

MEMORIA ANUAL DEL CONSEJO DIRECTIVO

PERIODO Agosto 2018 – Julio 2019

Miembros:

Coordinador General: Enzo Esteban Berino Guillén

Vice Coordinador: Andrea Carolina Pavón Ortiz (Agosto 2018 - Enero 2019) - Ana Molinas López (Enero 2019 - Agosto 2019)

Secretaria: Jazmín Torrents Fonseca.

Asesor Espiritual: Fr. Edgardo Quintana

Asesor Laico: Fernando Javier Riveros López (Febrero 2019 - Agosto 2019)

Las resoluciones tomadas durante el período de agosto de 2018 a julio de 2019 fueron:

AÑO 2018

- **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 – Enzo Esteban Berino Guillén; Vice Coordinador – Andrea Carolina Pavón Ortiz; Secretaria – Jazmín Torrents Fonseca.
- **Asesor Laico.** Desde agosto 2018 a diciembre 2018 no hubo Asesor Laico.
- **Asesor Espiritual.** Se solicitó al Fray Edgardo Quintana que sea el Asesor Espiritual del Consejo Directivo. Aceptó la propuesta.
- **Vocalías.** La distribución de las vocalías dentro del Consejo Directivo durante el período setiembre a diciembre del año 2018 quedó de la siguiente manera:
 - Enzo Berino: Área Pastoral y Área Administrativa
 - Andrea Pavón: Área Formativa
 - Jazmín Torrents: Área Logística y Área Familiar
- **Continuidad de Coordinadores de Comisión.** Se decidió la continuidad de todos los coordinadores de Comisión hasta diciembre del año 2018.
- **Calendario de Retiros 2019.** Se decidió reducir la cantidad de retiros. Así entonces se elaboró el calendario de retiros para el año 2019, 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, 2 retiros de crecimiento colegios, 2 retiros de crecimiento universitario, 2 retiros de crecimiento profesionales, 3 retiros de encuentro profesionales, 3 retiros de encuentro universitario, 3 retiros de encuentro colegios y 1 retiro de escuela de dirigentes (con la aclaración de que de ser necesario se habilitan 3 retiros para cada Escuela, considerando la cantidad de inscriptos por el proceso que debe vivir el peregrino para hacer la escuela de formación) . En total 20 retiros a lo largo del año. (23 si se hace para cada Escuela).

- **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 2019:
 - **Área Familiar:** Martín Lima y Adriana Scappini, Gretel Rochol y Santiago Acuña, Betania Gutiérrez y José Álvarez (se mantuvieron los coordinadores del año 2018 hasta mayo del 2019).
 - **Área Administrativa:** Julio Lesme, Mónica Ríos, Leticia Callizo y Anahí Aguilera.
 - **Área Logística:** Gabriel Ortiz, Mónica Molina, Carlos Villalba y Deborah Domaniczky.
 - **Área Pastoral:** Nicolás Talia, Martha Cruz y Mónica Casco.
 - **Área Formativa:** Jorge Vázquez, Marcela Brun, Sophía Sánchez, Melanie Grillón e Igor Hoberuk.
- **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 2019:
 - **Área logística:** - Comisión Casa: Facundo Troche y Andrea Machaín – Comisión Retiros: Jorge Benítez y Larissa Ortiz – Comisión Prensa: Patricia Espinoza y Andrea Amarilla – Comisión Encuentros: Mayda Benítez y Adrián Gayoso – Comisión Tabor: Juan Francisco Figueredo y María José Zac
 - **Área Pastoral:** MIP: Norman Foster, Ana Arregui, Giuliano Speciale y Ximena Martínez. – Espiritualidad y Liturgia: Melanie Wenger, Patricia Vera, Fabio Sacarello y Valeria Rivas... – Grupos: Irene Gómez y Sol Velázquez. – Acción Social: Mayda Díaz y María José Duré. – RRPP: Marcelo Lezcano y Luis Emilio Guanes. Coro: Pablo Esquivel, Sofía Chávez, Nahir Arce y Alejandro Gómez.
 - **Área Formativa:** Escuela Jóvenes: Nicole Jourdan y María Liz Figueredo. – Escuela Universitarios: Ernesto Ferreira y Alejandra Llano - Escuela Profesionales: María Silvia Duarte y Claudia Martínez - UNIP: Nicolás Angulo y Andrea Arenas. – Formación: Sergio Galeano y Ximena Solís.
 - **Área Administrativa:** Jurídica: Ignacio Cazaña y Andrea Aguilera. – CAE: Alejandra Nasser y Jazmín Moreira. – Informática: José López Módica y Emilce Verón.
- **Confirmación Peregrina:** Se designó como coordinadoras a las peregrinas Laura Bertón y María Chiriani.
- **Taller formativo en Montevideo:** Se decidió enviar a los dirigentes Juan Francisco Figueredo y María José Zac a una Charla “Sal de tu tierra. Sesión de

pensamiento creativo” dictada por Carlos Luna en la ciudad de Montevideo. La experiencia permitió conocer un poco más sobre cómo introducir la creatividad a nuestro Movimiento y generar nuevas ideas al momento de evangelizar, comunicar y realizar eventos.

- **Caso casa de Retiro:** Se ha aprobado en Asamblea Extraordinaria la compra del terreno por el valor de Gs. 300.000.000.
- **Jornadas con coordinadores de retiro por dentro:** Se tomó la decisión de realizar jornadas con coordinadores de retiro por dentro (mensualmente si es posible), coordinado por nuestro asesor espiritual Fray Edgardo Quintana, con el objetivo de revisar nuestros esquemas de retiro de encuentro, teniendo en cuenta las evaluaciones y compartir de los coordinadores, a los efectos de que nuestro esquema respondan a las necesidades del joven del día de hoy. (colegios, universitarios y profesionales)
- **Retiro de finalización de actividades.** Se decidió suspender el retiro por falta de inscriptos.
- **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.
- **Ministros Extraordinarios de la Comunión:** Se decidió, por recomendación de nuestro Asesor Espiritual dar un seguimiento a los ministros. El mismo ha solicitado ante el Arzobispado la designación por Decreto de los Ministros. Se firmó el **Decreto N° 008 del 31 de enero del 2019.**
- **Jornada de Coordinadores de Cocina:** Se decidió convocar una jornada de coordinadores de cocina para el 15 de diciembre en la casa de la peregrina Patricia Vera, familia Figueredo en la Ciudad de Asunción. Asistieron: Lucia Mercado, Juan Bejarano, Franco Lezcano, Pedro Hermann, Isaac Barrios, Nicolás Talia, Andrea González, Camilla Della Loggia, Leticia Callizo, Patricia Vera, Cristian Abdala, Cecilia , Macarena Rivarola, María José Zac, Elianne Verón, Guillermo Coronel, Juan Francisco Figueredo, Gonzalo Gómez, María Silvia Duarte, Paula Pekholtz, Deborah Domaniczky, y Patricia Vera, Néstor Benítez, Martín Nicora, Giselle Vargas, Lucia Mercado, Sergio Galeano, Cecilia Zarate, Claudia Martínez, Gabriel Maidana y los miembros del consejo directivo vigente Jazmín Torrents, Andrea Pavón y Enzo Berino. Se revisaron las evaluaciones de los retiros del año 2018.

AÑO 2019

- **Elaboración de Lista de Dirigentes.** Se elaboró la Lista de Dirigentes a regir en el año 2019, teniendo en cuenta los nuevos dirigentes.
- **Modificación de los miembros del Consejo Directivo:** La consejera Andrea Pavón, por cuestiones personales, no ha podido continuar por todo el periodo, habiéndose designado, de conformidad a los Estatutos, a la peregrina Ana Molinas López, quien ha aceptado la invitación propuesta. En este caso, no aplica

para Ana Molinas la decisión de que todo miembro de consejo no coordine retiros, puesto que, su designación como coordinadora ha sido anterior a su incorporación al Consejo Directivo.

- **Designación de Coordinadora del Área Pastoral:** Se ha designado a la peregrina Mónica Casco la coordinación del área pastoral, en reemplazo de Ana Molinas López quien integra el Consejo Directivo. Ha aceptado la invitación.
- **Vocalías y contactos.** La distribución dentro del Consejo Directivo durante el período enero a agosto del año 2019 quedó de la siguiente manera:
 - Enzo Berino: Área Pastoral y Área Administrativa.
 - Ana Molinas López: Área Formativa.
 - Jazmín Torrents Fonseca: Área Logística y Área Familiar.
- **Nombramiento de nuevos Coordinadores de Retiros.** Se decide nombrar a Gonzalo Gómez Forzley.
- **Coordinadores de retiro por dentro:** Se designó a los coordinadores de retiro por dentro, quedando la lista de la siguiente manera:
 - Encuentro Colegios: Romina Cameron, Verónica Scappini y Melanie Grillón.
 - Encuentro Universitarios: Gonzalo Gómez, Cecilia Marín y Fernando Rivarola.
 - Encuentro Profesionales: Ana Molinas, Jorge Vázquez y Josué Vaceque.
 - Crecimiento Colegios: Cecilia Benzo y Ana Biedermann.
 - Crecimiento Universitarios: Andrés Lesme y Marco Rivarola.
 - Crecimiento Profesionales: Guillermo Zacur y Lucía Abente.
- **Nombramiento de nuevos Coordinadores Espirituales de Cocina.** Se nombra a Alejandra Nasser.
- **Retiro de Inicio de Actividades.** El fin de semana del 15, 16 y 17 de marzo en la Casa de Retiros de Sagrado Corazón de Jesús (San José) se llevó a cabo el Retiro de Inicio de Actividades coordinado por el Padre Edgardo, Camila Della Loggia y Sophia Sánchez.
- **Cocina Retiro de Inicio:** Se pide a la peregrina Adriana Recalde la coordinación espiritual y al peregrino Pablo Esquivel la coordinación logística. Ambos de la Comisión Coro.
- **Precio de los retiros de Encuentro y Crecimiento.** Se decidió mantener el precio del retiro de 220.000 guaraníes.
- **Rango de edades del retiro:**
 - Colegio: 2do y 3er año de la media.
 - Universitarios: 1er año de la facultad a 25 años (nacidos entre los años 1995 y 2001).

