

MEMORIA 2015

San Martín de Por

Lares quiere dar las gracias a María Avis Sánchez y Juana Pañero Puerto, residentes de San Martín de Porres, el centro de Lares en Miajadas (Cáceres) y a Oliver Solano Martínez, terapeuta ocupacional por dejarnos utilizar su imagen para ilustrar la Memoria 2015. Gracias también al autor de la fotografía, Pablo Guérin Sanz.

Índice

Presentación	p. 4
Lares Federación	p. 5
Lares Fundación	p. 22
Lares Asociación	p. 29
Asociaciones Autonómicas	p. 36
Mirando al Futuro	p. 67
Directorio	p. 68

PRESENTACIÓN

D. Juan Ignacio Vela Capdevila
Presidente de Lares Federación

El ejercicio 2015 se abría con la perspectiva de un cambio en la presidencia de Lares. Y los responsables - presidentes y miembros de las Juntas Directivas de las Asociaciones Autonómicas - nos reunimos en un entorno de reflexión, intercambio y convivencia para plantear algo más que un relevo presidencial: para proyectar nuestra entidad hacia una nueva etapa.

Era el mes de marzo y fue en la Casa de Espiritualidad Emanús de Pozuelo de Alarcón (Madrid, 23 y 24 de marzo). El encuentro marcaba un punto de inflexión en nuestra trayectoria asociativa porque en él se trazaron los ejes del futuro de Lares.

Nuestro futuro pasa por ampliar el espectro de personas que son susceptibles de ser atendidas por Lares y que va más allá del entorno de las personas mayores sumando personas dependientes y en riesgo de exclusión, para reforzar nuestra voluntad inclusiva y asistencial.

Y para abrazar este cambio se ha puesto en marcha una revisión de los Estatutos para que reflejen nuestras nuevas aspiraciones, contemplen este ámbito de actuación ampliado y refuercen los vínculos asociativos que son el alma de Lares.

También los órganos de gestión y gobierno han variado para ganar en flexibilidad y se han rediseñado para ayudar a la entidad a alcanzar los objetivos planteados en el Plan Estratégico 2013-2016.

Así esta Memoria 2015 quedará como un documento puente entre el Lares que todos conocimos y al que nos sumamos y el Lares del futuro, destinado a ganar presencia en la nueva dinámica de acción social.

LARES FEDERACIÓN

QUIÉNES SOMOS

En Lares estamos asociadas instituciones marcadas por una larga e intensa historia al servicio de las personas mayores más desasistidas, un espíritu ajeno a todo interés lucrativo y una inspiración e impulso nacidos de la solidaridad y el compromiso social.

Como organización nos inspiramos en los valores el humanismo cristiano.

Los centros y servicios Lares apuestan por una permanente mejora, por la transparencia y por un enfoque solidario de su gestión.

Cuántos somos

A Lares Federación pertenecen 17 Asociaciones Autonómicas que agrupan un total de 1.051 centros y servicios, que atienden diariamente a 70.000 mayores en toda España.

Se trata de centros promovidos o gestionados por congregaciones religiosas, pertenecientes a fundaciones, Cáritas y otras ONG's. Todos ellos con el denominador común de practicar una gestión solidaria para atender, hasta donde la viabilidad lo permite, a los mayores más necesitados y donde los beneficios empresariales se reinvierten en beneficio del usuario final.

Los centros gestionan plazas de acceso libre y plazas concertadas con las Administraciones (a disposición de los servicios socio-sanitarios autonómicos y de atención social de ayuntamientos).

En nuestros centros prestan sus servicios 35.000 trabajadores, además contamos con el apoyo de 9.500 voluntarios. A ambos les debemos la calidad y la personalización de la atención que prestamos a cada uno de nuestros mayores.

Nuestro marco de referencia

La Carta de Identidad de Lares recoge nuestra misión, visión y valores que inspiran y conducen nuestra forma de actuar.

Los Estatutos por los que se rige Lares Federación datan del 2013 y están depositados en el Registro de Asociaciones Empresariales del Ministerio de Empleo y Seguridad Social.

El segundo Plan Estratégico de Lares para el periodo 2013-2016 nos orienta en cómo abordar los retos de futuro, a establecer nuestros objetivos y a conseguir, con la participación de todo el colectivo del Lares, la excelencia en todos los procesos de la organización.

Nuestros orígenes

Las Asociaciones Lares surgieron para agrupar a los centros y servicios de atención a los mayores sin ánimo de lucro, donde los valores de respeto a la dignidad y el trato humano y atento eran un activo diferenciador, convirtiéndose en interlocutores ante los gobiernos autonómicos y locales.

Para coordinar las iniciativas de las Asociaciones y amplificar su influencia nace, en 1996, Lares Federación.

Qué hacemos

La Federación y las Asociaciones Lares representan al sector solidario de atención a los mayores antes las administraciones, las empresas, los sindicatos del sector y los medios de comunicación, defendiendo los intereses comunes.

Nuestros servicios

Ayudamos a los centros asociados:

- Con asesoramiento jurídico en temas laborales, fiscales e institucionales.
- Gestionando ayudas, subvenciones y apoyos financieros
- Orientando sobre calidad, gestión y viabilidad empresarial
- Diseñando planes de formativos especializados y a la medida para los distintos equipos profesionales
- Diseñando y gestionando programas y proyectos de innovación socio-sanitaria
- Ofreciendo acuerdos comerciales con proveedores
- Organizando congresos, conferencias, seminarios y jornadas

- Investigando y realizando estudios dentro del ámbito de la dependencia

ASÍ FUNCIONAMOS

Tal y como marcan sus Estatutos, la Federación Lares “se configura de acuerdo con los principios de la democracia interna, la autonomía de los miembros, la transparencia y la eficacia de su gestión”

Sus órganos de gobierno son:

La Asamblea General

Es el órgano supremo de gobierno y dirección.

En la Asamblea, cada una de las 17 Asociaciones tiene un representante, más otro representante por cada 15 residencias asociadas o fracción igual o superior a 6.

Además de estos delegados, asisten por derecho propio los miembros de la Junta Directiva.

Cada representante tiene derecho a un voto.

La Junta Directiva

Es el órgano responsable del gobierno de la Federación. Sus acuerdos, válidamente adoptados en el marco de sus competencias, son de obligado cumplimiento para todos los miembros de la Federación.

Forman la Junta Directiva con voz y voto: el presidente de la Federación y los presidentes de las Asociaciones o una persona nombrada a tal efecto para sustituirlo. De entre sus miembros se designa a dos vicepresidentes y un tesorero.

El secretario general, con voz pero sin voto, actúa como secretario de actas.

Se reúne, aproximadamente, 5 veces al año.

El presidente

Ostenta la representación legal e institucional de la Federación y sus órganos de Gobierno.

Julián de Armas Rodríguez fue el presidente de Lares Federación hasta la celebración de la XXVI Asamblea General que tuvo lugar en Madrid, el 24 de junio de 2015.

En esa misma XXVI Asamblea, resultó elegido nuevo presidente, Juan Ignacio Vela Caudevilla, hasta ese momento vocal de la Junta Directiva de Lares Aragón.

La Secretaría General

Es el órgano técnico y, junto con el presidente, ejecuta las funciones que se definen en los Estatutos de la Federación y las actividades que se derivan de los acuerdos de la Junta Directiva y de la Asamblea, además de desarrollar su programación propia.

LARES EN CIFRAS

En la constitución de la actual mesa negociadora del convenio colectivo estatal que tuvo lugar a finales del 2014, la Federación Lares alcanzó una representatividad total de 1.050 centros y servicios, con un volumen de 35.000 trabajadores.

En diciembre de 2015, estas eran las cifras:

ASOCIACIÓN	CENTROS Y SERVICIOS*
LARES ANDALUCÍA	166
LARES ARAGÓN	53
LARES ASTURIAS	12
LARES ILLES BALEARS	3
LARES CANARIAS	15
LARES CANTABRIA	25
ACESCAM (Lares en Castilla La Mancha)	92
LARES CASTILLA Y LEÓN	89
CSSCC (Lares en Cataluña)	61
LARES EUSKADI	47
LARES EXTREMADURA	27
ACOLLE (Lares en Galicia)	11
LARES LA RIOJA	12
LARES MADRID	41
LARES MURCIA	13
LARES NAVARRA	54
LARES COMUNIDAD VALENCIANA	48
OTRAS ENTIDADES	260
TOTAL	1.051

(*) Residencias, centros de día en residencias, centros de día independientes y otros servicios como fisioterapia, servicio de comida a domicilio, lavandería, etc.

VIDA INSTITUCIONAL

XXVI Asambleas

La XXVI Asamblea General Ordinaria se celebró en Madrid, el 24 de junio de 2015 y fueron 10 los acuerdos alcanzados.

Tal y como marcan los Estatutos, en el seno de la Asamblea tuvo lugar la elección de Juan Ignacio Vela Caudevilla como nuevo presidente.

Juntas Directivas en el 2015

Reunión	Fecha	Acuerdos adoptados
JD 110	17 de febrero	10 acuerdos
JD 111	24 y 25 de abril	Extraordinaria. 2 acuerdos
JD 112	25 de mayo	8 acuerdos
JD 113	23 de junio	8 acuerdos
JD 114	14 de julio 1ª presidida por Juan I. Vela	7 acuerdos
JD 115	22 de septiembre	9 acuerdos
JD 116	17 de diciembre	11 acuerdos

Comisiones de Trabajo

Fueron constituidas por la Junta Directiva con carácter de estudio, deliberación de informes, propuestas, planes de trabajo y resolución ante situaciones de justificada urgencia y necesidad.

Cada una de las Comisiones tiene un presidente y un secretario, nombrados por la Junta Directiva. El presidente de la Federación y el secretario general son miembros natos de todas las Comisiones de Trabajo.

Desde octubre de 2007 las Comisiones han sido tres: Comisión de Formación, Comisión de Asuntos Económicos y Comisión del Plan Estratégico. Iniciaron su actividad en el año 2013 la Comisión Permanente y Comisión Estatutaria

– Reunión de la Comisión de Formación en 2015

Presidenta: M^a Angeles Sánchez Trillo (secretaria general de Acescam)

Nº 41: 17 de febrero

– Reuniones de la Comisión de Asuntos Económicos

Presidente y tesorero: José Manuel Olmedo Villarejo (presidente de Lares Andalucía)

Nº 22: 7 de abril

Nº 23: 15 de septiembre

Nº 24: 24 de noviembre

- Comisión del Plan Estratégico

Presidenta: M^a Pilar Celiméndiz Lamuela (presidenta de Lares Aragón)

Sin reuniones en 2015

- Reuniones de la Comisión Permanente

Presidente: Eduardo Mateo Miranda , vicepresidente primero de Lares Federación

16 de febrero

8 de abril

16 de septiembre

25 de noviembre

- Comisión Estatutaria en el 2015

Sin reuniones

Nueva organización

Con el nombramiento de Juan I Vela como nuevo presidente y con el objeto de adaptar la vida asociativa en Lares a los nuevos retos que plantea la atención a personas mayores y dependientes, sus órganos de gobierno y dirección han cambiado para adaptarse a la nueva realidad y ganar en flexibilidad y operatividad.

Así se definió en la Junta Directiva 115, celebrada el 22 de septiembre de 2015, donde se establecieron los siguientes órganos:

- Comisiones

Comisión Permanente – Consejo Gestor

Comisión Económica

- Subcomisión y equipos de trabajo

Subcomisión de Incidencia Política

Equipo de Trabajo Modelo de Atención Lares

Equipo de Trabajo Estatutario de Federación Lares y Fundación Lares

Equipo de Trabajo. Negociación del VII Convenio Colectivo de la Dependencia

Coordinación Plan Estratégico 2014-2016

Secretaría General

Desde la Secretaría General de la Federación, compuesta por el personal técnico y administrativo coordinado por el secretario general, hemos trabajado en el acompañamiento, la dinamización, el fortalecimiento y la representación institucional de la Federación Lares.

La actividad diaria de la Secretaría General se refleja en las siguientes prioridades de trabajo:

Dinamización vida asociativa y representación institucional:

La Secretaría General se ha hecho presente en los debates y necesidades de la Federación asistiendo a sus Asambleas, Juntas - estatales y autonómicas -, favoreciendo los intercambios de experiencias y la participación de nuestros asociados en las diferentes comisiones, jornadas y congresos.

Especial relevancia han tenido durante el 2015 las siguientes actividades relacionadas con la dinamización de la vida asociativa:

- En este año se realizó, el 23 y 24 de marzo una jornada de reflexión con miembros de las Juntas Directivas de todo el país donde se dialogó y avanzó sobre la identidad y el desarrollo organizativo de nuestra entidad. Fue un momento intenso de debate y convivencia.

- Jornada de reflexión Lares “Identidad y desarrollo organizativo”
Organizada por Lares Federación en la Casa de Espiritualidad Emanús de Pozuelo de Alarcón (Madrid) reunió, los días 23 y 24 de marzo, a presidentes de Asociaciones autonómicas y miembros de Juntas Directivas de todo el país para trazar los ejes de la vida asociativa.
- Jornadas Nacionales Lares: “Implicación y liderazgo”
Organizadas por Lares Federación y Acolle, en Santiago de Compostela los días 23 y 24 de abril. Participaron 85 profesionales y gestores de Lares y contaron con el apoyo institucional y la presencia del presidente de la Xunta de Galicia, Alberto Núñez Feijoo
- Organización y desarrollo de la XXVIª Asamblea General ordinaria (24 de junio) presentando por sexto año consecutivo la edición de la Memoria institucional de 2014 que puede consultarse en formato PDF dentro de nuestra WEB y las prioridades para la nueva programación 2016. Además en este acto se tuvo la ocasión de agradecer la labor realizada a nuestro presidente saliente, Julián de Armas Rodríguez y dar la bienvenida a nuestro nuevo presidente, el Hno. Franciscano de Cruz Blanca, Juan Ignacio Vela Caudevilla que tomó el relevo en la presidencia de Lares para los próximos 4 años.
- La Junta Directiva como órgano de gobierno de la Federación se ha reunido 7 veces, mientras que las 5 Comisiones habituales (Permanente, Formación, Plan Estratégico, Asuntos Económicos y Asuntos Estatutarios) han seguido con sus tareas. Durante la Junta Directiva nº 115 del mes de septiembre, fue cuando se articuló y presentó una nueva propuesta de desarrollo organizativo donde se establece un nuevo modelo en el que comisiones y equipos de trabajo apoyan la labor de la Secretaría General.

RELACIONES EXTERNAS

Gobierno y Administraciones

En materia de representación institucional el 2015 ha venido cargado de actos de representación y diálogo con las administraciones, gobierno y agentes sociales:

- Destacaríamos nuestro encuentro con el Ministro de Sanidad, Asuntos Sociales e Igualdad que tuvo lugar el 4 de mayo y al que acudió una representación de la Junta Directiva de Lares junto a representantes de las otras patronales del sector.
- Los encuentros con el IMERSO, Dirección General y Secretaría General además de otros muchos departamentos, ha sido intensa sobre todo dentro del marco de colaboración para la elaboración de una estrategia de coordinación socio-sanitaria y para presentar los resultados y continuidad de los Congresos Lares. Además hemos participado en las jornadas de puertas abiertas organizadas por el CEAPAT y en los actos realizados por el IMERSO en colaboración con la SEGG el 5 de noviembre con motivo del día del cuidador.
- El presidente participó en el I Congreso Estatal de Servicios Sociales organizado por el IMERSO en Vitoria y que tuvo lugar del 29 de septiembre al 1º octubre.
- La presidenta de Lares Madrid, junto al asesor jurídico de nuestra Federación pudieron representar además a Lares en el acto ofrecido por el presidente del Gobierno en el Palacio de la Moncloa, ofrecido a los representantes de los mayores y entidades que trabajan en su apoyo celebrado con motivo del 1º de Octubre, Día Mundial de las Personas Mayores.
- También con motivo del 1º de octubre, Lares y por quinto año consecutivo publicó el “Mapa Lares”, de situación centros de mayores sector solidario respecto a la situación de deuda y recortes en las diferentes Comunidades Autónomas. Este soporte informativo y de denuncia que viene teniendo un gran eco en los medios de comunicación.
- Igualmente se han tenido diversos encuentros con representantes del Ministerio de Empleo y Seguridad Social, su Servicio Público de Empleo y la Fundación Tripartita y con el Instituto de la Mujer. Además se ha acompañado y representado a nuestros asociados en reuniones y encuentros con las administraciones autonómicas.

Patronales y sindicatos

Destacar nuestra excelente colaboración con las patronales y sindicatos del sector de la dependencia con quienes nos hemos encontrado recurrentemente tanto en reuniones de seguimiento del VI Convenio Marco de la Dependencia y tras la denuncia del VII Convenio Marco, como en las reuniones de negociación del nuevo convenio. Se han realizado actividades conjuntas y participación en foros y conferencias para analizar la situación económica del sector, las políticas de concertos y los costes socio-sanitarios.

Tercer Sector y Economía Social

En el plano de acuerdos institucionales cabe destacar:

- Encuentro para sentar las bases de un acuerdo de colaboración con CEPES que se espera completar en el primer semestre de 2016.
- Lares ha participado activamente en las Juntas Directivas y Asamblea de la Plataforma del Tercer Sector donde participamos impulsando y apoyando el trabajo del colectivo de entidades asociadas y la defensa de intereses comunes. Además, diversas entidades a nivel autonómico de Lares con el apoyo de la Secretaría General, participaron en apoyo a la campaña del CERMI contra el copago, recogiendo firmas para esta iniciativa legislativa que logró superar el medio millón de apoyos.
- Lares participó junto a otras entidades como CONFER, HOAC o Caritas, en la celebración y actividades en torno a la campaña “ Por un trabajo digno”.

Lares con las Universidades

En el ámbito académico, Lares tiene tanto a nivel estatal como autonómico diversos acuerdos ya firmados con universidades tanto públicas como privadas en Valencia, Aragón, Cataluña, Castilla y León y Murcia entre otros.

Proyección social y otros foros

- El secretario general, en representación del presidente participó, un año más, como jurado en la elección de los premios SENDA, Grupo Editorial especializado en el sector de la dependencia. También participó invitado por el grupo editorial Entremayores en el Ateneo Gerontológico celebrado en Madrid.
- Lares ha continuado participando en El Foro de Liderazgo de Mayores Activos –LideA, que nace para impulsar la participación activa de las personas mayores en la sociedad, como motor para promover cambios relevantes e impulsado por 11 organizaciones de la sociedad civil entre las que destacan SECOT, SEGG, UDP, CAUMAS, CEOMA, Eulen, Empresa Europea de Coaching o la Fundación Empresa y Sociedad entre otras.
- Destacar la participación en la primera jornada organizada por la obra social de LA CAIXA “ Los mayores primero”, donde se ha invitado a Lares junto a otras entidades de la sociedad civil a reflexionar sobre una estrategia de futuro en apoyo a los mayores.
- A nivel de instituciones europeas hemos participado en el Parlamento Europeo en los encuentros anuales destinados a conocer las diversas propuestas parlamentarias orientadas al apoyo al mayor siendo invitados como representantes de entidades proveedoras de servicios.

