Esquema Utilidad Pública Asociaciones
 Página 9 de 9

ESQUEMA BÁSICO UTILIDAD PÚBLICA

Documento orientativo elaborado en Mayo de 2011

Legislación
REQUISITOS MÍNIMOS
OBLIGACIONES

BENEFICIOS

PROCEDIMIENTO

Páginas WEB consultadas

LEGISLACIÓN

· Ley Orgánica 1/2002, de 22 de marzo, reguladora del Derecho de Asociación.(BOE nº 73, de 26/03/2002).
· Real Decreto 1740/2003, de 19 de diciembre, sobre procedimientos relativos a asociaciones de utilidad pública (BOE nº 11, de 13/01/2004).
· Real Decreto 776/1998, de 30 de abril, por el que se aprueban las normas de adaptación del Plan General de Contabilidad a las entidades sin fines lucrativos y las normas de información presupuestaria de estas entidades.(BOE nº 115, de 14/05/1998).
· Real Decreto 1514/2007 de 16 de noviembre, por el que se aprueba el Plan General de Contabilidad (BOE nº 278, de 20/11/2007).
· Real Decreto 1515/2007, de 16 de noviembre, por el que se aprueba el Plan de General de Contabilidad de Pequeñas y Medianas Empresas (BOE nº 279,de 21/11/2007).
· Real Decreto 1270/2003, de 10 de octubre, por el que se aprueba el Reglamento para la aplicación del régimen fiscal de las entidades sin fines lucrativos y de los incentivos fiscales al mecenazgo.(BOE nº 254, de 23/10/2003).
· Real Decreto 1636/1990 de 20 de diciembre, por el que se aprueba el Reglamento que desarrolla la Ley 19/1988 de 12 de julio de Auditorias de Cuentas, modificado por el Real Decreto 18/2003 de 14 de febrero (BOE nº 308, de 25/12/1990).
REQUISITOS MÍNIMOS QUE DEBEN CUMPLIR LAS ASOCIACIONES

· Ley Orgánica 1/2002, de 22 de marzo, reguladora del Derecho de Asociación:

· Art. 31.3.- “Las asociaciones que persigan objetivos de interés general podrán disfrutar, en los términos y con el alcance que establezcan el Ministerio o Ministerios competentes, de ayudas y subvenciones atendiendo a actividades asociativas concretas.
Las subvenciones públicas concedidas para el desarrollo de determinadas actividades y proyectos sólo podrán destinarse a ese fin y estarán sujetas a la normativa general de subvenciones públicas.”.

· Art. 32. – Requisitos:

a) Referido a los fines: Que sus fines estatutarios tiendan a promover el interés general, en los términos definidos por el artículo 31.3 de esta Ley, y sean de carácter cívico, educativo, científico, cultural, deportivo, sanitario, de promoción de los valores constitucionales, de promoción de los derechos humanos, de asistencia social, de cooperación para el desarrollo, de promoción de la mujer, de protección de la infancia, de fomento de la igualdad de oportunidades y de la tolerancia, de defensa del medio ambiente, de fomento de la economía social o de la investigación, de promoción del voluntariado social, de defensa de consumidores y usuarios, de promoción y atención a las personas en riesgo de exclusión por razones físicas, sociales, económicas o culturales, y cualesquiera otros de similar naturaleza.
b) Referido a su actividad: que ésta no esté restringida exclusivamente a beneficiar a sus asociados, sino abierta a cualquier otro posible beneficiario que reúna las condiciones y caracteres exigidos por la índole de sus propios fines.
Deberán basarse en principios de igualdad y no discriminación entre quienes reúnan los requisitos exigidos por los fines estatutarios, con independencia de la condición o no de asociado del beneficiario de la actividad.
c) Carecer de ánimo de lucro y no distribuir entre sus asociados las ganancias eventualmente obtenidas.

d) Gratuidad de los cargos: que los miembros de los órganos de representación que perciban retribuciones no lo hagan con cargo a fondos y subvenciones públicas. Teniendo en cuenta que es mejor el desempeño gratuito de los cargos por parte de los miembros de la junta directiva de la asociación.
No obstante lo dispuesto en el párrafo anterior, y en los términos y condiciones que se determinen en los Estatutos, los mismos podrán recibir una retribución adecuada por la realización de servicios diferentes a las funciones que les corresponden como miembros del órgano de representación.
e) Respecto a los medios: que cuenten con los medios personales y materiales adecuados y con la organización idónea para garantizar el cumplimiento de los fines estatutarios.
f) Requisito de antigüedad: que se encuentren constituidas, inscritas en el Registro correspondiente, en funcionamiento y dando cumplimiento efectivo a sus fines estatutarios, ininterrumpidamente y concurriendo todos los precedentes requisitos, al menos durante los 2 años inmediatamente anteriores a la presentación de la solicitud.
Las federaciones, confederaciones y uniones de entidades contempladas en esta Ley podrán ser declaradas de utilidad pública, siempre que los requisitos mencionados anteriormente se cumplan, tanto por las propias federaciones, confederaciones y uniones, como por cada una de las entidades integradas en ellas.

