

MEMORIA ANUAL DEL CONSEJO DIRECTIVO

PERIODO Agosto 2017 – Julio 2018

Miembros:

Coordinador General: Manuel Otazú Aquino

Vice Coordinador: Enzo Esteban Berino Guillén

Secretaria: Andrea Carolina Pavón Ortiz

Asesor Espiritual: Fr. Edgardo Quintana

Asesor Laico: Jorge Saldívar

Colaboradora: Alejandra Mendoza

Las resoluciones tomadas durante el período de agosto de 2017 a julio de 2018 fueron:

AÑO 2017

- **Distribución de cargos.** De acuerdo a lo establecido en el estatuto, el Consejo Directivo dispuso la nueva distribución de cargos en el siguiente orden: Coordinador – Manuel Otazú Aquino; Vice Coordinador – Enzo Esteban Berino Guillen; Secretaria – Andrea Carolina Pavón Ortiz.
- **Asesor Laico.** Se nombró al dirigente Jorge Saldívar como Asesor Laico del Consejo Directivo.
- **Asesor Espiritual.** Se solicitó al Fray Edgardo Quintana que sea el Asesor Espiritual del Consejo Directivo. Aceptó la propuesta.
- **Nombramiento del Coordinador de la comisión Tabor.** Se nombró como coordinador de la Comisión Tabor a la dirigente María José Zac en reemplazo de Enzo Berino, quien asumió como miembro del Consejo Directivo.
- **Nombramiento de Coordinador del área formativa:** Se nombró coordinador del área formativa al dirigente Hugo Rojas, en reemplazo de Andrea Pavón, quien asumió como miembro del Consejo Directivo.
- **Vocalías.** La distribución de las vocalías dentro del Consejo Directivo durante el período setiembre a diciembre del año 2017 quedó de la siguiente manera:
 - Enzo Berino: Área Pastoral y Área Administrativa
 - Andrea Pavón: Área Formativa
 - Manuel Otazú: Área Logística y Área Familiar
- **Continuidad de Coordinadores de Comisión.** Se decidió la continuidad de todos los coordinadores de Comisión hasta diciembre del año 2017.
- **Calendario de Retiros 2018.** Se decidió mantener la cantidad de retiros pero se modificó la distribución de los mismos dando más prioridad a los retiros profesionales y universitarios. Así entonces se elaboró el calendario de retiros para el año 2018, quedando de la siguiente manera: 1 retiro de inicio de actividades, 1 retiro de finalización de actividades, 1 retiro de equipo general, 1 retiro de elección de autoridades, 1 retiro de matrimonios, 2 retiros de crecimiento colegios, 3 retiros de crecimiento universitario, 3 retiro de crecimiento profesionales, 5 retiros de encuentro profesionales, 5 retiros de encuentro universitario, 3 retiros de encuentro colegios y 3 retiros de escuela de dirigentes . En total 29 retiros a lo largo del año.
- **Nombramiento de Nuevos Coordinadores de Áreas.**
 - Se decidió llamar a los matrimonios de a dos para coordinar áreas y/o comisiones
 - Se nombró a los siguientes Peregrinos como Coordinadores de Área para el año 2018:
 - **Área Familiar:** Martín Lima y Adriana Scappini, Gretel Rochol y Santiago Acuña, Betania Gutiérrez y José Álvarez
 - **Área Administrativa:** Gonzalo Gomez, Jorge Vazquez, Romina Cameron y José Fretes
 - **Área Logística:** Gabriel Maidana, Francisca Borba, Mike Iske
 - **Área Pastoral:** Elianne Verón, Macarena Rivarola, Josue Vaceque y Patricia Aponte
 - **Área Formativa:** Laura Pires, Andres Lesme y Giselle Vargas, Cecilia Benzo y Gustavo Pose.

- **Nombramiento de Nuevos Coordinadores de Comisión.** Se nombró, en colaboración con los coordinadores de áreas, a los siguientes Peregrinos como Coordinadores de Comisión para el año 2018:
 - **Área logística:** - Comisión Casa: Giannina Chamorro y Javier Maidana – Comisión Retiros: Jorge Benitez y José Santacruz – Comisión Prensa: Juan José Marín y Ximena Chaparro – Comisión Encuentros: Ignacio Velazquez y Pia Acosta – Comisión Tabor: Luis Godoy y Maria José Zac
 - **Área Pastoral:** MIP: Norman Foster, Andrea González, Ana Arregui y Juan Francisco Figueredo. – Espiritualidad y Liturgia: Mauricio Gill, Willyam Stallard, Maria Gracia Filippi, Camila Allende. – Grupos: Camila Della Loggia, José Maria Medina y Belén Diaz. – Acción Social: Yessica Casco y Nicolás Talia. – RRPP: Marcelo Lezcano y Andrea Arenas. Coro: Leonardo Speciale, Alejandra Riera, Juan Carlos Matta, Estefania Saccarello.
 - **Área Formativa:** Escuela Jóvenes: Ana Laura Brunetti y Aleksandr Spiridonoff. – Escuela Universitarios: Mario Ramirez y Luciana Riera - Escuela Profesionales: Ana Molinas, Melanie Grillon e Igor Huberuk - UNIP: Cecilia Marin y Guillermo Coronel, Gabriel Gonzalez. – Formación: Nestor Viveros y Viviana Delgado.
 - **Área Administrativa:** Jurídica: Carlos Servin y Analia Rojas. – CAE: Alejandra Nasser y Anahi Aguilera. – Informática: Angie Benegas y Oscar Balmaceda
- **Jornadas de Confirmación en Yaguarón.** Se realizaron jornadas para la confirmación de la parroquia Virgen de Fátima. Los peregrinos encargados de las mismas fueron: Diego López y Camila Casal.
- **Caso casa de Retiro en Ypacaraí.** Luego de haber aprobado en asamblea la compra de la casa de retiros y habiendo estudiado todos los escenarios en el tiempo debido y con las certificaciones correspondientes, el dueño de la propiedad decide no realizar la venta del inmueble por motivos personales. Se acepta esto y se decide seguir buscando nuevas oportunidades para nuestra futura casa de retiros, quedando sin efecto la decisión tomada en asamblea.
- **Confirmación peregrina.** Se realiza la confirmación peregrina. La preparación fue coordinada por la dirigente Andrea Aponte y la misma se realizó en la Iglesia Virgen de Fátima.
- **Wifi en la casa del Movimiento Peregrino.** Se instala en la casa del Movimiento Peregrino una red inalámbrica para conexión a Internet (Wifi).
- **Movimiento Peregrino en plataformas digitales.** Se suben los discos del movimiento a las plataformas musicales Spotify, Deezer, etc.
- **Etapas en escuelas peregrinas.** Se decide que, aquel peregrino que quiera hacer la escuela de dirigentes peregrinos, deberá pasar primeramente por un retiro de encuentro y un retiro de crecimiento, en años separados, y recién al tercer año estarán habilitados para hacer la escuela de dirigentes.
- **Retiro de finalización de actividades.** Se decide realizar un retiro de finalización de actividades en la casa de retiros Guanella, los días 25 y 26 de noviembre. El mismo fue coordinado por las dirigentes Verónica Scappini y Francisca Borba.
- **Coordinación de Retiros por parte de miembros del Consejo.** Se continúa con la postura de que durante el periodo de cada consejo, el miembro de consejo que fuere coordinador de retiro por dentro o de cocina, no coordine ningún retiro hasta que su periodo como miembro del consejo culmine.
- **Agradecimiento por donaciones de Canadá:** Se agradeció las donaciones hechas por parte de nuestras visitas de Canadá
- **Jornada de Coordinadores de Retiro por dentro.** Se decidió convocar a una jornada de coordinadores de retiro por dentro para el 2 de diciembre de 2017 en la casa del Movimiento Peregrino, en la ciudad de Asunción. Asistieron: Enzo Berino, Andrea Pavon, Manuel Otazú, Alejandra Mendoza, Ana Biederman Andres Lesme, Jorge Saldivar, Koki Izaguirre, Josue Vaceque, Jorge Vazquez, Norman Forster, Ana Molinas, Maria Laura Pires, Hugo Rojas, Vero Scapini. Marcelo Lezcano, Marco Rivarola, Guillermo Zacur, Lu Abente. Se revisaron las evaluaciones de los retiros del año 2017.
- **Jornada de Coordinadores de Cocina.** Se decidió convocar una jornada de coordinadores de cocina para el 03 de diciembre en la casa de la familia Figueredo en la Ciudad de Asunción. Asistieron: Camila Dellalogia, Andrea Gonzalez, Andrea Arenas, Maria Jose Zac, Giselle Vargas,

Veronica Scapini, Marthita Cruz, Natalia Bourdillon, Maria Silvia Duarte, Elianne Veron, Carlitos Villalba, Pedro Herman, Gabriel Maidana, Cristian Abdala, Leticia Callizo, Gonzalo Gomez, Deborah Domaniczky, Francisca Borba, Luciana Riera, Lucia Mercado, Martin Nicora, Enzo Manarinni, Rodrigo Castillo, Nicolas Talia, Claudia Martinez, Paula Peckholtz, Marisol Marecos, Luis Godoy, Romina Cameron, Rocio Navarro, Andrea Pavon, Enzo Berino, Franco Lezcano, Juan Bejarano, Manuel Otazu, Nestor Benitez, Juan Francisco Figueredo, Luis Maria Riveros. Se revisaron las evaluaciones de los retiros del año 2017

AÑO 2018

- **Elaboración de Lista de Dirigentes.** Se elaboró la Lista de Dirigentes a regir en el año 2018, teniendo en cuenta los nuevos dirigentes.
- **Vocalías y contactos.** La distribución dentro del Consejo Directivo durante el período enero a agosto del año 2018 quedó de la siguiente manera:
 - Enzo Berino: Área Pastoral y Área Administrativa.
 - Andrea Pavón: Área Formativa.
 - Manuel Otazú: Área Logística y Área Familiar.
- **Nombramiento de nuevos Coordinadores de Retiros.** Se decide nombrar a Romina Cameron, Veronica Scappini y a Luis Godoy como coordinadores de retiro por dentro.
- **Coordinadores de retiro por dentro:** Se designó a los coordinadores de retiro por dentro, quedando la lista de la siguiente manera:
 - Encuentro Colegios: Ana Biedermann, Veronica Scappini y Norman Forster
 - Encuentro Universitarios: Jorge Vazquez, Cecilia Marin, Luis Godoy, Josue Vaceque y Marco Rivarola.
 - Encuentro Profesionales: Alejandra Mendoza, Ana Molinas, Guillermo Zacur, Roberto Galeano y Analia Vallovera
 - Crecimiento Colegios: Hugo Rojas y Laura Pires.
 - Crecimiento Universitarios: Cecilia Facetti, Romina Cameron, Cecilia Benzo
 - Crecimiento Profesionales: Marcelo Lezcano, Jazmin Torrents, Andres Lesme
- **Nombramiento de nuevos Coordinadores Espirituales de Cocina.** Se nombra a Nicole Kerling, Andrea Gonzalez, Cecilia Zárate, Greta Sanabria, Natalia Bourdillon, Ximena Solis, Camila Della Llogia, Monica Molinas y Gonzalo Gómez.
- **Nombramiento de nuevos Coordinadores Logísticos de la cocina:** Se designa a Violeta Codas y Claudia Martinez.
- **Retiro de Inicio de Actividades.** El fin de semana del 9, 10 y 11 de marzo en la Casa de Retiros de San Clemente (De Colores) se llevó a cabo el Retiro de Inicio de Actividades coordinado por el Padre Edgardo.
- **Cocina Retiro de Inicio:** Se pide al peregrino Elam Hermosilla la coordinación espiritual y a la peregrina Kristel Duarte la coordinación logística. Ambos del grupo de vida NDD.
- **Precio de los retiros de Encuentro y Crecimiento.** Se decidió mantener el precio del retiro de 220.000 guaraníes.
- **Rango de edades del retiro.** Se decide continuar, por sugerencia de los coordinadores de retiro, volver a la división de años pasados: Colegios, Universitarios y Profesionales.
 - Colegio: 2do y 3er año de la media.
 - Universitarios: 1er año de la facultad a 25 años (nacidos entre los años 1994 y 2000).
 - Profesionales: nacidos entre los años 1986 y 1993.
- **Reuniones con matrimonios del Área Familiar.** Se realizaron reuniones informales con matrimonios peregrinos con el fin de analizar la situación de los mismos, sus necesidades y observaciones respecto al área familiar dentro del Movimiento
- **Misión Montevideo.** Se realizó en Montevideo, a los primeros días del mes de enero, un taller intensivo de 7 días a cargo del Padre Rubén Lucero y el Padre Edgardo Quintana sobre temas puntuales que se creen necesarios para poder mejorar la formación a nivel global dentro del movimiento. Participaron del mismo; coordinadores de retiro por dentro, coordinadores espirituales

de cocina, coordinadores logísticos de cocina, matrimonios, fermentos, coordinadores de área y coordinadores de comisión.

- **Equipo de control de gastos de la Cocina.** Se continúa con el equipo de control de gastos en la cocina, siendo los coordinadores del año 2018 Rodrigo Castillo y Carlos Villalba.
- **Reuniones del Equipo General.** Las mismas se mantienen de forma bimensual.
- **Equipo General.** Se realizó una jornada de dos días para el Equipo General, los días sábado 24 y domingo 25 de febrero en la Casa de retiros de las hermanas azules en la ciudad de Caacupemí. La misma fue coordinada por el Consejo Directivo.
- **Nombramientos de los fermentos.** Se nombra a los siguientes dirigentes como fermentos de los grupos del año 2018:

ENCUENTRO COLEGIOS I	José Valdez	Silvana Godoy
ENCUENTRO COLEGIOS II	Juan José Marel	Andrea Caceres
ENCUENTRO COLEGIOS III	Ernesto Ferreira	Ayelen Garres
ENCUENTRO UNIVERSITARIO I	Fernando Maidana	Cecilia Rojas
ENCUENTRO UNIVERSITARIO II	Elam Hermosilla	Alejandra Gonzalez
ENCUENTRO UNIVERSITARIO III	Bruno Sosa	Lais Brizuela
ENCUENTRO UNIVERSITARIO IV	Paul Breuer	Valeria Rivas
ENCUENTRO UNIVERSITARIO V	Eric Benitez	Yanina Rios
ENCUENTRO PROFESIONALES I	Matias Caceres	Veronica Molinas
ENCUENTRO PROFESIONALES II	José Cruz	Verónica Ramirez
ENCUENTRO PROFESIONALES III	Mario Hermann	Jessica Villalba
ENCUENTRO PROFESIONALES IV	Roque Gaona	Larissa Navarro
ENCUENTRO PROFESIONALES V	Cristian Ricciardi	Larissa Navarro
CRECIMIENTO COLEGIOS I	José Baez	Andrea Machain
CRECIMIENTO COLEGIOS II	Bruno Doria	Maria Paz Palacios
CRECIMIENTO UNIVERSITARIO I	Ignacio Medina	Susana Insfran
CRECIMIENTO UNIVERSITARIO II	Diego López	Tamara Ramirez
CRECIMIENTO UNIVERSITARIOS III	Ignacio Cazaña	Florencia Escobar
CRECIMIENTO PROFESIONALES I	Enzo Manarinni	Lady Amarilla
CRECIMIENTO PROFESIONALES II	Aldir Rojas	Denisse López
CRECIMIENTO PROFESIONALES III	José Fernandez	Luciana Melgarejo

- **Rango de edades de las Escuelas de Formación de Dirigentes.** Se determinó el rango de edad de los peregrinos que asistirán a las EFD quedando de la siguiente manera:
 - Escuela de Formación de Dirigentes COLEGIOS - UNIVERSITARIOS nacidos en los años 1995 - 2000, que hayan participado de la experiencia del retiro de Crecimiento.
 - Escuela de Formación de Dirigentes PROFESIONALES: nacidos en los años 1983 - 1994, que hayan participado de la experiencia del retiro de Crecimiento
- **Revisión de Manuales y charlas de las Escuelas para dirigentes Peregrinos.** Se comenzó un proceso de reestructuración de las escuelas, buscando que las mismas sean un proceso de formación integral para el dirigente peregrino. Se designó a los coordinadores del área formativa, en conjunto con el Padre Rubén Lucero, la tarea de revisar las charlas, esquemas, formatos, metodologías y pedagogías impartidas en las escuelas para colegios, universitarios y profesionales.
- **Miembro colaborador del Asesor Laico.** Se nombra como colaboradora de nuestro asesor Laico (Jorge Saldívar) a la peregrina Alejandra Mendoza.

