Ana Carrasco para provincia de Sevilla.

- Zona Verde Consumibles
- Convenio A.C.N. Empresa de venta directa de telecomunicaciones
- Convenio Seguros DKV
- Acuerdo TELEFONÍA ORANGE. Ventajas para COLEGIADOS en telefonía móvil, fijos y ADSL. Bonificaciones, obsequios, ofertas mensuales y asesoramiento personalizado.

6.-SERVICIOS QUE OFRECE EL COLEGIO

- Tramitación de licencia de fabricante y renovación.
- Arbitraje y mediación en conflictos Profesionales.
- Revista digital.
- Realización, tramitación y auditoria Protección de datos.
- Licencia Sanitaria de Funcionamiento a los Fabricantes de Productos Sanitarios a Medida.
- Asesoramiento profesional: jurídico, fiscal y económico.
- Comisión de Cobro de Honorarios (Cobro facturas pendientes, morosidades, etc....)
- Cursos, Conferencias, Jornadas Científicas.
- Bolsa de trabajo (oferta y demanda).
- Página Web (Ventanilla única).
- Seguro de Responsabilidad Civil Profesional de hasta 150.000 euros.
- Seguro de incapacidad absoluta profesional.
- Seguro por muerte accidental.
- Servicio de Prevención de Riesgos Laborales (ASEPEYO, MAPFRE).
- Programa informático para los laboratorios.

GESTION DE LOS SERVICIOS DEL COLEGIO

Estimamos que estamos cumpliendo los objetivos marcados, básicamente porque

1º. Tenemos una organización estable (administrativa y económica), y estamos dando respuesta adecuada a las exigencias de nuestros colegiados y a sus necesidades operativas.

Cada día tenemos más representación en nuestro entorno, lo demuestran los datos que en este informe hemos aportado.

Nuestra influencia como entidad representativa está en el número de personas que utilizan y visualizan nuestra información.

2º.- Ha aumentado considerablemente el nº de consultas por parte de colegiados y usuarios a través del teléfono y la ventanilla única de la Web de este Colegio.

3º. Tenemos que seguir ampliando y fortaleciendo los servicios a nuestros colegiados, así como lograr convenios de interés, y que además sean útiles para el mejor desarrollo de su trabajo.

4º. Fomentar las acciones públicas que permitan a nuestros órganos representativos estar lo más alto y que tengan la mejor consideración ante la sociedad andaluza y la Administración Pública.

Andalucía, Noviembre de 2013

Informe Contable

Asamblea General Ordinaria

Sevilla, 29/11/2014

- *Balance de Situación 2.013*
- *Cuentas de Resultado 2.013*
- *Liquidación del presupuesto 2.013*
- *Presupuesto 2.015*

NOTAS:

1 - Las Cuentas Generales del Ejercicio 2.013 y el Presupuesto General para el Ejercicio 2.015 fueron aprobados por la Junta de Gobierno en su reunión del 24/10/2014, en Málaga.

2 - Todos aquellos colegiados que lo soliciten, podrán tener acceso a todos los detalles del Balance de Situación y Cuentas de Resultado 2.013 y Presupuesto 2.015. Rogamos se dirijan al Departamento de Contabilidad de este Colegio (954 631 613).

Avda. San Francisco Javier, 9 Edf. "Sevilla - 2"
Entrepantana exterior - Local 18
41018 Sevilla