OBLIGACIONES DERIVADAS DE LA DECLARACIÓN DE UTILIDAD PÚBLICA
· Ley Orgánica 1/2002, de 22 de marzo, reguladora del Derecho de Asociación:

Art. 34. – “Obligaciones de las asociaciones de utilidad pública.

1. Las asociaciones de utilidad pública deberán rendir las cuentas anuales del ejercicio anterior en el plazo de los seis meses siguientes a su finalización, y presentar una memoria descriptiva de las actividades realizadas durante el mismo ante el organismo encargado de verificar su constitución y de efectuar su inscripción en el Registro correspondiente, en el que quedarán depositadas. Dichas cuentas anuales deben expresar la imagen fiel del patrimonio, de los resultados y de la situación financiera, así como el origen, cuantía, destino y aplicación de los ingresos públicos percibidos.

 Reglamentariamente se determinará en qué circunstancias se deberán someter a auditoría las cuentas anuales.

2. Asimismo, deberán facilitar a las Administraciones públicas los informes que éstas les requieran, en relación con las actividades realizadas en cumplimiento de sus fines. “.
· De la declaración de Utilidad Pública se derivan una serie de obligaciones como son:

· Rendir cuentas del ejercicio anterior (1)

· Presentar una memoria de actividades del ejercicio anterior (2)
· Facilitar a las Administraciones Públicas los informes que le sean requeridos en relación con las actividades realizadas para el cumplimiento de fines

· Aplicar las Normas de Adaptación del Plan General de Contabilidad y Normas de Información Presupuestarias de Entidades Sin Fines Lucrativos en el control económico.

En cualquier caso, para una mayor información del procedimiento es conveniente leer el Real Decreto 1740/2003, de 19 de diciembre, sobre procedimientos relativos a asociaciones de utilidad pública..
(1) Obligaciones de Rendición de Cuentas

Las asociaciones declaradas de Utilidad Pública deben presentar o remitir, antes del día 1 de julio de cada año, al Ministerio del Interior o a la Comunidad Autónoma, entidad u organismo público, que hubiese verificado su constitución y autorizado su inscripción en el registro correspondiente.

El contenido de las Cuentas anuales que debe ser remitido viene definido en el Artículo 5 del Real Decreto 1740/2003, de 19 de diciembre , sobre procedimientos relativos a asociaciones de utilidad pública..).

Todos estos documentos deben ajustarse a las Normas de Adaptación del Plan General de Contabilidad para Entidades sin Fines Lucrativos, según se establece en el Artículo 5.2 del Real Decreto 1740/2003, de 19 de diciembre , sobre procedimientos relativos a asociaciones de utilidad pública..

El incumplimiento de la obligación de rendición de cuentas es causa automática de incoación de procedimiento de revocación de la declaración de utilidad pública (Artículo 7 del Real Decreto 1740/2003, de 19 de diciembre, sobre procedimientos relativos a asociaciones de utilidad pública.).

En cualquier caso, para una mayor información del procedimiento para la rendición de cuentas es conveniente leer los Artículos 5 y 6 del Real Decreto 1740/2003, de 19 de diciembre, sobre procedimientos relativos a asociaciones de utilidad pública.
Estas cuentas “deben expresar la imagen fiel del patrimonio, de los resultados y de la situación financiera, así como el origen, cuantía, destino y aplicación de los ingresos públicos percibidos”.

 (2) Contenido mínimo de la Memoria
a) El número de socios, personas físicas o jurídicas, que integran la asociación.
b) Las actividades desarrolladas durante el período al que se refiere la solicitud.
c) Los resultados obtenidos con estas actividades.
d) El nivel de cumplimiento de los fines estatutarios.
e) El número de los beneficiarios de los servicios realizados, la clase y grado de atención que reciben y las circunstancias que deben reunir para ostentar tal condición.
f) Los medios personales, con expresión de la plantilla del personal.
g) Los medios materiales, con especial referencia a las subvenciones públicas y su aplicación.
h) Las retribuciones percibidas en los dos últimos años por los miembros del órgano de representación, ya sean por razón del cargo o por otros servicios, especificando la naturaleza laboral o mercantil de tales retribuciones y los fondos con cargo a los cuales se han abonado.
i) La organización de los distintos servicios, centros o funciones en que se diversifica la actividad de la asociación.
BENEFICIOS DERIVADOS DE LA DECLARACIÓN DE UTILIDAD PÚBLICA
· Ley Orgánica 1/2002, de 22 de marzo, reguladora del Derecho de Asociación:

Art. 33. – “Derechos de las asociaciones de utilidad pública.