- Profesionales: nacidos entre los años 1987 y 1994.
- **Reuniones con Lizzi Facetti y Grecia Idoyaga.** Se propone realizar talleres formativos para los matrimonios peregrinos como herramienta de apoyo.
- **Talleres formativos para Matrimonios:** Se realizaron 11 talleres formativos para los matrimonios, a cargo de la psicóloga Estela Romero, coordinado por Lizzi Facetti y Grecia Idoyaga.
- **Misión Montevideo.** Se realizó por segundo año consecutivo en Montevideo, en 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 2019 Rodrigo Castillo y Guillermo Coronel.
- **Reuniones del Equipo General.** Las mismas se mantienen de forma bimensual. Las reuniones son enfocadas desde un punto de vista formativo quedando a cargo de los coordinadores de área la logística de las mismas y el Consejo Directivo propone una persona que lleve adelante la dinámica formativa, acompañadas por los coordinadores de áreas.
- **Equipo General.** Se realizó una jornada de dos días para el Equipo General, los días sábado 23 y domingo 24 de febrero en la Casa de retiros de Emaús. 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 2019:

ENCUENTRO COLEGIOS I	Belén Ortega	Martín Velázquez
ENCUENTRO COLEGIOS II	Ana Paul Piris	Iván Rojas
ENCUENTRO COLEGIOS III	Belén Figueredo	José Valdéz
ENCUENTRO UNIVERSITARIO I	Jessica Casco	Andrés Cantero
ENCUENTRO UNIVERSITARIO II	Aramí Della Loggia	Bruno Spatuzza
ENCUENTRO UNIVERSITARIO III	Patricia Cantero	Nicolás Cabañas
ENCUENTRO PROFESIONALES I	Melissa Rojas	Roque Gaona
ENCUENTRO PROFESIONALES II	Larissa Navarro	Martín Prieto
ENCUENTRO PROFESIONALES III	Luis Rolón	Gisela Bolla
CRECIMIENTO COLEGIOS I	Florencia Carles	Gastón Campos
CRECIMIENTO COLEGIOS II	María Paz Molinas	Martín Vera
CRECIMIENTO UNIVERSITARIOS I	Tamara Ramírez	William Stallard

CRECIMIENTO UNIVERSITARIOS II	Sol Moreno	Diego Coronel
CRECIMIENTO PROFESIONALES I	Fiorella Paoli	Enrique González
CRECIMIENTO PROFESIONALES II	Inés Mendoza	Cristian Ricciardi

- **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** nacidos en los años 1997 - 2001, que hayan participado de la experiencia del retiro de Crecimiento.
- Escuela de Formación de Dirigentes **UNIVERSITARIOS** nacidos en los años 1994 - 1996, que hayan participado de la experiencia del retiro de Crecimiento.
- Escuela de Formación de Dirigentes **PROFESIONALES:** nacidos en los años 1993 o antes, que hayan participado de la experiencia del retiro de Crecimiento.

Designación del Asesor Laico. Se nombra como asesor laico al peregrino Fernando Riveros López. Acepta la invitación.

- **Renuncias en el Equipo General y nuevas designaciones:** Por motivos personales renunciaron en el transcurso del año: Melanie Wenger, siendo reemplazada por María Gracia González (Comisión Liturgia y Espiritualidad), Fabio Sacarello siendo reemplazo por Eduardo Velázquez (Comisión Liturgia y Espiritualidad), Sol Velázquez, siendo reemplazada por Camila Della Loggia (Comisión Grupos), Ximena Solís siendo reemplazada por Fernando Maidana (Comisión Formación), Mayda Díaz siendo reemplazada por Luciano Uriarte (Comisión Acción Social).
- **Suspensión de retiro del año 2018 y del año 2019:** El Consejo Directivo ha decidido suspender el retiro de encuentro profesionales V, cuyo coordinador era Héctor Izaguirre (**2018**), y así también el retiro de crecimiento colegios II, cuya coordinadora era Cecilia Benzo (**2019**).
- **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 continuar con el importe de 1.200.000 guaraníes 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
2018					
17,18 y 19 de agosto	Caacupemi	Encuentro Universitarios IV	Josué Vaceque	Elianne Verón	Leticia Callizo
24, 25 y 26 de agosto	Caacupemi	Crecimiento Colegios II	Lala Pires	Greta Sanabria	Claudia Martínez
31,01,02 de septiembre	Caacupemi	Encuentro Colegios II	Vero Scappini	Natalia Bourdillon	Carlitos Villalba
07, 08 y 09 de septiembre	Caacupemi	Encuentro Colegios III	Norman Foster	Gonzalo Gómez	Fran Riveros
14, 15 y 16 de septiembre	Caacupemi	Encuentro Profesionales III	Analía Vallovera	Cecilia Zarate	Guillermo Coronel
21, 22 y 23 de septiembre	Caacupemi	Encuentro Universitarios V	Marco Rivarola	Patricia Vera	Andrés Bareiro
12, 13 y 14 de septiembre	Caacupemi	Encuentro Profesionales IV	Guillermo Zacur	Camilla Della Loggia	Juan Bejarano
2019					
22, 23 y 24 Marzo	Caacupemi	Crecimiento Universitarios I	Andrés Lesme	Marta Cruz	Claudia Martínez (Pochi)

12,13 y 14 abril	Caacupemi	Encuentro Profesional I	Jorge Vázquez	Macarena Rivarola	Andrea Arenas
17,18 y 19 mayo	Caacupemi	Encuentro Colegio I	Verónica Scapinni	Claudia Ortiz	José Bejarano
24, 25 y 26 mayo	Caacupemi	Crecimiento Colegio I	Anita Biedermann	Silvia Aponte	Greta Sanabria
31, 1 y 2 de junio	Caacupemi	Encuentro Universitario I	Ceci Marín	Norman Foster	Sergio Galeano
21, 22 y 23 junio	Caacupemi	Crecimiento Pro I	Guillermo Zacur	Eliana Verón	Néstor Benítez
12,13 y 14 de julio	Guanella	Crecimiento Colegios II	Ceci Benzo	Nico Talia	Norma Franco
19,20 y 21 julio	Caacupemi	Crecimiento Profesionales II	Lucía Abente	María José Zac	Fran Riveros

- **Retiro del 9, 10 y 11 de agosto de 2019.** Por motivos personales, quien fuera calendarizado para coordinar el retiro, Norman Forster, no lo puede hacer. El mismo será coordinado por el dirigente Gonzalo Gómez. Por lo tanto, al tener inconvenientes con una fecha de retiro con los coordinadores de cocina, se decidió invitar al dirigente Norman Forster a que coordine la espiritualidad de la cocina.
- **Se recibieron las evaluaciones de Retiros por Dentro del período julio a diciembre del año 2018 de los coordinadores:** Josué Vaceque, Verónica Scappini, Norman Forster, Analía Vallovera, Marco Rivarola, Guillermo Zacur.
- **Se recibieron las evaluaciones de los Retiros Cocina del período Julio a diciembre del año 2018 de los coordinadores:** Elianne Verón, Greta Sanabria, Cecilia Zárate, Patricia Vera, Camila Della Loggia.
- **Se recibieron las evaluaciones de Retiros por Dentro del período Enero a Junio del año 2019 de los coordinadores:** Andrés Lesme y Cecilia Marín.
- **Se recibieron las evaluaciones de los Retiros Cocina del período enero a junio del año 2019 de los coordinadores:** Martha Cruz, Silvia Aponte, Elianne Verón y María José Zac.
- **Reuniones del Equipo General.** Se llevaron a cabo durante este periodo 2 reuniones del Equipo General y un retiro de dos días en el mes de febrero, 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 para coordinadores Logísticos de la cocina.** Se realizó el 10 de marzo en la casa del Movimiento Peregrino y estuvo a cargo del peregrino Juan Bejarano y colaboraron con los ajustes del Manual las tías Myriam de Balmelli y Marta López de Riveros. En ese taller se trataron temas de suma importancia dentro de la cocina de los retiros peregrinos.

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

Comisiones a cargo:

- **CORO:** Alessandra Riera, Estefanía Saccarello, José Carlos Matta y Giuliano Speciale
- **MIP:** Andrea González con Juan Francisco Figueredo (desde agosto), Norman Forster con Ana Arregui (desde agosto).
- **ACCION SOCIAL:** Yessica Casco – Nicolás Talia
- **GRUPOS:** Camilla Della Loggia, José María Medina y Belén Díaz
- **ESPIRITUALIDAD Y LITURGIA:** Wyllyam Stallard, Camila Allende, Sofía María Gracia González y Mauricio Gill
- **RRPP:** Marcelo Lezcano y Andrea Arenas.

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 y general.
- Renuncia del Coordinador Marco Rivarola a la Coordinación del Área: En el mes de agosto el Coordinador Marco Rivarola renunció a la Coordinación del Área debido a un viaje al exterior durante todo el segundo semestre del 2017 y parte del 2018 por motivos académicos, en su lugar se incorpora Elianne Verón.

MEMORIA ÁREA PASTORAL | PERIODO AGOSTO A DICIEMBRE 2018

Coordinadores: Martha Cruz, Mónica Casco, Nicolás Talia

Comisiones a cargo:

- **CORO:** Pablo Esquivel, Sofía Chávez, Alejandro Gómez, Nahir Arce
- **MIP:** Giuliano Speciale con Ximena Martínez, Norman Forster con Ana Arregui
- **ACCION SOCIAL:** Marijo Dure, Mayda Díaz (hasta mayo) Luciano Uriarte (desde junio)
- **GRUPOS:** Irene Gómez y Sol Velázquez (hasta mayo) Camilla Della Loggia (desde junio)
- **ESPIRITUALIDAD Y LITURGIA:** Espirituales: Patricia Vera y Melanie Wenger (hasta Mayo) Sofía María Gracia González (desde finales de Mayo) Litúrgicos: Valeria Rivas y Fabio Saccarello (hasta Marzo) Eduardo Velázquez (desde Abril)
- **RRPP:** Marcelo Lezcano y Andrea Arenas (hasta abril) Luis Emilio Guanes (desde mayo)

Actividades:

- Designación de vocalías con las diferentes comisiones del Área Pastoral:
 - Grupos – Acción Social (Nicolás Talía).
 - Coro – RRPP (Mónica Casco)
 - Mip – Espiritualidad y Liturgia (Martha Cruz).

