

ACCIÓN FAMILIAR

ACTIVITY REPORT
2013

acción familiar

Activity Report Acción Familiar

Activity Report 2013

Contents

Letter from the President.....	5
What is Acción Familiar?.....	6
Activities undertaken in 2013.....	8
1. Training programmes.....	8
2. Volunteers.....	14
3. Research and studies service.....	16
Visits to our website.....	19
Participation in international networks.....	21
Financial resources in 2013.....	22
Our partners.....	23
Who we are – NGO.....	24
Who we are – Foundation.....	25
Acción Familiar publications 2003-2013.....	26

Letter from the President

Dear friends,

The Report we present to you is the result of a very busy year for Acción Familiar, one which we have been able to overcome despite difficulties. Our organizational structure and projects have undergone significant change and this enables us to face the future with renewed excitement.

Throughout 2013, we have continued to consolidate our brand, Acción Familiar, as the only association which unites both a direct, hands-on approach with studies and research in order to help families.

Our primary objective is to encourage parents to take an interest in the holistic education of their children, rather than viewing teaching from a purely academic perspective, by helping them become more aware of the positive consequences such an education will hold for them. To this end, we have continued to offer them training through our workshops and courses in addition to giving them the opportunity to share their concerns and experiences with other parents, as this is an important form of support which makes their job easier. We have also launched new programmes which complement the family guidance services already being offered via our psychologists and other professionals.

The “invisible” work of the Honorary Chair in Family Policy: “Acción Familiar- Complutense University of Madrid” is also ongoing. The findings of those studies and research are increasingly applicable to society and policy makers. The process involves using reflection and study to help bring about cultural change, thus allowing family to be at the heart of public and private decisions.

As many important goals have been achieved in 2013, this should stand us in good stead for moving forward into the future. The year 2014 is full of ideas and projects which we intend to implement to respond to the needs of many families. We hope to be able to count on your continued support to do so.

Warmest wishes and thanks,

Rosario de Gortázar e Ybarra

What is Acción Familiar?

1. Background

Acción Familiar is a group of people who work under this name to encourage recognition and appreciation of the role families play in society.

Its work is carried out using complementary strategies: direct action which has been undertaken since 1978, plus research and studies which have continued as of December 2002.

AFA holds the legal status of a Non-Governmental Organization and has been recognized as a Public Benefit Organization since 1982.

On the international stage, Acción Familiar was awarded Consultative Status by the United Nations Economic and Social Council (ECOSOC) in 2002. This title is periodically renewed after our activities have been positively assessed by an external source.

What is Acción Familiar?

2. Mission, vision and values

- **Mission:**

To promote, help, support and strengthen the family unit by offering services— primary, educational and redistributive, etc. - which enable it to function successfully. We also undertake studies and research which increase understanding and knowledge, thus confirming the significant impact families have on personal and social wellbeing when they function correctly.

- **Vision:**

To work rigorously in the work we undertake, striving for excellence and to be a leading center, both through direct help and through the research and analysis of family-related matters for policy makers, social agents and groups, the media and families.

- **Values:**

- Recognition of personal dignity as inherent to each individual.
- Commitment towards families, especially those who are most disadvantaged.
- An independent, non-religious and politically neutral organization which does not discriminate on the grounds of religion, gender or race.
- Our actions are coherent with our goals.
- Ensuring our management is transparent, ethical and strives for quality.
- Professionalism so that we can ensure our beneficiaries receives the best possible service.
- Being rigorous and efficient in the continual search for improvement, innovation and excellence.
- Confidentiality and data protection.

Activities undertaken in 2013

1. TRAINING PROGRAMMES

1.1. Family mediation and guidance service (UNIFAM)

Objective:

To offer personalized support, providing families with psychological, legal and/or social help and giving information about the various resources available to them.

Characteristics:

- Free of charge for the user.
- Volunteers support AFA staff, and part of the provision is outsourced to professionals who collaborate with the organization.
- Primarily financed with public resources.

Cases attended in 2013: 1,580 people benefited from the service.