ÁREAS DE TRABAJO

ÁREA DE FORMACIÓN Y PROGRAMAS

ÁREA DE FORMACIÓN

- **Convenio de formación estatal 2014**
 - Importe subvencionado: 518.475 €
 - Plazo de ejecución del Plan: hasta el 31 de diciembre de 2015

CC.AA	CURSOS REALIZADOS	TOTAL ALUMNOS
Andalucía	3	45
Aragón	1	15
Canarias	4	56
Castilla la Mancha	15	222
Castilla y León	6	90
Extremadura	6	85
La Rioja	1	10
Madrid	1	15
Navarra	3	45
Comunidad Valenciana	5	75
Teleformación	8	259
TOTAL	53	917

- **Cursos de Especialización Universitaria**

Un año más, Lares Federación organiza con la Facultad de Educación Social y Trabajo Social Pere Tarrés de la Universidad Ramón LLull de Barcelona, el Diploma de Especialización Universitaria en Gestión de residencias y otros servicios para personas mayores (antes Posgrado Lares). En la edición de este año cuenta con 11 alumnos.

Esta formación, de 30 créditos ECTS, va dirigida a aquellos profesionales que deseen orientar su carrera a la gestión de centros y servicios para las personas mayores y está homologada por la Comunidad de Madrid, lo que permite a los alumnos inscribirse en el registro de directores de centros de servicios sociales, requisito imprescindible para trabajar como director en esta Comunidad Autónoma.

SOLICITUD DE SUBVENCIONES Y AYUDAS

Entidad a la que se solicita	Proyecto solicitado	Importe solicitado	Fecha de solicitud	Resolución
Banco Sabadell	Formando frente a las dificultades	23.000 €	15.04. 2015	Denegado
Fundación PRL	Manual de acogida para la PRL en el sector	10.051,67 €	11.11.2015	Denegada

ÁREA ECONÓMICO-FINANCIERA

CIERRE ECONÓMICO 2015

Los estados financieros de la Federación Lares, que comprende el balance, la cuenta de pérdidas y ganancias y la memoria, expresan, en todos los aspectos significativos, la imagen fiel del patrimonio y de la situación financiera de la Federación Lares a 31 de diciembre de 2015 así como de los resultados de sus operaciones y de los recursos obtenidos y aplicados durante el ejercicio anual terminado en dicha fecha.

A 31/12/2015 el balance de situación de la Federación Lares refleja los siguientes datos:

Las cuentas de la Federación LARES han sido auditadas por la empresa Capital Auditors & Consultants.

Balance de PYMESFL al cierre del ejercicio 2015 y 2014

ACTIVO	NOTAS de la MEMORIA	2015	2014
A) ACTIVO NO CORRIENTE		206.844,62	239.579,06
III. Inmovilizado material	Nota 5	136.844,62	139.579,06
VI. Inversiones financieras a largo plazo	Nota 8	70.000,00	100.000,00
B) ACTIVO CORRIENTE		674.120,66	931.986,70
II. Usuarios y otros deudores de la actividad propia	Nota 6	286.070,48	277.771,27
III. Deudores comerciales y otras cuentas a cobrar	Nota 8 y 11	26.493,78	25.026,07
V. Inversiones financieras a corto plazo	Nota 8	277.000,00	270.000,00
VII. Efectivo y otros activos líquidos equivalentes		84.556,40	359.189,36
TOTAL ACTIVO (A + B)		880.965,28	1.171.565,76

PATRIMONIO NETO Y PASIVO	NOTAS de la MEMORIA	2015	2014
A) PATRIMONIO NETO		497.494,54	526.568,97
A-1) Fondos propios		497.494,54	526.568,97
I. Dotación fundacional/Fondo Social		550.897,24	550.897,24
1. Dotación fundacional/Fondo social	Nota 10	550.897,24	550.897,24
III. Excedente de ejercicios anteriores		(24.328,27)	(20.210,94)
2. (Resultados negativos de ejercicios anteriores)		(24.328,27)	(20.210,94)
IV. Excedente del ejercicio	Nota 3	(29.074,43)	(4.117,33)
B) PASIVO NO CORRIENTE		0,00	0,00
C) PASIVO CORRIENTE		383.470,74	644.996,79
II. Deudas a corto plazo	Nota 9	304.756,28	563.902,35
1. Deudas con entidades de crédito		1.208,23	1.116,80
3. Otras deudas a corto plazo		303.548,05	562.785,55
V. Acreedores comerciales y otras cuentas a pagar	Nota 9 y 11	76.314,46	78.258,44
3. Acreedores varios		76.314,46	78.258,44
VI. Periodificaciones a corto plazo		2.400,00	2.836,00
TOTAL PATRIMONIO NETO Y PASIVO (A + B + C)		880.965,28	1.171.565,76

La cuenta de resultados del ejercicio 2015 se desglosa del siguiente modo:

Cuenta de resultados PYMESFL correspondiente al ejercicio terminado el 31 de diciembre de 2015

	NOTAS de la MEMORIA	(Debe) Haber	
		2015	2014
A) Excedente del ejercicio			
1. Ingresos de la actividad propia		445.565,92	778.548,65
a) Cuotas de asociados y afiliados	Nota 14	132.612,16	129.246,86
d) Subvenciones donaciones y legados imputados al excedente del ejercicio	Nota 13	312.953,76	649.301,79
2. Ventas y otros ingresos de la actividad mercantil		0,00	1.000,00
3. Gastos por ayudas y otros		(396.071,90)	(594.261,37)
a) Ayudas monetarias	Nota 14	(396.071,90)	(594.261,37)
6. Aprovisionamientos	Nota 12	(1.671,80)	(38.533,20)
7. Otros ingresos de la actividad	Nota 12	106.546,65	258.489,22
8. Gastos de personal	Nota 12	(130.623,27)	(148.534,42)
9. Otros gastos de la actividad	Nota 12	(56.942,20)	(265.594,68)
10. Amortización del inmovilizado		(2.734,44)	(2.768,29)
A.1) EXCEDENTE DE LA ACTIVIDAD (1+2+3+4+5+6+7+8+9+10+11+12+13)		(35.931,04)	(11.654,09)
14. Ingresos financieros:		6.856,61	7.536,76
A.2) EXCEDENTE DE LAS OPERACIONES FINANCIERAS (14+15+16+17+18)		6.856,61	7.536,76
A.3) EXCEDENTE ANTES DE IMPUESTOS (A.1+A.2)		(29.074,43)	(4.117,33)
A.4) EXCEDENTE DEL EJERCICIO PROCEDENTE DE OPERACIONES CONTINUADAS (A.3 +19)		(29.074,43)	(4.117,33)
I) RESULTADO TOTAL, VARIACIÓN DEL PATRIMONIO NETO EN EL EJERCICIO (A4+D+E+F+G+H)		(29.074,43)	(4.117,33)

ÁREA JURÍDICA

Asesoría Jurídica Preventiva

Durante el año 2015, se han podido atender directamente un total de 475 consultas jurídicas (por correo electrónico o telefónicas), que llegaron de las residencias o de las asociaciones que integran la Federación, así como también las que se formularon por los órganos o servicios de la Federación, la Fundación o la Asociación Lares. Tal como se puede ver en el siguiente gráfico, se ha vuelto a incrementar el número de consultas que pudieron ser atendidas, esta vez, en un 10%. Puede destacarse que este aumento se ha producido a pesar de haberse tratado de un año, en el que, debido a la participación directa en la negociación del Convenio Colectivo Marco Estatal, se contó con menos tiempo para la atención de consultas. Además del trabajo de asesoramiento directo, se prepararon frecuentes circulares informativas por correo electrónico sobre cuestiones legales nuevas o problemáticas, así como sobre los avances en las negociaciones colectivas.

CONSULTAS JURÍDICAS

Litigación Judicial

Otro de las tareas del servicio jurídico de la Federación es la defensa de los intereses sociales de Lares en procedimientos judiciales, normalmente, ante la jurisdicción social, o en procedimientos de autocomposición, así como ante instancias administrativas.

Este año, el protagonismo judicial correspondió a dos demandas; una de ellas presentada por el sindicato CC.OO., la otra, por el sindicato UGT. La demanda de CC.OO. (autos 142/2015), sobre el devengo del plus de domingos y festivos en los contratos de fin de semana, llevó a la Sentencia de la Sala de lo Social de la Audiencia Nacional 109/2015, de 17 de junio. La demanda de UGT (autos 159/2015), sobre compensación del trabajo en festivos, originó la Sentencia 132/2015, de 24 de julio, de la Sala de lo Social de la Audiencia Nacional. Ambos casos, con importantes repercusiones prácticas en la gestión del día a día en residencias y demás servicios para personas mayores o dependientes, hicieron necesarias numerosas aclaraciones y acompañamiento jurídico en su aplicación práctica.

Negociación colectiva y administración de Convenios colectivos

El año 2015 fue especialmente intenso en cuanto a la negociación colectiva sectorial. Desde la Secretaría General de la Federación Lares se participó directamente durante todo el año en la negociación VII Convenio Colectivo Marco Estatal de Servicios de Atención a las Personas Dependientes y Desarrollo de la Promoción de la Autonomía Personal, cuya firma sigue pendiente ya bien comenzado el año 2016. Por otro lado, como es habitual y en relación con el VI Convenio colectivo, todavía vigente en prórroga provisional (ultraactividad), se participó en la Comisión Paritaria de Interpretación, defendiendo los intereses, en particular, de los asociados a LARES y, en general, de todas las empresas del sector.

ÁREA DE COMUNICACIÓN CORPORATIVA Y MARKETING

PLAN DE COMUNICACIÓN

Tras el planteamiento del ejercicio 2014, donde la planificación de las acciones de comunicación se adaptó a las dificultades económicas por las que atravesaba Lares, en el 2015 se ha elaborado un nuevo Plan de Comunicación 2015-2017 que se presentó ante la Comisión Permanente en su reunión de 25 de noviembre.

Este Plan de Comunicación se inspira y cumple con las líneas y objetivos determinados en el Plan Estratégico 2013-2016:

- Elaboración de un plan de Comunicación y Marketing y difusión de la marca Lares

L3	OBJ 1	Acciones 2 y 3
----	-------	----------------

- Revisión de los mecanismos de comunicación, difusión e influencia. Apoyo a las Relaciones Institucionales

L3	OBJ 3	Acciones 1 y 3
----	-------	----------------

COMUNICACIÓN CORPORATIVA

Los medios de comunicación Lares

- www.laresrevista.org

La Revista Lares, Hogares para la vida ha seguido editándose en formato digital en el 2015.

www.laresrevista.org es de distribución gratuita, para un número de lectores y suscriptores ilimitado, puede difundirse a través de un simple enlace web y que permite incorporar publicidad para obtener ingresos.

Otra ventaja de este soporte es que permite mantener disponible la información sobre las grandes citas institucionales Lares - como son los Congresos y las Jornadas - para los que se ha creado una sección específica.

NÚMEROS EDITADOS 2015	FECHA	CONTENIDOS ESPECIALES
Nº 53	Abril-junio	Jornadas nacionales Lares de Santiago de Compostela
Nº 54	Julio-septiembre	Entrevista a Juan I Vela, nuevo presidente de Lares
Nº 55	Octubre- diciembre	V Mapa Lares Subvención IRPF para 219 centros
Nº 56	Enero-marzo de 2016	Cátedra para mayores dependientes Ningún mayor solo en Navidad

- www.laresfederacion.org

La web de Lares es un medio de comunicación básico que se fortalece con su buen posicionamiento en buscadores donde ocupa el primer lugar.

Su función como herramienta de difusión de cursos, eventos y citas institucionales es clave:

- Certificado de Profesionalidad para gerocultores
- Cursos de especialización universitaria
- XIV Jornadas Nacionales Lares (Santiago, abril 2015)
- V Mapa Lares. 1 de octubre, Día del Mayor

La web es la plataforma de los medios de comunicación propios de Lares: webs de Asociación y Fundación, Revista Lares, Boletín electrónico y Boletín Comercial y enlaces a las webs de Asociaciones autonómicas.

La web de Lares publicó un total de 167 informaciones en el 2015

- **Boletín electrónico**

Soporte de información para gestores Lares que contiene informaciones de actualidad clasificadas en 5 bloques: sector dependencia y mayores, actividad institucional, iniciativas de Asociaciones y centros, actividades de formación e informaciones de entidades del entorno.

En el 2015 han sido 9 las ediciones. Destaca el número especial con la programación y la inscripción a las XIV Jornadas Nacionales Lares (Santiago de Compostela, abril).

• Memoria 2014

Coordinación de la información, redacción, control del diseño y la producción de este documento de presentación institucional que resume la actividad anual de Federación, Fundación y Asociación y de todas las Asociaciones Lares que aportan información detallada de sus actividades en su territorio.

Hitos informativos

• XIV Jornadas Nacionales Lares

Diseño y ejecución de un plan de comunicación específico, en el que los principales hitos de la programación estaban asociados a una acción de comunicación.

- Medios de información general de Santiago publicaron 10 informaciones
- Medios del sector de la dependencia 7 informaciones

El resultado estrella fue el reportaje emitido por TVE Galicia Telexorنال el 25 de abril

• Nuevo presidente

- Difusión de su elección en los medios de información especializada
- Actualización de la información con su perfil en los medios Lares
- Entrevista de presentación en la Revista Lares 54

• V Mapa Lares

Herramienta de información e incidencia política que Federación y Asociaciones Lares editan y difunden con motivo del 1º de octubre - Día Internacional del Mayor.

Refleja la situación de los centros de mayores sin ánimo de lucro y analiza la implantación de la ley de Dependencia por Comunidades Autónomas.

Informaciones sobre esta V edición aparecieron publicadas en: Europa Press, Expansión, Telecinco, Te interesa, La Información y El Día.

Relación con los medios de comunicación

Lares mantiene una relación fluida con los medios de comunicación especializados en el sector de mayores y dependencia dando respuesta a sus necesidades informativas y de opinión ya que constituyen una potente oportunidad de difusión del perfil de Lares. Los medios de información general y prensa local han sido también objeto de nuestro trabajo.

Ley de Transparencia

Lares mantiene su compromiso de transparencia y mantiene actualizadas sus webs con la información requerida por de la Ley de Trans-

parencia sobre sus órganos de gobierno, Estatutos, pautas de funcionamiento y gestión de subvenciones públicas.

MARKETING

Relación con las empresas y acuerdos comerciales

Gestión de este Área corporativa que acerca a Lares a las empresas proveedoras de bienes y servicios relacionados con la atención a los mayores. La relación puede formalizarse con la firma de un Acuerdo Comercial que aporta ingresos que comparten la Federación y las Asociaciones, a través del pago de rappels en virtud de los consumos realizados por los centros.

- Dinamización de acuerdos comerciales vigentes para:
 - Aportar ventajas a los centros Lares
 - Aumentar los ingresos vía rappel
 - Facilitar la comercialización de la exposición comercial de los congresos Lares
 - Captar publicidad para la Revista Lares
- Nuevos acuerdos comerciales 2015

Durante el 2015, la Federación ha firmado tres nuevos acuerdos comerciales con:

- CEPSA, combustibles
- Panatec Power, instalaciones y combustible de biomasa
- ADIAL, productos de limpieza y distribución de marcas líderes

Se han programado cerca de 45 visitas con proveedores nuevos o con empresas con acuerdos comercial firmado que requerían de impulso o actualización.

- Revisión de los Acuerdos comerciales

De los 36 Acuerdos Comerciales vigentes en 2015, se propuso a la Comisión Económica celebrada el 24 de noviembre, la cancelación de 8 de ellos que no que no presentaban actividad.

Boletín Comercial

Es soporte de comunicación destinado a ofrecer información sobre las empresas con acuerdo comercial con Lares y sus ofertas puntuales.

Se editaron dos ediciones en los meses de julio y diciembre que se distribuyeron vía correo electrónico a los centros

LARES FUNDACIÓN

La Fundación Lares, entidad sin ánimo de lucro, se fundó en 2007 y como dictan sus Estatutos: “tiene como fin de interés general la promoción, prestación y mejora de los derechos, intereses y servicios que se dirijan o afecten a las personas mayores, sus familiares y entidades vinculadas a las mismas, en orden a mantener y mejorar su calidad de vida, así como la cooperación internacional para el desarrollo”.

Desde la Fundación Lares promovemos la calidad de vida de las personas mayores y luchamos por que tengan la mejor atención en los centros residenciales en los que muchos de ellos viven.

Para lograr sus fines la Fundación Lares trabaja desde 4 ámbitos de actuación: Formación, Consultoría y Viabilidad de centros, Cooperación Internacional e Investigación y Estudios.

Vida Institucional

El patronato

Presidió el patronato de la Fundación Lares, Julián de Armas Rodríguez hasta la 29ª reunión del Patronato (14 de julio de 2015) donde Juan Ignacio Vela Caudevilla fue nombrado nuevo presidente.

Está formado, además, por un vicepresidente, siete vocales y un secretario.

El Patronato de la Fundación se ha reunido en tres ocasiones durante el 2015:

Reunión	Fecha	Acuerdos
Reunión 28	26 de mayo	8 acuerdos
Reunión 29ª	14 de julio	8 acuerdos
Reunión 30º	18 de diciembre	10 acuerdos

Área de Formación

Plataforma de Formación

La Fundación ha venido trabajando en la elaboración de los contenidos del Certificado de Profesionalidad en “Atención sociosanitaria a personas dependientes en instituciones sociales” en modalidad de teleformación para la presentación de la solicitud de la acreditación del curso ante el Servicio Público de Empleo Estatal (SEPE) prevista para el año 2016.

Acciones formativas realizadas con el crédito formativo de las empresas

- Modalidad presencial / teleformación: 1 acción formativa
 - Entrenamiento en comunicación basado en Mindfulness o atención plena (27 alumnos)
- Modalidad presencial: 15 acciones formativas
 - Hacia la reducción de sujeciones (33 alumnos)
 - Curso homologado de mantenimiento higiénico-sanitario de instalaciones con riesgo frente a la legionella (7 alumnos)
 - Curso de legionella (7 alumnos)
 - Manipulación higiénica de alimentos y APPCC (20 alumnos)
 - Gestión del estrés (37 alumnos)
 - Primeros auxilios (73 alumnos)
 - Gestión de equipos (14 alumnos)
 - Comunicación y gestión de equipos (16 alumnos)
 - Movilización a personas dependientes (15 alumnos)
 - Manipulación de alimentos (36 alumnos)

- Formación en plataforma Moodle-Lares (9 alumnos)
- Aspectos psicológicos y sociales de la persona mayor (24 alumnos)
- Trabajo en equipo (20 alumnos)
- Hacia la reducción de sujeciones (24 alumnos)
- Habilidades asertivas y de comunicación (45 alumnos)

Acreditación de Centros

Respecto a la acreditación de centros para la impartición de formación, esta es la situación de las gestiones en diciembre de 2015:

- Se han iniciado los trámites de acreditación en la “Residencia Centro Social Virgen del Pilar”, en Zaragoza, donde la licencia como centro de formación ha sido denegada.
- La “Fundación Hospital Almau” (Pedrola, Zaragoza) ha obtenido la licencia como centro de formación, emitido por el Ayuntamiento de esa localidad.