- Se realizó el traspaso de mando del Área Pastoral 2018 al Área Pastoral 2019 con los presentes Macarena Rivarola, Josué Vaceque, Elianne Verón, Pati Aponte, Nicolás Talía y Martha Cruz en fecha 05 de febrero de 2019, en la cual se informó de los trabajos realizados en el 2018.
- El primer llamado a coordinadores de las comisiones correspondientes se realizó en fecha 09 de enero de 2019.
- La Primera Reunión de inicio de actividades del área se llevó a cabo el 13 de febrero, donde participaron casi todos los coordinadores del área pastoral, en la cual compartimos momentos de oración e integración y luego se habló del modo de trabajo durante el año y la planificación del mismo.
- Se participó con los miembros del área en la primera jornada del equipo general del 23 y 24 de febrero donde participaron miembros representantes de las comisiones.
- 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. Se han realizado 3 reuniones generales con toda el área y además de eso de manera individual según necesidad, para asesorar, analizar y mejorar los proyectos presentados por cada una de ellas.
- Seguimiento de reportes sobre el desarrollo de las actividades remitidas al mail y rendiciones a la CAE: se solicitó y enfatizó en pro de la formalización del movimiento, que todas las actividades y planes de trabajo se remitan al mail del área para que queden asentados los registros, 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.

A continuación –y a pedido expreso del Consejo Directivo-, se realiza la compilación de las memorias de las diversas áreas a cargo:

COMISIÓN CORO

Periodo: Agosto a Diciembre 2019

Periodo: Enero a Julio 2019

COORDINADORES Alejandro Gómez Pablo Esquivel Sofía Chávez Nahir Arce

Integrantes: Giuliano Speciale, Talo Matta, Estefi Sacarello, Adri Recalde, Sol Medina, Roció Sapriza, Gonzalo Leguizamón, Carlos Willigs, Belén Espinoza, Anita Gadea, Carlos Gadea. Adrián Agüero, Diego Escobar, Raúl Ortiz, Cynthia Rodríguez, Alejandro Quintana, Aramio Della Loggia, Camila Ferreira, Cate Gulino, Fausto Bejarano, Guadalupe Molinas, Vanessa Franco, Valeria Chávez, José Navarro, María Paz Molinas, Sol Delorme, Omara Colucci.

Actividades:

ENERO

Sin actividades

FEBRERO

Primer ensayo del año, preparación para la misa de cenizas.

MARZO

Ensayos los jueves y misas normalmente.

Misa especial de cenizas.

Primera misa de retiro.

ABRIL

Ensayos los jueves y misas normalmente.

Preparación y acompañamiento en las MIP.

MAYO

Ensayos los jueves y misas normalmente.

Misa de las madres.

Inicio de apadrinamiento de ensayos por turno de a dos integrantes.

JUNIO

Ensayos y misas normalmente.

COMISIÓN MIP

Periodo: Agosto a Diciembre 2018

Coordinadores:

Ana Arregui, Norman Forster, Ximena Martínez, Giuliano Speciale.

Integrantes: Adriana Balsevich, Adrián Gayoso, Belén Ortega, Belén Figueredo, Carlitos Verón, Caro Bauza, Matías Chilavert, Diego Escobar, Eric Benítez, Ernes Ferreira, Fausto Bejarano, Gabriela Ortega, Guillermo Fronciani, Gustavo Páez, Iban Rojas, Karen Stallard, Lari Ortiz, Lauchi Giménez, Lizzie Valinotti, Lumi Guanés, Martín Vera, Mayda Díaz, Patty Cantero, Ignacio Velázquez, Silvana Benzo, Tami Pefaur, Tito Bareiro, Ara Della Loggia, Panke Páez, Santi Canale, Agus Caballero, Ruthi Flores, Euge Riquelme.

Actividades:

- **Visitas de post-misión:** Se llevaron a cabo visitas a ambos pueblos en los meses de julio, agosto, septiembre y octubre.
- **Preparación Confirmación Villa Oliva:** Quincenalmente se llevaron a cabo los encuentros de confirmación con los jóvenes de Villa Oliva, la preparación de los encuentros estuvo a cargo de un grupo de misioneros.
- **Retiro espiritual Alberdi:** Se llevó a cabo un retiro espiritual con los jóvenes de Alberdi quienes habían participado de la Pascua Joven durante la semana santa. El esquema del retiro fue elaborado por los coordinadores (Norman y Anita), asistieron 63 jóvenes y se tuvo apoyo logístico de los catequistas de la parroquia.
- **Paso de mando coordinadores Villa Oliva**
- **Confirmación Villa Oliva:** Se llevó a cabo la confirmación de los jóvenes en Villa Oliva con apoyo de integrantes del coro y acompañamiento de un grupo de misioneros.
- **Llamados Bloque 2019:** En diciembre se empezaron los llamados al bloque 2019 (coordinadores de equipos de trabajo y también fermentos).

Periodo: Agosto a Diciembre 2018

Coordinadores:

Ximena Martínez, Norman Forster, Ana Arregui y Giuliano Speciale

Integrantes:

	Villa Oliva	Alberdi
Equipo	Plantel	Plantel
Espiritualidad	Martha Cruz	Franco Lezcano
	Cami Della Loggia	Pati Espinoza
	Leo Speciale	Santi Buteler
	Willy Stallard	
Formation	Juanfran Figueredo	Marco Rivarola
	Cami Casal	
TDJ	Lu Abente (Coordi Plantel)	Ignacio Velazquez (Coordi)
	Martin Nicora (coordi cocina)	Ruben Peralta
	Ara Della Loggia	Matias Chilavert
	Nahir Arce	Andy Cantero
	Nati Bourdillon	Violeta Cuevas
	Mafe Galarza	Patin Bonin
	Pablo Esquivel	Fio Ynsfran
	Victor Sanabria	Ernesto Ferreira

	Aldir Rojas	
	Javier Maidana	
	Ceres Escobar	
	Vicky Abente	
Taller de Niños	Betha Gutierrez	Pali Piris
	Jose Alvarez	Andy Gamarra
	Gabi Ortega	Ivan Rojas
	Martin Vera	
Integracion	Tita Gonzalez Filippi	Liz Diaz
	Yamil Rios	
Prensa	Andre Amarilla	Gabi Figueredo
	Camilita Ferreira	
Donaciones	Renato Ortellado	Luciana Mendez
	Fernando Maidana	Martin Cubilla
Inscripciones	Jorge Benitez	Sergio Bareiro
Decoracion	Euge Riquelme	Lady Amarilla
	Belu Figueredo	Silvana Benzo
Fermentos	Gaston Campos	Ale Gomez
	Carli Gill	Guille Fronciani
	Roque Gaona	Nestor Benitez
	Fran Almiron	Adrian Gayoso
	Talo Matta	Jose Cruz
	Marce Acevedo	Martin Prieto
	Nacho Cazañas	Rodney Garrigoza
	Fabi Valinotti	Sofia Vega
	Xime Chaparro	Nicole Jourdan
	Adri Recalde	Lu Mendez
	Jaz Moreira	Lady Amarilla
	Belen Rolandi	Flor Escobar
	Lizita Figueredo	Alejandra Valdez
	Belen Ortega	Ximena Rodriguez
Coro	Alejandro Quintana	Fausto Bejarano

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.**
- **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.
- **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.
- **Encuentros previos:** se realizaron 2 encuentros previos organizados por el equipo de formación con el concepto de misión urbana. El objetivo del encuentro era dar un pantallazo de lo que nos íbamos a ir a hacer a los pueblos de villa oliva y Alberdi.

ABRIL

- **Jornada de limpieza:** se realizó la misa de envío de las mip, abierta para todo el movimiento, en el salón de actos del colegio Santa Elena el 11 de abril.
- **Misa de envío:** se realizó la misa de envío de las mip, abierta para todo el movimiento, en el salón de actos del colegio Santa Elena el 11 de abril.

16 DE ABRIL AL 21 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.

Este año, se introdujo al AREA FAMILIAR, para que no sea un área aparte si no que para que se compenetre más en la estructura del movimiento, además de eso se encargaron del taller de familias que tuvo una alta concurrencia en villa oliva, fueron los Padres Christian Gatica y el padre Rubén a acompañar las misiones en cada pueblo.

MAYO

- **Evaluación de las MIP con bloque.**
- **Crecida del río:** Se realizaron actividades para recolectar víveres y ropas para las familias afectadas, Alberdi es la ciudad que más afectada se vio, no se podía llegar en vehículo a la ciudad, se acercaron en balsa
- **Misión extendida:** Visita a los pueblos

JUNIO

- **Visitas de misión extendida**
- **Crecida del río:** Se realizaron actividades para recolectar víveres y ropas para las familias afectadas, Alberdi es la ciudad que más afectada se vio, no se podía llegar en vehículo a la ciudad, se acercaron en balsa

COMISIÓN ACCIÓN SOCIAL

Período: Julio 2018 a Diciembre 2018

Coordinadores:

Yessica Casco – Nicolás Talia

Integrantes:

Andrea Arévalos, Andrea Mendoza, 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, Milagros Garay, Pedro Galeano, Karen Stallard, Noe Ortiz, Roque Gaona, Cecilia Benítez, Jackie López, Renatte Ríos, Roció Iriarte, Rocío Parra, Ruth Forés, Victor Centurión, Natalia Duarte, Rocío Iriarte, Verónica Torres, José Valdez.

