

**GOVERN RESPONSABLE I
TRANSPARÈNCIA FINANCERA**

Informe anual 2017

FUNDACIÓ
Fundació
JAUME
Jaume
BOFILL
Bofill

Govern
Finances
Rendició
Comptes
Patrimoni
Responsabilitat
Transparència

Salutació institucional

Carta de la Presidenta

Gairebé 50 anys de treball han convertit la Fundació Jaume Bofill en una entitat sòlida i consolidada i ens han permès construir **una llarga trajectòria envers una societat més cohesionada i equitativa, a través de l'educació.**

Un ampli equip de professionals i experts ha donat forma a idees, inquietuds i reflexions, que s'han materialitzat en informes, propostes, millores, canvis significatius,... No obstant, el fet de posar l'accent en els projectes que ens són propis, no ens fa oblidar altres temes tant cabdals avui dia com són la transparència i la rendició de comptes.

El 2017, ha estat el primer any de funcionament de les dues fundacions com a una sola: la Fundació Pacis i la Fundació Jaume Bofill. Els passos que hem anat fent al llarg de la història de la Fundació els hem anat reflexionant i comunicant. És per això que volem seguir explicant-te, no només què fem, sinó com ho fem.

En aquest informe, trobaràs informació sobre la forma de govern, la presa de decisions i la sobre la gestió dels recursos econòmics, financers i patrimonials. **Et mostrem la nostra forma de treballar per tal que puguis conèixer com es financen els nostres projectes i com gestionem els recursos de la Fundació.** Mostrar no només què fem sinó com ho fem és un exercici de transparència que al qual no volem renunciar i que ens seguirà acompanyant en els propers anys.

Esperem que et sigui d'interès i et permeti conèixer una mica millor la nostra vocació de servei i de treball.

Isabel Vilaseca Roca
Presidenta

**Fundació Jaume Bofill:
un nou pas en una llarga
trajectòria**

La nostra raó: missió, visió i valors

LA NOSTRA RAÓ

En la missió, visió i valors es concreta la nostra raó de ser. **La nostra activitat explora l'educació entesa en totes les seves dimensions.** Ens adreçem a tots els actors de la comunitat educativa i es concreta en recerques, debats, programes educatius i la mobilització d'agents, i ho fem sempre que és possible de forma col·laborativa amb altres institucions.

*Fundació
Jaume
Bofill*

MISSIÓ: La nostra missió és afavorir el coneixement crític de la nostra societat per contribuir a la seva transformació fins assolir una societat més justa en què les desigualtats hagin estat eradicades.

VISIÓ: Volem ser una institució capacitada per a la detecció de les qüestions més rellevants del nostre escenari social amb l'objectiu de generar coneixement útil per a la transformació social.

VALORS: Ens comprometem a treballar des de la independència institucional plena, la qualitat i el rigor, el treball relacional-cooperatiu amb persones i institucions, la innovació en els àmbits i processos de treball i el compromís amb l'assoliment d'una Catalunya més lliure, justa, cohesionada i inclusiva.

PER SABER-NE MÉS...

La Fundació Jaume Bofill es va constituir el 1969. Pots conèixer els seus orígens a la pàgina www.fbofill.cat

1969

Fusió de la Fundació Pacis i la Fundació Jaume Bofill

La Fundació Bofill neix el 1969, gràcies a la iniciativa del matrimoni format per Teresa Roca i Formosa i Josep Maria Vilaseca i Marcet, sensibles a la situació social del moment i compromesos amb el país. Jaume Bofill era amic de la família i una persona rigorosa, dialogant i carismàtica. Els fundadors, en reconeixement a la seva persona, van posar el seu nom a la Fundació.

A les darreries de la dictadura franquista, i fruit de la situació sociopolítica de l'època, es va crear la Fundació Institut Pacis com a fundació eclesiàstica i la dotació patrimonial inicial va quedar sota el seu paraigües. Amb aquesta forma legal, més tolerada en el moment, la Fundació Institut Pacis s'encarregava de finançar les activitats que desenvolupava la Fundació Jaume Bofill.

