

Memoria de Actividades

Ejercicio 2019

ACTIVIDADES COLEGIALES

■ Conferencias, mesas redondas y debates

- * Mesa **“Transformación digital y la gestión de personas: las nuevas herramientas y sus efectos sobre los equipos de trabajo”**, en colaboración con GrupoPersona, celebrada en el mes de marzo y en la que intervinieron D. Luis Aparicio (*Socio Director de TalentTools*), D. Juan Manuel Chicote (*Director Corporativo de RRHH de DKV*) y D. Javier Martín de la Fuente (*Consejero Delegado de Grupo Persona*). Como moderador D. Pascual Fernández (*Decano-Presidente del Colegio*).
- * Mesa redonda **“La Economía de la Unión Europea más allá del Brexit”**, celebrada en el mes de mayo con motivo del Día del Economista en la sección en formación de Ciudad Real y en la que intervinieron D. Miguel Angel Collado Yurrita (*Rector Mgfc. de la Universidad de Castilla-La Mancha (UCLM)*), D. Juan José Rubio (Decano de la Facultad de Derecho y Ciencias Sociales de Ciudad Real), D. José Antonio Negrín (*Coordinador de la sección en formación de Ciudad Real*), D. Pascual Fernández (*Decano-Presidente del Colegio*), D. Enrique Barón Crespo (*Ex presidente del Parlamento Europeo, 1989-1992*) y D. José M^º Gil Robles Gil-Delgado (*Ex presidente del Parlamento Europeo, 1997-1999*).

Al finalizar la mesa redonda tuvo lugar el acto de entrega del tercer premio de la III convocatoria de los premios Colegio de Economistas de Madrid para Trabajos Fin de Grado, acto reseñado en el apartado III Edición **“Premio para los tres mejores trabajos universitarios de fin de grado”**.

- * Conferencia **“Presente, pasado y futuro de la gestión y financiación de infraestructuras”**, celebrada en el mes de diciembre en Segovia, impartida por D. Julio Gómez-Pomar (Chairman IE Center for Transport Economics & Infrastructure). En el acto además intervino D. Pascual Fernández (Decano-Presidente del Colegio) para tratar la posibilidad de constituir una Sección en la provincia de Segovia. Al finalizar el acto se sirvió un Vino a los asistentes.

■ Presentación de libros y revistas

- * Presentación del **“Estudio económico sobre el sector del libro de texto”**, celebrada en el mes de enero y en la que intervinieron D. Juan José Durán (*Autor del estudio*), D. José Moyano (*Presidente de la Asociación nacional de Editores de Libros y Material de Enseñanza (ANELE)*) y D. Antonio María Ávila (*Director de la Federación de Gremios de Editores de España*).
- * Presentación del libro **“10 artículos de Management”**, celebrada en el mes de enero y en la que intervinieron D. Pablo Penas (*Autor del libro*) y D. Pedro Irujo (*Experto en estrategia de empresa, innovación y transformación digital*).
- * Presentación del libro **“Negociación intercultural: aspectos clave para negociar en ámbitos internacionales”**, celebrada en el mes de enero y en la que intervinieron D^ª Gloria García (*Autora del libro, Doctor en Economía-Negociación y negocios Japón y Asia*), D. Pascual Fernández (*Decano-Presidente del Colegio*), D. Fernando Lavinia-Richi (*Director General del IPEX*) y D. Javier Castaño (*Director Organización y RR.HH. Fundación Confemetal*).
- * Presentación del nº 161 de la revista *Economistas* **“La mujer y la economía”**, celebrada en el mes de febrero, y en la que intervinieron D. Jaime Requeijo (*Director de la revista Economistas*), D. Pascual Fernández (*Decano-Presidente del Colegio*), y D^ª. Silvia Iranzo (*Coordinadora del nº 161 de la revista Economistas*). Al finalizar la presentación se sirvió un coffee break a los asistentes.
- * Presentación del libro **“Defensa: Estado y Sociedad. El caso de España”**, celebrada en el mes de mayo, en colaboración con ADALEDE, y en la que intervinieron D. Juan Díez Nicolás (*Catedrático Emérito de Sociología. Universidad Complutense de Madrid*), D. Francisco Javier Casas Álvarez (*Exdirector de la División de Coordinación y Estudios de Seguridad y Defensa de la SEGENPOL*), D. Antonio Martínez González (Profesor de Economía Aplicada de la Universidad Rey Juan Carlos) y GD. (R) Jesús Rafael Argumosa Pila (*Director Cátedra de Estudios Estratégicos del IEEl*).

- * Presentación del nº 164 de la revista *Economistas* “**La liberalización del transporte ferroviario de pasajeros**”, celebrada en el mes de junio, y en la que intervinieron D. Jaime Requeijo (*Director de la revista Economistas*), D. Pascual Fernández (*Decano-Presidente del Colegio*), D. Valentín Pich (*Presidente del Consejo General de Economistas*) y D. Julio Gómez-Pomar (*Coordinador del nº 164 de la revista Economistas*). Al finalizar el acto se sirvió un coffee break a los asistentes.
- * Presentación del libro “**La Unión hace la fuerza. Europa ante los desafíos del siglo XXI**”, celebrada en el mes de junio y en la que intervinieron los coordinadores del libro D. Federico Steinberg (*Investigador del Real Instituto Elcano*), D. Enrique Feás (*Técnico Comercial y Economista del Estado*) y D. Álvaro Anchuelo Crego (*Catedrático de Economía Aplicada de la Universidad de Alcalá*).
- * Presentación del nº 165 de la revista *Economistas* “**Globalización 4.0**”, celebrada en el mes de octubre en el Hotel Intercontinental y en la que intervinieron D. Pascual Fernández (*Decano-Presidente del Colegio*), D. Jaime Requeijo (*Director de la revista Economistas*), D. Valentín Pich (*Presidente del Consejo General de Economistas*), D. Rafael Domenech (*BBVA Research y Universidad de Valencia*), D. Virginio Gallardo (*Director de Humannova*) y D. Rafael Pampillón (*Catedrático de la Universidad San Pablo-CEU y del IE Bussines School*). Al finalizar la presentación se sirvió un vino español a los asistentes.

■ Jornadas, seminarios y encuentros

- * Jornada “**Problemática de la vivienda de alquiler en España**”, organizada por el Foro de Economistas Inmobiliarios, celebrada en el mes de marzo y en la que intervinieron D. Julián Salcedo Gómez (*Doctor en Economía, MBA International, profesor de postgrado en diversas universidades españolas y latinoamericanas, Socio Director de CEFYRE, S.L. (Consultoría, Estrategia, Formación y Real Estate), coordinador del FORO DE ECONOMISTAS INMOBILIARIOS*), D. Francisco López Barquero (*profesional especializado en la gestión de proyectos y promociones inmobiliarias a través de cooperativas y comunidades de bienes y de empresas públicas. Fue D.G. de Vivienda de la CAM hasta 1995 y hasta ocupar la dirección de la EMVS, era coordinador de Urbanismo, Medioambiente y Vías y Obras del Ayuntamiento de Coslada. En su trayectoria profesional destaca haber sido director de proyectos de BURGOGIS, empresa de servicios dedicada a actividades destinadas a la construcción de vivienda pública. Conoce muy directamente diferentes planes de vivienda de ámbito nacional, regional y local. Ha sido gerente de la EMSV de Leganés y de EMGI de Alcorcón. Ha apoyado y asesorado en materia de vivienda a los Ayuntamientos de S.S. de los Reyes y Fuenlabrada y ha ocupado la S.G. de AGECOVI.*), D^a Beatriz Toribio (*Licenciada en Periodismo por la Universidad San Pablo-CEU, estudios de postgrado en la ULB de Bruselas, y actualmente cursando un Programa de Desarrollo de Directivos (PDD) en el IESE, desde hace cinco años dirige el Departamento de Estudios de Fotocasa. Beatriz participa en diferentes foros y eventos del sector, además de colaborar con varios medios de comunicación. Desde hace un par de años ha sumado a sus responsabilidades el área de Relaciones Institucionales*), D. Javier Rodríguez Heredia (*Licenciado en Empresariales Especialidad Finanzas por CUNEF, MBA en Estrategia y Operaciones por Wharton School of Business de la Universidad de Pensilvania, USA, estuvo durante 15 años en el área de consultoría estratégica de McKinsey & Co., en la actualidad lidera el área residencial y codirige el segmento de oficinas de Grupo AZORA*) y D^a Teresa Arranz Cáceres (*Licenciada en Derecho por la UCM, Miembro del Colegio de Abogados de Madrid, colaboradora habitual de ASPRIMA y ponente en numerosos seminarios y conferencias, en la actualidad es socia del departamento de Derecho Inmobiliario de GARRIGUES, y está especializada en todo tipo de operaciones inmobiliarias de todo tipo de inmuebles, trabajando para un amplio abanico de clientes*).
- * Jornada para futuros economistas sobre “**Salidas profesionales**”, celebrada en el mes de marzo en la Universidad Rey Juan Carlos, campus de Vicalvaro, y en la que intervinieron D^a. Alicia Blanco González (*Vicedecana de Ordenación Académica e Internacionalización*), D^a. Sandra Flores Ureba (*Coordinadora de Desarrollo Institucional*), D. Tomás Nasarre (*SG Legislación de Entidades de Crédito, Servicios Bancarios y de Pago. Ministerio de Economía y Empresa*), D^a Raquel Cabrera Crisóstomo (*Inspectora de Hacienda*), D. Javier Martín de la Fuente (*Consejero Delegado de Grupo Persona*), D. Asdrúbal de Benito (*SG de Análisis Sectorial. Ministerio de Economía y Empresa*) y D. Santiago Navarro de Andrés (*Emprendedor*).