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, Andrea Arévalos, José Valdez, Roque Gaona, Natalia Duarte, Rocío Iriarte y Milagros Garay. Los temas tratados fueron: Dios nos creó para la comunión, Dios nos libera de toda la esclavitud, Dios nos invita a una Alianza de Amor, La Palabra se hizo carne en María de Nazaret, El nacimiento de Jesús, El Bautismo de Jesús, Jesús nos enseña Palabras de Vida, Jesús nos llama amigos, La pérdida de la amistad con Dios, Jesús acoge a los pecadores, Jesús nos invita a recibir el perdón, la Iglesia vive su fe, La iglesia, comunidad al servicio de los demás, La virgen María llena de Gracia, Un cielo nuevo y una tierra nueva, Ven Señor Jesús. 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. Se realizó una clausura de actividades en el Bañado.
- **Hogar San Vicente de Paul:** se realizaron visitas periódicas los domingos de tarde, donde entre algunas actividades se destacan talleres sobre el cuidado del medio ambiente, visualización de películas con mensajes y enseñanza de la importancia y cómo rezar el rosario. Se realizaron visitas de odontólogas. Se realizó el festejo del día del niño en conjunto con los niños del hogar Guadalupe en la quinta de Roque Gaona. Se realizó la clausura de actividades en conjunto con los niños del hogar Guadalupe

en el hogar Guadalupe, con números de bailes y cantos protagonizados por los chicos de ambos hogares.

- **Hogar Guadalupe:** se realizaron visitas periódicas los domingos de tarde, dentro de las cuales se destaca la realización de talleres con psicólogas peregrinas, clases de guitarra y la realización de una jornada de pintura de la cancha del hogar. Se realizó el festejo del día del niño en conjunto con los niños del hogar San Vicente de Paul en la quinta de Roque Gaona. Se realizó la clausura de actividades en conjunto con los niños del hogar San Vicente de Paul en el hogar Guadalupe, con números de bailes y cantos protagonizados por los chicos de ambos hogares.
- **Apostolado de Oración:** Se realizaron 5 visitas al Bloque de Pediatría y 5 visitas al Bloque de Adultos del Hospital de Clínicas, donde se acompañó a los enfermos y familiares compartiendo unas palabras y orando por las intenciones personales de cada uno. Se realizó un festejo del día del niño en el hospital donde se visitó a los niños del bloque de pediatría, entregando juguetes a los mismos. Se realizó la clausura de actividades en el Hospital de Clínicas.
- **Colecta de Techo:** el Movimiento Peregrino estuvo a cargo de 4 puntos. 3 puntos en la zona Sacramento en las siguientes esquinas: Sacramento y Manuel Peña, Sacramento y Lombardo y Sacramento y Francisco Chávez y 1 punto en la Zona Boggiani: Cap. Motta y Mcal. López. El sábado de tarde participo además en la esquina de Victoriano Bueno esq Mcal López. De los recaudado, el 50 % corresponde al Movimiento para la realización de la Construcción Peregrina u otro proyecto de TECHO, el cual resultó en Gs. 6.475.700, debido a que el monto no alcanzó para una casa, se dejó disponible para ser ejecutado el siguiente año.

Periodo: Enero 2019 a Junio 2019

Coordinadores:

- **Ma. José Duré**
- **Luciano Uriarte**

Integrantes: Julio Patiño, Patricia Cantero, Eduardo Piris, Roció Iriarte, Martin Vera, Milagros Garay, Nathalia Duarte, José Alvarenga, Alejandra Patiño, Pedro Galeano, Nahir Frnaco, Gaston Campos, Marcelo Montenegro, Veronica Torres, Jazmin Lopez, José Valdez, Leticia Piris, Noelia Ortiz, Sayra Samudio, Sthephania Adorno, Veronica Vazquez, Noeliia Caballero, Melissa Gómez, Raquel Maiidana, Gabriela Franco, Braulio Heyn, Silvia Mendieta.

Reuniones logísticas y Espirituales: Las reuniones las realizamos cada 1 mes, son de logística y también teniendo una parte espiritual.

Vivir la Espiritualidad: En cada reunión tenemos una parte espiritual pues consideramos de gran importancia fomentar el crecimiento espiritual y tener como centro de la comisión al amor de Dios para que sea esto el que nos lleve a la acción.

Realizando un análisis de las actividades que se desarrollaron durante los últimos 5 años, pudimos crear un esquema de trabajo basado en el desarrollo cognoscitivo y emocional de los niños dentro de los apostolados; para esto desarrollamos una ficha personal en la cual se incluyeron preguntas que nos darían datos de la situación social en la que se encuentran, estos datos fueron analizados por Marco Rivarola

especialista en el área psicológica, y los resultados fueron entregados a especialistas en el área de Musicología, Psicología del deporte, Neuropsicología y Psicopedagogía, con el fin de que pudieran facilitarnos herramientas específicas para las necesidades que presentan estos niños. Se calendarizó un ciclo de charlas con los disertantes, que estarán abiertas a las personas que formarán parte de los apostolados.

El calendario de charlas es el siguiente:

Fecha	Contenido	Disertante
19-mar	Psicología	Marco Rivarola
2-abr	Psicología del deporte	Nicolas Angulo
9-abr	Psicopedagogía	Edgar Ovelar
23-abr	Musicología	Gabi Constantini
30-abr	Neuropsicología	Ale Gimenez

Unificamos los ejes de trabajo para todos los apostolados con el fin de que puedan seguir una misma guía y, así mismo, tener una interconexión entre todas las actividades. Cada apostolado tiene un eje que desarrollar; los esquemas de dichos ejes serán armados por los coordinadores de los apostolados, el apoyo de los grupos de vida consistirá en conseguir los materiales para las dinámicas y la merienda; esta decisión se tomó a fin de poder tener un mayor control del contenido de los temas por desarrollar.

Apostolado de oración:

Coordinadores: Nathalia Duarte y José Alvarenga

Seguirá la misma línea, pero adaptada a las necesidades que tiene el apostolado. También se realizó una ficha con los datos de los enfermos de las salas por visitar, esta contiene los datos básicos que los mismos doctores habían sugerido a los coordinadores anteriores, que sería importante manejar. De Abril a Julio se realizaron 5 visitas.

Catequesis:

Coordinadores: Roció Iriate, Milagros Garay y Martin Vera

La capilla ya no cuenta párroco propio, sino que existe un párroco para las tres capillas, con el que se evaluaron los ejes y esquemas de trabajo, y nos dio la libertad de señarlarle quines son los niños que están preparados para la primera comunión. Este año contamos con la ayuda de los jóvenes del Movimiento Eucarístico Juvenil que se encargarán de los chicos que ya recibieron la primera comunión y de formar a monagillos.

Hogar Guadalupe:

Coordinadores: Patricia Cantero, Eduardo Piris y Julio Patiño

Se centró más que nada en el control del bullying que es uno de los problemas principales del hogar. Este año buscamos también unir fuerzas con los distintos grupos

que visitan el hogar a fin de poder presentar el proyecto que tenemos para que realmente podamos lograr el objetivo. Los coordinadores se encargaron de ponerse en contacto con la mayoría de los grupos que visitan el hogar de manera rutinaria. Hasta ahora la dificultad reside en el desarrollo de las charlas, ya que los niños están más acostumbrados a jugar, se realizaron 10 encuentros hasta la fecha, de los cuales pudimos realizar 4 charlas, que igualmente ya es un gran avance.

Hogar San Vicente:

Coordinadores: Alejandra Patiño y Pedro Galeano

Se centrará más que nada en el control del bullying que es uno de los problemas principales del hogar. Pondremos como plan piloto este año, ir todos los fines de semana para poder desarrollar enteramente el plan de trabajo que tenemos. Hasta ahora la dificultad reside en el desarrollo de las charlas, ya que los niños están más acostumbrados a jugar, se realizaron 6 encuentros hasta la fecha, de los cuales pudimos realizar 4 charlas, y los niños se fueron prendiendo y entendiendo las dinámicas propuestas para este año

Para evaluar los resultados de las actividades propuestas, se aplicará a fines de este mes un nuevo cuestionario sobre los datos que ya se había recolectado, a fin de analizar si es que se están logrando los objetivos propuesto, o si es necesario modificar algún aspecto.

El calendario y los ejes que se desarrollarán son los siguientes:

Metodología de trabajo

FECHA	EJES	TEMA	APOSTOLADO
6-abr	VALORES	Respeto	HOGAR GUADALUPE
13-abr		Obediencia	
20-abr		Libre-Semana Santa	
27-abr		Esperanza	
4-may		Solidaridad, Humildad y Servicio	
11-may		Honestidad	
18-may		Amor De Dios - Él nos amó primero	
25-may		Amor a mi mismo	
1-jun		COMUNIDAD	
8-jun	Amistad (nivel General)		
15-jun	Amistad Con Dios		
22-jun	Sagrada Familia		
29-jun	Convivencia		

6-jul		Medio Ambiente	
13-jul		Compromiso y Cierre	
20-jul		VACACIONES	
27-jul	IGLESIA	Dios nos llama a la comunión	CATEQUESIS
3-ago		La persona humilde es aquella que imita a Cristo	
10-ago		Iglesia De Salida (Papa Francisco)	
17-ago		DIA DEL NIÑO	
24-ago		Apóstoles	
31-ago		Dios Padre	
7-sep		COMODÍN	
14-sep		Dios Hijo	
21-sep		ACTIVIDAD DIA DE LA JUVENTUD	
28-sep		Espíritu Santo	
5-oct		SACRAMENTOS	
12-oct	Bautismo		
19-oct	Confesión		
26-oct	Confesión		
2-nov	Comunión		
9-nov	Comunión		
16-nov	Primera Confesión		
23-nov	Primera Comunión		

COMISIÓN GRUPOS

Periodo: Agosto 2018 a Diciembre 2018

Coordinadores: CAMILLA DELLA LOGGIA, JOSEMA Y BELEN MEDINA (HASTA AGOSTO) Y LUEGO JULIO PATIÑO (AGO A DIC)

Actividades:

- Se culminó el taller de fermentos con la jornada, se obtuvieron resultados muy positivos en base a esa experiencia.
- Renunciaron los coordinadores, Josema y Belén, por motivos personales, y luego de un periodo de tiempo entro Julio Patiño en reemplazo.
- Reuniones para poder mejorar el manual de fermentos y lo que le llamamos nosotros, manual de grupo de vida.
- Culminación del rezo por vos 2018

- Evaluación personal para fermentos
- Evaluación personal para retirados
- Evaluación de comisión grupos sobre fermentos.
- Última reunión final con los fermentos para cerrar aspectos y opiniones.
- Evaluaciones generales, es un compilado de todo el trabajo del año y de los resultados de las encuestas y evaluaciones etc.