BALANCE DE SITUACIÓN

ACTIVO	EJERCICIO 2013	EJERCICIO 2012
A) ACTIVO NO CORRIENTE	186.706,39	183.454,12
III. Inmovilizado material	184.012,79	180.760,52
1. Terrenos y construcciones	158.060,69	161.257,20
211 Construcciones	234.562,06	234.562,06
2811 Amortización acumulada de construcciones	-76.501,37	-73.304,86
2. Instalaciones técnicas, y otro inmovilizado material	25.952,10	19.503,32
215 Otras instalaciones	18.697,49	14.885,60
2815 Amortización acumulada de otras instalaciones	-3.757,22	-3.121,02
216 Mobiliario	35.882,92	32.294,50
2816 Amortización acumulada de mobiliario	-29.867,65	-29.080,24
217 Equipos para procesos de información	35.378,10	32.885,76
2817 Amortización acumulada de equipos para procesos de información	-30.381,54	-28.361,28
VI. Inversiones financieras a largo plazo	2.693,60	2.693,60
5. Otros activos financieros	2.693,60	2.693,60
260 Fianzas constituidas a largo plazo	2.693,60	2.693,60
B) ACTIVO CORRIENTE	114.828,30	68.536,64
III. Usuarios y otros deudores de la actividad propia	6.116,75	3.974,57
4300 Colegiados	6.116,75	7.075,96
436 Colegiados de dudoso cobro	188.983,18	191.653,62
438 Anticipos de colegiados	0,00	-3.101,39
4900 Provisión por insolvencias de Colegiados	-188.983,18	-191.653,62
IV. Deudores comerciales y otras cuentas a cobrar	16.971,84	17.064,68
3. Deudores varios	16.916,71	17.064,68
4400 Deudores varios	3.090,56	4.245,56
460 Anticipo de remuneraciones	798,50	91,40
5500 Consejo General	576,93	227,00
555 Partidas pendientes de aplicación	12.450,72	12.500,72
6. Otros créditos con las Administraciones Públicas	55,13	0,00
4709 Hacienda Pública, deudora por devolución de impuestos	55,13	0,00
473 Hacienda Pública, deudora por retenciones	0,00	0,00
VI. Inversiones financieras a corto plazo	20.213,90	21.109,74
5. Otros activos financieros	20.213,90	21.109,74
5510 C.c. con administradores	1.242,26	1.878,09
55230 Cuenta corriente con delegaciones	18.971,64	18.971,65
566 Deposito constituidos a corto plazo	0,00	260,00
VIII. Efectivo y otros activos líquidos equivalentes	71.525,81	26.387,65
1. Tesorería	71.525,81	26.387,65
570 Caja, euros	1.737,22	325,65
572 Bancos e instituciones de crédito c/c vista, euros	69.788,59	26.062,00
TOTAL ACTIVO	301.534,69	251.990,76

PATRIMONIO NETO Y PASIVO	EJERCICIO 2013	EJERCICIO 2012
A) PATRIMONIO NETO	166.782,14	120.284,28
A-1) Fondos propios	166.782,14	120.284,28
I. Dotación fundacional/Fondo social	123.385,67	96.273,54
101 Superávit neto generado	123.385,67	96.273,54
IV. Excedente del ejercicio	43.396,47	24.010,74
129 Resultado del ejercicio	43.396,47	24.010,74
B) PASIVO NO CORRIENTE	79.060,02	91.403,31
I. Provisiones a largo plazo	0,00	0,00
3. Otras provisiones	0,00	0,00
142 Provisión para otras responsabilidades	0,00	0,00
II. Deudas a largo plazo	79.060,02	91.403,31
2. Deudas con entidades de crédito	79.060,02	91.403,31
170 Deudas largo plazo con entidades de crédito	79.060,02	91.403,31
C) PASIVO CORRIENTE	55.692,53	40.303,17
III. Deudas a corto plazo	12.268,25	11.802,24
2. Deudas con entidades de crédito	12.268,25	11.802,24
5200 Deudas corto plazo con entidades de crédito	12.268,25	11.802,24
VI. Acreedores comerciales y otras cuentas a pagar	43.424,28	28.500,93
3. Acreedores varios	33.331,43	17.811,67
4000 Proveedores y acreedores	30.624,28	14.938,63
5501 Consejo General	0,00	0,00
5511 C.c. con administradores	130,57	296,46
55231 Cuenta corriente con delegaciones	2.576,58	2.576,58
4. Personal, (remuneraciones pendientes de pago)	0,00	11,36
465 Remuneraciones pendientes de pago	0,00	11,36
6. Otras deudas con las Administraciones Públicas	10.092,85	10.677,90
4750 Hacienda Pública, acreedora por IVA	0,00	0,00
4751 Hacienda Pública, acreedora por retenciones practicadas	4.704,08	5.646,30
4752 Hacienda Pública, acreedora por IS	0,00	66,31
476 Organismos de la Seguridad Social, acreedores	4.207,52	3.727,34
477 Hacienda Pública, IVA repercutido	1.181,25	1.237,95
TOTAL PATRIMONIO NETO Y PASIVO	301.534,69	251.990,76