Certificados de profesionalidad: Organización requerida

- Campañas de difusión y captación de alumnos

Imprescindibles para la materialización de los cursos del certificado de profesionalidad en “Atención sociosanitaria a personas dependientes en instituciones sociales” en modalidad de iniciativa privada (CPI) y en colaboración con la Comunidad de Madrid que se imparte en nuestro centro acreditado, residencia Santa María del Monte Carmelo de la capital.

- Pruebas de competencias

La organización de estos cursos requiere la realización previa de pruebas de matemáticas y lengua para el acceso a los CPI para aquellos alumnos que no cumplen con el nivel formativo requerido.

- Proceso completo

Solicitud, impartición, gestión y evaluación del Certificado de Profesionalidad de iniciativa privada (CPI).

Fechas de realización:

- 24 de septiembre de 2014 al 19 de enero de 2015 (20 alumnos en horario de mañana)
- 16 de marzo de 2015 al 06 de julio de 2015 (18 alumnos en horario de mañana)
- 07 de abril de 2015 al 24 de julio de 2015 (18 alumnos en horario de tarde)
- 17 de noviembre de 2015 al 09 de marzo de 2016 (20 alumnos en horario de mañana)
- 04 de diciembre de 2015 al 29 de marzo de 2016 (13 alumnos en horario de tarde).

Del total de alumnos participantes, una media de 18/20 por edición, 5 lo han realizado con el crédito formativo de sus empresas.

Servicio de información y asesoramiento en materia de cualificaciones de competencias profesionales a Centros Lares, trabajadores y otros.

Prestación de servicios e impartición de acciones formativas con otras entidades

- Gestión administrativa curso de Certificado de Profesionalidad de “Atención sociosanitaria a personas dependientes en instituciones sociales” en colaboración con la Asociación de Amigos de la 3ª edad “El Concejo”, Bustarviejo (Madrid).
- Curso de movilizaciones en domicilio en colaboración con la Asociación Romiñahui (hispano-ecuatoriana). Se impartió en el mes de septiembre, con una duración de 27 horas y contó con la participación de 25 alumnos.

Participación en convocatorias y solicitud de ayudas

- Fundación Botín. Programa Talento Solidario

Aprobación del proyecto “ Compartiendo aprendizaje y conocimiento en el buen cuidar “

La Fundación Botín ha subvencionado la contratación de un profesional responsable del diseño y desarrollo de la plataforma y contenidos de tele-formación, desde el punto de vista tecnológico, didáctico, docente y gestor.

La duración del programa abarca del 1 de octubre de 2015 al 31 de octubre de 2016.

- Banco Sabadell. Convocatoria Inversión ética y solidaria

Denegada la subvención de apoyo

- DKV. Proyectos sociales

Denegada la solicitud de ayuda de 12.000 euros para el proyecto “Música para despertar”

- Ministerio de Sanidad, Servicios Sociales e Igualdad, subvención del IRPF convocatoria 2015

Denegada la subvención para el proyecto presentado a través del Programa 30: “ Programa para la inserción socio-laboral de las mujeres”. La cantidad solicitada ascendía a 160.500 €

Comunicación Fundación Lares

Principalmente desarrollada a través de www.laresfundacion.org

- Certificado de profesionalidad en “Atención socio-sanitaria a personas dependientes en instituciones sociales”

Captación de alumnos: diseño y redacción de soportes de información, difusión de la información a través de las web de la Fundación y la Federación, Facebook y Twitter

Promoción del curso: publicación de informaciones en idénticos soportes

- Cátedra Fundación Lares

Difusión del acto de celebración del 1 de octubre, Día Internacional de las Personas Mayores organizado por la Universidad Católica de Ávila (UCAV) en colaboración institucional de la Cátedra Lares de Economía Social, Cooperativismo y Dependencia, vinculada al Máster Universitario en Envejecimiento y Atención Sociosanitaria a la Dependencia.

- Talento Solidario, Fundación Botín

Presentación de la candidatura de Lares Fundación con el proyecto “Compartiendo aprendizaje y conocimiento en el buen cuidar”

Informaciones sobre aprobación del proyecto y la incorporación del profesional adjudicado para desarrollarlo.

Difusión de la siguiente convocatoria Talento Solidario

- Help Age

Difusión de los siguientes hitos informativos:

Índice Global de Envejecimiento 2015

Toma de conciencia sobre el Abuso y Maltrato en la vejez (15 de junio)

Help Age: Acto sobre mayores y refugiados (9 de diciembre)

Área de consultoría y viabilidad de centros

Durante este año continuó el servicio de consultoría de la Fundación Lares, dando difusión del mismo desde www.laresfundacion.org; el Boletín electrónico de noticias, el correo electrónico y los contactos directos con centros que han solicitado asesorías o informes de viabilidad.

Se han realizado informes y resuelto consultas telefónicas además de realizar diagnósticos y estudios preliminares de viabilidad. También hay que destacar que dentro de este servicio existe un acuerdo de colaboración para la comercialización de SILAND, el programa de gestión residencial promovido desde Lares Andalucía.

Área de Cooperación Internacional

Las líneas prioritarias puestas en marcha desde este Área han sido:

- Acuerdo de colaboración con la Fundación Ortega y Gasset para la ofertar la realización de prácticas a los alumnos que se están formando en el curso de cooperación internacional.

- Participación en REDES (Cooperación de entidades católicas vinculadas a CONFER) < <http://www.redes-ongd.org/>> que es una entidad de ONG's de cooperación vinculadas a congregaciones religiosas católicas y que promueve la sensibilización en cuestiones de cooperación internacional. Además de participar en sus asambleas, colaboramos en la difusión de las campañas de incidencia que se proponen a través de la web de la Fundación, los boletines Lares y la revista digital.
- Ha continuado nuestra participación activa junto a Help Age y otras entidades en la Mesa Estatal para una Convención de la ONU por los derechos de las personas mayores. Con ocasión del 1º de octubre se publicó en nuestra Web el Índice Global de Envejecimiento 2015.
- La propuesta de colaboración con COVIDEAMVE (Hijas de la Caridad) sigue en marcha. Se trata de la identificación de un centro en América Latina que trabaje con personas mayores dependientes. Se ha identificado el proyecto como "Apoyo al fortalecimiento de capacidades socio-sanitarias de la residencia Bethania en República Dominicana" situada en la ciudad de Santo Domingo.

Área de Investigación y Estudios

Se ha continuado la colaboración a través de la Cátedra Fundación Lares de la UCAV (Universidad Católica de Ávila) para la realización de investigaciones en temas relacionados con la economía social, el cooperativismo y la dependencia.

Se ha apoyado el Master Universitario en Envejecimiento y Atención Sociosanitaria a la dependencia y la jornada organizada con motivo del 1º de Octubre, Día internacional de las personas mayores contó con el apoyo y participación del secretario general.

Por último destacar que la Fundación Lares es un miembro activo de la AEF (Asociación Española de Fundaciones) donde participa activamente en sus asambleas e iniciativas vinculadas con el sector de mayores promovidas por otras fundaciones afines como la fundación Amigos de los Mayores.

CIERRE ECONÓMICO 2015

A 31.12.2015 el balance de situación de la Fundación Lares refleja los siguientes datos:

Las cuentas de la Fundación LARES han sido auditadas por la empresa Capital Auditors & Consultans.

Balance de PYMESFL al cierre del ejercicio 2015

ACTIVO	NOTAS de la MEMORIA	2.015	2.014
A) ACTIVO NO CORRIENTE		1.727,02	1.741,51
I. Inmovilizado intangible	Nota 5	437,55	25,73
5. Aplicaciones informáticas.		437,55	25,73
II. Bienes del Patrimonio Histórico		0,00	0,00
III. Inmovilizado material	Nota 5	1.289,47	1.715,78
2. Instalaciones técnicas y otro inmovilizado material.		1.289,47	1.715,78
IV. Inversiones inmobiliarias		0,00	0,00
V. Inversiones en entidades del grupo y asociadas a largo plazo		0,00	0,00
VI. Inversiones financieras a largo plazo		0,00	0,00
VII. Activos por impuesto diferido		0,00	0,00
B) ACTIVO CORRIENTE		92.437,64	71.183,43
I. Existencias		0,00	0,00
II. Usuarios y otros deudores de la actividad propia	Nota 6	41.052,32	9.456,10
III. Deudores comerciales y otras cuentas a cobrar	Nota 8	6.279,90	0,00
IV. Inversiones en entidades del grupo y asociadas a corto plazo		0,00	0,00
V. Inversiones financieras a corto plazo	Nota 8	0,00	30.000,00
5. Otros activos financieros.		0,00	30.000,00
VI. Periodificaciones a corto plazo		0,00	0,00
VII. Efectivo y otros activos líquidos equivalentes		45.105,42	31.727,33
1. Tesorería		45.105,42	31.727,33
TOTAL ACTIVO (A + B)		94.164,66	72.924,94

PATRIMONIO NETO Y PASIVO	NOTAS de la MEMORIA	2.015	2.014
A) PATRIMONIO NETO		74.064,72	44.619,54
A-1) Fondos propios	Nota 10	44.064,72	44.619,54
I. Dotación fundacional/Fondo Social		30.000,00	30.000,00
1. Dotación fundacional/Fondo Social		30.000,00	30.000,00
II. Reservas		14.619,54	9.728,24
2. Otras reservas		14.619,54	9.728,24
III. Excedente de ejercicios anteriores		0,00	0,00
IV. Excedente del ejercicio	Nota 3	(554,82)	4.891,30
A-2) Ajustes por cambios de valor		0,00	0,00
I. Activos financieros disponibles para la venta		0,00	0,00
II. Operaciones de cobertura		0,00	0,00
III. Otros		0,00	0,00
A-2) Subvenciones, donaciones y legados recibidos	Nota 13	30.000,00	0,00
B) PASIVO NO CORRIENTE		0,00	0,00
I. Provisiones a largo plazo		0,00	0,00
II. Deudas a largo plazo		0,00	0,00
III. Deudas con entidades del grupo y asociadas a largo plazo		0,00	0,00
IV. Pasivos por impuesto diferido		0,00	0,00
V. Periodificaciones a largo plazo		0,00	0,00
C) PASIVO CORRIENTE		20.099,94	28.305,40
I. Provisiones a corto plazo		0,00	0,00
II. Deudas a corto plazo	Nota 13	0,00	18.102,06
3. Otras deudas a corto plazo		0,00	18.102,06
III. Deudas con entidades del grupo y asociadas a corto plazo		0,00	0,00
IV. Beneficiarios acreedores	Nota 7	0,00	0,00
V. Acreedores comerciales y otras cuentas a pagar	Nota 9 y 11	14.679,94	8.744,34
2. Otros acreedores		14.679,94	8.744,34
VI. Periodificaciones a corto plazo		5.420,00	1.459,00
TOTAL PATRIMONIO NETO Y PASIVO (A + B + C)		94.164,66	72.924,94

La cuenta de resultados del ejercicio 2015 se desglosa del siguiente modo:

Cuenta de resultados de PYMESFL correspondiente al ejercicio terminado el 31 de diciembre 2015

	NOTAS de la MEMORIA	(Debe) Haber	
		2015	2014
A) Excedente del ejercicio			
1. Ingresos de la entidad por la actividad propia		123.225,84	96.202,15
a) Cuotas de asociados y afiliados		0,00	0,00
b) Aportaciones de usuarios		64.933,78	54.998,05
c) Ingresos de promociones, patrocinadores y colaboraciones		5.190,00	0,00
d) Subvenciones donaciones y legados imputados al excedente del ejercicio	Nota 13	53.102,06	41.204,10
e) Donaciones y legados imputados al excedente del ejercicio		0,00	0,00
2. Ventas y otros ingresos de la actividad mercantil	Nota 12	0,00	1.074,39
3. Gastos por ayudas y otros		0,00	0,00
a) Ayudas monetarias		0,00	0,00
b) Ayudas no monetarias		0,00	0,00
c) Gastos por colaboraciones y del organo de gobierno		0,00	0,00
d) Reintegro de subvenciones, donaciones y legados		0,00	0,00
4. Variación de existencias de productos terminados y en curso de fabricación		0,00	0,00
5. Trabajos realizados por la entidad para su activo		0,00	0,00
6. Aprovisionamientos		(35.666,29)	(24.697,39)
b) Consumos de materias primas y otras materias consumibles	Nota 12	(884,89)	(569,66)
c) Trabajos realizados por otras empresas	Nota 12	(34.781,40)	(24.127,73)
7. Otros ingresos de la actividad	Nota 12	1.460,37	0,00
8. Gastos de personal:		(62.043,26)	(37.210,71)
a) Sueldos, salarios y asimilados	Nota 12	(48.282,58)	(28.058,24)
b) Cargas sociales	Nota 12	(13.760,68)	(9.152,47)
c) Provisiones		0,00	0,00
9. Otros gastos de la actividad		(27.554,03)	(30.657,17)
a) Servicios exteriores	Nota 12	(21.661,90)	(30.657,17)
b) Tributos	Nota 12	(226,18)	0,00
c) Pérdidas, deterioro y variación de provisiones por operaciones comerciales	Nota 12	(5.665,95)	0,00
d) Otros gastos de gestión corriente		0,00	0,00
10. Amortización del inmovilizado	Nota 5	(474,29)	(596,52)
11. Subvenciones, donaciones y legados de capital traspasados al excedente del ejercicio		0,00	0,00
a) Subvenciones de capital traspasadas al excedente del ejercicio		0,00	0,00
b) Donaciones y legados de capital traspasadas al excedente del ejercicio		0,00	0,00
12. Excesos de provisiones		0,00	0,00
13. Deterioro y resultado por enajenaciones del inmovilizado	Nota 12	0,02	0,00
A.1) EXCEDENTE DE LA ACTIVIDAD (1+2+3+4+5+6+7+8+9+10+11+12+13)		(1.051,64)	4.114,75
14. Ingresos financieros:		496,82	776,55
15. Gastos financieros		0,00	0,00
16. Variación del valor razonable en instrumentos financieros		0,00	0,00
17. Diferencias de cambio		0,00	0,00
18. Deterioro y resultado por enajenaciones de instrumentos financieros		0,00	0,00
A.2) EXCEDENTE DE LAS OPERACIONES FINANCIERAS (14+15+16+17+18)		496,82	776,55
A.3) EXCEDENTE ANTES DE IMPUESTOS (A.1+A.2)		(554,82)	4.891,30
19. Impuestos sobre beneficios		0,00	0,00
A.4) EXCEDENTE DEL EJERCICIO PROCEDENTE DE OPERACIONES CONTINUADAS (A.3 +19)		(554,82)	4.891,30
I) RESULTADO TOTAL, VARIACIÓN DEL PATRIMONIO NETO EN EL EJERCICIO (A4+D+E+F+G+H)		(554,82)	4.891,30

LARES ASOCIACIÓN

Quiénes somos

La Unión de residencias y servicios del sector solidario nació el 17 de diciembre de 2013 en Madrid con la finalidad de agrupar y reforzar las diversas iniciativas solidarias en la prestación de servicios a las personas mayores y/o en situación de dependencia así como para desarrollar el valor de respeto por la persona mayor o dependiente dentro de unos parámetros de humanización del cuidado y la calidad en la prestación de los servicios.

Tal y como definen sus Estatutos, tiene personalidad jurídica propia y plena capacidad de obrar, careciendo de ánimo de lucro.

Cuántos somos

El 31 de diciembre de 2015 la Asociación Lares contaba con 281 centros y servicios adheridos.

Marco de referencia

Lares Asociación es una asociación de régimen general y ámbito estatal al amparo de lo establecido en el artículo 22 de la Constitución y en la Ley Orgánica 1/2002, de 22 de marzo, reguladora del derecho de asociación.

Está inscrita en el Registro Nacional de Asociaciones (Ministerio del Interior) con el número 3461. Esta inscripción recoge el acta fundacional y sus Estatutos.

Órganos de Gobierno

Asamblea General

El artículo 17 de sus Estatutos dicta que “La Asamblea General es el órgano supremo de gobierno de la Asociación y estará integrada por todos los asociados”...

La Asamblea ordinaria se celebrará una vez al año dentro de los seis meses siguientes al cierre del ejercicio.

Las Extraordinarias se celebrarán cuando las circunstancias lo aconsejen, a juicio del presidente/a cuando la Junta Directiva lo acuerde o cuando lo proponga por escrito una décima parte de los asociados.

Junta Directiva

Está compuesta por un presidente, una secretaria y un tesorero. En el seno de la Asamblea General celebrada en mayo de 2015 se incorporaron 2 vocales.

Ha sido presidente de la Asociación Lares desde su constitución en diciembre de 2013, Julián de Armas Rodríguez hasta que presentara su dimisión el 26 de agosto de 2015.

Asumió entonces la tarea de presidente en funciones, José Olmedo Villarejo, también tesorero de la Asociación.

Pilar Celiméndiz Lamuela actúa como secretaria.

En la primera Asamblea General ordinaria celebrada en Madrid el 25 de mayo, se eligieron dos censores de cuentas:

- Amparo Pastor, representante de la asociada Obra Asistencial Virgen del Remedio (Alicante)
- Rafael Luque, representante de la asociada Fundación Stmo. Cristo de los Remedios (La Rambla, Córdoba)

Y se eligieron dos nuevos vocales que entraron a formar parte de la Junta Directiva

- Cristina Gómez, representante de la asociada Residencia Perpetuo Socorro (Madrid)
- Rafael Luque, representante de la asociada Fundación Stmo. Cristo de los Remedios (La Rambla, Córdoba)

José María Gallardo Villares, secretario general de la Federación Lares, tiene poderes conferidos ante notario en cumplimiento del acuerdo adoptado en la Junta Directiva de Lares Asociación celebrada el 22 de mayo de 2014.

Vida Institucional

1ª Asamblea general Ordinaria

Se celebró en Madrid el 25 de mayo de 2015 y en ella se alcanzaron 5 acuerdos.

Además de la designación de dos censores de actas y 2 vocales y siguiendo los puntos del orden del día, se presentaron para su aprobación el informe y la memoria de actividades y las cuentas anuales del 2014, año en el que inició su actividad la Asociación Lares.

Los representantes de los centros asociados tuvieron la oportunidad de conocer las prioridades de la programación para el 2015 y el presupuesto que necesariamente lo acompañaba.

3ª Junta Directiva

Se celebró en Santiago de Compostela el 23 de abril de 2015. En ella se alcanzaron 2 acuerdos.

En el orden del día figuraba la admisión de nuevos asociados, según lo dispuesto en el art. 10 d) de los Estatutos y la facultad para elevación ante notario de acuerdos.

Estructura organizativa

La Asociación Lares tiene su sede en Madrid, en la Calle Ríos Rosas, 11; 4ª planta oficinas.

En el 2015 contó con un equipo de 3 profesionales: 2 técnicos superiores y un técnico medio.