Período: Enero 2019 – Junio 2019

Coordinadores:

- Irene Gómez
- Sol Velázquez

Integrantes:

Camila Allende

Camila Mas

Gaston Campos

Martin Cubilla

Gislaine Benegas

Bruno Insaurralde

Patricia Morales

Actividades:

ENERO

Conformación del equipo

FEBRERO-MARZO-ABRIL

Llamados a los fermentos, sujetos a la lista remitida por el área.

Planificación del taller/jornada.

Designación de los charlistas.

Vocalías designadas por retiro.

Los manuales fueron facilitados a los fermentos que empezaron a activar en sus grupos.

MAYO

TALLER DE FERMENTOS.

Domingo 12: Identidad del fermento – Coco Galeano y Alejandra González

Domingo 19: Fermento como imagen del MP – Valeria Rivas

Domingo 26: FOCA – Camila Casamada

JUNIO

TALLER DE FERMENTOS.

Domingo 2: Logística de Grupos de Vida – Comisión Grupos

La jornada quedó postergada para el mes de julio, fecha tentativa 27-28. Esta decisión se tomó en base a una encuesta realizada y a la vez fue conversada con el área de manera que podamos alcanzar que la mayor cantidad de fermentos asistan a la misma debido a su importancia para el trabajo que están realizando y a realizar.

COMISIÓN ESPIRITUALIDAD Y LITURGIA

Periodo: Julio 2018 a Diciembre 2018

Coordinadores espirituales: Wylliam Stallard y Camila Allende

Coordinadores litúrgicos: Sofía María Gracia González y Mauricio Gill

Integrantes: Ara 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:

Julio

- Misas semanales los jueves a las 20 hs
- Adoración 24 hs el 13 y 14 de julio
- Capacitación a encargados de liturgia de planteles de retiro

Agosto

- Misas semanales los jueves a las 20 hs
- Apoyo al arzobispado de Asunción proveyendo lectores y monitor para la misa del domingo 12 de agosto en la catedral
- Adoración 24 hs el 10 y 11 de agosto
- Capacitación a encargados de liturgia de planteles de retiro
- Preparación de la misa del retiro de elección de autoridades

Setiembre

- Misas semanales los jueves a las 20 hs
- Adoración 24 hs el 14 y 15 de setiembre
- Capacitación a encargados de liturgia de planteles de retiro

Octubre

- Misas semanales los jueves a las 20 hs
- Adoración 24 hs el 12 y 14 de octubre
- Capacitación a encargados de liturgia de planteles de retiro
- Arrancaron las reuniones semanales para la organización de la caminata a Caacupé
- Preparamos un esquema de preparación espiritual para los encargados de PASOS
- En conjunto con el área familiar, se organizó la Misa aniversario del MP el 28 de octubre en el Ex-seminario

Noviembre

- Misas semanales los jueves a las 20 hs
- Adoración 24 hs el 9 y 10 de noviembre
- Reuniones semanales para la organización de la peregrinación de Caacupé

Diciembre

- Misas semanales los jueves a las 20 hs
- Organización de la Misa con el Padre Zazano el miércoles 5 de diciembre en la Quinta Dumot
- Adoración 24 hs el 8 y 9 de junio
- Reuniones semanales para la organización de la Peregrinación a Caacupé
- Peregrinación a Caacupé el 16 de diciembre
- Misa de Navidad el 25 de diciembre en la Universidad San Carlos
- Otros
- Soporte logístico para el rezo por vos
- Aporte al capital de gracias de la conquista de nuestra Capilla

Periodo: Enero 2019 a Junio 2019

Coordinadores:

Espirituales: Patricia Vera y Melanie Wenger (hasta Mayo) Sofía María Gracia González (desde finales de Mayo)

Litúrgicos: Valeria Rivas y Fabio Saccarello (hasta Marzo) Eduardo Velázquez (desde Abril)

Integrantes: Carlos Pefour, Néstor Benítez, Florencia García, Ara Della Loggia, Mauricio Gil, Vero Ramírez Schipper, Tati Troche, Fabio Saccarello, Lida Robledo, Daia Cáceres, Mauricio Moreira, Melanie Wenger, Rodrigo Cañete, Leti Piris, Rossana Rojas y Gabriel Solalinde.

Colaboradores: Martin Cubilla.

Actividades:

ENERO

- Traspaso de mando entre coordinadores del año pasado y este año.
- Reunión entre los 4 coordinadores para la planificación del año
- Se realizarán adoraciones de 24 hs el último viernes de cada mes a partir del mes de Marzo.
- Se realizarán jornadas de confesiones a lo largo del año en fechas a determinar.

FEBRERO

- El Viernes 01 de Febrero, Primera Misa Oficial del año, bienvenida del Padre Edgardo.
- Arrancaron las misas semanales el jueves 07 del mes. Se decidió cambiar el horario, para las 20:30 hs.
- Misa en la Jornada del Equipo General, el domingo 24.

MARZO

- Misas semanales de los jueves a las 20:30 hs.

- El 06 de marzo, se realizó la Misa de Miércoles de Ceniza en el Salón San Pedro del Colegio Santa Elena.
- El 14 de marzo acompañamos el aniversario de ordenación sacerdotal del Padre Christian Gatica con una misa en la Capilla Santa Teresita.
- Adoración 24 hs., realizado en el Movimiento entre el Viernes 29 al Sábado 30.
- Primera misa de Envío de Planteles en el MP.

ABRIL

- Misas semanales de los jueves a las 20:30 hs.
- El 11 de Abril, se realizó la misa de Envío de las MIP, en el Salón San Pedro del Colegio Santa Elena.
- El 13 de abril, tuvimos Jornada de Confesiones, previa a las MIP, en el MP.
- Adoración 24 hs., realizado en el Movimiento entre el Viernes 26 al Sábado 27.

MAYO

- Misas semanales de los jueves a las 20:30 hs.
- El miércoles 15 de Mayo, se realizó una Misa por el Día de la Madre en el Movimiento.
- Misas de Envío de Planteles, de los retiros calendarizados para este mes.
- Adoración 24 hs., realizado en el Movimiento entre el Viernes 24 al Sábado 25.

JUNIO

- Misas semanales de los jueves a las 20:30 hs.
- El 08 de Junio, tuvimos Vigilia de Pentecostés en el Movimiento
- El domingo 16 de Junio, se realizó una Misa por el Día del Padre en la Capilla Santa Teresita.
- Misas de Envío de Planteles, de los retiros calendarizados para este mes.
- Adoración 24 hs., realizado en el Movimiento entre el Viernes 28 al Sábado 29.

COMISIÓN RELACIONES PÚBLICAS

Periodo: Julio 2018 a Diciembre 2019

Coordinadores: Marcelo Lezcano – Andrea Arenas

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

Actividades:

- Recibimiento a hermanas canadienses Diane y Marie. Traslados a casa y terminal.
- Invitación y acompañamiento a hermanas Diane y Marie a participar de oración resorte en el MP.
- Servicio en Misa de la Catedral por los festejos del 15 de agosto “Nuestra Señora de la Asunción”
- Cena despedida a hermanas canadienses Diane y Marie junto con miembros del consejo.
- Colaboración en misa Aniversario del Movimiento Peregrino.

- Participación en reuniones de Movimientos Laicos.
- Participación en programa de Radio Caritas hablando acerca del Movimiento Peregrino.
- Elaboración de proyecto “Casa del MP en Asunción” y presentación a coordinadores de área.
- Adoración al Santísimo como comisión.
- Recibimiento en la terminal a hermanas canadienses Helene y Brigitte provenientes de encarnación y traslado a casa de hermanas de Quebec.
- Cena de despedida de Hermanas Canadienses que viajaron a Canadá por vacaciones.

Periodo: Enero 2019 a Junio 2019

Coordinadores: Marcelo Lezcano – Andrea Arenas y posteriormente Lumi Guanes.

Integrantes: Lourdes Melgarejo, Mercedes Acosta, María José Umpierrez, Blás Pérez, Laura Vera Monjagata, Bruno Guggiari y Fatu Silva.

Actividades:

- Acompañamiento a hermanas canadienses en la gestión de documentos para su residencia temporal.
- Presentación de Proyecto para la formación de un equipo de trabajo en búsqueda de la casa de las hermanas de Quebec.
- Participación en reuniones de preparación de un recital del P. Eduardo Meana, en calidad de organizadores, siendo responsables de su venida el Movimiento Familiar Cristiano.
- Organización y participación como coordinadores logísticos de la Caminata por la Familia, conjuntamente con la Pastoral Familiar Arquidiocesana.
- Organización y participación en la Comilona de Teletón con un stand a nombre del Movimiento.
- Participación del Movimiento en la misa del domingo 28/07 a las 11 hs en la Catedral: monición y lecturas e invitación para todos los estamentos.

MEMORIA AREA ADMINISTRATIVA | PERIODO AGOSTO A DICIEMBRE 2018

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

Comisiones: Informática, Jurídica y la Comisión de Asuntos Económicos.