- **Renuncias en el Equipo Central y nuevas designaciones:** Por motivos personales renunciaron en el transcurso del año: Laura Pires, sin entrar nadie en su reemplazo (Área Formativa), Luciana Riera (Escuela Universitarios), entrando en su reemplazo Martha Cruz, Analía Rojas, reemplazándola Ines Caceres (Comisión Jurídica), Ignacio Velázquez, reemplazándolo Adrian Gayoso (Comisión Encuentros) y Luis Godoy, siendo reemplazado por Juan Francisco Figueredo (Comisión Tabor).
- **Pago a Sacerdotes:**

	Casa del MP u otro local en asunción
Misa	100.000
Confesión	100.000
Misa + Confesión	200.000
Charla	100.000
Lleva su auto	(+) 30.000

	Retiros
Sacerdotes que participan hasta por dos horas.	150.000
Sacerdotes que participan hasta cuatro horas.	250.000
Sacerdotes que participan por más de cuatro horas.	350.000
Sacerdotes que acompañan todo el retiro.	600.000
Sacerdote que va en su auto.	50.000 extra.

- **Sacerdotes en los retiros:** Se establece 1.200.000 gs como importe máximo para sacerdotes. Esto se decidió a fin unificar criterios ya que en ciertos retiros el costo de sacerdotes se volvía demasiado elevado y no se podía llegar a todos. Si un retiro quiere más sacerdotes, el gasto debe correr por los miembros del plantel.
- Si el plantel decide traer un sacerdote del exterior, todos los gastos van por cuenta del mismo.

RETIROS

Fecha	Local	Retiro	Coordinador	Coordinador Espiritual Cocina	Coordinador Logístico
2017					
18,19 y 20 de agosto	Caacupemi	ENCUENTRO UNIVERSITARIOS III	Cecilia Marin	Adri Scappini	Martin Lima
25, 26 y 27 de agosto	De Colores	ENCUENTRO PROFESIONALES II	Stephan Rasmussen	Maria Silvia Duarte	Francisca Borba
1,2 y 3 de Septiembre	De Colores	ENCUENTRO COLEGIOS III	Enzo Berino	Majo Zac	Juan Bejarano
8, 9 y 10 de Septiembre	De Colores	ENCUENTRO UNIVERSITARIOS IV	Josue Vaceque	Franco Lezcano	Luciana Riera
15, 16 y 17 de Septiembre	De Colores	ENCUENTRO COLEGIOS IV	Hugo Rojas	Marthita Cruz	Pati Vera
22, 23 y 24 de Septiembre	De Colores	ENCUENTRO PROFESIONALES III	Ana Molinas	Nicolas Talia	Guillermo Coronel
29 y 30 de Septiembre, 01 de Octubre	De Colores	ENCUENTRO UNIVERSITARIOS V	Guillermo Zacur	Lourdes Boveda	Gonzalo Gomez
06,07, 08 de Octubre	Emaus	ENCUENTRO COLEGIOS V	Valeria Riera	Paula Peckholtz	Andres Bareiro
2018					
23,24 y 25 de marzo	Caacupemi	CRECIMIENTO PROFESIONALES I	Marcelo Lezcano	Ximena Ibarra	Gabriel Maidana
13,14 y 15 de abril	De Colore	ENCUENTRO PROFESIONALES I	Alejandra Mendoza	Deborah Domanisky	Martin Nicora
27, 28 y 29 de abril	De Colores	CRECIMIENTO COLEGIOS I	Hugo Rojas	Claudia Ortiz	Cristian Abdala
4, 5 y 6 de mayo	De Colores	ENCUENTRO COLEGIOS I	Ana Biedermann	Paula Peckholtz	Pedro Hermann
11, 12 y 13 de mayo	De Colores	ENCUENTRO UNIVERSITARIOS I	Jorge Vazquez	Maria Jose Zac	Luciana Riera
18, 19 y 20 de mayo	Caacupemi	CRECIMIENTO UNIVERSITARIOS I	Cecilia Facetti	Lucia Mercado	Nestor Benitez
25, 26 y 27 de mayo	Caacupemi	ENCUENTRO PROFESIONALES I	Ana Molinas	Sergio Galeano	Andrea Arenas
1, 2 y 3 de junio	Caacupemi	ENCUENTRO UNIVERSITARIOS II	Cecilia Marin	Eliane Veron	Luis Riveros
8, 9 y 10 de junio	De Colores	CRECIMIENTO PROFESIONALES II	Jazmin Torrents	Nicole Kerling	Juan Francisco Figueredo
22, 23 y 24 de junio	Caacupemi	CRECIMIENTO UNIVERSITARIOS II	Romina Cameron	Monica Molinas	Enzo Manarini
29 y 30 de junio, 1 de julio	Caacupemi	ENCUENTRO UNIVERSITARIOS III	Luis Godoy	Nicolas Talia	Violeta Codas

6, 7 y 8 de julio	Caacupemi	CRECIMIENTO UNIVERSITARIOS III	Cecilia Benzo	Franco Lezcano	Isaac Barrios
20, 21 y 22 de julio	Caacupemi	CRECIMIENTO PROFESIONALES III	Andres Lesme	Ximena Solis	Gabriel Maidana

- **Retiro del 6, 7 y 8 de octubre de 2017.** Por motivos personales, quien fuera calendarizado para coordinar el retiro, Norman Forster, no lo pudo hacer. El mismo fue coordinado por la dirigente Valeria Riera, miembro del plantel.
- **Se recibieron las evaluaciones de Retiros por Dentro del período julio a diciembre del año 2017 de los coordinadores:** Cecilia Marin, Stephan Rasmussen, Enzo Berino, Josue Vaceque, Hugo Rojas, Guillermo Zacur, Valeria Riera y Ana Molinas.
- **Se recibieron las evaluaciones de los Retiros Cocina del período Julio a diciembre del año 2017 de los coordinadores:** Adri Scappini, Maria Jose Zac, Nicolas Talia, Maria Silvia Duarte, Martha Cruz, Lourdes Boveda, Paula Peckholtz y Franco Lezcano.
- **Se recibieron las evaluaciones de Retiros por Dentro del período Enero a Junio del año 2018 de los coordinadores:** Marcelo Lezcano, Ana Molinas, Romina Cameron, Alejandra Mendoza, Hugo Rojas y Maria Cecilia Facetti.
- **Se recibieron las evaluaciones de los Retiros Cocina del período enero a junio del año 2017 de los coordinadores:** Sergio Galeano, Lucia Mercado, Monica Molina y Maria Jose Zac.
- **Reuniones del Equipo General.** Se llevaron a cabo durante este periodo 3 reuniones del Equipo General y un retiro de dos días en el mes de marzo, cuyos objetivos fueron lograr un crecimiento espiritual como comunidad y un crecimiento humano como grupo de trabajo. Cada reunión fue organizada por las áreas.
- **Taller de primeros auxilios.** Tomando en cuenta eventos sucedidos en retiros de años pasados, el consejo establece que todos los coordinadores logísticos deben hacer de manera obligatoria un taller de primeros auxilios preparado exclusivamente bajo las necesidades de retiros peregrinos. El taller también es abierto para todos aquellos coordinadores que deseen participar. Se desarrollarán dos talleres durante todo el año y se emitirán certificados. Los organizadores son los dirigentes Paolo Barboza y José Arguello.
- **Taller para coordinadores Logísticos de la cocina.** Se decide pedir al dirigente Juan Bejarano, a las tias Myriam de Balmelli y Marta López de Riveros un taller para coordinadores logísticos de la cocina. En este taller se tratarán temas de suma importancia dentro de la cocina de los retiros peregrinos.

ÁREA PASTORAL

Periodo: Julio a Diciembre 2017

Coordinadores: Melanie Grillón, Gisselle Vargas, Marco Rivarola (hasta agosto), Elianne Verón (desde la última semana de agosto)

Comisiones a cargo:

- **Coro:** Adriana Recalde, Marcelo Acevedo y Giuliano Specciale
- **Mip:** Andrea González con Juan Francisco Figueredo (desde agosto), Norman Forster con Ana Arregui (desde agosto).
- **Acción Social:** Alejandra Mendieta y Sergio Galeano
- **Grupos:** Melanie Wenger y Antonella Riquelme
- **Espiritualidad y Liturgia:** Laura Duarte y Maria Chiriani, Monserrat Ferreiro y Elianne Verón (hasta agosto), Camila Allende (desde setiembre).
- **Rrpp:** Marcelo Lezcano y Lucia Mercado.

Actividades

- Continuaron todas las actividades promovidas por las diversas comisiones a nuestro cargo las cuales se detallan en las memorias de cada comisión.
- Se analizaron las diversas actividades nuevas para su aprobación y/o rechazo.
- Hemos tenido reuniones con nuestras comisiones respectivas. Así mismo hicimos seguimiento en la medida de las posibilidades a las diversas actividades del área.
- Representantes del área asistieron a todas las reuniones del equipo central.

Periodo: Enero a Junio 2018

Coordinadores: Josué Vaceque, Patricia Aponte, Macarena Rivarola y Elianne Verón.

Comisiones a cargo:

- **Coro:** Alessandra Riera, Estefania Saccarello, Jose Carlos Matta y Giuliano Specciale
- **Mip:** Andrea González con Juan Francisco Figueredo (desde agosto), Norman Forster con Ana Arregui (desde agosto).
- **Acción Social:** Yessica Casco – Nicolás Talia
- **Grupos:** Camilla Della Loggia, José María Medina y Belén Díaz
- **Espiritualidad y Liturgia:** Wylliam Stallard, Camila Allende, Sofia Maria Gracia Gonzalez y Mauricio Gill
- **Rrpp:** Marcelo Lezcano y Andrea Arenas.

Actividades:

- Designación de vocalías con las diferentes comisiones del Área Pastoral:
 - Espiritualidad y Liturgia – Acción Social (Elianne Verón).
 - Coro – Grupos (Macarena Rivarola)
 - Mip – RRPP (Josué Vaceque y Patricia Aponte).
- Jornada de inicio de año del área: se realizó una jornada de inicio con toda el área pastoral de manera en la que se pueda exponer el modo de trabajo durante el año y la planificación de este. La misma contó con un momento espiritual, de integración y logístico.
- Iniciaron todas las actividades promovidas por las diversas comisiones a nuestro cargo sin mayores inconvenientes –las cuales se detallan en las memorias de cada comisión.
- Se analizaron las diversas actividades nuevas para su aprobación y/o rechazo.
- Seguimiento y acompañamiento a comisiones: Se realizaron encuentros periódicos con las comisiones del área de manera grupal e individual según necesidad, para asesorar, analizar y mejorar los proyectos presentados por cada una de ellas.
- Seguimiento de reportes mensuales/actas y rendiciones a la CAE: se solicitó a las comisiones del área enviar un reporte mensual acerca del trabajo realizado durante el mes, las actas de las reuniones, así como también la planilla de rendición a la CAE:
- Comunicación con el Consejo Directivo: Se mantuvo una estrecha comunicación con el Consejo Directivo a través de las actas del Área a fin de poner a su conocimiento todas las consultas, actividades y proyectos presentados y llevados a cabo por las comisiones.
- Representantes del área asistieron a todas las reuniones del equipo central y general.

Comisión Espiritualidad y Liturgia

Período: Julio a Diciembre 2017

Coordinadores:

- Espiritual: Laura Duarte y María Chiriani
- Litúrgico: Montserrat Ferreiro y Elianne Verón (hasta agosto) Camila Allende (desde setiembre).

Integrantes:

Mauricio Gill, Maria Gracia Filippi, José Santacruz, Julio Patiño, Jose Segales, Ignacio Cazaña, Andrea Machain, Aracelli, Deborah Domaniczky, Fabio Sacarello, Nati Bourdillon, Sofia Chavez

Colaboradores: Andrea Frontanilla, Gerar Paciello, Mafe Galarza, Yasmina Mongelos.

Materiales:

- Se juntó 1.135.000 Gs con la venta de panes para la compra de un custodio. (quedó pendiente la reunión con dos peregrinos para proponer el diseño, se entregará el dinero a los nuevos coordinadores)

Nuevos

- Una jarrita de metal (reposición de un plantel).
- Un lavabo de metal

Extraviados

- Una jarrita de porcelana se rompió durante un retiro (el plantel lo repuso).
- Un lavabo de porcelana.
- Un mantel pequeño se extravió durante un retiro.

Actividades espirituales:

- **Lunes de Rosario (todos los lunes del año)**

Lugar: Mp sala de los frutos

Horario: 21 horas

Un rosario especial de adviento, varios de sanación.

- **Adoración al Santísimo (mensual)**

Fechas realizadas: 6 de julio, 3 de agosto, 7 de sept, 5 de oct, 7 de dic

*noviembre no se hizo, sinceramente nos olvidamos ambas coordinadoras.

- **Adoración 24 horas**

Fechas realizadas: 14 de octubre, 10 de noviembre.

Lugar: Mp sala de los frutos.

Horario: Por lo general se arranca a las 21 o a las 22 y se engancha con la oración resorte.

- **Lectio Divina con los grupitos**

Nos llamaron sólo en dos oportunidades, de todas maneras al hacerlo en un grupito, fue una linda experiencia, íntimo.

- **Capilla en el Mp**

Habíamos enviado un presupuesto de la librería Don Bosco y nos pidieron que le pidiéramos otro presupuesto a majito zac que tiene una carpintería, quedó pendiente que nos envíe majito.

- **Peregrinación a Caacupé 2017**

Fecha: sábado 30 de Diciembre

Horario: Salida 6:30 am – vuelta 14:00 hs

Salida: Casa del Mp

Actividad: Se camina desde la heladería cucurucho (aprox 8 km) hasta la basílica. Asistimos a misa de 11 am y luego volvemos a la casa del movimiento.

Costo: 40 mil guaraníes. (Incluye remera y traslado ida y vuelta)

- **Taller de lectura espiritual**

Se llevó a cabo el taller de lectura, la cual un miembro de la comisión estuvo acompañando.