Las asociaciones declaradas de utilidad pública tendrán los siguientes derechos:
a) Usar la mención «Declarada de Utilidad Pública» en toda clase de documentos, a continuación de su denominación.
b) Disfrutar de las exenciones y beneficios fiscales que las leyes reconozcan a favor de las mismas, en los términos y condiciones previstos en la normativa vigente.

c) Disfrutar de beneficios económicos que las leyes establezcan a favor de las mismas.

d) Asistencia jurídica gratuita en los términos previstos en la legislación específica.”.
· Con relación a los beneficios, mencionar:
· Reconocimiento Social de la labor de la entidad.
· La posibilidad de acogerse a una serie de beneficios fiscales.
Trato fiscal privilegiado al poder acogerse al régimen fiscal de la Ley 49/2002, de 23 de diciembre, de Régimen fiscal de las ESFL y de los Incentivos fiscales al Mecenazgo, que se proyecta en dos niveles; uno interno que posibilita la práctica exención total de las actividades asociativas en el marco del Impuesto sobre Sociedades, y de tributos locales como el IAE y el IBI, y otro externo, que permite allegar recursos externos de personas físicas y de otras entidades jurídicas, mediante desgravaciones fiscales y otros incentivos.

· La capacidad de utilizar la mención “declarada de utilidad pública”.

· Garantía de solvencia y credibilidad frente a terceros.

· Ampliación del potencial marco de financiación de la entidad, a través de subvenciones de las diferentes Administraciones Públicas, sin olvidar las de la Unión Europea

Sin embargo, para poder disfrutar de estos beneficios, es necesario cumplir una serie de requisitos establecidos en el Art. 3 de la Ley 49/2002, de 23 de diciembre, de régimen fiscal de las entidades sin fines lucrativos y de los incentivos fiscales al mecenazgo, y en otras disposiciones, como son Real Decreto 1740/2003, de 19 de diciembre; Real Decreto 776/1998, de 30 de abril; Real Decreto 1270/2003, de 10 de Octubre (todos ellos incluidos al inicio de este documento).

PROCEDIMIENTO DE DECLARACIÓN DE UTILIDAD PÚBLICA
· Ley Orgánica 1/2002, de 22 de marzo, reguladora del Derecho de Asociación:

Art. 35. – “Procedimiento de declaración de utilidad pública.

1. La declaración de utilidad pública se llevará a cabo en virtud de Orden del Ministro que se determine reglamentariamente, previo informe favorable de las Administraciones públicas competentes en razón de los fines estatutarios y actividades de la asociación, y, en todo caso, del Ministerio de Hacienda.
2. La declaración será revocada, previa audiencia de la asociación afectada e informe de las Administraciones públicas competentes, por Orden del Ministro que se determine reglamentariamente, cuando las circunstancias o la actividad de la asociación no respondan a las exigencias o requisitos fijados en el artículo 32, o los responsables de su gestión incumplan lo prevenido en el artículo anterior.
3. El procedimiento de declaración y revocación se determinará reglamentariamente. El vencimiento del plazo de resolución, en el procedimiento de declaración, sin haberse adoptado resolución expresa tendrá efectos desestimatorios.
4. La declaración y revocación de utilidad pública se publicará en el «Boletín Oficial del Estado».”.
· Respecto del Procedimiento:
· En la solicitud deben constar:
· Los datos de identificación del/de la solicitante así como los de la entidad a la que representa.

· La descripción de la documentación que se acompaña a la solicitud.

· Los Datos de identificación fiscal

· El número de inscripción en el Registro y la fecha de inscripción

· Exposición de las razones de la solicitud y de los objetivos de la entidad, que justificarán la concesión de la mención, con especial referencia a sus actividades en general.

· La solicitud se formaliza en un modelo de instancia.