ÁREAS DE TRABAJO

Formación

Lares Asociación organizó la jornada formativa “Presentación y Justificación de la Subvención del IRPF”.

Intervinieron Ana Vélez, Jefe de Servicio de la Dirección General de Servicios a la Familia y la Infancia del Ministerio de Sanidad, Servicios Sociales e Igualdad y profesionales de la consultora social Ádeo Conexia.

Fue el 19 de febrero en Madrid, tuvo una duración de 7.5 horas y asistieron 101 representantes de centros asociados.

Asesoría Jurídica

Elaboración del informe “La posible descentralización de las subvenciones con cargo a la asignación tributaria del IRPF (“Subvención del IRPF”). Situación actual, perspectivas de futuro y posible necesidad de adaptación por parte de las Asociaciones Autonómicas LARES, para que las residencias puedan seguir percibiendo estas ayudas”.

Redactado por la Asesoría Jurídica de Lares Federación se difundió entre las Asociaciones Autonómicas Lares el 14 de julio. El objetivo era informarles y alertarles sobre la posibilidad de tener que crear estructuras afines a las futuras condiciones de esta subvención.

Comunicación

- www.laresasociacion.org

Lares Asociación cuenta desde 2014 con una web propia para cumplir con las exigencias de la Ley de Transparencia.

En el pasado ejercicio han requerido actualizaciones los siguientes bloques de información.

Estructura organizativa: cambio en la presidencia, nombramiento de vocales y censores de actas

Subvenciones y ayudas: actualizando la información sobre las ayudas percibidas en 2015

Noticias y Agenda: difusión de la convocatoria de Asamblea general e información sobre los acuerdos adoptados

Los medios de Lares Federación (www.laresfederacion.org y laresrevista.org) actuaron como soporte de difusión de la Jornada Formativa sobre el IRPF celebrada el 19 de febrero. Las informaciones publicadas se centraron en tres objetivos: convocatoria e inscripción online, información de la jornada, acceso directo a las grabaciones de las sesiones.

- Memoria 2014

Lares Asociación editó su primera Memoria en el 2014 que se imprimió en un documento conjunto con Lares Federación y Lares Fundación.

Subvenciones y ayudas

Tal y como detalla el Artículo 4 (apartado g) de sus Estatutos, entre las actividades que podrá realizar la Asociación “para el cumplimiento de estos fines” está:

Buscar todo tipo de colaboraciones de origen público o privado, tanto para los miembros como para la propia asociación, acceder a las convocatorias de ayudas y subvenciones, y gestionar los recursos obtenidos.

Y estas han sido las solicitudes presentadas:

MSSSI (Tercer Sector)	Mantenimiento de la sede	70.000€	28.04.2015	Anulada
Programa de emprendimiento social La Caixa	Música para despertar	25.000€	21.10.2015	Denegada

Subvención IRPF

Gestión integral de las Subvenciones para la realización de programas de cooperación y voluntariado sociales con cargo a la asignación tributaria del Impuesto sobre la Renta de las Personas Físicas.

• Convocatoria IRPF 2015: Gestión de las fases solicitud y concesión

Programas	Nº proyectos presentados	Cuantía solicitada	Nº proyectos subvencionados	Cuantía subvencionada
Promoción y adecuación de centros	217	14.249.595,63 €	211	3.774.348 €
Atención integral a las personas mayores	11	1.477.399,80 €	11	309.558 €
Inserción sociolaboral de las mujeres	1	160.500,00 €	---	---
TOTAL	229	15.887.495,43 €	222	4.083.906 €

• Convocatoria IRPF 2014: Gestión de la ejecución de los proyectos subvencionados

Programas	Nº proyectos subvencionados	Cuantía subvencionada
Promoción y adecuación de centros	177	3.590.550,00 €
Atención integral a las personas mayores	7	293.550,00 €
TOTAL	184	3.884.100,00 €

Histórico de la solicitud de subvención del IRPF

Entidad LAres solicitante	Año	Proyectos presentados	Proyectos concedidos	Cuantía subvencionada
Federación Lares	2012	176	132	4.185.124
Asociación Lares	2014	202	184	3.884.100
Asociación Lares	2015	229	222	4.083.406

CIERRE ECONÓMICO 2015

Los estados financieros del ejercicio 2015 comprenden el balance de situación, la cuenta de pérdidas y ganancias y la memoria y expresan la imagen fiel del patrimonio y de la situación financiera de la Asociación Lares Unión de Residencias y Servicios del Sector Solidario, al 31 de diciembre de 2015.

A 31.12.2015 el balance de situación de la Asociación Lares refleja los siguientes datos:

[Las cuentas de la Asociación LARES han sido auditadas por la empresa Capital Auditors & Consultans.](#)

Balance de PYMESFL al cierre del ejercicio 2015

ACTIVO	NOTAS de la MEMORIA	2.015	2.014
A) ACTIVO NO CORRIENTE		0,00	0,00
I. Inmovilizado intangible		0,00	0,00
II. Bienes del Patrimonio Histórico		0,00	0,00
III. Inmovilizado material		0,00	0,00
IV. Inversiones inmobiliarias		0,00	0,00
V. Inversiones en entidades del grupo y asociadas a largo plazo		0,00	0,00
VI. Inversiones financieras a largo plazo		0,00	0,00
VII. Activos por impuesto diferido		0,00	0,00
B) ACTIVO CORRIENTE		4.178.244,91	3.932.868,05
I. Existencias		0,00	0,00
II. Usuarios y otros deudores de la actividad propia		0,00	0,00
III. Deudores comerciales y otras cuentas a cobrar	Nota 9	2.063,87	3.884.100,00
IV. Inversiones en entidades del grupo y asociadas a corto plazo		0,00	0,00
V. Inversiones financieras a corto plazo	Nota 6	4.083.000,00	0,00
VI. Periodificaciones a corto plazo		0,00	0,00
VII. Efectivo y otros activos líquidos equivalentes		93.181,04	48.768,05
1. Tesorería		93.181,04	48.768,05
TOTAL ACTIVO (A + B)		4.178.244,91	3.932.868,05

PATRIMONIO NETO Y PASIVO	NOTAS de la MEMORIA	2.015	2.014
A) PATRIMONIO NETO		216.906,08	(6.690,57)
A-1) Fondos propios	Nota 8	16.396,08	(6.690,57)
I. Dotación fundacional/Fondo Social		0,00	0,00
II. Reservas		0,00	0,00
III. Excedente de ejercicios anteriores		(6.690,57)	0,00
IV. Excedente del ejercicio	Nota 3	23.086,65	(6.690,57)
A-2) Ajustes por cambios de valor		0,00	0,00
I. Activos financieros disponibles para la venta		0,00	0,00
II. Operaciones de cobertura		0,00	0,00
III. Otros		0,00	0,00
A-2) Subvenciones, donaciones y legados recibidos		200.510,00	0,00
B) PASIVO NO CORRIENTE		70.000,00	100.000,00
I. Provisiones a largo plazo		0,00	0,00
II. Deudas a largo plazo		0,00	0,00
III. Deudas con entidades del grupo y asociadas a largo plazo	Nota 7	70.000,00	100.000,00
IV. Pasivos por impuesto diferido		0,00	0,00
V. Periodificaciones a largo plazo		0,00	0,00
C) PASIVO CORRIENTE		3.891.338,83	3.839.558,62
I. Pasivos vinculados con activos no corrientes mantenidos para la venta		0,00	0,00
I. Provisiones a corto plazo		0,00	0,00
II. Deudas a corto plazo	Nota 7	0,00	3.819.392,68
III. Deudas con entidades del grupo y asociadas a corto plazo		0,00	0,00
IV. Beneficiarios acreedores	Nota 5	3.883.396,00	0,00
V. Acreedores comerciales y otras cuentas a pagar	Nota 7 Y 9	7.942,83	20.165,94
VI. Periodificaciones a corto plazo		0,00	0,00
TOTAL PATRIMONIO NETO Y PASIVO (A + B + C)		4.178.244,91	3.932.868,05

La cuenta de resultados del ejercicio 2015 se desglosa del siguiente modo:

Cuenta de resultados de PYMESFL correspondiente al ejercicio terminado el 31 de diciembre 2015

	NOTAS de la MEMORIA	(Debe) Haber	
		2015	2014
A) Excedente del ejercicio			
1. Ingresos de la entidad por la actividad propia		3.889.392,68	64.707,32
a) Cuotas de asociados y afiliados		0,00	0,00
b) Aportaciones de usuarios		0,00	0,00
c) Ingresos de promociones, patrocinadores y colaboraciones		0,00	0,00
d) Subvenciones donaciones y legados imputados al excedente del ejercicio	Nota 11	3.859.392,68	64.707,32
e) Donaciones y legados imputados al excedente del ejercicio	Nota 11	30.000,00	0,00
2. Ventas y otros ingresos de la actividad mercantil		0,00	0,00
3. Gastos por ayudas y otros	Nota 10	(3.704.600,00)	0,00
a) Ayudas monetarias		(3.704.600,00)	0,00
b) Ayudas no monetarias		0,00	0,00
c) Gastos por colaboraciones y del organo de gobierno		0,00	0,00
d) Reintegro de subvenciones, donaciones y legados		0,00	0,00
4. Variación de existencias de productos terminados y en curso de fabricación		0,00	0,00
5. Trabajos realizados por la entidad para su activo		0,00	0,00
6. Aprovisionamientos		0,00	0,00
7. Otros ingresos de la actividad	Nota 10	438,30	30.000,00
8. Gastos de personal:	Nota 10	(145.894,47)	(98.685,31)
a) Sueldos, salarios y asimilados		(110.586,23)	(75.509,80)
b) Cargas sociales		(35.308,24)	(23.175,51)
c) Provisiones		0,00	0,00
9. Otros gastos de la actividad	Nota 10	(26.677,10)	(2.712,58)
a) Servicios exteriores		(26.677,10)	(2.712,58)
b) Tributos		0,00	0,00
c) Pérdidas, deterioro y variación de provisiones por operaciones comerciales		0,00	0,00
d) Otros gastos de gestión corriente		0,00	0,00
10. Amortización del inmovilizado		0,00	0,00
11. Subvenciones, donaciones y legados de capital traspasados al excedente del ejercicio		0,00	0,00
a) Subvenciones de capital traspasadas al excedente del ejercicio		0,00	0,00
b) Donaciones y legados de capital traspasadas al excedente del ejercicio		0,00	0,00
12. Excesos de provisiones		0,00	0,00
13. Deterioro y resultado por enajenaciones del inmovilizado		0,00	0,00
a) Deterioros y pérdidas		0,00	0,00
b) Resultados por enajenaciones y otras		0,00	0,00
A.1) EXCEDENTE DE LA ACTIVIDAD (1+2+3+4+5+6+7+8+9+10+11+12+13)		12.659,41	(6.690,57)
14. Ingresos financieros:		10.427,24	0,00
15. Gastos financieros		0,00	0,00
16. Variación del valor razonable en instrumentos financieros		0,00	0,00
17. Diferencias de cambio		0,00	0,00
18. Deterioro y resultado por enajenaciones de instrumentos financieros		0,00	0,00
A.2) EXCEDENTE DE LAS OPERACIONES FINANCIERAS (14+15+16+17+18)		10.427,24	0,00
A.3) EXCEDENTE ANTES DE IMPUESTOS (A.1+A.2)		23.086,65	(6.690,57)
19. Impuestos sobre beneficios		0,00	0,00
A.4) EXCEDENTE DEL EJERCICIO PROCEDENTE DE OPERACIONES CONTINUADAS (A.3 +19)		23.086,65	(6.690,57)
I) RESULTADO TOTAL, VARIACIÓN DEL PATRIMONIO NETO EN EL EJERCICIO (A4+D+E+F+G+H)		23.086,65	(6.690,57)

Las Asociaciones Lares surgieron para agrupar a los centros y servicios de atención a los mayores sin ánimo de lucro, donde los valores de respeto a la dignidad y el trato humano eran un activo diferenciador, convirtiéndose en interlocutores ante los gobiernos autonómicos y locales.

Para coordinar las iniciativas de las Asociaciones y amplificar su influencia nació, en 1996 Lares Federación.

ASOCIACIONES

Asociación andaluza de residencias y servicios de atención a los mayores - sector solidario -

Número de centros asociados: 134

- Residencias: 134
- Centros de Día: 31

Número de plazas:

- En residencias: 7.384
- En centros de día: 522

Desde algunos centros de la Asociación se prestan también servicios externos de comidas a domicilio, lavandería y fisioterapia.

Número de trabajadores: 3.782

ÓRGANOS DE GOBIERNO

Asamblea: La Asamblea es el órgano supremo de gobierno y dirección de la Asociación, y sus acuerdos, válidamente adoptados, son de obligado cumplimiento para todos sus miembros y demás órganos de la Asociación. Son miembros de la Asamblea los representantes elegidos o designados por cada una de las entidades afiliadas, todos los miembros de la Junta Directiva y el Presidente de la Asociación.

Junta Directiva: es el órgano responsable del gobierno de la Asociación y sus acuerdos, válidamente adoptados en el marco de sus competencias, son de obligado cumplimiento para todos los miembros de la Asociación.

Está formada por presidente, vicepresidente, secretario, tesorero y los vocales elegidos por la Asamblea General y que son un vocal por cada una de las 8 provincias andaluzas. En las provincias con más de 20 centros asociados se tiene derecho a elegir un segundo vocal.

Patronato: Lares-Andalucía es fundadora de Fundación Vida Abundante. Los componentes de la Junta Directiva de Lares-Andalucía son patronos de dicha Fundación.

ACTIVIDAD INSTITUCIONAL

La Asamblea General Ordinaria se celebró el 26 de marzo. En ella se presentó el Informe de Gestión del año 2014. Se dieron a conocer los resultados de la ejecución de los objetivos y programas previstos para el ejercicio anterior para las diferentes áreas de trabajo.

También se aprobaron los objetivos, programas y planes de actuación para ejecutar en el 2015, Se marcaron como objetivos prioritarios:

- Negociaciones con la Administración mantener la participación en la Mesa de Dependencia, Comisión de Participación de la Orden y Grupo de Estandarización y Monitorización del servicio de atención residencial para personas mayores en Andalucía.

Y también en los diferentes foros, mesas y grupos de trabajos a los que lares Andalucía sea convocada por la Administración trasladando las propuestas y demandas de los centros asociados.

- Gestión del Plan de Formación: Gestionar y ejecutar las acciones formativas del Plan de Formación 2015. (Fundación Tripartita para la Formación).
- Ejecutar el programa "Terapia musical personalizada para el manejo de trastornos de comportamientos en personas mayores con Alzheimer y otras demencias", subvencionado por la Consejería de Igualdad, Salud y Políticas Sociales.
- Fundación Vida Abundante: desarrollo de su programación. Gestión del Centro Virgen de Flores de Álora (Málaga) con el apoyo de la Asociación.

- SILAND, Sistema Informático de Lares-Andalucía: continuar con su implantación y su instalación. Continuar analizando las sugerencias de mejora y desarrollando los módulos programados atendiendo a las propuestas de los centros
- Coordinación con Federación Lares para la gestión de la Subvención del 0,7% IRPF.
- Como socios colaboradores, mantener la presencia y la participación en todas las convocatorias de la Mesa del Tercer Sector de Andalucía

Juntas directivas

Se celebraron 5 reuniones en los meses de enero, marzo, mayo, septiembre y diciembre.

Patronato

La Fundación Vida Abundante, de la cual Lares Andalucía es la fundadora, celebró 3 patronatos en el año 2014, en las siguientes fechas:

12 de febrero en la Residencia Virgen de Flores de Álora (Málaga), centro del que había asumido la gestión.

29 de junio en el que se presentaron y aprobaron las Cuentas Anuales del ejercicio 2014.

22 de diciembre. Se aprueba el Plan de actuación 2016 y el presupuesto para 2016.

RELACIONES INSTITUCIONALES

Lares-Andalucía ha mantenido su presencia en la Mesa de Dependencia de la Agencia de Servicios Sociales de Dependencia de Andalucía compartiendo diálogo con el resto de patronales del sector.

La Comisión de Participación en materia de concertación con centros de atención especializada para los sectores de personas mayores y personas con discapacidad invita a la asociación andaluza el 12 de noviembre a conocer el "Proyecto de orden" en el que se establece la tipología y los costes máximos de las plazas concertadas en centros especializados para la atención a personas mayores.

Lares-Andalucía forma parte de la Mesa del Tercer Sector. Representantes de la Asociación fueron convocados en el año 2015 en 5 ocasiones con motivo de las cuatro Juntas Directivas (26 de enero, 20 de marzo, 7 de julio, y 21 de octubre) y su Asamblea celebrada el 10 de diciembre.

FORMACIÓN DESARROLLADA EN EL 2015

- Formación de Crédito: organizadas 115 acciones formativas para 650 alumnos
- Convenio de formación estatal 2014: organizadas 3 acciones formativas para 45 alumnos
- Encuentro formativo "La Atención al Mayor en el Final de la Vida" diseñada para 20 Fue el 15 de 15 de diciembre.
- Jornada Formativa: "¿Son las familias un problema para los centros?" que contó con 115 participantes.

RELACIONES CON PROVEEDORES

La tarea de la Asociación en el ámbito de los acuerdos comerciales consiste en apoyar la difusión de los Acuerdos firmados por la Federación entre los centros asociados.

HITOS DE LA ASOCIACIÓN EN EL 2015

Ejecución el programa: □Terapia Musical personalizada para el manejo de trastornos de comportamientos en personas mayores con Alzheimer y otras demencias□, subvencionado por la Consejería de Igualdad, Salud y Políticas Sociales. Los resultados han sido 48 centros participantes (46 residencias y 2 Unidades de Estancia Diurna)de Cádiz, Córdoba, Granada, Jaén, Málaga y Sevilla y 123 profesionales formados con perfiles de psicólogos y terapeutas ocupacionales

Jornada de Formación de Lares Andalucía. Tuvo lugar el 6 de mayo creando un años más un verdadero espacio de encuentro reflexión entre los 100 participantes, profesionales de los centros asociados. En esta edición el título fue "¿Son las familias un problema para los centros?. Al acto de presentación de la Jornada, asistió la consejera de Salud y Políticas Sociales, María José Sánchez Rubio, acompañada del director gerente de la Agencia de Servicios Sociales y Dependencia, Manuel Martínez Domené y la delegada del Gobierno en Sevilla, Francisca Díaz Alcalde.

Lares-Andalucía ha continuado participando de la Mesa de Dependencia, Comisión de Participación de la Orden y Grupo de Estandarización y monitorización del servicio de atención residencial para personas mayores en Andalucía. Es en estos foros ha trasladado las propuestas y las demandas de los centros asociados.

Asociación Aragonesa de residencias y servicios de atención a los mayores -sector solidario -

Número de centros asociados: 54

- Residencias: 54
- Centros de Día (en residencias): 4

Número de plazas: 3.019

- En residencias: 2.646
- En centros de día: 373

ÓGANOS DE GOBIERNO

Junta Directiva: 9 miembros encabezados por la presidenta, vicepresidenta, tesorera, secretaria y cinco vocales. Además cuenta con asesor jurídico y secretaria técnica.