Actividades litúrgicas

- **Misa semanal**

Todos los jueves a las 20hs en el MP. Nos costó conseguir sacerdotes para la segunda parte del año. Se realizaron confesiones solo en tres oportunidades.

- **Envío de planteles**

Se realizaron envíos a todos los planteles que fueron de retiro en este periodo.

- **Misa aniversario del Movimiento Peregrino:**

Se realizó en la quinta de ex alumnos del colegio San José a las 20 hs previa a la cena.

- **Capacitaciones a los encargados litúrgicos y entrega de maletines:**

Durante todo el año se capacitó a los encargados litúrgicos del plantel por dentro y el plantel de apoyo.

- **Misa de Navidad**

El 25 diciembre se llevó a cabo en el salón multiuso del Colegio San Cristóbal. Posterior a la misa se realizó el pesebre viviente a cargo de Violeta Codas.

Periodo: Enero a Junio 2018

Coordinadores:

Espirituales: Wylliam Stallard y Camila Allende

Litúrgicos: Sofia Maria Gracia Gonzalez y Mauricio Gill

Integrantes:

Aracelli Mendez, Daia Cáceres, Diego Coronel, Fabio Sacarello, Hernan Huttermann, Hugo Rojas, José Segalés, Julio Patiño, Leticia Piris, Mafe Galarza, Martin Cubilla, Nidia Rodas, Pachi Aguayo, Renato Chaparro, Vale Rivas, Verito Ramirez, Yasmina Mongelos.

Colaboradores: Montse Ferreiro, Maria Chiriani, Lady Amarilla, Andrea Aguilera, Guillermo Gonzalez, Ines Mendoza.

Actividades

Enero

- Traspaso de mando entre coordinadores del año pasado y este año.
- Reunión entre los 4 coordinadores para la planificación del año
- Se decidió pasar los rosarios de los lunes a los jueves antes de la misa
- Se realizarán adoraciones de 24 hs el segundo viernes de cada mes
- Arrancaron las misas semanales el jueves 18 del mes, con una misa de envío para el Equipo General

Febrero

- Realización de la misa de miércoles de cenizas el 14 de febrero
- Recibimos una donación de 4 manteles blancos para los maletines.
- Misas Semanales los jueves a las 20 hs
- Adoración 24 hs el 9 y 10 de febrero

Marzo

- Misas semanales los jueves a las 20 hs
- Adoración 24 hs el 9 y 10 de marzo
- Preparación de la misa del retiro de inicio el 11 de marzo
- Misa de envío de las MIP en el seminario el 22 de marzo, con jornada de confesión incluida

Abril

- Misas semanales los jueves a las 20 hs
- Adoración 24 hs el 13 y 14 de abril
- Capacitación a encargados de liturgia de planteles de retiro
- Apoyo al arzobispado con monitor y lectores para misa en la catedral.
- Donación de parte del Padre Emanuele de un Custodio Nuevo.

Mayo

- Misas semanales los jueves a las 20 hs
- Adoración 24 hs el 11 y 12 de marzo
- Preparación de la oración resorte del retiro Encuentro colegios I
- Capacitación a encargados de liturgia de planteles de retiro

- En conjunto con Comisión Encuentro, realización de la misa de despedida del padre Emanuele el jueves 10 de mayo en la quinta Dumot.
- Apoyo al arzobispado con monitor y lectores para misa en la catedral.
- Misa por el día de la madre el jueves 17 de mayo
- Vigilia de pentecostés en el MP el 19 de mayo

Junio

- Misas semanales los jueves a las 20 hs
- Adoración 24 hs el 8 y 9 de junio
- Capacitación a encargados de liturgia de planteles de retiro
- Misa por el día del padre el domingo 17 de mayo

Otros

- Soporte logístico para el rezo por vos
- Gracias al contacto de varios peregrinos, estamos haciendo participar a nuevos Sacerdotes en actividades del Movimiento Peregrino (Misas, retiros, confesiones). Los Sacerdotes que empezaron a participar este año son: Padre Francisco Maidana, Padre Jorge Ozuna, Padre Anthony, Padre Gabriel.
- Aporte al capital de gracias de la conquista de nuestra Capilla

Comisión Coro

Período: Julio a Diciembre 2017

Coordinadores: Adriana Recalde – Marcelo Acevedo– Giuliano Speciale

Integrantes:

Valeria Chavez, Sofia Chavez, Estefania Sacarello, Jose Carlos Matta, Alessandra Riera, Lais Brizuela, Ke Bruno, Camila Ferreira, Carlos Pefaur, Cynthia Rodriguez, Fausto Bejarano, Jazmin Martinez, Jose Navar Pablo Esquivel, Pablo Benegas, Francisco Hermosilla, Ramon Lara Castro, Rocio Pangrazio, Sol Medina.

Actividades:

- Apoyo musical durante todo el año en misas de Retiro y de jueves
- Renovación de la comunidad de forma integral.
- Mejora de los equipos, se compraron micrófonos nuevos.
- Integración ESPIRITUAL de la comunidad.
- Viralización de las músicas del MOVIMIENTO PEREGRINO en todas las plataformas digitales

Período: Enero a Junio 2018

Coordinadores: Alessandra Riera, Estefania Saccarello, Jose Carlos Matta y Giuliano Speciale

Integrantes:

Alejandro Quintana, Marcelo Acevedo, Fausto Bejarano, Pablo Esquivel, Raul Ortiz, José Navarro, Alejandro Gómez, Valeria Chávez, Adriana Recalde, Camila Ferreira, Caterina Gulino, Cynthia Rodriguez, Fiorella Ynsfran, Jackie Estigarribeña Jazmin Martínez, Lais Brizuela, Nahir Arce, Patricia Vera, Sofía Chávez, Sofía López Moreira, Sol Medina, Soledad Quiñonez.

Actividades:

- Apoyo musical durante todo el año en misas de Retiro y semanales en la casa del movimiento.
- Renovación de la comunidad de forma integral.
- Mejora de los equipos, se compraron micrófonos nuevos.
- Integración ESPIRITUAL de la comunidad.

- Apostolados: Acompañamiento musical en las diversas actividades de formación, de la Comisión Acción Social (Catequesis en el bañado Sur) y MIP con los grupos que ellos llevan.

Comisión MIP

Período: Julio a Diciembre 2017

Coordinadores: Andrea González, Norman Forster, Ana Arregui y Juan Francisco Figueredo

Integrantes:

Nicolas Talia, Franchu Borba, Giuliano Speciale, Marisol Marecos, Anita Molinas, Paul Breuer, Franco Lezcano, Santiago Buteler, Paco Hermosilla, Fer Maidana, Pati Aponete, Josue Vaceque, Javier Maidana, Lauri Sosa, Ignacio Velazquez, Tathi Butlerov, Martin Vera, Belen Ortega, Maki Murdoch, Andres Gamarra, Laura Gimenez, Marce Acevedo, Guillermo Fronciani, Silvana Benzo, Xime Chaparro, Camilita Ferreira, Lulu Riera, Gabi Figueredo, Chichi Santacruz, Renato Ortellado, Enrique Gonzalez (Orson), Maria Chiriani, Jaz Moreira, Ariel Queiroz, Ana Concilio, Moni Casco, Anita Bravo, Nicole Jourdan, Luciano Uriarte, Ignacio Cazaña, Leo Speciale, Kevin Bruno, Nestor Viveros, Willy Stallard, Roque Gaona, Nestor Benitez, Jose Cruz, Adrián Gayoso, Rodney Garrigoza, Aldir Rojas, Andres Bareiro, Cami Casamada, Ale Riera, Tote Cabañas, Maria Liz Figueredo, Marga Angulo, Pati Mieres, Ceci Rojas, Aye Garres, Flor Calo, Pili Santacruz, Nati Amarilla, Sofi Lopez Moreira, Chiara Castagnino, Talo Matta, Elam Hermosilla, Estefi Saccarello, Fausto Bejarano, Mela Grillon, Igor Hoberuk, Javier Llano, Coral Ruiz, Chicho Ramirez, Moni Molina.

Actividades:

- **Nuevos coordinadores:** En agosto se nombraron a los nuevos coordinadores para el nuevo ciclo de las misiones, Ana Arregui y Juan Francisco Figueredo.
- **Nuevos pueblos:** Luego de mucha oración y mucho trabajo se confirmaron los nuevos pueblos para el nuevo ciclo de las misiones, Villa Oliva y Alberdi, pertenecientes al departamento de Ñeembucú. Dichos pueblos fueron lanzados en la cena de fin de año el jueves 30 de noviembre.
- **Nuevos miembros:** Entre el mes de noviembre y diciembre fueron llamados los miembros del bloque (equipo conformado por las cabezas de los equipos de trabajo y los fermentos), las reuniones empezaron el 27 de noviembre.
- **Modificaciones en el bloque:** Se creó un nuevo equipo de trabajo, el equipo Coro, se encargan de musicalizar los momentos de las misiones y coordinar con el pueblo para participar en las celebraciones. Se añadieron 2 personas más como cabezas de los equipos de formación y donaciones, debido al gran trabajo que conllevan estos dos equipos, quedando así formación y donaciones con 4 cabezas.

Período: Enero a Junio 2018

Coordinadores:

Andrea Gonzalez, Norman Forster, Ana Arregui y Juan Francisco Figueredo

Integrantes:

Adriana Balsevich, Adrián Gayoso, Belen Ortega, Belen Figueredo, Carlos Verón, Caro Bauza, Matias Chilavert, Diego Escobar, Eric Benitez, Ernes Ferreira, Fausto Bejarano, Gabriela Ortega, Guillermo

Fronciani, Gustavo Paez, Ivan Rojas, Karen Stallard, Larissa Ortiz, Laura Gimenez, Lizzie Valinotti, Luis Emilio Guanes, Martin Vera, Mayda Diaz, Patty Cantero, Ignacio Velazquez, Silvana Benzo, Tamara Pefaur, Tito Bareiro, Ara Della Loggia, Panke Paez, Santiago Canale, Agus Caballero, Ruthi Flores, Euge Riquelme.

Actividades:

ENERO

- Preparación del Bloque: se llevaron a cabo reuniones semanales de bloque y fermentos, todos juntos y también por pueblo para la preparación espiritual y logística de las mip en semana santa.
- Visitas a los pueblos: se realizaron visitas a los pueblos de Villa Oliva y Alberdi para conocer a los jóvenes y a quienes trabajan en la parroquia.

FEBRERO

- Se continuó la preparación del bloque.
- Jornada del Bloque: se realizó una jornada a cargo de los equipos de espiritualidad y formación con todos los miembros del bloque y los fermentos.
- Continuas visitas al pueblo.

MARZO

- Se continuó la preparación del bloque; últimas reuniones, jornada de limpieza y reuniones con el Padre y catequistas de los pueblos para organizar los retiros de Pascua Joven.
- Encuentros previos: se realizaron 2 encuentros previos organizados por el equipo de formación siguiendo el eje del triple encuentro. El objetivo del encuentro era formar a los misioneros y entrar en clima de misión.
- Misa de envío: se realizó la misa de envío de las mip, abierta para todo el movimiento, en la Capellanía de los Migrantes el 22 de marzo.
- Misiones Familiares en Villa Oliva: nos contactaron los jefes de un pueblo de las misiones familiares con la intención de misionar en Villa Oliva, después de mucha oración y discernimiento con el área y el consejo tuvimos una reunión con los jefes de las misiones familiares y llegamos al proyecto de misionar durante todo el ciclo ambas misiones en Villa Oliva y compartir ciertas actividades de la misión extendida.

27 DE MARZO AL 1 DE ABRIL MISIONES PEREGRINAS: se realizaron las misiones peregrinas en Villa Oliva y Alberdi, en la cual se realizaron diversas actividades; talleres para niños, el retiro Pascua Joven para los jóvenes del pueblo, la misión casa por casa, el cumpleaños gigante.

ABRIL

- Lanzamiento de la Comisión MIP: se lanzó la comisión MIP, abierta a misioneros y también a peregrinos que no pudieron ir a las misiones. El objetivo es dar continuidad a la misión realizada en semana santa y hacer una misión constante.
- Visita de misión extendida: se realizó la primera visita con el equipo de la comisión MIP.
- Evaluación de las MIP con bloque.

MAYO

- Misión extendida: Visita a los pueblos
- Confirmación Villa Oliva: se empezó el apoyo a la preparación de la confirmación de los jóvenes de villa oliva con visitas quincenales en las que apoyamos en las charlitas de preparación.

JUNIO

- Retiro de confirmación Alberdi: se nos pidió que asistiéramos al retiro de confirmación de los jóvenes de Alberdi para apoyar con dos charlas y algunas dinámicas.
- Visitas de misión extendida
- Confirmación Villa Oliva: se continúa el apoyo a la preparación de los confirmandos.

Comisión RRPP

Período: Julio a Diciembre 2017

Coordinadores: Marcelo Lezcano - Lucía Mercado

Integrantes: Lourdes Melgarejo, Mercedes Acosta, Andrea Arenas, Mariana Arenas, María José Umpierrez,

Ayelen Watzlawik, Denes Schusmuller.

Actividades:

- Apoyo en la misa del 15 de agosto en la Catedral Metropolitana.
- Apoyo para el retiro en Paraguari a pedido del Padre Martin Ortiz.
- Participación en la radio Cáritas am 680 (setiembre)
- Venta de entradas para la conferencia de Fernando Casanova (setiembre)
- Elaboración de cuadro de reconocimiento para el señor Enciso dueño de la actual sede del movimiento. (setiembre)
- Organización de la misa peregrina en la Catedral Metropolitana, invitación del arzobispo. (octubre)
- Participación en la asamblea general ordinaria y del retiro de la pastoral juvenil arquidiocesana (octubre)
- Contacto con el padre Martin Ortiz por la confirmación peregrina. (octubre)
- Invitación a los peregrinos mayores para la misa de aniversario del movimiento en la iglesia San José. (Octubre)
- Venta de entradas para el concierto de la Hermana Glenda (octubre)
- Recibimiento de bienvenida a las hermanas Canadienses en el aeropuerto Silvio Pettirossi y traslado a la casa de las hermanas de Quebec. (Noviembre)
- Participación de la cena de fin de año del movimiento en compañía de las hermanas Canadienses. (Noviembre)
- Peregrinación a Caacupé y participación de la misa juvenil Diocesana en compañía de las hermanas Canadienses. (Diciembre)
- Tramitación de papeles para la residencia temporal de las hermanas canadienses. (Diciembre)
- Participación como voluntarios en el concierto de la Hermana Glenda y entrega de un obsequio en representación del movimiento peregrino. (diciembre)
- Participación en la misa por la paz en la Catedral Metropolitana. (diciembre)
- Participación de la reunión convocada por la pastoral juvenil con objetivo de preparación para los eventos a realizarse en el 2018 por el Trienio de la juventud (diciembre).

Período: Enero a Julio 2018

Coordinadores: Marcelo Lezcano – Andrea Arenas

Integrantes: Lucia Mercado, Lourdes Melgarejo, Mercedes Acosta, Mariana Arenas, María José Umpierrez, Laura Vera Monjagata, Bruno Guggiari, Marcela Gómez.