· En general, los documentos que deben acompañar a la solicitud, son los siguientes:

· Memoria de actividades: en la que se han de reflejar las actividades desarrolladas por la asociación, como mínimo durante los 2 ejercicios económicos anuales precedentes a aquél en que se presenta la solicitud. Se debe cumplimentar una memoria por cada uno de los ejercicios, y deberán ser firmadas por los miembros de la junta directiva u órgano de representación de la entidad y deberá referirse pormenorizadamente a los extremos recogidos en el artículo 2.4 del Real Decreto 1740/2003, de 19 de diciembre, sobre procedimientos relativos a asociaciones de utilidad pública.
En cuanto al contenido de la memoria, se deberá mencionar específicamente los siguientes aspectos:

a. El número de socios, personas físicas o jurídicas, que integran la asociación.
b. Las actividades desarrolladas durante el período al que se refiere la solicitud.
c. Los resultados obtenidos con estas actividades.
d. El nivel de cumplimiento de los fines estatutarios.
e. El número de los beneficiarios de los servicios realizados, la clase y grado de atención que reciben y las circunstancias que deben reunir para ostentar tal condición.
f. Los medios personales, con expresión de la plantilla del personal.
g. Los medios materiales, con especial referencia a las subvenciones públicas y su aplicación.
h. Las retribuciones percibidas en los dos últimos años por los miembros del órgano de representación, ya sean por razón del cargo o por otros servicios, especificando la naturaleza laboral o mercantil de tales retribuciones y los fondos con cargo a los cuales se han abonado.
i. La organización de los distintos servicios, centros o funciones en que se diversifica la actividad de la asociación.
· Cuentas anuales de la Asociación de los dos últimos ejercicios cerrados, comprensivas de balance de situación, la cuenta de resultados y la memoria económica que incluya la liquidación de los presupuestos del año, el inventario y el cuadro de financiación. Dichos documentos se presentarán firmados por los miembros de la junta directiva u órgano de representación.
También suelen pedir Certificación del Secretario de la aprobación de las cuentas en la Asamblea General de la Asociación, anexa, así como que los documentos que se presentan son fiel reflejo de los que obran en al asociación.

· Certificación de la Agencia Estatal de Administración Tributaria en la que conste que se encuentra al corriente de pago de obligaciones tributarias y que no constan deudas con el Estado de naturaleza tributaria en período ejecutivo.

No obstante, cuando se trate de entidades de ámbito estatal, se pueden omitir tales certificaciones si se manifiesta expresamente el consentimiento para que estos datos sean recabados por el instructor.
· Certificación de la Tesorería General de la Seguridad Social de hallarse al corriente en sus obligaciones con la Seguridad Social.

No obstante, cuando se trate de entidades de ámbito estatal, se pueden omitir tales certificaciones si se manifiesta expresamente el consentimiento para que estos datos sean recabados por el instructor.
· Copia compulsada, en su caso, del alta en el epígrafe correspondiente del Impuesto sobre Actividades Económicas.
· Certificación del acuerdo del órgano competente (Asamblea General o Junta Directiva, según Estatutos) para solicitar la declaración de utilidad pública.

· Lugar de Presentación de la Solicitud: Se puede presentar en cualquiera de los registros a que se refiere la Ley de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, en su artículo 38.4, pero dirigida al órgano instructor competente:

· Si se trata de una asociación de ámbito nacional, la solicitud deberá dirigirse a la Secretaría General Técnica del Ministerio del Interior, en adelante, S.G.T.M.I, Registro Nacional de Asociaciones, C/ Amador de los Ríos, 7, 28010 de Madrid, o a través de la Sede Electrónica central del Ministerio del Interior en la que siguiente dirección de Internet: : https://sede.mir.gob.es/procedimientos/asociaciones/
· Si se trata de una asociación de ámbito autonómico o inferior, o está regulada por leyes especiales, al órgano administrativo encargado del Registro en su Comunidad, es decir, la instancia se debe presentar en el Registro de Asociaciones en el que la entidad está inscrita.
· La tramitación del procedimiento se ajustará a lo prevenido por el Real Decreto 1740/2003. En cualquier caso, es un procedimiento administrativo en el que la asociación cuenta con la posibilidad de subsanación de errores, así como de aportar nuevas alegaciones y documentos.

Si pasados seis meses desde la recepción de la solicitud por parte del órgano competente para la instrucción, no ha recaído resolución, se entiende desestimada la petición. Es decir, que tiene lugar el denominado silencio administrativo negativo.

Páginas WEB consultadas
http://www.asociaciones.org/index.php?option=com_content&task=view&id=24&Itemid=41#UtilidadPublica
Declaración de utilidad pública de las asociaciones inscritas en el Registro de Asociaciones de la Comunidad Autónoma de la Región de Murcia

http://www.carm.es/web/pagina?IDCONTENIDO=1694&IDTIPO=240&RASTRO=c76$m2474,2294
http://www.solucionesong.org/consulta/declaracion-de-utilidad-publica/2221/view
Solicitud de declaración de utilidad pública (Ministerio del Interior)

http://www.mir.es/SGACAVT/asociaciones/utilidadpublica/documentos.html
