

ACTA DE LA ASAMBLEA GENERAL ORDINARIA Y EXTRAORDINARIA DEL 2009

En Madrid, a 14 de Febrero de 2009, en El Centro de Recursos Asociativos El Cerro, Avda. de Manuel Azaña, S/N, Coslada, a las 17:30 en primera convocatoria y a las 18:00 horas en segunda convocatoria, se reúnen como Asamblea General Ordinaria y la Asamblea General Extraordinaria, la Junta Directiva de la Asociación Madrileña de Partos Múltiples, con la asistencia de:

Belén Beorlegui García, en calidad de Presidenta
Pilar Jiménez Sancho, en calidad de Vicepresidenta
Luis Campos Antonelli, en calidad de Secretario
M^a Jesús Ruiz Leo, en calidad de Tesorera

Cristina González-Hidalgo como vocal
María José Dilla, como vocal
Begoña Maganto como vocal
Luis Alberto Moreno como vocal
Aranzazu Antero Gilarranz como vocal
Esther Serra Méndez, como vocal
Lucila M Menéndez Bueno como vocal
M^a Amparo Reyes como vocal
M^a Amelia Hacar Martín, como vocal
Ángel Luis Martínez López, como vocal
Laura Simón Justo, como vocal

y los socios:

Jesús Otero González (Socio 226)
José Luis Álvarez Cedena y Eva María Ubago Castro (Socio 1483)
Teresa García Amado (Socio 182)
Isabel Maset Vázquez de Prada (Socio 318)
Moisés Infantes Cañero y Marta García Donas (Socio 1157)
Tomás Merello Mauchaussee y Pilar Segura Redondo (Socio 1268)
M^a Elena Gordo Espada (Socio 107)
Roberto Sánchez Salgado y Irene Ruiz Gómez (Socio 549)

Representados por Belén Beorlegui:
Lucía Diez Rojo (Socio 135)
Concepción Martínez García (Socio 72)
M^a Lourdes San Juan Núñez (Socio 60)

Representados por María José Dilla:
Andrea Dvorakova (Socio 1036)

Como preámbulo a esta asamblea, Belén Beorlegui, como nueva presidenta, agradece a María José Dilla así como a Cristina González Hidalgo, como antiguas Presidentas de la Asociación, el inmenso trabajo y esfuerzo realizado en estos últimos años y su continuo apoyo; al igual que al resto de voluntarios que hacen una labor fundamental e importantísima. Igualmente agradece el apoyo y la confianza depositada en todos aquellos socios que la votaron. Por último desea agradecer a todos los presentes, su asistencia a esta Asamblea.

Una vez dicho lo cual, la Presidenta, declara abierta la Asamblea y explica las razones de celebrar ésta a tan pocos meses de la anterior. y sin más preámbulos se pasa a discutir los asuntos que figuran en el orden del día.

1- Lectura y aprobación del acta de la Asamblea General del 8 de Noviembre de 2008

El secretario procede a leer el acta del 2008.

A la pregunta de una socia asistente de cuanto socios componen a día de hoy Amapamu, el secretario afirma que son 1262 socios.

Se aprueba por unanimidad el acta de la Asamblea General del 8 de Noviembre.

2- Presentación y aprobación de la memoria Noviembre-Diciembre 2008

Pilar Jiménez, vicepresidenta, procede a realizar una presentación en Power Point, de la memoria correspondiente al mes de Noviembre y Diciembre 2008.

Agradece especialmente, a todos los voluntarios que acudieron a la llamada de la Asociación, en la Feria del Bebé 2008, para montar y desmontar el stand y atender durante todo el fin de semana a los visitantes. Igualmente agradece a todas las firmas que ofrecieron su ayuda.

La memoria Noviembre-Diciembre 2008, se aprueba por unanimidad.

3- Presentación y aprobación del proyecto del año 2009

La Presidenta informa a todos los asistentes, que al crecer considerablemente el número de socios, cada vez hay más voluntarios implicados y gracias a eso, se pueden ir haciendo más cosas.

Comenta igualmente que a principios de año y aprovechando la primera Junta del año, se crean los primeros grupos de trabajo cada uno supervisado por un responsable.

Desde el mes de Enero, está en fase de prueba, un foro, exclusivamente para todos los miembros de la Junta. Es una prueba que si da buenos resultados se podrá ofrecer a todos los socios de la Asociación.

Se comenta así mismo que este año 2009 y aprovechando el X Aniversario de la Asociación, se editará una edición especial de la revista, X Aniversario ó se aprovechará una de las 4 ediciones anuales para dicha edición especial.

Dado que el volumen de socios va en aumento cada año así como las zonas residenciales de los asociados, varios voluntarios están tramitando el alta de Amapamu como Asociación en dos nuevos Ayuntamientos (San Sebastián de los Reyes y Las Rozas de Madrid.), actualmente ya está dada de alta en Coslada, Madrid y Alcobendas. La finalidad que busca Amapamu, es la posibilidad de obtener ayudas, en forma de subvenciones y espacios físicos para futuros eventos (fiesta de navidad, mercadillos, jornadas).