Actividades:

- Gestión para conseguir salón de la Parroquia Virgen de Fátima para la realización de Curso de Primeros Auxilios.
- Acompañamiento a hermanas canadienses en la gestión de documentos para su residencia temporal.
- Participación en misa del domingo 11/02 a las 11 hs en la Catedral: monición y lecturas.
- Presentación de Proyecto Semana Santa Peregrina en Asunción.
- Elaboración de encuesta para averiguar convocatoria y actividades de interés del peregrino durante la Semana Santa
- Recopilación de Calendarios de Actividades de la Arquidiócesis y Parroquias cercanas a la Casa del Movimiento Peregrino durante la Semana Santa
- Participación en misas de la Catedral durante la Semana Santa:
 - Misa de Domingo de Ramos
 - Misa Crismal el jueves santo
 - Misa de domingo de Pascuas
- Participación en reuniones de organización de la Beatificación de Chiquitunga
- Provisión de Materiales acerca de la vida de María Felicia de Jesús Sacramentado (Chiquitunga) a

las comisiones Prensa, Liturgia y Grupos para compartir con los peregrinos y así unirnos a lo que nuestra iglesia estaba viviendo en ese momento.

- Organización de capacitación a servidores en el Santuario Virgen del Rosario de Luque, Villarrica, Movimiento Peregrino, Santuario de Schoenstatt
- Visita a medios de comunicación como parte del equipo organizador de la Ceremonia de Beatificación de Chiquitunga.
- Participación como voluntarios en la presentación de los ganadores del concurso de músicas para la Beatificación de Chiquitunga
- Coordinación logística de la Beatificación de Chiquitunga
- Coordinación de equipos de voluntarios en la Beatificación de Chiquitunga y en la visita al retablo el lunes posterior a la Beatificación.
- Participación como voluntarios en la Beatificación de Chiquitunga
- Participación en reuniones de organización del Congreso Juvenil Arquidiocesano
- Participación en reuniones con representantes de Movimientos Laicos
- Participación en representación del Movimiento Peregrino de la despedida del Padre Emmanuel en la Iglesia de San José.

Comisión Acción Social

Período: Julio a Diciembre 2017

Coordinadores: Sergio Galeano, Alejandra Mendieta.

Integrantes:

Andrea Mendoza, Fabrizio Franco, Mayda Diaz, Noelia Caballero, Belén Espinosa, Milagros Garay, Pamela Paiva, Andrea Arevalos, Eve Knapps, Ana Belén Oller, Emmanuel Velázquez, Hugo Díaz, Jessica Sosa, Roque Gaona, Yessica Casco, José Valdez, Mahya, Macarena Murdoch, Mauricio Solalinde, Melanie Clementino, Noelia Ortiz, Patricia Bonnin

Actividades:

- **Apostolado de oración (Encargadas: Melanie Clementino, Ana Belén Oller)**

Lugar: Hospital de Clínicas, Pediatría.

Fecha: Sábados de 15:00 h a 17:00 h

Días: Primer sábado de cada mes (Julio a Diciembre)

Julio- Agosto cada 15 días.

Trabajo en conjunto con la EFD Universitarios

- **Catequesis (Encargados: Hugo Díaz, Roque Gaona, José Valdez)**

Lugar: Bañado Sur.

Fecha: Los sábados cada 15 días

Horario: de 15:30 h a 17:00 h

- **Hogar Guadalupe (Encargados: Jessica Sosa, Yessica Casco)**

Fechas: Todos los Domingos.

Horario: 15:30 a 17:30 h.

Grupitos de vida de los retiros realizados este año.

Cierre en el Hogar

- **Hogar San Vicente (Encargados: Makarena Murdoch)**

Fechas: Cada 15 días.
Horario: 15:30 a 17:30 h.
Grupitos de vida de los retiros realizados este año.
Cierre en el Hogar

- **Colecta de ropas (Noviembre)**

Colecta de ropas para la venta a beneficio de la Capilla donde llevamos a cabo los encuentros de la Catequesis.
Lugar: Bañado Sur

- **Colecta de Techo**

Fecha: 8 y 9 de Septiembre
Zona: Sacramento (3 puntos)
Monto colectado: Gs. 8.500.000

- **Construcciones Peregrinas**

Fecha: 2 y 3 de Diciembre
Barrio Santa Librada – Capiatá
Cantidad de viviendas: 1
Coordinador: Coco Galeano

- **PASOS**

Fecha: 4 de Diciembre
Lugar: Cinemark
Disertantes: Ale Mendoza, Leyla Apud, Angelo Palacios, Telma y Gerardo Romei, P. Emmanuele
Coordinadores: Mel Clementino, Emmanuel Velazquez
210 Entradas Vendidas. Utilidad Neta: 7.900.000.

Proyecto “Corazón libre” – apostolado en el Centro Penitenciario de mujeres “Casa del Buen Pastor”.

Integrantes: Alejandra Mendoza, Paola Gayoso, Violeta Codas, Alejandra Pistilli, Marisol Marecos, Analía Rojas, Kristel Duarte, Angie Benegas, Mónica Martínez.

Los días sábados se realizaron encuentros con las internas del Buen Pastor desde el mes de octubre de a diciembre. Los encuentros fueron en talleres de contenido espiritual. Entre 15 a 20 personas mujeres participaron de los encuentros. Por otra parte, en simultáneo al desarrollo de los talleres dirigido a las mujeres adultas privadas de libertad, todos los sábados de octubre a diciembre se realizó una catequesis para los 15 niños del “Hogar Amanecer” -hijos de las internas del Buen Pastor- y como clausura se hizo un pesebre viviente.

Comisión Acción Social

Período: Enero a Julio 2018

Coordinadores:

Yessica Casco – Nicolás Talia

Integrantes:

Andrea Arévalos, Andrea Mendoza, Hugo Díaz, Jersson Morel, Jessica Sosa, Kristel Duarte, Leo Aldana, Macarena Murdoch, María José Duré, Mayda Díaz, Noe Caballero, Pastore, Patricia Bonnin, Pimpi Pérez,

Santi Canale, Stephi Adorno, Eve Knapps, Mauri Solalinde, Mila Garay, Pedro Galeano, Karen Stallard, Noe Ortiz, Roque Gaona, Cecilia Benitez, Jackie López, Renatte Ríos, Rocio Iriarte, Rocío Parra, Ruth Forés, Rosana Cardozo, Nathalia Duarte, Rocio Iriarte, Ale Duarte, Emmanuel Velazquez, Pamela Paiva.

Actividades:

- **Catequesis en el Bañado:** se realizó la catequesis de primera comunión a los chicos de la Capilla San Ignacio.

Los catequistas fueron los peregrinos Mayda Díaz, María José Duré, Hugo Díaz, Andrea Arévalos, José Valdez, Roque Gaona, Natalia Duarte y Rocío Iriarte.

Los temas tratados fueron: La última cena, la pasión y muerte de Jesús, La Resurrección de Jesús, Hagan esto en memoria Mía, La Iglesia vive de la Eucaristía, Jesús nos regala el Espíritu Santo, la Eucaristía nos hace uno con Jesús, Jesús nos invita a recibir el perdón, lo reconocemos al partir el pan.

En algunos encuentros se contó con el apoyo de grupos de vida para el desarrollo de dinámicas y además en cada encuentro se llevó merienda a los niños.

La primera confesión se realizó el sábado 7 de julio por la mañana y la Primera comunión se celebró el sábado 7 de julio a las 18:30, ambos en la Capilla San Ignacio en el bañado Sur.

- **Hogar San Vicente de Paul:** se realizaron visitas periódicas los domingos de tarde de 15:30 hs a 17:30 hs.

Se prepararon fichas personales con los datos de los niños y con lo que les gustaría aprender.

De acuerdo con los datos recabados y proporcionados por la Hermana encargada, se viene trabajando en base a varios ejes como: Formación, Salud, Espiritual, Recreación con el acompañamiento de los Grupos de vida Encuentro Colegios I, Encuentro Universitarios I.

Además, el eje de Infraestructura con la decoración de la sala de juegos y donación de muebles para la sala de estudio/biblioteca.

Los chicos recibieron la visita de un Grupo de Odontólogas que realizó una evaluación odontológica a cada uno y además los mismos recibieron una charla sobre Educación bucal.

En cuanto a donaciones se entregaron a principio de año útiles y materiales escolares y en el mes de junio se hizo entrega de ropas, zapatos y abrigos para los niños.

Se organizó el festejo de San Juan en el hogar con el grupo Encuentro Universitarios 1.

- **Hogar Guadalupe:** se realizaron visitas desde enero casi todos los domingos de 15:30 a 17:30.

Se elaboraron fichas personales de todos los chicos con sus datos. Se establecieron ejes de trabajo los cuales son: Religión, Salud y Bienestar, Recreación, Formación e Infraestructura. Un grupo de odontólogas realizó una visita de inspección a los chicos y además recibieron una charla acerca del cuidado bucal. Se hizo entrega de donaciones de kit de cepillado de Colgate y se contó con la visita de un consultorio móvil del MSPyBS. Se realizó acompañamiento a los festejos de 15 años de las chicas. Se realizaron clases de guitarra y flauta, por parte del peregrino Ignacio Cazaña. Se entregaron donaciones de abrigos recolectadas en el MP. Hasta la fecha visitaron los grupos de vida Crecimiento Colegios I y Crecimiento Universitarios I. Se llevó a cabo un pequeño festejo de San Juan para los chicos en el hogar.

- **Proyecto “Corazón libre” – apostolado en el Centro Penitenciario de mujeres “Casa del Buen Pastor”**

Integrantes: Alejandra Mendoza, Alejandra Pistilli, Paola Gayoso, Yasmina Mongelós, Cecilia Benítez, Cynthia González, Elianne Kennedy, Eugenia Riquelme, Katherine Kennedy, Lorena Franco, Lorena Murdoch, Lourdes Viveros, Maia Cañete, Nathalie Morínigo, Ximena Báez, Ximena Samudio, Yessica Ferreira, Alexandra Ortiz, Camila Casamada, Tamara Ramírez, Patricia Bonnin, Pia Acosta, Alejandra Llano, Alejandra Nuñez, Belén Ortega.

Se planificaron los encuentros dividiendo según los ejes 1) espiritual; 2) desarrollo personal; 3) salud; 4) recreación; 5) educación; 6) apoyo escolar a niños. Los días domingos se realizaron talleres varios –tanto de contenido espiritual como enfocados a la formación y desarrollo personal–. Además, se realizaron actividades de recreación como el “San Juan”, torneo de volley, proyección de películas, entre otras. Aproximadamente, participan de los encuentros 20 mujeres.

Por otra parte, los días sábados se realiza la mesa redonda apoyada por la Fundación “Transformación Paraguay”, dirigida por una de las internas, y acompañada por el equipo del Proyecto “Corazón Libre”. Los encuentros de la mesa redonda consisten en un espacio de lectura y reflexión para trabajar sobre 16 valores concretos para la mejora y desarrollo personal. Participan de la mesa redonda 7 mujeres privadas de libertad.

Además, los días sábados se realiza un apoyo escolar a los niños de las mujeres privadas de libertad que se encuentran en el “Hogar Amanecer”. Los encuentros comenzaron el 14 de julio y están planificados hasta finales de diciembre. Participan del apoyo escolar 20 niños.

Por último, se realizó una rifa para la recaudación de fondos para el apoyo de las diferentes actividades que se realizan dentro del penal.

- Apostolado de Oración: hasta la fecha se realizaron 6 visitas al hospital de Clínicas.

Las visitas consisten en entrar a las salas a compartir con los enfermos y/o con sus familiares, dar apoyo y rezar una oración con ellos. Al final de cada encuentro se reza un rosario por cada una de las personas visitadas. Los grupos que participaron de los apostolados son Crecimiento Profesionales I, Encuentro Profesionales I y Encuentro Profesionales II. Se visitó el Sector de Pediatría y el Sector de Clínica Médica Primera Cátedra. Se entregaron donaciones de juguetes y ropas para bebés y pañales para ancianos.

- Equipo de donaciones: campaña de recolección de útiles que fueron destinados a la Escuela Jose Tursi de San Jose Obrero-Cordillera y la campaña de Recolección de abrigos que fueron destinados al Buen Pastor, a los hogares y a clínicas.

AREA LOGISTICA

Periodo: Julio a Diciembre 2017

Coordinadores: Verónica Scappini, Gabriel Maidana y Luis Emilio Guanes

Comisiones e Integrantes

Comisión Casa: Bruno Franco, Ana Bravo; comisión encuentros: Andrés Cantero; comisión Prensa: Juan José Marin, Patricia Vera; comisión retiros: Ariel Queiroz, Isaac Barrios; comisión tabor: Luis Godoy, Enzo Berino.

Actividades

1. Reuniones periódicas: Se realizaron en total 4 reuniones junto con los coordinadores de todas las comisiones, donde se tuvo la oportunidad de discutir ideas, ver avances de los trabajos planteados en este periodo y crear comunidad.
2. Aprobación debate y aprobación de proyectos de comisiones: Se discutieron proyectos de las comisiones, dando recomendaciones a las mismas sobre algunos puntos a tener en cuenta y solicitando aclaraciones sobre otros no muy especificados.
3. Reordenamiento de comisiones afectadas por bajas: Se designó como nuevo coordinador de comisión casa a Bruno Franco, junto con Ana Bravo, por la baja de Matias Sacco. Comisión encuentros quedó con un solo coordinador por las bajas de Giannina Velazquez y Nimia Miranda dentro de la comisión.

Periodo: Enero a Junio 2018

Coordinadores: Gabriel Maidana, Mike Iske y Francisca Borba

Comisiones e Integrantes

Comisión Casa: Javier Maidana, Giannina Chamorro; Comisión Encuentros: Adrián Gayoso, Pia Acosta; Comisión Prensa: Juan José Marín, Ximena Chaparro; Comisión Retiros: Juan José Santa Cruz, Jorge Benitez; Comisión Tabor: Luis Godoy, María José Zac.

Actividades

1. Convocatoria y llamado a coordinadores 2018: Por pedido del consejo directivo a finales del año 2017 e inicios del 2018, se convocó a los coordinadores logísticos a reuniones personalizadas pidiéndole asumir la coordinación de las comisiones.

- Todos los coordinadores convocados, excepto uno, dieron su sí a Cristo.

- Recibimos un “no” de parte del postulante como coordinador de encuentros, Bruno Franco, sin embargo, fue suplido por Ignacio Velázquez.

2. Reuniones con cada comisión: A fin de adaptar a los coordinadores a sus responsabilidades correspondientes y analizar la situación de cada comisión, se realizaron reuniones con cada par de coordinadores, a lo largo de los cuatro primeros meses del año.

3. Acompañamiento y designación de fechas de retiros: Los coordinadores del área, en los meses de febrero y marzo, acompañaron al consejo en la tarea de apadrinar como contactos las casas de retiros, a modo de que, si se sufre algún percance o existiese necesidad de información por parte de los administradores de cada casa, pudieran contactar con alguien del área.

Así también, se han encargado de llamar a cada coordinador de cocina para fijar las fechas de retiro correspondientes y asignar a los coordinadores nuevas fechas de retiro como practicantes.

4. Reuniones periódicas: Los coordinadores del área, designaron los días lunes, cada 15 días, como fecha de reunión los primeros tres meses del año, con el objetivo de estabilizar las funciones de cada comisión y las diferentes actividades pertinentes del área.

En el mes de mayo, no se dieron reuniones presenciales, sin embargo, los debates y decisiones fueron realizados por mail/Whatsapp.