Finalitzada la dictadura i restablerta la democràcia, al 1977, es refunda la Fundació Institut Pacis com a fundació civil-privada. **La Fundació Pacis ha estat, fonamentalment, un instrument de finançament de la Fundació Bofill i d'altres entitats amb finalitats semblants, tal i com determinava el seu objecte fundacional.**

Després de 30 anys, i fruit de la reflexió, la Fundació Pacis va ser reabsorbida dins de la Fundació Jaume Bofill. Per tant, **des del 2017 es fusionen les dues fundacions, absorbint la Fundació Jaume Bofill la totalitat del patrimoni i els compromisos de la Fundació Institut Pacis.**

Aquesta fusió permet unificar esforços i simplificar processos, sense deixar de treballar per l'objectiu últim: assolir una educació transformadora i inclusiva.

La fusió d'ambdues fundacions ens continua reforçant en la nostra forma de ser: oberts, crítics i transparents. Per això, **volem seguir explicant i rendint comptes de què fem i com ho fem, en el seu sentit més ampli.**

Principals projectes i activitats

Investigar, debatre, explorar models innovadors i mobilitzar agents educatius. Aquests són els eixos de treball que ens defineixen.

Promovem la **recerca en educació**, per sustentar amb evidència científica i rigorosa les propostes d'actuació política; impulsem **seminaris, jornades i debats** a l'entorn dels principals reptes de l'educació; despleguem **programes innovadors** amb potencial demostratiu i format escalables; mobilitzem actors clau de l'educació per establir compromisos a l'entorn dels principals reptes de l'educació.

Abast de l'informe

Aquest informe anual reporta sobre aspectes de bon govern de la Fundació Jaume Bofill i de les dades patrimonials, econòmiques i financeres que fan possible el desenvolupament de la missió.

Les dades aquí contingudes es complementen amb dades descriptives, quantitatives i qualitatives de projectes i activitats que són obertes i accessibles al web www.fbofill.cat.

Les dades són les corresponents a l'any natural, de l'01/01/17 al 31/12/17. La voluntat del Patronat, i de tot l'equip responsable de la Fundació Jaume Bofill, és editar aquest informe anualment.

Per a qualsevol aclariment sobre els aspectes reportats o alguna dada continguda al present informe, et pots posar en contacte amb nosaltres: fbofill@fbofill.cat

Govern responsible

Equip de govern

El Govern està format per persones amb trajectòries notables, que garanteixen una visió àmplia de la societat i la capacitat de detectar-ne els reptes principals. Els patrons aporten visió i estratègia a l'activitat de la Fundació. Segons s'estableix a la normativa corresponent, els membres del Patronat realitzen la seva tasca de forma no remunerada.

Pots conèixer la **trajectòria professional** de cadascun dels membres al web www.fbofill.cat

Membres del Patronat

Isabel Vilaseca Roca
Presidenta

Ignasi Carreras i Fisas
Vicepresident

Joan Majó i Cruzate
Vicepresident

Joan Manuel del Pozo i
Àlvarez
Secretari

Mara Dierssen Sotos
Vocal

Carme Fenoll Clarabuch
Vocal

Domingo Jaumandreu i Ros
Vocal

Pilar Ugidos Franco
Vocal

Durant el 2017, hi ha hagut 5 reunions de Patronat i 7 reunions de comissions. Les comissions faciliten el treball diari de la Fundació i hi participen persones patrones i persones de l'equip directiu:

- **Comissió permanent.** Facilita i dóna suport a la implementació de les decisions preses en el Patronat. Els membres que la componen són: Isabel Vilaseca, Joan Majó, Ignasi Carreras i Joan Manuel del Pozo.
- **Comissió econòmica.** Realitza el seguiment pressupostari i de les inversions. Els membres que la componen són: Isabel Vilaseca, Joan Majó, Joan Manuel del Pozo i Domingo Jaumandreu.

Organigrama i funcionament

La Fundació Jaume Bofill es caracteritza per ser una organització centrada en la transformació de l'educació. És per això que, en tots els espais de govern, direcció i gestió, trobem persones expertes en diferents àrees relacionades amb l'educació.

L'**equip de treball** de la Fundació està format per l'equip directiu, l'equip de projectes i serveis generals. El nostre treball es complementa i s'enriqueix amb la presència de diferents persones expertes en els camps en els que treballem.

L'expertesa, la vocació i la il·lusió de totes les persones professionals de l'equip fa possible una entitat dinàmica, innovadora i transformadora.