COLEGIO PROFESIONAL DE PROTÉSICOS DENTALES DE ANDALUCÍA

CUENTA DE RESULTADOS	EJERCICIO 2013	EJERCICIO 2012
A) OPERACIONES CONTINUADAS		
1. Ingresos de la entidad por la actividad propia	405.437,73	381.885,91
a) Cuotas de afiliados y usuarios	405.437,73	381.885,91
700 Cuotas de Ingreso	16.000,00	14.000,00
701 Cuotas Ordinarias	339.330,00	317.632,00
701.3 Cuotas Consejo	50.107,73	50.253,91
2. Ayudas monetarias y otros	-27.488,43	-28.925,23
620 Desplazamientos y reuniones	-27.488,43	-28.925,23
7. Otros ingresos de explotación	17.625,00	17.354,20
a) Ingresos accesorios y otros de gestión corriente	17.625,00	17.354,20
705 Ingresos por servicios protección datos	17.625,00	16.275,00
752 Ingresos por arrendamientos	0,00	1.079,20
8. Gastos de personal	-138.153,56	-142.888,89
640 Sueldos y salarios	-94.393,98	-112.289,60
641 Indemnizaciones	-15.000,00	0,00
642 Seguridad Social a cargo de la empresa	-28.759,58	-27.359,61
649 Otros gastos sociales (adeslas)	0,00	-3.239,68
9. Otros gastos de explotación	-210.024,19	-199.941,25
621 Arrendamientos y cánones	-28.832,62	-29.531,73
6219 Cuotas Consejo General	-46.243,31	-46.428,24
622 Reparaciones y conservación	-2.598,97	-2.095,67
623 Servicios de profesionales independientes	-31.751,52	-29.457,30
624 Transportes	-5.766,29	-6.280,17
625 Primas de seguros	-17.135,94	-16.996,44
626 Servicios bancarios y similares	717,65	485,99
627 Publicidad, propaganda y relaciones públicas	-22.462,59	-21.638,59
6281 Suministros: Teléfono y Fax	-6.844,42	-7.759,45
6282 Suministros: Luz y Agua	-2.825,35	-3.326,97
6291 Otros servicios: Material de Oficina y fotocopias	-3.133,54	-2.284,71
6292 Otros servicios: Varios	-1.564,91	-1.610,70
6293 Otros servicios: Formación	-941,90	-2.633,46
6294 Otros servicios: Fomento de la profesión	796,60	-2.751,60
6295 Otros servicios: Defensa de la profesión	-33.431,87	-6.371,26
6296 Otros servicios: Securitas	-599,30	-284,80
631 Otros tributos	-4.246,16	-1.617,33
690 Prevención de riesgos laborales	-1.514,06	-627,71
650 Pérdidas de créditos comerciales incobrables	-4.316,13	-2.524,35
694 Pérdidas por deterioro de créditos por operaciones comerciales	2.670,44	-16.206,76
10. Amortización del inmovilizado	-6.640,38	-6.345,93
681 Amortización del inmovilizado material	-6.640,38	-6.345,93
13. Deterioro y resultado por enajenaciones del inmovilizado.	0,00	0,00
671 Pérdidas procedentes del inmovilizado material	0,00	0,00
14. Otros Resultados	6.000,46	7.345,00
778 Ingresos excepcionales	6.000,46	7.345,00
A.1. RESULTADOS DE EXPLOTACIÓN	46.756,63	28.483,81
15. Ingresos financieros	91,09	63,18
769 Otros ingresos financieros	91,09	63,18
16. Gastos financieros	-3.388,87	-4.230,17
663 Intereses de deudas con entidades de crédito	-3.388,87	-4.230,17
A.2. RESULTADOS FINANCIEROS	-3.297,78	-4.166,99
A.3. RESULTADOS ANTES DE IMPUESTOS	43.458,85	24.316,82
20. Impuesto sobre BENEFICIOS	-62,38	-306,08
630 Impuesto sobre beneficios: Impuesto corriente	-62,38	-306,08
A.4. EXCEDENTE DEL EJERCICIO	43.396,47	24.010,74