No presentó memoria.

MEMORIA AREA ADMINISTRATIVA | PERIODO ENERO A JULIO 2019

Coordinadores: Leticia Callizo, Anahi Aguilera, Mónica Rios y Julio Lesme

Comisiones: Informática, Jurídica y la Comisión de Asuntos Económicos.

Principales Actividades Realizadas:

- Se realizó el traspaso de responsabilidades entre los coordinadores del Área del año 2018 a los nuevos coordinadores del 2019.

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

Vocal de la Comisión de Asuntos Económicos: Ahahi Aguilera

Vocal de la Comisión Jurídica: Leticia Callizo

Vocal de la Comisión Informática: Mónica Rios y Julio Lesme

- Se hicieron reuniones quincenales / mensuales dependiendo del número de temas a tratar, con actas enviadas por el mail al Consejo. Todos los pedidos de aprobaciones para desembolsos se aprueban por mail, previo análisis entre los miembros del área y en caso de necesidad con los solicitantes.
- Se realizaron reuniones en conjunto con Tabor con la finalidad de profundar las aristas administrativas / constructivas del proyecto y se está realizando un nuevo análisis de factibilidad del mismo tomando en cuenta nuevos elementos.
- Se realizó una jornada espiritual del área en el mes de junio con todos los miembros del área.

COMISION CAE

Coordinadores: Alejandra Nasser y Jazmín Moreira

Actividades:

- **Regularización de actividades pendientes de rendición durante el año 2018:** Se ha realizado un seguimiento a los responsables de las actividades pendientes, recibiendo durante el primer semestre 2018 las rendiciones y depósitos/transferencias de Pasos, Comisión Casa y Comisión Retiros.
- **Resumen de ingresos y egresos retiros primer semestre:** Entre febrero y junio del 2019 se realizaron 8 retiros, cuyos ingresos en concepto de inscripción, donaciones y colecta totalizan: 73.382.450 Gs y los egresos conformados por alimentos, artículos de limpieza, casa de retiro, decoración y sacerdotes totalizan 63.702.150 Gs.
- **Visita de Apoyo a los Planteles:** La Mayoría de los planteles son visitados por un miembro de la comisión para apoyar al coordinador de retiro (tanto por dentro como cocina), explicando la importancia de los aportes peregrinos y del proyecto de TABOR. Haciendo énfasis en la adhesión al débito automático. Se hace un seguimiento del estado de cuenta de los miembros del Plantel y las rendiciones del retiro (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. Cada coordinador es responsable de que su plantel se encuentre al día con el aporte
- **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.
- **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.

- **Campaña de Adhesión al Débito Automático:** Se realizó la campaña de invitación a antiguos aportantes del débito automático, y que, por razones de expiración o cancelación de tarjeta, dejaron de aportar mensualmente a través del Débito Automático, en su mayoría peregrinos antiguos. No se tuvo un buen resultado, ya que casi nadie volvió a adherirse.
- **Utilización de la cuenta bancaria 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 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.

COMISION INFORMATICA

Coordinadores: José López Mónica y Emilce Verón

Actividades:

- **Actualización de la Web:** Se actualizaron los datos correspondientes al 2019 en la página web del movimiento como Calendario de Retiros y otros datos.
- **Habilitación a Inscripciones en el Sistema:** Se habilitaron con éxito los retiros y actividades del primer semestre del año.
- **Regularización de pagos:** A partir de la adquisición de una tarjeta corporativa del MP se pudo regularizar el cobro de cuotas pendientes de pago del hosting de la web.

COMISION JURIDICA

Coordinadores: Ignacio Cazañas y Andrea Aguilera

Actividades:

- **Dictamen sobre formulario de autorización de uso de imagen para el proyecto Corazón Libre:** La Comisión, a solicitud del Proyecto Corazón Libre, elaboró un modelo de documento en el cual las personas beneficiadas de las actividades del proyecto autoricen que su imagen sea empleada para fines de promoción y divulgación del mismo.
- **Dictamen sobre proyecto de convenio de cooperación entre el Ministerio de Justicia y el Movimiento Peregrino:** La Comisión, a solicitud del Consejo del Movimiento Peregrino, revisó el proyecto de convenio entre el Ministerio de Justicia y dicho movimiento destinado a establecer las bases de las relaciones de cooperación entre ambas instituciones para permitir la labor del Proyecto Corazón Libre en las instalaciones del penal del Buen Pastor y del Hogar Amanecer.

- **Gestión y acompañamiento en el proceso de convocatoria a la Asamblea General a realizarse en agosto de 2019:** La Comisión asiste al Consejo del Movimiento Peregrino en la convocatoria de la Asamblea General que se llevará a cabo el 4 de agosto de 2019. En este sentido, la Comisión preparó el Tablero Electoral disponible para los miembros del movimiento, se encargó de la divulgación del evento en los medios periodísticos, coordinó con la Comisión de Prensa su difusión en los canales normales del movimiento, y ayudó en la definición del Reglamento Electoral, el Cronograma Electoral y el Pre Padrón.
- **Asistencia a la Comisión TABOR en los procesos legales relacionados a la compra de inmueble:** La Comisión acompañó a los miembros de la Comisión TABOR, del Consejo Directivo y profesionales abogados en varios encuentros donde se tocaron temas vinculados a la compra del inmueble donde se asentará la proyectada casa de retiros del movimiento, en los que asistió al encaminamiento de las gestiones legales y procesales conducentes a materializar el proyecto.
- **Regularización de documentación del Movimiento Peregrino:** La Comisión se encuentra regularizando la situación de documentos del Movimiento Peregrino que se hallan extraviados.
- **Seguimiento a la inscripción del Movimiento Peregrino en la SEPRELAD:** Según registros de la Secretaría para la Prevención del Lavado de Dinero (SEPRELAD), el Movimiento Peregrino se encuentra inscripto. La Comisión se encuentra realizando gestiones para la obtención de la certificación correspondiente y para la aplicación de los reglamentos necesarios.

MEMORIA ÁREA LOGÍSTICA | PERIODO AGOSTO A DICIEMBRE 2018

Coordinadores: Gabriel Maidana, Francisca Borba y Mike Iske

No presentó memoria.

MEMORIA ÁREA LOGÍSTICA | PERIODO ENERO A JULIO 2019

Coordinadores: Deborah Domaniczky, Carlos Villalba, Gabriel Ortiz y Mónica Molina

Actividades:

- Llamamos a los coordinadores de comisiones de área logística.
- Reunión con todos los coordinadores de las comisiones.
- Llamamos a los coordinadores de retiros para todo el año.
- Reservamos las Casas de Retiros para todo el año.
- Aprobamos proyectos de:

COMISION ENCUENTRO:

- Proyecto Torneo Peregrino. Hubo algunos inconvenientes que fueron resueltos y serán detallados en la memoria de la comisión.

- Proyecto San Juan

COMISION CASA:

- Proyecto remodelación de CASA MP. Estamos analizando los detalles con

respecto al gasto del pasto, ya que la Comisión Casa tiene un sobrante de la caja chica de todos los meses que les gustaría utilizar para eso. Faltaría nuestra aprobación a la CAE.

- Proyecto Cantata Peregrina

- Se realizó el pago de una sobre facturación de ESSAP. Después de varios reclamos tuvimos que pagar el monto total para evitar el corte de agua.

COMISION PRENSA:

- Proyecto de Historia del MP

- Proyecto de presentación de Coordinadores de cada comisión del MP.

COMISION RETIROS:

- Proyecto de compra de materiales para todo el año

- Inicio del Rezo por vos

- Restauración del Buzón de Cartas

- Aprobación de proyecto para renovar el Cristo Peregrino imantado.

COMISION TABOR:

- Proyecto del San Juan

- Proyecto remodelación de CASA MP

- Acompañamiento de proyecto DEJA TU HUELLA

PROYECTOS A DESARROLLAR:

COMISION ENCUENTRO:

- Cena de fin de año del MP.

COMISIÓN CASA

Período: Enero - Julio 2019

Coordinadores: Facundo Troche y Andrea Machain

Integrantes: Martin Velázquez, Hernán Pereira, Ana Correa, Belén Ortega, Florencia Carles, Giovi Gulino, Luchi Coronel, María José Santacruz, Betania Caballero.

Actividades:

Pago de Cuentas Básicas de la Casa: Pagos mensuales de las cuentas de los servicios básicos que requiere la casa para su buen funcionamiento (ESSAP, ANDE, TIGO WIFI, Pago de salario a la señora encargada de la limpieza interna de la casa.)

Compra de insumos:

- Artículos de limpieza

Lavandina,

Papel higiénico,

Jabón líquido de mano,

Trapos, escoba,

Bolsa de basura,

Virulana,

Desodorantes de ambientes.

Ferretería

Focos,

Bidones de agua mineral

- Jardinería: Jardinería básica (mantenimiento del jardín delantero y trasero), y podado de árboles hechas por un podador contratado quien también se encargó de retirar la basura.
- Arreglo portón y puerta de entrada: Contratamos a un herrero para que pueda volver a poner en condiciones el portoncito de entrada, el cual estaba caído, lo que dificultaba su apertura. De la misma forma, se realizó el cambio de cerradura de la puerta de entrada debido a algunos problemas que estaba presentando.
- Actividades extras: Se realizó una peña en la casa luego de la primera misa. Se hizo un limpieza y se ordenaron todos los depósitos de la casa. Se designó un lugar para cada comisión y así poder mantener el orden de la casa.
- Actividades pendientes: Se desea realizar un “día de la casa” con todos los peregrinos donde se incluyan actividades lúdicas, charlas y juegos. Esta actividad se hará con el apoyo de la comisión Tabor.

COMISIÓN RETIROS

Período: Enero - Julio 2019

Coordinadores: Jorge Benítez

Actividades:

Arrancamos este 2019 con un grupo ya formado del año pasado, reuniéndonos en varias ocasiones informalmente y en otras como comisión con momentos espirituales y logísticos. En las primeras reuniones fuimos explicando las labores que se realizan en la comisión, dejando encargados para cada retiro en caso de que el Rezo por vos no pueda responder a alguna necesidad.