Activities undertaken in 2013

1.2. Family Training and Prevention Service

Objective:

With the support of materials produced by the association and delivered via the network of monitors at Acción Familiar, this service offers training to mothers, fathers and education providers, supplying them with tools to facilitate their role in education. We also encourage young people to develop a critical spirit.

Characteristics:

- Delivered via seminars, courses and workshops of varying duration and at different centers: schools, colleges, parent associations, etc.
- Free of charge for users.
- The service is run by our network of monitors who have been previously trained in specific seminars in accordance with the topics, content and audience being addressed.
- Support is given through our own material which we create at AFA.
- Financed with public funds and, to a lesser extent, private and own funds.

Activities undertaken in 2013

Content of new programmes delivered in 2013 by the Family Training and Prevention Service:

1. AULAFAMI Programme:

Objective: Integration of immigrants. Financed by the Ministry of Employment and Social Security and European funds.

Throughout 2013, AFA monitors provided 36 training activities which saw the participation of 753 mothers and fathers of foreign nationality.

2. EDUCA+ Programme:

Educational support groups to promote socio-educational integration, aimed at those students in situations of risk due to the socioeconomic characteristics of their families.

A total of 483 individuals benefited from the various activities carried out in Madrid, Murcia and Zaragoza.

Financed by the Ministry of Education.

3. Virtual classroom:

In order to reach as many families as possible and taking into account the limited time which mothers and fathers have available, this project provides online training which enables parents to complete courses without having to travel.

Financed by Roviralta Foundation.

4. “Activa”.

This programme has been designed by the Department of Health in Murcia and is coordinated by its Health Service, with the aim of supporting children who are overweight and obese. It involves sporting activities and workshops to raise awareness regarding healthy food and training. Two workshops have been held so far, to the benefit of 25 individuals.

Co-financed by Acción Familiar.

Activities undertaken in 2013

Ongoing programmes:

1. Educating as a family:

Supplies parents with training tools to manage family dynamics, specifically dealing with the behaviour of their children at various stages: assertive communication, self-esteem, boundaries and rules, resolving conflict positively, shared family responsibility, use of new technologies, etc. A total of 28 courses were delivered at 25 centers for 412 attendees.

2. Living together better as a family:

Orienta a los padres especialmente de adolescentes para optimizarla, y potenciar su desarrollo. Así mismo enseña sobre la responsabilidad, comunicación, resolución de conflictos, organización del tiempo libre familiar y prevención de factores de riesgo. Se han realizado 19 cursos en 18 centros con 271 asistentes.

3. Family free time –More opportunities for learning:

Make people sensitive to the importance and benefits of taking advantage of free time for learning, how to make it appealing (active, participatory, educational and inclusive) and how to get the best out of the relationships between its members. A total of 26 courses have been provided to 370 attendees at 23 centers.

Activities undertaken in 2013

Ongoing programmes

4. Tele Patio:

This programme is designed to prevent drug addiction and promote healthy free time. Eighteen workshops have been held at educational centers in Murcia and Cartagena with the participation of 365 students. In the workshops, the students themselves make and star in short films relating to the topics of health and preventing drug addiction.

The aim of these activities is for young people to internalize the risks and consequences of drugs while providing them with alternatives for their free time. The activities also encourage creativity, camaraderie and teamwork at the same time.

5. Shared Tutorials:

Programme carried out in close collaboration with teaching staff in the region of Murcia to prevent drug addiction. 119 tutorials have taken place at 23 centers with the participation of 119 teachers and 1841 children.

6. The New Challenge:

Training teenagers in the personal skills they require to stand up to drugs and develop the ability to think critically. This prepares them for peer pressure and misleading advertising, as well as preventing addictions and other risk factors. A total of 42 courses have been delivered to 1192 children at 18 centers.