Una reunión informativa fue realizada en el mes de junio.

5. Aprobación de proyectos de comisiones: En reuniones, se discutieron proyectos de las comisiones, dando recomendaciones a las mismas sobre algunos puntos a tener en cuenta y solicitando aclaraciones sobre otros no muy especificados. Así también se recreó un ejemplo de proyecto, a fin de que, los coordinadores tengan un formato pertinente para plasmar sus ideas.

A continuación, mencionaremos algunas de las actividades que se aprobaron durante este periodo.

- Comisión Encuentros: San Juan Peregrino

- Comisión Tabor: Conquistas y sus talleres (Primera, Segunda y Tercera conquista), “Quiero”, recorrido por los terrenos de la futura casa y visita a los grupos de vida.

- Comisión Retiros: Presupuesto anual de materiales, pago de señas a casa de retiros.

- Comisión Casa: Ampliación de la caja chica, refracciones de la casa.

Las actividades han tenido buenas repercusiones, y, sobre todo, convocatoria.

6. Baja de coordinadores:

- En el mes de abril sufrimos la baja del coordinador de encuentros; Ignacio Velázquez. A inicios del mes de mayo, asumió el nuevo coordinador, Adrián Gayoso.

- En el mes de mayo sufrimos la baja del coordinador de Tabor; Luis Godoy, quien fue reemplazado por Juan Francisco Figueredo a finales del mes de junio.

7. Solicitud de actas: Los coordinadores de comisión han enviado por mes, sus respectivas actas con el resumen de sus actividades y reuniones. Sin embargo, aún es difícil que todos cumplan con esta indicación institucional.

8. Organización de la “Reunión de Equipo General”: Junto con todas las comisiones del área, hemos organizado la primera reunión del equipo general, realizada el domingo

Comisión Prensa

Periodo:

Julio a Diciembre 2017

Coordinadores

Patricia Vera y Juan José Marín

Integrantes

Ana Brunetti, Andrea Aponte, Andrea Gonzalez, Ana Arregui, Belén Almada, Camilla Della Logia, Carlos Pefour, Laura Pires, Melanie Wenger, Francisco Hermosilla, Paloma Codas, Patricia Escobar, Patricia Espinoza, Paula Castagnino, Valeria Meza, Ximena Chaparro.

Actividades

1. **Diseños actividades.** Creación y diseño de flyers para las actividades de las diferentes comisiones.
2. **Diseños de inscripciones a retiros y Misas de cierre.** Creación y diseño de flyers para las inscripciones a los retiros y las Misas de cierre de los mismos.
3. **Gestión de redes sociales.** Administración de las cuentas en redes sociales con publicaciones diarias y respuesta a consultas. A la fecha (26 de diciembre) cada cuenta lleva las siguientes cifras: FanPage con 5 648 likes, Twitter con 2 167 seguidores e Instagram con 5 449 seguidores.
4. **Publicación de actividades.** Publicación de flyers de las actividades de las comisiones, así como de las inscripciones a retiros y Misas de cierre en las redes sociales: Facebook e Instagram.
5. **Cobertura de eventos de las comisiones.** Presencia y cobertura en las actividades y posterior publicación de las fotos en las redes sociales.
6. **Videos de las actividades.** Publicación de la mayoría de los videos presentación de cada comisión, videos de información sobre actividades nuevas, videos de reflexión y video de campañas en YouTube e Instagram.
7. **Contacto Institucional.** Respuesta y seguimiento a consultas de personas externas al movimiento en las redes sociales y vía mail.
8. **Campaña Tabor:** Rediseño y publicación de la oración Tabor en las redes sociales.
9. **Campaña #Los43delIMP:** Campaña por los 43 años del movimiento donde invitaba a los peregrinos a subir a las redes sus recuerdos peregrinos.
10. **Campaña de Navidad:** Reflexiones de los evangelios del tiempo de adviento para ayudar a los peregrinos a preparar el corazón para la llegada de Cristo

Periodo: Enero a Junio 2018

Coordinadores

Ximena Chaparro y Juan José Marín

Integrantes

Andrea Amarilla, Andrea González, Ana Arregui, Belén Almada, Camilla Della Logia, Dahiana López, Juan Marcos Carlomagno, Martín Vera, Michel Duarte, Paloma Codas, Guadalupe Páez, Patricia Acevedo, Patricia Espinoza, Paula Castagnino, Isadora Vasconellos.

Actividades

1. **Diseño de flyers para actividades.** Creación y diseño de flyers para las actividades de las diferentes comisiones. Algunos diseños que se han realizado:
 - Inscripciones para retiros
 - Misas de cierre
 - Misas de jueves
 - Misas especiales (día del padre/madre, bienvenida del Padre Edgardo, despedida Padre Ema)
 - Misas de Envío
 - Rosario previo a las misas de jueves
 - Adoración 24 hs
 - Campaña de donación de útiles escolares

- Apostolado del proyecto Corazón Libre
 - Invitación para apadrinar Rezo por Vos
 - Oración Resorte
 - Requisitos de propiedades para Tabor
 - Elecciones presidenciales “
 - Vigilia de Pentecostés
 - Charlas abiertas: Santidad para todos, Conociendo a María, Debate Sacerdotal, Misericordia
 - Capacitación de Servidores para la beatificación de Chiquitunga
 - Taller de fermentos
 - Inscripciones Escuela de Formación de Dirigentes
 - San Juan Peregrino
 - Expectativa UNIP
 - Visita a Hogar Guadalupe
 - Visita a Hogar San Vicente
 - Apostolado de Oración
 - Primera Comunión Bañado Sur
 - Inscripciones Retiro de Elecciones
 - Asamblea General Ordinaria, orden del día y cronograma electoral
 - Estructura del MP: miembros del Consejo, coordinadores de áreas y comisiones.
2. **Gestión de redes sociales.** Administración de las cuentas en redes sociales con publicaciones diarias y respuestas a consultas. A la fecha (8 de julio) cada cuenta lleva las siguientes cifras: FanPage con 6 045 likes, Twitter con 2 169 seguidores e Instagram con 5 912 seguidores.
 3. **Publicación de actividades.** Publicación en redes sociales de flyers de invitación a las diferentes actividades de las comisiones, difusión de informaciones relevantes para los peregrinos (novedades y post misión de las MIP, anuncios del Consejo, Tabor) y publicaciones de fotos post actividades destacadas.
 4. **Diseño y publicaciones en días festivos de la Iglesia:** publicación de reflexiones en fechas importantes dentro del calendario litúrgico: Ascensión del Señor, Pentecostés, María Auxiliadora.
 5. **Edición de videos:** Colaboración para la edición de videos para ciertas campañas y/o actividades y gestión de su posterior publicación en las redes sociales.
 6. **Cobertura de eventos de las comisiones.** Presencia y cobertura en actividades destacadas. Publicaciones en redes sociales durante el evento a través de historias en Instagram y posterior publicación de las fotos en las redes sociales.
 7. **Contacto institucional.** Respuesta y seguimiento a consultas de personas externas al movimiento en las redes sociales y vía mail.
 8. **Gestión de inscripciones para retiros:** verificación de datos de contacto para cada retiro, contacto con la Comisión Informática para la habilitación de las inscripciones a los retiros.
9. **Campañas de difusión:**
 - **Campaña MIP:** Gestión de las publicaciones en redes sociales para las Misiones Peregrinas.
 - **Campaña Semana Santa:** Diseño y publicación de reflexiones diarias en las redes sociales para acompañar a los peregrinos durante la Semana Santa.
 - **Campaña “Quiero” para Tabor:** Diseño y difusión continua de la dinámica de la campaña en redes sociales.
 - **Campaña Manifiesto Tabor:** Diseño y publicación de reflexiones en las redes sociales sobre el mismo.
 - **Campaña Mes de María:** Diseño y publicación de reflexiones en las redes sociales sobre María durante el mes de mayo.
 - **Campaña Conociendo a Chiquitunga:** Diseño y publicación de informaciones sobre la vida de Chiquitunga y cuenta regresiva hasta el día de la beatificación.

Comisión Retiros

Período: Julio a Diciembre 2017

Coordinadores: Ariel Queiroz- Isaac Barrios.

Integrantes: Nestor Benitez, Martin Cubilla, Antonella Riquelme, Diego Coronel, Willy Stallard

Actividades:

- Se volvió reactivar el REZO POR VOS fomentando la participación de los peregrinos en la ayuda constante a los retiros, no sólo de parte de los miembros de la comisión.
- No se tuvieron mayores percances con las idas y vueltas de los padres, solo malos entendidos de parte de las familias que entregaban tarde muchas veces las cartas.
- Con relación a los materiales lo ideal sería la compra semestral o anual así se economiza y los materiales ya están a disposición de los encargados ante cualquier eventualidad.
- Con respecto al buzón de cartas especificar a los coordinadores del retiro quien es el responsable de la vuelta del mismo ya que en varias oportunidades fueron olvidadas en la casa de retiro.

Período: Enero a Junio 2018

Coordinadores: Jorge Benítez y Chichi Santacruz

Integrantes: Ale Gomez, Andre Amarilla, Andre Frontanilla, Carlitos Veron, Claudio Talavera, Cele Garcia, Dani Lopez, Fran Almiron, Humber Nuñez, Ines Mendoza, Jackie Estigarribia, Jaz Moreira, Ladi Amarilla, Lari Ortiz, Luciano Uriarte, Lumi Guanes, Nestor Benitez, Pablo Esquivel, Pati Morales, Renatte Rios, Rochi Bogado, Roque Gaona, Sole Cabrera, Yani Fretes, Diego Lopez.

Actividades:

- Traspaso de mando con los Coordinadores del 2017.
- Preparación de materiales necesarios para todos los retiros del 2018.
- Presupuestos y compras de los materiales.
- Preparación de la caja de Retiros para entregar al encargado de cada fin de semana.
- Reunión con las Comisiones Grupos, Prenda y Espiritualidad y Liturgia para armar la campaña del "Rezo por Vos".
- Contactar con los Coordinador de cada retiro (por dentro y cocina) para conseguir el listado de planteles, de retirados y de Sacerdotes. De manera a recopilar todos los datos y pasarle al Rezo por Vos".
- Reuniones con los miembros de la Comisión dos veces al mes, para tener un momento espiritual y luego coordinar las tareas logísticas de los retiros. Dejamos tres encargados para cada retiro, encargados de llevar el Buzón de Cartas para retirados y plantel y también Back Up en caso de que el "Rezo por Vos" no pueda encargarse de alguna labor.
- Preparación del Buzón de Cartas con los datos de los listados de retirados y planteles, luego de la oración resorte cada fin de semana
- Jornada de Integración con los miembros de la Comisión, con un excelente resultado. Logramos crear una comunidad peregrina y entusiasmo por servir a Cristo.
- Se realizaron las señas correspondientes a los retiros de la segunda mitad del año en la casa de retiros de Las Hermanas Azules (Caacupemi) y La de Colores (Remanso), quedando pendiente solamente la de EMAUS (Luque) que será señalado ya en la brevedad posible.
- Tenemos planeada una última jornada para el año, con fecha aún no agendada, pero sería aproximadamente entre octubre/noviembre dependiendo de la disponibilidad de tiempo de la mayoría de los integrantes de la comisión.

Comisión Encuentros

Período: Julio a Diciembre 2017

Coordinadores: Andrés Cantero, Gianni Velázquez

Integrantes:

Alana Dacak, Andrea Amarilla, Belén Ibarra, Chiara Zanotti, Claudia Noguera, Diego Escobar, Giuliana Fretes, Gloria Silveyra, Iche Benegas, Kevin Bruno, Lari Vázquez, Lauchi Giménez, Maca Santander, Magui Aranda, Milla Belloto, Naio Alonso, Nestor Fleitas, Gianni Doria, Juan Pablo Lobo, Camila Della Loggia, Nestor Benítez, Pía Acosta, Fernando Maidana.

Organización de las reuniones:

Las reuniones son cada quince días, para cada actividad de la comisión se asignan encargados para involucrar más a los miembros y así formar futuros coordinadores, las reuniones se dividen en dos partes, la primera es la espiritual donde se realiza el eco del evangelio del día, y la segunda la parte logística donde nos enfocamos en organizar las actividades.

Actividades:

Diciembre: Jueves 30 de noviembre; Se realizó en la casa de Ex alumnos del Colegio de San José, Costumbre Cena de fin de año del Movimiento y también para cerrar otro gran año. La temática era tener una cena que comprometiera al aniversario del Movimiento, Se realizó una misa de acción de gracias antes de la misma para agradecer todo lo que fue este año para el MP. La cena fue Pastas tipo Buffet y la idea de la cena como siempre es integrarnos entre peregrinos de distintos grupos.

Período: Enero a Junio 2018

Coordinadores: Pía Acosta Quevedo y Adrian Gayoso

Integrantes: Adriana Balsevich, Andrés Gamarra, Belén Figueredo, Belén Marinetti, Bernardo Troche, Camila Mas, Diana Dutra, Diego Escobar, Fabio Saccarello, Gabriela Ortega, Gabriela Molinas, Gustavo Páez, Julieta Cabrera, Laura Giménez, Maccarena Santander, Magui Aranda, Mayda Benitez, Ignacio Medina, Naio Alonso, Patricia Cantero, Ruben Peralta, Sebastián Olivella, Silvana Benzo, Tiziana Rivarola, Toti Fernandez y Ximena Rodríguez.

Actividades

Bienvenida del Padre Edgardo: El día jueves 15 de marzo se celebró la misa de bienvenida al Padre Edgardo, a cargo de la comisión Liturgia. Al finalizar la misa se celebró un brindis compartiendo con todos los hermanos peregrinos.

Despedida del Padre Emanuele: El día jueves 10 de mayo se realizó la misa de despedida del Padre Emanuele que el mismo lo realizó en la Quinta Dumot, a cargo de la comisión liturgia. Se mostró un video hecho por peregrinos, a cargo de la comisión prensa. Al finalizar la celebración, la comisión encuentros estuvo vendiendo hamburguesas y gaseosas. Hubo un aproximado de 60 personas presentes.

San Juan Peregrino 2018: El día viernes 22 de junio se realizó, en la escuela San Cristobal, el San Juan Peregrino. Los grupos de vida y comisiones del Movimiento cocinaron comidas típicas en sus stands. La comisión se encargó de los juegos tradicionales. A las 22 hs, la comisión liturgia se encargó de la oración resorte por el retiro que se estaba llevando a cabo ese fin de semana. Asistieron aproximadamente 300 personas.

Comisión Tabor

Periodo: Julio a Diciembre 2017

Coordinadores:

Maria Jose Zac – Luis Godoy

Integrantes:

Giannina Chamorro, Maria Paz Chaparro, Nathalia Bourdillon, Camila Casal, Martha Cruz, Luis Emilio Guanes, Enzo Manarinni, Luisma Riveros, Andres Cantero, Luciano Uriarte

Actividades:

- Conformamos el “Plantel Tabor”, llamando a los que ya estaban en la comisión y luego llamando a otras personas, asumiendo el mismo compromiso que un plantel de retiro.
- Realizamos una jornada en San Bernardino, donde sacamos el propósito de Tabor, mediante una dinámica entre los miembros del plantel, el consejo y un facilitador.
- Sacamos la Jaculatoria de TABOR y dimos a conocer en la misa aniversario del Movimiento.
- Trabajamos con el sistema canvas, para ver la manera de comunicar y transmitir la misión Tabor.
- Comenzamos a trabajar en un manifiesto para lanzar en febrero.
- Comenzamos a plantear un capitalario en el whatsapp.

