

MEMORIA ANUAL EJERCICIO

1. ACTIVIDAD DE LA FUNDACIÓN Y GRADO DE CUMPLIMIENTO DEL PLAN DE ACTUACIÓN

a) La fundación, según se establece en el artículo de sus estatutos, tiene como fines:

(Descripción de los fines)

b) *(Se indicará si existe una moneda funcional distinta del euro, indicando los criterios tenidos en cuenta para su determinación)*

c) Datos generales de la actividad de la fundación y de cada una de las actividades desarrolladas:

I. Datos generales de la entidad

I.1. Identificación y características

1. Nombre de la Entidad
2. Nº de inscripción en el Registro de Fundaciones
3. Domicilio.....
4. Localidad..... 5. Municipio
6. Provincia 7. Comunidad Autónoma.....
8. Distrito Postal 9. Teléfono 10. Fax
11. Correo electrónico 12. Dirección de Internet
13. Fecha constitución 14. Fecha de inscripción 15. CIF.....
16. Codificación de fines y sectores atendidos según los Estatutos (ver Anexos I y II)

Nº de Código

Nombre

.....
.....
.....
.....

17. Comunidades Autónomas o países en los que se desarrolla la actividad:

.....

I.2. Resultados de la entidad

18. Total de personas físicas beneficiarias de las actividades propias
19. Total de personas jurídicas beneficiarias de las actividades propias
20. Número de proyectos sin cuantificación de beneficiarios
21. Ingresos ordinarios obtenidos en las actividades mercantiles
22. Personal asalariado (Nº personas ; Total horas/año)
23. Personal con contrato de arrendamiento de servicios (Nº personas ; Total horas/año)
24. Personal voluntario no remunerado (Nº personas ; Total horas/año)

RECURSOS ECONÓMICOS TOTALES EMPLEADOS	Realizado	Previsto
En las actividades propias		
25. Gastos en cumplimiento de los fines fundacionales	(*) 0,00 €	0,00 €
25.1. Gastos de la cuenta de resultados	0,00 €	0,00 €
25.2. Inversiones (excepto B. del Patrimonio Histórico)	0,00 €	0,00 €
25.3. Adquisición Bienes del Patrimonio Histórico	0,00 €	0,00 €
25.4. Otros	0,00 €	0,00 €
26. Amortizaciones y correcciones por deterioro de valor	0,00 €	0,00 €
27. Cancelación de la deuda no comercial a largo plazo	0,00 €	0,00 €
28. Otras aplicaciones	0,00 €	0,00 €
29. TOTAL	0,00 €	0,00 €
En las actividades mercantiles		
30. Gastos de la cuenta de resultados	0,00 €	0,00 €
31. Amortizaciones y correcciones por deterioro de valor	0,00 €	0,00 €
32. Inversiones	0,00 €	0,00 €
33. Cancelación de la deuda no comercial a largo plazo.	0,00 €	0,00 €
34. Otras aplicaciones	0,00 €	0,00 €
35. TOTAL	0,00 €	0,00 €
36. Otros gastos	0,00 €	0,00 €
37. TOTAL (Actividades propias + actividades mercantiles + otros gastos)	0,00 €	0,00 €

(*) Desglose del gasto en fines por áreas (Distribución de la cantidad reflejada en el campo 25.Realizado)

38. En el área de Asuntos Sociales	0,00 €
39. En el área de Sanidad	0,00 €
40. En otras áreas	0,00 €

RECURSOS ECONÓMICOS TOTALES OBTENIDOS	Realizado	Previsto
41. Rentas y otros ingresos derivados del patrimonio	0,00 €	0,00 €
42. Ventas y prestación de servicios de las actividades propias y mercantiles	0,00 €	0,00 €
43. Subvenciones del sector público	0,00 €	0,00 €
44. Aportaciones privadas	0,00 €	0,00 €
45. Otros ingresos	0,00 €	0,00 €
46. TOTAL	0,00 €	0,00 €

47. Deudas y otras obligaciones financieras contraídas (créditos o préstamos, etc.)

48. Nº de convenios de colaboración suscritos **en el ejercicio** con otras entidades

49. Detalle:

Fecha	Entidad colaboradora. Finalidad	Ingresos		Gastos	
		Realizado	Previsto	Realizado	Previsto

II. Descripción de las actividades propias .

(El apartado II se deberá cumplimentar por separado para cada una de las actividades propias que desarrolle la entidad).