Activities undertaken in 2013

Main results achieved in 2013 **Family Training and Prevention Services**

- **Over 290 courses delivered in total, offering training to 2,433 mothers and fathers and 3,396 children and young people.**
- **Led by 41 monitors at 70 centers, reaching 5,829 beneficiaries in:**
 - 22 state schools and colleges**
 - 19 semi-private institutions**
 - 15 infant schools**
 - 14 other centers**

Activities undertaken in 2013

2. VOLUNTEERS

- **Objective:**
 - To provide support to children who reside in centers within the Community of Madrid and are waiting to be fostered or adopted, as well as elderly people in their homes or residences.
- **Characteristics:**
 - We have a network of volunteers, numbering over 120 in total.
 - Implemented as part of a Collaboration Agreement with the Madrid Institute for Minors and Family.
 - Financed by own resources.
- In 2013, AFA continued with **volunteer project** in **Children's Centers in Madrid:**
 - 80 volunteers participated, offering support in 18 centers within the Community of Madrid.
 - They offer academic support and accompaniment in close collaboration with educators.
- With regards to other agreements, our volunteers also **accompany the elderly**, both at home and in residences.

Activities undertaken in 2013

Main results achieved in 2013

Volunteer Service

Thanks to the efforts and dedication of our volunteers, we have been able to support a total of 18 children's centers where hundreds of boys and girls live together under custody or guardianship.

For yet another year, the results achieved have been extremely positive and those in charge of the residences request that we continue to help them, as they can see for themselves that youngsters who receive daily support have considerably improved their attitude and, more specifically, their academic results.

The work carried out by our volunteers is very important, not just because of the academic support that they provide to youngsters, but also due to the accompaniment they provide at weekends. This is a great help in ensuring that the children participate in activities outside the center.

We would therefore like to thank our volunteers - over 80 in total - who have worked with Acción Familiar during this year for all their hard work.

Activities undertaken in 2013

3. SERVICE FOR RESEARCH AND STUDIES

Research and study activities have been carried out at Acción Familiar since 2003, under the Foundation of the same name. In 2013, the General Assembly and Board took the opportunity to unify all activities under one sole organization, which, since September 2013, has been known as Acción Familiar – NGO.

Objective:

To use reflection and research to help improve knowledge regarding the role which family plays. This involves promoting a culture which is more aware of the value family has as an irreplaceable institution for personal and social balance.

Characteristics:

- Studies and investigations are undertaken as part of the Honorary Chair in Family Policy resulting from the collaboration agreement with the Complutense University of Madrid.
- Self-financed with private funds, although public funds are also available.
- The agreement was renewed in 2012 for 5 years.

Activities undertaken in 2013

Main results achieved in 2013

Service for Family Research and Studies

1. Publication of the study “Analysis of the socioeconomic behaviors of families in Spain”. Ediciones Cinca. Madrid. ISBN 978-84-15304-51-4. Financed by the Ministry of Health, Social Services and Equality (MSSSI) as part of the Comprehensive Family Support Plan.

2. In addition to the above, the following two publications have been released as a result of research and work:

- Santín González, D. and Sicilia Suárez, G. (2013) “*Types of family and educational performance of children in Spain*”. Document from the Acción Familiar Collection 01/13.

- Gómez de la Torre del Arco, M. and López López, M^aT. (2013) “The IRPF in Spain: the evolution of family taxation”. *Revista Anuario Jurídico y Económico Escorialense*. Period II-issue XLVI-2013.

- Gómez de la Torre del Arco, M. and LópezLópez, M^a T. “A territorial analysis of IRPF: Tax treatment in Autonomous Communities with general and specific tax systems”. *Revista de Estudios Regionales*, 2nd period, n^o97, pp. 51-75. August 2013.

3. Creation and presentation of the proposal for the Complutense University Summer Course (to be held in July 2014) on “*Family: A state matter*”.

4. Participation in the “Technical Conference on Family” at the Cádiz Government. November 2013.

5. Transfer of knowledge and services offered to other institutions:

- The Honorary Chair in Family Policy allows experts to participate in the Inter-ministerial Commission working on creating the *Comprehensive Family Support Plan* at the MSSSI.

Activities undertaken in 2013

6. Working in collaboration with the University of Oviedo to create content for educational guidance which has formed the basis for materials used in the Virtual Classroom.