- * Jornada para futuros economistas sobre **“Salidas profesionales”**, celebrada en el mes de abril en la Universidad Antonio de Nebrija, y en la que intervinieron D. Pascual Fernández (*Decano-Presidente del Colegio*), D. Ioannis Virvilis (*Relaciones Institucionales de la Comisión Europea*), D. Javier Martín de la Fuente (*Consejero Delegado de Grupo Persona*) y D. Jesús San Román (*COO Binfluencer*).
- * Jornada **“Ley de créditos inmobiliarios. Un nuevo marco normativo”**, organizada por el Foro de Economistas Inmobiliarios, celebrada en el mes de junio, y en la que intervinieron D. Julián Salcedo Gómez (*Doctor en Economía, MBA International, profesor de postgrado en diversas universidades españolas y latinoamericanas, Socio Director de CEFYRE, S.L. (Consultoría, Estrategia, Formación y Real Estate), coordinador del FORO DE ECONOMISTAS INMOBILIARIOS*), D. Santos González Sánchez (*Licenciado en Ciencias Económicas por la Universidad Complutense de Madrid, ha sido Director General Adjunto del Banco Hipotecario de España (1996) y Subdirector General del Banco de Santander (1998), y desde 2009 es el Presidente de la Asociación Hipotecaria Española*), D^a Beatriz Corredor Sierra (*Licenciada en Derecho por la UAM, PADE por IESE, exministra de Vivienda, Registradora de la Propiedad, miembro del Bureau Working Party on Land Administration UNECE, Secretaria federal de Ordenación Territorial y Políticas Públicas de Vivienda y diputada del PSOE*), D. Juan Carlos Delrieu Alcaraz (*Licenciado en Económicas por la U. de Alicante, MBA por IESE, Máster en Econometría por el C.F. del Banco de España, estudios de postgrado en la U. de Toronto (Canadá) y en la U. de los Andes (Colombia), Adjunto al Presidente y Director de Estrategia, Planificación y Análisis Económico de la AEB*) y D. Ángel Almoguera Gómez (*Abogado y Doctor en Ciencias Económicas y Empresariales, miembro del ROAC y del REAF, profesor universitario en distintas disciplinas y de programas máster, autor de diversos libros, artículos doctrinales y conferenciante habitual. En la actualidad ejerce como Notario en Madrid*).
- * Encuentro de economía **“Las pensiones públicas en España, alternativas privadas complementarias y su impacto en el IRPF y Sociedades”**, organizado por la sección en formación de Cuenca, celebrado en el mes de septiembre y en el que intervinieron D. Jesús Algara Heras (*Director de Zona de España S.A.*) y D. Leandro Lomeña Álvarez (*Economista y Director de Área de España S.A.*).
- * Encuentro de economía **“Las pensiones públicas en España, alternativas privadas complementarias y su impacto en el IRPF y Sociedades”**, organizado por la sección de Toledo, celebrado en el mes de septiembre y en el que intervinieron D. Jesús Algara Heras (*Director de Zona de España S.A.*) y D. Leandro Lomeña Álvarez (*Economista y Director de Área de España S.A.*).
- * Jornadas **Fintech**, organizadas en colaboración con ADICAE, celebradas en el mes de octubre y en las que intervinieron D. Pascual Fernández (*Decano-Presidente del Colegio*), D. Carlos Trias Pintó (*Vicepresidente Sección Mercado Interior, Comité Económico y Social de la UE*), D. Grégoire de Lestapis (*Exdirector general de BBVA en Francia y actual CEO de October (ex-Lendix)*), D. Herminio Fernández de Blas (*CEO Fundador Eurocoinpay en Eurocoinpay.io*), D. Javier Moreno Molinero (*Paypal, Head of Merchant Services, Spain and Portugal*) y D. Gustavo Matías Clavero (*Profesor de la UAM*).
- * Jornada **“Las ciudades del futuro”**, organizada por el Foro de Economistas Inmobiliarios”, celebrada en el mes de noviembre y en la que intervinieron D. Julián Salcedo Gómez (*Doctor en Economía, MBA International, profesor de postgrado en diversas universidades españolas y latinoamericanas, Socio Director de CEFYRE, S.L. (Consultoría, Estrategia, Formación y Real Estate), y coordinador del FORO DE ECONOMISTAS INMOBILIARIOS*), D^a Ángela de la Cruz Mera (*Licenciada en Derecho por la Universidad de Sevilla y Técnico del Cuerpo Superior de Administradores Civiles del Estado, es Subdirectora General de Políticas Urbanas de la Dirección General de Arquitectura, Vivienda y Suelo del Ministerio de Fomento y anteriormente ocupó, entre otros, el puesto de S. G. de Urbanismo. Miembro del equipo redactor de numerosa normativa estatal, ha desarrollado una intensa actividad docente y publicado numerosos artículos en revistas especializadas*), D. José María García Gómez (*Licenciado en Derecho por la UCM y en Ciencias Políticas y Sociología por la UNED, Diplomado en Práctica Jurídica por el ICAM y MBA en Dirección de Empresas por la Universidad Europea de Madrid, es Director General de Vivienda y Rehabilitación de la Comunidad de Madrid*), D. José María Ezquiaga Domínguez (*Doctor Arquitecto (Premio Extraordinario) por la UPM, Urbanista (Premio Nacional de Urbanismo), Licenciado en Sociología y Ciencias Políticas por la UCM, profesor titular de la ETSAM (Escuela Técnica Superior de Arquitectura de la UPM), exDecano del COAM (Colegio Oficial de Arquitectos de Madrid)*) D^a Magdalena Plocikiewicz

(Licenciada en Sociología y Filosofía y Máster en Marketing, es Directora de Marketing y Comunicación en Acieroid, actividad que compagina con la investigación independiente en el campo de la sociología urbana. Es socia de WIRES, miembro del Consejo Asesor de la Fundación La Dinamo y comisaria de jornadas sobre arquitectura, urbanismo y futuro de las ciudades en Roca Barcelona y Madrid Gallery) y D. Fernando Caballero Baruque (Arquitecto por la ETSAM y Licenciado en Antropología por la UCM, ha sido Director de Promociones de Vivienda del IMV del Ayto. de Málaga y Consejero de la EMVS del Ayto. de Madrid. Fue ponente de las mesas técnicas de las Leyes de Accesibilidad y del Suelo de la Comunidad de Madrid. Director de Oficina de Arquitectura Urbana y M_REG Oficina de Regeneración Urbana de Madrid).

- * Mesa de Debate-Desayuno “**La participación de empresas y pacientes en la sanidad madrileña desde la perspectiva de los decisores políticos**”, organizada por la Asociación de Profesionales de las Relaciones Institucionales y patrocinada por GRÜNENTHAL, celebrada en el mes de octubre y en la que intervinieron D^a. Irene Matías (Directora General de APRI) D^a. Ana Lorenzo (Directora General de Transparencia, Gobierno Abierto y Participación Ciudadana en la Comunidad de Madrid) D. Luis de Haro (Director General del Grupo i Sanidad) D. Diego Sanjuanbenito (Portavoz Adjunto del Grupo Parlamentario Popular en la Comisión de Sanidad en la Asamblea de Madrid) D. Enrique Veloso (Portavoz del Grupo Parlamentario de Ciudadanos en la Comisión de Sanidad en la Asamblea de Madrid) D^a. Matilde Isabel Díaz (Portavoz Adjunta del Grupo Parlamentario Socialista en la Comisión de Sanidad en la Asamblea de Madrid) D^a. Vanessa Lillo (Portavoz del Grupo Parlamentario de Podemos en la Comisión de Sanidad en la Asamblea de Madrid) y D^a Adriana Bonezzi (Coordinadora de APRI Salud). Al finalizar la mesa debate se sirvió un coffee break a los asistentes.
- * Jornada de fiscalidad “**Algunos temas de actualidad para los asesores fiscales**”, organizada por la sección en formación de Ciudad Real y en la que intervino D. Luis del Amo (Secretario Técnico del Consejo General de Economistas).