Haciendo un análisis de las falencias antes de arrancar los retiros, encontramos que era necesario realizar un ploteado nuevo para el buzón de cartas, que se realizó manualmente en una de nuestras reuniones, haciendo partícipes de ese trabajo a todos los asistentes ese día. También acordamos realizar el cambio del rompecabezas de imán del Cristo Peregrino, debido a que ya se encontraba en malas condiciones y era poco práctico para transportar debido a su tamaño y el peso. Esto pudimos concretarlo recién en el mes de julio por problemas logísticos.

Nuestro siguiente proyecto es el de habilitar un espacio (armario) con las medidas de seguridad necesarias, dentro de la casa del movimiento, para que todos los materiales puedan ser depositados ahí, de manera a que nosotros los coordinadores, podamos preparar los materiales y dejarlos en el armario para que el encargado del retiro más

próximo pueda retirarlo de ahí, evitando así posibles contratiempos para ambas partes.

En cuanto al Rezo por Vos, ya se encuentran cubiertos los retiros aproximadamente en un 90%.

COMISIÓN ENCUENTROS

Período: Enero 2019 a Junio 2019

Coordinadores: Mayda Benitez y Adrian Gayoso

Integrantes: Hugo Rojas, Ingrid Schafer, Juan Pablo Lobo, Monica Rodriguez, Montserrat Garcia, Nahir Franco, Nicolas Giangreco, Ruben Peralta, Stephi Adorno, Tiziana Rivarola.

Actividades:

Torneo Peregrino Apertura: Desde el día martes 9 de abril hasta el martes 4 de junio se llevo a cabo el torneo peregrino, de futbol masculino y femenino, en el complejo Tavarelli, con el fin de ofrecer un espacio de recreación y encuentro a través del deporte, fomentando la unión y el respeto entre los peregrinos. A lo largo del torneo participaron del mismo aproximadamente 215 peregrinos.

San Juan Peregrino: El día domingo 30 de junio se realizó, en el polideportivo de la Parroquia San Cristobal, el San Juan Peregrino. El evento fue organizado en conjunto con la comisión Tabor. Los grupos de vida y comisiones del Movimiento cocinaron comidas típicas en sus stands. Se presentaron artistas durante el evento, también hubieron juegos tradicionales y juegos para niños. Asistieron aproximadamente 320 personas.

COMISIÓN PRENSA

Período: Enero a Junio 2019

Coordinadores: Patricia Espinoza y Andrea Amarilla

Integrantes: Ana Arregui, Dahiana López, Eduardo Velázquez, Emilia Hellmers, Evelyn Castiñeira, Gabriela Figueredo, Juan José Marín, Juan Marcos Carlomagno, María José Bogado, Martín Vera, Matias Caballero, Paloma Codas, Guadalupe Páez, Patricia Acevedo, Carlos Pefaur, Silvana Benzo, Sofía Arce, Ximena Chaparro, Martín Oxilia, Ignacio Velázquez, Pilar Santacruz.

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 (Primera misa del año con el Padre Edgardo, miércoles de ceniza, inauguración de la casa, día del padre/madre, misa apadrinada)

- Misas de Envío
- Rosario previo a las misas de jueves en formato instastories
- Curso Taller “Familia: Fuente de Sentido” lanzamiento y fechas de los talleres
- Invitación para apadrinar Rezo por Vos
- Oración Resorte
- Torneo Peregrino
- Reunión informativa e inscripciones para la Confirmación Peregrina
- Campaña de Tabor
- Adoración 24hs
- Cantata Peregrina – Inauguración de la Casa
- Invitaciones para formar parte de las distintas comisiones
- Jornada de confesiones
- Visita a Hogar Guadalupe
- Visita a Hogar San Vicente
- Apostolado de Oración
- Catequesis Bañado Sur
- Inscripciones para la Escuela de Formación de Dirigentes
- Taller de fermentos
- Campaña de Donaciones
- 208 años de la Independencia del Paraguay
- Campaña Mes de María, Juventud y Santidad
- Vigilia de Pentecostés
- Inscripciones UNIP
- San Juan Peregrino
- Asamblea General Ordinaria, orden del día y cronograma electoral

2. Gestión de redes sociales. Administración de las cuentas en redes sociales con publicaciones diarias y respuestas a consultas. A la fecha (15 de julio) cada cuenta lleva las siguientes cifras: FanPage con 6.518 likes, Twitter con 2.140 seguidores e Instagram con 6.671 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. Edición de videos: Colaboración para la edición de videos para ciertas campañas y/o actividades (video resumen del San Juan) y gestión de su posterior publicación en las redes sociales.

5. 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.

6. Contacto institucional: Respuesta y seguimiento a consultas de personas externas al movimiento en las redes sociales y vía mail.

7. 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.

8. Campañas de difusión:

- Campaña MIP: Gestión de las publicaciones en redes sociales para las Misiones Peregrinas.
- Campaña “Deja tu huella” 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 Juventud y Santidad: Diseño y publicación de reflexiones en las redes sociales sobre los mensajes de la exhortación apostólica postsinodal “CHRISTUS VIVIT” del Papa Francisco, dedicada a los jóvenes y a todo el pueblo de Dios.

COMISIÓN TABOR

Período: Enero - Julio 2019

Coordinadores: María Jose Zac – Juan Francisco Figueredo

Integrantes: Eugenia Riquelme, Victor Sanabria, Andrea Aguilera, Kamila Britez, Camilla Dellalogia, Anotonella Riquelme, Natalia Amarilla, Hugo Alfredo Espinola, Camila Casal, Sole Andrada, Eduardo Velazquez, Mariangeles González, Rocio Parra, Mauricio Solalinde, Marcelo Verdina, Luis Emilio Guanes, Natalia Bourdillon.

Actividades:

- Visitamos los grupos de vida para transmitir la conquista de nuestro Tabor, invitar a que los peregrinos se sientan parte de Tabor.
- Realizamos la cuarta conquista el 20 de enero con una actividad en el terreno llamada “Terere taboriano” donde los peregrinos pudieron conocer el terreno y compartir ideas para la conquista material y espiritual de nuestro Tabor.
- Seguimos con la campaña “Deja tu huella” para todos los peregrinos, que consiste en un aporte de 500.000 guaraníes, para colaborar con la construcción de nuestra casa de retiro
- Se realizaron gestiones referentes a la compra del terreno aprobado en asamblea.
- Se organizó el San Juan junto con la comisión encuentros el domingo 30 de julio donde asistieron más de 300 personas.
- Realizamos termitos y tazas con la jaculatoria de Tabor buscando afianzar el sentido de pertenecía.

MEMORIA ÁREA FORMATIVA | PERIODO AGOSTO A DICIEMBRE 2018

Coordinadores: Cecilia Benzo, Gustavo Pose, Giselle Vargas, Andrés Lesme y Laura Pires.

No presentó memoria.

MEMORIA ÁREA FORMATIVA | PERIODO ENERO A JULIO 2019

Coordinadores: Melanie Grillón, Igor Hoberuk, Jorge Vázquez, Marcella Brun y Sophia Sánchez.

Comisiones a cargo:

- EFD JOVENES: María Liz Figueredo y Nicole Jourdan.
- EFD UNIVERSITARIOS: Alejandra Llano y Ernesto Ferreira.
- EFD PROFESIONALES: María Silvia Duarte y Claudia Martínez.
- UNIP: Nicolás Angulo y Andrea Arenas.
- FORMACION: Fernando Maidana y Sergio López.

Actividades:

- Al iniciar el año, entre los diferentes miembros del área nos dividimos las comisiones, de manera a poder hacerle un seguimiento más cercano a cada una quedando las vocálfas como siguen:
- EFD Jóvenes y UNIP: Sophia Sanchez.
- EFD Universitarios y EFD Profesionales: Melanie Grillon e Igor Hoberuk
- Comisión Formación: Jorge Vázquez y Marcella Brun.
- Iniciaron todas las actividades promovidas por las diversas comisiones a nuestro cargo, a excepción de la comisión formación, 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 en la medida de las posibilidades a las diversas actividades del área.
- Representantes del área asistieron a todas las reuniones del equipo central.

A continuación –y a pedido expreso del Consejo Directivo-, se realiza la compilación de las memorias de las diversas áreas a cargo:

COMISIÓN EFD JÓVENES

Período: Enero 2019 a Julio 2019

Coordinadores: Nicole Jourdan y Maria Liz Figueredo

Integrantes: Alejandra Sosa, Araceli Montiel, Ayelen Balsevich, Belén Quiñonez, Fabiola Valinotti, Iván Rojas, Joaquín Pagan, Leonardo Speciale, Matías Chilavert, Marcelo Acevedo, Rodney Garrigoza, Tiziana Rivarola.

Actividades:

PREPARACIÓN PARA LA EFD: Durante la preparación previa mediante el Área Formativa trabajaron en conjunto las tres Escuelas para unificar la mayor cantidad de criterios posibles y seguir el mismo objetivo compartido. El Área designó los tres rangos de edad para la división de las tres escuelas, siendo estos:

18-22: EFD Jóvenes

23-25: EFD Universitarios

+26: EFD Pro

La EFD Jóvenes comparte la mayoría de sus temas, encuentros y reglas con la EFD Universitarios.

La preparación previa para la EFD Jóvenes inicio el 11 de marzo de 2019 con la conformación de la comisión y el 18 de marzo con la primera reunión con la comisión

completa. Se realizaron reuniones semanales hasta la jornada previa. Se repartieron las funciones a los miembros de comisión:

Cantina: Iván Rojas- Araceli Montiel

Decoración: Tiziana Rivarola- Belén Quiñonez

Espiritualidad: Leonardo Speciale- Marcelo Acevedo

Logística: Rodney Garrigoza- Matías Chilavert

Apostolado: Joaquín Pagan- Fabiola Valinotti

Asistencia: Ayelén Balsevich- Alejandra Sosa

INSCRIPCIONES: Se habilitaron online vía las comisiones de PRENSA e INFORMÁTICA el 23 de abril de 2019, con un total de 35 escueleros, siendo hasta la fecha 30 escueleros.