7. Organization and delivery of a training course for family services workers in Catalunya, via the Institute for Family at the International University. The course involves three sessions of 4/5 hours. Two sessions were held in November 2013 and February 2014, with the third session yet to be arranged.

8. Contacts for the organization of new activities with the Institute for Family at the San Pablo CEU University: seminars, breakfast meetings, etc.

López López, M.T. (2013): Analysis of the socioeconomic behaviours of families in Spain. Ministry of Health, Social Services and Equality. Acción Familiar.

Visits to our website

The Acción Familiar website allows us to inform a wider audience of the work undertaken for the benefit of families. It includes information about our history, activities, projects, services which we offer free of charge, how our work is funded and our partners.

The website received 55,849 visits in 2013.

Visitors to our website are most interested in the following sections:

- Who we are
- Publications
- Training: “*Educating in the family*” and “*Living together better as a family*”
- Volunteers
- UNIFAM: Family Intervention Unit

Visits to our website

Users by location:

Users in Spain accounted for 66% of visits to the website, while 19% came from South America (one percent less than in 2012) and 2% from the rest of Europe and North America.

In Spain, Madrid remains the city from which we receive the greatest number of hits (51%), followed by Barcelona, Bilbao and La Coruña.

Virtual Classroom

At Acción Familiar, we have gone one step further in our commitment to education and now offer a new e-learning resource in addition to our ongoing face-to-face programmes.

This educational space offers free courses to parents and educators so that they can improve their knowledge with regards to education.

Participation in international networks

REDFAM: Interuniversity Network for Family Studies

- This is an online meeting point which enables researchers to exchange their findings and propose new lines of investigation, as well as featuring information regarding research which is already being undertaken. The aim of the network is to improve knowledge of how family life is affected, supplying members with the tools they need to optimize the function of their family and contribute towards building a society that is more unified and stable.
- The network comprises professionals from various institutions and universities in Spain and abroad: Alcalá, Complutense, Deusto, International University of Catalunya, University of Las Palmas de Gran Canaria, Granada, Málaga, Murcia, Navarra, Oviedo, Basque Country, Comillas Pontifical University, Salamanca, Santiago de Compostela, Seville, Valencia; Chile, Coimbra (Portugal), Córdoba (Argentina), Mexico, Santa Fe (Argentina), Panama, Santo Domingo (Dominican Republic) and Simon Bolivar (Bolivia). They belong to a wide range of fields of knowledge such as psychology, sociology, economics, pedagogy, philosophy, etc.

Make Mothers Matter

- Acción Familiar has been a member of Make Mothers Matter (MMM) since 1995. It is an international network whose mission is to unite mothers from different cultures around the world to help them, optimize their work and make both the general public and international institutions aware of the fundamental role they play in encouraging peace and safety. It therefore contributes to the social, economic and cultural progress of societies.
- It enjoys great international prestige as it is recognized as having General Consultative Status in all UN agencies.

Financial Resources 2013

INCOME

	2013	2012
Subsidies	€32,064	€183,186
Membership payments and donations	€132,769	€105,062
Interest income	€7,422	€14,780
Income from services offered	€1,039	€14,439
Other income	€73	-
	€113,467	€17,467

EXPENDITURE

Staff costs	€203,988	€206,370
Participant services	€122,791	€84,101
Supplies	€23,381	€21,576
Rent	€20,000	€18,974
Media/Publicity	€19,501	€14,981
Chair in Family Policy	€13,811	€10,050
Maintenance and repairs	€2,045	€2,452
Depreciation of assets	€1,046	€1,158
Other	€3,362	€3,112
	€411,925	€364,774
Profit/Deficit for the tax year	€1,542	-€17,307

Income 2013

Expenditure 2013

Our partners

Ministry of Education, Culture and Sport

Ministry of Employment and Social Security

Ministry of Health, Social Security and Equality

Government Delegation for the National Drug Strategy

Autonomous Community of Madrid: Madrid Institute for Children and Families

Municipality of Madrid: Directorate for Family, Children, Education and Youth

Municipality of Murcia: Department of Health and Consumption

Municipality of Cartagena

University of Deusto

Técnicas Reunidas S.A.