■ Jornadas de innovación Escuela de Economía

- * I Jornada de “**Economía de la Conducta**”, celebrada en el mes de mayo, y en la que intervinieron D. José Luis Calvo (Director del Observatorio de Economía de la Conducta), D. Pedro Cortiñas (Director de la Escuela de Economía del Colegio), D. Rafael López (Presidente de la Fundación Universitaria Behavior & Law), D^a Rosa Ortí Lladro (Engagement manager en el equipo de Experiencia de Cliente de Everis Business Consulting), D. Álvaro Gaviño (Director de Behavioral Economics en BBVA para América del Sur) y D. Luis Miller (Científico titular del Instituto de Políticas y Bienes Públicos del CSIC).
- * II Jornada de “**Economía de la Conducta**”, celebrada en el mes de noviembre, y en la que intervinieron D^a Mercedes de Haro (Directora de LAB JDH), D. Álvaro Gaviño (Director de Behavioral Economics en BBVA para América del Sur), D. Adrián Sabafrén (Vocal del Observatorio de Economía de la Conducta), D^a Paula Papp (Responsable de Servicios Financieros Iberia de Frontier Economics), D. José Vila (Asesor Científico de DevStat), D^a Elina Moreu (Profesora Titular de Derecho Administrativo en la Universidad de Zaragoza), D. Rafael López (Presidente Fundación Universitaria Behavior & Law) y D. Pedro Cortiñas (Director de la Escuela de Economía del Colegio)

■ Ciclo de debates elecciones mayo 2019

Con motivo de las elecciones de mayo 2019 el Colegio organizó un ciclo de presentaciones abierto a preguntas en el que participaron los candidatos de los principales partidos políticos:

- Primera presentación, celebrada en el mes de marzo y en la que intervino D. José Luis Martínez-Almeida. Concejel del Partido Popular y Portavoz del Grupo.
- Segunda presentación, celebrada en el mes de abril y en la que intervino D^a Begoña Villacís. Candidata de Ciudadanos al Ayuntamiento de Madrid. Al finalizar la presentación se sirvió un coffee break a los asistentes.
- Tercera presentación, celebrada en el mes de mayo y en la que intervino D. Jorge García Castaño. Delegado de Economía y Hacienda y Concejel Presidente del Distrito Centro por Ahora Madrid.

■ **Actos en colaboración con otras instituciones**

- * Congreso IDM 2019.
- * Día de las profesiones 2019.
- * Debate entre los representantes económicos de los partidos políticos.

■ **Ciclo “Cine y Economía”**

Dentro de este ciclo se han proyectado en el año 2019 las siguientes películas: “El hilo invisible”; “Vivir de noche”; “Molly’s game”; “Un hombre y un sueño”; “Marea negra” y “El vicio del poder”, tras las cuales ha tenido lugar un coloquio moderado por el director del ciclo D. Eduardo Torres-Dulce (*Fiscal y crítico de cine*).

■ **Acto de presentación del número extraordinario de la revista *Economistas***

El acto colegial de los economistas, que tradicionalmente se celebra con este motivo, tuvo lugar en el mes de marzo con la presentación del número 162/163 extraordinario, “España 2018. Un balance”, dedicado a la valoración global de la economía española. Esta presentación que contó con las intervenciones previas del Decano-Presidente del Colegio, D. Pascual Fernández, del Presidente del Consejo General de Economistas D. Valentín Pich y del Director de la revista, D. Jaime Requeijo, corrió a cargo de D^a Nadia Calviño (*Ministra de Economía y Empresa*) y tuvo lugar en el hotel InterContinental, con una amplia presencia de colegiados. Al finalizar esta presentación se sirvió un cóctel a los asistentes.

■ **Homenaje a los colegiados que cumplen 50 años de colegiación**

En el mes de noviembre se celebró este acto, presidido por el Decano-Presidente del Colegio, en el que se rindió homenaje, mediante la entrega de un diploma y la insignia colegial, a los veintitrés colegiados que este año cumplían 50 años de colegiación, seguido de un cóctel a los asistentes.

■ **Homenaje a los colegiados que cumplen 25 años de colegiación**

En el mes de diciembre se celebró este acto, presidido por el Decano-Presidente del Colegio, en el que se rindió homenaje, mediante la entrega de un diploma a los colegiados que este año cumplían 25 años de colegiación, seguido de un cóctel a los asistentes.

■ **Bienvenida a los nuevos colegiados**

En el mes de noviembre tuvo lugar el acto de bienvenida a los nuevos colegiados inscritos en este año, organizado con el fin de darles a conocer el Colegio, así como los servicios que ofrece y la previsión de nuevas actividades, en el que los miembros de la Junta de Gobierno pudieron saludar personalmente a los asistentes.

■ **III Edición “Premio para los tres mejores trabajos universitarios de fin de grado”**

- * En el mes de febrero tuvo lugar el acto de entrega del primer premio Colegio de Economistas de Madrid para Trabajos Fin de Grado en la Universidad Pontificia Comillas, obtenido por D. José Ignacio Soto Trujillo por el trabajo “Modelo del impacto de las colas de los retornos en la valoración de opciones”, en el acto intervinieron D. Pascual Fernández (*Decano-Presidente del Colegio*) junto a representantes de la Universidad Pontificia Comillas.
- * En el mes de febrero tuvo lugar el acto de entrega del tercer premio (Ex Aequo) Colegio de Economistas de Madrid para Trabajos Fin de Grado en la Universidad de Alcalá, obtenido por D. Atanas Svetoslavov Angelov por el trabajo “El sistema financiero digital. Los nuevos agentes”, en el acto intervinieron D. Pascual Fernández (*Decano-Presidente del Colegio*) junto a representantes de la Universidad de Alcalá.
- * En el mes de marzo tuvo lugar el acto de entrega del segundo premio Colegio de Economistas de Madrid para Trabajos Fin de Grado en la Universidad Complutense, obtenido por D. Alberto Novales López-Medel por el trabajo “El modelo Bitcoin como fenómeno de destrucción creativa en la sociedad del siglo

XXI”, en el acto intervinieron D. Pascual Fernández (*Decano-Presidente del Colegio*) junto a representantes de la Universidad Complutense.

- * En el mes de abril tuvo lugar el acto de entrega del tercer premio (Ex Aequo) Colegio de Economistas de Madrid para Trabajos Fin de Grado en la Universidad de Castilla-La Mancha, Campus de Ciudad Real, obtenido por D^a Lidia Aurora Oros por el trabajo “El sistema financiero digital. Los nuevos agentes”.

El acto se desarrolló dentro de las actividades celebradas con motivo del Día del Economista en Ciudad Real en el que tuvo lugar una mesa redonda sobre “La Economía de la Unión Europea más allá del Brexit” reseñada en el apartado Conferencias, mesas redondas y debates.

■ **IV Edición “Premio para los tres mejores trabajos universitarios de fin de grado”**

Este año el Colegio ha convocado la IV Edición de los “premios para los tres mejores trabajos universitarios fin de grado”, aprobados en el año 2018 y/o 2019, que no hubieran sido presentados en la edición anterior, en cualquier Facultad de Economía de su ámbito geográfico de actuación. Con ello se pretende incentivar el estudio y la investigación de la economía en cualquiera de sus ámbitos de actuación, fomentando y poniendo en valor la profesión de Economista y ADE. Los premiados en esta edición han sido:

- 1er Premio: D^a PALOMA URCELAY DELGADO, Trabajo “La Maternidad, el gran obstáculo para el desarrollo laboral de la mujer: análisis de su impacto sobre el salario de las mujeres en España”, presentado por la Universidad Autónoma de Madrid.

- 2º Premio: D ALFONSO DELGADO BONAL, Trabajo “Cuantificando la aleatoriedad de los mercados bursátiles”, presentado por la Universidad Nacional de Educación a Distancia.

- 3er Premio: EX AEQUO, por D^a ANA ALCALDE DE LA FUENTE, Trabajo “La estrategia de negocio ‘Long Tail’. Aplicación en Amazon y en el SEO de las PyMES”, presentado por el Campus de Soria de la Universidad de Valladolid y por D^a ROCIO GUTIÉRREZ LÓPEZ, Trabajo “Técnicas de Machine Learning y Clustering aplicadas al desarrollo de un Modelo Automatizado de Valoración de viviendas” presentado por el Campus de Ciudad Real de la Universidad de Castilla-La Mancha

■ **Olimpiada de Economía para alumnos de 2º de bachillerato**

La olimpiada de Economía es un concurso de carácter académico y educativo, cuyo objetivo fundamental consiste en estimular el estudio de la Economía en el bachillerato, ofreciendo la posibilidad de participar en una competición de ámbito regional y nacional y premiando el reconocimiento a la excelencia académica.

- * En el mes de mayo, nuestra Vicedecana 1ª D^a. Amelia Pérez Zabaleta, hizo entrega junto con otras Instituciones de los premios *de la XI Olimpiada de Economía de Madrid*, para alumnos de 2º de bachillerato. Como en la edición anterior, la Olimpiada ha sido organizada de forma conjunta por la Universidad Autónoma de Madrid, la Universidad Rey Juan Carlos, la Universidad Complutense y la Universidad de Alcalá.