COLEGIO PROFESIONAL DE PROTÉSICOS DENTALES DE ANDALUCÍA

LIQUIDACIÓN PRESUPUESTO 2013	previsto 2013	real 2013	variac.2013	% var
INGRESOS	418.175,00	429.154,28	10.979,28	2,63%
CUOTAS DE INGRESO (400 euros)	4.000,00	16.000,00	12.000,00	300,00%
CUOTAS ORDINARIAS (28 euros/mes)	340.560,00	339.330,00	-1.230,00	-0,36%
CUOTAS CONSEJO (4,43 euros/mes)	50.290,00	50.107,73	-182,27	-0,36%
INGRESOS POR PROTECCION DE DATOS	17.325,00	17.625,00	300,00	1,73%
INGRESOS FINANCIEROS	0,00	91,09	91,09	
INGRESOS EXTRAORDINARIOS	6.000,00	6.000,46	0,46	0,01%
GASTOS	418.175,00	385.757,81	-32.417,19	-7,75%
DESPLAZAMIENTOS Y REUNIONES	16.010,00	15.075,27	-934,73	-5,84%
GASTOS REPRESENTACIÓN PRESIDENCIA	12.000,00	12.413,16	413,16	3,44%
CONSEJO GENERAL	50.290,00	46.243,31	-4.046,69	-8,05%
ARRENDAMIENTOS	27.992,00	28.832,62	840,62	3,00%
LIMPIEZA Y MANTENIMIENTO	3.621,00	2.598,97	-1.022,03	-28,23%
SERV. PROFESIONALES	30.505,00	31.751,52	1.246,52	4,09%
CORREOS Y MENSAJERIA	9.500,00	5.766,29	-3.733,71	-39,30%
PRIMAS DE SEGUROS	16.435,00	17.135,94	700,94	4,26%
SERVICIOS BANCARIOS	100,00	-717,65	-817,65	-817,65%
PUBLICIDAD	8.347,00	2.037,79	-6.309,21	-75,59%
TELEFONO Y FAX	6.500,00	6.844,42	344,42	5,30%
LUZ Y AGUA	3.195,00	2.825,35	-369,65	-11,57%
MAT.OFICINA	3.660,00	3.133,54	-526,46	-14,38%
VARIOS	2.095,00	1.564,91	-530,09	-25,30%
CURSOS Y CONFERENCIAS	7.500,00	941,90	-6.558,10	-87,44%
FOMENTO DE LA PROFESIÓN	7.500,00	19.628,20	12.128,20	161,71%
DEFENSA DE LA PROFESIÓN	38.029,00	33.431,87	-4.597,13	-12,09%
SECURITAS	0,00	599,30	599,30	
IMPUESTO SOBRE SOCIEDADES	262,00	62,38	-199,62	-76,19%
TRIBUTOS	1.363,00	4.246,16	2.883,16	211,53%
GASTOS SERVICIO DE PROTECCIÓN DE DATOS	16.279,00	17.466,55	1.187,55	7,29%
SUELDOS Y SALARIOS	89.334,00	81.116,48	-8.217,52	-9,20%
INDEMNIZACIONES	0,00	15.000,00	15.000,00	
SEGURIDAD SOCIAL	26.909,00	24.570,53	-2.338,47	-8,69%
PREVENCIÓN RIESGOS LABORALES	680,00	1.514,06	834,06	122,66%
AMORTIZACION INMOVILIZADO	5.882,00	6.640,38	758,38	12,89%
INTERESES BANCARIOS	2.917,00	3.388,87	471,87	16,18%
INSOLVENCIAS DEFINITIVAS	0,00	4.316,13	4.316,13	
DOTACIÓN INSOLVENCIAS	31.270,00	-2.670,44	-33.940,44	-108,54%
RESULTADO TOTAL 2013	0,00	43.396,47	43.396,47	

PRESUPUESTOS 2015 EN EUROS

INGRESOS		434.072 €
A.1.1	CUOTAS DE INGRESO (400 euros)	8.000 €
A.1.2	CUOTAS ORDINARIAS (30 euros/mes)	349.920 €
A.1.3	CUOTAS CONSEJO (4,43 euros/mes)	51.672 €
A.2	INGRESOS POR PROTECCION DE DATOS	18.480 €
A.3	INGRESOS EXTRAORDINARIOS	6.000 €
GASTOS		434.072 €
B.1	DESPLAZAMIENTOS Y REUNIONES	15.900 €
B.2	CONSEJO GENERAL	51.672 €
B.3	ARRENDAMIENTOS	26.423 €
B.4	LIMPIEZA Y MANTENIMIENTO	3.674 €
B.5	SERV. PROFESIONALES	32.759 €
B.6	CORREOS Y MENSAJERIA	7.000 €
B.7	PRIMAS DE SEGUROS	17.983 €
B.8	SERVICIOS BANCARIOS	100 €
B.9	TELEFONO Y FAX	7.425 €
B.10	LUZ Y AGUA	3.402 €
B.11	MAT.OFICINA	2.960 €
B.12	VARIOS	1.650 €
B.13	CURSOS Y CONFERENCIAS	20.000 €
B.14	PUBLICIDAD Y FOMENTO DE LA PROFESIÓN	23.547 €
B.15	DEFENSA DE LA PROFESION(demandas competencia desleal)	39.323 €
B.16	IMPUESTO SOBRE SOCIEDADES	161 €
B.17	TRIBUTOS	1.646 €
B.18	GASTOS SERVICIO DE PROTECCION DE DATOS	17.838 €
B.19	SUELDOS Y SALARIOS	97.501 €
B.20	SEGURIDAD SOCIAL	29.422 €
B.21	PREVENCION RIESGOS LABORALES	1.053 €
B.22	AMORTIZACION INMOVILIZADO	6.855 €
B.23	INTERESES BANCARIOS	1.683 €
B.24	DOTACION INSOLVENCIAS	24.095 €
RESULTADO PRESUPUESTADO DE EXPLOTACIÓN		- €

Nº COL estimado a 31/12/15

972