Deloitte Foundation

Complutense University of Madrid General Foundation

Gondra-Barandiarán Foundation

Rafael del Pino Foundation

María Francisca de Roviralta Foundation

San Pablo – CEU University Foundation

Obra Social La Caixa

Ediciones Cinca

Ernst & Young

Servicios Generales de Gestión

Mundo Lingua

Los Monteros Agrícolas, S.L.

Marketing y Comunicación Digital

Inyección Advertising Agency

Graymo

Who we are – NGO

Below is the organizational structure for each group which has collaborated in the work carried out during 2013. As a result of all activities being unified under one sole group, in January 2014 the structure of Acción Familiar was modified to include individuals from both organizations.

STRUCTURE

President

D^a Rosario de Gortázar e Ybarra

Vicepresidents

D^a Pilar G^a de la Mata Barcón

D^a Pilar de Toledo y Sanz

Treasurer

D. Manuel Soto Serrano

Secretary

D. José M^a Llorente Gozalo

Board Members

D^a M^a Ángeles Becerril Bustamante

D. José Ángel Crespo Alcántara

D. Pablo Díaz de Rábago

D. Javier García de Fuentes

D. Francisco de Lacalle Leloup

D. Fernando de la Macorra

D. Lucas Oriol López Montenegro

D. José Miguel de la Rica Basagoiti

D. Javier Ruiz-Ogarrio Herault

D^a Brigitte de Vaumas Donnet

D^a Isabel Zayas Carvajal

Who we are – Foundation

STRUCTURE

Honorary President

D. Adolfo Suárez González

President

D^a Rosario de Gortázar e Ybarra

Vicepresidents

D^a M^a Teresa López López

D. Leopoldo Calvo Sotelo Ibáñez Martín

Treasurer

D. Manuel Soto Serrano

Secretary

D. José M^a Llorente Gozalo

Patrons

D^a Cristina Balet Aragües

D. Ignacio Bayón

D. Claudio Boada Pallerés

D. Miguel Fernández de Pinedo

D^a Pilar García de la Mata Barcón

D^a Lucía Gómez-Baeza Tinturé

D. Alfredo Lafita Pardo

D. José Lladó Fernández Urrutia

D. Manuel Melgar Oliver

D. Eduardo Montes

D. Ramón Moral Moro

D. Virgilio Oñate de Mora

D. Lucas Oriol López-Montenegro

D. Jesús Ramón-Laca Cotorruelo

D. José Miguel de la Rica Baagoiti

D^a Teresa Sáenz-Díez Rojas

D. Patricio Satrústegui Aznar

D^a Pilar de Toledo y Sanz

D. Ignacio Toro Arrúe

D. Juan Velarde Fuertes

Acción Familiar Publications 2003-2013

PUBLICATIONS

- LÓPEZ LÓPEZ, M.^a T. (Dir.) and GÓMEZ DE LA TORRE DEL ARCO, M (2013) “Analysis of the socioeconomic behaviours of families in Spain”.142 pages. ISBN:978-84-15305-51-4.
- LÓPEZ LÓPEZ, M.^a T. (Dir.) (2012). "Analysis of the IRPF from the perspective of families. Proposals for reform". Acción Familiar Collection. Ediciones Cinca, Madrid. 241 pages. ISBN 978-84-15305-14-9
- LÓPEZ LÓPEZ, M.^a T. (Dir.),GÓMEZ DE LA TORRE DEL ARCO, M. and VALIÑO CASTRO, A. (2011).“Women and Equal Treatment. Analysis of motherhood in the European Union”. Acción Familiar Collection. Ediciones Cinca, Madrid. 159 pages.ISBN 978-84-96889-84-2.
- MUSITU, G.; ESTÉVEZ, E.; JIMÉNEZ, T. I. (2009) “Family dynamics, living together and compromise with teenage children”. Acción Familiar Collection. Ediciones Cinca, Madrid. 159 pages. ISBN 978-84-96889-58-3.