■ **Actos organizados por otras Instituciones**

A lo largo del año, se ha procedido a difundir entre nuestros colegiados, distintos actos y jornadas que se han considerado de interés, y que han sido organizados por las siguientes Instituciones:

- * *Real Instituto Elcano*: Mesa redonda “El Fondo Europeo de Defensa y el futuro de la industria española”.
- * *Universidad Camilo José Cela*: Seminario “Nuevo escenario del comercio internacional. Cómo afecta a la economía española”.
- * *Ateneo de Madrid*: Presentación del libro “International Business Policy”.
- * *Cardenal Cisneros*: Homenaje académico del CES “Cardenal Cisneros” al profesor D. Juan Velarde Fuertes.
- * *Nueva Alcarria*: Presentación del “Anuario Económico Guadalajara 2018”.

- * *Instituto de Estudios Económicos*: Presentación del libro “La colaboración público-privada en la gestión de los servicios públicos”.
- * *Consejo General de Economistas*: Punto de Encuentro “Informe de primavera de la Comisión Europea sobre España y previsiones para nuestra Economía”.
- * *Universidad Alfonso X El Sabio*: Acto de graduación.
- * *Universidad Francisco de Vitoria*: I International forum on sustainability.
- * *Real Instituto Elcano*: Mesa redonda “El futuro de la alianza transatlántica. La OTAN en los próximos 70 años”.
- * *BBVA*: EduFin Summit 2019 “Digitalización y educación financiera, una nueva era para crear oportunidades”.
- * *Revista de Economía ICE*: Presentación y debate en torno al monográfico “España ante el reto demográfico”.
- * *Federación de Asociaciones de Periodistas*: Jornada “La eclosión de las Fake News: cómo ganar la batalla de la desinformación”.
- * *Consejo General*: Jornada pública sobre “el crédito responsable”.
- * *Funcas*: Presentación del libro “Crisis económica y desigualdad de la renta en España. efectos distributivos de las política públicas”.
- * *Funcas*: Conferencia “Llevando el Pacto Mundial de Migraciones a la práctica: una oportunidad para la movilidad legal y segura”.
- * *UIMP*: Encuentro: “El potencial de la Economía Circular en la gestión de los recursos hídricos”.
- * *Revista de Economía ICE*: Presentación del monográfico “Multinacionales en un cambiante contexto internacional”.
- * *Smart Thinking*: Conferencia “¿De verdad crees que piensas? Smart Thinking la innovadora forma de pensar.
- * *Funcas*: Presentación del nº 160 de la revista Papeles de Economía Española “Medicamentos, innovación tecnológica y economía”.

SERVICIOS PROFESIONALES

■ Turno de Actuación Profesional

Los colegiados que cumplen las condiciones especificadas en la Norma de Régimen Interior sobre Funcionamiento del Turno de Actuación Profesional, se pueden inscribir en el mismo directamente a través de nuestra página web, solicitando la correspondiente solicitud de inclusión o descargársela de nuestra página web.

Este servicio canaliza para sus miembros las peticiones de intervención profesional recibidas de terceros, en su mayoría de instancias judiciales. A lo largo del año se han recibido 18 solicitudes.

En el mes de enero se editó la “**Lista Oficial de Economistas para Actuaciones Judiciales y Periciales, 2019**” con los colegiados que, cumpliendo los requisitos, habían solicitado su inclusión en la misma. Esta lista se envía a organismos de la Administración de Justicia del ámbito territorial del Colegio, a la Dirección General de Tributos de la Consejería de Economía y Hacienda y a la Unión Interprofesional de la Comunidad de Madrid. El número de colegiados inscritos en la misma, tanto de nuestro Colegio como de otros Colegios de Economistas, era de 553.

Asimismo, en el mes de enero, se editó la “**Lista Oficial de Economistas para Actuaciones Concursales, 2019**” con los colegiados que, cumpliendo los requisitos, habían solicitado su inclusión en la misma. Esta lista se envía a los Juzgados de lo Mercantil de la Comunidad de Madrid y de las provincias del ámbito

territorial del Colegio, así como a las correspondientes oficinas del Decanato. El número de colegiados inscritos en la misma, tanto de nuestro Colegio como de otros Colegios de Economistas, era de 334.

Igualmente en el mes de enero se editó la “**Lista Oficial de Economistas Expertos Independientes**”, con los colegiados que, cumpliendo los requisitos, habían solicitado su inclusión en la misma. Esta lista se envía a los Registradores Mercantiles tanto de la Comunidad de Madrid como de las provincias del ámbito territorial del Colegio. El número de colegiados inscritos en la misma, tanto de nuestro Colegio como de otros Colegios de Economistas, era de 436.

En estas listas se siguen incluyendo las Sociedades Profesionales, tanto de nuestro Colegio como de otros Colegios de Economistas.

Impugnación de minutas: en el año 2019 se han recibido 35 impugnaciones de minutas por actuaciones profesionales de 27 colegiados.

■ **Comisiones de Trabajo Profesionales**

Estas Comisiones permiten la participación activa de los colegiados en sus actividades, con el objetivo de mejorar y defender adecuadamente los intereses profesionales. Se crean por iniciativa de los propios colegiados y posterior aprobación por la Junta de Gobierno y se rigen por la Norma de Régimen Interior sobre su funcionamiento, que puede solicitarse en el Colegio o descargarse de nuestra página web. Para inscribirse en estas Comisiones hay que comunicarlo al Colegio.

Este año se han creado las Comisiones de Fiscalidad, de Género y Economía y de Economía e Industria de Defensa.

Se reflejan a continuación las actividades de las Comisiones de Trabajo a lo largo del ejercicio 2019:

* **Contabilidad**

Esta comisión ha organizado las siguientes actividades:

- Conferencia “El registro de activos financieros en blockchain”, celebrada en el mes de marzo e impartida por D. Álvaro Rezola (*Ingeniero Aeroespacial por la Universidad Politécnica de Madrid y actualmente es estudiante Doctorando en Economía y Empresa por la Universidad Autónoma de Madrid. Su tesis doctoral se centra en emisiones alternativas de activos financieros, con un especial enfoque en las emisiones en tecnología Blockchain*).
- Coloquio “Resolución del ICAC sobre presentación de instrumentos financieros y otros aspectos contables de la regulación mercantil”, celebrada en el mes de junio y en el que intervinieron D. Felipe Herranz (*Presidente de la Comisión de Contabilidad del Colegio. Presidente de FAIF (Foto AECA de Instrumentos Financieros)*) y D. José Morales (*Profesor de la Universidad Complutense de Madrid*).
- Jornada de presentación del Registro de Economistas Contables (REC): La figura del experto contable: información y novedades. Novedades contables, celebrada en el mes de octubre y en la que intervinieron D. Felipe Herranz (*Presidente de la Comisión de Contabilidad*) y D. Francisco Gracia (*Presidente del EC-CGE y del Registro de Expertos Contables (REC)*).
- Conferencia “Factoring & Confirming. Su discutido reflejo en los estados financieros”, celebrada en el mes de diciembre e impartida por D. José Morales Díaz (*Profesor de la Universidad Complutense de Madrid. Vicepresidente de la Comisión de Contabilidad del Colegio*).

* **Economía de la Empresa**

Esta Comisión ha organizado las siguientes actividades:

- Foro de debate “Sostenibilidad y finanzas”, celebrado con motivo de la presentación del número monográfico “Inversión socialmente responsable” del Boletín de Estudios Económicos editado por Deusto Business Alumni, con la colaboración de Spainsif, celebrado en el mes de marzo y en el que intervinieron D. Fernando Gómez-Bezales (*Catedrático de Finanzas y Director del Boletín de Estudios Económicos*), D. Mario Enrique Sánchez (*Economista de la*

Secretaría de Políticas Públicas y Protección Social de la Confederación Sindical de Comisiones Obreras), D^a Marta de la Cuesta (Presidenta de Economistas sin Fronteras) y D. Francisco Javier Garayoa (Doctor en Economía y Director de Spainsif). Como moderador D. Enrique Castelló (Presidente de la Comisión y Catedrático de la UCM).

- Foro de debate “Sostenibilidad y finanzas”, organizado en colaboración con el Consejo General de Economistas, celebrado en el mes de octubre en la sede del Consejo General de Economistas y en el que intervinieron D. Valentin Pich (*Presidente del Consejo General de Economistas*), D. Pascual Fernández (*Decano-Presidente del Colegio*), D. Jaime Querol (*Presidente Grupo de Trabajo de Economistas de Empresa – CGE*), D. Enrique Castelló (*Director del Foro*), D. José Manuel Marqués (*Jefe de la División de Innovación Financiera del Banco de España*), D^a Marina Serrano (*Presidenta de la Asociación de Empresas de Energía Eléctrica*), D^a Mercedes Ballesteros (*Responsable de la División de Energías Renovables de CIEMAT*), D. Angel Pes (*Presidente de Red Española de Pacto Mundial*), D. Francisco Javier Garayoa (*Director General del Foro de Inversión Sostenible de España*), D. José Carlos García de Quevedo (*Presidente del Instituto de Crédito Oficial*), D. Carlos Trías (*Consejero del Comité Económico y Social Europeo*), D. Antonio Ballabriga (*Director Global de Negocio Responsable de BBVA*) y D^a Nadia Calviño (*Ministra de Economía y Empresa*)

*** Economía e Industria de Defensa**

Esta Comisión ha organizado las siguientes actividades:

- En el mes de noviembre esta comisión organizó su primera reunión para presentar su plan de actividades.