JORNADA PREVIA: Se realizó una jornada de la comisión el sábado 18 de mayo en donde se reveló la lista de escueleros y los pares de padrinos y madrinas:

Pareja 1: Iván Rojas- Fabiola Valinotti

Pareja 2: Tiziana Rivarola- Leonardo Speciale

Pareja 3: Marcelo Acevedo- Alejandra Sosa

Pareja 4: Rodney Garrigoza- Araceli Montiel

Pareja 5: Joaquín Pagan- Belén Quiñonez

Pareja 6: Ayelén Balsevich- Matías Chilavert

LOGÍSTICA GENERAL DE LA EFD: Este año, como en anteriores, la escuela se lleva a cabo los DOMINGOS de 9:00 a 11:30 de la mañana en la UNIVERSIDAD SAN CARLOS. Cada escuelero abonó un total de 150.000 guaraníes con la inscripción. La fecha de inicio de la EFD JÓVENES 2019 fue el 26 de Mayo.

TAREAS: Con el tema de las tareas se trabajó en conjunto con la EFD UNIVERSITARIOS, siendo Juan José Santacruz el encargado de la redacción de las mismas para ambas escuelas.

CHARLAS:

TEMA	FECHA	CHARLISTA
Presentación (Inicio EFD)	26/05	-
Fe	2/06	Octa de Giacomi
Cristología	9/06	Grecia Idoyaga
LIBRE	16/06	-
María	23/06	Lala Pires
Espíritu Santo	30/06	Laura Zárate
VACACIONES	7 Y 14 DE JULIO	-

HORARIO:

9:00-9:15: Momento Espiritual
9:15-9:30: Recreo/Desayuno
9:30-9:50: Momento de padrinos
9:50- 11:10: Charla

Actividades Extracurriculares:

San Juan Peregrino: Se les propuso a los escueleros la posibilidad de participar en el San Juan Peregrino organizado por la comisión ENCUENTROS y ellos decidieron hacerlo con total predisposición y compromiso. Se dividieron en grupos de cocina y decoración, juntaron la plata e hicieron las compras necesarias. Fue presentada una RENDICIÓN a las coordinadoras. El menú elegido fue ASADITO y CORAZONCITOS DE POLLO con MANDIOCA.

COMISIÓN EFD UNIVERSITARIOS

Período: Enero a Julio 2019

Coordinadores: Alejandra Llano y Ernesto Ferreira

Integrantes: Valeria Rivas, Cecilia Cáceres, Juanjo Marín, Juanjo Santacruz, Pedro Herman, Ana Paula Bernal, Ana Paula Ojeda, Dahiana López, Néstor Benítez, Bruno Doria, Gabriela Ortega, Caterine Giulino y Martin Cubilla.

Actividades:

Primer Modulo

El primer módulo comenzó en fecha Domingo 26 de mayo con la presentación de la EFD y culminara el día Domingo 28 de julio con la charla de Biblia.

Encuentro Domingo 26 de mayo.

Se llevó a cabo la presentación de la escuelita a cargo de la comisión.

Lugar: Universidad San Carlos

Horario: 09:00 a 11:30 Hs.

Encuentro Domingo 2 de junio.

Se llevó a cabo el Encuentro de "Fe" a cargo de Rafa Torrens.

Lugar: Universidad San Carlos

Hora: 9:00hs a 11:30hs

Encuentro Domingo 9 de junio.

Se llevó a cabo el Encuentro de "Cristología" a cargo de Myriam Venegas.

Lugar: Universidad San Carlos

Horario: 09:00 a 11:30 Hs.

Encuentro Domingo 23 de junio.

Se llevó a cabo el Encuentro de “María” a cargo de Agustina Mera.

Lugar: Universidad San Carlos

Hora: 9:00hs a 11:30 hs.

Encuentro Domingo 30 de junio.

Se llevó a cabo el Encuentro de “Espíritu Santo” a cargo de Alfonso Pampliega (Pampi)

Lugar: Universidad San Carlos

Hora: 9:00hs a 11:30 hs.

Encuentro Domingo 21 de julio.

Se llevará a cabo el Encuentro de “Oración” a cargo de Patricia Espinoza.

Lugar: Universidad San Carlos

Hora: 9:00hs a 11:30 hs.

Encuentro Domingo 28 de Julio

Se llevará a cabo el Encuentro de “Biblia” a cargo de Sandra de Riera.

Lugar: Universidad San Carlos

Hora: 9:00hs a 11:30 hs.

COMISIÓN EFD PROFESIONALES

Período: Enero 2019 a Julio 2019

Coordinadores: Claudia Martínez y María Silvia Duarte.

Integrantes: Enzo Mannarini, Roció Pangrazio, Cristina Nicora, Viviana Benítez, Patricia Vega, Laura López, Rodney Céspedes y Mónica Molina.

Actividades:

El 1er Modulo inició en fecha 27 de mayo y culminó el 8 de julio. Las clases se desarrollaron de la siguiente manera:

Encuentro lunes 27 de mayo

Se llevó a cabo el primer encuentro a cargo de las coordinadoras de la Comisión María

Silvia Duarte y Claudia Martínez, en el cual se dieron los delineamientos principales de la EFD así como la presentación del programa y el calendario de clases.

Lugar: Clínica SEE

Horario: 19:30 a 21:00 hs.

Encuentro lunes 3 de junio

Se llevó a cabo el encuentro sobre “Fe”, a cargo de Koki Izaguirre y Robert Galeano.

Lugar: Clínica SEE

Horario: 19:30 a 21:00 hs.

Encuentro lunes 10 de junio

Se llevó a cabo el encuentro sobre “María”, a cargo del Padre Santi.

Lugar: Clínica SEE

Horario: 19:30 a 21:00 hs.

Encuentro lunes 24 de junio

Se llevó a cabo el encuentro sobre “Espíritu Santo”, a cargo de María Chiriani.

Lugar: Clínica SEE

Horario: 19:30 a 21:00 hs.

Encuentro lunes 1 de julio

Se llevó a cabo el encuentro sobre “Iglesia”, a cargo de Marco Rivarola.

Lugar: Clínica SEE

Horario: 19:30 a 21:00 hs.

Encuentro lunes 8 de julio

Se llevó a cabo el encuentro sobre “Biblia – Antiguo Testamento”, a cargo de Rocío Palaez.

Lugar: Clínica SEE

Horario: 19:30 a 21:00 hs.

COMISIÓN UNIP

Período: Enero 2019 a Julio 2019

Coordinadores: Nicolás Angulo y Andrea Arenas.

Integrantes: Mariana Arenas, Yrian Mongelós, Oscar Balmaceda, Marco Rivarola,

Mario Ramírez, Federico Torrents.

Actividades:

19/02/19: primera convocatoria a coordinadores UNIP: Andrea Arenas confirmada.

04/03/19: primera reunión con área formativa

07/03/19: Confirmación de Nicolás Angulo como coordinador.

11/03/19: Primera reunión coordinadores, intercambio de ideas y expectativas, plan para video de presentación de comisión en retiro de inicio, búsqueda de miembros para la comisión, elaboración de encuesta para identificar necesidades e intereses del peregrino.

20/03/19: Incorporación Mariana Arenas a la comisión, evaluación resultados de encuesta, boceto inicial módulos UNIP 2019, perfil de integrantes de comisión, búsqueda de antecedentes de otras ediciones de la UNIP.

09/04/19: elaboración de cronograma tentativo, estructuración UNIP 2019, definición de metodologías.

24/04/19: Incorporación de Yrian Mongelós, Oscar Balmaceda, Mario Ramírez, Federico Torrents. Actualización a nuevos integrantes acerca de lo trabajado hasta el momento y asignación de tareas.

06/05/19: definición de objetivos de cada módulo a desarrollarse, propuestas de charlas y charlistas

16/05/19: presentación de plan UNIP 2019 al área.

Búsqueda de locales

Comunicación con comisiones prensa e informática para difusión e inscripciones

Definición de detalles logísticos

12/06/19: ok del área para inicio de UNIP 2019

13/06/19: inicio de inscripciones UNIP 2019

Nueva búsqueda de salones teniendo en cuenta que el de Salvador del mundo solo está disponible los jueves, día que coincide con las misas del MP.

04/07/19: primer encuentro UNIP 2019, Salón de la parroquia Salvador del Mundo. Presentación.

10/07/19: segundo encuentro, Colegio Sagrados Corazones, charla “el cuestionamiento como herramienta de crecimiento”, disertante: Jorge Talavera.

11/07/19: tercer encuentro, Salón de la parroquia Salvador del Mundo. “Quiero ser discípulo?, el cristiano del siglo XXI”, disertante: Fr. Edgardo Quintana.

MEMORIA ÁREA FAMILIAR | PERIODO MAYO 2018 A JULIO 2019

Coordinadores: Martín Lima y Adri Scappini; Santi Acuña y Gretel Rocholl; José Alvarez y Beta Gutiérrez.

ACIVIDADES REALIZADAS EN DICHO PERIODO MENCIONADO MÁS ARRIBA:

- Preparación para el Pesebre Viviente llevado a cabo el 25 de diciembre del 2.018 en la Universidad de San Carlos.
- MIP (Misiones peregrinas año 2.019) Acompañamos con nuestros hijos a los misioneros como matrimonios dentro del Área Familiar, participamos de la mayoría de las actividades realizadas por los coordinadores de cada Compañía.
- Se realizó el Taller para Matrimonios en Villa Oliva para los matrimonios de dicha Ciudad, en donde participaron y compartieron varios matrimonios del lugar, resultando todo un éxito, como todas las obras del Flaco ; realizándose un taller adicional más a pedido de ellos.