PER SABER-NE MÉS...

Al web de la Fundació, hi pots consultar els [estatuts](#)

PER SABER-NE MÉS...

Al web de la Fundació Jaume Bofill hi trobaràs les persones que formen l'equip directiu, l'equip de projectes, serveis generals i els diferents experts que formen part de la Fundació o hi han format part en altres moments.

Pots conèixer l'equip directiu i de [projectes](#) i tots els [experts](#) al web de la Fundació.

Transparència financera

Comptes anuals i auditoria

Els comptes anuals de la Fundació Jaume Bofill s'auditen anualment. Els estatuts constituents de l'entitat, ja en el 1969, obligaven a auditar, cada exercici, els comptes de la Fundació encara que no s'estigués obligat per llei a fer-ho.

Els informes d'auditoria, des del 2014, estan disponibles a www.fbofill.cat.

El detall del Compte de Resultats es pot veure en els comptes anuals. Presentem les principals partides d'ingressos i despeses, per al 2017.

Compte de Resultats			
TANCAMENT DE L'EXERCICI 2017			
INGRESSOS		DESPESES	
RENDIMENTS PROPIS	3.717.281,86 	ACTIVITATS	2.052.102,21
Dividends*	2.492.153,32	RECERQUES	552.039,66
Rendes immobiliàries	451.675,10	PROGRAMES	1.355.294,60
Parc Solar	459.313,35	PUBLICACIONS I DIFUSIÓ	144.767,95
Extraordinaris i Altres Exercicis	204.547,48		
Inversions Financeres	109.592,61	INVERSIONS	772.493,15
		DESPESES GENERALS	972.926,21
ENTITATS i PARTICULARS	437.397,26 	AMORTITZACIONS	331.825,00
Fundacions i Associacions	344.302,25		
Empreses	71.045,01		
Particulars i Altres	22.050,00		
ADMINISTRACIONS PÚBLIQUES	258.627,21 		
Locals	255.227,21		
Autonòmiques	3.400,00		
TOTAL INGRESSOS	4.413.306,33	TOTAL DESPESES	4.129.346,57
		RESULTAT 2017	283.959,76
* Rendiments provinents d'una dotació fundacional majoritàriament de Roca Radiadors			

Un 84 % dels ingressos de la Fundació Jaume Bofill són propis. Aquest fet, ens permet tenir una elevada independència financera i decidir, lliurament, les línies de treball de Fundació, segons s'estableix en els estatuts i aprova el Patronat.

En el gràfic següent, es pot veure la distribució dels ingressos en funció de la seva procedència i el detall dels recursos propis.

Fonts d'ingressos

Els diversos programes que té en marxa la Fundació, representen el 66 % dels recursos econòmics destinats a l'activitat, seguit per les recerques (27%) i les publicacions i difusió (7%).

Destinació dels recursos a l'activitat

PER SABER-NE MÉS...

Pots trobar la relació [de convenis i contractes](#) i [d'ajuts i subvencions rebudes](#), classificades per any, al web www.fbofill.cat

Política d'inversions

Recentment, s'ha revisat i aprovat per Patronat (a data 21/02/18) la política d'inversions de la Fundació Jaume Bofill. Aquesta política ha caracteritzat, sempre, la forma i els criteris alhora de seleccionar i valorar les inversions.

1. S'identificaran i cercaran diferents alternatives d'inversió, triant-ne una combinació que permeti aconseguir un equilibri adequat entre els criteris de **rendibilitat, risc, liquiditat i responsabilitat social**, seguint els criteris generals indicats en els punts següents.

2. En l'aplicació del criteri de **rendibilitat**, és important que, per tal d'assolir els fins fundacionals, s'aconsegueixi la rendibilitat mínima fixada com a objectiu general. Un cop assolida aquesta rendibilitat mínima, es prioritzaran els criteris d'estabilitat i seguretat en vers d'una major rendibilitat.