- LÓPEZ LÓPEZ, M.^a T.(Dir.) (2008) “Family, school and society. Shared responsibility in education”. 2007 Annual Study. Acción Familiar Collection. Ediciones Cinca, Madrid. 224 pages. ISBN 978-84-96889-20-0.
- LÓPEZ LÓPEZ, M.^a T. and SANTÍN GONZÁLEZ, D. (Dir.) (2008) “Data analysis in social research into the family”. Acción Familiar Collection. Ediciones Cinca, Madrid. 541 pages. ISBN 978-84-96889-11-8.
- VARIOUS AUTHORS (2008) “2008 Statistical Yearbook”. Acción Familiar Foundation, Madrid.
- LÓPEZ LÓPEZ, M.^a T. (Dir.) (2007) “Family and economy”. 2006 Annual Study. Acción Familiar Collection. Ediciones Cinca. Madrid. 360 pages. ISBN 978-84-935104-7-3.

Acción Familiar Publications 2003-2013

- PARRA JIMÉNEZ, Águeda (2007) “Family relationships and teenage wellbeing. A five year journey with a hundred boys and girls through adolescence”. 2006 Youth Prize. Acción Familiar Collection. Ediciones Cinca, Madrid. 212 pages. ISBN 978-84-96889-01-9.
- VARIOUS AUTHORS (2007) “2007 Statistical Year book”. Acción Familiar Foundation, Madrid.
- LÓPEZ LÓPEZ, M.^a T. (Dir.) (2006) “Public policies and family. Analysis of the situation in Spain”. Acción Familiar Collection. Ediciones Cinca. Madrid. 335 pages. ISBN 84-934759-2-0.
- LÓPEZ LÓPEZ, M.^a T. (Dir.) (2006) “The family in the education process”. 2005 Annual Study. Acción Familiar Collection. Ediciones Cinca. Madrid. 271 pages. ISBN 84-934759-3-9.
- ÁLVAREZ BLANCO, Lucía (2006). “Family and dropping out of school. The importance of family involvement in the education process”. 2005 Youth Prize. Acción Familiar Collection. Ediciones Cinca. Madrid. 126 pages. ISBN 84-934759-8-X.
- VARIOUS AUTHORS (2006) “2006 Statistical Yearbook”. Acción Familiar Foundation, Madrid.
- VARIOUS AUTHORS (2006) “Practical Guide- Family meals: A forum for communication”. Acción Familiar Foundation-Community of Madrid.
- LÓPEZ LÓPEZ, M.^a T. (Dir.) (2005) “Family and dependence. New requirements, new proposals”. 2004 Annual Study. Acción Familiar Collection. Ediciones Cinca. Madrid. 264 pages. ISBN 84-934200-4-2.
- SANTÍN GONZÁLEZ, Daniel (2005) “The importance of family in performance at school. Background, measuring techniques and a proposal for public policy”. 2004 Youth Prize. Acción Familiar Collection. Ediciones Cinca. Madrid. 125 pages. ISBN 84-934200-50.
- LÓPEZ LÓPEZ, M.^a T. (Dir.) (2004) “The family in Spain. Two decades of change”. 2003 Annual Study. Acción Familiar Foundation, Madrid. 362 pages. ISBN-84-7490-730-6.2.

WORKING PAPERS

Document nº 01/13

“Types of family and the educational performance of their children in Spain”. Santín González, Daniel and Sicilia Suárez, Gabriela. Document 01/13. ISSN: 1989-2527.

Document nº 01/12

“Social policies and the treatment of families in the 2012 General State Budgets. The need for new funding methods”. López López, M^aT. and Gómez de la Torre del Arco, M.

Document nº 01/11

“Personal income tax (IRPF) and equal treatment towards families”. López López, M^aT. and Gómez de la Torre del Arco, M.

Document nº 02/10

“Families in the 2011 General State Budgets Bill”. López López, M^aT. and Gómez de la Torre del Arco, M.