50. Descripción detallada de la actividad:

.....
.....
.....
.....
.....
.....

51. Clave de situación de la actividad (señale con X): Alta nueva ... Actualización anual ...
Reapertura Baja por cierre temporal o definitivo

52. Modalidad de actuación de la actividad propia (señale con X el Centro o Servicio)
Centro Servicio Código de prestación del Servicio (Ver anexo IV)

53. Nº de orden del Centro o Servicio

54. Nombre de la actividad

55. Domicilio.....

56. Municipio57. Provincia

58. Comunidades Autónomas o países en los que se desarrolla la actividad:

.....

59. Código de la actividad en el Censo de Actividades Económicas

60. Sector principal atendido en el Centro o Servicio: (Ver anexo II)

Nº de Código

Nombre

.....

.....

61. Tipo de Centro (Ver anexo III)

Nº de Código

Nombre

.....

.....

62. Régimen del Centro (señale con X)

Internado Pernoctación Media pensión Externado

63. Sexo (señale con X) : Varón Mujer Ambos sexos

64. Edad máxima de admisión (edad en años ó 99 si no es requisito)

65. Edad mínima de admisión (edad en años ó 99 si no es requisito)

66. Condiciones económicas (señale con X):

Gratuito Cuota fija Porcentaje de ingresos del usuario.....

Variable según coste de prestaciones Otras

67. Nº de plazas o capacidad del Centro

68. Nº de personas en lista de espera

BENEFICIARIOS/USUARIOS	Nº Realizado	Nº Previsto
69. Personas físicas		
70. Personas jurídicas		
71. Proyectos sin cuantificar número de beneficiarios		

RECURSOS HUMANOS EMPLEADOS	Realizado		Previsto	
	Número	horas / año	Número	horas / año
72. Personal asalariado				
73. Personal con contrato de servicios				
74. Personal voluntario				

RECURSOS ECONÓMICOS EMPLEADOS	Realizado	Previsto
75. Gastos en cumplimiento de los fines fundacionales	0,00 €	0,00 €
75.1. Gastos de la cuenta de resultados	0,00 €	0,00 €
75.2. Inversiones (excepto B. del Patrimonio Histórico)	0,00 €	0,00 €
75.3. Adquisición Bienes del Patrimonio Histórico	0,00 €	0,00 €
75.4. Otros	0,00 €	0,00 €
76. Amortizaciones y correcciones por deterioro de valor	0,00 €	0,00 €
77. Cancelación de la deuda no comercial a largo plazo	0,00 €	0,00 €
78. Otras aplicaciones	0,00 €	0,00 €
79. TOTAL	0,00 €	0,00 €

III. Descripción de las actividades mercantiles .

(El apartado III se deberá cumplimentar por separado para cada una de las actividades mercantiles que desarrolle la entidad).

80. Descripción detallada de la actividad:

.....
.....
.....
.....
.....
.....

81. Clave de situación de la actividad (señale con X): Alta nueva ... Actualización anual ...

Reapertura Baja por cierre temporal o definitivo

82. Nº de orden de la actividad

83. Nombre de la actividad

84. Domicilio.....

85. Municipio86. Provincia

87. Código de la actividad en el Censo de Actividades Económicas

RECURSOS HUMANOS A EMPLEAR	Realizado		Previsto	
	Número	horas / año	Número	horas / año
88. Personal asalariado				
89. Personal con contrato de servicios				
90. Personal voluntario				

RECURSOS ECONÓMICOS EMPLEADOS	Realizado	Previsto
91. Gastos de la cuenta de resultados	0,00 €	0,00 €
92. Amortizaciones y correcciones por deterioro de valor	0,00 €	0,00 €
93. Inversiones	0,00 €	0,00 €
94. Cancelación de la deuda no comercial a largo plazo	0,00 €	0,00 €
95. Otras aplicaciones	0,00 €	0,00 €
96. TOTAL	0,00 €	0,00 €

RECURSOS ECONÓMICOS OBTENIDOS	Realizado	Previsto
97. Ventas y otros ingresos ordinarios de la actividad		

IV. Desviaciones entre plan de actuación y datos realizados

Se detallarán las desviaciones más significativas que se hayan producido entre las cantidades previstas en el plan de actuación y las efectivamente realizadas, indicando las causas que las han ocasionado.