*** Economía y Medio Ambiente**

Esta Comisión ha organizado las siguientes actividades:

- Reunión celebrada en el mes de diciembre en la que se trataron temas relativos a la cumbre COP25.

*** Fiscalidad**

Esta Comisión ha organizado las siguientes actividades:

- En el mes de abril esta Comisión organizó su primera reunión para presentar su plan de actividades.

*** Género y Economía**

Esta Comisión ha organizado las siguientes actividades:

- En el mes de octubre esta Comisión organizó su primera reunión para presentar su plan de actividades.

*** Negocios y gestión estratégica en China**

Esta Comisión ha cambiado su nombre pasando a denominarse: Asia 4.0: negocios innovadores y management estratégico

Esta comisión ha organizado las siguientes actividades:

- Conferencia “Un nuevo rumbo para Tailandia: cómo puede afectar a los negocios”, celebrada en el mes de mayo e impartida por D. Emilio de Miguel Calabia (*Embajador de España en Bangkok. Diplomático. Experto en el Sudeste Asiático y el Pacífico. Ha estado destinado en las Embajadas de España en Bangkok, Manila y Singapur y ha sido Subdirector de Pacífico, Sureste Asiático y Filipinas en el Ministerio de AAEE de 2013 a 2017. Actualmente es Embajador de España en Bangkok*) y D^a Gloria García (*Presidenta de la Comisión de Asia, Colegio de Economistas de Madrid. Doctor y distinción honorífica por la investigación: Valores culturales en los negocios en Japón; Investigador visitante de la Universidad de Tokyo; Director de Asia Relations & Strategic Knowledge; Director del Programa Innovación Estratégica Creativa;*

Colabora en el think-tank IEEE. Ha sido director de estrategia internacional en dos MNE, director del master en negocios internacionales de ICADE BS y autor de diversos libros y artículos).

*** Unión Europea y Monetaria**

Esta Comisión ha organizado las siguientes actividades:

- Conferencia “20 años del euro: ¿Qué hemos logrado y adónde vamos”, celebrada en el mes de enero e impartida por D. Miguel Otero Iglesias (*Investigador principal del Real Instituto Elcano*).
- Conferencia “La Gobernanza Económica de la Unión Europea”, celebrada en el mes de junio e impartida por D. Bernardo Aguilera Sánchez-Garrido (*Director del Departamento de Asuntos Regulatorios y Europeos de la C.E.O.E.*).
- Reunión mantenida en el mes de octubre con los miembros de la comisión para programar actividades y conferencias para el periodo 2019/2020.
- Conferencia “Las relaciones económicas entre la Unión Europea y EEUU”, celebrada en el mes de noviembre e impartida por D. Juan Pedro Marín Arrese (*Director de relaciones con la UE de la SEPI, Sociedad Estatal de Participaciones Industriales*).
- Conferencia “Un nuevo régimen de distribución de seguros en la Unión Europea, celebrada en el mes de diciembre e impartida por D. Francisco Sola Fernández (*Inspector Jefe de Área, Dirección General de Seguros y Fondos de Pensiones*).

■ Comisión de Deontología

La Comisión de Deontología, constituida por cinco colegiados elegidos para un mandato de cuatro años por la Junta General, a propuesta de la Junta de Gobierno, es el órgano al que corresponde, según los Estatutos y de acuerdo con el Código Deontológico, emitir los informes que en materia disciplinaria se deriven de actuaciones de colegiados en su ejercicio profesional. Esta Comisión se rige por la Norma de Régimen Interior sobre su funcionamiento y el Código Deontológico del Colegio.

■ Registro de Sociedades Profesionales

La Ley 2/2007, de 15 de marzo, de sociedades profesionales, que entró en vigor el 16 de junio del citado año, es de aplicación en todo el territorio nacional y tiene por objeto posibilitar la aparición de una nueva clase de profesional colegiado, que es la propia sociedad profesional, mediante su constitución con arreglo a la citada Ley e inscripción en el Registro de Sociedades Profesionales.

El Colegio tiene constituido el correspondiente Registro de Sociedades Profesionales, en el que se inscriben aquellas sociedades profesionales que el Registro Mercantil nos comunique que han quedado registradas y en las que figuren como socios miembros de nuestro colectivo. Este Registro se rige por la Norma de Régimen Interior sobre su funcionamiento, que puede solicitarse en el Colegio o descargarse de la página web. El número de sociedades profesionales registradas al finalizar el año era de 388 y el número de colegiados socios de las sociedades profesionales era de 459.

■ Institución de Mediación en Asuntos Civiles y Mercantiles

La Junta de Gobierno del Colegio acordó la creación de la “Institución de Mediación en Asuntos Civiles y Mercantiles del Colegio de Economistas de Madrid” (Mediación-CEM), inscrita en el Registro de Mediadores e Instituciones de Mediación creado al efecto en el Ministerio de Justicia para la resolución de conflictos, a la que pueden acudir tanto particulares como empresas.

Adicionalmente se ha creado un turno de actuación profesional para canalizar las peticiones de mediación que se reciban en nuestra Institución hacia los mediadores colegiados inscritos en la misma.

■ Servicios Telemáticos de Organismos Oficiales

- * **Agencia Tributaria:** En virtud del Convenio de Colaboración con la Agencia Tributaria (AEAT), se ofrece a los colegiados que en su actividad profesional se dedican a la prestación de servicios de gestión en materia tributaria, la posibilidad de presentar declaraciones en representación de terceras personas. Para utilizar este servicio es necesario comunicarlo al Colegio. El número de colegiados acogidos al mismo al finalizar el año era de 2.609.
- * **Consejería de Economía y Hacienda de la Comunidad de Madrid:** En virtud del Convenio de Colaboración con la Consejería de Economía y Hacienda de la Comunidad de Madrid, se ofrece a los colegiados la posibilidad de realizar la presentación telemática, por cuenta de terceros, de declaraciones tributarias correspondientes a los impuestos gestionados por la Comunidad de Madrid. Para utilizar este servicio es necesario comunicarlo al Colegio. El número de colegiados acogidos al mismo al finalizar el año era de 694.
- * **Consejería de Hacienda de la Junta de Castilla y León:** En virtud del Convenio de Colaboración con la Consejería de Hacienda de la Junta de Castilla y León, se ofrece a los colegiados la posibilidad de realizar, en representación de terceros, el pago y/o la presentación de declaraciones tributarias a través de la Oficina Virtual de Impuestos Autonómicos. Para utilizar este servicio hay que comunicarlo al Colegio. El número de colegiados acogidos al mismo al finalizar el año era de 187.
- * **Consejería de Hacienda de la Junta de Comunidades de Castilla-La Mancha:** En virtud del Convenio de Colaboración con la Consejería de Hacienda de la Junta de Comunidades de Castilla-La Mancha, los colegiados y las sociedades profesionales pertenecientes al Colegio de Economistas de Madrid, podrán realizar telemáticamente autoliquidaciones, declaraciones, comunicaciones y otros documentos en representación de terceras personas. Para utilizar este servicio hay que comunicarlo al Colegio. El número de colegiados acogidos al mismo al finalizar el año era de 173.
- * **Tesorería General de la Seguridad Social:** En virtud del Convenio de Colaboración con la Tesorería General de la Seguridad Social (TGSS), se ofrece a los colegiados la posibilidad de adherirse al Sistema RED (Remisión Electrónica de Documentos). Para utilizar este servicio es necesario comunicarlo al Colegio y solicitar un certificado de colegiación para su entrega en el citado organismo. El número de colegiados acogidos al mismo al finalizar el año era de 724.
- * **Registro Mercantil:** En virtud del Convenio de Colaboración con el Servicio de Certificación de Registradores (SCR), se ofrece a los colegiados la posibilidad de obtener la firma electrónica para el envío de documentos a los distintos Registros y acceder al sistema de notificaciones fehacientes. Para utilizar este servicio es necesario comunicarlo al Colegio y solicitar un certificado de colegiación para su entrega en el Registro Mercantil o en los Registros de la Propiedad expresamente habilitados. El número de colegiados acogidos al mismo al finalizar el año era de 530.
- * **Ministerio de Industria, Energía y Turismo:** En virtud del Convenio de Colaboración firmado con este Ministerio, se ofrece a los colegiados la posibilidad de crear empresas a través de Internet, reduciendo así las cargas burocráticas. Los colegiados que deseen utilizar este servicio, tendrán que darse de alta en el Centro de Información y Red de Creación de Empresas (CIRCE) del Ministerio de Industria, Energía y Turismo, en la dirección www.circe.es. Una vez recibida la solicitud, se procederá al registro de la entidad solicitante dentro del CIRCE, el cual se pondrá en contacto a través del correo electrónico, dándole acceso al entorno de pruebas para la configuración de la herramienta de tramitación telemática (PADCUE). El número de colegiados acogidos al mismo al finalizar el año era de 61.
- * **Marca corporativa “Economistas”:** Conformar la imagen profesional de todos los colegiados en un Colegio de Economistas y crea una herramienta estratégica de comunicación para todo el colectivo. Para utilizar la Marca economista es necesario enviar la solicitud de utilización “Marca economista” que podrá descargarse en nuestra página web. El número de colegiados registrados al finalizar el año era de 335.