ACTIVIDAD INSTITUCIONAL

La Junta Directiva se reunió 12 veces.

La Asamblea General Ordinaria se celebró el 30 de junio

RELACIONES INSTITUCIONALES

Reunión de la Comisión de la Pastoral de la Salud (25 de enero). Convocada desde el Arzobispado, su objetivo fue plantear la elaboración de un plan de pastoral en los centros. Asistió en nombre de la Asociación, M^a Jesús Extremiana.

Reunión con Gerencia del IASS (Instituto Aragonés de Servicios Sociales) el 3 de febrero. Su secretaria general, Esperanza Sofi informó a Lares sobre la adjudicación de 300 plazas y solicitó información sobre residentes valorados con grado III y grado II y de las personas pendientes de valoración.

Reunión de la presidenta, Pilar Celiméndiz con la secretaria general de IASS, Esperanza Sofi para aclarar la previsión de cobro de plazas concertadas correspondientes al periodo 1 de enero al 15 de marzo de 2015 y con la intención de hacer llegar la reclamación al consejero de sanidad, Ricardo Oliván. Fue el 12 de mayo. _

Encuentro de miembros de la Junta Directiva en la Universidad de San Jorge con la que se ha firmado un acuerdo para que sus alumnos de enfermería realicen las prácticas curriculares en nuestros centros firmado. Fue el 1 de julio.

Reunión el 31 de julio con el secretario técnico general del IASS, José Antonio Giménez para tratar sobre la ronda de inspecciones a residencias desencadenada tras el incendio de una residencia en Zaragoza en julio. Asistieron la presidenta, Pilar Celiméndiz con Juan Vela, vocal de la Junta Directiva y el asesor jurídico, Antonio Solanas.

El 26 de octubre se mantuvo una reunión con Joaquín Santos, recién nombrado director gerente del IASS para plantearle la posibilidad de reconversión de plazas privadas en concertadas aunque los residentes estén ya percibiendo la prestación económica vinculada al servicio. El IASS estudiará la propuesta.

Acto del Banco de Alimentos con motivo de la entrega del premio anual "Amigos y alimentos" Fue el 29 de octubre y asistió, M^a Pilar Celiméndiz como presidenta de Lares Aragón.

FORMACIÓN

19 de marzo. Justificación del IRPF_

Abril y mayo. Acción formativa □Entrenamiento para la acogida y el buen clima laboral en contextos geriátricos□. Docente: M^a Paz Paniagua. Formación eminentemente práctica de 9 horas de duración para grupos de 30 personas. Impartición a tres grupos (Del 6 al 13 abril, 20 al 27 de abril y 4 al 11 mayo)

Del 21 de septiembre al 02 de octubre. Acción formativa "Nuevas tecnologías aplicadas al desarrollo cognitivo de los mayores. Formación presencial de 30 horas presenciales para grupo de 25 alumnos.

El 16 de diciembre. Proyecto "Música para despertar". Formación y sensibilización de 4 horas, impartida por José Olmedo Olmedo para grupo de 50 alumnos.

RELACIONES CON PROVEEDORES

Reunión con Angel Gimeno, representante de la Hospitalidad de Nuestra Señora de Lourdes de Zaragoza para presentar la próxima peregrinación para el año 2015 que tendrá lugar en julio. Lares Aragón difundió la iniciativa entre sus centros.

Triodos Bank se reunió con la Junta Directiva para explicar qué es la banca ética y cómo trabaja su empresa.

Eduardo Uriel de Graficas Los Sitios propuso a la asociación un nuevo contacto comercial.

HITOS DE LA ASOCIACIÓN EN EL 2015

Residencia Virgen de Sancho Abarca de Tauste celebra su 40º

Fundación Federico Ozanam celebra su 25 aniversario y Mª Pilar Celiméndiz, presidenta asiste en representación de Lares.

La Secretaría Técnica obtiene la certificación de calidad de bajo norma ISO 9001/2008.

La residencia San Felipe Neri se inscribe como nuevo miembro de la asociación de Lares Aragón

Jornadas de la Asociación Aragonesa de Geriátría y Gerontología. Asiste Paola Deprá

Asociación canaria de residencias y servicios de atención a los mayores - sector solidario -

Número de centros asociados: 10

Número de plazas:

- En residencias: 1.113
- En centros de día: 43

Número de trabajadores: 579

ÓRGANOS DE GOBIERNO

- Asamblea como máximo órgano de gobierno y dirección
- Junta Directiva formada por presidente, vicepresidente, tesorera y secretario técnico.

ACTIVIDAD INSTITUCIONAL

Junta Directiva de febrero en El Sauzal: aprobación de cuentas del 2014, propuesta de presupuesto de 2015, agenda de reuniones y objetivos.

Junta Directiva de abril en El Sauzal: el anterior presidente de Lares Canarias y en ese momento presidente de Lares Federación, Julián de Armas Rodríguez comunica a la Asociación su intención de dejar su cargo.

Junta Directiva de junio: por cuestiones personales la tesorera deja su trabajo en manos del secretario técnico que asume la tarea de tesorero provisional.

Junta Directiva en septiembre en el Sauzal. La vicepresidenta deja el cargo por razones personales.

Junta Directiva en septiembre: preparatoria de la Asamblea General

Asamblea general celebrada el 10 de septiembre en el Hogar de Santa Rita que contó con la presencia del presidente de la Federación Lares, Juan Vela. En el orden del día hubo elección de nuevo tesorero y vicepresidente. Se aprobaron las cuentas del 2015 y el presupuesto del 2016.

Jornadas Nacionales de Lares federación (abril, Santiago de Compostela): representantes de casi todos los centros de Lares canarias asistieron a esta cita institucional.

Visita institucional al Hogar de San Miguel (Sur de Tenerife) en julio para conocer el funcionamiento cotidiano de los centros Lares con un objetivo formativo y de identidad común.

RELACIONES INSTITUCIONALES

Firma de un convenio marco de colaboración entre con la Universidad de La Laguna que contempla la colaboración en diferentes ámbitos, especialmente el referido a la apertura de los centros Lares a los alumnos para la realización de prácticas profesionales. El encuentro se celebró en el mes de abril.

FORMACIÓN DESARROLLADA EN EL 2015

Organización de los cuatro primeros cursos Lares Canarias que se impartieron los meses de julio, septiembre y octubre uno en Las palmas y el resto en Tenerife.

HITOS DE LA ASOCIACIÓN EN EL 2015

Lares Canarias fue de nuevo una de las entidades beneficiadas de la recaudación obtenida por el concierto benéfico organizado por Cadena Dial en el mes de marzo en Santa Cruz de Tenerife. La aportación ascendió a 7.400 €.

Asociación cántabra de residencias y servicios de atención a los mayores □sector solidario-

Número de centros asociados:

- 11 Residencias
- 12 Centros de Día (Todos dependientes de las residencias asociadas)

Número de plazas:

- En residencias: 1.573
- En centros de día: 339

Un centro ofrece servicios para personas no residentes y se prestan ayudas técnicas para personas ajenas al centro por ejemplo: camas articuladas, muletas, sillas de ruedas, etc.

Número de trabajadores: 748

ÓRGANOS DE GOBIERNO

- Asamblea: Está compuesta por 11 miembros
- Junta Directiva: Está compuesta por un presidente, vicepresidente, secretaria, tesorera y 7 vocales.

ACTIVIDAD INSTITUCIONAL

- Durante el año 2015 se han celebrado 4 Juntas directivas en las que se han elaborado las propuestas comunes de trabajo transmitidas al Gobierno de Cantabria.

RELACIONES INSTITUCIONALES

Se han mantenido a lo largo de este año varias reuniones con la Administración del Gobierno de Cantabria de relevante importancia ya que nuestra asociación es miembro Comisión de Acreditación del Consejo Asesor de Servicios Sociales, desde la que se está trabajando junto con otras entidades de Cantabria para la elaboración de un nuevo modelo para la acreditación de centros de servicios sociales, destinados a las personas en situación de dependencia. Impulsado por la Dirección General de Política Social.

FORMACIÓN

Los centros de Lares Cantabria de manera individual han impartido formación a sus trabajadores ya que la normativa de acreditación por la que se rigen todos nuestros centros asociados están obligados a que al menos el 80% de sus personal acredite formación anual.

Asociación castellano-leonesa de residencias y servicios de atención a los mayores - sector solidario -

Número de centros asociados: 86

- Residencias: 80 Residencias
- Centros de Día: 6 Centros de Día

Número de plazas:

- En residencias: 5.629 plazas residenciales

En Lares Castilla y León más de un 40% de los centros están acreditados como Centros Multiservicios, prestando:

- Servicios de ayuda a domicilio
- Servicios complementarios de apoyo a la permanencia en el domicilio: comedor, lavandería, catering, peluquería, podología, etc.
- Servicios de promoción de la autonomía personal: servicios de estimulación cognitiva, habilitación psicosocial, habilitación y terapia ocupacional, y servicio de promoción, mantenimiento y recuperación de la autonomía personal

Número de trabajadores: 2.600 profesionales

ÓRGANOS DE GOBIERNO

Asamblea: La Asamblea general es el órgano supremo de gobierno y dirección de la Asociación. Está compuesta por todas las residencias asociadas, la Junta Directiva y el presidente de la Asociación.

Junta Directiva:

Presidente, vicepresidente y coordinador de Valladolid, tesorero y coordinador de Salamanca, secretaria general y coordinadora de Ávila y 5 vocales representantes de cada una de las provincias.

ACTIVIDAD INSTITUCIONAL

XVIIIª Asamblea General Ordinaria: se celebró el 2 de julio de 2015 en Valladolid.

En ella se presentaron las cuentas del ejercicio 2014, las cuales fueron aprobadas por los asistentes, así como la actualización de la cuota para el año 2015. También se aprobó la programación de actividades para el año 2015, adoptando el acuerdo de realizar el Primer Encuentro de Trabajadores en cada provincia. Y se informó a todos los asistentes del acuerdo de colaboración firmado con la Gerencia de Servicios Sociales, con una vigencia de 4 años, donde se han marcado unas líneas de trabajo, para seguir avanzando en el bienestar de nuestros mayores y en el refuerzo de los centros sin ánimo de lucro.

Juntas Directivas

Durante el año 2015, se celebraron cuatro reuniones de Junta Directiva con carácter ordinario, durante los meses de marzo, junio, julio y diciembre. Y una Junta con carácter extraordinario, durante el mes de agosto.

RELACIONES INSTITUCIONALES

Durante el año 2015, se han mantenido distintos encuentros con la Gerencia de Servicios Sociales alcanzando los siguientes acuerdos:

- El 27 de enero, se mantuvo una reunión en la Gerencia de Servicios Sociales, donde se presentó el último borrador de los nuevos Decretos de normativa autonómica. Lares Castilla y León ha estado presente durante todo el proceso de negociación.
- El 6 de mayo, Lares Castilla y León firmó un acuerdo de colaboración con la Gerencia de Servicios Sociales, con una vigencia de 4 años, donde se contemplan distintos ámbitos de actuación en los que trabajar conjuntamente durante este período.

FORMACIÓN

Formación de Crédito: durante el año 2015 se impartieron 19 cursos con cargo al crédito formativo, siendo 314 el número de alumnos formados a través de estos cursos.

Convenio de formación 2014: durante el año 2015 se han impartido 6 cursos de contrato-programa, siendo 95 el número de alumnos que finalizaron la formación.

El 11 de marzo de 2015, se impartió la jornada informativa “Decreto de Autorización y Decreto de Acreditación en Castilla y León” en la que participaron 110 profesionales.

El 2 de diciembre se impartió el seminario formativo “Régimen sancionador y maltrato en personas mayores: protocolos de actuación”. Participaron 90 profesionales.

RELACIONES CON PROVEEDORES

La Asociación Lares Castilla y León, tiene dos líneas de trabajo respecto a los acuerdos comerciales:

1. Acuerdos Comerciales de Lares Federación: colaboramos con los proveedores que tienen acuerdos con Lares Federación, dándolos a conocer a nuestros Centros y fomentando la acción comercial
2. Acuerdos Comerciales de Lares Castilla y León: la Asociación tiene firmados acuerdos comerciales con los siguientes proveedores, colaborando en la difusión entre los Centros:

Ortopedia Dither, SL: Material geriátrico, productos médico hospitalarios, ortopedia y material de laboratorio.

Eduardo Ortega, despacho de abogados: Servicios de Asesoría jurídica

Time Soft, SL: Sistema informático para el calendario de Gestión de Tiempos

Repsol Butano, SA: Suministro de Gas Propano

Equipamientos Julio de Luís, SL: Material geriátrico, mobiliario geriátrico y de oficina, ayudas dinámicas, sillas de ruedas y grúas.

Agigar-BI, SL: Asesoramientos y eficiencia energética

HITOS DE LA ASOCIACIÓN EN EL 2015

Durante el mes de octubre, se celebraron en cada una de las provincias, las tradicionales reuniones anuales. En el 2015 ha versado sobre el “I Encuentro provincial de profesionales de Lares Castilla y León” y contaron con la participación de más de 200 trabajadores. El balance fue altamente positivo, teniendo la oportunidad de conocer mejor Lares Castilla y León y compartir experiencias y formas de trabajo.

El 1 de octubre Día del Mayor, Jorge Sainz presidente de Lares Castilla y León, participó en la Jornada “Día Internacional de las Personas Mayores. Envejecimiento en el siglo XXI”, organizada por la Universidad Católica de Ávila. Impartió la ponencia principal de la Jornada “Compartiendo aprendizaje y conocimiento en el cuidar”.

El 23 de noviembre, Lares Castilla y León fue designada Embajadora de Salamanca. Es uno de los efectos de la celebración del XI Congreso de Lares “El Valor de cada Persona”, considerado como uno de los Congresos que mayor relevancia y difusión aportó a la ciudad. El título de Embajadora de Salamanca fue recogido por Sor Ana Esther Miguel Yagüez, presidenta de Lares Castilla y León durante la organización y celebración del Congreso.

Asociación de Castilla La Mancha de residencias y servicios de atención a los mayores - sector solidario-

Perfil de la Asociación

- Número de residencias: 83
- Número de plazas: 4.989

ÓRGANOS DE GOBIERNO

La Asociación se rige por el sistema de autogobierno y el principio de representación, a través de los siguientes Órganos de Gobierno:

- La Asamblea General
- La Junta Directiva compuesta por presidente, vicepresidente 1º, vicepresidente 2º, tesorera secretaria general y 6 vocales representantes de los centros.
- Bajo estos órganos se encuentra el Equipo de la Secretaría General, que está compuesto por los siguientes profesionales: Secretaria general, responsable del Área Organizacional, asesor jurídico, Departamento laboral, técnico de Calidad, dos titulados medios, auxiliares administrativos y técnicos de los distintos Programas de Intervención: psicóloga, trabajador social y 2 terapeutas ocupacionales.

ACTIVIDAD INSTITUCIONAL

Asamblea General Ordinaria:

Tuvo lugar el 19 de junio de 2015 en la Escuela Superior de Gastronomía, Hostelería y Turismo de Toledo. Quince fueron los acuerdos tomados, destacando sobre ellos el Plan de Trabajo de la Asociación para el ejercicio pasado, basado en la consolidación de los programas y servicios de atención a nuestros Centros, la creación de algunos proyectos nuevos que vengan a sumar a los anteriores y la búsqueda que recursos que permitan en la mayor medida posible la autogestión de la Asociación. Se establecieron las líneas de actuación ante la nueva Administración Regional.

Junta Directiva:

Durante el pasado año 2015 se celebraron siete reuniones de Junta Directiva con carácter ordinario. Fueron en los meses de febrero, abril, junio, julio, octubre, noviembre y diciembre.

Asimismo, durante el año 2015 se han reunido con periodicidad, las siguientes Comisiones de Trabajo:

- Comisión de Asuntos Institucionales (11 reuniones)
- Comisión de Asuntos Laborales (6 reuniones)
- Comisión de Asuntos Económicos (3 reuniones)
- Comisión de Formación (4 reuniones)

RELACIONES INSTITUCIONALES

Del año 2015 destacan los siguientes aspectos:

- El inicio del contrato marco de plazas residenciales y los cambios experimentados a raíz de la vigencia del mismo.
- La puesta en marcha, durante el último cuatrimestre del SEPAP.
- La intensa interlocución mantenida con las Direcciones Provinciales de la Consejería de Bienestar Social, para abordar distintas problemáticas que se han producido en los centros (reposición de plazas públicas, inspecciones de acreditación, etc)
- El desarrollo de la Campaña □Navidad en Compañía. Ningún Mayor solo en Navidad□.
- Primera toma de contacto con el Consejero de Sanidad; el objetivo de este primer encuentro fue poner de manifiesto los problemas que surgen en relación con las prestaciones sanitarias que deben recibir los usuarios.

- En el último trimestre del 2015 se produjo el primer encuentro con la Consejera de Bienestar Social que sirvió como presentación del sector que ACESCAM representa. En esa primera reunión se revisaron las claves del sector: valoración del primer año de vigencia del contrato marco, reposición plazas públicas, estancias temporales, seguimiento de las acreditaciones de los centros, certificados de calidad, formación del personal, puesta en marcha del SEPAP.
- Hemos mantenido encuentros de trabajo con la Directora General de Atención a la Dependencia y técnicos de su área en relación a la puesta en marcha de los Servicios de Promoción de la Autonomía Personal y Atención a la Dependencia.
- Numerosas reuniones con el Director General de Mayores y Personas con Discapacidad durante todo el año.
- Cabe destacar que, a 31 de diciembre de 2015, los importes adeudados por las plazas públicas en la modalidad de contrato marco, únicamente afectaban a las mensualidades de noviembre y diciembre.

De la agenda de ACESCAM en el 2015, destacan los encuentros mantenidos con estas personas:

- Presidente de la Junta de Comunidades de Castilla La Mancha,
- Consejera de Bienestar Social
- Consejero de Sanidad
- Director general de Mayores, personas con discapacidad y dependientes
- Director general de mayores y personas con discapacidad
- Directora general de Atención a la Dependencia
- Director General de Política financiera y Tesorería de la Consejería de Hacienda
- Coordinadores provinciales de los Servicios Periféricos de Sanidad y Asuntos Sociales / Directores Provinciales de la Consejería de Bienestar Social.
- Jefa de Servicio de Gestión de Centros propios y Concertados de la Consejería de Bienestar Social.
- Jefa de Servicio de Recursos, Servicios y Programas de la Dirección General de Mayores y Personas con Discapacidad de la Consejería de Bienestar Social.
- Jefa de Servicio de Subvenciones y Convenios de la Consejería de Bienestar Social.