Periodo: Enero a Junio 2018

Coordinadores:

Maria Jose Zac – Luis Godoy Bonini (enero – mayo)

Maria Jose Zac – Juan Francisco Figueredo (julio)

Integrantes: Ma. Paz Chamorro, Camila Casal, Giannina Chamorro, Nathalia Bourdillon, Luisma Rivero, Luciano Uriarte, Andrea Aguilera, Luis Rolon, Larissa Ortiz, Leticia Patiño, Lumi Guanes.

Actividades:

- Se lanzó el manifiesto de Tabor en el mes de marzo.
- Se creó la red de oración que consiste en un grupo de Whatsapp donde se suman las oraciones por Tabor, y se van por metas en el mes de marzo.
- Recorrimos 14 terrenos en los meses de marzo y abril, utilizando criterios económicos, espaciales, de entorno, ubicación y distancia para analizar los mismos
- Se lanzó la campaña del QUIERO que consistió en un panel en la casa del Movimiento, donde los peregrinos compartían escribiendo porque quieren la casa, en el mes de abril.
- Se realizó la primera conquista, al llegar a 20.000 Ave Marías, que consistió en un taller de terrenos, realizado en el Hormiguero, para determinar entre todos, cuál es el terreno más factible en el mes de mayo.
- Realizamos la segunda conquista, al llegar a los 40.000 Ave Marías, que consistió en un recorrido por los dos terrenos más factibles que terminó con una adoración en la casa del Movimiento.
- Se inició la factibilidad financiera a cargo del Ing. Hugo Leiva, del terreno ubicado entre Luque – Aregua.

Comisión Casa

Período: Julio a Diciembre 2017

Coordinadores: Ana Bravo y Bruno Franco

Cada mes se realiza el pago de:

1. Servicios básicos de la casa (ANDE, ESSAP, WIFI).
2. Salario del limpiador (Ludy)- Va todos los lunes y viernes para realizar limpieza externa e interna de la casa.
3. Compra de insumos de limpieza

Actividades

- Agosto: se pagó servicio ANDE y Essap, limpieza de casa, poda de mangos.
- Septiembre: pago para retiro de basura, fumigación, nueva cerradura y cartel prohibido estacionar en el garaje. Se contrató nueva persona para la limpieza de la casa, Ludy.
- Octubre: pago de los servicios habituales y compra de productos de limpieza.
- Noviembre: Instalación del servicio de WIFI y compra de productos de limpieza.
- Diciembre: pago de los servicios habituales, pan dulce para Ludy y cierre de año.

Período: Enero a Junio 2018

Coordinadores: Giannina Chamorro – Javier Maidana

*Cada MES se realiza el pago de:

1. Servicios básicos (ANDE, ESSAP, WIFI).
2. Salario de la limpiadora (Estela). Hace la limpieza interna solamente de la casa, se va los lunes y jueves. Por día de limpieza cobra: 65.000 gs. (Los primeros meses era Ludy todavía la limpiadora, cobraba 80 mil por día).
3. Compra de insumos de limpieza

Observaciones: Los primeros meses nos estuvimos poniendo al día con las cuentas del año pasado por eso teníamos constantemente saldos pendientes que íbamos arrastrando.

Actividades que se realizaron por mes:

Enero: se pagaron las respectivas cuentas pendientes de los meses anteriores (octubre, noviembre, diciembre) y enero ANDE y WIFI. Pago de la limpiadora. Reparación del cuadro del Cristo Peregrino.

Febrero: pago de las cuentas del mes: ANDE. Pago a la limpiadora por los días trabajados. Compra de insumos de limpieza.

Marzo: pago de las cuentas básicas: ANDE y WIFI. Pago IMPUESTO INMOBILIARIO (contribución a los espacios públicos, contribución a la municipalidad). Cambio de limpiadora por Estela Rodríguez CI: 3339982. Compra de artículos de limpieza.

Abril: Pago de las cuentas básicas: ESSAP. Pago de limpiadora. Pago al jardinero que se encargó de toda la parte externa de la casa. Compra de bidones de agua mineral para el bebedero de la casa (para consumo de los peregrinos). Se hizo arreglo y mantenimiento de los aires acondicionados de la casa.

Mayo: pago de las cuentas básicas: ANDE y WIFI. Pago de la limpiadora compra de artículos de limpieza.

Junio: arreglo de la casa (paredes con problema de humedad, pintura, etc.). Pago a la limpiadora. Arreglo de la cañería del baño de arriba, pérdida de agua (pago a plomero). Compra de algunos artículos de limpieza. Poda de árbol de aguacate del patio trasero (encima del techo de la capilla).

ÁREA FORMATIVA

Período: Julio a Diciembre 2017

Coordinadores:

Hugo Rojas, Marta Benítez y Andrés Lesme

Actividades:

- **Designación de vocalías con las diferentes comisiones del Área Formativa:**
 - **Formación** (Hugo Rojas)
 - **EFD Jóvenes, Universitarios y Profesionales** (Andrés Lesme)
 - **UNIP** (Marta Benítez)
- **Seguimiento y acompañamiento a comisiones:** Se dio continuidad y seguimiento a las actividades ya programadas y aprobadas en la primera mitad del año.
- **Análisis de solicitudes presentadas por los coordinadores de comisiones:** Se desarrollaron reuniones de análisis para la aprobación o modificación de las personas que realizarían las charlas de las diferentes comisiones.
- **Comunicación con el Consejo Directivo:** Se mantuvo una estrecha comunicación con el Consejo Directivo a través de las actas del área a fin de poner a su conocimiento todas las consultas, actividades, proyectos presentados y llevados a cabo por las comisiones.
- **Reuniones bimestrales con el Equipo General:** Se tuvieron reuniones bimestrales con el Consejo Directivo y los coordinadores de las distintas áreas y comisiones a fin de velar por el buen funcionamiento de la estructura del Movimiento.

Período: Enero a Junio 2018

Coordinadores: Andrés Lesme, Gissele Vargas, Gustavo Pose y Cecilia Benzo
Laura Pires (hasta Mayo, quien por motivos personales renunció)

Comisiones a cargo:

- **UNIP:** Guillermo Coronel y Gabriel González.
- **EFD PRO:** Ana Molinas y Melanie Grillón.
- **EFD UNIVERSITARIOS:** Mario Ramírez y Luciana Riera (Enero a Mayo 2018).

Actualmente: Mario Ramírez y Martha Cruz (desde Mayo).

- **EFD JOVENES:** Aleksandr Spiridonoff y Ana Laura Brunetti.
- **FORMACIÓN:** Néstor Viveros y Viviana Delgado.

Actividades

Distribución de funciones. Se distribuyen las funciones entre los miembros, quedando de la siguiente manera:

Presidente: Andrés Lesme

Vocal: Gissele Vargas

Secretaria: Cecilia Benzo

Distribución de Vocalías. Se definen los vocales de las comisiones a cargo del Área de Formación de la siguiente forma:

Escuela de Formación Profesionales: Gustavo Pose

Escuela de Formación Universitarios: Gustavo Pose

Escuela de Formación Jóvenes: Gissele Vargas

Universidad Peregrina: Cecilia Benzo

Formación: Andrés Lesme

Vocal con el Consejo Directivo: Cecilia Benzo

Vocal con el Área Administrativa: Andrés Lesme

- Iniciaron todas las actividades promovidas por las diversas comisiones a nuestro cargo sin mayores inconvenientes –las cuales se detallan en las memorias de cada comisión-.
- Se analizaron las diversas actividades nuevas para su aprobación y/o rechazo.
- Hemos tenido reuniones con nuestras comisiones respectivas. Así mismo hicimos seguimiento a las diversas actividades del área.
- Se trabajó en conjunto con el Área Pastoral para la realización del Taller de Fermentos.

- Se está trabajando en el proyecto de la Escuela de Formación de Dirigentes para el año 2019.
- Teniendo en cuenta la cantidad de inscriptos a las Escuelas de Formación de Dirigentes (45), se decidió realizar este año 2 escuelas: una desde el año 2000 hasta 1995 (jóvenes) y la otra desde 1994 hasta 1985 (universitarios - profesionales).
- Representantes del área asistieron a todas las reuniones del equipo central.

COMISIÓN FORMACIÓN

Período: Julio a Diciembre 2017

Coordinadores: Mike Iske y Marthita Cruz

Integrantes: Jose Maria Medina, Ma. Teresa Ortiz, Andrea Caceres, Chiara Castagnino, Dahiana, Viviana Delgado, Florencia Escobar, Gabriela Franco, Lais Brizuela, Maria Paz de Los Rios, Maria Paz Aguayo, Rodney Cespedes, Wylliam Stalard.

Actividades:

1. Se continuó con el desarrollo del taller de Fermentos ya mencionada en la memoria anterior.

- **Taller de Fermentos:**

Se está trabajando en realizar una Estructura estable que se pueda reutilizar en los años siguientes, como lo es la EFD. Se tuvo muy en cuenta que en ellos reside la base de lo que en su esencia mueve al Movimiento Peregrino, los Grupitos de Vida. Se centró el Esquema en tres módulos SER, ACTUAR y COMPARTIR.

2. Se desarrolló el contenido y esquema de la Jornada de cierre para los fermentos.

Para el desarrollo, se hizo una jornada con los miembros de la comisión: Mike Iske, Viviana Delgado, Marite Ortiz, Gabriela Franco, Josema Medina y Marthita Cruz en el MP desde las 8AM hasta las 15hs. Se definió el siguiente esquema:

Lugar: Casa de Retiro Lambaré

Fecha: 26 y 27 de Agosto

Esquema de la jornada

Eje central ¿Me amas?

Evangelio central: Juan 21, 15 – 17.

La jornada se desarrolla en dos momentos, en torno a la pregunta ¿me amas?

Por un lado, el sí de Pedro (sábado) y por otro lado el sí de María (domingo)

Con el primer momento se busca que los retirados puedan tomarse el tiempo, soltarse, tranquilizarse, liberarse física, mental y espiritualmente. Se enfoca como un momento de introspección y de autoconocimiento.

El punto de quiebre se desarrolla el sábado a la noche, con el rezo del rosario, que se enfoca como un momento de intimidad y reconciliación con el Señor.

Con el segundo momento se busca que los retirados puedan entregarse completamente y con alegría al llamado del Señor. Se enfoca como un momento de apertura y de plenitud.

HORARIOS

Sábado

14hs Llegada.

14:30 Inicio.

- Se comienza la jornada con el video de Cierre del Retiro Encuentro – Charla Compromiso - “Quieres ser un loco de Cristo?”

Se hace una intro y reparte los papeles para que llenen.

Se da un compartir entre los fermentos sobre lo que se desarrolló en el taller. Qué fue lo que más les llegó.

16:00 Merienda

16:30 Introducción al ¿Me Amas?

Importancia, gravedad y trascendencia de la pregunta.

Dinámica para responder a la pregunta. Se entregará un sobre con la pregunta <me amas y otro sobre con la pregunta cómo me amas. (30 Minutos).

18:00 Lectura del Evangelio Juan 21, 15-17

Se hace eco de la palabra general. Se desglosa, ¿Me Amas?

19:30 Dinámica de Integración

20:30 Cena

21:20 Video Martin Valverde, Cuando Débil Soy.

21:30 Adoración

22:00 El Si de Pedro y el Si de María

23:00 Rosario Cantado - En cada misterio se toca un Si que María dio.

23:00 Dormir

Domingo

8:00 Levantada

8:30 Desayuno

9:00 Lectura de la Anunciación - Lucas 1, 26-38 y Meditación

9:30 Charla Maria Peregrina - La charla busca mostrar el lado humano y peregrino de la Virgen Maria.

10:30 Media Mañana

11:00 Ser Fermento, Camino a la Santidad, Peregrino 360. - Busca que entiendan el compromiso que si que dieron. Ser consciente del SI que dieron. Vivir nuestro ser fermento todo el tiempo.

12:00 Almuerzo

13:30 “Apacienta mis corderos” -Se medita este fragmento del Evangelio Central Juan 21, 15 – 17. Re lectura del Evangelio de Pedro.

Envío de los fermentos.

14:10 Compartir

15:30 Misa de Cierre – Padre Christian.

COMISIÓN FORMACIÓN

Período: Enero 2018 a Julio 2018

Coordinadores:

Néstor Viveros y Viviana Delgado

Integrantes:

Mike Iske, Tamara Pefaur, Florencia Escobar, Lorena Franco, Gerardo Dejesus Benítez, Claudio Talavera, Chiara Castagnino, Dahi Medina, Gabriela Rodríguez, Melissa Rojas, Nathalia Morinigo, Rodney Céspedes, Roque Gaona, Gabriela Franco, María Lorena, Esteban Aponte, Liz Melgarejo.

Actividades:

- **Charla Santidad para todos.** El miércoles 09 de mayo a las 20:30hs, se llevó a cabo la Charla Santidad para todos - Exhortación Apostólica “Gaudete Et Exsultate”, el disertante fue el Padre Christian Gatica en la casa del MP.
 - **Charla La palabra de Dios es Espíritu y Vida.** El sábado 19 de mayo a las 16:00 hs. se realizó la Charla La palabra de Dios es Espíritu y Vida - La historia de la Biblia, el disertante fue el Padre Edgardo en la casa del MP
 - **Charla Conociendo a María.** El miércoles 30 de mayo a las 20:30 hs., se llevó a cabo la Charla Conociendo a María por el disertante Edgar Ovelar, en la casa del MP.
 - **Charla Debate Sacerdotal.** El miércoles 27 de junio a las 20:30hs, se realizó la Charla Debate Sacerdotal con el disertante Padre Santi Cacavelos, en la casa del MP.
- Taller de Fermentos:** Junto con la comisión grupos se organizó el Taller de Fermentos. Se inició el Domingo 10 de Junio a la 09:00 hs. en la Casa del MP y finalizó el Domingo 08 de Julio (algunos encuentros también se realizaron en la Universidad San Carlos). Se desarrollaron cuatro (4) charlas del taller, quedando pendiente la realización de una jornada para el segundo semestre del 2018.
- **Charla Misericordia.** El miércoles 11 de julio a las 20:30 hs. se realizó la Charla Misericordia - Recopilación del libro Misericordia Vultus, el Disertante fue el Padre Christian Gatica, en la casa del MP.

Comisión UNIP**Periodo:** Julio a Diciembre 2017**Coordinadores:**

Anita Biedermann, Claudia Ortiz, Christian Abdala

Integrantes:

Edgar Ovelar, Sabrina Oxilia.

Inicio: Jueves 20 de julio de 2017**Fin:** Domingo 05 de noviembre de 2017**Lugar:** Espacio otorgado por Pamela Addona. SEE- R.I.5 Gral. Díaz 314 c/ Hassler**Horario:** 20:00 a 22:00 horas**Fecha De La Jornada Y Clausura:** 05 de noviembre de 2017**Objetivos De La Unip:**

- Otorgar al dirigente peregrino un espacio que le permitiera crecer en el aspecto formativo-doctrinal, personal o espiritual.
- Mejorar la calidad de la formación.
- Brindar una herramienta que le permitirá al dirigente hacer frente a los desafíos actuales que se le presentan en la vida cotidiana.
- Adquirir conocimientos acabados sobre la doctrina de la Iglesia y nutrirse espiritualmente propiciando el desarrollo integral de su persona, profundizando su relación con Dios.