***Jefatura Provincial de Tráfico:** En virtud del Convenio de colaboración firmado con la Jefatura Provincial de Tráfico de Madrid se ofrece a los colegiados la posibilidad de tramitar de forma presencial -sin cita previa-, en las dependencias de la calle Arturo Soria nº 143 de Madrid, expedientes de vehículos de toda España sin límite de número en cada visita, mediante un sistema de carpetillas establecido al efecto que se comunicará a los colegiados interesados en utilizar este servicio. Para darse de alta en este convenio, es necesario enviarnos un correo electrónico indicando nombre, DNI y número de colegido/a y en el campo Asunto 'Alta en convenio DGT'. El número de colegiados acogidos al mismo al finalizar el año era de 223.

SERVICIOS COLEGIALES Y ASISTENCIALES

■ Envíos a colegiados

Los envíos a colegiados se realizan por correo postal o por e-mail. Este año se han realizado 11 envíos por correo postal. El nº de colegiados que recibe las comunicaciones por email ha sido de 4.356 y por correo postal de 3.411.

■ Bolsa de Trabajo

La Bolsa de Trabajo canaliza las ofertas de empleo que se reciben en el Colegio, ofreciendo los correspondientes puestos de trabajo a los colegiados inscritos en la misma, que se encuentran en situación de búsqueda de primer empleo, están en paro, o desean cambiar de trabajo para mejorar su situación profesional.

Para hacer uso de este servicio es necesario estar inscrito en la misma entrando en la "Zona Privada" de la web y cumplimentando los distintos apartados en los que está estructurado el curriculum. El número de colegiados inscritos en la Bolsa de Trabajo al finalizar el año era de 250.

■ Biblioteca y Servicio de Documentación

La biblioteca del Colegio cuenta con un importante número de libros recibidos por donaciones de editoriales, de algunos colegiados y de una sala de lectura (dotada de red Wi-Fi) a disposición de todos nuestros colegiados.

El servicio de documentación económica, tiene como objetivo facilitar a los colegiados la información que precisen para desarrollar su actividad profesional. El fondo documental cuenta con las más importantes publicaciones periódicas, como revistas, boletines, anuarios, estadísticas, informes, estudios económicos, documentos de trabajo, memorias, etc. Las publicaciones pueden retirarse en préstamo por un plazo de dos meses o bien consultarse en las instalaciones de la biblioteca. El número de colegiados que han realizado consultas específicas al Servicio de Documentación o han solicitado libros en préstamo, ha sido durante este año de 70.

■ Asesoría Jurídica

El letrado asesor del Colegio atiende las consultas de los colegiados en temas jurídicos relacionados con la profesión, personal o telefónicamente. El número de colegiados que han utilizado este servicio durante el año ha sido de 105.

■ Networking

El Colegio ha implementado una nueva funcionalidad, networking de CEMAD. Al objeto de crear una red de contactos entre todos los colegiados que deseen participar.

■ Coaching Ejecutivo

El Coaching es una disciplina de reconocida eficacia que facilita integrar cambios tanto en la vida personal como en el ámbito empresarial. Facilita el camino hacia la consecución de metas, eliminando aquellas barreras que impiden su logro.

El Colegio ha puesto en marcha un servicio de coaching ejecutivo para todos nuestros colegiados, con una primera sesión totalmente gratuita. Las sesiones son presenciales en la sede colegial, o en otro lugar u online.

■ Seguro de Asistencia Sanitaria

- Con la Compañía Adeslas. Se ofrecen dos modalidades de póliza colectiva: Completa y Excellent. Para darse de alta en cualquiera de ellas, hay que cumplimentar el correspondiente boletín de adhesión, que puede solicitarse en el Colegio o descargarse de nuestra página web. El número de colegiados inscritos al finalizar el año era de 438 en la póliza Completa, 83 en la póliza Completa por tramos y de 61 en la Excellent.
- Asisa. Como miembro del Colegio de Economistas de Madrid puedes beneficiarte de las condiciones de contratación negociadas con ASISA por parte del Consejo General de Economista

■ Seguro Colectivo de Vida y Accidentes

- Con la Compañía Generali. Para darse de alta en este seguro hay que cumplimentar el correspondiente boletín de adhesión, que puede solicitarse en el Colegio o descargarse de nuestra página web. El número de colegiados inscritos al finalizar el año era de 390.
- El Colegio se ha adherido a la póliza, suscrita con AXA, por el Consejo General de Economistas, que permite beneficiarse de importantes descuentos en el seguro de vida y accidentes. AXA pone a disposición de los colegiados un tarificador donde podrán calcular su prima. El número de colegiados inscritos al finalizar el año era de 48.

■ Seguro de Responsabilidad Civil Profesional

- Con la correduría AON Gil y Carvajal con la compañía Allianz.
- Globalfinanz Gestión Correduría de Seguros y el Colegio de Economistas de Madrid han firmado un Convenio de Colaboración para ofrecer a sus Colegiados un **completo Programa de Responsabilidad Civil en condiciones exclusivas**, que comprende: Seguro de Responsabilidad Civil Profesional y Seguro de Responsabilidad de Administradores, Consejeros y Directivos.

El número de colegiados con seguro de responsabilidad civil profesional al finalizar el año era de 107.

■ Seguros de Hogar

- Con la Compañía General Española de Seguros (GES). Para darse de alta en este seguro hay que comunicarlo al Colegio o directamente a la citada Compañía. El número de colegiados inscritos al finalizar el año era de 97.

■ Otros servicios y beneficios

El Colegio ha llegado a numerosos acuerdos comerciales en diversos sectores: alimentación, centros de negocio y recursos, formación, hoteles y casas rurales, moda y complementos, motor y carburantes, ocio y cultura, productos financieros, publicaciones, restauración, salud y bienestar, servicios asistenciales tecnología y comunicación y viajes, que permiten al colegiado y sus familiares beneficiarse de importantes ventajas. La relación de acuerdos, a la fecha, es la siguiente: Lavinia Vinos y destilados, ABOGA MARK- Marketing para Economistas, APP DevoluIVA, Alquila y duerme tranquilo - Selección de Inquilinos, Aon Solutions - Software para asesorías Online, Axesor - Informes de Empresas, CUCORENT. Registro Jornada Laboral, Cink Emprende - Centros de Coworking, DEFCORP - Herramienta de Cumplimiento Normativo Online, FACTORIA Centro de negocios, Globalfinanz. Consultoría de riesgos y correduría de seguros, Grupo Portal - Información para empresas y Despachos Profesionales, Ofistore - Material de oficina, Real iD - Prevención Blanqueo Capitales, Software Asesor 360, Steneron. Recursos Contables, Tyco - Alarma hogar y despachos, WorkLab - Centro de Negocios, 121Conversation-Inglés Online, British Council School, CDD Economistas Formacion Online, CES Cardenal Cisneros, CUNEF, Curso Experto Universitario en RSC - Uned, EF Education First, EOI, ESIC, Kings College International - English for finance, Kings College International, Sek International Schools, Universidad Europea de Madrid,