PROGRAMAS/ SERVICIOS DESARROLLADOS DURANTE EL AÑO 2015:

GESTIÓN INTERNA

Información general

Asesoría Jurídica: Área de Asesoramiento Jurídico a la Asociación y Área de Asesoramiento Jurídico al Centro. Durante el pasado año se han ejecutado 214 expedientes desglosados por áreas en: laboral, civil y administrativo. Destacamos también los trabajos realizados desde la Asesoría Jurídica durante el 2015, en coordinación con la Secretaría General para la consecución de la firma del Segundo Convenio de Empresa que se firmó en enero de 2016.

Asesoramiento técnico y administrativo para la elaboración de Proyectos Sociales. Dentro de este punto y tras la publicación por parte de la Consejería de Sanidad y Asuntos Sociales de la Orden de 03/06/2015 por la que se establecían las bases reguladoras de subvenciones a entidades privadas de iniciativa social para el desarrollo y mantenimiento de programas y servicios de atención a personas mayores en CLM, para el 2015, Acescam además de la información remitida a los centros, asumió la creación del Proyecto de un nuevo Servicio de atención a los Dependientes (SEPAP), en este caso a aquellas personas valoradas por dependencia grado I:

- Desde la Secretaría se elaboró el proyecto marco sobre la Promoción de la Autonomía personal y Atención a la Dependencia; el proyecto fue confeccionado por técnicos de la Asociación y de la Fundación Carmen Arias.
- Desde la Secretaría técnica se realizó a los centros que así lo solicitaron, la solicitud de subvención, la reformulación del proyecto para adaptarlo a la realidad de cada centro, inclusive el envío telemático de dicha subvención en tiempo y en forma.
- Las actuaciones realizadas con los centros en relación al SEPAP, se resumen en los siguientes datos: 20 expedientes presentados (solicitud subvención + proyecto SEPAP), 12 proyectos resultaron subvencionados y 8 proyectos desestimados.

Programa de Gestión administrativa de plazas públicas, dentro de la heterogeneidad del Sector, las gestiones y trámites que se han llevado a cabo desde la Secretaría general son tan amplias y variadas como los aspectos inherentes a cada una de las tipologías de la red pública de plazas gestionadas por entidades de Acescam:

- En cuanto a las plazas gestionadas a través de convenios con entidades municipales: Informar sobre la publicación de las órdenes de convocatoria de subvenciones, confección de modelos de justificación económica, supervisión y traslado a la Consejería de Bienestar Social de las memorias técnicas anuales, coordinación entre centros y consejería para la cumplimentación de la documentación pertinente.
- En cuanto a las plazas gestionadas dentro del Contrato marco: gestionar la documentación a presentar ante la Consejería de Bienestar Social para la formalización de los contratos derivados, gestionar la documentación a presentar ante la Consejería de Bienestar Social para la constitución de garantías, asesoramiento y acompañamiento a los centros en el proceso de facturación mensual (completamente nuevo para el sector), asesoramiento y acompañamiento a los centros para el cumplimiento de los compromisos adquiridos en la licitación del Acuerdo marco y creación de un servicio propio desde Acescam para la confección de las facturas mensuales (en la actualidad se prestar este servicio a 11 entidades).

Asesoramiento técnico y administrativo para la obtención del Certificado de Acreditación. En el 2015, el trabajo realizado al respecto ha consistido en:

- Asesorar y colaborar con los centros ya acreditados, en la tramitación para la obtención de la renovación del certificado de acreditación.
- Asesorar y guiar a los centros que nos disponen de plazas públicas para la consecución del certificado de acreditación, al objeto de estar en mejor disposición a la hora de poder acceder a la concertación de plazas públicas dentro del marco que se regule a partir del 2017.

El 31 de diciembre de 2015, éstas eran las cifras: 3.071 plazas acreditadas en 50 centros.

Programa de Gestión Laboral. (10 centros participan en el programa con un total de 450 trabajadores).

Servicio de Consultoría Psicosocial con Personas Mayores.

Servicio de Consultoría de Intervención Funcional con Personas Mayores:

Durante el año 2015 se ha adherido al Servicio de Consultoría 3 nuevos centros y se han mantenido el resto de los centros adheridos en 2014, por tanto, durante el año 2015, el número de residencias adheridas al Servicio de Consultoría de Intervención Funcional, asciende a un total de 15 centros.

De los 15 Centros donde se está interviniendo este año, 12 de ellos han conseguido la renovación de la Acreditación.

Servicio de Consultoría en Sistemas de Gestión de Calidad:

A 31 de diciembre de 2015, 30 centros de la Asociación forman parte del Servicio de Consultoría en Sistemas de Gestión de la Calidad.

Doce centros se han recertificado en el año 2015 en la ISO 9001:2008, renovando su alcance por un periodo de 3 años.

Catorce de los centros certificados han realizado las auditorías de seguimiento de la certificación con resultado “favorable” mantenido su alcance del certificado en la ISO 9001:2008

Un centro se ha certificado en el año 2015 en la ISO 9001:2008

Dos centros se encuentran en fase de implantación del Sistema de Gestión de la Calidad.

Un centro, que no posee plazas públicas, ha pedido voluntariamente la suspensión temporal de su certificado de Calidad.

Reuniones provinciales con centros y Mesas de Trabajo

1. En relación a la Facturación de plazas adjudicadas a los centros en el Acuerdo marco para la contratación de la gestión, en la modalidad de concierto, de plazas residenciales, plazas de estancias diurnas, plazas de estancias nocturnas y plazas de estancias temporales para personas mayores en nuestra comunidad.
2. En relación al Servicio de Prevención de las situaciones de dependencia y promoción de la autonomía personal (SEPAP).

FORMACIÓN

Fundación Tripartita

La ejecución de toda la formación se hace directamente desde la Asociación.

Cursos Contrato Programa:

- Acciones formativas: 15
- Alumnos formados: 246

Formación Bonificada:

- Acciones formativas: 25
- Alumnos formados: 411

Formación Interna a los centros asociados

- Acciones Formativas: 17
- Alumnos formados: 331

Programa ACESCAM: Formación continua para directores y mandos intermedios:

Seminarios:

- Ley de Transparencia y Régimen Sancionador en Centros Residenciales
- Atención al Maltrato a Personas Mayores en Centros Residenciales

Total Acciones Formativas Impartidas: 59

Total Alumnos Formados: 1.063

Total Horas de Formación Impartidas: 16.034 horas

RELACIONES CON PROVEEDORES

ACESCAM mantiene acuerdos comerciales con las siguientes empresas:

- Audidat
- Repsol
- Mp Diclesa S.L

HITOS

Conmemoración del Día Internacional de las Personas Mayores “El Nuestro”. El día 30 de septiembre, Acescam quiso sumarse por tercer año consecutivo a dicha celebración mediante un acto conmemorativo a nivel regional invitando a todas las residencias asociadas a participar en él. El acto se celebró en Cuenca. De las residencias asociadas a ACESCAM, los centros participantes sumaron un total de 28, y el número de personas participantes en el encuentro, un total de 250, siendo una media de 9 personas por centro.

Campaña Navidad en Compañía. Ningún mayor solo en Navidad”. Desde Acescam propusimos nuevamente a los centros asociados la campaña “Navidad en compañía. Ningún mayor solo en Navidad” para proyectar nuestra verdadera vocación, que no es otra que ayudar y atender a aquellas personas que, en cada momento precisen de nosotros. En la última edición hubo dos novedades importantes: la Consejería de Bienestar Social promueve junto a ACESCAM esta campaña y el periodo en que está activo este servicio y que va del 23 diciembre al 7 de enero tramitándose como una estancia temporal normal y ofreciendo la posibilidad de solicitar todo o parte del periodo.

Al acto de presentación de la campaña - que tuvo lugar en el Palacio de Fuensalida (Toledo) el 10 de diciembre - asitió el presidente de Castilla La Mancha, Emiliano García Page.

Puesta en marcha de los Servicios de Promoción de la Autonomía Personal de Atención a la Dependencia (SEPAP) en 12 centros de la Asociación. Para continuar en la consecución de uno de los grandes objetivos del sector, ser Agentes Prestadores de servicios de atención a la Dependencia.

Celebración del XX Aniversario de ACESCAM (1995 - 2015) “Mereció la pena entonces, ahora más...”

Centros

Socio-sanitarios Católicos
de Catalunya**Centros Socio-sanitarios Católicos de Catalunya**

- Número de centros asociados: 54
- Número de plazas: 3.577
- Número de trabajadores: 2.536
- Número de voluntarios: 200

ÓRGANOS DE GOBIERNO

- Asamblea General: Es el órgano supremo de la Asociación CSSCC y la conforman todas las instituciones afiliadas que se encuentran agrupadas dentro de sus respectivas Órdenes Religiosas, Congregaciones o Institutos de Vida Consagrada.
- Junta Directiva: tiene la función de gobernar, dirigir, administrar, gestionar y representar a CSSCC.
- La Junta Directiva está integrada por la presidenta, la vicepresidenta, la secretaria general y cuatro vocales.

ACTIVIDAD INSTITUCIONAL

- Asamblea ordinaria: La Asamblea General de CSSCC se celebró el 5 de marzo y en ella se dialogó, informó y acordaron diferentes temas de interés para los asociados.
- Juntas Directivas: En el año 2015, la Junta Directiva de CSSCC se reunió en cinco ocasiones. Las citas fueron el 4 de marzo, el 6 de julio, el 14 de octubre, el 16 de noviembre y el 22 de diciembre con un total de seis acuerdos relevantes.

RELACIONES INSTITUCIONALES

Durante el pasado año, CSSCC se ha reunido con diferentes organismos autonómicos y estatales.

- Generalitat De Catalunya

Departamento de Bienestar Social y Familia

A lo largo del pasado ejercicio se han mantenido diferentes reuniones con la Secretaría de Inclusión Social y Promoción de la Autonomía Personal del este Departamento de la Generalitat. El motivo de estas reuniones ha sido informar sobre las últimas actualizaciones del sector como, por ejemplo, la incorporación de un nuevo Modelo de Centro de Día de Mayores, las nuevas instrucciones respecto a la tramitación de la convocatoria de subvenciones, la realización de un seguimiento de los Acuerdos de Sostenibilidad del sector de las personas mayores, etc.

Departamento de Empresa y Ocupación

El 15 de julio se realizó una reunión en el Consorcio para la Formación Continua de Catalunya con motivo de revisar y analizar las acciones formativas que se han impartido en CSSCC y que han sido subvencionadas por dicho organismo.

- Gobierno de España

Ministerio de Sanidad, Servicios Sociales e Igualdad

Visita de la Secretaria de Estado de Servicios Sociales. El 3 de julio tuvo lugar la visita de Susana Camarero, secretaria de Estado de Servicios Sociales de Ministerio de Sanidad, Asuntos Sociales e Igualdad al Hospital de Nens de Barcelona de la Fundación que pertenece a las Hijas de la Caridad de San Vicente de Paúl, asociada a CSSCC.

Fue recibida por el director del Hospital, la presidenta de la Fundación, la presidenta provincial de las Hijas de la Caridad y la secretaria general de CSSCC. En su recorrido fue acompañada por la vicesecretaria de Organización y Acción Social PPC, Dolors Montserrat Montserrat y la diputada del PPC, Eva García.

Encuentro con la Directora General de Servicios para la Familia y la Infancia: El 17 de septiembre, María Salomé Adroher Biosca, directora general de Servicios para la Familia y la Infancia del Ministerio de Sanidad, Servicios Sociales e Igualdad, visitó la Sede de Centros Socio-Sanitarios Católicos de Catalunya. El motivo del encuentro fue conocer personalmente la sede desde donde se gestionan los proyectos que se presentan a la convocatoria de subvenciones con cargo a la asignación tributaria del Impuesto sobre la Renta de las Personas Físicas del citado Ministerio.

FORMACIÓN 2015

CURSOS 2015	EDICIONES	ALUMNOS
AJUNTAMENT DE BARCELONA		
Utilicemos las TIC sin barreras (Curso de Internet y Ofimática)	2	22
CONSORCI PER A LA FORMACIÓ CONTÍNUA DE CATALUNYA		
CP Intervención en la atención higiénico-alimentaria en instituciones	1	21
CP Intervención en la atención Sociosanitaria en instituciones	1	20
CP Apoyo en la organización de intervenciones en el ámbito institucional	1	20
CP Apoyo psicosocial, atención relacional y comunicativa en instituciones	1	19
OTROS CURSOS FORMATIVOS		
Curso de Agente de Pastoral Sanitaria	1	23
Higiene y Control de los Alimentos	1	19
Seguridad, Salud y Primeros Auxilios	1	27
Introducción a las redes sociales	1	15
Posgrado de Gestión de Residencias y otros servicios para personas mayores	1	24
TOTAL	11	210

RELACIONES CON PROVEEDORES

CSSCC ha atendido a las empresas que lo han solicitado y se ha transmitido la información a los centros asociados, para que sean ellos mismos los que se pongan en contacto con el proveedor en el caso de estar interesados.

HITOS DE LA ASOCIACIÓN EN EL 2015

Pacto de Eficacia Limitada: Con fecha 2 de diciembre de 2015 se celebró el acto de Conciliación a instancia de la Patronal Centros Socio-Sanitarios Católicos de Catalunya con los sindicatos CC.OO., UGT, y USOC en el que se procedió a la firma del acuerdo por el que se establecía un incremento del 1% para las tablas salariales del año 2016 correspondientes al Pacto de Eficacia Limitada suscrito por las partes.

Participación en acontecimientos

- Participación en el XVII Salón de la FIRA GRAN.

CSSCC estuvo presente en la XVII Fira Gran, que se celebró los días 4, 5, 6 y 7 de junio en las Reales Atarazanas de Barcelona, concretamente en la Sala Marqués de Comillas dentro del Museo Marítimo de Barcelona. Este salón pretende ser un escaparate de los servicios, productos y tecnologías dirigidos a mejorar la calidad de vida de las personas mayores; un espacio de participación y reflexión sobre aquellos temas que preocupan a la gente mayor; un lugar para la información y asesoramiento de las personas mayores; una plataforma para todas las entidades que trabajan a favor de las personas mayores y un punto de encuentro de los profesionales especializados en atender a las personas mayores. Además, se llevaron a cabo actividades realizadas por asociaciones de personas mayores de toda Catalunya, se organizaron actuaciones de corales y bailes populares, se fomentaron debates, conferencias, coloquios...sobre temas que interesan a las personas mayores entre un largo etcétera de actividades.

- Asistencia a la XXX Conferencia Internacional del Pontificio Consejo Para Los Agentes Sanitarios - Dicasterio de Pastoral Sanitaria

El Pontificio Consejo para los Agentes Sanitarios (para la Pastoral de la Salud) organizó su XXX Conferencia Internacional que se desarrolló los días 19, 20 y 21 de noviembre, en el Aula del Sínodo dentro de la Ciudad del Vaticano, cuyo tema general fue: “La cultura de la “Salus” y la Acogida al servicio del Hombre y del Planeta”. En la conferencia se trató de definir los objetivos específicos para servir mejor a la Persona, a la madre tierra y a todo lo creado a través del cuidado de la Salus y un renovado impulso en la acogida del otro.

A través de la asociación de CSSCC, asistieron un total de 14 personas, entre ellos, religiosas, personal médico y de enfermería, directores de las residencias asociadas, entre otros participantes.

Asociación vasca de residencias y servicios de atención a los mayores -sector solidario -

Número de centros asociados: 31

- Residencias: 23
- Residencias + Centro de día: 6
- Centros de Día: 2

Número de plazas:

- En residencias: 3.372
- En centros de día: 297

Número de trabajadores:

Más de 1.900 profesionales directos, además de otro personal para servicios subcontratados. Hay que destacar de forma señalada las más de 500 personas voluntarias que prestan servicios de forma desinteresada.

ÓRGANOS DE GOBIERNO

Asamblea: Máximo órgano decisorio de la Asociación compuesta por las 31 instituciones asociadas.

Junta Directiva: Este órgano está compuesto por las siguientes figuras: Presidente, vicepresidente, tesorero, secretario y cuatro vocales. Todos los miembros de la Junta Directiva son a su vez representantes de centros y residencias asociadas a Lares Euskadi.

ACTIVIDAD INSTITUCIONAL

Asamblea: 2 reuniones y 5 acuerdos adoptados.

Juntas Directivas: 4 reuniones y 15 de acuerdos alcanzados.

Otros: Dentro del calendario anual, además de las reuniones de Juntas y Asambleas, existen reuniones de las distintas Comisiones Territoriales (Araba, Bizkaia y Gipuzkoa) y funcionales (Formación y Económica), en función de los acontecimientos o necesidades que se presenten a lo largo del año.

- Comisión Bizkaia: 2 reuniones
- Comisión Gipuzkoa: 7 reuniones
- Comisión Económica: 1 reunión

RELACIONES INSTITUCIONALES

La presencia, representación e interlocución en foros, mesas, comisiones y demás instrumentos de diálogo a nivel autonómico, provincial y local para el año 2015 han sido las siguientes:

- Ámbito Autonómico:

Mesa de Diálogo Civil (Gobierno Vasco): Integrada por representantes de las principales redes y federaciones del tercer sector de acción social de Euskadi y el Departamento de Empleo y Políticas Sociales del Gobierno Vasco. Temas tratados: Decreto de Cartera, Ley de Servicios Sociales, Decreto de concertación, Orden de subvenciones, Ley del Tercer Sector Social de Euskadi, Presupuestos 2016, Decreto de residencias, etc...

N de reuniones en 2015: 3

Comisión Permanente Sectorial de Personas (Gobierno Vasco): Foro específico de participación de las instituciones públicas y los agentes sociales implicados en cualquier ámbito de actuación que implique a las personas mayores de la CAPV. El foro está integrado por el Gobierno Vasco, Diputaciones, Ayuntamientos, organizaciones sociales representativas del ámbito de las personas mayores inscritas en el registro correspondiente, y organizaciones de profesionales que trabajen en el ámbito de las personas mayores.

Temas tratados: Estrategia Vasca de Envejecimiento Activo 2015-2020, Estudio de condiciones de vida de las personas de 55 y más años en Euskadi, Procedimiento de prevención y detección de malos tratos a las personas mayores, etc...

N de reuniones en 2015: 2

Sareen Sarea / Red del Tercer Sector Social de Euskadi: Lares Euskadi ha mantenido a lo largo del año, 16 reuniones enmarcadas dentro de esta asociación integrada por las principales redes y federaciones del tercer sector de acción social de Euskadi, que tiene como misión la promoción de una sociedad cohesionada, inclusiva y participativa; orientada hacia la defensa e impulso de los derechos y la participación de las personas en todos los ámbitos; al tiempo que trabaja por la consolidación del Tercer Sector Social, a través del fortalecimiento de las entidades que lo conforman y la búsqueda del reconocimiento y la interlocución a todos los niveles y con todos los agentes sociales.

Nº de reuniones de Junta Directiva en 2015: 9

Nº de reuniones de Comisiones de trabajo en 2015: 7

Nº de Jornadas: 2

– Ámbito provincial:

Comisión permanente de centros concertados (Diputación Foral De Bizkaia): Órgano consultivo del Departamento de Acción Social para la toma de decisiones en el ámbito de la atención residencial destinada a las personas mayores dependientes, y para la participación de los centros en la gestión del servicio público foral de residencias para personas mayores dependientes.