Metas:

- Tener un bajo porcentaje de deserción, sin bajar la calidad de la formación.
- Fortalecer el sentido de pertenencia al Movimiento.
- Ponerse al servicio de sus semejantes para poder dar testimonio de fe a través de su propia vida.
- Reflexionar sobre el rol como dirigente y renovar el compromiso con el Movimiento.

Charlas A Realizarse Según Calendario Aprobado Y Los Charlistas:

Tema	Fecha	Charlista
Presentación	13 de julio	Comisión UNIP
Discernimiento Espiritual I	20 de julio	Edgar Ovelar
Discernimiento Espiritual II	27 de julio	Edgar Ovelar
Lectio Divina	03 de agosto	Horacio Campos
Apostolado, ¿Lo Estamos Llevando A Cristo?	10 de agosto	Hna. Sonia (Virgen de Fátima)
Virgen De Fátima, 100 Años	17 de agosto	Mariana Bergonzi
Ecumenismo	24 de agosto	Gustavo González
Diferentes Carismas De La Iglesia Católica	27 de agosto	Opus Dei, FVD, Comunidad y Liberación y Mov. Schoenstatt

Espíritu Santo Y La Sanación De Tristezas	31 de agosto	Prof. Estela González
Liderazgo Cristiano	07 de setiembre	
Ética Laboral En El Marco Cristiano	14 de setiembre	Stephan Rasmussen
Estado De Conciencia Y Fe	21 de setiembre	Santiago Campos
La Iglesia Paraguaya	05 de octubre	Pascual Rubiani
El Cuestionamiento, Herramienta De Fe	13 de octubre	Jorge Talavera
Amores Laetitia	15 de octubre	José Medina
Relativismo, Diálogo Interreligioso	26 de octubre	
Casa De Retiro, Responsabilidad – Compromiso Peregrino	05 de noviembre	Anita Molinas y Fernando Riveros

Al inicio del ciclo 2017 hubo un total de 34 alumnos que empezaron la UNIP.

Finalmente egresaron 18 alumnos. En términos porcentuales representa el 52 % del total de inscriptos y arroja un margen de deserción del 48%.

Lista De Egresados Unip 2017:

1. Abente Ximena
2. Aguilera Anahi
3. Arrellaga Rodrigo
4. Benítez Néstor
5. Cáceres Grau Andrea
6. Fernández Alejandro
7. Garay C. Diego R.
8. Herman Pedro
9. López Módica José
10. Maidana Gabriel
11. Palacios María Paz
12. Ramírez Tamara
13. Rojas Clarissa
14. Salinas Auxiliadora
15. Silvero Verónica
16. Spiridonoff Aleksandr
17. Vázquez Ana Lía
18. Velázquez María Sol

Período: Enero a Junio 2018

Coordinadores:

Guillermo Coronel y Gabriel González

Integrantes:

Antonella Riquelme, Ariel Queiroz, Carlos Villalba, Tamara Ramírez, Néstor Benítez, Pedro Hermann, Luis María Riveros, Sofía Pérez, Andrés Bareiro

Actividades:

Abril a Julio de 2018: Reuniones semanales de 21:00 a 23:30 hs. en las que se coordinaban detalles como: nuevos miembros, fecha y lugar de inicio de la Universidad Peregrina, Cronograma de Actividades, Análisis y elección de posibles temas para la nueva malla curricular, Designación de charlistas, Difusión de invitaciones a los futuros Universitarios. Fecha de inicio de inscripciones. Reuniones establecidas con el área Formativa del Movimiento Peregrino.

Escuela Colegios

Período Julio a Diciembre 2017

Coordinadores: Stephania Spitale e Ignacio Velázquez

Integrantes:

Ana Arregui, Ana Laura Brunetti, Bruno Doria, Ernesto Ferreira, Javier Maidana, Lucas Castro, Luciana Riera, Martin Oxilia, Nestor Benitez, Patricia Espinoza, Pia Acosta, Pilar Santacruz.

Actividades dentro de la comisión:

- **Jornada 29/07.** se realizó una jornada espiritual y logística de la comisión el 29 de Julio 2017, con el objetivo de recargarnos espiritualmente y analizar el primer modulo.
- **Preparación Retiro EFD Colegios 2017.** La cual consistio en 6 reuniones y una jornada.
- **Evaluación del Retiro y la Escuela.**
- **Charlas.**

TEMA	FECHA	CHARLISTA
Sacramentos I	30 de Julio	Marcelo Torcida
Sacramentos II	06 de Agosto	Marcelo Torcida
Vocación	20 de Agosto	Babar Zacur y Andre Aponte
Coherencia de vida	27 de Agosto	Maria Laura Pires
Liturgia	03 de Septiembre	Joaquin Santiviago
Oracion	10 de Septiembre	Martha Cruz
Todos somos Iglesia	17 de Septiembre	Tia Ali y Macarena Rivarola
Vida Comunitaria	24 de Septiembre	Grupo de Vida 2001
Envio Apostolico	01 de Octubre	Rafa Torrents

- **Modificación del Horario.** 9.00 a 11.30hs.
 - 9.00 a 9.15 Momento Espiritual
 - 9.15 a 9.30 Recreo
 - 9.30 a 10.00 Momento de Padrinos
 - 10.00 a 11.30 Charlas

Actividades con la Escuela.

- **Rezo Por Vos.** La escuela apadrino el Retiro de Encuentro Jóvenes IV, siendo los jóvenes los

principales encargados.

- **Apostolado.** Festejo del día del niño el Sábado 19 de Agosto para los niños del Hogar Guadalupe y San Vicente organizado por los escueleros.
- **Charla Extracurricular.** El Domingo 08 de Octubre se realizó una charla sobre Sexualidad y Noviazgo Cristiano, tema electo por votación entre los escueleros. Los disertantes fueron María Chiriani y Sergio Galeano.
- **Proyecto Final.** Al culminar la escuela en grupos de a 3 presentaron proyectos que consistían en identificar una problemática del movimiento y desarrollar una solución factible ante eso.
- **Retiro EFD Colegios.** Con este retiro se culminó la formación de los dirigentes. Se recibieron 25 nuevos dirigentes.

Período: Enero a Junio 2018

Coordinadores:

Ana Laura Brunetti y Aleksandr Spiridonoff.

Integrantes:

Belén Ibarra, Fabiola Valinotti, Facundo Troche, Flopi Carles, Hernan Pereira, Jorge Arias, Josega Carron, Luis Bogado, Martin Velazquez, Nicole Jourdan, Pali Piris, Rocío Pangrazio, Rodney Garrigoza, Leonardo Speciale, Ma. Liz Figueredo

Actividades:

- **Reuniones de la Comisión.** Se iniciaron las llamadas a los miembros de la comisión en enero, luego la primera semana de febrero empezaron las reuniones cada 15 días hasta un mes antes del inicio de la escuela donde empezaron a ser reuniones cada 7 días. En total fueron 15 reuniones hasta el inicio de la escuela.
- **Rango Etario de la EFD Jóvenes.** A la Escuela de Formación de Dirigentes Jóvenes” asisten los chicos de entre 18 y 23 años de edad, tenemos actualmente una cantidad de 20 escueleros.
- **Primer Encuentro de Presentación.** Tuvimos un encuentro informativo con todos los escueleros y una jornada en la cual se bajaron todos los temas logísticos de la escuela y el Movimiento Peregrino, también con la totalidad de los escueleros.

Escuela Universitarios

Período Julio a Diciembre 2017

Coordinadores:

Francisca Borba y Juan Francisco Figueredo

Integrantes:

1. Camila Allende
2. Andrea Amarilla
3. José Báez
4. María José Cabañas
5. Camila Casamada
6. Ximena Chaparro
7. Diana Dutra
8. Laura Giménez
9. Irene Gómez
10. Francisco Hermosilla
11. Nicolás Martínez
12. Jazmín Moreira
13. Carlos Pefaur
14. Valeria Rivas
15. Cecilia Rojas
16. Bruno Sosa

17. Wylliam Stallard
18. Luciano Uriarte
19. Eduardo Velázquez

Actividades:

- El primer período culminó con una jornada de evaluación el domingo 22 de julio.
 - Período de vacaciones de la escuela- domingos 16 y 23 de julio.
 - El segundo período del año, posterior a las vacaciones de invierno inició el domingo 30 de julio de 2017.
 - Los encuentros siguieron realizándose en la Universidad San Carlos, de 9:00 a 11:30 hs.; a excepción del encuentro 6 (Nuevo Testamento) y el encuentro 7 (Iglesia), se realizaron en el Centro catequístico Santo Domingo Savio.
 - Terminaron el primer módulo 85 escueleros.
 - Los encuentros se desarrollaron con la misma estructura: Primeramente tenemos un momento espiritual, luego pasan al recreo, al finalizar tienen un momento con sus padrinos o alguna actividad de integración, y por último la charla.
 - Al finalizar cada encuentro los escueleros completan una encuesta online para evaluar lo desarrollado ese domingo, a fin de mejorar cada aspecto.
 - Los temas desarrollados durante el segundo módulo fueron los siguientes:
8. Sacramentos I- Hermano Tomás
 9. Sacramentos II- Padre Pope
 10. Vocación- Joaquín Santiviago
 11. Coherencia- Manuel Otazú y Ana Molinas
 12. Liturgia- Padre Juan Pinasco
 13. Oración- María Chiriani
 14. Todos somos Iglesia- Sergio Galeano
 15. Vida Comunitaria- “Los amigos de la Iglesia”.
 16. Envío apostólico- Luis Godoy
 17. Sexualidad y Noviazgo- Cecilia Marín y Guillermo Coronel (Tema Libre)
- La entrega del “Proyecto” como requisito excluyente para recibirse de dirigente se realizó el domingo 8 de octubre.
 - El último encuentro se realizó el domingo 15 de octubre.
 - Fecha de jornada de evaluación del segundo módulo: sábado 25 de noviembre.
 - Cantidad de reuniones previas al retiro (incluyendo la jornada): 8
 - Fecha de inicio de la preparación al retiro: 4 de setiembre de 2017
 - Jornada espiritual durante la preparación del retiro: 2 de octubre de 2017
 - Fecha de reunión de evaluación del retiro: 30 de octubre de 2017.
 - Plantel por dentro: 19 miembros, 2 coordinadores.
 - El retiro de envío peregrino universitarios se realizó el fin de semana del 20 al 22 de octubre. Asistieron al retiro 56 escueleros.
 - Asistieron al retiro Jóvenes: 1 escuelero
 - Asistieron al retiro EFD Profesionales: 4 escueleros
 - Se recibieron de la EFD Universitarios 2018, 61 nuevos dirigentes.

EFD Profesionales

Período: Julio a Diciembre 2017

Coordinadores: Monica Molina – Enrique González

Integrantes: Edgar Ovelar, Emilse Verón, Néstor Viveros, Fernando Gill, Yrian Mongelós, Ianina Carmona, Laura Fleitas, Guillermo González, Steffany Villalba, Patricia Mieres, Víctor Centurión, Cinthia Ronnenbeck, Cynthia Mereles.

INICIO: Lunes 29 de mayo de 2017

FIN: Lunes 16 de octubre de 2017

LUGAR: Espacio otorgado por Pamela Addona. SEE- R.I.5 Gral. Diaz 314 c/ Hassler

HORARIO: 20:00 a 20:00 horas (10 minutos de tolerancia).

FECHA DEL RETIRO: 27, 28 y 29 de octubre de 2017

OBJETIVOS DE LA EFD PRO:

- Formar a los futuros dirigentes del MP.
- Mejorar la calidad de la formación.
- Profundizar el crecimiento espiritual.
- Trasmitir el compromiso y la responsabilidad de servir con Dios.

METAS:

- Dar más contenido a los temas y las charlas.
- Tener un bajo porcentaje de deserción, sin bajar la calidad de la formación.
- Fortalecer el sentido de pertenencia al MP.

CHARLAS QUE SE REALIZARON SEGÚN CALENDARIO APROBADO Y LOS CHARLITAS:

TEMA	FECHA	CHARLISTA
PRESENTACION	29 de mayo	Comisión EFD PRO
FE	5 de junio	Koki Izaguirre
CRISTOLOGIA	12 de junio	Horacio Campos
MARIA	19 de junio	Clau y Chris Abdala
ROSARIO	26 de junio	Cynthia Mereles
ESPIRITU SANTO	3 de julio	Mariana Bergonzi
BIBLIA A.T.	10 de julio	Sandra González

BIBLIA N.T.	17 de julio	Edgar Ovelar
IGLESIA	31 de julio	Josue Vaseque
SACRAMENTOS I	7 de agosto	Padre Francisco Silva
SACRAMENTOS II	14 de agosto	Hno. Tomas
VOCACIÓN	21 de agosto	Nando Riveros
ADORACIÓN	28 de agosto	Comisión EFD PRO
COHERENCIA DE VIDA	4 de setiembre	Marisol Marecos
LITURGIA	11 de setiembre	Eli Veron
ORACIÓN	18 de setiembre	Lucia Mercado
TODOS SOMOS IGLESIA	2 de octubre	Pollo Lezcano
VIDA COMUNITARIA	9 de octubre	Guille Coronel
ENVÍO APOSTÓLICO	16 de octubre	Lucho

TAREAS: Las tareas se prepararon desde la charla sobre FE, el lunes 5 de junio. Todos los lunes se envía vía G.Drive una copia de las preguntas a cada escuelero para que respondan a mano. Los padrinos se encargan de corregir las tareas de sus ahijados y devolverlas a fin de mes con las correcciones y ayuda correspondiente. Los padrinos completan los puntajes en una planilla que está accesible para la Comisión.

TOTAL DE INSCRIPTOS: 39 escueleros.

TOTAL DE RECIBIDOS: 27 escuelero

RETIRO DE LA EFD PRO 2017

Charlas que se realizaron durante el retiro y sus charlitas:

Presentación y bienvenida	COMISION
Sentido del Retiro	MONI MOLINAS - ENRIQUE GONZALEZ
Historia del Movimiento Peregrino	TIO KIKO KNAPPS

Parte Judicial/ Legal del MP/CAE	ANALIA ROJAS Y MONI BONIN
Reflexión 1 : Llamados a ser Dirigentes	NESTOR VIVEROS
Reflexión 2: Soldados de Cristo	FER GILL
-Retiro de encuentro y Crecimiento como Método de Evangelización	NANDO RIVEROS
Sentido de Instrumentabilidad	ANITA MOLINAS
La Importancia de la Preparación del Dirigente para los Retiros	BABAR Y ANDRE
Triple Encuentro (Día Viernes, Sábado y Domingo del Retiro de Encuentro)	JOSUE VASEQUE
Retiro de Crecimiento	Marcelo Lezcano
plenaria integracion (TABOR)	MAJO ZAC
Marta y María	CYN MERELES
Plantel Cocina	CHRIS ABDALA
Vivencia del Plantel Cocina	COCINA
Plenaria Vivencia Cocina	
Reflexión 3: Parábola de los Talentos	GUILLERMO GONZALEZ
Rosario	Yrian Mongelos
Reflexión 4: Jesús Envía a sus Apóstoles	STEFFY VILLALBA
Post Retiro - Fermentos	ANDRES LESME ANALIA VAZQUEZ
¿Qué es ser Dirigente? Carta Compromiso	MACA RIVAROLA
Compromiso	MARISOL MARECOS

Período: Enero a Julio 2018

Observación: al realizar la modificación en cuanto a gente habilitada para hacer la escuela de dirigentes peregrinos, las escuelas Pro y Universitarios se unieron por el año 2018.