Universidad Francisco de Vitoria, Universidad Internacional de la Rioja-BECAS, Universidad Internacional de la Rioja, Universidad de Nebrija, Barcelo Hotels & Resort, Complejo San Juan, El Escudo de Calatrava, Eurostars Hotels, Hospedería del Silencio, Hospes Hotels, Hotel Balneario Cervantes, Hotel Botanico, Hoteles Andaluces con Encanto, Hoteles Petit Palace, Iberostar, La Madrigata, Los Robles - Oviedo, Melia Hotels International, NH Hotel Group, Vitium Urban Suites, ADA - Ayuda al Automovilista, AVIS Alquiler de coches, Audi, BMW-MINI vehinter, Cepsa - Solicitud Tarjeta Star Direct, Cepsa, Europcar Alquiler de coches, LEXUS, Multimarca, Toyota, Volkswagen - Castellana Wagen, ARCE - Revistas culturales de España, Asociación Cultural Zayas, Charterblu - Servicios Náuticos, Club Deportivo Somontes, Club las Encinas de Boadilla, Club-Golf-Soria, Diverclick - Cines, Diverclick - Rey León, Diverclick, El Corte Inglés - Promociones, El Corte Inglés - Venta de Entradas, El Médico - El musical, Fnac, Fundación Amigos del Museo del Prado, Fundación Amigos del Teatro Real, Fundación Excelentia, Gran Teatro Príncipe Pío, Snowzone - Parque de Nieve, AndBank, Banco Sabadell, Liberbank, Cinco Dias, Ecobook, Suscripción Diario El Economista, EcoCentro, Centro TAP. Psicología, pedagogía y psiquiatría, Clínica de fsioterapia Beyer, Gabinete de Psicología Hugo Toribio, Laservision, MINDFULNESS, Masquepsicología, Saga Dental, SmyCenter- Clínica Dental, Yoga Center, Alares - Servicios Asistenciales, Albia servicios funerarios, Centro de Reconocimiento de Conductores CISEV, Grupo Médico Jurídico Durango, Guardería-Bollitos, Manava-Centro de Día, Orpea-Centros residenciales, BOUGE - Informática y comunicaciones, Picón & Asociados. Protección Datos Personales, Tactil Repair, Global Corporate Travel - China, Globalia Corporate Travel, Iberia, Viajes 2000 servicios externos de voluntariado: SECOT, Desarrollo y Asistencia, Economistas sin Fronteras y Fundación Banco de Alimentos de Madrid; con la que colaboramos con una Operación Kilo en el mes de mayo.

■ Plan de Pensiones

Integrado en el Fondo de Pensiones del Colegio de Economistas de Madrid, gestionado por Bankia Pensiones. Para adherirse a este Plan de Pensiones existe la posibilidad de dirigirse a cualquier sucursal de Bankia, acreditando la condición de colegiado, o bien solicitar en el Colegio o descargarse de nuestra página web el correspondiente boletín de adhesión, que enviarán una vez cumplimentado. Este año la Comisión de Control del Plan de Pensiones ha celebrado dos reuniones y en la de noviembre se renovaron los cargos de la Comisión de Control, con el nombramiento de un nuevo presidente en representación de los partícipes. El número de colegiados inscritos al plan de pensiones al finalizar el año era de 232.

SERVICIOS INFORMÁTICOS

■ Correo Electrónico

Los colegiados que lo soliciten tendrán gratuitamente una dirección de correo electrónico en el dominio del Colegio (cemad.es), Las cuentas de correo que no se usen tras un periodo de tres meses o cuyo titular cause baja en el Colegio, serán dadas de baja. Para utilizar este servicio hay que entregar debidamente cumplimentada la correspondiente solicitud, que puede recogerse en el Colegio o descargarse de nuestra página web. El número de colegiados acogidos al mismo al finalizar el año era de 1.993.

■ Página Web

La página Web del Colegio, www.cemad.es, se compone de dos zonas: la *de acceso libre*, con información de interés general y la *de acceso privado* a la que pueden acceder dos tipos de usuarios distintos: Colegiados o futuros colegiados y no colegiados, pero usuarios de nuestros servicios (suscriptores de la Revista Economistas, alumnos de la Escuela de Economía, etc.). El acceso a esta zona se realiza a partir de la validación de una cuenta de correo electrónico.

■ Ventanilla Única

Con el fin de dar cumplimiento a la Directiva de Servicios de la Comunidad Europea y a la “Ley Omnibus”, el Colegio tiene en funcionamiento este servicio con el objetivo fundamental de que los profesionales

puedan obtener, de forma gratuita, toda la información y formularios necesarios para el acceso a la actividad profesional, presentar toda la documentación y solicitudes necesarias y conocer el estado de tramitación de los procedimientos. Además, a través de la misma se puede acceder al registro actualizado de colegiados (con domicilio profesional de quienes lo han solicitado) y de sociedades profesionales (todas ellas con el domicilio social).

FORMACIÓN: Escuela de Economía

■ Programa Académico

Para su desarrollo el profesorado de la Escuela de Economía proviene tanto del ámbito de la universidad, como de la empresa privada y de la Administración. En el año 2019 han participado 537 alumnos, de los que 441 eran colegiados y el número total de horas lectivas impartidas ha sido de 190, en los siguientes, Cursos o Seminarios y Jornadas Monográficas sobre Fiscalidad:

Cursos y Seminarios

- * Valoración de empresas en fases tempranas (Startups) (edición febrero)
- * Introducción al análisis de datos con Power BI (edición febrero)
- * Fusiones y adquisiciones (edición marzo)
- * El protocolo familiar como instrumento para la continuidad de la empresa familiar
- * Cuestiones relevantes para la presentación del Impuesto sobre Sociedades
- * Valoración de empresas
- * Jornada mercantil y concursal
- * Jornada concursal
- * Consolidación contable y auditoría de los estados financieros consolidados: cuestiones imprescindibles
- * Valoración de empresas en fases tempranas (Startups) (edición septiembre)
- * Introducción al análisis de datos con Power BI (edición octubre)
- * Fusiones y adquisiciones (edición octubre)
- * Diagnóstico económico-Financiero
- * Curso superior de control de gestión. Certificación de Business Controller CBC
- * Derecho tributario para economistas
- * Ciclo seminarios concursales
 - Actuación del administrador concursal ante el fracaso del plan de liquidación

Jornadas Monográficas sobre Fiscalidad

Organizadas en colaboración con el Registro de Economistas Asesores Fiscales:

- * Claves contables y fiscales de las operaciones de reestructuración
- * Declaraciones de Renta y Sociedades 2018
- * Regulación tributaria socio-sociedad
- * Cierre del Impuesto sobre Sociedades y del IRPF 2019
- * Cierre del Impuesto sobre Sociedades y del IRPF 2019 (Ciudad Real)

■ **Revista *Economistas***

La revista *Economistas* es la publicación especializada que edita el Colegio desde abril de 1983. La línea editorial y dirección de la misma corre a cargo de un Consejo de Redacción que se rige por la Norma de Régimen Interior sobre su funcionamiento. Su periodicidad es trimestral, con tres números ordinarios y uno doble extraordinario, que recoge el análisis y la valoración de la economía española en el año anterior y sus perspectivas para el año en curso. Los números **ordinarios**, todos ellos monográficos, constan de las siguientes secciones fijas: “En Portada”, que es la que da título a cada número y contiene entre diez y quince artículos; “Tribuna”, que incluye uno o dos artículos de otros temas de actualidad e interés general; y “Libros”, que recoge reseñas de publicaciones recientes de economía y empresa.

Este año se han publicado los números que se reflejan a continuación y que se han enviado a todos los colegiados:

- * **“La mujer y la economía”** (nº 161) La mujer ha realizado notables progresos en el campo de la reducción de la desigualdad de género en los últimos años, mejorando su formación, su tasa de participación en el mercado laboral, su nivel salarial... Algunos estudios demuestran que la presencia de mujeres en las cúpulas directivas y en consejos de administración mejora los resultados de las compañías a largo plazo.

Aunque todavía queda mucho por hacer. La brecha salarial de género sigue siendo relevante; El paro de larga duración afecta más a mujeres y su participación en órganos de dirección dista mucho de alcanzar el nivel que le correspondería.

Este número de la revista fue presentado en el mes de febrero, en un acto público en la sede Colegial reseñado anteriormente en el apartado de “Presentación de libros y revistas”.

- * **“España 2018. Un balance”** (Nº 162/163, extraordinario). Este número se estructura en las siguientes áreas: Panorama general; Sectores productivos; Sistema financiero; Sector público; Capital humano y empleo; Actividad empresarial; Economía y medioambiente; Economía nacional; Perspectivas; y Premio Nobel de Economía 2018.

Este número de la revista fue presentado en el mes de abril, en un acto público reseñado anteriormente en el apartado de “Acto de presentación del número extraordinario de la revista *Economistas*”.

- * **“La liberalización del transporte ferroviario de pasajeros”** (nº 164) En este número monográfico que la revista *Economistas* ha dedicado a la liberalización del transporte ferroviario de pasajeros se ha tratado de ofrecer una visión de la liberalización desde las diferentes perspectivas que concurren en el proceso: la industria que fabrica el material rodante, los tecnólogos, los proveedores de servicios, los nuevos operadores, ADIF y RENFE, así como la opinión de expertos que están siguiendo el proceso desde diferentes instituciones. Cada uno de ellos nos ofrece un análisis de la liberalización desde un ángulo propio que conectados entre sí nos permite construir la figura geométrica completa del nuevo escenario.

Todos ellos coinciden en que el proceso de apertura del mercado, con sus limitaciones intrínsecas: número de operadores reducido, foco en las líneas de alta velocidad, crecimiento acotado en las necesidades de material ferroviario, etc. traerá consigo una creación de valor económico que entrañará mejoras de calidad, precio y servicios para los ciudadanos, innovación tecnológica, inversión, crecimiento y desarrollo empresarial. Como en todo mercado abierto, los reguladores deben sentar reglas claras, transparentes y equitativas y el juego de los actores decidirá cómo se reparte este valor entre los mismos.