La Presidenta comenta que ya tenemos tres candidatas voluntarias para las charlas de bienvenida, lo cual permitirá conocer mas de cerca al nuevo socio así como asesorarle en las posibles dudas que se le presenten. Se hará igualmente un seguimiento a embarazadas.

Se comento que debido al éxito que tuvo el mercadillo, en el 2009 se plantea realizar dos mercadillos, en Mayo y en Septiembre. Así mismo se informa que todo lo que no se pudo vender ese día, los socios lo donaron a las ONG.

La Presidenta comenta el calendario para este año 2009 y se comenta la posibilidad de realizar dos talleres anuales, en Febrero y Noviembre, visto el éxito obtenido con el taller de fisioterapia respiratoria. Se comenta también que las fechas que figuran en el proyecto para las actividades de Multisenderos son únicamente orientativas.

Una vez presentado el proyecto 2009, se aprueba por unanimidad.

4- Presentación y aprobación de cuentas del 2008

Se procede a la lectura y aprobación de las cuentas por parte de la Tesorera.

Ante todo la Presidenta agradece a la Tesorera María Jesús Leo, el trabajo que ha ido realizando ella sola durante todos estos años. Igualmente aplaude la labor de otros colaboradores que en estos últimos meses se han incorporado al grupo de Tesorería.

La Tesorera procede a presentar en Power Point los ingresos y gastos de los ejercicios anteriores. Para una mayor comprensión por parte de los asistentes, los datos han sido reagrupados por grupos de actividades:

- Entorno y relaciones sociales,
- Medios de información,
- Promoción de la salud,

- Club de compras y descuentos,
- Ocio y cultura,
- Naturaleza y deporte,
- Gastos Generales,
- Administración de socios.

Se comenta que en el año 2008 tuvimos un excedente en parte por la lotería de navidad del año 2007, ya que muchísimos socios donaron el reintegro de la lotería. No solicitaron la devolución del mismo.

También, la Tesorera comenta que cada vez somos mas socios, y este dato se refleja en los ingresos de las cuotas anuales.

Igualmente a mayor número de socios mayor volumen de pedidos de leche por lo que también mayores ingresos.

La tesorera comenta que Amapamu durante 2008 sigue reinvertiendo en el socio prácticamente la totalidad de lo que se gasta. Los ingresos y los gastos se han incrementado en la misma medida. El resultado entre ingresos y gastos vuelve a mostrar un superávit (más de 15.000 euros).

La Presidenta desea aclarar que los ingresos obtenidos tanto en las cuotas de socios, en los pedidos de leche, y en el reintegro de la lotería, posteriormente han permitido financiar como todos los años, las actividades de la Asociación, como pueden ser la jornadas, la fiesta de cumpleaños, etc... El dinero que tiene Amapamu “ahorrado” servirá para poder seguir haciendo actividades durante un tiempo aunque no obtengamos subvención alguna este año, ó que esta sea en menor cuantía, debido al posible recorte presupuestario debido a la crisis por parte de los Ayuntamientos de Madrid y Alcobendas.

Una vez dicho lo cual, la Tesorera agradece el apoyo y el trabajo de su equipo.

Se aprueba por unanimidad las cuentas del 2008.

5- Presentación y Aprobación de los presupuestos para el año 2009

La Tesorera procede a la presentación en Power Point de los presupuestos para el 2009.

En el apartado *Entorno y Relaciones Sociales*, las charlas de bienvenidas no han sido aún presupuestadas ya que es un proyecto que aún no se ha puesto en marcha, por lo que se desconoce la cantidad necesaria a presupuestar.

En el apartado *Club de compras y Descuentos*, y ante la petición de Cristina González-Hidalgo sobre la partida de Mercadillo, siendo el importe de 100 euros insuficiente para pagar el alquiler del local y la guardería, se decide por unanimidad incrementar dicho importe a 3000 euros.

En el apartado *Ocio y Cultura*, el importe presupuestado en la partida de Celebración Aniversario es insuficiente para este año, dado que coincide con el X Aniversario de la Asociación y se propone gastar más que otros años. Dicho lo cual se decide por unanimidad incrementar dicho importe a 6000 euros.

Se aprueba por unanimidad los presupuestos para el año 2009.

6- Ruegos y Preguntas

Se establece un turno de ruegos y preguntas tratándose los siguientes temas:

1. A la pregunta del socio Roberto Sánchez Salgado sobre los campamentos para verano, la Presidenta contesta que es un proyecto que aún no está creado pero que se estudiará. Igualmente se hará un sondeo entre los asociados para saber las necesidades de cada uno. La Presidenta comenta que actualmente hay un voluntario que está moviendo el tema de los campamentos urbanos.
2. Laura Simón, plantea a la Asociación la posibilidad de organizar actividades para los niños durante los días laborables no lectivos. Lucila Menéndez comenta que algunas de las empresas colaboradoras ofertan este servicio.

La Presidenta, da por finalizada la Asamblea, siendo las 19 horas 30 minutos del día al principio reseñado, de todo lo cual yo, como Secretario, doy fe y traslado al libro de actas una vez que se apruebe.

Belén Beorlegui García
Presidenta

Luis Campos Antonelli
Secretario