Temas tratados: Contrato de Gestión de servicios público de concierto para la prestación del servicio residencial foral de residencias de Bizkaia para personas dependientes 2014-2016, Memoria del ejercicio 2014, etc...

Nº de reuniones en 2015: 1

Patronales del sector (Gipuzkoa Y Bizkaia) y sindicatos: Negociación de los Convenios Sectoriales de Bizkaia y Gipuzkoa.

Nº de reuniones en 2015: 10

Reuniones de trabajo con: Viceconsejera de Empleo y Políticas Sociales de Gobierno Vasco, Diputada/o de Acción Social de Bizkaia, Diputado/a de Política Social de Gipuzkoa, Directores Generales de Diputaciones Forales, etc...

FORMACIÓN DESARROLLADA EN EL 2015

Durante el año 2015, y derivado del plan formativo del año 2014/2015, se impartieron seis cursos enmarcados dentro del Catálogo Modular de Certificados de Profesionalidad de atención a personas dependientes en instituciones sociales, a través de la convocatoria anual de la Fundación Vasca para la Formación profesional Continua – Hobetuz -

- UF0127 “Apoyo en la recepción y acogida en instituciones de personas dependientes”.
- UF0128 “Apoyo en la organización de actividades para personas dependientes en instituciones”.
- UM1017 “Intervención en la atención higiénico-alimentaria en instituciones”.
- UM1018 “Intervención en la atención sociosanitaria en instituciones”.
- UF0129 “Animación social para personas dependientes en instituciones”.
- UF0130 “Mantenimiento y mejora de las actividades diarias de personas dependientes en instituciones”.

Las acciones formativas ofertadas han facilitado la acreditación de: 150 personas trabajadoras y desempleadas del sector.

RELACIONES CON PROVEEDORES

Múltiples

HITOS DE LA ASOCIACIÓN EN EL 2015

Elaboración de un estudio de valoración de las cargas de trabajo de auxiliares en residencia para personas mayores.

Renovación del Convenio con el Gobierno Vasco en interés de gobernanza de Euskadi.

Asociación extremeña de residencias y servicios de atención a los mayores - sector solidario -

Número de centros asociados: 23

- 23 residencias
- 3 centros de día

Número de plazas:

- 1.089 en residencias
- 27 en centros de día

Además de la atención residencial hay un centro que presta servicio de comidas a domicilio, 2 ayuda a domicilio, 3 ofrecen estancias de día y otro musicoterapia.

Número de trabajadores: 481

ÓRGANOS DE GOBIERNO

Asamblea: Compuesta por representantes de las 23 residencias asociadas

Junta Directiva: Compuesta por presidente, vicepresidenta, tesorero, secretaria y vocales con la asistencia de la Secretaría Técnica.

ACTIVIDAD INSTITUCIONAL

Asamblea General

La Asamblea General, compuesta por representantes de las 23 residencias asociadas se reunió el 19 de noviembre de 2015 en la Casa de la Iglesia (Cáceres) y contó con la presencia del presidente de Lares Federación, Juan Ignacio Vela Caudevilla. Intervino el adjunto Dirección Gerencia del SEPAD, Miguel Simón Expósito.

Los temas tratados fueron aprobación del acta de la anterior Asamblea, presentación del informe de gestión y el informe económico, la propuesta de programación para el 2016 y el pespacio de ruegos y preguntas.

Junta Directiva

Se reunió en 4 ocasiones los meses de enero, febrero, septiembre y octubre en la casa de la Iglesia en (Cáceres) para mantener activa la programación de la Asociación.

Y en estas reuniones se establecieron las siguientes líneas de trabajo prioritarias:

- Consolidación y fortalecimiento del trabajo de la Asociación a nivel regional con la programación de encuentros.
- Concienciación y sensibilización de los asociados para mantener el trabajo en red de todos los centros y sus profesionales.
- Difundir la marca y la función social de Lares entre los medios de comunicación de Extremadura.
- Intensificar el trabajo de interlocución y colaboración con las administraciones regionales, municipales, así como con otras organizaciones y entidades privadas a través de cartas y reuniones.

Y estos han sido algunos de los resultados de la actividad institucional de Lares Extremadura:

Difusión de Información: Actividades de las residencias vía e-mail y Facebook. Oportunidades de financiación, subvenciones públicas y privadas. Guías de interés disponibles en la red. Información sobre actualidad y dependencia. Dinamización de la cuenta en Facebook: <https://www.facebook.com/extremadura.lares>

La agenda de la Asociación Lares Extremadura ha estado marcada por estas iniciativas y citas institucionales:

- Creación de una nueva Asociación para la gestión de la subvención del IRPF
- Participación en el Equipo de Trabajo de Estatutos de Federación Lares y Fundación Lares
- Participación en el Plan de viabilidad de Lares Federación
- Plan de trabajo para gestión de la solicitud de la subvención del 0,7% del IRPF
- Asistencia de 10 personas a las Jornadas nacionales de Lares (Santiago de Compostela, abril de 2015)

- Difusión de información sobre Juntas Directivas y Asamblea
- Asistencia a la Jornada formativa de Secretarías Técnicas sobre la justificación de la subvención del IRPF organizada por la Federación Lares en febrero en Madrid.
- Asistencia a la jornada de reflexión organizada a solicitud del presidente de la Federación Lares, Julián de Armas Rodríguez Encuentro los días 23 y 24 de marzo en Pozuelo de Alarcón en Madrid.
- Asistencia a la Asamblea Asociación Lares el 25 de mayo, a la XXVI Asamblea Federación Lares el 24 de junio en la que se eligió a Juan Ignacio Vela Caudevilla como nuevo presidente de la Federación.

Búsqueda de recursos económicos.

Desde la Secretaría Técnica se trabaja para identificar la información sobre ayudas y subvenciones que pueden ser de utilidad para las residencias y centros en Boletines oficiales regionales, Diputaciones provinciales de Cáceres y Badajoz.

RELACIONES INSTITUCIONALES

Participación activa en el Consejo Regional de Personas Mayores, organismo de carácter consultivo constituido por 22 miembros pertenecientes Consejerías regionales y directivas de agrupaciones de centros, federaciones y otras entidades. Como representante de Lares actuó Ginés Rubio Blasco de la residencia Fundación Masides.

Participación en la redacción del proyecto de Decreto (ex1996). Se han propuesto alegaciones (Decreto 298/2015, de 20 de noviembre por el que se aprueba el Reglamento de autorización, acreditación y Registro de Centros de Atención a personas mayores de la Comunidad Autónoma de Extremadura).

FORMACIÓN

- Encuentro de formación sobre Planes de Atención Individualizada (PAIs)

Encuentro de formación sobre Planes de Atención Individualizada (PAIs) organizado por LARES Extremadura en la Residencia Nuestra Sra. Del Rosario de Cáceres (5 de mayo). Impartieron la formación el equipo interprofesional de la residencia de San Martín de Porres (Miajadas, Cáceres)

Contó con la participación de 52 profesionales del sector socio-sanitario de diferentes perfiles: terapeutas ocupacionales, fisioterapeutas, trabajadores sociales, DUEs, auxiliares de enfermería y directivos de Plasencia, Losar de la Vera, Coria, Membrío, Torrejoncillo, Villafranca de los Barros, Miajadas y Cáceres.

Acción formativa	Residencia	Modalidad	Horas	Nº alumnos
Asistencia enfermos mentales en residencias y centros de día	Calamonte	Presencial	30	14
Básico de cocina para residencias: dietética y nutrición	Miajadas	Presencial	30	14
Cuidados paliativos en enfermos terminales.	Coria	Presencial	30	14
Demencias en la atención gerontológica.	Plasencia	Presencial	30	14
Dietética y nutrición en los mayores	Torrejoncillo	Presencial	30	14
Técnicas para la animación sociocultural en actividades con personas mayores	Miajadas	Presencial	30	15
Total			180	85

Además, Lares Extremadura ha desarrollado un programa de formación interna e intercambio de conocimientos entre sus centros.

RELACIONES CON PROVEEDORES

Se firma un convenio con ISES ESTUDIOS SUPERIORES, S.L, de Valencia

HITOS DE LA ASOCIACIÓN EN EL 2015

La congregación de la Residencia Hogar del Anciano Virgen de la Cabeza, de Fuente del Maestre, Congregación Marta y María asume la gestión de la Residencia Fundación Masides, de Aldeanueva del Camino.

asociación galega de residencias e centros de anciáns
de iniciativa social

Asociación galega de residencias e centros de anciáns de iniciativa social

Número de centros asociados: 10

- Residencias: 10
- Número de plazas: 721

Número de trabajadores: 490

ÓRGANOS DE GOBIERNO

Asamblea: Compuesta por 10 miembros, un miembro por cada centro asociado.

La Junta Directiva está formada por cuatro miembros: presidenta, vicepresidenta, tesorero y vocal.

ACTIVIDAD INSTITUCIONAL

Durante el ejercicio 2015 se celebró una Asamblea el 17 de diciembre 2015

Juntas Directivas: Fueron 4 las reuniones en el 2015 celebradas el 16 y 20 de enero, el 23 de febrero y 27 de julio.

HITO EN 2015

Acolle y la Federación Lares organizaron la XIV edición de las Jornadas Nacionales Lares, que bajo el título "Implicación y Liderazgo", se celebraron los días 23 y 24 de abril en Santiago de Compostela. El monasterio de San Martín Pinario fue la sede del encuentro donde se reunieron 85 profesionales y gestores de Lares.

Como muestra del apoyo institucional a esta iniciativa, el presidente de la Xunta de Galicia, Alberto Núñez Feijoo y Beatriz Mato Otero, conselleira de Traballo e Benestar intervinieron en el acto de clausura.

Las XIV Jornadas Nacionales Lares fueron seguidas informativamente por más de 15 medios de comunicación de información general y especializados en el área de dependencia y mayores.

Asociación de Residencias y Servicios de Atención a los Mayores -sector solidario-

Número de centros asociados: 39

- Residencias: 37
- Centros de Día: 1. (Hay, además, 3 Centros de Día integrados en 3 Residencias)
- 1 Centro de Servicio de Atención a Domicilio

Número de plazas:

- En residencias: 2.335
- En centros de día: 77
- 170 mayores atendidos a domicilio

Número de trabajadores: 1.225. Más 463 voluntarios

ÓRGANOS DE GOBIERNO

Según consta en los Estatutos de la Asociación:

Asamblea: "...órgano supremo de gobierno y dirección de la Asociación y sus acuerdos, válidamente adoptados, son de obligado cumplimiento para todos sus miembros y demás órganos de la Asociación" (art. 15).

La componen: Los representantes elegidos o asignados por cada una de las entidades y organizaciones afiliadas; los miembros de la Junta Directiva; el presidente de la Asociación y el secretario que actúa como secretario de actas.

Junta Directiva: "... es el órgano responsable de gobierno de la Asociación y sus acuerdos, válidamente adoptados en el marco de sus competencias, son de obligado cumplimiento para todos los miembros de la Asociación" (art.20).

La componen: presidente, vicepresidente, secretario, tesorero y los vocales elegidos por la Asamblea General (actualmente 4).

ACTIVIDAD INSTITUCIONAL

23ª Asamblea General Ordinaria, celebrada el 6 de noviembre de 2015

Presencia de la subdirectora general de Atención a la Dependencia y al Mayor de la Comunidad Autónoma de Madrid con la que llegaron a los siguientes acuerdos

- Revisar las condiciones del "Acuerdo Marco" para plazas concertadas, en base a las sugerencias aportadas por los Centros.
- Se anuncia la prórroga por dos años para la obligatoriedad de obtener la Cualificación Profesional de Gerocultor, y se acuerda incluir a los trabajadores R.E.T.A. y otorgar un trato especial a los mayores de 55 años.
- Se implantará el Grado I de Dependencia para obtener ayudas y se fomentará la asistencia a los Centros de Día.

Además aprueba por votación el nombramiento de Fernando Mosteiro de la residencia Santa Teresa y San José como vocal de la Junta Directiva.

Se acuerda la participación del Grupo Biashara para guiar a los centros en el estudio e obtención de los Certificados de Calidad según la Normativa ISO 158.101, pero con el "carisma Lares".

Se estudia la creación de "Lares Madrid Asociación" y una revisión de los Estatutos de la Asociación para la que se crea una Comisión específica.

Juntas Directivas: 5 Juntas Directivas celebradas durante 2015.

- 86ª Junta Ordinaria. 27 de febrero de 2015.

Temas abordados: Encomienda de Gestión” de los Certificados de Profesionalidad a la Dirección General de Coordinación de la Dependencia y propuesta de revisión de la redacción de los Estatutos de “Lares Madrid Asociación”.

- 87ª Junta Ordinaria. 6 de mayo de 2015.

Definición de la postura de la Asociación ante la futura elección del nuevo presidente para Lares Federación.

Acuerdo de Colaboración con CEHS para la realización de cursos.

Acuerdo de colaborar con CERMI en la campaña de recogida de formas contra el copago.

Firma de acuerdo comercial con la empresa “Efitel Energy” de ahorro energético

- 88ª Junta Ordinaria. 11 de junio de 2015.

Apoyo a la candidatura de D. Juan Vela (Lares Aragón) como presidente de Lares Federación.

Propuesta de orden del día para próxima asamblea de Asociación

Acuerdo de revisión de los Estatutos Lares Madrid

- 89ª Junta Ordinaria. 23 de septiembre de 2015

Acuerdo de no celebrar el XII Congreso Lares en Madrid

Acuerdo unánime de incluir a petición suya a Cristina Gómez en la Comisión para la Tramitación de los Certificados de Profesionalidad,.

- 90ª Junta Ordinaria. 23 de diciembre de 2015

Acuerdo para implicar a los Centros en la obtención del Certificación de Calidad

Preparación de la reunión con el Dtor. Gral. de Atención a la Dependencia y al Mayor (12-I-16).

Gestión para la incorporación de una nueva residencia a la Asociación

RELACIONES INSTITUCIONALES**– Con la Comunidad de Madrid:**

20 de marzo: Reunión convocada por la D.G. de Coordinación de la Dependencia. Asunto: Información de la Encomienda de Gestión a la D.G.C.D. y elaboración de un Convenio de Colaboración entre la Consejería de Asuntos Sociales y los Agentes sociales para la tramitación de los Certificados de Profesionalidad. Nuevas reuniones el 11 y el 18 de mayo cuando el consejero de Asuntos Sociales D. Jesús Ferosel convoca a las partes para el acto de firma del convenio. El 26 de junio se reúnen de nuevo para diseñar el procedimiento de gestión.

23 de marzo: Reunión con el Director General de Coordinación de la Dependencia, D. Luis Martínez Hervás, a solicitud de Lares Madrid, para tratar más en concreto la situación de los Centros Lares Madrid y del personal R.E.T.A.

El 25 de septiembre, el nuevo director general de Atención a la Dependencia y al Mayor, Carlos González Pereira, invita a la presidenta de Lares Madrid a un Concierto de la JORCAM para establecer contacto directo.

El 1º de octubre, Día Internacional del Mayor, la presidenta de Lares Madrid asiste como invitada a la Jornada de celebración en el IMSERSO y a la posterior recepción en el palacio de la Moncloa donde les atiende el presidente del gobierno, mariano Rajoy

El 15 de octubre se celebra la reunión, a petición de Lares Madrid, con el director general de Atención a la Dependencia y al Mayor para tratar cuestiones sobre el Acuerdo Marco para proponer modificaciones en las condiciones del próximo Acuerdo y las características propias de los Centros Lares Madrid entre otras cuestiones.

El 14 de diciembre y convocados por el director general de Atención a la Dependencia y al Mayor a los Agentes Sociales los representantes de Lares madrid reciben información sobre el regreso de la tramitación de los Certificados de Profesionalidad a la Consejería de Economía, Empleo y Hacienda

– **Con otras asociaciones y organismos afines, con patronales y sindicatos:**

Durante 2015, Lares Madrid ha continuado las colaboraciones y contactos establecidos en 2014 con: “Proyecto Adopta Un Abuelo”, “Proyecto Otro Tiempo. Otro Planeta”, “Amigos de los Mayores”... y ha iniciado una colaboración con la Orden de Malta para dinamizar el voluntariado en residencias.

Presencia institucional en Actos, Encuentros, Jornadas... de muy diversa índole entre los que destacan “Proyecto From Bubble”, Jornada sobre Ahorro Energético en la que la presidenta encabezó la mesa y el logo de la Asociación figuraba como promotor del encuentro, “II Foro Sociosanitario”, “Informe sobre los Mayores -IMSERSO-”, etc...

Con respecto a las relaciones con la Patronal y Sindicatos, ha acudido a todas las reuniones de la Comisión Paritaria del Convenio Colectivo Laboral del Sector Privado de Residencias y Centros de Día para Personas Mayores en la Comunidad de Madrid y, a finales de 2015, tras la denuncia del Convenio y posterior establecimiento de la Mesa Negociadora, ha acudido a todas sus convocatorias.

– **Citas institucionales en Lares**

Lares Madrid ha participado activamente en todas las citas institucionales (Juntas Directivas, Asambleas, etc) convocadas por la Federación, la Fundación y la Asociación Lares.

Diversos miembros de su Junta Directiva participaron en las Jornadas nacionales de Lares celebradas en Santiago de Compostela en el mes de abril.

FORMACIÓN DESARROLLADA EN EL 2015

– **Convenio de formación 2014.**

Lares Madrid solicitó en esta convocatoria ocho cursos de formación para trabajadores. Lares Federación le otorgó: “Cuidados Paliativos en enfermos terminales”, de 30 horas de duración y para 15 alumnos que impartió y gestionó con el CEHS.

– **Otros programas de Formación.**

Lares Madrid ha colaborado con Lares Fundación y el CEHS en la difusión y promoción de los cursos que éstas ha desarrollado durante 2015.

RELACIONES CON PROVEEDORES

Acuerdo de Colaboración con la empresa de Ahorro Energético “Efitel Energy”.

Acuerdo de Colaboración con la empresa “Biashara” para el establecimiento de Certificados de Calidad para los Centros Lares Madrid.

HITOS DE LA ASOCIACIÓN EN EL 2015

18 de mayo: Firma del Convenio entre la Comunidad de Madrid (Consejería de Asuntos Sociales), y los Agentes Sociales e Instituciones prestadoras de servicios intervinientes, para la tramitación del procedimiento de reconocimiento de competencias profesionales en los ámbitos de la atención sociosanitaria a personas dependientes en instituciones sociales y a personas en el domicilio.

25 de mayo: Elección de Cristina Gómez (miembro de la Junta Directiva) como vocal de Lares Asociación en su I Asamblea.

Junio: Inicio Cursos de evaluadores/asesores en los que han participado directores/as y trabajadores de los centros Lares Madrid.

1 de octubre: Recepción de D. Mariano Rajoy en el palacio de La Moncloa con motivo de la celebración del día Mundial del Mayor con la asistencia de la presidenta de Lares Madrid.

6 de noviembre: Fernando Mosteiro es elegido por unanimidad vocal de la Junta Directiva durante la celebración de la 23ª Asamblea Lares Madrid.