3. En referència al criteri de **risc** (o de seguretat de la inversió) serà prioritari evitar fortes oscil·lacions i variabilitat en les rendes generades i en el valor patrimonial, malgrat que això vagi en detriment del criteri de rendibilitat, considerant:

a. Que és necessari acceptar un cert nivell de risc per tal de superar una taxa mínima de rendibilitat fixada que superi al nivell d'inflació, però es procurarà que les inversions seleccionades siguin solvents i presentin poca volatilitat, sempre seguint pautes de **prudència**.

b. Que es procuraran evitar les concentracions de les (noves) inversions en només un actiu, cercant una equilibrada **diversificació de riscos** en la selecció de les inversions.

4. La generació de rendes anuals estables, implica que les inversions també segueixin el criteri de **liquiditat**, considerant:

a. Que en la mesura que sigui possible, i sempre que es compleixin els criteris de rendibilitat i de risc, es procurarà triar inversions que permetin una certa liquiditat.

b. Que es cercarà un equilibri adequat entre inversions a curt i llarg termini, de manera que es compatibilitzin els criteris de rendibilitat i risc amb el de liquiditat.

c. Que, excepcionalment, es podrà recórrer a finançament extern per a cobrir una mancança puntual de liquiditat, sempre que les inversions del patrimoni siguin solvents i aquest fet no sigui contrari a la filosofia general de la política d'inversions i no es posin en perill les finalitats fundacionals.

5. En la selecció d'inversions, considerem rellevant incorporar els criteris d'**Inversió Socialment Responsable**, entenent que cal considerar tan els criteris financers (rendibilitat/risc com ho fa la inversió "tradicional"), com els criteris extra-financers (denominats criteris ASG -mediambientals, socials i de bon govern-) en els processos d'anàlisi i presa de decisions d'inversió, així com l'exercici de la propietat activa.

Regles per a l'aplicació de recursos

La Fundació Jaume Bofill està subjecte a la Llei 49/2002, de 23 de desembre, de règim fiscal de les entitats sense fins lucratius i dels incentius fiscals al mecenatge i a la Llei 4/2008, de 24 d'abril, del llibre tercer del Codi civil de Catalunya, relatiu a les persones jurídiques.

Tal i com determina la legislació corresponent, el Patronat aprova el pressupost de la Fundació en el qual es determina l'aplicació dels ingressos a les finalitats fundacionals.

La Fundació efectua el seguiment i control del destí i aplicació dels recursos a les activitats fundacionals i, segons l'establert en els Estatuts de la Fundació i la normativa vigent, es destinarà almenys el 70% de les rendes i altres ingressos nets anuals.

Així mateix, tal i com disposa l'article 333-10 del Llibre III del Codi Civil de Catalunya i en referència a les inversions financeres de l'entitat, es reporta:

- La no existència d'inversions temporals en valors mobiliaris o instruments financers en l'àmbit de supervisió de la CNMV.
- El seguiment de la pròpia política d'inversions de l'entitat: seguretat, liquiditat, rendibilitat i diversificació de riscos.
- Que no hi ha operacions que s'hagin separat de les recomanacions indicades al Codi de Conducta que estableix la legislació citada.

De la mateixa manera, anualment, el Patronat realitza una anàlisi de l'evolució de la cartera i de les inversions per tal de garantir l'estabilitat financera de la Fundació.

Garanties de transparència i bones pràctiques

Més enllà de l'auditoria externa dels comptes anuals, es realitza un **exhaustiu control intern**, adaptat a la dimensió i activitat de la Fundació. Periòdicament, es reporta als òrgans de control existents: **la comissió econòmica i el Patronat** sobre el seguiment i disposició dels fons i la selecció de noves inversions.

A més, tal i com s'estipula en els poders del Patronat, no es podrà delegar ni apoderar la facultat d'acordar:

- La modificació dels estatuts.
- La fusió, escissió o dissolució de la Fundació.
- La formulació del pressupost.
- L'aprovació dels comptes anuals.
- Les decisions relacionades amb la disposició de béns que comportin més d'una desena part de l'actiu de la Fundació.
- Els actes de constitució d'una altra persona jurídica, l'augment o la disminució de la dotació, i també els de fusió, d'escissió, o de cessió dels actius o passius, o els dissolució de societats o altres persones jurídiques.
- Els actes pels quals cal autorització del Protectorat.

FUNDACIÓ
Fundació
JAUME
Jaume
BOFILL
Bofill

C/ Provença, 324 · 08037 Barcelona

Telèfon: 93 458 87 00