Coordinadores:

Melanie Grillón, Ana Molinas, Martha Cruz y Mario Ramírez.

Integrantes:

Matías Chilavert, Martín (Pepi) Oxilia, Laura Berton, Santiago Buteler, Rodney Céspedes, Alejandro Gómez, Chiara Castagnino, Inés Mendoza, Jimena Costanzo, Paula Pekoltz, Mónica Ávila, Patricia Espinoza.

Actividades:

INICIO: Domingo 24 de junio 2018.

LUGAR: Universidad San Carlos.

HORARIO: 09:00 horas a 11:30 horas (10 minutos de tolerancia).

FECHA DEL RETIRO: 28, 29, 30 de octubre de 2016

OBJETIVOS DE LA EFD PRO:

- Formar a los futuros dirigentes del MP.
- Mejorar la calidad de la formación.
- Profundizar el crecimiento espiritual.
- Renovar el método de enseñanza y el método de las tareas de la EFD.
- Variar las dinámicas a la hora de presentar cada encuentro (debates, adoraciones en los encuentros,=

METAS:

- Dar más contenido a los temas y las charlas, renovar los esquemas.
- Tener un bajo porcentaje de deserción, sin bajar la calidad de la formación.
- Fortalecer el sentido de pertenencia al MP.

CHARLAS QUE SE REALIZARON SEGÚN CALENDARIO APROBADO Y LOS CHARLITAS:

TEMA	FECHA	CHARLISTA
PRESENTACIÓN	24 de Junio	La Comisión

TOTAL DE INSCRIPTOS: a la fecha tenemos 20 escueleros.

ÁREA ADMINISTRATIVA

Período: Julio a Diciembre 2017

No presentó.

Período: Enero a Junio 2018

Coordinadores: Jorge Vázquez, Gonzalo Gómez, Romina Cameron y José Fretes

Comisiones integrantes: Comisión de Asuntos Económicos (CAE), Comisión Jurídica, Comisión informática

Actividades

- Se realizó el traspaso de responsabilidades entre los coordinadores del Área del año 2017 a los nuevos coordinadores del 2018.

- Se definieron las Vocalías y funciones dentro del Área, quedando dispuesto de la siguiente manera:

Vocal de la Comisión de Asuntos Económicos: Jorge Vázquez

Vocal de la Comisión Jurídica: Gonzalo Gómez Forley

Vocal de la Comisión Informática: Romina Cameron y José Fretes

Vocal del Área para la comunicación con el Consejo: Enzo Berino.

- Se cerraron las comisiones integrantes del área con los siguientes coordinadores:

Comisión Asuntos Económicos: Alejandra Nasser

Comisión Informática: Angie Benegas y Oscar Balmaceda

Comisión Jurídica: Carlos Servín y Analía Rojas

OBS: no se cuenta con información sobre las actividades realizadas por el área anterior entre Agosto y Diciembre 2017

- Se cerró la Comisión Asuntos Económicos recién después de recibir tres respuestas negativas para coordinar la misma, quedando la comisión formada por Alejandra Nasser y Anahi Aguilera.
- La comisión Jurídica se manejó toda la primera mitad del año con un solo coordinador, Carlos Servín, debido a que a Analía Rojas le surgió una beca. Se nombra como coordinadora de la comisión en Junio a Inés Cáceres.
- Se realizaron reuniones de área al menos 1 vez al mes.
- Se realizaron reuniones con los coordinadores del año 2017 y los nuevos coordinadores de las Comisiones Informática y CAE para el traspaso de documentos y explicación de las tareas de ambas.
- Se dio seguimiento al proyecto del Área Administrativa 2017 sobre el contrato de una persona que cumpla el cargo de secretario/a para el movimiento. Se analizó el tipo de contrato que se tendría para el cargo, así como lo que sería necesario a nivel de infraestructura y/o materiales para cumplir debidamente con el cargo. El proyecto finalmente queda pendiente hasta próximo aviso.
- Se aprobaron los siguientes desembolsos realizados por la CAE:
 - Ayuda para la traducción de documentos de las hermanas canadienses
 - Reembolso de combustible para la misión Montevideo
 - Ampliación de caja chica de la comisión casa en comparación de la caja 2017
 - Gastos de inversión anual de comisión casa
 - Brindis de bienvenida del Padre Edgardo
 - Compra de materiales necesarios para área logística
 - Alquiler del salón "el Hormiguero" para el taller de Tabor
 - Despedida Padre Emmanuelle
 - Garantías para la reserva de las casas de retiros
 - Pago de cosas necesarias para el San Juan
 - Compra de pasaje para la venida del Padre Edgardo
 - Ampliación de la caja chica de la comisión Casa por el mes de Julio

Coordinadores

Monica Bonnín, Fernando Gill

Integrantes

Fernando Marin, (Titi) Nicora, Sabrina Oxilia, Viviana Benitez, Maria Silvia Duarte, Monica Garcia, Jose Santacruz, Humberto Nuñez, Laura Morinigo, Matias Caceres

Actividades

Cobro de Aportes a través Débito Automático. Mensualmente se realizan los cobros de aportes a través de los sistemas de Bancard y Procard. De manera adicional todos los meses se actualizan datos dentro de estos listados y se incorporan nuevos dirigentes.

Cada mes va en aumento el número de nuevos adheridos, sobre todo con la campaña de adhesión lanzada luego de la Asamblea llevada a cabo en Junio 2017.

Cobro de Aportes en efectivo y transferencias bancarias: Se colocó sobres cerca del Buzón peregrino en la Casa, habilitado para depósitos en efectivos de los aportes, así también como las transferencias directas a la cuenta bancaria del Movimiento. Tuvimos un incremento de forma mensual de peregrinos que se ponen al día.

Visita a los Planteles: Todos los planteles son visitados por un miembro de la comisión, quien es responsable de coordinar una visita con cada plantel, explicando la importancia de los aportes peregrinos y haciendo énfasis en la adhesión al débito automático. Esta persona en conjunto con las coordinadoras de la comisión también hace un seguimiento a las rendiciones del mismo (rendición firmada, facturas y dinero). Cada coordinador de retiro recibe en conjunto con el mail informativo y el estado de cuenta correspondiente, el formulario de débito automático y los formatos de rendición y datos importantes a tener en cuenta, dentro del retiro.

Utilización de la cuenta del MP: Se utilizó de forma exclusiva la cuenta bancaria tanto para ingresos y egresos realizados, aprovechando la herramienta de transferencias web, esto permite llevar a cabo un control más riguroso de los fondos y transparentar la gestión de la comisión.

Acompañamiento a las Comisiones. Se acompañó a las comisiones a través de la provisión de dinero para sus respectivas actividades, así también recibos, facturas y formatos de rendición correspondientes.

Acompañamiento a las gestiones de control de inventario: Se acompaña al equipo de Control de Inventarios de manera de poder ayudar en los procesos y compras en cuanto a los requerimientos para la cocina de cada retiro.

Actividades pendientes de rendición al cierre del año 2017: Retiro de Encuentro Jóvenes V, Cena del fin de año del movimiento, PASOS, Confirmación Peregrina, último trimestre de la Comisión Retiros

Coordinadores

Alejandra Nasser, Anahi Aguilera

Integrantes

Daniel Lopez, Alejandra Barrios, (Titi) Nicora, Monica Bonnin, Humberto Nuñez, Claudia (Pochi) Martinez

Actividades

Regularización de actividades pendientes de rendición durante el año 2017: Se ha realizado un seguimiento a los responsables de las actividades pendientes, recibiendo durante el primer semestre 2018 las rendiciones y depósitos/transferencias del Retiro de Encuentro Jóvenes V, Confirmación Peregrina y Cena de fin de año. No así, de Pasos y el último trimestre de la Comisión Retiros.

Cobro de Aportes a través Débito Automático. Mensualmente se realizan los cobros de aportes a través de los sistemas de Bancard y Procard y se actualizan los datos de los dirigentes adheridos de dichos listados, ya sea para la incorporación o dada de baja en el sistema. Durante el primer semestre 2018 se ha registrado un incremento en el número de dirigentes adheridos.

Cobro de Aportes en efectivo y transferencias/depósitos bancarios: Los peregrinos tienen habilitados diversos medios para el pago de sus aportes, ya sea a través de sobres ubicados cerca del Buzón peregrino en la Casa para los depósitos en efectivo, o realizando transferencias directas o depósitos a la cuenta bancaria del Movimiento. Hemos tenido un incremento mensual de peregrinos que se ponen al día, los cuales han sido registrados dentro de sus estados de cuenta y la planilla de la CAE de medios de pago.

Estado de cuenta de los planteles. Se registra en una planilla única los estados de cuenta de todos los dirigentes a la fecha, los cuales son enviados vía mail de la CAE con un mail informativo a cada coordinador tanto por dentro como de cocina. Asimismo, cada coordinador de retiro recibe en el mail informativo el formulario de débito automático, el formato de rendición y datos importantes a tener en cuenta.

Seguimiento de los Estados de Cuenta de los planteles: A partir del año 2018, el Consejo Directivo ha decidido suspender las visitas de la CAE a los planteles como actividad obligatoria de la comisión, quedando como responsabilidad de cada coordinador el cobro de los aportes de su plantel. No obstante, se ha realizado un acompañamiento a las gestiones de los coordinadores, poniéndonos a disposición y resaltando la importancia de los aportes peregrinos y la adhesión al débito automático. Asimismo, las coordinadoras de la comisión hacen un seguimiento a las rendiciones del cada coordinador de cocina (rendición firmada, facturas y dinero).

Utilización de la cuenta del MP: Se ha utilizado únicamente la cuenta bancaria del Movimiento en el Banco Sudameris para los ingresos y egresos realizados, aprovechando la herramienta de transferencias web, lo cual ha permitido llevar a cabo un control más riguroso de los fondos y transparentar la gestión de la comisión.

Acompañamiento a las Comisiones. Se ha acompañado la gestión de las comisiones a través de la provisión de dinero para sus respectivas actividades, previa autorización de las áreas correspondientes, así como de la recepción de los recibos, facturas y formatos de rendición correspondientes.

Comisión Jurídica

Período: Julio a Diciembre 2017

Coordinadores:

- Carlos Servín
- Analía Rojas

Integrantes:

- Kristel Duarte
- Soledad Andrada
- Pollo Lezcano (Asesor)

Actividades:

- Se decidió preparar un modelo de contrato privado de donación inmueble, de manera a comprometer al donante al pago de la totalidad del inmueble para poner posteriormente el mismo a nombre del Movimiento Peregrino
- Se realizaron las averiguaciones necesarias para definir qué tipo de contrato se debería tener con la persona que llegase a ocupar el cargo de Secretaria/o del Movimiento

Período: Enero a Junio 2018

Coordinadores:

- Carlos Servín
- Ines Caceres

Actividades:

- Coordinación para incorporar miembros a la comisión jurídica.
- Revisión de actas anteriores al 2017 (observación: falta de firma en ciertas actas). Comunicación al Consejo.
- Revisión de documentación jurídica relativa a la donación del terreno al Movimiento Peregrino.
- Revisión de contrato entre el Movimiento Peregrino y UN TECHO PARA MI PAÍS. Análisis e incorporación de cláusulas.
- Coordinación para llevar a cabo las actividades previas a la elección de autoridades (convocatoria, publicación de padrón, etc.)

Comisión Informática

Período: Julio a Diciembre 2017

Coordinadores:

- Luis María Riveros Lopez
- Guillermo Farid Zacur Mussi

Integrantes:

- Juan Francisco Figueredo Vierci
- Nestor Luis Benitez Bareiro

Actividades:

- Mantenimiento y mejoras del sistema de inscripciones
- Desarrollo y Pruebas de los primeros avances del sistema de Gestión de dirigentes
- Actualización y migración de datos, a la versión 2016 del sistema del equipo general
- Mantenimiento del sistema de inscripciones.

Período **Enero a Junio 2018**

Coordinadores:

- Andrea Benegas
- Oscar Balmaceda

Actividades:

- Eliminación de redirecciones de ex coordinadores.
- Actualización de datos de la Web.
- Actualización de Lista de Retiros en la Web.
- Actualización de Lista de Retiros en el Sistema de Inscripciones.
- Creación de alias en GSuite.
- Creación de certificado SSL para servidor de mail actual.
- Creación de cuentas de mails en Gsuite.
- Migración de datos de servidor actual a Gsuite.
- Configuración de mail del Consejo.
- Se cambia el logo del mail al del MP.
- Se configura para iniciar sesión con @movimientoperegrino durante el periodo de Trial del G Suite.
- Se crea dirección de mail para la Comisión Familiar.
- Se crea un nuevo formulario "Actividad general" en el Sistema de Inscripciones para la Capacitación a Servidores de Chiquitunga y se habilitan estas inscripciones.
- Descarga de servidores de Digital Ocean.
- Subida de archivos a cada mail.
- Creación de Google Calendar.

Área Familiar

Período Julio a Diciembre 2017

Coordinadores: Rodolfo Barrios y Carina Diaz, Horacio Quiñonez y Carolina Larroza, Cinthia Lavigne y Jorge Villamayor.

ESCUELA DE FORMACION PARA MATRIMONIOS

La misma tuvo una duración de 6 encuentros calendarizados con una periodicidad de una vez al mes además de una charla opcional. A continuación se detalla evaluación de charlistas y tema de cada encuentro:

Primer encuentro:

TEMA: Identidad peregrina

CHARLISTAS: Elías Jure y Patricia Lavigne – Lupe y Elisita Angulo

Segundo Encuentro:

TEMA: Afectividad en el matrimonio

CHARLISTA: Fátima Buzó

Charla opcional extracurricular.

TEMA: Amor y Procreación en el matrimonio

CHARLISTA: Hna. Virginia Perera

Tercer Encuentro:

TEMA: Mi crecimiento personal. Como incide en mi crecimiento de pareja

CHARLISTA: Lucy Burro

Cuarto Encuentro:

TEMA: Comunicación eficiente en el matrimonio.

CHARLISTA: Stela Romero.

Quinto Encuentro:

TEMA: Administración económica en el matrimonio

CHARLISTA: Lic. Daisy Abente (Superarte)

Sexto Encuentro:

TEMA: Espiritualidad en el matrimonio

CHARLISTA: Alfredo Angulo

Período: Enero a Junio 2018

Coordinadores:

Martín Lima, Adriana Scappini, Santiago Acuña, Gretel Rocholl, José Álvarez y Beta Gutierrez.

Actividades:

- **Domingo 17/06.** Invitación y participación especial de los matrimonios en la misa por el Día del Padre en la casa del MP. Misa realizada por el Padre Cristián Gatica.
- **Viernes 22/06.** Participación como Área Familiar en el San Juan Peregrino con 2 Stands (De comidas saladas y dulces). Ganando 2 premios en el festejo: Mejor Decoración de Stand y Campeón Invicto de Carrera Vosa (Martin Lima).