13 de noviembre: Denuncia del Convenio, por la parte Sindical, e inicio de Negociaciones para el nuevo Convenio Colectivo Laboral del Sector Privado de Residencias y Centros de Día para Personas Mayores en la Comunidad de Madrid.

Asociación murciana de residencias y servicios de atención a los mayores - sector solidario -

Número de centros asociados:

- Residencias: 12
- Centros de Día: 1

Número de plazas:

- En residencias: 1.095
- En centros de día: 15

2 centros ofrecen servicios asistenciales para personas no residentes de su entorno.

Número de trabajadores: 689

ÓRGANOS DE GOBIERNO

Presidenta: Sor Belén Pachón Crespo

Junta Directiva compuesta además por un vicepresidente, dos tesoreros, secretario y dos vocales

ACTIVIDAD INSTITUCIONAL

Durante el año 2015 se han celebrado 10 Juntas Directivas.

HITOS DE LA ASOCIACIÓN EN EL 2015

El 2015 ha estado marcado por estos tres hitos:

Se aprueba en la Asamblea Regional de Murcia, con Lares Murcia como actor fundamental, la reforma de la Ley 3/2003 de Servicios Sociales de la Región de Murcia. Fue el 4 de septiembre de 2015

Entrega de premios de la Asociación Lares Murcia a los voluntarios de sus centros en septiembre de 2015.

La Universidad Católica de Murcia y la Asociación Lares crean la cátedra de Atención Socio-Sanitaria para personas mayores dependientes. Tras algo más de un año de negociación el acuerdo se firmó los primeros días de 2016.

RELACIONES INSTITUCIONALES

Encuentros con la nueva consejera de Familia e Igualdad de Oportunidades, Violante Tomás para hacerla partícipe de la realidad y las necesidades de los centros de Lares Murcia.

Asociación navarra de residencias y servicios de atención a los mayores - sector solidario -

Número de centros asociados: 37 centros

- Residencias: 36
- Centros de Día: 1

Número de plazas:

- En residencias: 2.249
- En centros de día: 15

ÓRGANOS DE GOBIERNO

- **Asamblea:** Formada por los representantes de todos los centros y servicios asociados. Se reúne al menos una vez al año de manera ordinaria. Define las grandes líneas de trabajo a corto y medio plazo de la Asociación.
- **Junta Directiva:** presidente, vicepresidente, secretaria, tesorera y 3 vocales.

ACTIVIDAD INSTITUCIONAL

Asamblea celebrada el 11 de marzo con 5 acuerdos adoptados.

Asamblea Extraordinaria celebrada el 22 de octubre con 2 acuerdos adoptados.

Juntas Directivas: celebradas 5 reuniones.

- 16 enero: 9 acuerdos adoptados
- 27 de febrero: 10 acuerdos adoptados
- 5 de junio: 7 acuerdos adoptados
- 16 de septiembre: 4 acuerdos adoptados
- 13 de noviembre: 6 acuerdos adoptados

RELACIONES INSTITUCIONALES

Encuentro con CERMIN el 10 de abril para colaborar en la recogida de firmas contra el copago.

Jornada informativa con UMAS el 14 de abril para recibir información sobre la importancia de una buena gestión de seguros y coberturas.

Encuentro con Ayuntamiento de Pamplona el 7 de octubre para solicitar a Lares información sobre cómo poner en marcha la gestión directa de la residencia de ancianos y su posterior asociación a Lares Navarra.

Reunión con el consejero y su equipo de gobierno el 13 de noviembre para conocer sus líneas de trabajo para los próximos 4 años y presentar Lares Navarra, Federación Lares y Fundación Lares.

FORMACIÓN

Formación de demanda: 18 acciones formativas con 325 alumnos

Convenio de formación 2014. Formación de oferta para trabajadores ocupados: 3 acciones para 47 alumnos

Formación interna: 4 acciones formativas sobre la Reducción del Uso de Sujeciones con la asistencia de 69 alumnos. Dos acciones financiadas por Federación Navarra de Municipios y Concejales.

RELACIONES CON PROVEEDORES

Reunión con la compañía de catering Jangarria el 30 de septiembre para establecer un marco de colaboración entre ambas entidades.

Diversas reuniones comerciales en busca de acuerdos comerciales que aporten beneficios a los centros de Lares.

HITOS DE LA ASOCIACIÓN EN EL 2015

Gestión de más de 25 acciones formativas para el personal de los centros Lares.

Lares Navarra recibió en marzo, de manos de del Departamento de Políticas Sociales del Gobierno de Navarra, el Sello Comprometido Socialmente por su apuesta por la profesionalización de los centros de gestión solidaria.

Obtención del Certificado de Gestión de Calidad Norma Iso 9001, por AENOR en el mes de abril.

En el mes de noviembre, la Asociación obtiene el Compromiso Hacia la Excelencia (EFQM) otorgado por la Fundación Navarra para la Excelencia.

Asociación riojana de residencias y servicios de atención a los mayores - sector solidario -

Número de centros asociados: 12

- Residencias 12

Número de plazas:

- En residencias: 858

Número de trabajadores: 372

ÓRGANOS DE GOBIERNO

Asamblea: Formada por los representantes de las 12 entidades asociadas.

Asambleas:

- 25 junio en residencia Santa Justa (Logroño)
- 2 de julio en residencia Santa Justa (Logroño)
- 9 de julio en residencia Santa Justa (Logroño) con la presencia del presidente de Lares Federación, Juan Vela
- 3 de septiembre en la residencia de Nuestra Señora del Pilar (Nalda)
- 2 de octubre en la residencia Madre Maria Josefa (Logroño)
- 5 noviembre Fundación Hospital del Santo (Santo Domingo de la Calzada)
- 3 diciembre en la residencia Santa Cruz (Logroño)
- 5 de noviembre, la Asamblea eligió nueva Junta Directiva compuesta por la presidenta Sara Alba Corral, directora de Fundación Santa Justa; vicepresidenta, Olga Janda gerente del Hospital del Santo; secretaria técnica Susana Ruiz Antúnez, gerente de la Fundación Carmen Barberá; tesorero, Felipe Ortiz, patrono de Fundación Santa Justa, y como vicetesorera Sor María Jesús Martín, directora de Residencia Madre Maria Josefa.

RELACIONES INSTITUCIONALES

El nuevo equipo de trabajo surgido de la asamblea de noviembre diseñó un plan de trabajo que se centra en fortalecer la identidad de Lares La Rioja con el objeto de compartir experiencias y métodos de trabajo. Para materializarlo se acordó mantener una reunión de trabajo al mes en cada una de las residencias asociadas, finalizando el encuentro con una visita al centro.

En cumplimiento de este plan, Lares La Rioja ha celebrado siete encuentros de trabajo y ha dado los pasos necesarios para crear un buen ambiente de trabajo y compartir criterios de actuación.

FORMACIÓN DESARROLLADA EN EL 2015

Curso: “Cuidados paliativos en enfermos terminales” impartido por grupo Femxa

Lugar de impartición: Residencia Santa Cruz de Logroño

Del 25 de noviembre hasta el 15 de diciembre.

Asociación de residencias y servicios de atención a los mayores de la CV -sector solidario-

Número de centros asociados: 46

- Residencias: 42
- Centros de Día: 4

Número de plazas: 2.772

- En residencias: 2.582
- En centros de día: 190

ÓRGANOS DE GOBIERNO Y ACTIVIDAD INSTITUCIONAL:

Asamblea: Es el órgano supremo de gobierno y dirección de la Asociación, sus acuerdos, son de obligado cumplimiento para todos sus miembros. Corresponde a la Asamblea aprobar y modificar el presupuesto anual, examinar y aprobar el cierre económico del año anterior, así como aprobar los diversos programas y planes de actuación.

La XXV Asamblea Ordinaria fue celebrada el 9 marzo de 2015 y en la misma fue nombrado presidente Sergio Cañellas Fayos que anteriormente había ocupado el cargo de vicepresidente.

Junta Directiva: formada por presidente, secretario, tesorero y 6 vocales. Durante el año 2015 se ha convocado a la Junta Directiva en seis ocasiones en la sede de la Asociación de manera ordinaria.

Las Comisiones de Trabajo permiten desarrollar la programación de la Asociación. Las comisiones en vigor en el ejercicio 2015 han sido seis:

- C. Gestión y Servicios: 4 veces convocada
- C. de Recursos Humanos: 2 veces convocada
- C. Pastoral y Bioética: convocada para asegurar la coherencia de los valores del Programa “No sujetos” a través de su presidente.
- C. de Sanidad: reuniones de trabajo on-line
- C. Reducción de Sujeciones : convocada para iniciar el Programa “No sujetos”
- C. de Diversificación de Servicios: convocada en una ocasión

RELACIONES INSTITUCIONALES

Administración:

Lares CV actúa como mediador entre los centros y la Administración, ejerciendo como interlocutor entre ambas partes con el objetivo de facilitar y agilizar la labor de los centros.

Los contactos y encuentros con la Consellería de Igualdad y Políticas Inclusivas han versado sobre la financiación de las plazas concertadas y el futuro del modelo de financiación de las mismas, siendo la propuesta de Lares CV el establecimiento de conciertos sociales con la preceptiva modificación de la actual Ley de Servicios Sociales.

También se mantiene relación con otras administraciones como Hacienda Autonómica, Servef, Educación (Competencias Profesionales) y Sanidad.

Agentes del sector

En el año 2015 se ha constituido la Plataforma del Tercer Sector a nivel de la Comunidad Valenciana a la que Lares CV espera incorporarse próximamente.

Se ha constituido la Mesa de Negociación del VIII Convenio Colectivo Laboral para el Sector Privado de Residencias, de la que Lares CV forma parte junto al resto de agentes sociales.

Desde la Asociación se ha iniciado una ronda de contactos con diferentes entidades afines como, por ejemplo, ONCE, CERMI (Comité Español de Representantes de Personas con Discapacidad), Cruz Roja, ONG Banco Farmacéutico, CEAR (Comisión Española de Ayuda al Refugiado), UEB (Universidad Europea de Valencia) o Cáritas con el objetivo de darse a conocer y de iniciar posibles sinergias o colaboraciones para beneficio mutuo.

Lares CV participa en el Consejo Valenciano de Persona Mayores a través del cual se defienden los derechos del colectivo de personas mayores y se promueve su bienestar.

Lares CV mantiene relaciones con la Universidad Católica así como con la Comisión Diocesana de Pastoral del Mayor, así como con otras entidades afines como puede ser la Fundación Aequitas.

También se han mantenido los contactos necesarios para adherirse a la Plataforma del Voluntariado de la Comunidad Valenciana.

FORMACIÓN DESARROLLADA EN EL 2015

- En relación a los cursos financiados por la Fundación Tripartita, se han formado un total de 465 alumnos solamente en esta modalidad.
- En referencia al Contrato Programa Nacional, plan correspondiente al año 2014 y ejecutable en 2015, se han realizado cinco cursos que han abarcado diversos temas de gran interés como el control de las sujeciones o la atención al maltrato en las personas mayores y dependientes. En este programa se formaron un total de 96 profesionales.
- Respecto al Contrato Programa Autonómico (SERVEF) del plan de 2014 a realizar durante 2015, se realizaron seis cursos este pasado año formando un total de 92 alumnos.

Se han celebrado 2 Jornadas:

- - Jornada para la sensibilización en el control de sujeciones.
- - Jornada sobre Manejo y funcionamiento de las Webs subvencionadas por Lares CV

En relación a acciones formativas de la Fase I de Formación y Sensibilización del programa “No sujetes” se han organizado un total de 22 acciones formativas dirigidas a directores y responsables de sujeciones, equipo técnico y el personal auxiliar, formándose un total de 406 alumnos.

La acción formativa “Gestión Comercial” incluía un proceso de formación-acción que pretendía dotar de herramientas en esta área a los centros.

Otros puntos relevantes a destacar son:

- Adjudicación de cinco becas de formación a Directores y Gerentes de centros Lares CV.
- Realización de prácticas profesionales de alumnos de diferentes universidades.
- Creación de grupos de Facebook de profesionales de distintos perfiles (psicólogos, trabajadores sociales, fisioterapeutas, directores).
- Uso de herramientas 2.0 como modo de apoyo y refuerzo a las acciones formativas (grabación de las sesiones y edición en modo privado en el canal de YouTube de Lares CV, además de haber mejorado el procedimiento de inscripción on-line).

RELACIONES CON PROVEEDORES

El uso de los servicios o productos proporcionados por los acuerdos comerciales permite ser a los centros más competitivos, beneficiándose de las sinergias establecidas por la Asociación. Derivado de los diferentes contactos con proveedores, este año se han convertido en colaboradores de Lares CV proveedores relacionados con la asistencia nutricional, la comunicación e impresión o la distribución de material geriátrico y de ayudas.

HITOS DE LA ASOCIACIÓN EN EL 2015

La Asociación celebra su XX Aniversario bajo el lema “20 años de atención y solidaridad”.

En el mes de marzo la Oficina Técnica se certificó nuevamente según la Norma UNE EN-ISO 9001: 2008.

En mayo se presentó a los centros el departamento de Calidad de Lares CV ofreciendo a los centros el servicio de consultoría en esta área, con el objetivo principal de certificar los sistemas ya implantados según la Norma ISO 9001. A este programa se adhirieron 30 centros.

Lares CV en colaboración con la Asociación Dignitas Vitae iniciaron la Fase I de Formación y Sensibilización del programa “No sujetes” en un total de 29 centros.

El programa de “Gestión Comercial” además de acciones formativas incluyó una experiencia de “Mystery shopper” acerca del proceso y experiencia de demanda de información en los centros desde antes incluso de que se

produzca, así como el desarrollo de un Procedimiento de Gestión Comercial de Plazas integrado en el Sistema de Calidad Lares CV.

Otro dato importante es el aumento del precio plaza/día del servicio de residencias hasta 51€, así como una notable mejoría en el cumplimiento de plazos de pago por parte de la Administración a los centros.

MIRANDO AL FUTURO

Tras debatir, intercambiar ideas y compartir puntos de vista, en Lares hemos culminado un proceso de redefinición muy interesante, cuya piedra de toque es la apertura de nuestras casas a personas dependientes y/o en riesgo de exclusión. Los mayores, claro, pertenecen y pertenecerán siempre a nuestra esencia y son nuestra razón de ser.

La importancia de esta cuestión no escapa a nadie: Lares ha encontrado el espacio que le corresponde, el que quiere ocupar.

Y para acometer esta nueva etapa, nuestra organización necesita vivir dos procesos: uno interno, donde el objetivo es fortalecernos como entidad a través de la cohesión y otro externo, que nos ayude a aportar lo mejor de nosotros a esta sociedad que está en proceso inequívoco de cambio.

En nuestras manos está y el 2016 será testigo de ello

D. Juan Ignacio Vela Capdevila
Presidente de Lares Federación

DIRECTORIO

FEDERACIÓN Y ASOCIACIONES

LARES

14 de marzo de 2016

LARES FEDERACIÓN

C/ Ríos Rosas, 11 Of. 4
28003 Madrid
Telf.: 914 422 225
Fax: 914 428 195
lares@laresfederacion.org
www.laresfederacion.org

LARES ANDALUCÍA

C/ Faustino Álvarez, 23-25
41002 Sevilla
Telf.: 954 907 247
Fax: 954 906 657
lares@laresandalucia.com
www.laresandalucia.com

LARES ARAGÓN

Pº Teruel, 32-34, bajos
50010 Zaragoza
Telf.: 976 22 14 85
Fax: 976 44 65 62
secretariatecnica@laresaragon.com

LARES ASTURIAS

Hospital Asilo de Luarca
C/ Villar s/n. 33700 Luarca (Asturias)
Telf.: 985 642 617
Fax: 985 470 698
elenadiaz@abhal.es

LARES ILLES BALEARES

Residencia Reina Sofía
C/ Antoni Maria Alcover, 3
07800 Ibiza (Islas Baleares)
Telf.: 971 301 412
Fax: 971 300 796
felixtorresribas@hotmail.com

LARES CANARIAS

Casa de Acogida Madre del Redentor
C/ Julián de Armas, 9-14
38360 El Sauzal (Tenerife)
Tel.: 922 57 03 10
davidhdezcebrian@me.com

LARES CANTABRIA

Fundación Asilo Torrelavega
Avda. Fernando Arce, 18
39300 Torrelavega (Cantabria)
Telf.: 942 882 141
Fax: 942 894 995
info@larescantabria.com
www.larescantabria.com

LARES CASTILLA Y LEÓN

Residencia Nuestra Señora de los Remedios
C/ La Dehesa, 103
05420 Sotillo de la Adrada (Avila)
Telf.: 918 601 051
Fax: 918 601 051
larescyl@yahoo.es
www.larescyl.org

ACESCAM.

LARES en Castilla La Mancha

C/ Campo, 55. 1ºDcha
13700 Tomelloso
Ciudad Real
Telf: 926 501 069
Fax: 926 501 193
acescam@acescam.org
www.acescam.org

CSSCC

(Centros Socio Sanitarios Católicos de Cataluña)

Plaza de Urquinaona, 11, 3.º, 1.º A.
08010 Barcelona
Telf.: 933 182 738
Fax: 933 170 960
csscc@csscc.org

LARES EUSKADI

Centro Aspaldiko
Alto Campazar
(Bº de la Florida)
48920 Portugalete (Vizcaya)
Telf.: 944 625 000
Fax: 944 625 446
lares@lareseuskadi.org
www.lareseuskadi.org

LARES EXTREMADURA

Casa de la Iglesia
Calle General Ezponda, 14
10003 Cáceres
Telf: 927 24 52 50
Fax: 927 627 124
extremadura@laresfederacion.org

ACOLLE

LARES en Galicia

Residencia "Paz y Bien"
C/ Sarabia, 8
36700 Tui (Pontevedra)
TLF. 986 600 711
secretaria@acolle.com
www.acolle.com

LARES MADRID

C/ Serrano 143. Bajo.
28006 Madrid
Telf.: 914 540 003
secretaria@laresmadrid.org
www.laresmadrid.org

LARES MURCIA

Residencia Ntra. Sra. de Fátima
C/ Maestro Navillo, s/n
30500 Molina de Segura (Murcia)
Telf.: 968 644 464
Fax: 968 616 753
directoraresidenciafatima@gmail.com
www.lares-murcia.es

LARES NAVARRA

C/ Erletokieta, 1 1º Oficina 6
31007 Pamplona
Telf. y Fax: 948 255 510
info@laresnavarra.org
www.laresnavarra.org

LARES RIOJA

Residencia Santa Justa
Avda. de la Paz, 111
26006 Logroño. La Rioja
Telf: 941 27 09 93
carmenbarbera.fundacion@gmail.com

LARES COMUNIDAD VALENCIANA

Gran Vía Marqués del Turia 49.
Despacho 202
46005 Valencia
Telf.: 96 392 36 43
Fax: 96 315 20 67
lares@larescvalenciana.org
www.larescvalenciana.org
www.facebook.com/larescv.
residencias.sector.solidario