Document nº 01/10

“Value Added Tax and family in the General State Budgets. Analysis of the effective tax rates placed on Spanish families” López López, M^aT. and Gómez de la Torre del Arco, M.

Document nº 04/09

“The significance of family monitoring in adolescent development. The consumption of substances and psychological wellbeing.” Antonia M^a Jiménez Iglesias (VI Youth Prize for Family Research)

Document nº 03/09

“Family support policies in the 2010 General State Budgets Bill.” M^a Teresa López López and Mónica Gómez de la Torre del Arco.

Document nº 02/09

“Protecting dependents at the heart of the family: the Dependency Act. An alternative to traditional services?”. María Crespo.

Acción Familiar Publications 2003-2013

Document nº 01/09

“Protecting the family in Spain: even further away from Europe.” María Cubel Sánchez and Cristina de Gispert Brosa.

Document nº 07/08

“Families, Women and Equal Treatment in the 2009 General State Budgets Bill”. Author: M.^a Teresa López López.

Document nº 06/08

“How are fertility, female participation in work and social protection related to family? Reflections on macro data in the EU”. Nuria Badenes Plá and M.^a Teresa López López.

Document nº 05/08

“The poverty of families in Spain according to data from the Living Conditions Survey: Description of the most disadvantaged family groups and causal determination via logistic regression”. Nuria Badenes Plá.

Document nº 04/08

“Parental socialization processes with teenagers for families in situations of psychosocial risk”. Bárbara Lorence Lara.

Document nº 03/08

“The education and social integration of immigrant families. A programme based on participation”. Diana Priegue Caamaño.

Document nº 02/08

“Explicit family support measures in the 2008 election manifestos”. Acción Familiar Foundation.

Document nº 01/08

The effect of the “Zapatero cheque” on the distribution and poverty of families. Nuria Badenes Plá.

Document nº 02/07

“FAMILY AND EDUCATION: The Vision of Teenagers”. 2nd runner-up prize. M.^a Victoria Pérez de Guzmán Puya.

Document nº 01/07

"Internationally adopted children in Spanish families: Physical and psychological development upon arrival at adoptive families and subsequent evolution". Maite Román Rodríguez.

Document nº 04/06

"Social support for families in a situation of risk". Isabel López Verdugo.

Document nº 03/06

"Poverty in Spanish homes and its relationship with features of the household". Sonia González Raya.

Document nº 02/06

"Family and Poverty: family policies as an instrument for preventing poverty". M.^a Teresa López López

Document nº 01/06

"Family and Responsibility: a qualitative study". Hortensia López Lorca

Document nº 05/05

"The future of policies for reconciliation of work and family life within EU institutions". M.^a Teresa López López.

Document nº 04/05

"Discovering Family Mediation: The family continues". Marta Vales-Villamarín Merino and Isabel Cendán Fernández-Peinado.

Document nº 03/05

"Care for the elderly provided by Social Services. The promising tool of home help." Beatriz Agra Viforcós.

Document nº 02/05

"The role of families immigration processes in society today". Elena Martín Rasines.

Document nº 01/05

"Free Time: a setting for family cohesion". Manuel Cuenca Cabeza.

Document nº 01/04

"Principles and proposals for new family policies". M.^a Teresa López López.

OTHER PUBLICATIONS

The purpose of the Statistical Bulletins which have been published so far is to share the latest news, statistics, legislation and publications with a network of over 4,000 subscribers who form the AFA database. A new digital Bulletin has recently been created and it is renewed and updated in terms of style and content:

- Statistical Bulletin nº 2/05. "Family and Demographic Indicators: Spain and the Community of Madrid".
- Statistical Bulletin nº 1/05. "Family and Population in the European Union".
- Statistical Bulletin nº 1/04. "Family in New Europe".

acción familiar

acción familiar

Gta. Quevedo, 7 – 6º Dcha. – 28015 Madrid
Phone number: 91 446 10 11 Fax: 91 446 88 17
Web: www.accionfamiliar.es