Este número de la revista fue presentado en el mes de junio, en un acto público en la sede Colegial reseñado anteriormente en el apartado de “Presentación de libros y revistas”.

- * **“Globalización 4.0”** (nº 165). La Globalización 4.0 ha desbordado las interconexiones, pasando de las limitadas comunicaciones físicas a un inmenso mundo digital aún en pleno proceso de descubrimiento.

La Globalización 4.0 trasciende del impacto económico del cambio tecnológico en el comercio, flujos de capitales o renta a escala internacional, para incluir las alteraciones geopolíticas, el nuevo orden mundial o la transformación del trabajo, la educación o los movimientos migratorios.

El presente número de Economistas trata de proporcionar una visión amplia y actualizada de esta nueva globalización a partir de diecinueve artículos repartidos en cuatro secciones: Las claves de la Globalización 4.0, Globótica y empleo del futuro, Innovación global y Gestión empresarial global.

Este número de la revista fue presentado en el mes de octubre, en un acto público en el hotel InterContinental reseñado anteriormente en el apartado de “Presentación de libros y revistas”.

La versión *on-line* de la revista está a disposición de todos los colegiados, en nuestra página web, con el mismo contenido que la edición en papel. Se pueden consultar las revistas por año, nº de publicación o título, descarga de los artículos en formato PDF para su impresión o visualización directa en pantalla.

Para poder hacer uso de esta versión *on-line* de la revista es necesario estar registrado en nuestra página web. Por otra parte, aquellos colegiados que no deseen recibir la revista en papel, deberán comunicarlo al Colegio por e-mail, fax o correo postal. Al finalizar el año, el número de colegiados que han manifestado su deseo de no recibir la revista en papel era de 1.811.

■ **Boletín informativo**

Mensualmente se publica el boletín informativo que recoge la agenda de las actividades programadas conocidas a la fecha de cierre. Semanalmente se envía, por correo electrónico, un boletín de novedades y avance de actividades, que esperamos contribuya a racionalizar los envíos en papel. Asimismo disponemos de un buzón de sugerencias y tenemos presencia en las redes sociales Twitter, LinkedIn y Facebook.

■ **Nuestros economistas opinan**

Dado el éxito y la repercusión que han tenido las anteriores ediciones de la encuesta dirigida a nuestros colegiados sobre la situación económica dentro de su ámbito de actuación (Ávila, Ciudad Real, Cuenca, Guadalajara, Madrid, Salamanca, Segovia, Soria y Toledo), este año hemos propuesto su continuidad. El objetivo es crear un observatorio que emita un informe periódico en el que se recoja la opinión especializada del colectivo de economistas.

En el mes de julio se presentó de manera simultánea en las nueve provincias de su ámbito de actuación las conclusiones de la tercera entrega de la Encuesta de percepción económica.

ÓRGANOS DE GOBIERNO COLEGIALES

■ **Junta de Gobierno**

La Junta de Gobierno, que asume la plena dirección y administración del Colegio para la consecución de sus fines, con arreglo a las facultades que tiene atribuidas por los Estatutos, se reúne mensualmente para adoptar los acuerdos necesarios.

En el mes de junio se convocaron elecciones a los cargos de la Junta de Gobierno a las que se presentó una única candidatura.

La composición del Equipo de Gobierno a 31 de diciembre era la siguiente: *Decano-Presidente*: D. Pascual Fernández; *Vicedecana 1ª*: Dª. Amelia Pérez Zabaleta; *Vicedecano 2º*: D. Alejandro Latorre Atance; *Secretaria*: Dª Ana María López García; *Vicesecretaria*: Dª. Esther García; *Tesorero*: D. Jesús Santos Peñalver; *Vicetesorero*: D. Felipe Manuel Herranz Martín; *Vocal 1º*: D. Carlos Herrero Mallol; *Vocal 2º*: Dª. Mª Pilar Laguna Sánchez; *Vocal 3º*: D. Jesús Quintas; *Vocal 4º*: Dª. Mercedes Ciria Berzosa; *Vocal 5º*: D. Francisco Martínez Casado; *Vocal 6º*: Dª. Mónica Alvarado Rodríguez; *Vocal 7º*: D. Julio Gómez-Pomar Rodríguez; *8º*: D. José Mª Aznar Martín.

En el presente año la **Junta de Gobierno** ha mantenido 4 reuniones y la Comisión Permanente de dicha Junta 9.

■ **Junta General**

Se han celebrado las dos **Juntas Generales** que estatutariamente corresponde realizar en el año. En la primera de ellas, Ordinaria y Extraordinaria, que tuvo lugar en el mes de abril, se aprobaron la reforma de los estatutos del Colegio, la memoria de actividades del año 2018 así como las cuentas anuales y el informe de auditoría del citado ejercicio, previamente aprobados por la Junta de Gobierno. En la segunda, Ordinaria, celebrada en el mes de diciembre, se aprobó el proyecto de presupuesto para el ejercicio 2020, que previamente había sido aprobado por la Junta de Gobierno, además se aprobó por unanimidad la Declaración Institucional sobre los Objetivos de Desarrollo Sostenible.

SECCIONES DEL COLEGIO

El ámbito territorial del Colegio abarca la Comunidad Autónoma de Madrid en su totalidad y las provincias de Ciudad Real, Cuenca, Guadalajara y Toledo, de la Comunidad de Castilla-La Mancha, así como las de Ávila, Salamanca, Segovia y Soria, de la Comunidad de Castilla y León. Dentro de su ámbito territorial, el Colegio tiene constituidas en la actualidad las secciones de:

■ **Toledo**

Esta Sección fue creada en el mes de noviembre de 1992, y desarrolla su actividad al amparo del Colegio de Economistas de Madrid. La actual Junta de Gobierno tomó posesión en junio de 2019. Algunas de las actividades organizadas por esta sección están reseñadas en apartados anteriores.

El número de colegiados de alta en la sección de Toledo al finalizar el año era de 333.

■ **Guadalajara**

Esta Sección fue creada en julio de 2012, y desarrolla su actividad al amparo del Colegio de Economistas de Madrid. La actual Junta de Gobierno tomó posesión en mayo de 2016. Algunas de las actividades organizadas por esta sección están reseñadas en apartados anteriores.

El número de colegiados de alta en la sección de Guadalajara al finalizar el año era de 97.

■ Este año se han creado las secciones de **Ciudad Real, Cuenca y Soria**.

Ciudad Real

Con el fin de debatir y proceder a la elección de cargos de la Junta de Gobierno de la Sección, se convocó en el mes de noviembre una Asamblea a todos los economistas colegiados de la provincia de Ciudad Real

Soria

Con el fin de debatir y proceder a la elección de cargos de la Junta de Gobierno de la Sección, se convocó en el mes de noviembre una Asamblea a todos los economistas colegiados de la provincia de Soria

COLEGIACIÓN Y CUOTAS

El número de colegiados de alta al finalizar el año era de 7.783.

Las cuotas del Colegio, que durante el año 2019 se han mantenido sin subida por decimocuarto año consecutivo, se abonan trimestralmente y están establecidas en las siguientes modalidades:

- * **Cuota general:** 164 euros/año (en recibos trimestrales de 41 euros). Corresponde a todos los colegiados, excepto a los que tengan cuota reducida o estén exentos de la misma.
- * **Cuota reducida (50%):** 82 euros/año (en recibos trimestrales de 20,50 euros). Corresponde a aquellos colegiados que se encuentren en cualquiera de las tres situaciones siguientes:
 - *Durante los dos primeros años de colegiación.*
 - *En situación de paro, solicitada y acreditada mediante la tarjeta de demanda actualizada o certificado de inscripción en el INEM. Es necesario justificar esta situación cada seis meses.*
 - *En situación de prejubilación, solicitada y acreditada.*
- * **Cuota reducida (25%):** 41 euros/año (en recibos trimestrales de 10,25 euros). Corresponde a aquellos colegiados en situación de jubilación o de incapacidad laboral absoluta solicitada y acreditada y tengan una antigüedad de seis años, de los cuales, al menos dos sean los inmediatos anteriores.
- * **Cuota reducida para recién licenciados: (25% de la cuota general),** 41 euros/año (en recibos trimestrales de 10,25 euros).
 - *Durante los dos primeros años de colegiación para los recién licenciados que se colegien en los dos años siguientes a la finalización de la carrera. Acreditando la fecha de finalización.*
 - *Mantendrán esta cuota si al finalizar los dos primeros años de colegiación se encontraran en situación de paro.*
- * **Exención de cuota.** Corresponde a aquellos colegiados que a 31 de diciembre de 2008 estuvieran acogidos a la misma; a los que cumplan 50 años de colegiación; a los que sean designados Colegiados de Honor y a los Ex Decanos.